
MEN'S ICE HOCKEY

Varsity "M" Recipients
Head Coaches and Yearly Team Record
Assistant Coaches
Captains
Game Scores
NCAA Tournaments
Leading Scorers
Goaltending Leaders

Conference Results
All-Conference Selections
National Honors
All - Americans
New England Honors
National Hockey League
Team Awards
National / Olympic Teams
Records

The first men's ice hockey team appeared on the scene in the winter of 1922-23. Practices and games were held on an outside rink adjacent to the Stillwater River. The program lasted only two seasons, however. Frequent warm spells created poor ice conditions and the lack of local college opponents made it difficult to maintain an effective schedule. In the mid 1970s, with a major gift from Harold Alfond and the vision of Athletic Director Harold Westerman, the University began construction of Alfond Arena. Over 2,000 University employees and friends also contributed to the project. The University, through the efforts of Mr. Westerman, gained admission into the ECAC ice hockey conference and the current varsity program opened for business in the winter of 1977-78.

(Your editor expresses appreciation to John Foster, owner of Foster Professional Imaging, 630 Main Road, Hampden, for the team photos displayed in this section. Mr. Foster has contributed team photos that are on display in the lobby of Alfond Arena for 30 years and generously "loaned" his collection to this project. Thus, we were able to include photos of many of Maine's outstanding teams over that period.)

1992-93 — A MAGICAL SEASON

Coach Shawn Walsh's 1992-93 team established itself as one of the elite teams in UM athletic history, winning the national championship vs. Lake Superior State in a game that will live forever in the memories of Maine fans. The Bears scored three unanswered goals in four minutes, 35 seconds, in the third period to win the title. Jim Montgomery scored all three on assists from Paul Kariya. The Black Bears compiled a record of 41 wins, one loss and two ties, an achievement virtually unparalleled in American intercollegiate ice hockey history. Kariya's season was truly magical as he scored 100 points, was most valuable player in Hockey East and the NCAA tournament and named the country's best player (Hobey Baker Award). With Montgomery scoring 95 points and Cal Ingraham 85, Maine won the Hockey East title and had a 20-game winning streak at one point during the season. Kariya, Montgomery, Garth Snow and Chris Imes were named to the NCAA tournament all-star team; Kariya was Player of the Year and Walsh Coach of the Year in Hockey East and Mike Dunham, Imes, Kariya and Montgomery were first team, All-Americans. Front row, l-r, Mike Dunham, Chris Imes, Kent Salfi, Dan Murphy, Capt. Jim Montgomery, Dave LaCouture, Eric Fenton, Martin Mercier, and Garth Snow. Second row, l-r, Blair Marsh, Cal Ingraham, Justin Tomberlin, Chuck Texeira, Dave MacIsaac, Matt Martin, Asst. Coaches Bruce Major and Red Gendron, Coach Shawn Walsh, Asst. Coach Grant Standbrook, Trainer Dick Young, Eq. Mgr. Pic Doucette, Jason Weinrich, Patrice Tardif, Andy Silverman, Lee Saunders, and Greg Hirsh. Back row, l-r, Peter Ferraro, Brad Purdie, Paul Kariya, Mike Santonelli, Reg Cardinal, Craig Gwinn, Brad Mahoney, Jacque Rodrigue, Jamie Thompson, Tony Frenette, Michel Latendresse, Chris Ferraro, and Barry Clukey.

VARSITY LETTER RECIPIENTS

First Program

Initial Season of Awards: 1922-23

Final Season of Awards: 1923-24

Second Program

Initial Season of Awards: 1977-78

Most Recent Season Included: 2006-07

(2006-07 first time letter recipients
are listed at the end of this section.)

*Abbreviations: d., deceased (known to be at the time this section was prepared) and date.; d. u., date unknown.
Season or seasons listed following each name indicates individual earned a varsity letter award in each season.
Ed. note...readers may wonder about female names in this listing. They are correct...the ladies served as team managers.*

Adams, Paul R. '84, 1981-82, 82-83
Addesa, Brian E. '01, 1997-98
Albert, Deana '00, 1996-97
Allison, Blair R. '96, 1993-94, 94-95, 95-96
Anderson, Shawn T. '90, 1985-86
Aquino, Luciano '07, 2003-04
Aubut, Andre '82 (**d., 10/13/93**) 1978-79, 79-80, 80-81, 81-82
Austin, Chester J. '23 (**d., 5/29/86**) 1922-23
Baker, John L. '87, 1983-84, 84-85, 85-86, 86-87

Bishop, Benjamin M. '09, 2005-06, 06-07
Bjorkstrand, Todd F. '86, 1980-81, 81-82, 82-83, 83-84
Blair, Campbell J. '91, 1988-89, 89-90, 90-91
Blair, James T. '25 (**d., 2/11/89**) 1923-24
Bobala, Michael S. '87, 1983-84
Boone, Aaron G. '00, 1996-97, 97-98
Boretti, Scott M. '86, 1981-82, 82-83, 83-84
Boudreau, Edward W. '03, 1999-00
Bowles, Richard J. '87, 1982-83

Barkley, Michael E. '92, 1988-89, 89-90, 90-91, 91-92
Barnes, Jonathan T. '05, 2001-02, 02-03, 03-04, 04-05
Baxter, Charles L. '26 (**d., 10/4/65**) 1922-23, 23-24
Beaudry, Michael S. '86, 1981-82, 82-83
Beaulieu, Billy J. '98, 1994-95, 95-96, 96-97
Beers, Robert C. '90, 1986-87, 87-88, 88-89
Begg, Anthony J. '01, 1997-98, 98-99, 99-00, 00-01
Bellamy, Robert S. Jr. '08, 2004-05, 05-06, 06-07
Bellefeuille, Brian T. '94, 1987-88, 88-89, 89-90
Bernier, Gaetan '82, 1979-80, 80-81, 81-82

Braccia, Robert F. '88, 1985-86
Britt, Richard A. '99, 1995-96, 96-97
Brown, Jeremy C. '98, 1994-95
Burcar, James M. '95, 1991-92
Burke, James R. '90, 1986-87, 87-88, 88-89, 89-90
Cambio, Christopher J. '89, 1985-86, 86-87, 87-88, 88-89
Capuano, David A. '90, 1986-87, 87-88, 88-89
Capuano, Jack Jr. '89, 1985-86, 86-87, 87-88
Cardinal, Reginald J. '97, 1993-94, 94-95, 95-96, 96-97
Carney, Keith E. '92, 1988-89, 89-90, 90-91

1998-99 — NATIONAL CHAMPIONS AGAIN!!

It was a wild ride for the Black Bears in the 1998-99 season. They posted a great record, 31-6-4, but finished second in the Hockey East regular season standings and third in the league tournament. They made the most of their invitation to the NCAA Tournament, however, beating Ohio State and Clarkson in the first two rounds, edging Boston College in the semi-finals and a great New Hampshire team in the national title game. Only three weeks earlier, the Bears had been swept by New Hampshire in two games and lost to BC in the HE tournament. Winning the national title truly represented one of the greatest moments in Maine's athletic history. There were many heroes in this epic accomplishment, especially goalie Alfie Michaud whose inspired tournament play resulted in his receiving the distinguished most valuable player award. Dave Cullen and Steve Kariya both were named to the all-tournament team, were first team, all-Hockey East, and first team, All-Americans. Niko Dimitrakos also had a brilliant tournament performance and was named to the all-tournament team. Front row, l-r, Adm. Asst. Jeanne Goss, Alfie Michaud, Ben Guite, Capt. Jason Vitorino, Marcus Gastafsson, Capts. Steve Kariya, Bobby Stewart, and Dave Cullen, Cory Larose, Matt Yeats, and Trainer Paul Culino. Second row, l-r, Asst. Coaches Grant Standbrook and Nate Leaman, Matthias Trattnig, Ed Boudreau, Anders Lundback, Eric Turgeon, A. J. Begg, Robert Ek, Gray Shaneberger, Ed Wood, Doug Janik, Magnus Lundback, Barrett Heisten, Asst. Coach Gene Reilly, and Coach Shawn Walsh. Back row, l-r, Adam Tate, Dan Kerluke, Tuomo Jaaskelainen, Troy Kahler, Mike Morrison, Jim Leger, Jim LaLiberty, Peter Metcalf, Niko Dimitrakos, and Ed. Mgr. Richard Britt. Absent, Brendan Walsh.

- Cates, Linda R. '95, 1994-95
 Clark, Brett B. '99, 1995-96
 Clark, Trapper R. '03, 1999-00, 00-01
 Clark, Wesley E. '07, 2004-05, 05-06, 06-07
 Clauson, Kevin M. '01, 1999-00, 00-01
 Clukey, Barry J. '97, 1993-94, 94-95
 Coakley, Roger G. '26 (**d.**, **d. u.**) 1922-23
 Coiley, Shannon L. '93, 1989-90, 90-91, 91-92, 92-93
 Comeault, Rene J. '85, 1981-82, 82-83, 83-84, 84-85
 Conlan, Wayne M. '96, 1991-92, 93-94, 94-95
- Conn, Gary W. '81, 1977-78, 78-79, 79-80, 80-81
 Corkum, Robert F. '89, 1985-86, 86-87, 87-88, 88-89
 Cote, Richard '82, 1978-79, 79-80, 81-82
 Crespi, Joseph R. '81, 1977-78, 78-79, 79-80, 80-81
 Croke, Paul V. Jr. '82, 1978-79
 Cronin, Lisa M. '95, 1992-93
 Crowley, Mark J. '85, 1981-82, 82-83
 Cullen, David A. '99, 1995-96, 96-97, 97-98, 98-99
 Cytowicz, Oleg R. '88, 1984-85, 85-86, 86-87
 Czenczek, Stanley T. '88, 1984-85
- Damon, Derek K. '05, 2002-03, 03-04, 04-05, 05-06
 Danis-Peppin, Simon '09, 2005-06, 06-07
 Day, Robert P. '81, 1977-78, 78-79
 Dekker, Jason P. '97, 1993-94, 94-95
 DelGuidice, Matthew J. '92, 1988-89, 89-90
 Demianiuk, William R. '81, 1977-78, 78-79, 79-80, 80-81
 Demoulas, Arthur S. '81, 1977-78, 78-79
 Deschamps, Mathew T. '04, 2001-02, 02-03, 03-04, 04-05
 DiBattista, John P. '01, 1997-98
 Dimitrakos, Nicholas '02, 1998-99, 99-00, 00-01, 01-02
- Diou, Deanne P. '95, 1991-92, 92-93
 Donovan, Brendon P. '05, 2000-01
 Downey, Brian '92, 1989-90, 90-91, 91-92
 Doyle, Francis '04, 2002-03, 03-04
 Drevitch, Scott D. '88, 1984-85
 Duffy, Matthew R. '09, 2005-06, 06-07
 Dunham, Michael F. '94, 1990-91, 91-92, 92-93
 Ek, Robert H. '01, 1996-97, 97-98, 98-99, 99-00
 Elliott, Wilmer R. '25 (**d.**, **4/20/58**) 1922-23, 23-24
 Ellis, David K. '82, 1978-79, 79-80, 80-81, 81-82
- Falco, Paul K. '04, 2001-02
 Fagnoli, Kenneth S. '83, 1979-80, 80-81, 81-82
 Feldman, Debra L. '92, 1989-90, 90-91, 91-92
 Fenton, Eric W. '93, 1989-90, 90-91, 91-92, 92-93
 Ferrero, Christopher M. '96, 1992-93
 Ferrero, Peter J. '96, 1992-93
 Forsythe, John H. '95, 1991-92, 92-93
 Fowler, Daniel S. '93, 1987-88
 French, Larry G. '82, 1979-80
 Frenette, Marc A. '96, 1993-94, 94-95, 95-96
- Gagnon, Erik '00, 1996-97
 Garrow, Michael R. '00, 1996-97
 Genest, Bruce T. '00, 1996-97
 Geoffrey, Eric M. '98, 1995-96
 Giacalone, Paul J. '84, 1980-81, 81-82, 82-83, 83-84
 Golden, Michael E. '88, 1985-86, 86-87, 87-88
 Gorriti, Javier '98, 1996-97, 97-98
 Grass, Kevin D. '88, 1989-90
 Greyeyes, Matthew M. '04, 2001-02, 02-03, 03-04, 04-05
 Grillo, Roger D. '86, 1982-83, 83-84
- Guidotti, Vincent P. '89, 1985-86, 86-87, 87-88, 88-89
 Guite, Benjamin P. '00, 1996-97, 97-98, 98-99, 99-00
 Gustafson, Marcus J. '99, 1994-95, 95-96, 97-98, 98-99
 Gwinn, Craig '96, 1992-93
 Hahn, Christopher '09, 2005-06, 06-07
 Hamilton, Michael A. '07, 2003-04, 04-05, 05-06, 06-07
 Hanson, Kris '00, 1996-97
 Hatch, James D. '85, 1980-81
 Healy, Mark C. '84, 1980-81
 Hedlund, Bruce D. '86, 1981-82, 82-83, 83-84, 84-85
- Heisten, Christopher L. '03, 1999-00, 00-01, 01-02, 02-03
 Heisten, William B. '02, 1998-99, 99-00
 Hellen, Ronald J. '86, 1981-82, 82-83, 84-85, 85-86
 Hernon, Michael C. '87, 1983-84
 Higgins, Shannon K. '98, 1994-95, 95-96
 Hirsch, Gregory M. '96, 1992-93, 94-95, 95-96
 Hopson, John K. '07, 2005-06
 Hopson, Keenan A. '08, 2004-05, 05-06, 06-07
 Howard, James P. '06, 2002-03, 03-04, 04-05
 Howland, Robert A. '94, 1991-92
- Hughes, Brian G. '83, 1977-78, 78-79, 79-80, 80-81
 Hughes, John W. '90, 1988-89, 89-90
 Hunt, David L. '84, 1980-81, 81-82, 82-83
 Imes, Christopher D. '95, 1990-91, 91-92, 92-93, 93-94
 Ingraham, Calvin R. '98, 1991-92, 92-93, 93-94
 Jaaskelainen, Tuomo '01, 1997-98, 98-99
 Jackson, Todd I. '04, 2000-01, 01-02, 02-03, 03-04
 Jacques, Raymond P. '85, 1981-82, 82-83, 83-84, 84-85
 Jamison, David J. '96, 1992-93
 Janik, Douglas J. '02, 1998-99, 99-00, 00-01
- Jankus, Jonathan P. '06, 2003-04, 04-05, 05-06
 Jean, Raymond G. '06, 2002-03, 03-04
 Jenkins, Ronald T. '89, 1985-86, 86-87, 87-88, 88-89
 Jirele, Joseph T. '85, 1981-82, 82-83, 83-84
 Johnson, Keith '07, 2003-04, 04-05, 05-06, 06-07
 Johnson, Neil F. '87, 1985-86
 Jones, Rebecca '89, 1995-96, 96-97
 Kadish, Rebecca J. '96, 1992-93
 Kalser, Claudio '93, 1989-90
 Kariya, Martin '03, 1999-00, 00-01, 01-02, 02-03
- Kariya, Paul '96, 1992-93, 93-94
 Kariya, Steven T. '99, 1995-96, 96-97, 97-98, 98-99
 Keery, Brian F. '92, 1990-91, 91-92
 Kerluke, Daniel M. '01, 1997-98, 98-99, 99-00, 00-01
 Kincaid, Sean C. '89, 1985-86, 86-87, 87-88
 King, Chad M. '96, 1992-93
 King, Scott G. '90, 1986-87, 87-88, 88-89, 89-90
 Kloewer, Jeffrey A. '85, 1981-82, 82-83, 83-84, 84-85
 Kuehling, Alexander H. '04, 2002-03, 03-04
 Lacoste, Jean '86, 1983-84, 84-85
- LaCouture, David M. '99, 1989-90, 90-91, 91-92, 92-93
 LaFleur, Robert '82, 1978-79, 79-80, 80-81, 81-82
 Laliberte, Jessica '96, 1992-93
 Lalonde, Christian P. '90, 1985-87, 87-88, 88-89, 89-90
 Lannan, A. Kent '82, 1978-79
 Larose, Cory A. '00, 1996-97, 97-98, 98-99, 99-00
 Latendresse, Michel '95, 1992-93, 93-94
 Lawson, Lucas A. '03, 1999-00, 00-01, 01-02, 02-03
 Leach, Jonathan H. '83, 1977-78, 78-79, 79-80, 80-81
 LeBlanc, Stephen R. '91, 1989-90

LeBlond, Thomas C. '83, 1977-78, 78-79, 79-80
 Leger, James J. '00, 1996-97, 97-98, 98-99, 99-00
 Lelievre, Paul E. '88, 1984-85
 Leveille, Michel '07, 2003-04, 04-05, 05-06, 06-07
 Libby, Jeffrey M. '98, 1994-95, 95-96, 96-97
 Link, Tony F. '92, 1988-89, 89-90, 90-91, 91-92
 Liscak, Robert '03, 1999-00, 00-01, 01-02, 02-03
 Logan, James G. '81, 1977-78, 78-79, 79-80, 80-81
 Loney, Daniel M. '84, 1980-81, 81-82
 Loring, Alan M. '89, 1985-86, 86-87, 87-88

Lovell, Timothy M. '97, 1993-94, 94-95, 95-96
 Loya, Clifford J. '03, 1999-00, 00-01, 01-02, 02-03
 Lundback, Anders J. '01, 1997-98, 98-99, 99-00
 Lundback, Magnus E. '01, 1997-98, 98-99
 Lundin, Matthew J. '08, 2004-05, 05-06
 Lundin, Michael R. '07, 2003-04, 04-05, 05-06, 06-07
 Lyall, Cameron D. '04, 2000-01, 01-02, 02-03, 03-04
 Lynch, Paul C. '05, 2001-02, 02-03
 Macauley, Brendan M. '92, 1988-89
 MacIntyre, Duncan F. '86, 1982-83, 83-84

MacIsaac, David P. '95, 1992-93, 93-94, 94-95
 MacKay, Roger D. '24 (d., d. u.) 1922-23, 23-24
 Maher, Peter E. '85, 1981-82, 82-83, 84-85
 Mahoney, Brian B. '97, 1993-94, 94-95, 95-96
 Major, Bruce A. '89, 1985-86, 86-87, 87-88, 88-89
 Mann, Kevin F. '86, 1983-84, 84-85
 Mansoff, Jason T. '97, 1993-94, 94-95, 95-96, 96-97
 Mansoff, Shawn D. '00, 1996-97
 Mantenuto, Michael J. '04, 2000-01
 Marcotte, Daniel M. '98, 1994-95

Marsh, Blair J. '96, 1993-94, 94-95, 95-96
 Marshall, Jeffrey D. '09, 2005-06, 06-07
 Martin, Matthew S. '94, 1990-91, 91-92, 92-93
 Mason, Donald F. Jr. '81, 1977-78, 78-79
 Masotta, Bryan J. '00, 1996-97
 Massara, John '90, 1986-87, 87-88, 88-89, 89-90
 Maxwell, Timothy J. '08, 2004-05
 Mazur, John A. '90, 1983-84, 84-85, 85-86, 86-87
 McComb, Thomas J. '88, 1985-86
 McDonald, John F. Jr. '91, 1982-83, 83-84, 84-85, 85-86

McHugh, Michael L. '88, 1984-85, 85-86, 86-87, 87-88
 McKiernan, Brian T. '81, 1977-78
 McTernan, James M. '81, 1977-78
 Mercier, Martin '93, 1989-90, 90-91, 91-92, 92-93
 Metcalf, Peter '02, 1998-99, 99-00, 00-01, 01-02
 Michaud, Alfred F. '00, 1996-97, 97-98, 98-99
 Mintz, Devin D. '92, 1991-92
 Montgomery, Dwight D. '82, 1978-79, 79-80, 80-81, 81-82

Montgomery, James P. '93, 1989-90, 90-91, 91-92, 92-93
 Moore, Gregory R. '06, 2002-03, 03-04, 04-05, 05-06
 Morrison, Michael '02, 1998-99, 99-00, 00-01, 01-02
 Mullin, Steven '06, 2002-03, 03-04, 04-05, 05-06
 Murphy, Benjamin F. '05, 2001-02, 02-03, 03-04, 04-05
 Murphy, Daniel P. '93, 1989-90, 90-91, 91-92, 92-93
 Mushaluk, Jeffrey '06, 2003-04, 04-05
 Nault, Francis '04, 2000-01, 01-02, 02-03
 Nonis, David M. '88, 1984-85, 85-86, 86-87, 87-88

1983-84 SEASON — END OF AN ERA

The 1983-84 season marked the final campaign for Jack Semler who retired after the season to seek other pursuits. Semler was Maine's first coach of the modern era and is credited for building a strong foundation for the hockey program. He was behind the bench for seven seasons with Maine teams averaging 15 wins per season during his tenure. Todd Bjorkstrand led the team in scoring with 52 points and Jean Lacoste was solid in goal. Front row, l-r, Jean Lacoste, Scott Boretti, Paul Giacalone, Rene Comeault, Capt. Ron Hellen, Todd Bjorkstrand, Jeff Kloewer, Bruce Hegland, Joe Jirele, and Pete Smith. Second row, l-r, Mgr. Ray Adams, Coach Jack Semler, Steve Santini, Jay Mazur, Kevin Mann, Scott Smith, Duncan MacIntyre, Brad Odegard, Joel Steensen, Neil Johnson, Mike Hernon, Mike Silengo, Asst. Coach Gary Wright, Mgr. Rich Stoeppel, and Asst. Coach Jeff McLaughlin. Back row, l-r, Trainer Phil Mateja, Gary Brown, Jim Purcell, John Baker, Roger Grillo, Dave Hunt, Peter Maher, and Ray Jacques.

1987-88 — HOCKEY EAST REGULAR SEASON CHAMPIONS

The Black Bears of the winter of 1987-88 proved to be one of the nation's top teams, finishing third in the NCCA Tournament and winning 34 games, still the second highest in UM hockey history. There were many individual honors. Coach Shawn Walsh was Hockey East and New England Coach of the Year. Mike McHugh was Hockey East and New England Player of the Year. It was the first time in UM history, and still the only season, that four players scored more than 60 points, led by David Capuano with 85 points, Mike Golden with 75, and McHugh and Mario Thyer with 66. David Capuano was named to the NCAA All-Tournament team and he and brother Jack were first team, all-Americans. They, along with McHugh and Scott King were first team, all-Hockey East. Golden and McHugh were Hobey Baker finalists. Front row, l-r, Asst. Coach Bruce Crowder, Al Loring, Dave Wensley, Dave Nonis, Tri-Capt. Mike Golden, Coach Shawn Walsh, Tri-Capts. Jack Capuano and Mike McHugh, Todd Studnicka, Scott King and Asst. Coach Jay Leach. Second row, l-r, Mgr. Fred Riley and Oleg Cytowicz, Roland Godbout, Christian Lalonde, Dave Capuano, Jim Burke, Bob Beers, Bruce Major, Bob Corkum, Dan Fowler, John Massara, Claudio Scremin, Chris Cambio, Vince Guidotti, Todd Jenkins, Asst. Coach Joe Clark, Trainer Dick Young, and Mgr. Carl Bamford. Back row, l-r, Strength Coach Bob Lehnhard, Asst. Coach Dave Westby, Mike Routh, Guy Perron, Mario Thyer, Joakim Wahlstrom, Dan Capuano, Bill Clough, Campbell Blair, Matt DelGuidice, and Mgr. Sean Kincaid.

Nord, Jeffrey S. '85, 1977-78, 78-79, 79-80, 80-81
 Odegaard, Bradley R. '87, 1983-84
 Oliver, Matthew C. '99, 1995-96, 96-97
 Olson, Randy B. '92, 1989-90, 90-91, 91-92
 Ouellette, Jason J. '98, 1995-96
 Page, Lawrence J. '81, 1977-78
 Palmieri, Gary '96, 1995-96
 Parmenter, Scott J. '98, 1994-95, 95-96, 96-97, 97-98
 Pasquill, William J. '00, 1996-97
 Pellerin, Scott J. '92, 1988-89, 89-90, 90-91, 91-92

Penner, Dustin '05, 2003-04
 Perron, Guy V. '90, 1986-87, 87-88, 88-89, 89-90
 Pineau, Marcel W. '97, 1993-94, 94-95
 Plaszcz, Bryan J. '09, 2005-06, 06-07
 Ponitz, Nathan W. '01, 1997-98
 Price, Jason D. '00, 1996-97
 Purcell, James M. '87, 1983-84, 84-85
 Purdie, Bradley M. '96, 1992-93, 93-94, 94-95, 95-96
 Ramsay, Travis T. '08, 2004-05, 05-06, 06-07
 Reimann, Thomas H. '03, 1999-00, 00-01, 01-02, 02-03

Richardson, Donald J. '03, 2000-01, 01-02
 Richmond, Michael J. '93, 1992-93
 Riley, Frederick F. '89, 1986-87, 87-88, 88-89
 Robitaille, Martin C. '92, 1988-89, 89-90, 90-91, 91-92
 Rodrigue, Jacques D. '96, 1993-94, 94-95
 Roeder, Christopher J. '99, 1995-96, 96-97
 Roenick, Trevor G. '97, 1993-94, 94-95, 95-96, 96-97
 Ronan, John M. '05, 2001-02, 02-03, 03-04, 04-05
 Rossignol, Michelle L. '98, 1994-95
 Roy, Jean-Yves '96, 1989-90, 90-91, 91-92

Roy, Raymond R. '86, 1982-83, 84-85, 85-86
 Ryan, Prestin A. '04, 2001-02, 02-03, 03-04
 Ryan, William J. '08, 2004-05, 05-06, 06-07
 Salfi, Kent D. '93, 1989-90, 90-91, 91-92, 92-93
 Santini, Steven M. '87, 1983-84, 84-85, 85-86, 86-87
 Satterstrom, Nils E. '99, 1994-95, 95-96, 96-97
 Saunders, Lee '94, 1990-91, 91-92, 92-93, 93-94
 Savage, Julie L. '92, 1989-90, 90-91, 91-92
 Schutte, Michael J. '03, 1999-00, 00-01, 01-02
 Scremin, Claudio F. '90, 1986-87, 87-88, 88-89, 89-90

Shaneberger, Gray P. '03, 1999-00, 00-01, 01-02, 02-03
 Shelley, Ryan S. '08, 2004-05
 Sheppard, Brent '07, 2003-04, 04-05, 05-06, 06-07
 Sher, Chad D. '96, 1994-95, 95-96, 96-97
 Sher, Judd A. '92, 1989-90, 90-91, 91-92
 Shermerhorn, Daniel E. '97, 1993-94, 94-95, 95-96, 96-97
 Shields, Colin '04, 2001-02, 02-03, 03-04
 Silverman, Andrew M. '95, 1991-92, 92-93, 93-94
 Skolfield, John T. 24 (d., 4/2/92) 1923-24

Smith, Peter T. '85, 1981-82, 82-83, 83-84, 84-85
 Smith, Scott R. '84, 1982-83, 83-84, 84-85, 85-86
 Snow, Garth E. '92, 1988-89, 90-91, 91-92, 92-93
 Soares, Joshua J. '07, 2003-04, 04-05, 05-06, 06-07
 Son, Marc H. '81, 1977-78, 78-79, 79-80, 80-81
 Stearns, Drew T. '25 (d., 9/13/77) 1922-23, 23-24
 Steensen, Joel S. '86, 1982-83, 83-84
 Stewart, Robert D. '99, 1995-96, 96-97, 97-98, 98-99
 Stoepel, Richard R. '86, 1982-83, 83-84, 84-85
 Stone, Roger B. '25 (d., 11/3/65) 1922-23

Stover, Clyde N. '26 (d., 6/10/77) 1922-23, 23-24
 Straub, Brian C. '93, 1989-90, 90-91
 Studnicki, G. Todd '88, 1984-85, 85-86, 86-87, 87-88
 Summers, Mark B. '85, 1981-82
 Sweeney, Daniel W. '79, 1977-78, 78-79
 Symonds, Michael R. '84, 1980-81
 Tardif, Patrice '93, 1990-91, 91-92, 92-93, 93-94
 Tate, Adam C. '00, 1996-97, 97-98, 98-99
 Tempestilli, Tony '98, 1994-95
 Tepper, Stephen C. '92, 1988-89, 89-90, 90-91, 91-92

Texeira, Charles A. '00, 1992-93, 93-94
 Thompson, Jamie J. '96, 1992-93, 94-95, 95-96
 Thyer, Mario '95, 1987-88, 88-89
 Tomberlin, Justin E. '01, 1989-90, 90-91, 91-92, 92-93
 Tortorella, James '85, 1977-78, 78-79, 79-80, 80-81
 Tortorella, John F. '81, 1978-79, 79-80, 80-81
 Tory, Jeffrey W. '96, 1994-95, 95-96
 Trattnig, Matthias T. '01, 1997-98, 98-99, 99-00, 00-01
 Tuell, Michael S. '82, 1977-78
 Turgeon, Eric M. '01, 1997-98, 98-99, 99-00, 00-01

Tyler, Brent W. '08, 2004-05, 05-06, 06-07
 Vigue, Michael M. '82, 1977-78
 Vincent, Michel '83, 1979-80

Vitale, Luke M. '89, 1988-89
 Vitorino, Jason S. '99, 1995-96, 96-97, 97-98, 98-99
 Wahlin, Duane W. Jr. '88, 1984-85, 85-86
 Wahlstrom, Joakim O. '91, 1988-89
 Walsh, Brendan M. '00, 1997-98, 98-99, 99-00
 Walsh, David M. '81, 1977-78, 79-80
 Wansborough, Shawn N. '98, 1994-95, 95-96, 96-97, 97-98
 Washuk, Edward J. '00, 1996-97, 97-98
 Weinrich, Eric J. '89, 1985-86, 86-87

Weinrich, Jason E. '95, 1990-91, 91-92, 92-93, 93-94
 Wensley, David A. '88, 1984-85, 85-86, 86-87, 87-88
 Wheeler, Paul R. '82, 1977-78, 78-79, 79-80, 80-81
 White, Brian L. '98, 1994-95, 95-96, 96-97, 97-98
 Widmeyer, Stephen G. '93, 1989-90, 90-91, 91-92
 Wight, Travis W. '06, 2002-03, 03-04, 04-05, 05-06
 Wasow, Leo I. '97, 1993-94, 94-95, 95-96, 96-97
 Wood, Edward N. '02, 1998-99
 Yeates, Matthew '02, 1998-99, 99-00, 00-01, 01-02
 Zabkowicz, Thomas J. '07, 2003-04, 04-05

Zamejc, Robert J. '83, 1979-80, 80-81, 81-82
 Zinchenko, Paul '98, 1994-95, 95-96, 96-97
 Ziobro, Timothy M. '91, 1990-91

2006-07 First Time Letter Recipients

Carriere, Brett R. '10
 DeKastrozza, David T. '10

Laise, Vincent M. '08
 Morrone, Anthony M. '10

Purcell, Edward J. '10
 Wilson, David '10

2005-06 — A FROZEN FOUR TEAM

Coach Tim Whitehead's 2005-06 team created more history for the Maine hockey program by gaining a berth in the Frozen Four. The Bears defeated Harvard and Michigan State in the early round games before losing to Wisconsin in the semi-finals. The Bears finished with a 28-12-3 record. Greg Moore was outstanding, becoming one of only a select few UM players to earn first team, All-Hockey East, All-New England, and All-America honors. Front row, l-r, Matt Lundin, John Hopson, Travis Wight, Tri-Capts. Steve Mullin, Greg Moore and Michel Leveille, Jon Jankus, Derek Damon, and Ben Bishop. Second row, l-r, Eq. Asst. Mgr. John Clauson, Asst. Coaches Dan Kerluke and Campbell Blair, Wes Clark, Josh Soares, Brent Sheppard, Mike Hamilton, Mike Lundin, Rob Bellamy, Keith Johnson, Ryan Shelley, Coach Tim Whitehead, and Asst. Coach Grant Standbrook. Back row, l-r, Eq. Mgr. Eric Marsh, Bret Tyler, Billy Ryan, Vince Laise, Keenan Hopson, Travis Ramsey, Simon Danis-Pepin, Bryan Plaszez, Matt Duffy, Jeff Marshall, Chris Hahm, Strength Coach Will Biberstein, and Trainer Mark Badarak.

2002-03 — AN OUTSTANDING SEASON

Tim Whitehead was named permanent head ice hockey game prior to the 2002-03 season and led the Black Bears to another winning record, 24-10-5. The Bears lost in the opening round of the Hockey East tournament, but still earned an invitation to the NCAA Tournament where they lost to Michigan in the first round. Martin Kariya led the team in scoring with 50 points and was named first team, all-Hockey East, as well as earning the league's sportsmanship award of the year. He was joined by Francis Nault on the all-HE team. Frank Doyle and Jimmy Howard were terrific in goal with 2.14 and 2.45 goals against averages, respectively. Front row, l-r, Jimmy Howard, Don Richardson, Tom Reimann, Tri-Capts. Robert Liscak, Chris Heisten, and Martin Kariya, Lucas Lawson, Gray Shaneberger, Cliff Loya, and Frank Doyle. Second row, l-r, Asst. Coaches Campbell Blair and Brian Grady, Kirk Levesque, John Ronan, Greg Moore, Matt Deschamps, Paul Lynch, Jeff Mushaluk, Dustin Penner, Francis Nault, Derek Damon, Todd Jackson, Colin Shields, Ray Jean, Coach Tim Whitehead, Mgr. Alex Kuehling, and Trainer Mark Badurak. Back row, l-r, Matt Greyeyes, Prestin Ryan, Steve Mullin, Travis Wight, Troy Barnes, Cameron Lyall, and Ben Murphy. Absent, Asst. Coach Grant Standbrook.

1986-87 — BEGINNING OF A DYNASTY

The 1986-87 season marked a turning point in Maine's ice hockey history. The Black Bears, for the first time, were selected for the NCAA Tournament, beginning a run of 17 NCAA appearances over the next 20 years. Eric Weinrich became the first UM player to be selected first team, all-Hockey East. Maine finished third in the regular season standings and were runners-up in the post-season tournament. Dave Capuano and Mike McHugh had great offensive seasons, scoring 59 and 50 points, respectively. McHugh was named defensive player of the year in the conference. Front row, l-r, Coach Shawn Walsh, Al Loring, Mike Golden, Jay Mazur, Tri-Capts. Jack Capuano, David Nonis, and Mike McHugh, John Baker, Steve Santini, Scott King, and Asst. Coach Jay Leach. Second row, l-r, Mgrs. Sean Kincaid and Fred Riley, Rob Braccia, Todd Studnicka, Chris Cambio, Bob Corkum, Eric Weinrich, Bruce Major, Bob Beers, Vince Guidotti, Dave Wensley, Todd Jenkins, Jim Blouin, Trainer Phil Mateja, Asst. Coach Joe Clark, and Mgr. Oleg Cytowicz. Back row, l-r, Eq. Mgr. Steve Jones, Asst. Coach Dave Westby, Guy Perron, Tim Adams, Christian Lalonde, Dave Capuano, Jim Burke, Claudio Scremin, John Massara, and Chuck Santoro. Absent, Asst. Coach Bruce Crowder.

A GREAT ACHIEVEMENT

Many former Maine ice hockey players have gone on to have exceptional careers in professional hockey and John Tortorella is certainly one of them. But John's achievements have been behind the bench rather than on the ice. A standout for the Black Bears between 1987 and 1991, John is head coach of the Tampa Bay Lightning of the National Hockey League. He guided the team to the NHL title in 2004, beating the Calgary Flames in the championship series to win the Stanley Cup. Gary Thorne '70, one of the nation's best known broadcasters, had this to say of John . . . "as a coach his style is strictly no-nonsense. 'It's exactly the same style he exhibited as a player at Maine — complete effort. You just can't prepare for a hockey game better than John, that's just who he is.'" John isn't the only outstanding coach in his family. Brother Jim, who also starred at Maine during the late '80s, has had an outstanding coaching record at Colby College.

1986-87 SEASON — A GREAT COACHING STAFF

Outstanding coaching staffs have been a hallmark of men's ice hockey over years. The 1986-87 season's leaders are a good example. Left to right: Coach Shawn Walsh, and Asst. Coaches Jay Leach, Bruce Crowder, Joe Clark, and Dave Westby.

1979-80 — FIRST SEASON IN DIVISION ONE

Maine took a big step forward in the winter of 1979-80, moving into Division One for the first time. Amazingly, the Bears nearly hit the .500 mark with 15 wins against 16 losses and one tie. Playing in the ECAC conference, the team narrowly missed the playoffs, finishing ninth with a 10-11-1 league record. Gary Conn again led the team in scoring and Jim Tortorella was solid in net. Front row, l-r, Jeff Nord, Brian McKiernan, Jon Leach, Brian Hughes, Jamie Logan, Capt. Bill Demianik, Marc Son, Larry Page, Joe Crespi, Tom LeBlond, and Jim Tortorella. Second row, l-r, Coach Jack Semler, Dick Totaro, Gary Conn, Mike Morrison, Paul Croke, Dave Walsh, Gaetan Bernier, Richard Cote, David Ellis, Paul Wheeler, John Tortorella, and Don Mason. Back row, l-r, Asst. Coaches Ken Yeates and Gary Wright, Bill Kenny, Dwight Montgomery, Rob Zamejc, Andre Aubut, Michel Vincent, Robert LaFleur, Kenj Fagnoli, Mgr. Larry French, and Trainer John Miliano.

HEAD COACHES AND YEARLY WIN-LOSS RECORDS

	Coach	W	L	T	Pct.
1922-23	Joseph T. Murphy	2	3	0	.400
1923-24	Stanley M. Wallace	4	8	0	.333
1977-78	John D. Semler	15	12	0	.556
1978-79	John D. Semler	25	8	1	.750
1979-80	John D. Semler	15	16	1	.484
1980-81	John D. Semler	23	11	0	.676
1981-82	John D. Semler	8	21	0	.276
1982-83	John D. Semler	5	24	0	.172
1983-84	John D. Semler	14	20	0	.412
1984-85	W. Shawn Walsh	12	29	1	.298
1985-86	W. Shawn Walsh	11	28	1	.287
1986-87	W. Shawn Walsh	24	16	2	.595
1987-88	W. Shawn Walsh	34	8	2	.795
1988-89	W. Shawn Walsh	31	14	0	.689
1989-90	W. Shawn Walsh	33	11	2	.739
1990-91	W. Shawn Walsh	32	9	2	.767
1991-92	W. Shawn Walsh	18	17	2	.513
1992-93	W. Shawn Walsh	42	1	2	.956
1993-94	W. Shawn Walsh	6	29	1	.180
1994-95	W. Shawn Walsh	32	6	6	.795
1995-96	W. Shawn Walsh/ Gregory Cronin	26	9	4	.718
1996-97	W. Shawn Walsh/ Gregory Cronin	24	10	1	.700
1997-98	W. Shawn Walsh	17	15	4	.528
1998-99	W. Shawn Walsh	31	6	4	.805
1999-00	W. Shawn Walsh	27	8	5	.737
2000-01	W. Shawn Walsh	20	12	7	.603
2001-02	Timothy Whitehead	26	11	7	.670
2002-03	Timothy Whitehead	24	10	5	.679
2003-04	Timothy Whitehead	33	8	3	.784
2004-05	Timothy Whitehead	20	13	7	.587
2005-06	Timothy Whitehead	28	12	2	.690
2006-07	Timothy Whitehead	25	16	2	.605
		687	421	74	.613

ASSISTANT COACHES

Dave Bauer (1999-00)	Dave Nonis (1989-90)
Campbell Blair (1991-92, 01-06)	Guy Perron (1991-92, 94-95, 03-04, 06-07)
Ted Castle (1978-79)	Mike Piette (1984-86)
Joe Clark (1986-88, 91-92)	Gene Reilly (1998-01)
Greg Cronin (1988-90, 93-97)	Bernie Sandford (1996-98)
Bruce Crowder (1986-90)	Chad Sher (1996-97)
Brian Grady (2002-03)	Eric Soltys (2004-05)
Red Gendron (1990-93)	Grant Standbrook (1988-07)
Dan Kerluke (2005-07)	Matt Thomas (2000-02)
Mike LaZazzera (1993-94)	Mario Thyer (1996-97)
Jay Leach (1984-88)	Dave Westby (1986-88)
Nate Leaman (1998-99)	Tim Whitehead (1990-91)
Jeff MacLaughlin (1983-84)	Gary Wright (1979-84)
Kevin Mann (1985-86)	Ken Yeates (1978-80)
Josh Mervis (1995-96)	

CAPTAINS

Barkley, Michael E. (1990-91, 91-92)	Leveille, Michel (2005-06, 06-07)
Begg, Anthony J. (2000-01)	Liscak, Robert (2002-03)
Beers, Robert C. (1988-89)	Lundin, Michael R. (2006-07)
Capuano, David A. (1988-89)	McHugh, Michael L. (1986-87, 87-88)
Capuano, Jack Jr. (1987-88)	Metcalf, Peter (2001-02)
Cardinal, Reginald J. (1996-97)	Montgomery, James P. (1992-93)
Commeault, Rene J. (1984-85)	Moore, Gregory R. (2005-06)
Corkum, Robert F. (1988-89)	Mullin, Steven (2005-06)
Cullen, David A. (1998-99)	Mushaluk, Jeffrey (2003-04, 04-05)
Demianiuk, William R. (1979-80, 80-81)	Nonis, David M. (1986-87)
Elliott, Wilmer R. (1923-24)	Pellerin, Scott J. (1990-91, 91-92)
Ellis, David K. (1981-82)	Perron, Guy V. (1988-89, 89-90)
Fagnoli, Kenneth S. (1982-83)	Robitaille, Martin C. (1990-91, 91-92)
Golden, Michael E. (1987-88)	Ronan, John M. (2004-05)
Guite, Benjamin P. (1999-00)	Ryan, Prestin A. (2003-04)
Heisten, Christopher L. (2002-03)	Scremin, Claudio E. (1989-90)
Hellen, Ronald J. (1983-84, 84-85, 85-86)	Soares, Joshua J. (2006-07)
Imes, Christopher D. (1994-95)	Silverman, Andrew M. (1993-94)
Ingraham, Calvin R. (1993-94)	Stearns, Drew T. (1922-23)
Jackson, Todd I. (2003-04)	Stewart, Robert D. (1998-99)
Janik, Douglas J. (2000-01)	Sweeney, Daniel W. (1978-79)
Johnson, Neil F. (1985-86)	Tardif, Patrice (1993-94)
Kariya, Martin (2002-03)	Tory, Jeffrey W. (1995-96)
Kariya, Paul (1993-94)	Vitorino, Jason S. (1998-99)
Kariya, Steven T. (1997-98, 98-99)	Walsh, Brendon M. (1999-00)
Lalonde, Christian P. (1989-90)	Wansborough, Shawn N. (1997-98)
Larose, Cory A. (1999-00)	White, Brian L. (1997-98)
Leger, James P. (1999-00)	

1994-95 — THE BEARS BOUNCE BACK

It took only one season for Maine to regain its role as one of the nation's elite ice hockey programs after the difficulties of the previous season. The 1994-95 Black Bears rolled up 32 wins and six ties with only six losses. Blair Allison had one of the greatest seasons ever for a Maine goalie, playing in all 44 games and earning first team, All-American honors. Chris Imes also was a first team, All-American, was named Player of the Year in Hockey East, and was runner-up for the national player of the year award (Hobey Baker Trophy). Coach Shawn Walsh was named Coach of the Year in Hockey East for the fourth time and reached the pinnacle of success when he received the Spencer Penrose Award (National Coach of the Year) from his fellow coaches around the country. The Black Bears again were selected to the NCAA Tournament and lost in the championship game to Boston University. Allison, Imes and Dan Shermerhorn were named first team, all-NCAA Tournament and Jason Mansoff joined Allison and Imes as first team, all-Hockey East players. Jeff Tory was a force on offense, leading the team in scoring with 55 points. Front row, l-r, Greg Hirsch, Blair Marsh, Tony Frenette, Reg Cardinal, Brad Purdie, Dave MacIsaac, Capt. Chris Imes, Jeff Tory, Jacques Rodrigue, Wayne Conlan, Blair Allison, and Eric Geoffrey. Second row, l-r, Jason Dekker, Tim Lovell, Barry Clukey, Student Eq. Mgr. Chad Sher, Trainer Dick Young, Asst. Coaches Guy Perron and Grant Standbrook, Coach Shawn Walsh, Asst. Coach Greg Cronin, Student Trainer Dick Fournier, Eq. Mgr. Arnold Robertson, Adm. Asst. Jeanne Goss, Jamie Thompson, Trevor Roenick, and Brad Mahoney. Third row, l-r, Scott Parmentier, Nils Satterstrom, Dan Shermerhorn, Marcus Gustafsson, Paul Zinchenko, Brian White, Dan Marcotte, Jeff Libby, Jason Mansoff, Tony Tempestilli, Shawn Wansborough, and Marcel Pineau. Absent, Leo Wlasow.

SHAWN WALSH HOCKEY CENTER

(Your author extends thanks to Brent Williamson of the UM staff for putting together this fine coverage of the establishment of the Shawn Walsh Hockey Center.)

There is no doubt that Alford Arena is home to the greatest fans in college hockey. Anyone who has experienced the facility's big-game atmosphere knows how special a place Alford Arena is. It is this passion and enthusiasm that truly gives the Black Bears a home-ice advantage.

While this building remains one of the best places to see a college hockey game, some of its amenities have been improved. The University of Maine began construction on the Shawn Walsh Hockey Center in June of 2004. Locker rooms, office spaces, strength and conditioning areas, and the athletic training room were enhanced. These changes better the student-athlete experience, assist with continuing to draw high-caliber student-athletes to Maine, and provide current Black Bears the best training areas to prepare for competition. In addition, fan-friendly improvements to concession areas, the sound system, and Bear Necessities, along with a new Hockey Hall of Fame, complete the Alford Arena makeover.

In recognition of his accomplishments as a coach and the visionary of the program, the University of Maine dedicated this project in memory of Shawn Walsh. The Shawn Walsh Hockey Center at Alford Arena provides the program with the necessary improvements to continue to keep Black Bear hockey as one of the truly special programs in the country.

All funding for the project was privately raised. The lead donor was Harold Alford. In total, over 40 former men's ice hockey players made contributions to the Shawn Walsh Hockey Center. While construction is complete, several naming opportunities still exist. For information on contributing, please contact the Black Bear Club at 207-581-1130.

Above: Athletic Director Blake James, Harold Alford, Lynne Walsh and Head Coach Tim Whitehead cut the ribbon at the opening of the Shawn Walsh Hockey Center.

SEASON BY SEASON GAME SCORES

(1922-23 to 1923-24)

1922-23 (2-3)

2 Colby	4
3 Colby	2
2 Bowdoin	7
2 Bates	1
4 Bates	5

1923-24 (4-8)

0 St. Dominique	12
3 Colby	0
1 Colby	2
6 Brownville Club	1
4 Boston U.	2
0 Bates	4
6 Bowdoin	1
0 Bates	5
1 Bowdoin	5
3 Fredericton A.C.	14
1 St. John A.C.	7
4 St. Stephen A.C.	8

(1977-78 to 2006-06)

1977-78 (15-12)

7 Acadia	5
7 Acadia	5
1 Salem State	2
4 Northeastern	7
3 Holy Cross	8
4 Colby	1
10 Connecticut	2
3 Salem State	7
6 New Brunswick	4
8 New Brunswick	6
4 Colby	5
4 Princeton	7
2 St. Anselm's	3
1 UMass/Lowell	5
2 Bowdoin	6
5 Mt. Allison	3
3 Mt. Allison	6
7 N.E. College	2
2 New Haven	4
10 Bridgewater State	4
4 Holy Cross	7
7 Cortland State	2
10 Union	1
8 Bridgewater State	2
4 Colby	1
8 Cortland State	1
9 Cortland State	3

1978-79 (cont.)

4 Holy Cross	3
5 Merrimack	7
2 Middlebury	5
6 Bowdoin	4
6 Bowdoin	0
3 Dartmouth	9
5 N.E. College	2
8 UMass/Amherst	3
13 UMass/Amherst	3
7 New Haven	4
5 RPI	4
11 St. Thomas	2
9 Union	2
6 Colby	8
5 Northeastern	2
5 Salem State	2
6 Vermont	3
4 AIC	1
4 Salem State	7

1979-80 (cont.)

5 Harvard	3
2 Colby	1
1 Merrimack	3
6 New Hampshire	5
8 Boston U.	7
3 Boston College	6
6 Providence	5
2 Clarkson	11
4 St. Lawrence	2

1980-81 (23-11)

7 New Brunswick	6
4 New Brunswick	3
8 Northern Michigan	7
3 Northern Michigan	7
8 Salem State	4
5 Clarkson	4
9 Brown	1
7 Cornell	2
11 Princeton	4
2 Boston College	3
5 Boston U.	4
5 Northeastern	6
12 Holy Cross	2
12 Vasby/Swedan	2
5 RPI	3
3 Providence	4
5 Colby	4
8 Merrimack	4
6 Vermont	5
8 Dartmouth	4
9 Colby	4
0 Boston U.	3
4 New Hampshire	10
4 Bowdoin	2
5 Yale	4
6 St. Lawrence	3
1 Harvard	4
1 Boston College	4
4 Colgate	9
12 St. Anselm's	2
5 New Hampshire	2
4 Providence	12
5 Northeastern	2
4 Cornell	7

1979-80 (15-16-1)

3 St. Mary's	4
9 St. Mary's	10
3 Boston U.	5
6 Northeastern	3
5 Brown	3
4 Princeton	2
0 Vermont	4
6 Yale	7
6 Boston College	3
5 New Hampshire	3
3 Colgate	6
5 Colgate	5
2 Vermont	4
6 Air Force	1
3 Providence	4
4 RPI	8
5 Bowdoin	1
3 Colby	1
5 Colby	2
1 Dartmouth	5
3 Bowdoin	5
2 Cornell	6
3 Northeastern	9

1978-79 (25-8-1)

5 Mt. Allison	4
5 Mt. Allison	5
13 St. Thomas	1
5 UMass/Lowell	4
8 Buffalo	1
0 Salem State	3
10 Connecticut	4
6 Holy Cross	4
8 Colby	3
2 Colgate	5
11 New Brunswick	1
10 New Brunswick	1
1 Cornell	3
3 Merrimack	2
6 Elmira	3

1981-82 (8-20)		1982-83 (cont.)		1983-84 (cont.)	
5 New Brunswick	6	6 Princeton	7	5 Harvard	4
1 UMass/Lowell	2	2 New Hampshire	5	5 Dartmouth	2
5 Acadia	4	4 Boston College	8	4 New Hampshire	5
8 Acadia	3	2 Boston U.	5	2 Dartmouth	5
1 Princeton	7	5 New Hampshire	8	4 Bowdoin	5
5 New Hampshire	7	3 Vermont	4	2 Colby	1
2 Harvard	7	7 RPI	12	3 RPI	6
2 Boston College	5	3 Colgate	8	2 UMass/Lowell	6
6 Boston U.	5	3 Clarkson	6	2 Providence	3
11 Vermont	5	2 Harvard	9	6 Brown	0
4 Dartmouth	7	7 Dartmouth	4	6 Bowdoin	5
3 Providence	6	3 New Hampshire	4	1 St. Lawrence	11
6 Colgate	4	6 Providence	7	1 Clarkson	12
2 Dartmouth	12	2 Colby	5	2 Boston U.	6
4 RPI	8	2 Yale	11	2 New Hampshire	5
1 Boston U.	7	2 Boston U.	6	3 New Hampshire	0
2 Northeastern	11	9 Colby	1	1 Yale	8
1 Vermont	4	2 Northeastern	5	1 Northeastern	6
6 Colby	2	2 Vermont	8	5 Princeton	4
2 Clarkson	9	5 Cornell	6	6 Boston College	4
4 St. Lawrence	6	7 Bowdoin	4	5 Colby	2
5 Yale	4	2 Boston College	3	5 Vermont	6
0 Providence	11	2 Brown	5		
5 Northeastern	8				
2 Boston College	10				
2 Cornell	8				
6 Bowdoin	5				
5 New Hampshire	8				
7 Brown	8				
1982-83 (5-24)		1983-84 (14-20)		1984-85 (12-29-1)	
5 Dalhousie	2	3 UMass/Lowell	5	3 New Brunswick	6
1 Dalhousie (forfeit)	0	4 Concordia	2	1 New Hampshire (forfeit)	0
2 UMass/Lowell	4	8 Concordia	3	2 Providence	1
2 Providence	9	9 Northeastern	6	2 Minnesota	4
3 St. Lawrence	4	6 Providence	7	1 Minnesota	8
4 Northeastern	8	3 Cornell	6	3 Michigan Tech	2
		1 North Dakota	5	2 Michigan Tech	10
		4 North Dakota	7	8 Mt. Allison	3
		7 Colgate	4	5 Mt. Allison	4
		6 Colgate	2	2 Northeastern	8
		4 Boston College	5	4 Northeastern	5
		2 Boston U.	3	3 Northern Michigan	6
				4 Northern Michigan	6

HE REMEMBERED

Art Demoulas (left) was a member of Maine's first two teams (1977-78 and 78-79) of the modern era. In 2003 he contributed \$50,000 to the Alfond Arena Expansion Project. He made the presentation to Pres. Peter Hoff (right) during a reunion of players who gathered to honor the late Andre Aubut, Maine's first all-American. Art and Andre were teammates on the '78-'79 team. Participating in the ceremony were members of Andre's family, I-r, Roxanne, Manon, and Max. Demoulas also presented a check for \$50,000 to help finance construction of the Wes Jordan Athletic Training facility in Lengyel Hall. They were magnificent gifts and typical of the support given by many Maine alumni over the years.

20.14 Men's Ice Hockey

1988-89 (cont.)		1990-91 (32-9-2)		1991-92 (cont.)	
3 New Hampshire	4	3 Lake Superior State	7	4 UMass/Lowell	2
6 New Hampshire	4	6 Lake Superior State	3	7 Merrimack	2
7 UMass/Lowell	3	10 Denver	1	10 Merrimack	4
2 UMass/Lowell	4	3 Denver	2	3 Northeastern	4
3 Boston College	6	7 Air Force	1	7 Providence	3
2 Boston College	6	5 Air Force	1	4 Boston U.	4
8 Boston U.	4	3 Alaska/Anchorage	3	5 UMass/Lowell	2
5 Boston U.	3	5 Alaska/Anchorage	2	6 UMass/Lowell	5
3 Northeastern	2	4 Northern Michigan	1	6 UMass/Lowell	2
5 Boston College	4	4 Northern Michigan	2	6 Merrimack	2
6 Providence	8	6 UMass/Lowell	2	4 Boston College	1
3 Providence	2	4 Boston U.	7	4 Boston College	2
4 Providence	3	4 UMass/Lowell	5	5 Northeastern	3
4 Minnesota	7	4 UMass/Lowell	2	4 New Hampshire	4
4 Michigan State	7	4 New Hampshire	0	5 Providence	2
		5 Boston College	6	4 Providence	3
		7 Brown	5	7 Merrimack	0
1989-90 (33-11-2)		8 Clarkson	4	7 Boston College	3
5 Michigan/Dearborn	2	6 Michigan State	3	4 New Hampshire	1
6 Michigan/Dearborn	3	1 Michigan	3	2 Michigan State	3
10 Ohio State	1	6 Providence	4		
5 Ohio State	3	11 Miami/Ohio	4	+Game forfeited by Maine due to use of an ineligible player.	
3 Boston U.	2	10 Miami/Ohio	1		
2 Boston U.	3	6 Northeastern	6	1992-93 (41-1-2)	
4 Providence	2	3 Northeastern	1	9 Providence	3
5 Merrimack	1	6 Boston College	5	3 Providence	3
4 Minnesota	3	8 New Hampshire	4	9 New Brunswick	2
6 St. Cloud State	4	4 Boston College	5	11 New Brunswick	1
6 St. Cloud State	3	4 Boston U.	2	6 Providence	2
1 Boston College	5	4 Boston U.	0	14 Merrimack	1
3 Boston College	4	9 Northeastern	3	11 Merrimack	2
5 Merrimack	3	7 Merrimack	3	4 Boston U.	3
6 Denver	1	4 Providence	7	6 Boston U.	3
4 Denver	3	4 Providence	3	3 Yale	1
11 Bowdoin	4	7 Merrimack	2	8 Bowling Green	1
3 Sokol Kiev (exh.)	8	7 Merrimack	4	6 Alaska/Fairbanks	4
5 Minnesota	3	4 New Hampshire	2	5 Northeastern	4
7 Bowling Green	4	5 UMass/Lowell	3	11 Northeastern	2
4 Northeastern	4	4 Northeastern	3	4 New Hampshire	3
5 Northeastern	7	3 Boston U.	4	6 UMass/Lowell	3
3 Alaska/Anchorage	4	4 Minnesota	0	4 Western Michigan	1
5 Alaska/Anchorage	6	5 Minnesota	3	3 Lake Superior State	2
1 UMass/Lowell	2	3 Northern Michigan	5	9 Ohio State	4
7 UMass/Lowell	3			6 Bowling Green	2
5 Lake Superior State	5	1991-92 (18-17-2)		3 Miami/Ohio	1
7 Lake Superior State	3	1 Team Canada (exh.)	7	12 Brown	4
6 Merrimack	1	+5 Kent State	4	4 Clarkson	4
3 Northeastern	2	+4 Kent State	2	6 Clarkson	0
7 Northeastern	3	2 Team USA (exh.)	5	8 Boston College	1
3 Providence	2	+4 Boston College	0	4 Boston College	1
8 Providence	2	4 Boston U.	5	5 New Hampshire	2
4 New Hampshire	2	+8 Boston U.	1	8 New Hampshire	3
8 New Hampshire	3	+6 Alaska/Fairbanks	5	7 UMass/Lowell	4
7 UMass/Lowell	2	+8 Alaska/Fairbanks	1	4 UMass/Lowell	2
3 New Hampshire	2	+4 Northeastern	3	7 Northeastern	1
1 Boston College	3	+5 Notre Dame	1	6 Northeastern	2
5 Boston U.	2	+9 Notre Dame	3	6 Boston U.	7
7 UMass/Lowell	3	+9 New Hampshire	0	6 Boston U.	1
16 UMass/Lowell	0	+6 New Hampshire	2	4 Merrimack	2
5 Boston U.	2	+4 Michigan State	2	8 Merrimack	1
3 Boston College	4	+5 Calgary	0	9 Boston College	1
8 Bowling Green	4	4 Toronto	1	5 New Hampshire	2
5 Bowling Green	3	2 Wisconsin	3	6 Northeastern	1
3 Wisconsin	7	15 Army	5		
3 Wisconsin	4				

1990-91 — A TERRIFIC SEASON

Maine's 1990-91 team should be regarded as one of the best in UM history. With Keith Carney and Jean-Yves Roy both named first team, All-Americans, as well as first team, all-Hockey East, the Bears rolled to a 32-9-2 record. It was the first season in UM history in which two players scored more than 80 points as Roy chalked up 82 points and Jim Montgomery had 81. Brian Downey (63) and Keith Carney (56) also broke the 50-point barrier. Garth Snow and Mike Dunham shared goaltending duties and both were virtually unstoppable. The Bears finished second in the Hockey East regular season standings, lost in the championship game, but were selected to the NCAA tournament where they defeated Minnesota in the first round before losing to Lake Superior State. Front row, l-r, Mike Dunham, Steve Tepper, Eric Fenton, Joakim Wahlstrom, Keith Carney, Tri-Capt. Scott Pellerin, Coach Shawn Walsh, Tri-Capts. Martin Robitaille and Mike Barkley, Tony Link, Dave LaCouture, Brian Straub, and Garth Snow. Second row, l-r, Statistician Debbi Feldman, Asst. Coach Grant Standbrook, Undergraduate Asst. Coach Campbell Blair, Jim Montgomery, Justin Tomberlin, Dan Murphy, Jon Norton, Steve Widmeyer, Brian Downey, Randy Olson, Jean-Yves Roy, Kenht Salfi, Martin Mercier, Grad. Asst. Coach Tim Whitehead, Trainer Dick Young, and Mgr. Jack Hughes. Back row, Mgr. Tim Ziobro, Strength Coach Bob Lehnhard, Matt McKerrow, Chris Imes, Matt Martin, Patrice Tardif, Devin Mintz, Jason Weinrich, Dave MacIsaac, Chuck Texiera, Mgr. Brian Kerry, Student Trainer Dick Buzzell, and Statistician Judd Sher. Absent, Asst. Coach Red Gendron.

1999-00 — HOCKEY EAST CHAMPIONS

It was another great season for Maine fans in the winter of 1999-00. Although the team had a fine record (27-8-5), the Bears were fourth in the Hockey East standings. With great goaltending by Matt Yeats, however, Maine defeated Providence, Boston U., and Boston College in the HE tournament to win the league crown and advance to the NCAA tournament. The Bears defeated Michigan in the quarterfinal round, but lost to North Dakota in the semi-finals. Their post-season accomplishments was a great credit to Shawn Walsh and his able staff. Cory Larose was named first team, all-Hockey East and Jim Leger was presented with the newly-established NCAA Intercollegiate Ice Hockey Humanitarian Award of the Year. Front row, l-r, Mike Morrison, Magnus Lundback, Robert Ek, Tri-Capts. Brendan Walsh, Cory Larose, and Ben Guite, Anders Lundback, Matthias Trattng, and Matt Yeats. Second row, l-r, Niko Dimitrakos, Doug Janik, Peter Metcalf, Dan Kerluke, Asst. Coaches David Bauer and Gene Reilly, Coach Shawn Walsh, Asst. Coach Grant Standbrook, Student Asst. Coach Adam Tate, A. J. Begg, Eric Turgeon, Barrett Heisten, Mgr. Steve Beam, and Trainer Paul Culino. Back row, l-r, Chris Heisten, Robert Liscak, Michael Schutte, Cliff Loya, Ed Boudreau, Kevin Clauson, Gray Shaneberger, Lucas Lawson, Trapper Clark, Tom Reimann, and Martin Kariya.

1992-93 (cont.)			1994-95 (cont.)			1995-96 (cont.)		
9	Northeastern	5	6	St. Cloud State	1	3	Northeastern	2
7	UMass/Lowell	4	4	St. Cloud State	3	3	Northeastern	7
5	Boston U.	2	6	Acadia	1	5	Northeastern	2
6	Minnesota	2	2	Princeton	3	6	Providence	4
4	Michigan	3	5	Miami/Ohio	3	5	UMass/Lowell	7
5	Lake Superior State	4	8	RPI	5	4	New Hampshire	2
1993-94 (6-29-1)			5	Boston College	1	8	New Hampshire	4
+5	Providence	1	7	St. Lawrence	1	5	UMass Lowell	2
+5	Providence	2	3	St. Lawrence	1	2	Providence	3
4	Acadia (exh.)	4	5	Northeastern	1	1996-97 (24-10-1)		
+4	Providence	2	3	Northeastern	3	0	Michigan	3
+5	Merrimack	2	7	UMass/Amherst	2	7	Lake Superior State	4
+6	Merrimack	3	2	UMass/Amherst	4	4	Colgate	3
3	Boston U.	5	5	Providence	2	7	Alabama/Huntsville	2
+5	Boston U.	1	8	UMass/Lowell	1	7	Alabama/Huntsville	1
+6	Illinois/Chicago	4	7	UMass/Lowell	0	2	Northeastern	2
4	RPI	5	3	Merrimack	2	3	Northeastern	4
3	Northeastern	6	2	UMass/Lowell	4	3	New Hampshire	6
+6	Northeastern	3	8	UMass/Lowell	5	5	New Hampshire	6
3	New Hampshire	7	2	New Hampshire	3	5	UMass/Lowell	4
0	UMass/Lowell	5	5	New Hampshire	3	2	UMass/Lowell	3
+5	Ferris State	3	7	UMass/Amherst	4	4	UMass/Lowell	3
3	Ferris State	5	3	Providence	7	2	New Hampshire	7
1	Lake Superior State	2	6	UMass/Lowell	0	6	Boston College	3
4	Cornell	1	4	Denver	2	3	Boston College	5
6	Harvard	7	4	Michigan	3	10	Dalhousie	2
3	Clarkson	2	2	Boston U.	6	6	Princeton	1
7	St. Lawrence	2	1995-96 (26-9-4)			3	Denver	4
4	Boston College	4	6	Miami/Ohio	5	12	Air Force	5
3	Boston College	5	4	Michigan State	3	5	Providence	4
1	Northeastern	4	3	Michigan	6	8	UMass/Lowell	5
+7	New Hampshire	4	4	Union	1	1	Merrimack	3
+5	New Hampshire	2	3	Colgate	2	6	Merrimack	2
+4	UMass/Lowell	4	4	New Hampshire	4	6	Providence	3
+4	UMass/Lowell	4	3	New Hampshire	3	4	Providence	1
+0	Boston U.	0	1	Providence	3	7	Northeastern	2
1	Boston U.	5	2	Providence	1	3	Boston U.	1
8	Merrimack	3	2	Boston U.	5	8	Boston College	6
6	Merrimack	4	5	Boston College	0	4	Merrimack	5
1	New Hampshire	3	4	Boston College	0	6	UMass/Amherst	4
4	Boston College	3	6	New Hampshire	3	8	UMass/Amherst	1
5	Boston U.	8	2	Vermont	1	5	New Hampshire	1
3	Boston U.	4	4	Brown	2	3	Boston U.	0
+Game forfeited by Maine due to rules violations.			6	Merrimack	2	7	Boston U.	2
1994-95 (32-6-6)			9	Merrimack	5	10	UMass/Amherst	3
7	Alaska/Fairbanks	3	6	UMass/Lowell	1	1997-98 (17-15-4)		
3	Alaska/Fairbanks	2	3	UMass/Lowell	3	6	Minnesota	1
5	Alaska/Fairbanks	2	4	Union	0	2	Minnesota	3
4	Northeastern	4	2	Sweden Jr. Nat. (exh.)	5	6	St. Thomas	1
3	Boston U.	3	10	British Columbia (exh.)	2	6	Colorado College	6
4	New Hampshire	3	7	British Columbia (exh.)	2	6	UMass/Lowell	2
6	New Hampshire	1	5	Calgary (exh.)	3	6	Providence	3
4	Boston College	4	7	Calgary (exh.)	2	0	Boston U.	6
3	Boston College	1	6	Ottawa (exh.)	0	4	Merrimack	5
3	Boston U.	4	8	Concordia (exh.)	3	6	Merrimack	4
2	Providence	1	7	UMass/Amherst	1	1	Boston College	6
4	Notre Dame	1	2	Clarkson	3	12	Boston College	5
6	Boston U.	5	5	St. Lawrence	0	3	Vermont	1
6	Boston U.	5	3	Boston U.	4	0	New Hampshire	7
5	Boston U.	5	3	Boston U.	3	2	Providence	6
3	Merrimack	3	6	UMass/Amherst	3	2	Providence	7
3	Merrimack	1	6	UMass/Amherst	3	7	UMass/Lowell	3
			2	Boston College	6	3	UMass/Lowell	3
			2	Merrimack	1	7	Merrimack	6
			6	New Hampshire	5			

1997-98 (cont.)		1998-99 (cont.)		1998-99 (cont.)	
0 Boston College	0	4 New Hampshire	3	2 Boston College	1
1 New Hampshire	2	2 Vermont	0	3 New Hampshire	2
0 New Hampshire	5	5 Northeastern	1	1999-00 (27-8-5)	
3 Boston U.	4	7 Northeastern	7	5 Minnesota	3
2 Boston U.	3	7 Dartmouth	1	5 Minnesota	4
3 New Hampshire	1	3 Colgate	3	6 New Brunswick (exh.)	3
3 Northeastern	5	4 Denver	3	6 Canisius	3
6 UMass/Amherst	1	3 Colorado College	3	3 Ohio State	2
12 UMass/Amherst	2	4 Boston U.	3	3 Ohio State	1
3 Northeastern	4	2 Boston College	1	2 Northeastern	2
4 Northeastern	1	4 Boston College	7	5 Northeastern	2
11 Nebraska/Omaha	0	6 Yale	1	3 Merrimack	3
3 Nebraska/Omaha	4	5 UMass/Amherst	0	4 Boston College	2
5 UMass/Amherst	5	5 Merrimack	2	3 UMass/Lowell	1
3 New Hampshire	2	4 Merrimack	3	3 Brown	0
5 New Hampshire	3	7 Providence	4	1 Northeastern	3
6 UMass/Lowell	2	5 Northeastern	1	3 Northeastern	6
2 Boston College	3	4 New Hampshire	3	4 Boston U.	2
1998-99 (31-6-4)		6 Boston College	4	7 Quinnipiac	4
6 Nebraska/Omaha	2	7 Boston U.	2	4 Colorado College	3
3 Nebraska/Omaha	0	1 Boston U.	4	4 Denver	3
5 Moncton (exh.)	0	5 UMass/Lowell	2	2 Cornell	2
6 Union	1	4 Merrimack	0	9 New Hampshire	4
3 UMass/Lowell	2	1 New Hampshire	6	4 New Hampshire	5
5 UMass/Lowell	2	1 New Hampshire	4	4 UMass/Amherst	2
1 UMass/Amherst	2	3 UMass/Amherst	1	4 Boston U.	5
1 UMass/Amherst	1	5 UMass/Amherst	2	3 Boston U.	3
6 Providence	1	2 Boston College	3	2 Boston College	3
3 Providence	2	4 Ohio State	2	0 Boston College	3
		7 Clarkson	2		

2000-01 — END OF AN ERA

The 2000-01 season marked the end of one of the most memorable eras in UM sports history. It was the final season for Coach Shawn Walsh, who passed away from cancer shortly before the start of the 2001-02 season. Despite his weakened condition, Walsh led his final team to another winning record (20-12-7), narrowly miss winning the Hockey East title, and advance once again to the NCAA Tournament. The Black Bears defeated Michigan in the opening round before falling to North Dakota. Front row, l-r, Mike Morrison, Kevin Clauson, Asst. Capt. Dan Kerluke, Co-Capt. Doug Janik and A. J. Begg, Asst. Capt. Matthias Trattinig, Niko Dimitrakos, and Matt Yeats. Second row, l-r, Trainer Paul Culina, Cameron Lyall, Brendan Donovan, Lucas Lawson, Mike Schutte, Gray Shaneberger, Eric Turgeon, Asst. Coach Matt Thomas, Coach Shawn Walsh, Asst. Coaches Grant Standbrook and Gene Reilly, Peter Metcalf, Tom Reimann, Cliff Loya, Robert Liscak, Trapper Clark, and Don Richardson. Back row, l-r, Mike Mantenuto, Colin Shields, Prestin Ryan, Francis Nault, Justin Barauskas, Nate Gagnon, and Todd Jackson. Absent, Chris Heisten and Martin Kariya.

[illegible]

2004-05 (20-13-7)					
7 Vermont	1	6 UMass/Amherst	2	2 Northeastern	2
3 North Dakota	4	8 Providence	4	3 New Hampshire	1
1 North Dakota	3	0 Dartmouth	0	1 New Hampshire	2
4 Niagara	3	2 Merrimack	2	2 Providence	3
6 Niagara	2	5 Merrimack	0	6 Providence	2
0 St. Lawrence	1	1 Harvard	4	2 UMass/Lowell	0
4 St. Lawrence	3	1 St. Cloud State	1	5 UMass/Lowell	3
3 Merrimack	0	3 Cornell	4	3 Boston College	4
1 Boston U.	3	6 Quinnipiac	0	2 Boston College	2
1 Boston College	3	2 UMass/Amherst	2	7 UMass/Lowell	2
3 New Hampshire	0	5 UMass/Amherst	2	5 UMass/Lowell	2
2 Northeastern	4	1 Boston U.	1	1 Boston College	2
5 UMass/Lowell	4	4 Boston U.	2	0 Minnesota	1
		1 Northeastern	0		

2005-06 (28-12-2)					
3 Air Force	1	2 Brown	1	3 Vermont	1
2 Colorado College	3	5 Northeastern	2	4 Vermont	4
5 Denver	1	1 Minnesota/Duluth	4	4 Boston College	1
4 Denver	2	4 Northeastern	2	3 Boston College	1
3 Alabama/Huntsville	1	4 UMass/Lowell	0	4 Merrimack	1
4 Alabama/Huntsville	0	6 UMass/Lowell	2	2 Merrimack	1
2 Boston College	1	2 Boston U.	1	2 UMass/Amherst	2
4 UMass/Amherst	0	4 Boston U.	5	5 UMass/Amherst	3
3 Merrimack	1	0 Providence	4	4 UMass/Lowell	3
1 Boston U.	2	5 Providence	2	4 UMass/Lowell	3
9 UMass/Lowell	2	6 Northeastern	2	1 Boston College	4
2 New Hampshire	4	2 Northeastern	1	6 Harvard	1
1 Vermont	2	4 New Hampshire	1	5 Michigan State	4
2 Providence	4	4 New Hampshire	7	2 Wisconsin	5

2006-07 (25-16-2)					
3 Minnesota	1	7 Northeastern	1	1 New Hampshire	2
7 Bemidji State	1	1 Mercyhurst	1	5 Vermont	1
6 Bemidji State	3	8 Western Michigan	4	1 Vermont	0
6 North Dakota	2	6 Cornell	3	2 Boston College	5
3 North Dakota	1	4 UMass/Lowell	2	5 Boston College	6
4 UMass/Amherst	1	5 UMass/Lowell	2	3 Merrimack	0
4 Merrimack	1	5 Boston U.	6	5 Merrimack	1
2 Boston U.	2	0 Boston U.	3	1 UMass/Amherst	5
4 UMass/Lowell	1	0 Providence	3	3 UMass/Amherst	5
2 New Hampshire	8	2 Providence	0	2 UMass/Amherst	3
3 Boston College	4	1 Northeastern	6	2 UMass/Amherst	5
2 Vermont	3	2 Northeastern	1	4 St. Cloud State	1
3 Providence	0	4 New Hampshire	2	3 UMass/Amherst	1
3 New Brunswick (exh.)	2			2 Michigan State	4

SHAWN WALSH — A COACHING LEGEND

One of the most brilliant coaching careers in U.S. intercollegiate ice hockey circles was cut short with the death of Shawn Walsh due to cancer on Sept. 24, 2001. He was behind the Maine bench for 17 seasons (1984–2001), watching his Black Bear skaters win 64 percent of their games, including two national championships (1999–00 and 1992–93). His '92–'93 team compiled an amazing 41-1-2 record, an accomplishment virtually unparalleled in the history of the sport at any level. Walsh was accorded many honors during his all-to-brief career, including the presidency of the American Hockey Coaches Association, being named National Coach of the Year, and four times receiving Hockey East and New England Coach of the Year awards. He coached two Hobey Baker Award winners, 28 All-Americans, eight U.S. Olympians, two Canadian Olympians, two Austrian Olympians, and 35 players who advanced to the National Hockey League. His teams won four Hockey East regular season championships and three Hockey East tournament titles. He was a dynamic teacher and leader who could take credit for creating the powerful Friends of Maine Hockey organization and attracting 17 seasons of sell-out crowds to Alford Arena. He had an extraordinary level of fire and spirit that will be remembered forever in the hearts of all who knew and enjoyed his presence on the Maine campus.

NATIONAL CHAMPIONSHIPS!!!

(Appreciation to Brent Williamson of the UM staff for authoring this excellent write-up on Maine's national championship titles of 1993 and 1999.)

THE DECADE OF THE 90'S WITNESSED THE HISTORIC RISE OF MAINE HOCKEY UNDER THE GUIDANCE OF SHAWN WALSH TO NATIONAL PROMINENCE. NATIONAL CHAMPIONSHIPS IN 1993 AND 1999 FURTHER CEMENTED THE 90'S AS THE 'DECADE OF THE BLACK BEAR.'

'93 The 1992-93 University of Maine hockey team stands as one of college hockey's legendary teams. The Black Bears 42-1-2 record has never been threatened in the modern era of college hockey. Only Cornell University's 27-0 record in 1970, the only NCAA Division I team to go undefeated, even approaches the mark set by Maine's first national championship team.

The Black Bears blazed through the regular season, suffering only one loss, a 7-6 overtime loss to Boston University (2/19), and two ties, a 3-3 tie with Providence College (10/24) and a 4-4 tie to Clarkson University (1/15). While freshman sensation Paul Kariya tallied a 100-point season (25-75-100) and won the 1993 Hobey Baker Award, linemates Jim Montgomery (32-63-95) and Cal Ingraham (46-39-85) chipped in on college hockey's most prolific scoring line. Montgomery would also be a Hobey Baker Award finalist.

Not to be outshone by the offensive display, future NHL standout goaltenders Garth Snow (21-0-1) and Mike Dunham (21-1-1) formed the nation's top goaltending tandem.

The national championship wouldn't come easy however, as Maine had to claw back from behind to defeat Michigan 4-3 to advance to the championship game. In the championship game, three Lake Superior State goals in the second period staked the Lakers to a 4-2 lead entering the third period. But, Montgomery and Kariya would answer, forever etching their mark in championship history. Montgomery scored three goals in a span of 4:35, all three goals set up by Kariya, to give Maine its first national title and a come-from-behind 5-4 victory.

1993 NCAA Championship Game

		April 6, 1993
Lake Superior State	1 3 0 - 4	Bradley Center
University of Maine	2 0 3 - 5	Milwaukee, Wis.

Goals:	Period 1	Maine - Tardif (Latendresse), 0:28 Maine - C. Ferraro (Imes, P. Ferraro), 7:10 LSSU - Bachusz (Angelelli, Ness), 17:02
	Period 2	LSSU - Beddoes (unassisted), 7:01 LSSU - Hendry (Beddoes), 15:46 LSSU - Strachan (Hulett), 18:42
	Period 3	Maine - Montgomery (Kariya), 4:19 Maine - Montgomery (Kariya, Imes), 7:40 Maine - Montgomery (Kariya), 8:54
Goalies:		Maine - Mike Dunham (12 shots, 8 saves), Garth Snow (8 shots, 8 saves) LSSU - Blaine Lacher (24 shots, 19 saves)

'99 The 1998-99 University of Maine hockey team traveled a much less direct route to its title. Unlike the '93 team, there would be no Hockey East title, regular season (finished second to New Hampshire) or tournament (Boston College would defeat Maine 3-2 in a semifinal game).

Regular season setbacks didn't deter this gritty Black Bear team however, as Maine got even with both Boston College and New Hampshire when it meant the most, in the Frozen Four.

This team would also be led by a Kariya, Paul's younger brother Steve. All-Americans Kariya and defenseman David Cullen would provide the leadership for a tenacious team that just never quit. The Black Bears clawed their way to a 31-6-4 record and a second national championship.

As with the '93 title, nothing came easy in the Frozen Four. After defeating Ohio State 4-2 and blitzing Clarkson University 7-2, the Black Bears would have to face Boston College in their semifinal game. Goaltender Alfie Michaud matched Eagles' goaltender Scott Clemmensen save for save, each stopped 35 shots, but shot number 37 by Bobby Stewart gave UMaine a 2-1 overtime win.

New Hampshire, led by Hobey Baker Award winner Jason Krog, awaited Maine in the championship game. The Black Bears couldn't protect a one-goal lead in the third period, and Maine found itself in overtime once again. In the end, Michaud simply would not let his team lose, making 46 saves to earn tournament MVP honors. Marcus Gustafsson's goal broke the deadlock 10:50 into overtime, giving the Black Bears their second national title.

1999 NCAA Championship Game

		April 3, 1999
University of Maine	1 1 0 1 - 3	Arrowhead Pond
New Hampshire	0 1 1 0 - 2	Anaheim, Calif.

Goals:	Period 1	Maine - Guite (Vitorino, Kerluke), 15:47
	Period 2	Maine - Dimitrakos (Cullen, Metcalf), 4:10 UNH - Haydar (Souza, Conklin), 15:58
	Period 3	UNH - Souza (Krog, Haydar), 3:33
	Overtime	Maine - Gustafsson (Larose), 10:50
Goalies:		Maine - Alfie Michaud (48 shots, 46 saves) UNH - Ty Conklin (39 shots, 36 saves)

NCAA TOURNAMENTS

University of Maine teams, as of the conclusion of the 2006-07 season, had played in 17 NCAA tournaments. The Black Bears have played 49 games, winning 30 for a percentage of .612.

National Championships

1992-93
1998-99

Second Place

1994-95
2001-02
2003-04

Third Place

1987-88

Games Played

1986-87		1990-91		1999-00	
2 Michigan State	6	4 Minnesota	0	5 Michigan	2
3 Michigan State	5	5 Minnesota	3	0 North Dakota	2
		3 Northern Michigan	5		
1987-88		1991-92		2000-01	
5 Bowling Green	1			5 Minnesota	4
4 Bowling Green	3	2 Michigan State	3	1 Boston College	3
3 Lake Superior State	6				
5 Minnesota	2	1992-93		2001-02	
(third place)		6 Minnesota	2	4 Harvard	3
		4 Michigan	3	4 Boston U.	3
		5 Lake Superior State	4	7 New Hampshire	2
		(championship)		3 Minnesota	4
				(runner-up)	
1988-89		1994-95		2002-03	
6 Providence	8	4 Denver	2		
3 Providence	2	4 Michigan	3	1 Michigan	2
4 Providence	3	2 Boston U.	6		
4 Minnesota	7	(runner-up)			
4 Michigan State	7			2003-04	
		1998-99		5 Harvard	4
		4 Ohio State	2	2 Wisconsin	1
		7 Clarkson	2	2 Boston College	1
		2 Boston College	1	0 Denver	1
		3 New Hampshire	2	(runner-up)	
		(championship)		2004-05	
				0 Minnesota	1
2005-06		2006-07			
6 Harvard	1	4 St. Cloud State	1		
5 Michigan State	4	3 UMass/Amherst	1		
2 Wisconsin	5	2 Michigan State	4		

NCAA All-Tournament Teams

Blair Allison (1994-95)	Paul Kariya (1992-93)	Jean-Yves Roy (1990-91)
David Capuano (1987-88)	Robert Liscak (2001-02)	Prestin Ryan (2003-04)
David Cullen (1998-99)	Peter Metcalf (2001-02)	Michael Schutte (2001-02)
Nicholas Dimitrakos (1998-99)	Alfie Michaud (1998-99)	Dan Shermerhorn (1994-95)
Chris Imes (1992-93, 94-95)	Jim Montgomery (1992-93)	Garth Snow (1992-93)
	Dustin Penner (2003-04)	

Most Valuable Player

Alfie Michaud (1998-99)

Jim Montgomery (1992-93)

2003-04 BLACK BEARS — NATIONAL RUNNER-UP

A brilliant record (33-8-3) was posted by the 2003-04 team, including the nation's #2 ranking as the Bears climbed all the way to the national title game before losing by a single goal to Denver. It was the third straight appearance by a Tim Whitehead-coached team in the NCAA Tournament. A terrific defense was the cornerstone of the season, especially in goal where Jimmy Howard and Frank Doyle proved to be the best net duo in the nation. Howard's goals against average was 1.19 and Doyle's 1.81. Both marks were University of Maine records and they still stand today. Howard was named Hockey East MVP. Todd Jackson was named defensive forward of the year in Hockey East, while Prestin Ryan was named defensive defenseman of the year. Doyle earned the league's top scholar-athlete award of the year. Front row, l-r, Jimmy Howard, Cameron Lyall, Tri-Capt. Jeff Mushaluk, Todd Jackson, and Prestin Ryan, Colin Shields, and Frank Doyle. Second row, l-r, Asst. Coaches Guy Perron and Campbell Blair, Troy Barnes, John Ronan, Steve Mullin, Mike Lundin, Matt Deschamps, Dustin Penner, Greg Moore, Mike Hamilton, Tom Zabkowitz, Brent Sheppard, Josh Soares, Ray Jean, Coach Tim Whitehead, and Asst. Coach Grant Standbrook. Back row, l-r, Trainer Mark Badurak, Derek Damon, Keith Johnson, Jon Jankus, Luciano Aquino, Travis Wight, Ben Murphy, Michel Leveille, Matt Greyeyes, Eq. Mgr. Peter Richmond, and Asst. Eq. Mgr. Alex Kuehling.

1977-78 — FIRST TEAM OF THE MODERN ERA

Completely lacking in experience at the college level, members of the 1977-78 team set the tone for years to come with a winning record. The Black Bears, under Coach Jack Semler, posted a 15-12 record. The Black Bears, placed in the ECAC's Division II conference for their first two seasons, posted a remarkable 9-9 league record. They finished their season with six straight wins. Members of the pioneering team were, front row, l-r, Jeff Nord, Greg Deuel, Bill Fitzgerald, Marc Son, Jim Tortorella, Brian McKiernan, Jim McTernan, Rob Day, and Leon Ouimet. Second row, l-r, Coach Jack Semler, Mgr. Mike Tuell, Art Demoulas, Dave Walsh, Mike Vigue, Jamie Logan, Don Mason, Shannon O'Grady, Joe Crespi, Gary Conn, Asst. Coach Ted Castle, Mgr. Nancy Lancaster, and Trainer John Miliano. Back row, l-r, Tom LeBlond, Brian Hughes, Dan Sweeney, John Collins, Paul Wheeler, Larry Page, Bill Demianiuk, Jon Leach, and Skip Benzie.

SEASON BY SEASON SCORING LEADERS

Listed are players who scored 20 or more points in each season or were the team's top five scorers. Statistics available since 1977. Abbreviations: G, goals scored; A, assists; TP, total points scored.

	G	A	TP		G	A	TP
1977-78				1983-84			
Gary Conn	21	27	48	Todd Bjorkstrand	15	37	52
Brian Hughes	14	28	42	Ray Jacques	11	27	38
Bill Demianiuk	17	22	39	Paul Giacalone	11	18	29
Joe Crespi	17	21	38	Rene Comeault	6	21	27
Jon Leach	16	19	35	Kevin Mann	9	16	25
James Logan	8	18	26	John Mazur	14	9	23
Dan Sweeney	8	12	20	Bruce Hegland	10	12	22
				John McDonald	9	11	20
1978-79				1984-85			
Gary Conn	35	30	65	Ray Jacques	14	27	41
Joe Crespi	25	26	51	Ron Hellen	18	21	39
Brian Hughes	19	31	50	Dave Wensley	17	17	34
Andre Aubut	10	35	45	Peter Maher	10	17	27
Bill Demianiuk	17	19	36	Dave Nonis	6	19	25
Paul Wheeler	20	14	34	John McDonald	8	13	21
Robert Lafleur	14	18	32				
John Tortorella	13	19	32				
Dan Sweeney	9	12	21				
Dwight Montgomery	6	15	21				
1979-80				1985-86			
Gary Conn	21	24	45	John McDonald	11	24	35
John Tortorella	14	22	36	Dave Wensley	13	18	31
Joe Crespi	17	18	35	Mike Golden	13	16	29
Robert Zamejc	9	25	34	Bruce Major	14	14	28
Dwight Montgomery	13	20	33	Jack Capuano	9	18	27
Andre Aubut	6	22	28	Ron Hellen	12	12	24
				Bob Corkum	7	16	23
				Scott Smith	6	15	21
1980-81				1986-87			
Gary Conn	30	33	63	Dave Capuano	18	41	59
Robert Zamejc	21	29	50	Mike McHugh	21	29	50
Joe Crespi	19	25	44	Eric Weinrich	12	32	44
Andre Aubut	11	32	43	Jack Capuano	10	34	44
John Tortorella	12	30	42	Mike Golden	19	23	42
Robert Lafleur	19	18	37	Guy Perron	13	22	35
Brian Hughes	13	23	36	Dave Wensley	16	17	33
Gaetan Bernier	15	16	31	Bob Corkum	18	11	29
Dwight Montgomery	6	20	26	John Mazur	16	10	26
Bill Demianiuk	9	16	25	Bruce Major	14	10	24
Todd Bjorkstrand	7	13	20	Dave Nonis	1	23	24
1981-82				1987-88			
Robert Lafleur	27	23	50	Dave Capuano	34	51	85
Robert Zamejc	14	27	41	Mike Golden	31	44	75
Todd Bjorkstrand	10	21	31	Mike McHugh	29	37	66
Ron Hellen	10	15	25	Mario Thyer	24	42	66
Andre Aubut	5	14	19	Christian Lalonde	20	31	51
				Jack Capuano	13	37	50
				Dave Wensley	24	20	44
				Guy Perron	14	22	36
1982-83				Bob Corkum	14	18	32
Ray Jacques	15	18	33	Vince Guidotti	7	19	26
Ron Hellen	15	17	32	Chris Cambio	10	14	24
Todd Bjorkstrand	12	19	31	Claudio Scremin	6	18	24
Peter Maher	11	16	27	Ron Jenkins	9	12	21
Bruce Hegland	10	16	26				
Richard Bowles	7	16	23				
Joe Jirele	12	10	22				

1988-89				1993-94 (cont.)			
Dave Capuano	37	30	67	Reg Cardinal	9	16	25
Scott Pellerin	29	33	62	Paul Kariya	8	16	24
Guy Perron	22	27	49	Dave MacIsaac	4	20	24
Martin Robitaille	17	31	48	Tim Lovell	7	13	20
Bob Corkum	17	31	48				
Christian Lalonde	10	29	39				
Bob Beers	10	27	37				
Vince Guidotti	7	23	30				
Claudio Scremin	5	24	29				
Mike Barkley	12	16	28				
Keith Carney	4	22	26				
Bruce Major	13	11	24				
1989-90				1994-95			
Jean-Yves Roy	39	26	65	Jeff Tory	13	42	55
Jim Montgomery	26	34	60	Tim Lovell	23	25	48
Scott Pellerin	22	34	56	Brad Purdie	29	19	48
Martin Robitaille	24	28	52	Dan Shemmerhorn	25	18	43
Keith Carney	3	41	44	Jacque Rodrigue	11	26	37
Randy Olson	17	25	42	Shawn Wansborough	14	21	35
Mike Barkley	11	19	30	Scott Parmentier	14	19	33
Claudio Scremin	4	26	30	Chris Imes	4	29	33
				Jamie Thompson	11	15	26
				Barry Clukey	9	12	21
				Trevor Roenick	8	13	21
				Marc Frenette	11	10	21
1990-91				1995-96			
Jean-Yves Roy	37	45	82	Dan Shemmerhorn	20	23	43
Jim Montgomery	24	57	81	Shawn Wansborough	27	16	43
Brian Downey	29	34	63	Jeff Tory	4	37	41
Keith Carney	7	49	56	Tim Lovell	21	19	40
Scott Pellerin	23	25	48	Brett Clark	7	31	38
Martin Robitaille	23	25	48	Brad Purdie	17	20	37
Brian Straub	6	25	31	Scott Parmentier	12	12	24
Randy Olson	8	20	28	Steve Kariya	7	15	22
Patrice Tardif	13	12	25	Trevor Roenick	7	15	22
				Reg Cardinal	10	12	22
1991-92				1996-97			
Jim Montgomery	21	44	65	Steve Kariya	19	31	50
Scott Pellerin	32	25	57	Shawn Wansborough	18	21	39
Jean-Yves Roy	32	24	56	Cory Larose	10	27	37
Brian Downey	19	32	51	Reg Cardinal	15	18	33
Cal Inghram	15	30	45	Jeff Libby	6	25	31
Patrice Tardif	18	20	38	Trevor Roenick	16	14	30
Martin Robitaille	5	22	27	Dave Cullen	5	25	30
Chris Imes	4	19	23	Jason Mansoff	11	18	29
Kent Salfi	12	10	22	Dan Shemmerhorn	16	13	29
				Scott Parmentier	20	8	28
				Marcus Gustafsson	9	13	22
				Bob Stewart	9	11	20
1992-93				1997-98			
Paul Kariya	25	75	100	Steve Kariya	25	25	50
Jim Montgomery	32	63	95	Cory Larose	15	25	40
Cal Inghram	46	39	85	Dave Cullen	10	27	37
Chris Ferraro	25	26	51	Shawn Wansborough	15	19	34
Michel Latendresse	21	30	51	Dan Kerluke	10	12	22
Peter Ferraro	18	32	50	Anders Lundback	6	16	22
Patrice Tardif	23	25	48	Scott Parmentier	14	8	22
Dave MacIsaac	5	32	37	Bob Stewart	10	11	21
Eric Fenton	21	15	36				
Chris Imes	12	23	35				
Matt Martin	6	26	32				
Kent Salfi	10	13	23				
Justin Tomberlin	13	9	22				
1993-94				1998-99			
Michel Latendresse	20	19	39	Steve Kariya	27	38	65
Patrice Tardif	18	15	33	Cory Larose	21	31	52
Cal Inghram	12	17	29	Dave Cullen	11	33	44
Justin Tomberlin	11	17	28	Dan Kerluke	23	19	42
Dan Shemmerhorn	10	15	25	Marcus Gustafsson	13	15	28
				Barrett Heisten	12	16	28
				Ben Guite	12	16	28
				Nicholas Dimitrakos	8	19	27
				Peter Metcalf	6	17	23
				Brendan Walsh	7	13	20

1999-00								
Cory Larose	15	36	51	Dan Kerluke	12	14	26	
Barrett Heisten	13	24	37	Martin Kariya	8	17	25	
Ben Guite	22	14	36	Peter Metcalf	4	17	21	
Brendan Walsh	9	21	30	Doug Janik	6	14	20	
Nicholas Dimitrakos	11	16	27					
2000-01								
Martin Kariya	12	24	36	Chris Heisten	5	19	24	
Michael Schutte	15	10	25	Robert Liscak	11	9	20	
Nicholas Dimitrakos	11	14	25	Lucas Lawson	9	11	20	
Matthias Trattnig	11	13	24					
2001-02								
Nicholas Dimitrakos	20	31	51	Tom Reimann	12	23	35	
Peter Metcalf	9	41	50	Lucas Lawson	18	13	31	
Colin Shields	29	17	46	Michael Schutte	13	18	31	
Martin Kariya	16	28	44	Todd Jackson	7	21	28	
Robert Liscak	17	20	37	Francis Nault	6	17	23	
2002-03								
Martin Kariya	14	36	50	Chris Heisten	15	16	31	
Lucas Lawson	21	16	37	Colin Shields	14	13	27	
Francis Nault	10	26	36	Todd Jackson	13	13	26	
Robert Liscak	12	22	34					
2003-04								
Colin Shields	18	26	44	Jon Jankus	9	16	25	
Michel Leveille	6	34	40	Greg Moore	15	8	23	
Todd Jackson	21	12	33	Dustin Penner	4	18	22	
Derek Damon	13	18	31					
2004-05								
Derek Damon	14	13	27	Joshua Soares	12	11	23	
Jon Jankus	8	17	25	Brent Shephard	11	11	22	
Michel Leveille	12	12	24	John Ronan	11	9	20	
Greg Moore	14	9	23	Bret Tyler	6	14	20	
2005-06								
Greg Moore	28	17	45	Billy Ryan	10	18	28	
Joshua Soares	15	26	41	John Hopson	10	14	24	
Michel Leveille	16	24	40	Bret Tyler	7	16	23	
Derek Damon	15	20	35	Keenan Hopson	4	19	23	
2006-07								
Michel Leveille	19	26	45	Keith Johnson	10	14	24	
Josh Soares	20	25	45	Mike Hamilton	9	13	22	
Teddy Purcell	16	27	43	Keenan Hopson	7	15	22	
Billy Ryan	13	20	33	Mike Lundin	6	14	20	
Bret Tyler	6	20	26					

GRANT STANDBROOK

One of the most successful and popular coaches in UM ice hockey history, and throughout the intercollegiate ice hockey world, is Asst. Coach Grant Standbrook. Grant has been a member of the Maine staff since 1988. He was an assistant coach at Wisconsin for 12 years and head coach at Dartmouth for five years prior to coming to Maine. Known as the best recruiter in college ice hockey, and a goalie coach without peers, he was selected as the top assistant coach in the nation in 2005 (Terry Flanagan Award). His resume includes recruiting and coaching 29 Olympians and 55 players who have gone on to the NFL. He was an assistant coach of the famous 1976 U. S. Olympic Team. Wisconsin won three NCAA titles during his days in Madison and Maine's two national championships have occurred during his Orono tenure. He was an outstanding soccer and lacrosse player in college and a member of the Canadian national championship soccer team in 1962.

MAINE'S 100 POINT SCORERS

	Games	Goals	Assists	Pts.		Games	Goals	Assists	Pts.
Jim Montgomery	170	103	198	301	Todd Bjorkstrand	120	44	90	134
Scott Pellerin	167	106	117	223	Bob Corkum	159	56	76	132
Gary Conn	127	107	114	221	Niko Dimitrakos	139	50	80	130
David Capuano	122	89	122	211	Ray Jacques	125	46	82	128
Jean-Yves Roy	124	108	95	203	Ron Hellen	141	58	69	127
Cal Ingraham	131	90	97	187	Keith Carney	121	14	112	126
Steve Kariya	150	78	109	187	Rob Jamejc	95	44	81	125
Corey Larose	146	61	119	180	Paul Kariya	51	33	91	124
Martin Robitaille	165	69	106	175	Jack Capuano	124	32	89	121
Joe Crespi	125	78	90	168	Christian Lalonde	164	40	81	121
Martin Kariya	156	50	105	155	Bill Demianiuk	127	49	70	119
Mike McHugh	149	68	84	152	Dave Cullen	146	28	89	117
Shawn Wansborough	139	74	77	151	Colin Shields	120	61	56	117
Michel Leveille	153	53	96	149	Josh Soares	132	49	63	112
Mike Golden	111	64	84	148	Derek Damon	160	41	60	111
Guy Perron	136	62	84	146	John Tortorella	99	39	71	110
Patrice Tardif	146	72	72	144	Brad Purdie	139	55	54	109
Dave Wensley	156	70	72	142	Peter Metcalf	148	24	84	108
Brian Hughes	124	51	90	141	Dan Kerluke	152	54	54	108
Brian Downey	112	59	81	140	Tim Lovell	115	51	57	108
Dan Shermerhorn	153	71	69	140	Greg Moore	154	66	41	107
Robert Lafleur	126	72	64	136	Scott Parmenter	142	60	47	107
Andre Aubut	127	32	103	135	Chris Imes	156	26	79	105
					Robert Liscak	149	46	58	104

1988-89 — ANOTHER GREAT SEASON

The Black Bears were among the nation's elite teams again in the '88-'89 season as they finished second in the Hockey East regular season standings, but won the HE championship and advanced to the NCAA Tournament. Maine's victory in the HE championship game was earned when Bruce Major, lying on the ice, pushed the winning goal into the Boston College net to climax one of the most exciting games in Maine history. The Bears defeated Providence in the opening round of the NCAA tournament to advance to the Frozen Four, but lost to Minnesota in the quarter-finals and to Michigan State in the battle for third place. Led by Dave Capuano's 67 points and 62 by Scott Pellerin, Maine posted a sparkling 31-14 record for the season. Capuano was a first team, all-Hockey East selection as well as a first team, All-American. He and Steve Kariya were finalists for the Hobey Baker Award, given to the nation's best player. Kariya received the HE sportsmanship of the year award for the third time. Front row, l-r, Shawn Damon, Matt DelGuidice, Bruce Major, Chris Cambio, Tri-Capt. Bob Beers and Guy Perron, Coach Shawn Walsh, Tri-Capt. Bob Corkum, Christian Lalonde, Todd Jenkins, Vince Guidotti, Scott King, and Eq. Mgr. Fred Riley. Second row, l-r, Mgr. Jack Hughes, Asst. Coach Bruce Crowder, Strength Coach Bob Lehnhard, Scott Pellerin, Mike Barkley, Claudio Scremin, Brian Bellefeuille, John Massara, Dave Capuano, Jim Burke, Luke Vitale, Mario Thyer, Campbell Blair, Martin Robitaille, Joakim Wahlstrom, Asst. Coach Grant Standbrook, Ed. Mgr. Steve Jones, and Asst. Coach Greg Cronin. Back row, l-r, Trainer Dick Young, Dan Griffin, Tony Link, Eric Fenton, Garth Snow, Steve Tepper, Dan Fowler, Steve Widmeyer, Keith Carney, Dave LaCouture, and Brian Straub.

SEASON BY SEASON GOALKEEPING LEADERS

Listed are goalies who appeared in a minimum of 50% of games played each season. Abbreviations: GP, games played; GA, goals allowed; GAA, goals allowed average per game; S, saves; SP, save percentage. Statistics recorded since 1977.

Name	GP	GA	GAA	S	SP
1977-78					
Jeff Nord	14	54	3.83	386	.877
1978-79					
Jeff Nord	19	51	2.87	475	.900
1979-80					
Jim Tortorella	28	105	3.93	794	.819
1980-81					
Jeff Nord	24	101	4.33	800	.888
1981-82					
Dan Loney	15	81	6.14	478	.885
1982-83					
Ray Roy	20	92	5.68	519	.849
1983-84					
Jean Lacoste	17	61	4.29	514	.891
1984-85					
Jean Lacoste	24	92	4.93	593	.866
1985-86					
Al Loring	30	135	5.03	963	.878
1986-87					
Al Loring	21	58	3.13	490	.894
Scott King	25	90	3.73	707	.887
1987-88					
Scott King	33	91	3.10	782	.896
Al Loring	22	53	3.46	413	.886
1988-89					
Matt DelGuidice	20	57	3.14	482	.894
Scott King	27	83	3.57	591	.877
1989-90					
Scott King	29	67	2.63	600	.900
Matt DelGuidice	23	68	3.25	554	.891
1990-91					
Mike Dunham	23	63	2.96	510	.890
Garth Snow	25	64	2.98	466	.879
1991-92					
Garth Snow	31	73	2.44	550	.883
1992-93					
Garth Snow	23	42	2.08	450	.915
Mike Dunham	25	63	2.65	525	.893

	1993-94				
Blair Allison	28	78	3.37	562	.878
Blair Marsh	18	50	3.86	286	.852
	1994-95				
Blair Allison	44	115	2.68	907	.887
	1995-96				
Blair Allison	31	95	3.11	744	.887
	1996-97				
Alfie Michaud	29	78	3.09	495	.864
	1997-98				
Alfie Michaud	32	94	3.14	762	.890
	1998-99				
Alfie Michaud	37	83	2.32	838	.910
	1999-00				
Matt Yeats	32	79	2.60	806	.911
	2000-01				
Matt Yeats	33	76	2.40	662	.897
	2001-02				
Mike Morrison	20	60	2.19	696	.921
	2002-03				
Frank Doyle	21	42	2.14	454	.915
Jimmy Howard	21	47	2.45	515	.916
	2003-04				
Jimmy Howard	22	27	1.19	580	.956
Frank Doyle	23	40	1.81	480	.923
	2004-05				
Jimmy Howard	39	74	1.92	900	.924
	2005-06				
Ben Bishop	31	68	2.28	665	.907
	2006-07				
Ben Bishop	34	68	2.14	819	.923

FAMILIAR FIGURES

Veteran Maine hockey fans will recognize the three men shown here. Bob LaVerdiere (left), Jim Sady (center), and Dan Wiswell (right) were responsible for making Alford Arena an attractive and comfortable home for Maine's teams for many years during the 1970s and 1980s. They are shown with the first Zamboni machine, contributed by Pleasant Hill Dairy.

E. C. A. C. DIVISION II

Maine was a member of the Eastern College Athletic Conference's Division II East during the 1977-78 and 1978-79 seasons before moving to Division I. Members were American International, Babson, Bowdoin, Bridgewater State, Bryant, Colby, Holy Cross, Merrimack, St. Anselm's, and Salem State Colleges and the Universities of Connecticut, Maine, Massachusetts/Boston, Massachusetts/Lowell, New England, and New Haven. Round robin play did not exist; teams were simply required to schedule only a minimum number of contests in order to qualify for the league's post-season tournament. Also, contests vs. opponents in the ECAC West were permitted. Standings for the two seasons in which Maine was a member of the ECAC East are shown here.

*Conference Champion

	1977-78	1978-79
	Regular Season	
AIC	13- 6-1	13-10
Babson	4-14-1	11- 8
Bowdoin	13- 3-1	10- 7
Bridgewater State	3-15	5-11
Bryant	6-12	6-17
Colby	9-12-1	10-13
Connecticut	7-10-1	5-14
Holy Cross	14- 7	15- 8
MAINE	9- 9	16- 4
UMass/Boston	4-14	4-18
UMass/Lowell	16- 5-1	21- 5
Merrimack	16- 4-1	20- 5
New England	3-12-1	7-12-2
New Haven	7-14-1	13- 7-1
St. Anselm's	10-10-1	11-13
Salem State	17- 7	18- 8-1

Composite

	W	L	T	Pct.
UMass/Lowell	41	11	1	.783
Merrimack	39	11	1	.775
Bowdoin	26	11	1	.697
Salem State	38	17	1	.687
MAINE	26	14	0	.650
Holy Cross	29	17	0	.630
AIC	26	18	1	.589
New Haven	20	22	2	.477
St. Anselm's	21	24	1	.467
Colby	19	26	1	.424
Babson	15	22	1	.408
Connecticut	12	24	1	.338
New England	10	24	3	.311
Bryant	12	29	0	.293
Bridgewater State	8	26	0	.235
UMass/Boston	8	32	0	.200

Tournament

AIC	0- 1	0- 1
Bowdoin	3- 0*	0- 1
Colby	0- 1	-----
Holy Cross	0- 1	0- 1
MAINE	-----	1- 1
UMass/Lowell	1- 1	3- 0*
Merrimack	2- 1	1- 1
New Haven	-----	0- 1
St. Anselm's	0- 1	-----
Salem State	1- 1	2- 1

ALL-CONFERENCE SELECTIONS

Andre Aubut (1978-79)

1983-84 MAINE STAFF

Jack Semler (left) and his assistants, Gary Wright and Jeff McLaughlin led the Black Bears in the '83-'84 season. Wright was behind the bench for five seasons (1979-84) while McLaughlin spent only the 1983-84 season in Orono.

E. C. A. C. DIVISION I

Maine competed in the ECAC's Division One Conference between 1979 and 1984. Members were Boston, Dartmouth, and Providence Colleges; Boston, Brown, Clarkson, Colgate, Cornell, Harvard, Northeastern, Princeton, St. Lawrence and Yale Universities; the Universities of Maine, New Hampshire, and Vermont; and Rensselaer Polytechnic Institute. Standings for each season are shown here.

*Conference Champion

	1979-80	1980-81	1981-82	1982-83	1983-84
Regular Season					
Boston College	18- 3-1	3- 6-3	13- 8	9-10-2	15- 6
Boston U.	8-14	10-12	9-10-3	14- 7	15- 6
Brown	9-11-2	3-18-1	6-15	2-18-1	5-15-1
Clarkson	14- 7	17- 2-1	15- 4-1	13- 6-1	14- 6
Colgate	10-10-1	12- 7-1	11- 8-1	9- 9-2	10- 9-1
Cornell	11-11	12- 9-1	10-11-1	10- 8-3	9-12
Dartmouth	15- 6-1	8-14	6-14-1	6-14-1	3-18
Harvard	7-11-3	8-12-1	11- 8-2	15- 5- 1	10- 9-2
MAINE	10-11-1	12- 9	3-18	1-20	7-14
New Hampshire	9-15	13-10-1	15- 7	15- 5-1	13- 8
Northeastern	5-16	12- 9	14- 6-1	9-11-1	10-10-1
Princeton	9-12	10-11	7-12-2	7-12-2	5-15-1
Providence	17- 6	12- 9-1	13- 8	16- 5	12- 7-2
RPI	14- 8	10-11	6-12-2	13- 7	17- 3
St. Lawrence	3-18	9-12-1	12- 8-1	14- 6	10-10
Vermont	16- 7	4-16-2	8-12-2	3-16-1	6-13-1
Yale	5-14-3	11- 9-1	11- 9-1	12- 9	10-10-1
Tournament					
Boston College	0- 1	0- 1	0- 1	-----	2- 3
Boston U.	-----	-----	-----	-----	3-
Clarkson	1- 2	2- 1	1- 2	1- 2	3- 1
Colgate	0- 1	1- 2	0- 1	-----	0- 2
Cornell	3- 0*	2- 1	-----	-----	-----
Dartmouth	2- 1	-----	-----	-----	-----
Harvard	-----	-----	2- 1	4- 0*	0- 2
MAINE	-----	0- 1	-----	-----	-----
New Hampshire	-----	0- 1	2- 1	3- 1	1- 2
Northeastern	-----	0- 1	3- 0*	-----	-----
Providence	2- 1	3- 0*	0- 1	3- 1	1- 2
RPI	0- 1	-----	-----	-----	4- 0*
St. Lawrence	-----	-----	0- 1	2- 3	-----
Vermont	0- 1	-----	-----	-----	-----
Yale	-----	-----	-----	0- 2	-----

Composite: 5 Seasons

	W	L	T	Pct.
Clarkson	81	33	3	.705
Providence	79	40	3	.660
Boston College	70	39	6	.635
RPI	64	44	2	.591
New Hampshire	71	50	2	.585
Harvard	57	48	9	.529
Boston U.	59	53	3	.526
Cornell	57	52	5	.522
Colgate	53	49	6	.519
Northeastern	53	53	3	.500
Yale	49	53	6	.481
St. Lawrence	50	58	2	.464
Princeton	38	62	5	.386
Dartmouth	40	67	3	.377
Vermont	37	85	6	.370
MAINE	33	73	1	.313
Brown	25	77	5	.257

All-Conference Selections

First Team

Andre Aubut (1979-80)
Gary Conn (1980-81)

(Note: conference coaches
selected only a first team
between 1979 and 1984)

1984-85 — A NEW ERA BEGINS

The 1984-85 season saw Shawn Walsh take over as the new coach of the Maine hockey team and while victories were few and far between, he recruited a number of new players whose achievements would be significant in succeeding seasons. Front row, l-r, Asst. Coach Mike Piette, Ray Jacques, Jeff Kloewer, Bruce Hegland, Co-Capt. Rene Comeault, Coach Shawn Walsh, Co-Capt. Ron Hellen, Pete Maher, Kevin Mann, Joe Jirele, and Asst. Coach Jay Leach. Second row, l-r, Ray Roy, Mark Crowley, Dave Wensley, Stan Czenczek, Scott Smith, Steve Charette, Jay Mazur, Ivan Bermejo, John Baker, Brad Odegard, Pete Smith, Trainer Phil Mateja, and Student Trainer Rich Stoeppel. Back row, l-r, Jean LaCoste, Mike Hernon, Paul Lelievre, Todd Studnicka, Jim Parcell, Steve Santini, Dewey Wahlin, Dave Nonis, John McDonald, Scott Drevitch, Mike McHugh, Jim Freedman, and Bill Corbo.

2006-07 — A ROLLER COASTER SEASON

There were many ups and downs in the 2006-07 season. The Black Bears won their first seven games, moved to the #1 ranking in the country, but fell back with several mid-season losses and failed to make the Hockey East tournament after finishing fifth in the standings. Maine's non-league accomplishments were good enough to attract the University's ninth straight NCAA Tournament bid, however, and the Bears made the most of it, winning first and second round games to advance to the Frozen Four. Alas, a semi-final loss to Michigan State brought the season to an end, but not before the Bears posted another winning record, 25-16-2. It was the sixth season for Tim Whitehead as head coach and sixth straight season that the Bears were selected for the NCAA Tournament. Michel Leveille closed his UM career with many accomplishments, including being named first team, all-Hockey East, and first team, All-America. Mike Lundin won the league sportsmanship award and goalie Ben Bishop, who missed several games with injuries, compiled a sparkling 2.14 GAA average. Front row, l-r, Dave Wilson, Keith Johnson, Mike Hamilton, Tri-Capt. Josh Soares, Michel Leveille, and Mike Lundin, Brent Shephard, Rob Bellamy, and Ben Bishop. Second row, l-r, Asst. Coaches Dan Kerluke and Guy Perron, Dan Morse, Bret Tyler, Vince Laise, Billy Ryan, Travis Ramsey, Simon Danis-Pepin, Bryan Plaszez, Matt Duffy, Keenan Hopson, Wes Clark, Shane Foley, Coach Tim Whitehead, and Asst. Coach Grant Standbrook. Back row, l-r, Eq. Mgr. Eric Marsh, Asst. Eq. Mgr. Robbie Hayes, Jeff Marshall, Tony Morrone, Brett Carriere, Tyler Czuba, Teddy Purcell, David de Kastrozza, Zach Sill, Chris Hahn, Trainer Mark Badurak, and Strength Coach Tim Guillerault.

HOCKEY EAST

Establishment of the Hockey East Association in 1984 gave Maine a new conference home. Charter members were Boston and Providence Colleges, Boston and Northeastern Universities, and the Universities of Maine, New Hampshire and Massachusetts/Lowell.

Merrimack College gained admission in 1989 and the University of Massachusetts/Amherst in 1994. The University of Vermont became a member in 2004.

Hockey East and the Western Collegiate Hockey Association conducted an interlocking schedule during in-season play for the first five years of Hockey East. Games between Hockey East members and WCHA members were counted in the regular season standings of both conferences. Consequently, total wins and losses in Hockey East conference standings for the 1984-85, 85-86, 86-87, 87-88, and 88-89 seasons do not balance due to the inclusion of results of contests vs. WCHA opponents. The Hockey East post-season tournament, however, included only Hockey East members.

Members of the WCHA were Colorado College; the Universities of Denver, Minnesota, Minnesota/Duluth, North Dakota, Northern Michigan, and Wisconsin; and Michigan Technological University.

Standings for each season of conference and post-season tournament play are shown here.

	*Conference Champion				
	1984-85	1985-86	1986-87	1987-88	1988-89
	Regular Season				
Boston College	24- 9-1	23- 9-2	26- 6	10-14-2	16- 6-4
Boston U.	19-11-4	20-11-3	15-14-3	11-12-3	10-15-1
MAINE	8-26	8-25-1	19-12-1	20- 4-2	17- 9
UMass/Lowell	11-21-2	5-27-2	20-10-2	12-14	4-21-1
New Hampshire	12-21-1	5-27-2	5-24-3	6-18-2	9-17
Northeastern	11-22-1	18-14-2	11-18-3	13- 9-4	13-11-2
Providence	15-14-5	11-22-1	7-22-3	8-13-5	13-11-2
	Tournament				
Boston College	1- 1	1- 1	2- 0*	0- 1-1	1- 1
Boston U.	2- 1	3- 0-1*	0- 1	0- 2	0- 1
MAINE	0- 2	0- 2	2- 1	2- 1	2- 0*
UMass/Lowell	1- 2	2- 2	0- 1	2- 1-1	-----
New Hampshire	1- 1	0- 1-1	-----	-----	0- 1
Northeastern	0- 2	1- 1	1- 1	2- 1*	1- 2
Providence	4- 0*	2- 2	0- 1	2- 2	2- 1

Composite standings including games vs. WCHA members and including Hockey East tournament games, 1984-85 – 1988-89

Boston College	109	48	10	.683
Boston U.	80	68	15	.537
MAINE	78	82	4	.488
Northeastern	71	80	12	.472
Providence	64	88	16	.429
Massachusetts/Lowell	57	99	8	.372
New Hampshire	38	110	9	.271
	497	575	74	.466

The alliance between Hockey East and the WCHA was terminated in 1989, primarily due to travel costs. Hockey East standings from 1989 to the present consist entirely of games between Hockey East members.

	1989-90	1990-91	1991-92	1992-93	1993-94
	Regular Season				
Boston College	15- 6-0	16- 5	9-10-2	6-15-3	7-12-5
Boston U.	12- 7-2	13- 6-2	10- 7-4	18- 5-1	21- 3
MAINE	14- 6-1	15- 5-1	17- 2-2	22- 1-1	3-20-1
UMass/Lowell	5-14-2	5-15-1	6-11-4	10-13-1	14- 6-4
Merrimack	3-18	7-14	4-17	8-16	8-14-2
New Hampshire	8- 9-4	10- 9-2	13- 6-2	11-11-2	13- 9-2
Northeastern	9-10-2	3-16-2	6-15	6-17-1	10- 8-6
Providence	11- 7-3	10- 9-2	11- 8-2	9-12-2	9-13-2

	Tournament				
Boston College	4- 1*	0- 1	1- 1	0- 2	0- 2
Boston U.	2- 2	3- 0*	0- 1	3- 1	4- 0*
MAINE	3- 1	2- 1	3- 0*	4- 0*	0- 2
UMass/Lowell	0- 2	0- 1	0- 1	2- 1-1	3- 1
Merrimack	1- 2	0- 1	0- 1	0- 2	0- 2
New Hampshire	2- 2	0- 1	2- 1	2- 2	2- 1-1
Northeastern	1- 2	1- 1	0- 1	0- 2	2- 1-1
Providence	1- 2	1- 1	1- 1	0- 1-1	0- 2

	1994-95	1995-96	1996-97	1997-98	1998-99
	Regular Season				
Boston College	8-14-2	12-10-2	9-12-3	15- 5-4	15- 7-2
Boston U.	16- 5-3	17- 5-2	16- 4-4	18- 4-2	8-13-3
MAINE	15- 3-6	14- 6-4	16- 7-1	10-11-3	17- 5-2
UMass/Amherst	3-21	4-14-6	7-17	3-19-2	8-14-2
UMass/Lowell	11-12-1	16- 6-2	9-14-1	11-10-3	9-15
Merrimack	7-12-5	4-18-2	11-11-2	4-20	7-16-1
New Hampshire	14- 6-4	8-12-4	18- 6	15- 8-1	18- 3-3
Northeastern	11- 8-5	6-13-5	3-19-2	15- 8-3	6-16-2
Providence	7-11-6	12- 9-3	12-11-1	9-13-2	12-11-1

	Tournament				
Boston College	-----	0- 2	2- 1-1	4- 0*	4- 0*
Boston U.	3- 0*	3- 1	4- 0*	1- 2	1- 2
MAINE	2- 1	3- 1	-----	3- 1	2- 1
UMass/Amherst	0- 1	0- 2	0- 2	-----	0- 2
UMass/Lowell	1- 2	2- 2	2- 1-1	2- 2	0- 2
Merrimack	0- 1	-----	0- 2	2- 2	0- 2
New Hampshire	0- 1	0- 2	3- 1	0- 2	3- 1
Northeastern	0- 1	0- 2	0- 2	1- 2	-----
Providence	2- 1	4- 0*	0- 2	0- 2	2- 2

	1999-00	2000-01	2001-02	2002-03	2003-04
	Regular Season				
Boston College	15- 8-1	17- 5-2	10-13-1	16- 6-2	17- 4-3
Boston U.	15- 3-6	9-12-3	15- 6-3	13-10-1	6-13-5
MAINE	13- 7-4	12- 7-5	14- 5-5	14- 6-4	17- 5-2
UMass/Amherst	5-15-4	7-15-2	3-19-2	10-14	12- 9-3
UMass/Lowell	5-16-3	10-11-3	12- 9-3	4-16-4	7-12-5
Merrimack	6-12-6	7-14-3	6-16-2	7-13-4	6-12-6
New Hampshire	13- 5-6	11- 8-5	17- 4-3	15- 5-4	10- 8-6
Northeastern	8-11-5	7-13-4	11-11-2	5-17-2	5-13-6
Providence	10-13-1	13- 8-3	8-13-3	12- 9-3	7-11-6

2001-02 BLACK BEARS — NATIONAL RUNNER-UP

The 2001-02 season was most difficult for Maine's ice hockey team. Legendary coach Shawn Walsh died of cancer just prior to the start of the season, and his newest assistant, Tim Whitehead, was made interim coach. Team members dedicated the season to their late leader and accomplished much along the way, finishing with a 26-11-7 record and earning an invitation to the NCAA Tournament. The Bears defeated Harvard, Boston U., and New Hampshire in early round games, but fell to Minnesota in the national title game by a single goal. Coach Whitehead's fellow coaches around the country recognized his performance and voted him National Coach of the Year. Niko Dimitrakos and Peter Metcalf were seasonal offensive leaders with 51 and 50 points, respectively, and Mike Morrison was powerful in goal, limiting opponents to 2.19 goals per game. Metcalf and Morrison were elected first team, all-Hockey East. Front row, l-r, Mike Morrison, Strength Coach Bob Lehnhard, Asst. Coach Campbell Blair, Niko Dimitrakos, Chris Heisten, Capt. Peter Metcalf, Martin Kariya, Coach Tim Whitehead, Asst. Coach Matt Thomas, and Matt Yeats. Second row, l-r, Eq. Mgr. Josh MacDonald, Frank Doyle, Francis Nault, Tom Reimann, Robert Liscak, Cliff Loya, Mike Schutte, Gray Shaneberger, Paul Lynch, Matt Deschamps, Lucas Lawson, Colin Shields, Prestin Ryan, Don Richardson, and Trainer Mark Badurak. Back row, l-r, Matt Greyeyes, Jon Jankus, Ben Murphy, Cameron Lyall, Todd Jackson, Landon Bathe, John Ronan, Troy Barnes, Derek Damon, Chad Anderson, and Paul Falco. Absent, Asst. Coach Grant Standbrook.

1991-92 — HOCKEY EAST TOURNAMENT CHAMPIONS

The 1991-92 season was a bitter-sweet journey for Maine. The Black Bears posted a 31-4-2 record, but 13 wins were taken away when the NCAA ruled a player ineligible due to an error regarding transfer credits. That left the team with an "official" record of 18-17-2. It cost the team the regular season Hockey East title, but the Black Bears came through the HE tournament without a loss and earned an NCAA tournament berth. A 3-2 loss to Michigan State in the first round ended the season. The campaign was not without further glory, however, as Scott Pellerin became the first Maine player in history to win the Hobey Baker Award, given to the nation's best player. Jean Yves-Roy was a finalist and both were named first team, all-America. Pellerin also was named HE Most Valuable Player. Front row, l-r, Mike Dunham, Brian Downey, Steve Widmeyer, Tri-Capts. Martin Robitaille, Scott Pellerin, and Mike Barkley, Steve Tepper, Tony Link, Randy Olson, and Garth Snow. Second row, l-r, Mgr. Brian Keery, Student Trainer Richard Buzzell, Mgrs. Shannon Coiley and Jodi Diou, Martin Mercer, Jim Montgomery, Jean-Yves Roy, Devin Mintz, Dave LaCouture, Trainer Dick Young, Asst. Coach Grant Standbrook, Coach Shawn Walsh, Asst. Coaches Red Gendron and Guy Perron, Eq. Mgr. Pic Doucette, Eric Fenton, Dan Murphy, Kent Salfi, Greg Hirsch, Cal Ingraham, Adm. Asst. Karen Fielder, Mgr. John Hurd, Adm. Aide Tim Ziobro, and Mgr. Debbi Feldman. Back row, l-r, Matt McKerrow, Chris Imes, Wayne Conlan, Justin Tomberlin, Andy Silverman, Matt Martin, Jason Weinrich, Patrice Tardif, Jim Burcar, Chuck Texiera, and Lee Saunders. Absent, Asst. Coach Joe Clark, Claudio Kalser, and Rob Howland.

1997-98 — A NEAR MISS

The Black Bears of the winter of 1997-98 had a difficult season, but still posted a winning record with 17 victories, 15 losses and two ties. Highlight of the season was the team's play in the Hockey East tournament. Despite a sixth place finish in the regular season standings, the Bears defeated #3 seed New Hampshire in two games at Durham in the best-of-three quarterfinals and edged UMass Lowell in the semi-finals before losing to BC, 3-2, in the championship game. Unfortunately, there was no invitation to the NCAA tournament. Steve Kariya received the league's individual player sportsmanship award for the second time, and the league team sportsmanship award went to the Black Bears as well. Front row, l-r, Richard Britt, Alfie Michaud, Marcus Gustafsson, Scott Parmenter, Tri-Capt. Shawn Wansborough, Brian White, and Steve Kariya, Dave Cullen, Jason Vitorino, Bryan Masotta, and Chris Hansen. Second row, l-r, Trainer Paul Culino, Adm. Asst. Jeanne Goss, John DiBattista, Ben Guite, Aaron Boone, Shawn Mansoff, Cory Larose, Asst. Coaches Bernie Sandford and Grant Standbrook, Coach Shawn Walsh, Asst. Coach Mario Thyer, Jim Leger, Brandan Walsh, Bobby Stewart, Eddie Washuk, and Ed. Mgrs. Rich Daigle and Arnold Robertson. Back row, l-r, Dan Kerluke, Matthias Trattmig, Anders Lundback, Eric Turgeon, A. J. Begg, Robert Ek, Nate Ponitz, Jason Price, Magnus Lundback, Tuomo Jaaskalainen, and Adam Tate. Absent, Mike Garrow, Matt Oliver.

1989-90 — A GREAT SEASON

The 1989-90 season became another successful chapter in UM ice hockey history as the Black Bears rolled to a 33-11-2 record and another NCAA Tournament appearance. Four players had great offensive seasons with Jean-Yves Roy scoring 65 points, Jim Montgomery 60, Scott Pellerin 56 and Martin Robitaille 52. Scott King was immense in goal, setting a UM record by allowing only 2.63 goals per game. Shawn Walsh was named Hockey East Coach of the Year and King was selected first team, all-Hockey East. The Bears beat Bowling Green in the opening round of the NCAA Tournament, but lost to Wisconsin in the second round. Front row, l-r, Matt DelGuidice, Joakim Wahlstrom, Dan Fowler, Brian Bellefeuille, Jim Burke, Tri-Capt. Guy Perron, Scott King, Tri-Capt. Christian Lalonde and Claudio Scremin, John Massara, Steve Tepper, Campbell Blair, and Garth Snow. Second row, l-r, Eq. Mgr. Steve Jones, Trainer Dick Young, Tony Link, Brian Straub, Mike Barkley, Martin Robitaille, Grad. Asst. Coach Greg Cronin, Asst. Coach Bruce Cowder, Coach Shawn Walsh, Asst. Coach Grant Standbrook, Grad. Asst. Coach Dave Nonis, Scott Pellerin, Eric Fenton, Dave LaCouture, Keith Carney, and Mgrs. Kevin Grass and Steve LeBlanc. Back row, l-r, Mgr. Jack Hughes, Claudio Kalser, Jim Montgomery, Brian Downey, Dan Murphy, Chris Leighton, Jon Norton, Steve Widmeyer, Justin Tomberlin, Randy Olson, Martin Mercier, Kent Salfi, and Jean-Yves Roy.

	1999-00	2000-01	2001-02	2002-03	2003-04
	Tournament				
Boston College	3- 1	4- 0*	0- 2	2- 1	1- 2
Boston U.	2- 1	1- 1	2- 1	3- 1	2- 2
MAINE	4- 0*	2- 1	3- 1	0- 2	4- 0*
UMass/Amherst	0- 2	-----	-----	2- 1	3- 1
UMass/Lowell	-----	2- 2	2- 2	0- 2	0- 2
Merrimack	0- 2	0- 2	0- 2	0- 2	0- 2
New Hampshire	2- 1	1- 2	4- 0*	4- 0*	2- 2
Northeastern	0- 2	0- 2	1- 2	-----	-----
Providence	0- 2	2- 2	0- 2	0- 2	1- 2

	2004-05	2005-06	2006-07
	Regular Season		
Boston College	14- 3-7	17- 8-2	18- 8-1
Boston U.	15- 5-4	17- 7-3	13- 6-8
MAINE	13- 6-5	17- 8-2	14-12-1
UMass/Amherst	6-16-2	10-15-2	15- 9-3
UMass/Lowell	11-10-3	11-14-2	7-16-4
Merrimack	1-22-1	3-19-5	3-22-2
New Hampshire	15- 5-4	14- 7-6	18- 7-2
Northeastern	10-10-4	3-17-7	9-13-5
Providence	6-14-4	14-10-3	9-15-3
Vermont	-----	10-11-6	12-10-5

	Tournament		
Boston College	4- 0*	3- 1	4- 0*
Boston U.	2- 2	4- 0*	2- 2
MAINE	2- 1	2- 1	0- 2
UMass/Amherst	0- 2	0- 2	2- 1
UMass/Lowell	0- 2	0- 2	-----
Merrimack	-----	-----	-----
New Hampshire	3- 1	2- 1	3- 1
Northeastern	0- 2	-----	0- 2
Providence	1- 2	0- 2	0- 2
Vermont	-----	0- 2	1- 2

Composite, 1989-90 – 2006-07
(Games between Hockey East teams only)

	W	L	T	Pct.
MAINE	296	138	50	.663
Boston U.	294	140	56	.657
New Hampshire	276	150	59	.630
Boston College	272	168	43	.608
Vermont	23	25	11	.483
Providence	196	227	52	.467
UMass/Lowell	179	247	48	.428
Northeastern	137	259	64	.367
UMass/Amherst	100	213	28	.334
Merrimack	105	311	41	.275
	1,878	1,878	452	.500

Composite, 1984-85 – 2006-07
(All games, including contests vs. WCHA teams)

	W	L	T	Pct.
Boston U.	374	208	71	.6271
Boston College	381	216	53	.6269
MAINE	374	230	54	.619
New Hampshire	314	260	70	.542
Vermont	23	25	11	.483
Providence	260	315	68	.457
UMass/Lowell	236	346	56	.414
Northeastern	208	339	76	.395
UMass/Amherst	100	213	28	.334
Merrimack	105	311	41	.275
	*2,375	2,453	528	.493

*WCHA teams had a 78-game winning edge over Hockey East teams during the seasons of interlocking scheduling arrangements.

ALL-CONFERENCE HONORS

Chris Imes (1994-95)	Player of the Year	Scott Pellerin (1991-92)
	Paul Kariya (1992-93)	
	Mike McHugh (1987-88)	

Coach of the Year
Shawn Walsh (1987-88, 89-90, 92-93, 94-95)

Martin Kariya (2002-03)	Sportsmanship Award of the Year	Cory Larose (1999-00) Mike Lundin (2006-07)
	Steve Kariya (1996-97, 97-98, 98-99)	

Mike Barkley (1991-92) Frank Doyle (2003-04)	Scholar-Athlete of the Year	Kevin Mann (1984-85) Gray Shaneberger (2001-02)
	Mike Lundin (2006-07)	

Jimmy Howard (2002-03) Paul Kariya (1992-93)	Rookie of the Year	Teddy Purcell (2006-07) Mario Thyer (1987-88)
	Michel Leveille (2003-04)	
	Al Loring (1985-86) Scott Pellerin (1988-89)	

Defensive Forward of the Year	Defensive Defenseman of the Year
Todd Jackson (2003-04)	Cliff Hoya (2002-03) Prestin Ryan (2003-04)

Charles Holt Award (Team Sportsmanship)
1996-97 1997-98 2000-01

*First Team		
Blair Allison (1994-95, 95-96)	Martin Kariya (2002-03)	Peter Metcalf (2001-02)
Dave Capuano (1987-88, 88-89)	Paul Kariya (1992-93)	Jim Montgomery (1992-93)
Jack Capuano (1987-88)	Steve Kariya (1998-99)	Greg Moore (2005-06)
Keith Carney (1990-91)	Scott King (1987-88, 89-90)	Mike Morrison (2001-02)
Dave Cullen (1998-99)	Cory Larose (1999-00)	Francis Nault (2002-03)
Mike Dunham (1992-93)	Michel Leveille (2006-07)	Scott Pellerin (1991-92)
Jimmy Howard (2003-04)	Tim Lovell (1995-96)	Jean-Yves Roy (1990-91)
Chris Imes (1992-93, 94-95)	Jason Mansoff (1994-95, 95-96)	Jeff Tory (1994-95, 95-96)
	Mike McHugh (1987-88)	Eric Weinrich (1986-87)
*Second Team		
Bob Beers (1988-89)	Todd Jackson (2003-04)	Jim Montgomery (1990-91, 92-92)
Jack Capuano (1986-87)	Scott King (1988-89)	Jean-Yves Roy (1991-92)
Keith Carney (1989-90)	Mike Latendresse (1993-94)	Prestin Ryan (2003-04)
Niko Dimitrakos (2001-02)	Lucas Lawson (2002-03)	Colin Shields (2003-04)
Mike Golden (1987-88)	Michel Leveille (2005-06)	Garth Snow (1991-92, 92-93)
Chris Ives (1991-92)	Mike Lundin (2006-07)	Joshua Soares (2006-07)

*A first team only was selected between the 1994-95 and 1996-97 seasons.

All-Rookie Team (Not Selected in 1985-86)		
Ben Bishop (2005-06)	Steve Kariya (1995-96)	Jean-Yves Roy (1989-90)
Dave Capuano (1986-87)	Cory Larose (1996-97)	Colin Shields (2001-02)
Keith Carney (1988-89)	Michel Leveille (2003-04)	Patrice Tardif (1990-91)
Brett Clark (1995-96)	Dave MacIsaac (1992-93)	Mario Thyer (1987-88)
Chris Ferrero (1992-93)	Peter Metcalf (1998-99)	Jeff Tory (1994-95)
Barrett Heisten (1998-99)	Jim Montgomery (1989-90)	Matthias Trattnig (1997-98)
Jimmy Howard (2002-03)	Scott Pellerin (1988-89)	Bret Tyler (2004-05)
Paul Kariya (1992-93)	Teddy Purcell (2006-07)	Shawn Wansborough (1994-95)

MAINE'S HOBEY BAKER RECIPIENTS

The Highest Honor Given to Intercollegiate Ice Hockey Players

(Appreciation to Brent Williamson of the UM staff for authoring this page.)

SCOTT PELLERIN

1992 HOBEY BAKER MEMORIAL AWARD WINNER

Pellerin capped off a stellar career at Maine when he became the first Black Bear to win the Hobey Baker in 1992. He currently ranks third on the Maine all-time list in goals (106) and assists (117), and is second in total points at 223. In 1997, he was inducted into the Maine Hall of Fame.

CAREER STATISTICS

YEAR	GP	G	A	PTS	PIM	PP	SH	GW
1988-89	45	29	33	62	92	13	1	1
1989-90	42	22	34	56	68	11	1	1
1990-91	43	23	25	48	60	13	0	5
1991-92	37	32	25	57	27/54	10	6	7
Totals	167	106	117	223	274	47	8	14

PAUL KARIYA

1993 HOBEY BAKER MEMORIAL AWARD WINNER

Kariya, the 1993 winner, joined fellow finalist Jim Montgomery to lead Maine to its first Division I National Championship. He holds the Black Bears single season record with 25-75-100 and was the first freshman to win the award. Kariya is currently with the Nashville Predators.

CAREER STATISTICS

YEAR	GP	G	A	PTS	PIM	PP	SH	GW
1992-93	39	25	75	100	6/12	6	2	7
1993-94	12	8	16	24	2/4	1	0	1
Totals	51	33	91	124	8/16	7	2	8

NATIONAL HUMANITARIAN AWARD

JIM LEGER

2000 COLLEGE HOCKEY HUMANITARIAN AWARD WINNER

Leger was named the fifth recipient of the College Hockey Humanitarian Award, presented to college hockey's finest citizen, at the 2000 Frozen Four in Providence, R.I.

Leger was recognized for his efforts on the ice, in the classroom, and most importantly, in the community. An assistant captain on the 1999-2000 Frozen Four team, he was rewarded for his leadership of organizations on campus like the Student Athletic Advisory Board, where he served as president his senior year, and his work with many charities, including: the Blain House Conference, 1999 Toys for Tots program, and countless other examples of community outreach that he initiated himself.

CAREER STATISTICS

YEAR	GP	G	A	PTS	PIM	PP	SH	GW
1996-97	9	1	0	1	1/2	0	0	0
1997-98	35	5	9	14	4/8	0	0	0
1998-99	41	5	2	7	2/4	0	1	1
1999-2000	40	9	9	18	10/20	1	2	2
Totals	125	20	20	40	17/34	1	3	3

NATIONAL HONORS

Hobey Baker Memorial Award (National Player of the Year)

Paul Kariya (1992-93)
Scott Pellerin (1991-92)

Hobey Baker Finalists

David Capuano (1987-88, 88-89)
Mike Golden (1987-88)

*Chris Imes (1994-95)
Steve Kariya (1988-89)
Jim Montgomery (1992-93)

Greg Moore (2005-06)
Jean-Yves Roy (1990-91, 91-92)

*Runner-Up

Spencer Penrose Trophy (National Coach of the Year)

Shawn Walsh (1994-95)
Tim Whithead (2001-02)

Intercollegiate Ice Hockey Humanitarian Award

Jim Leger (1999-00)

ALL-AMERICA

First Team

Blair Allison (1994-95)
Andre Aubut (1979-80)
David Capuano (1987-88, 88-89)
Jack Capuano (1987-88)
Keith Carney (1990-91)

Gary Conn (1980-81)
David Cullen (1998-99)
Mike Dunham (1992-93)
Chris Imes (1992-93, 94-95)
Paul Kariya (1992-93)
Steve Kariya (1998-99)

Michel Leveille (2006-07)
Greg Moore (2005-06)
Scott Pellerin (1991-92)
Jean-Yves Roy (1990-91, 91-92)
Jeff Tory (1995-96)

Second Team

Bob Beers (1988-89)
Keith Carney (1989-90)
Niko Dimitrakos (2001-02)
Mike Golden (1987-88)
Jimmy Howard (2003-04)
Cal Inghram (1992-93)

Todd Jackson (2003-04)
Cory Larose (1999-00)
Michel Leveille (2005-06)
Peter Metcalf (2001-02)
Mike McHugh (1987-88)

Jim Montgomery (1990-91, 92-93)
Jean-Yves Roy (1989-90)
Prestin Ryan (2003-04)
Colin Shields (2003-04)
Jeff Tory (1994-95)
Eric Weinrich (1986-87)

ACADEMIC ALL-AMERICA

First Team

Frank Doyle (2003-04)
Martin Koriya (2002-03)

Second Team

Rene Comeault (1984-85)

All-District

Frank Doyle (2002-03)
Todd Jackson (2003-04)

Martin Kariya (2000-01, 01-02)
Steven Kariya (1997-98, 98-99)

NEW ENGLAND HONORS

Coach of the Year

Shawn Walsh (1987-88, 91-92,
92-93, 94-95)

Player of the Year

Mike McHugh (1987-88)
Paul Kariya (1992-93)
Chris Imes (1994-95)

Rookie of the Year

Mario Thyer (1987-88)

Paul Kariya (1992-93)

Michel Leveille (2003-04)

Forward of the Year

David Capuano (1987-88)
Paul Kariya (1992-93)

Defensive Forward of the Year

Mike McHugh (1986-87, 87-88)

Defenseman of the Year

Keith Carney (1990-91)

Chris Imes (1992-93, 94-95)

Cliff Hoya (2002-03)

All-New England Team

Blair Allison (1994-95, 95-96)
Andre Aubut (1978-79, 79-80, 80-81)
Bob Beers (1988-89)
Todd Bjorkstrand (1983-84)
David Capuano (1987-88, 88-89)
Jack Capuano (1987-88)
Keith Carney (1990-91)
Gary Conn (1978-79, 80-81)
Nicholas Dimitrakos (2001-02)
Mike Dunham (1992-93)
Mike Golden (1987-88)
Jimmy Howard (2003-04)
Chris Imes (1992-93, 94-95)
Cal Ingraham (1992-93)
Doug Janik (1999-00)
Martin Kariya (2002-03)
Paul Kariya (1992-93)

Scott King (1987-88, 89-90)
Cory Larose (1999-00)
Tim Lovell (1995-96)
Jason Mansoff (1996-97)
Mike McHugh (1987-88)
Peter Metcalf (2001-02)
Jim Montgomery (1991-92, 92-93)
Greg Moore (2005-06)
Mike Morrison (2001-02)
Francis Nault (2002-03)
Jeff Nord (1978-79, 80-81)
Scott Pellerin (1991-92)
Jean-Yves Roy (1989-90, 90-91, 91-92)
Colin Shields (2003-04)
Garth Snow (1992-93)
Jeff Tory (1994-95, 95-96)
Eric Weinrich (1986-87)

2004-05 BLACK BEARS

It was another winning season for Maine in the winter of 2004-05 as the Bears posted a 20-13-7 record and earned an NCAA Tournament berth. It was a brief trip, however, as Minnesota edged the Bears in the first round, 1-0. Jimmy Howard had another superb season in goal, compiling a 1.92 GAA average. Front row, l-r, Asst. Coaches Eric Soltys and Campbell Blair, Jimmy Howard, Troy Barnes, Matt Deschamps, Co-Capts. John Ronan and Jeff Mushaluk, Ben Murphy, Matt Greyeyes, Matt Lundin, Coach Tim Whitehead, and Asst. Coach Grant Standbrook. Second row, l-r, Steve Mullin, Josh Soares, Rob Bellamy, Greg Moore, Mike Lundin, John Hopson, Travis Ramsey, Mike Hamilton, Derek Damon, Brent Shephard, Keith Johnson, Tom Zabkowicz, Ryan Shelley, Strength Coach Will Bilberstein, and Trainer Mark Badurak. Back row, l-r, Eq. Mgr. John Clausen, Eq. Asst. Dave Hunt, Eq. Mgr. Peter Richmond, Bret Tyler, Billy Ryan, Keenan Hopson, Travis Wight, Tim Maxwell, Wes Clark, Nate Hart, Nolan Boike, Jon Jankus, and Michel Leveille.

SPECIAL TEAM AWARDS

Harold Alfond Most Valuable Player Award (Instituted in 1983)

Blair Allison (1994-95)	Martin Kariya (2002-03)	Jim Montgomery (1990-91, 92-93)
Todd Bjorkstrand (1983-84)	Steve Kariya (1997-98)	Greg Moore (2005-06)
Dave Capuano (1988-89)	Scott King (1987-88, 89-90)	Scott Pellerin (1991-92)
Reg Cardinal (1996-97)	Cory Larose (1999-00)	Prestin Ryan (2003-04)
Keith Carney (1990-91)	Michel Latendresse (1993-94)	Scott Smith (1985-86)
Ron Hellen (1982-83, 84-85)	Michel Leveille (2006-07)	Garth Snow (1991-92)
Jimmy Howard (2004-05)	Tim Lovell (1995-96)	Eric Weinrich (1986-87)
Chris Imes (1994-95)	Peter Metcalf (2001-02)	Matt Yeats (2000-01)
	Alfie Michaud (1998-99)	

Howard Neville Rookie-of-the-Year Award (Instituted in 1985)

Blair Allison (1993-94)	Cory Larose (1996-97)	Jean-Yves Roy (1989-90)
Ben Bishop (2005-06)	Michel Leveille (2003-04)	Colin Shields (2001-02)
Dave Capuano (1986-87)	Al Loring (1985-86)	Andy Silverman (1991-92)
Brett Clark (1995-96)	Anders Lundback (1997-98)	Mario Thyer (1987-88)
Mike Dunham (1990-91)	Peter Metcalf (1998-99)	Jeff Tory (1994-95)
Jimmy Howard (2002-03)	Francis Nault (2000-01)	Bret Clark (2004-05)
Doug Janik (1998-99)	Scott Pellerin (1998-99)	Dave Wensley (1984-85)
Paul Kariya (1992-93)	Teddy Purcell (2006-07)	Matt Yeats (1999-00)

Jack Semler Most Improved Player Award (Instituted in 1985)

Troy Barnes (2001-02)	Cliff Loya (2002-03)	Martin Robitaille (1998-99)
David Cullen (1995-96)	Cameron Lyall (2002-03)	Michael Schutte (2000-01)
Simon Danis-Pepin (2005-06)	Bruce Major (1985-86)	Claudio Scremin (1987-88)
Niko Dimitrakos (1998-99)	Jay Mazur (1986-87)	Garth Snow (1990-91)
Robert Ek (1997-98)	Mike McHugh (1984-85)	Josh Soares (2004-05)
Mike Hamilton (2006-07)	Alfie Michaud (1996-97)	Brian Straub (1989-90)
Michel Latendresse (1992-93)	Dustin Penner (2003-04)	Patrice Tardif (1991-92)
Tim Lovell (1993-94)	Tom Reiman (1999-00)	Brian White (1994-95)

Dale Lick Academic Achievement Award (Instituted in 1985)

Mike Barkley (1991-92)	Jim Leger (1999-00)	Gray Shaneberger (2000-01)
Rene Comeault (1984-85)	Bruce Major (1988-89)	Brent Sheppard (2004-05, 05-06)
Frank Doyle (2003-04)	Blair Marsh (1995-96)	Dan Shermerhorn (1996-97)
Chris Hahn (2006-07)	Jay Mazur (1986-87)	Garth Snow (1992-93)
Chris Imes (1994-95)	Jim Montgomery (1992-93)	Brian Straub (1990-91)
Martin Kariya (2001-02, 02-03)	Dave Nonis (1987-88)	Patrice Tardif (1993-94)
Steve Kariya (1997-98)	Ray Roy (1985-86)	Eric Turgeon (1998-99)
Scott King (1989-90)		

Shawn Walsh Defensive Player Award (Instituted in 1987)

A. J. Begg (1999-00, 00-01)	Cliff Loya (2002-03)	Prestin Ryan (2003-04)
Reg Cardinal (1994-95)	Mike Lundin (2006-07)	Claudio Scremin (1988-89, 89-90)
Dave Cullen (1998-99)	Jason Mansoff (1996-97)	Andy Silverman (1993-94)
Vince Guidotti (1987-88)	Mike Morrison (2001-02)	Garth Snow (1992-93)
Jimmy Howard (2004-05)	Steve Mullin (2004-05)	Todd Studnicki (1986-87)
Chris Imes (1991-92, 92-93)	Dave Nonis (1986-87)	Brian White (1997-98)
Jeff Libby (1995-96)	Martin Robitaille (1990-91)	Travis Wight (2005-06)

Coca-Cola Three Star Award (Instituted in 1985)

Dave Capuano (1988-89)	Steve Kariya (1996-97, 97-98, 98-99)	Jim Montgomery (1989-90)
Niko Dimitrakos (2000-01, 01-02)	Mike Latendresse (1993-94)	Greg Moore (2005-06)
Mike Golden (1986-87, 87-88)	Lucas Lawson (2002-03)	Scott Pellerin (1991-92)
Barrett Heisten (1999-00)	Michel Leveille (2006-07)	Jean-Yves Roy (1989-90, 90-91)
Jimmy Howard (2003-04, 04-05)	Al Loring (1985-86)	Jeff Tory (1994-95)
Paul Kariya (1992-93)	Tim Lovell (1995-96)	Dave Wensley (1984-85)

Richard Britt Coaches' Perseverance Award (Instituted in 1983)

John Baker (1985-86)	Chris Heisten (2001-02)	Guy Perron (1989-90)
Todd Bjorkstrand (1983-84)	Jon Jankus (2005-06)	Martin Robitaille (1991-92)
Rene Comeault (1984-85)	Jon Jirele (1982-83)	Trevor Roenick (1996-97)
Mathew Deschamps (2004-05)	Cameron Lyall (2003-04)	John Ronan (2002-03)
Vince Guidotti (1988-89)	Dave MacIsaac (1994-95)	Steve Santini (1986-87)
Ben Guite (1998-99, 99-00)	Dan Murphy (1990-91, 92-93)	Justin Tomberlin (1993-94)
Marcus Gustafsson (1997-98)	Dave Nonis (1987-88)	Matthias Trattnig (2000-01)
Mike Hamilton (2006-07)		Leo Wlasow (1995-96)

***Ocean Properties Unsung Hero Award (Instituted in 1987)**

Jim Burke (1988-89)	Steve Kariya (1996-97)	Dan Murphy (1991-92)
Reg Cardinal (1993-94, 95-96)	Dave LaCouture (1990-91)	Travis Ramsay (2006-07)
Kevin Clauson (2000-01)	Jim Leger (1997-98)	Martin Robitaille (1989-90)
Bob Corkum (1987-88)	Robert Liscak (2001-02)	Kent Salfi (1992-93)
Frank Doyle (2003-04)	Blair Marsh (1994-95)	Gray Shaneberger (1999-00)
Keith Johnson (2006-07)	Mike McHugh (1986-87)	Bobby Stewart (1998-99)
Martin Kariya (2000-01, 01-02, 02-03)	Steve Mullin (2004-05)	Travis Wight (2005-06)

*Named the Most Inspirational Award from 1987-92)

THE MODERN ERA BEGINS

Intercollegiate ice hockey began again at Maine on the night of November 18, 1977, as Maine played host to Acadia University of Wolfville, Nova Scotia. The ceremonial first puck was dropped by benefactor Harold Alfond, while UM President Howard Neville looks on. Maine's first All-American, Gary Conn represented the Black Bears in the ceremony and appropriately, scored the game's first goal at 1:55 of the second period. In describing his gift that largely financed construction of Alfond Arena, Mr. Alfond said "no building gives a community more use than a rink. People from six to 60 can use it. All kinds of programs can be run there 20 – 21 hours a day."

Maine Stein Award (Instituted in 1999)

Chris Heisten (2002-03)
Todd Jackson (2003-04)

Lucas Lawson (2000-01, 01-02)
Greg Moore (2005-06)
John Ronan (2004-05)

Josh Soares (2006-07)
Brendan Walsh (1998-99, 99-00)

Bruce Griffin Memorial Award (Presented by the Insiders Club; Instituted in 1999)

Troy Barnes (2004-05)
A. J. Begg (1999-00)
Jim Leger (1998-99)

Ben Murphy (2003-04)
Gray Shaneberger (2001-02,
02-03)

Josh Soares (2006-07)
Matthias Trattinig (2000-01)
Travis Wight (2005-06)

NON-PLAYER AWARDS

Friends of Maine Hockey Volunteer of the Year Award (Instituted in 1998)

B. J. Beaulieu (1997-98)
Betty Donovan (1999-00)
Paula Johnson (2005-06)
Gayle Killiam (2001-02)

Wayne Killiam (2001-02)
Rodney Lajoie (2006-07)
Irv Marsters (2003-04)
Karen Marsters (2003-04)
Bob Thomas (1998-99)

Denny Wallace (2000-01)
James Williams (2002-03)
Vicki Williams (2002-03)
Dave Wollstedt (2004-05)

Madeline Bacon Spirit Award (Instituted in 1985)

Murray Bain (1987-88)
Bill Bruns (2000-01)
Jane Carroll (1992-93)
Marcelle Coffin (2002-03)
Nonni Daly (1986-87)
John Gabarra (1997-98)
Lisa Gabarra (1997-98)
Jeff Harris (1989-90)
Cathy Hart (1990-91)

Jack Hart (1990-91)
Dick Kelson (2006-07)
Joy LeVasseur (1994-95)
Maine Pep Band (2005-06)
Maine Students (1989-90, 98-99)
John McDonough (1988-89)
Don Moores (1985-86)
Linda Mosley (1999-00)
Newton Oliver (1991-92)

Buffy Parker (2004-05)
Spiros Polemis (2004-05)
Kaitlin Sighinolfi (2001-02)
TKE Fraternity (1984-85)
Chuck Veeder (1993-94)
Jane Veeder (1993-94)
Mike Williams (1996-97)
Alexis Wollstedt (2003-04)
Dave Wollstedt (1995-96)

1995-96 BLACK BEARS

Although the '95-'96 team had a fine record (26-9-4), the Black Bears did not qualify for the NCAA Championships for only the second time in nine years. Some outstanding players were on the roster, however, with Blair Allison, Tim Lovell, Jason Mansoff and Jeff Tory being named first team, all-Hockey East, and Tory was selected a first team, All-American. Front row, l-r, Blair Marsh, Trevor Roenick, Barry Clukey, Wayne Conlon, Brad Purdie, Capt. Jeff Tory, Reg Cardinal, Tony Frenette, Brad Mahoney, Jason Mansoff, and Blair Allison. Second row, l-r, Matt Blaine, Jamie Thompson, Jason Dekker, Gary Palmieri, Student Ed. Mgr. Chad Sher, Eq. Mgr. Arnold Robertson, Asst. and Interim Coach Greg Cronin, Coach Shawn Walsh, Asst. Coaches Grant Standbrook and Josh Mervis, Trainer Paul Culina, Student Ed. Mgr. Rich Britt, Leo Wlasow, Jeff Libby, and Eric Geoffrey. Back row, l-r, Bobby Stewart, Scott Parmenter, Tony Tempestilli, Jason Vitorino, Paul Zinchenko, Brian White, Brett Clark, Dave Cullen, Shawn Wansborough, Dan Shermerhorn, Tim Lovell, and Steve Kariya.

NATIONAL HOCKEY LEAGUE

The strongest indication of the high level of skills of University of Maine ice hockey players can be found in the records of the National Hockey League. Some 41 UM alumni had seen service in the NHL as of the conclusion of the 2005-06 season. They who have performed in the NHL and their statistics through 2006 are shown here. Abbreviations: GP, games played; G, goals scored; A, assists; Pts., total points scored; W, wins; L, losses; T, ties; GAA, goals against average; SP, save percentage.

Forwards / Defensemen

Name	Seasons	GP	G	A	Pts.
Shawn Anderson	8	255	11	51	62
Bob Beers	8	258	28	79	107
David Capuano	4	104	17	38	55
Jack Capuano	3	6	0	0	0
Keith Carney	14	877	40	160	200
Brett Clark	3	90	7	10	17
Bob Corkum	12	720	97	103	200
David Cullen	2	19	0	0	0
Niko Dimitrakos	3	153	24	38	62
Chris Ferraro	6	74	7	9	16
Peter Ferraro	6	92	9	15	24
Ben Guite	1	1	0	0	0
Barrett Heisten	1	10	0	0	0
Doug Janik	3	10	0	0	0
Paul Kariya	11	738	342	448	790
Steve Kariya	3	65	9	18	27
Cory Larose	1	7	0	0	1
Jeff Libby	3	23	3	8	11
Bruce Major	1	4	0	0	0
Matt Martin	4	76	0	5	5
Jay Mazur	4	47	11	7	18
Mike McHugh	4	20	1	0	1
Jim Montgomery	5	121	9	25	34
Scott Pellerin	11	536	72	126	198
Dustin Penner	1	19	4	3	7
Jean-Yves Roy	4	61	12	16	28
Prestin Ryan	1	1	0	0	0
Claudio Scremin	2	17	0	1	1
Patrice Tardif	2	65	7	11	18
Stephen Tepper	1	1	0	0	0
Mario Thyer	1	5	0	0	0
Eric Weinrich	17	1,157	70	318	388
Brian White	1	2	0	0	0

Goalies

	Seasons	GP	W	L	T	GAA	SP
Matt DelGuidice	2	11	2	5	1	3.87	.886
Mike Dunham	10	375	137	168	41	2.69	.909
Jimmy Howard	1	4	1	2	0	2.99	.904
Scott King	2	2	0	0	0	2.95	.813
Alfie Michaud	1	2	0	1	0	4.35	.844
Mike Morrison	1	25	11	4	3	2.95	.882
Garth Snow	12	368	135	147	44	2.80	.901
Matt Yeats	1	5	1	3	0	3.04	.908

Administration

Dave Nonis	General Manager	Vancouver Canucks
Garth Snow	General Manager	New York Islanders
John Tortorella	Head Coach	Tampa Bay Lightning

NATIONAL TEAMS

United States

Mike Dunham
Chris Ferraro
Peter Ferraro
Jimmy Howard
Chris Imes
Jeff Libby
Greg Moore
Eric Weinrich

Canada

Blair Allison
Brett Clark
Paul Kariya
Scott Pellerin
Jean-Yves Roy
Jeff Tory

Austria

Kent Salfi
Matthias Trattnig

England

Colin Shields

OLYMPIC TEAMS

United States

Keith Carney (1988)
*Mike Dunham (1992, 94, 02)
Peter Ferraro (1994)
Chris Imes (1994)
Matt Martin (1994)
Garth Snow (1994)
Eric Weinrich (1988)

*Silver Medalist (2002)

Canada

**Paul Kariya (1994, 98, 02)
***Jean-Yves Roy (1994)

**Gold Medalist, (2002)
**Silver Medalist (1994)
***Silver Medalist (1994)

Austria

Kent Salfi (2002)
Matthias Trattnig (2002)

1978-79 — 25 VICTORIES

Coach Jack Semler's 1978-79 team captured the hearts of their fans with 25 wins in only the second season of the sport on campus. Andre Aubut became the first UM player to earn first team, all-conference honors as the Bears compiled a 16-4 record in the second and final season of ECAC Division Two play. Accomplishments included wins over veteran Division I teams Northeastern and Vermont. Gary Conn, Joe Crespi and Brian Hughes all scored more than 50 points and goalie Jeff Nord held opponents to 2.87 goals per game, a UM mark which would remain for several seasons. Front row, l-r, Leon Ouimet, John Tortorella, Rob Day, Jon Leach, Jeff Nord, Robert LaFleur, Marc Son, Richard Cote, and Jim Tortorella. Second row, l-r, Mgr. Mike Tuell, Coach Jack Semler, Jim McTernan, Dwight Montgomery, Art Demoulas, Gary Conn, Jamie Logan, Capt. Dan Sweeney, Mike Vigue, Joe Crespi, Paul Wheeler, and Asst. Coaches Ted Castle and Ken Yates. and Mgr. Nancy Lancaster. Back row, l-r, Tom LeBlond, Brian Hughes, Brian Taylor, Larry Page, Don Mason, Bill Demianiuk, Andre Aubut, Dave Ellis, Kent Lannon, and Trainer John Miliano.

1996-97 MAINE SQUAD

Maine had another good season in the winter of 1996-97, posting a 24-10-1 record and finishing third in the Hockey East standings. Unfortunately, HE directors voted that the Black Bears could not compete in the league tournament due to infractions that had occurred two years previously. The Bears picked up two noteworthy awards, however, as Steve Kariya became the first recipient of the league's new sportsmanship award and the full team was presented with the Charles Holt Trophy as having the highest level of sportsmanship in the conference. Front row, l-r, Javier Goritti, Shawn Wansborough, Jeff Libby, Trevor Roenick, Capt. Reg Cardinal, Dan Shermerhorn, Jason Mansoff, Scott Parmenter, Leo Wlasow, and Alfie Michaud. Second row, l-r, Bryan Masotta, Dave Cullen, Paul Zinchenko, Brian White, Asst. Coach Mario Thyer, Interim Head Coach Greg Cronin, Asst. Coach Bernie Sandford, Eq. Mgr. Chad Sher, Jason Vitorino, Matt Oliver, Steve Kariya, and Eddie Washuk. Back row, l-r, Will Pasquill, Nils Satterstrom, Jim Leger, Chris Roeder, Aaron Boone, Robert Ek, Jason Price, Ben Guite, Marcus Gustafsson, Cory Larose, and Shawn Mansoff. Absent, Asst. Coach Grant Standbrook and Bobby Stewart.

1993-94 BLACK BEARS

The 1993-94 season was a difficult time for Maine hockey as the team was forced to forfeit 14 wins due to NCAA rules infractions. The Bears posted a 20-15-1 record, but it was changed to 6-29-1 as the result. Players were denied individual honors that normally go to a team with a winning record. Front row, l-r, Blair Allison, Dave MacIsaac, Jason Weinrich, Patrice Tardif, Co-Capt. Andy Silverman and Cal Ingraham, Chuck Texeira, Lee Saunders, Justin Tomberlin, and Blair Marsh. Second row, Eq. Mgr. Arnold Robertson, Team Coordinator Susan Williams, Peter Nordell, Mike Latendresse, Barry Clukey, Jack Rodrigue, Asst. Coaches Mike LaZarrera and Grant Standbrook, Coach Shawn Walsh, Asst. Coach Greg Cronin, Brad Mahoney, Wayne Conlan, Brad Purdie, Reg Cardinal, Trainer Dick Young, Student Trainer Dick Fournier, and Student Eq. Mgr. Chad Sher. Back row, l-r, Tim Lovell, Tony Frenette, Marcel Pineau, Dan Shermerhorn, John St. Pierre, Trevor Roenick, Mike Ray, Jason Dekker, Jeff Libby, Paul Zinchenko, Jason Mansoff, and Leo Wlasow.

INDIVIDUAL RECORDS

Goals

Game: 5 (Gary Conn, 1978-79 vs. Mt. Allison)
(Jay Mazur, 1986-87 vs. UMass/Lowell)
Season: 46 (Cal Ingraham, 1992-93)
Career: 108 (Jean-Yves Roy, 1989-92)

Assists

Game: 5 (Andre Aubut, 1978-79 vs. St. Thomas)
(Paul Kariya, 1992-93 vs. Northeastern)
(Chris Ferraro, 1992-93 vs. UNB)
(Marcus Gustafson, 1996-97 vs. Air Force)
(Martin Kariya, 2002-03 vs. Northeastern)
(Troy Barnes, 2004-05 vs. Quinnipiac)
Season: 75 (Paul Kariya, 1992-93)
Career: 198 (Jim Montgomery, 1989-93)

Points

Game: 6 (Bill Demianiuk, 1977-78 vs. NE College)
(Gary Conn, 1977-78 vs. NE College)
(Brian Hughes, 1977-78 vs. Union)
(Gary Conn, 1979-80 vs. Boston U.)
(Jay Mazur, 1986-87 vs. UMass/Lowell)
(Patrice Tardif, 1991-92 vs. Army)
(Paul Kariya, 1991-92 vs. Northeastern)
(Chris Ferraro, 1992-93 vs. UNB)
(Marcus Gustafson, 1996-97 vs. Air Force)
(Steve Kariya, 1998-99 vs. Clarkson)
(Martin Kariya, 2002-03 vs. Northeastern)
Season: 100 (Paul Kariya, 1992-93)
Career: 301 (Jim Montgomery, 1989-93)

Saves by Goalie

Season: 907 (Blair Allison, 1994-95)
Career: 2,463 (Scott King, 1986-90)

Wins by Goalie

Season: 32 (Blair Allison, 1994-95)
Career: 66 (Garth Snow, 1988-93)
(Scott King, 1986-90)

Lowest Goals Against Average

Season: 1.19 (Jimmy Howard, 2003-04)
(NCAA Record)
Career: 1.84 (Jimmy Howard, 2002-05)

Best Save Percentage

Season: .956 (Jimmy Howard, 2003-04)
(NCAA Record)
Career: .931 (Jimmy Howard, 2002-05)

Shutouts

Season: 6 (Jimmy Howard, 2003-04, 04-05)
Career: 15 (Jimmy Howard, 2002-05)

Best Win-Lost Percentage

Season: .977 (21-0-1, Garth Snow, 1992-93)
Career: .854 (66-10-3, Garth Snow, 1988-93)

Minutes Played by Goalie

Season: 2,572:16 (Blair Allison, 1994-95)
Career: 5,794 (Scott King, 1986-90)

Records by Defensemen

Goals

Game: 3 (Andre Aubut, 5 times)
(Brian Straub (1990-91 vs. Merrimack)
Season: 13 (Dwight Montgomery, 1979-80)
(Jack Capuano, 1987-88)
(Jeff Tory, 1994-95)
Career: 32 (Andre Aubut, 1978-82)
(Jack Capuano, 1985-88)

Assists

Game: 5 (Andre Aubut, 1978-79 vs. St. Thomas)
(Troy Barnes, 2004-05 vs. Quinnipiac)
Season: 49 (Keith Carney, 1990-91)
Career: 112 (Keith Carney, 1988-91)

Points

Game: 5 (Andre Aubut, 5 times)
(Troy Barnes, 2004-05 vs. Quinnipiac)
Season: 56 (Keith Carney, 1990-91)
Career: 135 (Andre Aubut, 1978-82)

Miscellaneous

Penalty Minutes

Game: 28 (Prestin Ryan, 2003-04 vs. BC)
Season: 148 (Prestin Ryan, 2003-04)
Career: 359 (Prestin Ryan, 2002-04)

Game Winning Goals

Season: 8 (Brad Purdie, 1994-95)
Career: 19 (Jean-Yves Roy, 1989-92)

Power Play Goals

Game: 4 (Jay Mazur, 1986-87 vs. UMass/Lowell)
Season: 22 (Cal Ingraham, 1992-93)
Career: 47 (Scott Pellerin, 1988-92)

Hat Tricks

Season: 4 (Gary Conn, 1978-79)

Short-Handed Goals

Game: 2 (Robert Lafleur, 1980-81 vs. No. Michigan)
(Scott Pellerin, 1991-92 vs. Army)
(Colin Shields, 2003-04 vs. Boston U.)
(Josh Soares, 2006-07 vs. Northeastern)
Season: 6 (David Capuano, 1988-89)
(Scott Pellerin, 1991-92)
Career: 10 (Jim Montgomery, 1989-93)

Rookie Season

Goals: 39 (Jean-Yves Roy, 1989-90)
Assists: 75 (Paul Kariya, 1992-93)
Points: 100 (Paul Kariya, 1992-93)