

ATLANTA BEAT 2010 MEDIA GUIDE

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

RECOGNIZE AWESOME

LET ATLANTA BEAT AND PUMA'S POWERCAT 2.10 GUIDE YOU THROUGH A SEASON OF AWESOME

Created with

nitro

PDF

professional

www.pumafootball.com

download the free trial online at nitro.pdf.com/professional

PUMA is the founding partner of Women's Professional Soccer

2010 Atlanta Beat

CONTENTS

TEAM INFORMATION

Team History.....	2
Owner and Chairman.....	3
General Manager.....	4
Front Office Staff.....	5
Head Coach.....	6
Assistant Coach.....	7
Goalkeeper Coach.....	8

STADIUM INFORMATION

Stadium Overview.....	9
Stadium Directions.....	10
Stadium Seating Chart.....	11

TICKETING INFORMATION

Seating Sections Overview....	12
-------------------------------	----

PLAYER INFORMATION

Complete Roster.....	13
Bachmann, Ramona.....	14
Bishop, Stacy.....	15
Cinalli, Amanda.....	16
Hamm, Tracy.....	17
Heath, Tobin.....	18
Kerr, Angie.....	19
Larkin, Katie.....	20
Loftin-Malachi, Mallori.....	21
Makoski, Many.....	22
Maron, Brett.....	23
Mattern, Blakely.....	24
McNeill, Kia.....	25
Mundy, Sophia.....	26
Nolin, Rebecca.....	27
Ocampo, Monica.....	28
Rasmussen, Johanna.....	29
Robinson, Leigh Ann.....	30
Schumacher-Hodge, Marisha....	31
Sesselmann, Lauren.....	32
Thompson, Shelley.....	33
Whitworth, Allison.....	34
Yamaguchi, Mami.....	35
Zerboni, McCall.....	36

OPPONENTS

Boston Breakers.....	38
Chicago Red Stars.....	40
FC Gold Pride.....	42
Philadelphia Independence....	44
Saint Louis Athletica.....	46
Sky Blue FC.....	48
Washington Freedom.....	50

WPS INFO

WPS League Information.....	53
WPS Timeline.....	54
Executive Staff.....	57
WPS in Review.....	66
WPS Champs.....	67

2010 SCHEDULE

Regular Season Schedule.....	59
Post Season Format.....	64

TV SPOT CHART

FSC TV Schedule.....	65
----------------------	----

2009 STATS

Regular Season Statistics.....	68
--------------------------------	----

Team History

From 2001-2003, Atlanta was home to the Women's United Soccer Association (WUSA) Atlanta Beat. The Beat had an outstanding three year tenure leading the league in attendance and becoming the only team in the WUSA to reach the playoffs every season. In both 2001 and 2003, the Atlanta Beat appeared in the league's championship game before suspending operations on Sept. 13, 2003.

Nearly six years after that devastating collapse, the highest level women's game finally returned to an American audience with the 2009 launch of Women's Professional Soccer. The WPS inaugural season launched in Spring 2009 with the Boston Breakers, Chicago Red Stars, FC Gold Pride (Bay Area), Los Angeles Sol, St. Louis Athletica, Sky Blue FC (NJ) and Washington Freedom. These seven teams fielded rosters with U.S. Women's National Team players, international superstars, and college standouts.

As the inaugural seven prepared for their first WPS season, Atlanta entrepreneur Fitz Johnson had already taken some immediate steps to secure a WPS Atlanta franchise. In Sept. 2008, he signed a letter of intent for the 2010 WPS team and organized an advisory board called the Center Circle. The Center Circle was a vehicle to guide the development of this franchise through soccer and business leaders from the metropolitan Atlanta area. Many of these individuals had previously worked with the former WUSA franchise and had great knowledge of the challenges a new team would face. "We will learn from past experience and make Atlanta WPS a franchise that all soccer fans in our state will be proud to call their own," said Johnson.

He took the next step on Dec. 11, 2008, at the Georgia Aquarium Ballroom when he launched a season ticket pledge drive and a "Name the Team" contest. On June 18, 2009, the Atlanta Beat became the ninth franchise in WPS with newly appointed General Manager Shawn McGee presiding over the big announcement. The Beat named Gareth O'Sullivan head coach and began hiring its staff in early Sept.

The Beat acquired its first official players through the 2009 WPS Expansion Draft and 2009 International Draft in mid-September before completing its roster with the 2010 WPS Draft in January. Atlanta's new team kicks-off in the world's first women's soccer specific stadium of this magnitude, in the world, on Mother's Day, Sunday May 9, 2010, in Kennesaw, Ga.

Created with

Front Office

T. Fitz Johnson

Atlanta Beat Owner and Chairman

T. Fitz Johnson is a Northern Virginia native who moved to Marietta, Ga., just over 11 years ago. Johnson has a rich military background after graduating from The Citadel Military College of South Carolina in 1985 and serving in the U.S Army and U.S. Army Reserves for more than 21 years. He holds an M.S. from Troy University and a Law Degree from The University of Kentucky College of Law.

Upon moving to the Atlanta area, Johnson joined forces with his father at Eagle Group International, a company his father founded in 1997. Eagle Group is a defense contracting firm specializing in technical services to the federal government in the areas of Logistics, Healthcare, Training and Information Technology. In May 2008, Eagle Group was sold to Lockheed Martin.

Prior to serving as CEO of Eagle Group International, Johnson served as the organization's Chief Counsel, V.P. for Human Resources, Executive Vice President, COO, and President.

Created with

nitroPDF[®]

professional

download the free trial online at nitropdf.com/professional

Front Office

Shawn McGee

Atlanta Beat General Manager

Shawn McGee joins the Beat with an extensive business background in the world of sports. He was Associate Athletic Director of Sales, Sponsorships and Broadcasting at Southern Methodist University from 2007-2009 and was responsible for all ticket sales and additional revenue strategies for the entire athletic department. From those strategies, McGee not only doubled season ticket sales for the University, but he also increased group ticket sales by more than 2,000 percent.

Prior to working at SMU, McGee spent 10 years with MLS franchise FC Dallas where he oversaw all ticket revenue programs and strategic partnerships as Senior Director of Business Development and the Director of Pizza Hut Park. Under his leadership, FC Dallas increased season tickets sales by 62 percent, increased group tickets sales by 208 percent and increased average attendance by 75 percent. For his work at FC Dallas, McGee was named finalist for MLS Director of Sales of the Year for five consecutive years.

Before joining FC Dallas, he served as President and General Manager of the Mesquite Kickers of the USISL and General Manager of the Mesquite Indoor Soccer Center.

McGee earned a B.B.A in marketing from the University of North Texas and has two boys, Spencer and Larson, with his wife Lisa.

Front Office

Kristin Lettiere
Director of Operations
klettiere@theatlantabeat.com

Chris Sperry
Director of Corporate Sales
csperry@theatlantabeat.com

Scott Foster
Director of Crowd Building
sfoster@theatlantabeat.com

Jen Plante
Director of Community Relations
Director of Atlanta Beat Foundation
jplante@theatlantabeat.com

Sherry King-Castellanos
Manager of Corporate Partnerships
scastellanos@theatlantabeat.com

Christa Mann
Manager of Media Relations
cmann@theatlantabeat.com

Dana Martin
Manager of Corporate Crowd Building
dmartin@theatlantabeat.com

Jessica McCarthy
Manager of Crowd Building
jmccarthy@theatlantabeat.com

Kevin Timms
Manager of Crowd Building
ktimms@theatlantabeat.com

Holley Mitchell
Manager of Ticket Operations
hmitchel@theatlantabeat.com

Jan Williams
Benefits Coordinator
jan.williams@axa-advisors.com

Natalie Farley
Account Executive of Crowd Building
nfarley@theatlantabeat.com

Ashley Klein
Team Administrator
teamops@theatlantabeat.com

Maria Pacheco
Assistant to Fitz Johnson
mpacheco@students.kennesaw.edu

Main Line: 678.298.4780

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Coaching Staff

Gareth O'Sullivan

Atlanta Beat Head Coach

O'Sullivan has national and international coaching experience with proven success at the youth, college and professional levels. Most recently he served as head coach of Afturelding FC (2006-2008) and KR (2009) in the Icelandic Women's Premier League, Landsbankindeild. While in Iceland he took Afturelding from the 1st Division to the Premier league with promotion in his 1st year. The same club then surprised many with a respectable mid table finish the following season.

Prior to his years in Iceland, O'Sullivan coached collegiately at Christian Brothers University in Memphis, Tennessee from 1997 to 2003. He led the CBU women's soccer program to four Gulf South Conference titles en route to a NCAA National final appearance in 2001 & capturing the university's first ever NCAA II national championship in 2002. He also led the CBU men's team to the Gulf South Conference championship in 2000 and a NCAA Finals sweet sixteen appearance. O'Sullivan also served as the Tennessee Select Women's State team coach where he twice won the south regional bringing Tennessee to the Donnelly Cup Finals in 2001 & 2003.

Following the success at CBU, O'Sullivan launched the University of West Georgia women's soccer program in 2004 and was named the Gulf Coast Conference Coach of the Year in 2005 for the 3rd time. He then returned to Memphis where he signed a 3 year contract with the Memphis Mojo, a men's professional indoor franchise in the A.I.S.L in March of 2006. When the franchise went bankrupt 6 months later O'Sullivan accepted a 2 year contract in Iceland with Afturelding.

Prior to coaching, O'Sullivan played professionally with Sligo Rovers in the Irish Premier league in 1996 & 1997, Memphis Express and the New Orleans Gamblers in the USISL A League in 1993 & 1994. He was later drafted by the Indiana Twisters of the CISL. He played collegiately at the University of Memphis where he remains one of their all time leading scorers. O'Sullivan has a fiancé and a son.

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Coaching Staff

Robbie Nicholson

Atlanta Beat Assistant Coach

Assistant Coach Robbie Nicholson joins the Atlanta Beat after a successful club and college career in Memphis, Tn.

During Nicholson's time at Christian Brothers University over two separate stints, he worked with both the men's and women's programs, winning a national title in 2002. He also spent five years with the men's program at the University of Memphis, winning the Conference USA title in 2004. While in Memphis, he also spent 10 years working with the GSC Fury & MidSouth Futbol youth soccer clubs.

Nicholson said of his recent appointment, "I am delighted to be joining the Atlanta Beat family and am excited about this coming WPS season. I look forward to the future and to being a part of a winning tradition."

"Robbie brings so much energy, knowledge and determination to the table," said Beat Head Coach Gareth O'Sullivan. "I have known Robbie for a long time; he works very well with the players, and I'm excited to have him on board."

Nicholson is currently in the process of moving to the Atlanta area. He is a Certified Strength & Conditioning Specialist (CSCS) and holds an Advanced National Coaching License.

Coaching Staff

Russ Stroud

Atlanta Beat Goalkeeper Coach

Russ Stroud serves as Goalkeeping Coach for the Atlanta Beat. He joins the staff as an Ivy League graduate with experience training both youth and college keepers.

For the last three years, Stroud has worked alongside Head Coach Rob King at Kennesaw State University. In two of those three seasons, the Owls won regular season titles in the Atlantic-Sun Conference. In 2007, the Owls claimed the A-Sun Conference Championship and earned a bid to the NCAA Tournament.

Stroud's work with the KSU keepers received national recognition in 2006. The keepers earned a fifth overall ranking in both goals against average (0.36) and save percentage (.906) plus a seventh overall ranking for most shutouts (12). Stroud began his fourth season with the Owls in August.

In addition to his time with KSU, Stroud has worked with the Georgia Olympic Development Program (GA ODP) for the last five years as a goalkeeper coach and evaluator.

Stroud is a graduate of Yale University where he played in goal for the Bulldogs and worked with Head Women's Soccer Coach Rudy Meredith. He is a Georgia native who started for the '82 GA ODP team and spent his club career with Atlanta Fire United (formerly West Gwinnett Soccer Club) and the Silverbacks Soccer Club (formerly United Quest).

Off the field, Stroud serves as a Big Brother in Atlanta's Big Brothers Big Sisters program and volunteers with the Yale Alumni Schools Committee as an applicant interviewer.

Stadium

On Tuesday, Dec. 1, 2009, Atlanta Beat Owner T. Fitz Johnson and Kennesaw State University President Dr. Daniel S. Papp announced a partnership to construct the \$16.5 million, 8,300-seat soccer stadium in Kennesaw, Georgia. The stadium, located on a 21-acre parcel of land, lies between George Busbee Parkway and the I-575 overpass on Big Shanty Road. It will be home to both the Atlanta Beat Women's Professional Soccer team and the KSU Owls women's soccer program.

Scheduled for completion in May 2010, the stadium will host all Atlanta Beat home games in the inaugural season. The stadium will function primarily for soccer events with sideline, family section, on-field and suite level seating. However, it will also accommodate up to 16,000 as a concert venue. Because the stadium is not built on KSU land, there will be alcohol served at all concerts and Atlanta Beat home games.

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Stadium

Address: 3220 George W. Busbee PK NW, Kennesaw GA 30144

Directions:

From the South

75 North to Exit 271 – Chastain Road

Turn right at the top of the exit onto Chastain Road

Turn right onto Busbee Drive (the first right you will be able to make)

The stadium will be at the end of Busbee Drive

From the North:

75 South to Exit 271 – Chastain Road

Turn Left at the top of the ramp onto Chastain Road

Turn right onto Busbee Drive

The stadium will be at the end of Busbee Drive

From the West:

285 North to 75 North

75 North to Exit 271 – Chastain Road

Turn right at the top of the exit onto Chastain Road

Turn right onto Busbee Drive (the first right you will be able to make)

The stadium will be at the end of Busbee Drive

From the East

20 West to 285 North

Named SoccerBuzz All-American in 2007 and NSCAA All-American in 2006

285 North will turn into 285 West

285 West to 75 North

75 North to Exit 271 – Chastain Road

Turn right at the top of the exit onto Chastain Road

Turn right onto Busbee Drive (the first right you will be able to make)

The stadium will be at the end of Busbee Drive

From the Northwest:

85 South to 285 West

285 West to 75 North.

75 North to Exit 271 – Chastain Road

Turn right at the top of the exit onto Chastain Road

Turn right onto Busbee Drive (the first right you will be able to make)

The stadium will be at the end of Busbee Drive

Stadium Seating

ATLANTA BEAT STADIUM SEATING

Ticketing

Center Circle: Enjoy a luxurious game experience with larger seats located at midfield and within 12 rows of the action. These seats also include access to our VIP Club in addition to all Season Seat benefits listed below. Reserve your season seats for \$420.

East Sideline: Enjoy a fantastic view for a great price. These seats include all Season Seat benefits listed below. Reserve your season seats for as low as \$180.

Endline: Endline Seats are a great value in the fan-friendly section of the stadium. Experience the ultimate game environment and become a true fan of the Beat. Enjoy 30% OFF regular, individually priced seats and experience all Season Seat benefits listed below. Reserve your season seats for as low as \$120.

Family Section: This special alcohol-free zone is perfect for families with small children. Includes Season Seat benefits listed below. Reserve your season seats for as low as \$120.

On-Field VIP: You can't get any closer to the action! This exclusive seating area places you directly on the pitch. Discover the ultimate professional sports experience with all the Season Seat benefits listed below. Reserve your season seats for \$900.

Party Deck: Enjoy a seat in one of our private, open-air decks with catering available. These seats include all Season Seat benefits listed below. Reserve your season seats for \$540.

Super Suite: Experience the amenities of a corporate suite one seat at a time. Designed for those who want the suite experience without the cost of buying an entire suite. The Super Suite holds up to 32 people and is sold on a per seat basis. Includes all the Season Seat benefits listed below. Reserve your season seats for \$1080.

West Sideline Season: Experience the game from just behind the player's benches. Experience all the action from this great location. These seats include all the Season Seat benefits listed below. Reserve your season seats for as low as \$264.

Benefits of a 2010 Season Seat holder include:

- First pick of the best seats in our NEW stadium
- One VIP Parking Pass per account for all twelve home games
- Your special seats for all twelve home games during the 2010 inaugural season
- Access to the players at special Season Seat Only events
- First right of refusal to purchase your season seats for playoff, international and exhibition games
- First right of refusal to purchase your same season seats for the 2011 season

Corporate Suites also available. Each corporate suite offers best-in-class amenities, catering and unmatched views of the pitch. Corporate Suites include 16 seats to use for a private hospitality area for your VIPs to close the deal, to say thank you, or just to entertain. Please call (678)298-4780 x 3 for more detailed information.

Restrictions: All sales are final. No refunds for unused tickets.

2010 Atlanta Beat Roster

No.	Name	Position	Height	Hometown	Previous Team
10	Ramona Bachman	F	5-4	Switzerland	Umea IK
4	Stacy Bishop	M	5-8	Land O'Lakes, FL	Boston Breakers
15	Amanda Cinalli	F	5-10	Maple Heights, OH	Saint Louis Athletica
12	Tracy Hamm	D	5-5	Moraga, CA	FC Gold Pride
3	Tobin Heath	M	5-6	Basking Ridge, NJ	University of North Carolina
11	Angie Kerr	M	5-5	El Cajon, CA	Saint Louis Athletica
5	Katie Larkin	M	5-5	Draper UT	Los Angeles Sol
0	Mallorie Lofton-Malachi*	GK	5-9	Philadelphia, PA	Philadelphia Independence
17	Brett Maron	GK	5-8	Billerica, MA	Kristianstad FF
16	Blakely Mattern*	D	5-9	Simpsonville, NC	University of North Carolina
6	Kia McNeill	D	5-9	Avon, CT	Saint Louis Athletica
20	Sophia Mundy	M	5-3	Houston, TX	Boston Breakers
19	Rebecca Nolin*	M	5-7	England	Atlanta Silverbacks
13	Johanna Rasmussen	F		Denmark	Umea IK
7	Leigh Ann Robinson	D	5-9	San Diego, CA	FC Gold Pride
23	Marisha Schumacher-Hodge*	M	5-4	Pittsburgh, PA	Boston Aztec
14	Lauren Sesselmann	F	5-8	Green Bay, WI	Sky Blue FC
18	Shelley Thompson	F	5-6	Germany	VfL Wolfsburg
1	Allison Whitworth	GK	5-9	Birmingham, AL	FC Gold Pride
9	Mami Yamaguchi	M	5-5	Japan	Umea IK
2	McCall Zerboni	M	5-4	San Clemente, CA	Los Angeles Sol

*=developmental players

Featured Players

Tobin Heath

Position:
Midfielder
Previous
Team: UNC
Country: USA

Selected No. 1 overall pick by the Atlanta Beat in the 2010 WPS Draft, Heath is a member of the U.S. Women's National Team and the youngest player to win Olympic Gold in the 2008 Beijing games. In 2009, she was a MAC Herman Trophy semifinalist and named US Soccer's Young Female Athlete of the Year.

Leigh Ann Robinson

Position:
Defender
Previous Team:
FC Gold Pride

The Atlanta Beat drafted Robinson as the No. 1 overall selection in the 2009 WPS Expansion Draft. Robinson started 15 of 29 games as a defender for FC Gold Pride in the Bay Area and tallied her first professional goal on a game-winner in the inaugural season of Women's Professional Soccer.

Ramona Bachman

Position: Forward
Country:
Switzerland

As the No. 1 International Draft pick in 2009, Bachman, at only 19 years old, joins the Beat as arguably one of the best female players in the world. She has competed in both Damallsvenskan and UEFA Championships with Umea IK and was named 2009 Swiss Player of the Year.

#10

Ramona
Bachmann

Position: Forward

DOB: 12/25/1990

Hometown: Switzerland

Height: 5'4"

Nationality: Swiss

Previous Team: Umeå

College: -----

How Acquired: Selected No. 2 overall, 1st by Atlanta in 2009 WPS International Draft for Expansion Teams

Club: Umeå (Damallsvenskan – Sweden)

- Swedish Vice-Champion (2009)
- Swedish Cup Final (2009)
- Swedish Champion with Umeå IK (2008)
- Swedish Super-Cup Winner with Umeå IK (2008)
- Swedish Cup Runner-Up (2008)
- UEFA Cup Runner-Up (2008)
- Swedish Champion (2007)
- Swedish Cup Winner (2007)
- Swedish Super-Cup Winner (2007)
- UEFA Cup Final (2007)

International: Switzerland

- Named Swiss Player of the Year (2009)
- Member of Swiss U-20 National Team for the World Cup in Russia (2006)

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#4

Stacy
Bishop

Position: Defender

DOB: 5/1/1985

Hometown: Land O' Lakes, FL

Height: 5'8"

Nationality: United States

Previous Team: Boston Breakers

College: University of Florida, Louisiana State University

How Acquired: Signed as a Free Agent on 11/16/2009

WPS 2009: Boston Breakers

- Selected with the 69th overall pick by the Boston Breakers in 2009 WPS Draft
- Started 6 games, played in 10

Club: Tampa Bay Hellenic, Jersey Sky Blue, Central Florida Crush

- Named W League All-Eastern Conference with Tampa Bay Hellenic (2008)
- Played for Jersey Sky Blue (2007)
- Led the Central Florida Krush to the W League Final Four (2005)

College: University of Florida (2005-2007)

- Semi-Finalist for the 2007 MAC Hermann Trophy
- Named Soccer Buzz All-American (2007)
- Named NSCAA All-American (2006)
- NSCAA Academic All-American (2006-2007)
- Featured in ESPN the Magazine (2006)
- A member of the All-SEC First Team (2006-2007)

College: Louisiana State University

- Second-team All-SEC, while ranking in the top five in goals, assists and points with LSU in 2004
- Louisiana Sports Writers Association All-Louisiana selection in 2004 and Louisiana Freshman of the Year in 2003

Created with

nitroPDF[®]

professional

download the free trial online at nitropdf.com/professional

#15

Amanda
Cinalli

Position: Midfielder

DOB: 5/10/1986

Hometown: Maple Heights, OH

Height: 5'9"

Nationality: United States

Previous Team: Saint Louis Athletica

College: Notre Dame

How Acquired: Selected 4th by the Atlanta Beat in 2009 WPS Expansion Draft

WPS 2009: Saint Louis Athletica

- Selected overall No. 26 in 2009 WPS Draft by Saint Louis
- Started and played in 12 games earning 2 goals and 1 assist

Club: Ft. Wayne Fever, Cleveland Internationals, Cleveland F.C.

- Played for W-League's Fort Wayne Fever (Summer '04)
- Member of Cleveland Internationals team that finished second in W-League's Midwest Division (2005)
- Had 4G-1A (7 GP) for 2006 Internationals team that went 9-4-1 and finished third in division (4G-2A in 9 GP during '05)
- Played with Cleveland F.C. club that reached USYS Region II quarterfinals in summer of 2005

College: Notre Dame (2005-2007)

- Volunteer assistant coach following her senior year (2008)
- Finished career with 34 goals & 32 assists for 100 points
- Named sole team captain (2007)
- Scored three goals and recorded six assists in her senior year (2007)
- Earned Soccer America National Player of the Week honors (2006)
- Received All-BIG EAST honors for third time in career (2006)
- Winner of Mike Russo Award (2006)
- Scored 10 goals and added 17 assists (2005)
- Posted career best 10 goals and 17 assists (2005)
- Scored three goals and had two assists in NCAA Tournament (2005)
- Key contributor in Notre Dame's National Championship season
- Earned Soccer America First Team Freshman All-American honors

#12

Tracy
Hamm

Position: Defender

DOB: 1/23/1984

Hometown: Moraga, CA

Height: 5'5"

Nationality: United States

Previous Team: University of California, Berkeley

College: University of California, Berkeley

How Acquired: Signed as a free agent on 12/22/2009

WPS 2009: FC Gold Pride (Bay Area)

- Selected with the 27th pick by FC Gold Pride (Bay Area) in the 2008 WPS General Draft

Club:

- Played with California Storm in 2006

College: University of California (2002-2005)

- Serves as current Cal Berkeley Assistant Coach
- Started all 25 games as a senior
- Part of a defense setting school record for GAA (0.475, seventh in the nation)
- Tied school marks for goals allowed (11) and shutouts (14) in a season (2005)
- Ended collegiate career with 12 goals
- Started all 21 games (2004)
- Received Pac-10 All-Academic Honorable Mention in (2003,2004)
- Led team with 40 shots (2003)
- Named Cal's Freshman of the Year (2002)
- Tied for a team high in points with 18 (2002)
- Led team with nine goals (2002)
- Finished three game winners for a team best (2002)

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#3

Tobin
Heath

Position: Midfielder

DOB: 5/29/1988

Hometown: Basking Ridge, NJ

Height: 5'4"

Nationality: United States

Previous Team: University of North Carolina

College: University of North Carolina

How Acquired: Selected No. 1 overall pick by Atlanta Beat in 2010 WPS Draft

International:

- Youngest member of the U.S. National Team (2008)
- Olympic Gold Medalist (2008)
- Started for the U.S. team which played in the Pan American Games in Brazil and claimed the silver medal (2007)
- U-17 National Team (2004-05)
- U-20 National Team at the 2006 World Championship in Russia
- U-16 Women's National Team (2002-04)

College: University of North Carolina (2006-2009)

- Started in 21 games and scored five goals, one on a game-winner
- First in assists with 10, and third in points with 20
- Won U.S. Soccer's Young Female Athlete of the Year Award
- Won three NCAA Women's Soccer Championships at UNC (06, 08, 09)
- Member of the Women's College Cup All-Tournament Team
- Soccer America MVP First-team (2009)
- Named a preseason All-American by Soccer America (2009)
- Tapped for M.A.C. Hermann Trophy Watch list (2009)
- Soccer Buzz National Player of the Year Finalist
- First-Team Top Drawer Soccer All-America
- Second-Team Soccer America MVP
- Second-Team NSCAA All-America
- First-Team All-ACC
- Women's College Cup All-Tournament Team
- First-Team Soccer Buzz All-Southeast Region
- First-Team NSCAA All-Southeast Region
- Top Drawer Soccer National Player of the Year

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

11

Angie
Kerr

(formerly Wozniuk)

Position: Midfielder

DOB: 3/29/1985

Hometown: El Cajon, CA

Height: 5'5"

Nationality: United States

Previous Team: Saint Louis Athletica

College: University of Portland

How Acquired: Traded to from Saint Louis Athletica before Dispersal Draft

WPS 2009: Saint Louis Athletica

- Played with Saint Louis Athletica during the 2009 WPS season
- Started and played 18 matches for Saint Louis
- Logged the second most minutes played on the team with 1,577

International:

- Played for the United States in: U-16, U-17, U-19, U-21, and U-23 youth national teams and the full U.S. Women's National Team.
- Made her 2nd appearance in the Algarve Cup in southern Portugal
- Scored opening goal of tournament for U.S. in a 2-0 win over Denmark, the goal was the second of her international career (2009)
- Made her first trip to the Algarve Cup with the U.S. WNT in 2008
- Played in three of four games in Portugal making one start (2008)
- Member of the U.S. squad that won the Four Nations Cup in China (2008)
- Earned her first cap with the full WNT in a match against Iceland (2005)
- Participated in the U.S. Residency Program (2005)
- Member of the U.S. U-19 squad that won the FIFA World Championship (2002)

College: University of Portland (2003-2007)

- Three-time All-American selection and All-West Coast Conference performer all four years at the University of Portland
- Helped the Pilots to the 2005 NCAA Championship and two NCAA quarterfinals appearances in her four seasons there
- Led the Pilots to a 76-11-7 overall record and capped her career in sixth place on the school's all-time assists list (34) and 13th in all-time scoring (72 points)

#5

Katie
Larkin

Position: Midfielder

DOB: 3/19/1987

Hometown: Draper, UT

Height: 5'5"

Nationality: United States

Previous Team: Los Angeles Sol

College: Brigham Young University

How Acquired: Sixth overall pick in WPS Expansion Draft

WPS 2009: Los Angeles Sol

- Regular Season Champions
- Runners-up in WPS Championship
- Started in five games and filled-in at outside defender

International:

- Called in to United States U-23 National Team for over a year
- Competed in Spain, Germany and England (2009)

College: Brigham Young University (2005-2008)

- Named First Team All-Mountain West Conference as a freshman, finishing fifth in the MWC in assists
- Named to the NSCAA/Adidas All-West First Team
- Started in all 20 games as a sophomore and led BYU in goals, game winning goals, assists, points, shots and shots on goal
- Named to All-MWC First Team and First-Team All-West Region
- During junior year, was named MWC Offensive Player of the Week three times
- Was a Hermann Trophy candidate in her junior and senior seasons
- Led BYU with 11 goals her senior year

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#0

Mallori Loftin-Malachi

Position: Goalkeeper

DOB: 9/16/1987

Hometown: Philadelphia, PA

Height: 5'9"

Nationality: United States

Previous Team: University of South Florida

College: University of South Florida

How Acquired: Signed as free agent on 3/31/2010

Club:

- Played summer league with the Tampa Bay Hellenic in the W-League
- Named to the 2008 W-League Eastern All-Conference Team
- Named the 2008 Goalkeeper of the Year in the United Women's Soccer Leagues
- Honored as a 2007 Women's Premier Soccer League (WPSL) South Region Co-Goalkeeper of the Year

College: University of South Florida (2006-2009)

- Entered senior year at with the lowest goals allowed average (1.14 goals per game) and third in all time saves (198)
- Had 12 career shutouts in 33 career starts
- Set a school record for most saves in a season (117) and shutouts in a season (7) in 2008
- Started all 18 games in goal for the Bulls, playing every second of every game, logging 1742 minutes in goal
- Registered 10 or more saves four times
- Her 0.88 Goals Allowed Average was the third lowest in school history giving up just 17 goals in 18 games
- Ranked seventh nationally in save percentage and second in the Big East with .873
- Led the conference in saves per game (6.44), 22nd in the country
- Participated in U.S. Women's team camp (2009)
- Played on Florida select team in Donnelly Cup and won the Region III title

#20

Manya
Makoski

Position: Defender

DOB: 4/18/1984

Hometown: Trumbull, CT

Height: 5'4"

Nationality: United States

Previous Team: Los Angeles Sol

College: Arizona State University

How Acquired: Selected as ninth overall pick in the Los Angeles Sol Dispersal Draft

WPS 2009: Los Angeles Sol

- Regular Season Champions
- Runners-up in WPS Championship

International:

- Member of the 2008 U.S. Women's National Team player pool
- Won her third straight Nordic Cup as a member of the 2007 US U-21 National Team, who defeated Germany 4-0 in the final
- Member of the 2003, 2004, 2005 and 2005 U.S. U-21 National Teams
- Member of the 2002 U.S. U-19 World Cup Team that won the FIFA World Championships in Canada and the 2001 U-19 National Team

Club:

- Member of the WPSL's SoccerPlus CT (2007,2008)
- WPSL All-Star First Team and WSPL All-Conference First Team (2008)
- 2007 U-21 National Champions
- Member of W-League's New Jersey Wildcats (2004, 2006)

College: Arizona State University (2002-2005)

- Third all-time in game-winning goals (9), second all-time in assists (22) and fifth all-time in goals (24)
- Was fifth player in ASU history to record 70+ points
- Became one of only three Sun Devils all-time to be honored as an Academic All-American
- All PAC-10 Conference Second Team
- 2005 ESPN the Magazine Academic All-American First Team

Created with

 nitroPDF professional

download the free trial online at nitropdf.com/professional

#17

Brett
Maron

Position: Goalkeeper

DOB: 6/2/1986

Hometown: Billerica, MA

Height: 5'8"

Nationality: United States

Previous Team: Kristianstad FF

College: Fairfield University

How Acquired: Signed as free agent on 2/9/2010

Club:

- Kristianstad FF (Swedish Women's Premier League)
- Afturelding FC (Icelandic Women's Premier League)

College: Fairfield University (2004-2007)

- Team Captain 2006 and 2007
- Ranks second in program history with 24.5 shutouts, .5 shy of school record
- Also second in the program's all-time rankings with 394 saves
- NSCAA Third Team All-Northeast Region in 2006
- Soccer Buzz First Team All-Northeast Region MAAC Defensive Player of the Year for 2006
- All-MAAC First Team in 2006 and 2005
- Led the MAAC with a 0.93 goals against average, seven shutouts and an 82.5 save percentage
- Did not allow a goal in eight separate outings
- MAAC All-Tournament Team in 2005
- Had 19 saves in three matches at the MAAC Tournament
- Recorded 101 saves on the year, for a save percentage of 82.1 percent in 2005
- Made 10 saves in the Stags NCAA Tournament meeting with Duke
- Had 19 saves in three matches at the 2005 MAAC Tournament

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#16

Blakely
Mattern

Position: Defender

DOB: 9/17/1988

Hometown: Simpsonville, SC

Height: 5'9"

Nationality: United States

Previous Team: University of South Carolina

College: University of South Carolina

How Acquired: Selected as the 21st overall pick in the 2010 WPS draft

International:

- Participated U-20 National Team Camp

College: University of South Carolina

- Named two-time All-American at South Carolina
- Consensus first team selection after earning All-America nods by the NSCAA, Soccer America and the Lowe's Senior CLASS Organization
- SEC Defensive Player of the Year, becoming the first sophomore in conference history to earn the honor (2007)
- Four-time All-SEC selection
- In her final season, she was captain of a defense that was ranked No. 9 in the nation
- Soccer Buzz fourth team list (2007)
- ESPN The Magazine First Team Academic All-American
- NSCAA National Player of the Week honors
- Named four times to the Soccer America national team of the week
- Twice named to the CollegeSoccer360 Primetime Performer team of the week

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#6

Kia
McNeill

Position: Defender

DOB: 5/15/1986

Hometown: Avon, CT

Height: 5'9"

Nationality: United States

Previous Team: Saint Louis
Athletica

How Acquired: Traded by Saint Louis Athletica on 2/2/2010

WPS 2009: Saint Louis Athletica

- Selected 9th overall, 2nd by Saint Louis, in 2009 WPS Draft
- Appeared 19 times for Saint Louis, starting 17 times during 2009 season
- Helped anchor a Saint Louis defense that allowed the second fewest goals in the WPS (15), the second least GAA average (0.75) and the second most shutouts (10)

International:

- Appeared in two matches for the U.S. Women's U-23 team in La Manga, Spain (2009)
- Was selected for the national team seven times.
- Netted four goals in the U-19 World Cup Qualifying Tournament held in Canada

College: Boston College (2004-2007)

- Boston College team captain (2007)
- During senior year, earned NSCAA All-Northeast Region Second-Team honors and Soccer Buzz All-America Third-Team honors
- All-ACC Academic team for the second consecutive season (2007)
- Final collegiate career statistics read 86 games (starting each one), 24 goals and 13 assists, for 61 points
- Started all 22 games for BC scoring 10 goals and seven assists (2006)
- Presented the team Leadership Award at Boston College's All Sports Banquet

#20

Sophia
Mundy

Position: Midfielder

DOB: 8/15/1985

Hometown: Houston, TX

Height: 5'3"

Nationality: United States

Previous Team: Boston Breakers

College: University of Houston

How Acquired: Signed with the Atlanta Beat as a free agent on 12/10/09

WPS 2009: Boston Breakers

- Signed with Boston Breakers as a developmental player on June 8, 2009
- Played in 3 games, started in 2

International:

- Participated in a training camp for the U.S. U-21 Women's National Team, the first-ever University of Houston player to do so
- Was a member of the USASA National Select team and scored the winning goal in a match against the Mexican Olympic Team

Club:

- Played for Valur FC (Iceland) in 2008
- Went on to play for Afturelding of the Icelandic Women's Premier Division in Reykjavik in 2007
- Started the 2009 season with Boston Aztec of WPSL prior to signing with Breakers

College: University of Houston and Portland State University

- Set single-season records for goals (14), points (33) and shots (95) in her first season with the Cougars as a junior (2005)
- Two-time All-C-USA First Team selection
- C-USA Preseason Offensive Player of the Year (2006)
- Finished UH career three shy of the school record in both goals (24) and assists (60)
- Spent first two seasons at Portland State
- Named All-Big Sky First Team and was two-time Big Sky Player of the Week

#19

Rebecca
Nolin

Position: Midfielder

DOB: 4/12/1983

Hometown: England

Height: 5'8"

Nationality: English

Previous Team: Atlanta Silverbacks

College: Kennesaw State University

How Acquired: Signed as free agent on 3/31/2010

Club: Atlanta Silverbacks

- Captain (2009)
- Honored as Player of the Week (2009)
- Was a three-year starter (2007-2009)

College: Kennesaw State University (2003-2006)

- Earned the All-Atlantic Sun Conference Tournament Team honors (2006)
- Was a First Team All-Atlantic Sun Conference selection in 2006
- Scored 10 points on five goals and was the Owls top scoring defender (2006)
- Was the leading defender on a squad which led the A-Sun in goals allowed, goals against average and posted 12 shutouts, including five straight to end the regular season
- Played 1070 minutes and tallied eight points on two goals and four assists (2005)
- Took 29 shots with 16 of those coming on goal
- Selected to the Soccer Buzz New Program All-National team and to the All-Independent Team (2004)
- Notched four goals and five assists for a total of 13 points, tied for fourth highest on the team (2004)
- Named to Soccer Buzz New Program All-National Team (2004)
- Named to both the All-NCAA Division II Championship Tournament Team and the All-Peach Belt Conference squad
- Helped KSU to a NCAA Division II national title (2003)

#8

Monica
Ocampo

Position: Forward

DOB: 1/4/1987

Hometown: Mexico

Height: 5'4"

Nationality: Mexican

Previous Team: FC Indiana

College: -----

How Acquired: 2009 WPS International Discovery

International:

- Mexican Women's National Team
- 2006 FIFA Women's World Player of the Year Finalist
- Competed in the FIFA U-20 Women's World Cup Finals in 2006

Club:

- FC Indiana (WPSL/W-League), 2006-2009 seasons
- Recorded a league high 11 assists in her final season

Created with

 nitroPDF[®] professional
download the free trial online at nitropdf.com/professional

#13

Johanna
Rasmussen

Position: Midfielder

DOB: 7/12/1983

Hometown: Denmark

Height: 5'6"

Nationality: Danish

Previous Team: Umeå IK

College: -----

How Acquired: Selected in the 2009 WPS International Draft for Expansion Teams

International:

- Participated in the 2007 Women's FIFA World Cup
- Played in the FIFA U-20 World Cup with the Denmark Women's National Team

Club:

- Umeå IK
- Played in two UEFA U-19 Championships

#7

Leigh Ann
Robinson

Position: Defender

DOB: 8/17/1987

Hometown: San Diego, CA

Height: 5'9"

Nationality: United States

Previous Team: FC Gold Pride

College: University of San Diego

How Acquired: Selected No. 1 overall by the Atlanta Beat in the 2009 WPS Expansion Draft

WPS 2009: FC Gold Pride (Bay Area)

- Selected 40th overall, sixth by FC Gold Pride, in the 2009 WPS Draft
- Started 15 of 20 games
- Recorded first professional goal on a game-winner to defeat Sky Blue FC 1-0 on Sunday, May 3, 2009

College: University of San Diego (2005-2008)

- Robinson scored 15 goals for the University of San Diego Toreros in her collegiate career
- Started all 20 games in her USD senior year, scoring a total of five goals on the year with three of them being game winners
- Named to the West Coast Conference (WCC) first-team in both her junior and senior years
- Led her team in scoring, putting away nine goals, including two decisive game winners (2006)
- As a sophomore, was named second-team All-WCC
- Started 17 of 22 games as a freshman
- Recognized by Soccer Buzz as an All-American

Created with

nitroPDF

professional

download the free trial online at nitropdf.com/professional

#14

Marisha
Schumacher -
Hodge

Position: Midfielder

DOB: 8/24/1987

Hometown: Pittsburg, PA

Height: 5'4"

Nationality: United States

Previous Team: Regsved IF

College: Boston University

How Acquired: Signed as free agent on 2/9/2010

WPS 2009: Boston Breakers preseason training camp participant (2009)

Club:

- Trained with Boston Breakers throughout the season
- Boston Aztec (WPSL), 2009 (Boston Breakers Reserve Team)
- Ragsved IF (Sweden Div 1), August-October 2009

College: Boston University (2005-2008)

- Reclaimed title as the America East Midfielder of the Year (2008)
- America East All-Conference First Team honoree and NSCAA All-Northeast Region team selection (2008)
- Academically, was named to the 2008 ESPN the Magazine Academic All-District 1 Second Team, NSCAA/Adidas Scholar All-America squad, America East All-Academic Team and AE Academic Commissioner's Honor Roll
- At season's end, was named the team's Most Valuable Offensive Player (2008)
- A selection for the NEWISA Senior Bowl and All-New England honors (2008)
- Picked up Soccer Buzz All-Northeast Region Second Team honors and won the inaugural America East Fan's Choice Player of the Year award (2008)
- Took BU to the championship game with the game-winning goal against Maine in the conference semifinals

Created with

 nitroPDF professional

download the free trial online at nitropdf.com/professional

#14

Lauren
Sesselmann

Position: Defender

DOB: 08/14/1983

Hometown: Green Bay, WI

Height: 5'8"

Nationality: United States

Previous Team: Sky Blue FC

College: Purdue University

How Acquired: Signed as a free agent on 3/31/2010

WPS 2010: Saint Louis Athletica and Atlanta Beat

- Attended Training Camp with Saint Louis Athletica
- Waived in preseason by Athletica before signing with Atlanta Beat

WPS 2009: Sky Blue FC

- Selected 44th overall by Chicago Red Stars in 2009 WPS Draft
- Waived by Red Stars and signed with Sky Blue FC to make one appearance during the season

Club: FC Indiana

- W-League Runners Up (2008)
- Scored nine goals and four assists in 14 games (2008)
- Member of WPSL squad (2007)

College: Purdue University (2001-2004)

- Academic All-Big Ten selection (2002-2003)
- Big Ten All-Conference First team (2003)
- Team leader in goals with 10 and in SOG with 40 (2003)
- Second in points and assists (2003)
- First player in Purdue history earning 10 goals in a season (2003)
- Leading scorer with nine goals and six assists (2002)

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#18

Shelley
Thompson

Position: Forward

DOB: 02/08/1984

Hometown: Cologne, Germany

Height: 5'5"

Nationality: German

Previous Team: VfL Wolfsburg (Germany)

College: Regis University (Denver, CO)

How Acquired: Signed as a free agent on 2/9/2010.

WPS:

- First German player in the WPS league

International:

- German U-17 National Team – Appeared in nine games and scored five goals as a left midfielder (Nordic-Cup Winner)
- German U-19 National Team – Appeared in nine games scoring seven goals as a central midfielder (Top-Scorer European championship)
- German U-21 National Team – Appeared in nine games scoring 11 goals as a forward (Top-Scorer Nordic-Cup)
- German National Team – Played in two games and scored one goal as a forward

Club:

- VfL Wolfsburg (2007-2009)
- Hamburger SV (2006-2007)
- Scored 30 Goals as Top-Scorer in Bundesliga (2004-2005)
- Scored 11 Goals in 3 Games to set a Bundesliga record (2004)
- Scored 10 Goals in Bundesliga despite a 10 month absence while studying at Regis University(2003-2004)
- 2003 German Cup Finalist
- Scored 13 Goals, fifth place among Top-Scorers of the Bundesliga (2002-2003)

College:

- Regis University in Denver, CO (2003-2006)

Created with

nitroPDF

professional

download the free trial online at nitropdf.com/professional

#1

Allison
Whitworth

Height: 5'9"

DOB: 12/11/1985

Hometown: Birmingham, AL

Nationality: United States

Previous Team: FC Gold Pride
(Bay Area)

College: Auburn University

How Acquired: Selected 6th overall, 3rd by the Atlanta Beat, in the 2009 WPS International Draft for Expansion teams.

Club: Umeå (Damallsvenskan – Sweden)

- Played with Umeå IK along with Beat teammates Ramona Bachman and Johanna Rasmussen
- Champion's League 2008- Second Place
- Champion's League 2009- Fourth Place
- Nominated for Best Midfielder in 2009

International: Japan

- Member of the Japanese National Team
- Scored vs. Korea Republic in EAFF Women's Football Championship (2010)
- Scored vs. Argentina in Bicentennial Women's Cup (2010)
- Scored vs. Denmark in Bicentennial Women's Cup (2010)
- Scored vs. France during international friendly (2009)

College: Florida State University (2005-2008)

- Ranked first all-time in career assists (30), and sits second in points (94) and goals (32)
- Named NCAA's 2007 M.A.C. Herman Trophy Winner
- Named ACC Player of the Week and Soccer America National Player of the Week (2006)
- Member of the 2006 All-ACC Tournament Team

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#1

Mami
Yamaguchi

Height: 5'5"

DOB: 8/13/1986

Hometown: Tokyo, Japan

Nationality: Japanese

Previous Team: Umeå IK (Sweden)

College: Florida State University

How Acquired: Trade with FC Gold Pride

WPS 2009: FC Gold Pride (Bay Area)

- Selected by FC Gold Pride in eighth round, 54th overall, of 2009 WPS Draft
- Started and played in 4 games
- 17 saves off 22 shots on goal
- 1.25 goals against average

Club: Atlanta Silverbacks (2007)

- 8-0-0 with five shutouts
- Allowed only four goals in 720 minutes
- 32 saves

College: Auburn University (2005-2008)

- In 73 career games, posted 22 shutouts with 1.13 GAA
- In final season at Auburn, collected school-record 132 saves in 23 games giving her an Auburn-best 356 career stops in collegiate career
- Southeastern Conference (SEC) Scholar Athlete of the Year and named to the All-SEC second team
- Started as a sophomore, earning Academic All-SEC honors, second team NSCAA Scholar All-Region and SEC Player of the Week twice during the season

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

#2

McCall
Zerboni

Height: 5'4"

DOB: 12/13/1986

Nationality: United States

Hometown: San Clemente CA

Previous Team: Los Angeles Sol

College: University of California
Los Angeles

How Acquired: Signed as a free agent on 1/6/2010

WPS 2009: Los Angeles Sol

- Chosen as the 47th pick overall in the 2009 WPS Draft by the Los Angeles Sol
- In her first season with the Sol, she earned four starts with 10 appearances, tallying both a goal and an assist

International:

- Member of the 2003 Under-17 United States National Team

College: University of California Los Angeles (2005-2008)

- Scored a goal in her first collegiate match at UCLA, a 3-0 opening day victory over Long Beach State in 2005
- Became 16th player in UCLA history to register a hat trick in a 5-0 victory over Fresno State in the first round of the 2008 NCAA Tournament
- Was named MVP for UCLA's 2008 season
- Started every game in both her junior (24) and senior (25) seasons contributing a career total of 13 goals and 17 assists

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

SEE EXTRAORDINARY...
**EVERY WEEK, LIVE
AND EXCLUSIVE!**

**WPS SUNDAY
on FSC
6:00 P.M. ET**

FOR A COMPLETE TELECAST SCHEDULE,
VISIT FOXSOCCER.COM

on **msn.**

Created with

nitro

PDF[®]

professional

© 2010 Fox Soccer Channel LLC. © Twentieth Century Fox. All Rights Reserved.

download the free trial online at nitropdf.com/professional

Boston Breakers

Website: www.bostonbreakers.com

Twitter.com/bostonbreakers

Facebook.com/bostonbreakers

2009 Record: 7-9-4 (5th in regular season)

Most Goals: Kelly Smith – 5

Most Assists: Kristine Lilly – 3

Andy Crossley, General Manager

Andy Crossley was named interim General Manager of the Boston Breakers in August 2009. Andy was the team's third employee, joining the organization in October 2007 to assist with the launch of the Breakers franchise. In his previous role as the team's Business Development Director, Andy oversaw the team's ticket sales staff, customer service programs, and game day programming. Prior to joining the Boston Breakers, Andy spent seven years in minor league baseball, most recently as the General Manager of the Brockton (MA) Rox from 2005 to 2007.

Tony DiCicco, Head Coach

Former U.S. Women's National Team head coach Tony DiCicco is one of the most recognizable names in women's soccer. DiCicco guided the USA to the 1996 Olympic Gold Medal and the historic 1999 World Cup championship, while accumulating a record of 103-8-8 – the most wins ever for a U.S. national soccer team head coach.

In 1981, DiCicco founded SoccerPlus Goalkeeper Schools, and in 2003 created the FSASoccerPlus Football Club and served as coach for the SoccerPlus CT Reds of the Women's Premier Soccer League (WPSL). He was involved in the WUSA all three years and returned to the WPS as the Boston Breakers Head Coach in its inaugural 2009 season, leading them to a 7-9-4 record.

Harvard Stadium

Harvard Stadium

95 N. Harvard St.

Allston, MA 02134

Built in 1903, Harvard Stadium is the nation's oldest stadium, and was a 25th anniversary gift from the Class of 1879. Marveled for its Greek stadium and Roman circus elements, Harvard Stadium is recognized as a National Historic Landmark and is able to accommodate 30,323 fans. In 2006, the stadium was upgraded with the addition of a new surface, permanent lighting and a removable all-weather bubble which allows for year-round use of the facility. This is the Breakers second season at the Coliseum look alike.

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

2010 Boston Breakers Roster

N o.	Name	Position	Height	Hometown	Previous Team
4	Jordan Angeli	D	5-9	Lakewood, CO	Santa Clara University
7	Liz Bogus	M	5-6	Sandy, UT	FC Gold Pride
8	Lauren Cheney	F	5-10	Indianapolis, IN	UCLA
14	Stephanie Cox	D	5-6	Elk Grove, CA	Los Angeles Sol
15	Fabiana	F	5-7	Brazil	Boston Breakers
25	Taryn Hemmings*	F	5-7	Greeley, CO	University of Denver
2	Chioma Igwe	M	5-6	Belmont, CA	Chicago Red Stars
6	Amy LePeilbet	D	5-6	Crystal Lake, IL	Boston Breakers
13	Kristine Lilly	M/F	5-4	Wilton, CT	Boston Breakers
18	Allison Lipsher	GK	5-9	Honolulu, HI	Boston Breakers
21	Analisa Marquez*	F/D	5-6	Tuscon, AZ	University of Arizona
17	Kasey Moore	D	5-8	Mission Viejo, CA	Boston Breakers
1	Alyssa Naeher	GK	5-9	Seymour, CT	Penn State University
12	Leslie Osborne	M	5-7	Brooklyn, WI	FC Gold Pride
16	Laura del Rio	F	5-4	Madrid, Spain	FFC Frankfurt
24	Ashley Phillips*	GK	5-8	Peabody, MA	Boston Breakers
22	Alex Scott	D	5-4	London, England	Boston Breakers
10	Kelly Smith	F/M	5-6	Watford, England	Boston Breakers
5	Maggie Tomecka	M	6-0	Shrewsbury, MA	Boston Breakers
9	Sarah Walsh	F	5-2	Camden, Australia	Saint Louis Athletica
88	Tiffany Weimer	F	5-3	North Haven, CT	FC Gold Pride
13	Claire Zimmeck*	F	5-7	Fairfax, VA	Washington Freedom

Featured Players

*=developmental players

Leslie Osborne

Position:
Midfielder
Height: 5'7"
Hometown:
Brookfield, WI
Last Club: FC
Gold Pride
Country: USA

Lauren Cheney

Position: Forward
Height: 5'10"
Hometown:
Indianapolis, IN
Previous Club: W-
League's Pali
Blues
Country: USA

Kelly Smith

Position: Forward
Height: 5'6"
Hometown:
Watford, England
Last Club: Arsenal
Ladies
Country: England

Leslie Osborne was signed to the Breakers as a free agent in October 12, 2009. In the 2009 WPS season she played for FC Gold Pride, appearing in 19 games. Osborne tore her ACL just before the Olympic Games in 2008, but has been a member of the U.S. Women's National Team since 2004. She's had 59 caps and scored two goals in her International career. As a college senior for the Broncos, Osborne won the NCAA's prestigious Honda Award, as the nation's top female athlete in her sport, and was named WCC Defender of the Year.

Lauren Cheney was the second overall selection in the 2010 WPS Draft, and the first pick for the Boston Breakers. She opened up 2010 with 4 goals and an assist in the Algarve Cup, scored a goal and tallied two assists in three National Team games in 2009, and was a member of the 2008 U.S. Olympic Gold Medalist team. At UCLA, Cheney was a four-time First-Team All-American, UCLA's All-Time leading scorer with 173 points, and a two-time MAC Hermann Trophy Finalist. She played on the U-17, U-20, and 21 U.S. Women's National Teams.

Kelly Smith is world-renowned female soccer star, playing with the English National Team since she was 16. She was named to the FIFA Women's World Cup All-Tournament Team in 2007 and voted Player of the Tournament at the 2007 Four Nations Tournament in China. She's also been a pioneer on the Arsenal Ladies. In 2009, Kelly Smith lead the Breakers with points (5 goals and 2 assists), was fifth in the league for scoring, named the first ever WPS Player of the Month in April, named to the WPS All-Star Ballot, and a nominee for FIFA Women's World Player of the Year for the third time.

Chicago Red Stars

Chicago Red Stars

Website: www.chicagoredstars.com

Twitter.com/chicagoredstars

Facebook.com/chicagoredstars

2009 Record: 5-10-5 (6th in regular season)

Most Goals: Cristiane – 7

Most Assists: Lindsay Tarpley - 4

Marcia McDermott General Manager

Marcia McDermott was named the first general manager of the Chicago Red Stars in December of 2007, and her background as an elite player, coach and administrator has made her one of the most respected leaders in American soccer. Recently, McDermott also was named the 62nd president of the National Soccer Coaches Association of America.

McDermott had a successful career as a player with the legendary University of North Carolina teams of the late 1980s, capturing three NCAA titles, including a crown in 1986 when she was an NSCAA All-American and served as a team captain.

She has coached at the collegiate and professional ranks, leading the Carolina Courage of the WUSA to a 2002 regular-season title and the 2002 Founders Cup. McDermott had head coaching stints with Arkansas and Northwestern, leading the Wildcats to the Sweet 16 in 1998.

Before joining the Red Stars, McDermott was an associate head coach with the University of Illinois' women's soccer team.

Emma Hayes Head Coach

Emma Hayes was named the inaugural head coach and director of soccer operations for the Chicago Red Stars on May 15, 2008.

Since 2006, Hayes has served as first team assistant coach and academy director at the FA's Women's Premier League's top-ranked Arsenal Ladies Football Club in London, England. Hayes helped guide the Lady Gunners to an undefeated League record and won every competition England has to offer. Previously, she spent six years coaching in the United States, from the grass roots level all the way through the W-league and Division 1 college level.

In her first season at the helm for the Red Stars, Chicago started off the 2009 campaign with a strong 3-0-1 start. But the Red Stars could not maintain the momentum and finished their inaugural season with a 5-10-5 record.

Before the Red Stars, Hayes was the lead analyst for Eurosport during the 2007 FIFA Women's World Cup in China. She has been selected as a featured clinician at the National Soccer Coaches Association of America national convention and has extensive youth experience working as a senior staff member of the Region 1 Olympic Development Program since 2004.

STADIUM: Toyota Park, Bridgeview, IL

The 20,000-seat Toyota Park is the home of the Chicago Red Stars as well as the Chicago Fire Major League Soccer team. Located in Bridgeview, Illinois (just a few minutes outside of the City of Chicago), the three-sided, bowl style stadium opened in 2006 and serves as one of the most grassy places in WPS, allowing for top-level play that creates a tremendous in-stadium game day atmosphere like no other.

2010 Chicago Red Stars Roster

No.	Name	Position	Height	Hometown	Previous Team
10	Kosovare Asllani	F	5-5	Kristianstad, Sweden	Linköpings FC
14	Karen Carney	F	5-3	Birmingham, England	Arsenal
17	Katie Chapman	M	5-7	Bermondsey, London	Arsenal
11	Cristiane	F	5-6	Osasco, Brazil	Santos FC
2	Marian Dalmy	D	5-9	Lakewood, CO	Santa Clara University
18	Kelsey Davis	GK	5-10	Thousand Oaks, CA	University of Portland
4	Ifeoma Dieke	D	5-5	Glasgow, Scotland	Kristianstad DFF
9	Whitney Engen	D	5-7	Rolling Hills Estates, CA	University of North Carolina
8	Formiga	M	5-3	Sao Paulo, Brazil	FC Gold Pride
6	Brittany Klein	M	5-3	Arcadia, CA	Pali Blues
1	Jillian Loyden	GK	5-10	Vineland, NJ	Saint Louis Athletica
15	Kate Markgraf	D	5-9	Bloomfield Hills, MI	Boston Breakers (WUSA)
3	Ella Masar	F	5-5	Urbana, IL	Washington Freedom
22	Jessica McDonald	F	6-0	Glendale, AZ	University of North Carolina
27	Casey Nogueira	M	5-6	Raleigh, NC	University of North Carolina
7	Megan Rapinoe	M	5-7	Redding, CA	USWNT
25	Jackie Santacaterina*	M	5-8	Geneva, IL	University of Illinois
38	Julianne Sitch	M	5-3	Oswego, IL	Sky Blue FC
13	Natalie Spilger	D	5-6	El Cajon, CA	Balinge IF Uppsala
19	Michelle Weissenhofer*	F	5-4	Naperville, IL	University of North Carolina
21	Lydia Vandenberg*	D	5-2	Pisgah Forest, NC	Clemson University

*=developmental players

Featured Players

Karen Carney
Position: Forward
No. 14
Height: 5'3"
Country: England

Karen Carney was selected in the third round (19th overall) by the Red Stars in the 2008 WPS International Draft. She was the team's first official signing in January 2009. In her first WPS season, Carney had two goals and an assist in 17 games. She was voted the 2009 Red Stars MVP by select team staff and local media following the season. Carney made her English National Team debut in February 2005 at the age of 17. In 2009, Carney had a tournament-high four assists during England's runner-up finish in the UEFA Women's Championship. She was a member of England's 2007 FIFA World Cup team.

Cristiane
Position: Forward
No. 11
Height: 5'6"
Country: Brazil

Cristiane was selected by the Red Stars in the first round (fifth overall) of the 2008 WPS International Draft. In her 2009 WPS season, Cristiane led the Red Stars with seven goals and recorded the first and only hat trick in WPS history during a 3-1 win over FC Gold Pride on July 12, 2009. She was named to the WPS All-Star Team. Cristiane finished third in FIFA Player of the Year voting in 2007 and 2008. She was a silver medalist for the Brazil National Team at the 2004 and 2008 Olympics and was the leading scorer at the '08 Olympics with five goals.

Megan Rapinoe
Position: Midfielder
No. 8
Height: 5'7"
College: University of Portland
Country: USA

Megan Rapinoe was selected in the first round (second overall) by the Red Stars in the 2008. In her first WPS season in 2009, Rapinoe scored two goals and added three assists. She played in 17 of 18 games and logged 1,375 minutes. Following the season, Rapinoe was named to the WPS All-Star Team and started for the squad during its 4-2 victory over Sweden's Umea IK. The Redding, Calif., native had a memorable 2009 for the U.S. Women's National Team, leading all players with five points in her seven games. She scored the game-winning goal in the 2009 Algarve Cup semifinal win over Norway and had the assist on the lone U.S. goal in the final.

FC Gold Pride

FC GOLD PRIDE

Website: fcgoldpride.com

Twitter.com/fcgoldpride

Facebook.com/fcgoldpride

2009 Record: 4-6-10 (7th in regular season)

Most Goals: Christine Sinclair – 6

Most Assists: Tiffany Weimer – 3

ILISA KESSLER, General Manager

Bay Area native, Ilisa Kessler was appointed as the GM of FC Gold Pride on November 1, 2008. Kessler brings an extensive body of work in soccer to the Pride front office having served as the Director of Operations for the San Jose Cyber Rays of the WUSA from 2001-2003, as well as serving as the Bay Area Staff and Accreditation Manager for the 1999 Women's World Cup.

In addition to soccer, Kessler's diverse experience with high profile sporting events includes the Modern Pentathlon World Championships and the Silicon Valley Football Classic. She has also had her hand in numerous sporting events for Stanford University Athletics and Spartan Stadium. Most recently, Kessler worked at San Francisco's, ABC7/KGO-TV, as the Business Operations Manager.

Kessler graduated from the University of California, Santa Cruz with a BA in both Economics and Theatre Arts. Additionally, she holds a Masters in Sports Management from the University of San Francisco (USF). Kessler also serves as a professor at USF, where she teaches Event Operations for the Sport Management Graduate program.

ALBERTIN MONTOYA, Head Coach

2010 marks Montoya's second season as the Pride's Head Coach. He is an accomplished coach, distinguished trainer and exceptional player. For the past ten years, Montoya has been coaching and training professional, collegiate and youth players and teams in the Bay Area.

Montoya has served as an assistant coach at the collegiate level for both his alma mater (2006-2007), Santa Clara University and most recently at Stanford where he helped the Cardinal to a final four appearance in the 2009 NCAA College Cup. In 2003, Montoya served as the Assistant Trainer of the San Jose Cyber Rays of the WUSA. In addition to his work at the professional and collegiate levels, he founded Montoya Soccer Academy in 1999, now part of FC Gold Pride Academy and since then has been lending his expertise in team and player development at the youth level. As a testament to his success, Montoya has helped the Mountain View Los Altos Girls Youth Soccer Clubs bring home seven State Cup championships in over the past five years.

In addition to coaching, Albertin was also a standout player, competing on the US Youth National Teams and the US Olympic Team. He played his first two years of collegiate soccer at North Carolina State University where he was a two-time Atlantic Coast Conference First-Team selection before transferring to Santa Clara University where he was an All West Coast Conference selection and finalist for the MAC Herman Trophy in 1996. Montoya also reached the professional ranks as a player. He was a first-round draft pick of the San Jose Clash in 1997. In addition to his responsibilities as Head Coach, Montoya will also serve as the FC Gold Pride Academy Director of Coaching.

STADIUM:

Pioneer Stadium

California State University, East Bay

25800 Carlos Bee Boulevard

Hayward, CA 94542

Field Dimensions: 118x75 yards

Surface: Turf

Capacity: 5,000

The stadium is being renovated to be reopened in May. The team will begin their season at Castro Valley

High School Athletic Stadium.

Created with

nitroPDF[®]

professional

download the free trial online at nitropdf.com/professional

FC Gold Pride

No.	Name	Position	Height	Hometown	Previous Team
20	Camille Abbey	M	5-6	Rennes, France	Los Angeles Sol
1	Nicole Barnhart	GK	5-10	Gilbertsville, PA	USWNT
11	Kiki Bosio	F	5-7	Mission Viejo, CA	Santa Clara University
6	Ashley Bowyer*	M	5-8	Aliso Viejo, CA	Ohio State University
4	Rachel Buehler	D	5-5	Del Mar, CA	USWNT
18	Brittany Cameron	GK	5-8	Dublin, CA	Pleasanton Rage
5	Candace Chapman	D/M	5-7	Ajax, Ontario	Boston Breakers
19	Carrie Dew	D	5-9	San Diego, CA	Notre Dame
22	Becky Edwards	D/M	5-7	Downingtown, PA	Florida State University
14	Kaley Fountain	F	5-7	Austin, TX	Downingtown, PA
13	Kristen Graczyk	M	5-7	Albuquerque, NM	SoccerPlus CT
8	Solveig Gulbrandsen	M	5-7	Olso, Norway	Stabaek IF
21	Erin Guthrie*	GK	5-7	Sparta, NJ	Rutgers
10	Marta	F	5-4	Alagoas, Brazil	Los Angeles Sol
15	Tiffeny Milbrett	F	5-2	Portland, OR	Vancouver Whitecaps
7	Kelley O'Hara	F	5-5	Fayetteville, GA	Stanford University
3	Ali Riley	D	5-5	Pacific Palisades, CA	
12	Christine Sinclair	F	5-8	British Columbia, CA	Vancouver Whitecaps
16	Rosa Tantilto*	M	5-6	San Diego, CA	USC
9	Kandace Wilson	F	5-6	Los Angeles, CA	Pali Blues
2	Kimberly Yokers	M	5-6	Seattle, WA	California Storm

*=developmental players

Featured Players

Marta

Position: Forward
Height: 5'4"
Hometown: Dois Riachos, Alagoas, Brazil
Last Club: Los Angeles Sol
Country: Brazil

Kelley O'Hara

Position: Forward
Height: 5'5"
Hometown: Fayetteville, GA
College: Stanford
Country: USA

Christine Sinclair

Position: Forward
Height: 5'8"
Hometown: Burnaby, British Columbia, CA
College: University of Portland
Last Club: Vancouver Whitecaps
Country: Canada

Marta is a four time FIFA Player of the Year, led the Los Angeles Sol to a WPS regular season champion title and was also the top scorer in the inaugural season. Member of the 2009 WPS All Star Team and received the first-ever Golden Boot Award and the Michelle Akers Player of the Year Award.

2009 MAC Hermann Trophy winner, Kelley O'Hara, led the Stanford Cardinal to one of the program's best years posting a 25-1 record, while going undefeated in conference play and reaching the NCAA College Cup Finals for the first time in school history. With 25 goals and 63 points in 2009, she holds the school record for goals and points in a single season.

Christine Sinclair led FC Gold Pride in goal scoring during the inaugural season with 6 goals. The Canadian captain is the all-time leader in goals scored for Canada with 101 (as of February 24, 2010). At Portland, she led the Pilots to two NCAA titles in 2002 and 2005. She won the MAC Hermann Trophy in back-to-back years (2004, 2005).

Philadelphia Independence

Philadelphia Independence

Website: www.wpsphillyindependence.com

Twitter.com/wpsphilly2010

facebook.com/philadelphiaindependence

2009 Season: Announced as 2010 Expansion franchise on March 17, 2009

Terry Foley

General Manager

General Manager Terry Foley has more than 20 years of experience coaching and managing soccer in the United States. He has earned a reputation as one of the most successful youth coaches in the country where he is recognized for developing a very large number of scholar athletes who go on to play in NCAA Division 1 programs and internationally. He was the first Director of the DC United youth program for girls and is currently the President of FC Virginia, a nationally recognized soccer club for elite girls' teams. Originally from England, this former W-League and WPSL Head Coach brings a wealth of soccer knowledge to the front office as well as long-standing working relationships with U.S. college coaches and their respective programs. Terry holds a UEFA "A" license and an English FA coaching badge.

Paul Riley

Head Coach

The Philadelphia Independence is proud to have Paul Riley as its Head Coach. Originally from Liverpool, England, Paul has a long and illustrious career coaching men's and women's youth, college, and minor league soccer. He has earned many honors as a player and a coach, such as A-League National Coach of the Year; New York Regional Coach of the Year; Umbro A-League All-Star Coach Selection; and 5-Time New York Collegiate Athletic Conference Coach of the Year. As Under Paul's direction, his Albertson Soccer Club youth teams have won numerous New York State Championships and are considered amongst the most dominant teams in the country. Paul has coached the Long Island Fury WPSL team since 2006, leading the minor league women's team to two National Championships (2006 and 2009) and earning WPSL Coach of the Year honors in 2009. As a player at Adelphi University, Paul was MVP in three of his four years there, and still holds school records for all-time leading points and assists. He continued his playing career after college with the Albany Capitals, New Jersey Eagles, and Long Island Rough Riders, where he was part of the National Championship teams in 1994 and 1995.

STADIUM:

John A. Farrell Stadium

West Chester University

West Chester University's John A. Farrell Stadium is located in the heart of Chester County in close proximity and traveling convenience to Philadelphia, western PA, Delaware, and southern NJ. The stadium officially seats 7,500 fans and boasts parking for attendance as high as 10,000. West Chester University has a proud sports tradition that spans the University's 24 NCAA Div II athletic programs. Farrell stadium, the University's largest playing venue, was upgraded in 2006 with new Field Turf and hosts the school's football, soccer, and lacrosse games. With no line-of-sight obstructions and 90% of the seats located between the 18-yard lines, the venue offers an outstanding fan experience and is a fantastic playing home for the Philadelphia Independence.

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

2010 Philadelphia Independence Roster

No.	Name	Position	Height	Hometown	Previous Team
19	Danesha Adams	F	5-6	Shaker Heights, OH	Chicago Red Stars
4	Jennifer Buczkowski	M	5-5	Elk Grove Village, IL	Sky Blue FC
	Gina DiMartino	F	5-3	Massapequa Park, NY	Boston College
3	Allison Falk	D	6-0	Danville, CA	Los Angeles Sol
1	Val Henderson	GK	5-7	Orinda, CA	Los Angeles Sol
24	Estelle Johnson	D	5-6	Fort Collins, CO	University of Kansas
21	Robyn Jones*	GK		New Jersey	Franklin and Marshall
15	Nikki Krzysik	D	5-7	Clifton, NJ	Chicago Red Stars
7	Sara Larsson	D	5-9	Kristinehamn, Sweden	Sweden
23	Karina LeBlanc	GK	5-9	Maple Ridge, British Columbia	Canada
6	Lori Lindsay	M	5-5	Indianapolis, IN	Washington Freedom
17	Joanna Lohman	M	5-5	Silver Sprint, MD	Penn State
26	Holmfridur Magnusdottir	F		Iceland	Kristianstad
11	Karina Maruyama	F	5-4	Japan	Japan
2	Heather Mitts	D	5-5	Cincinnati, OH	Boston Breakers
14	Carrie Patterson*	F	5-7	Atlanta, GA	University of Georgia
16	Lyndsey Patterson	F	5-2	Puyallup, WA	University of Tennessee
	Katherine Reynolds*	D	5-8	Medina, WA	Santa Clara
8	Amy Rodriguez	F	5-4	Lake Forest, CA	Boston Breakers
10	Lianne Sanderson	F	5-6	Chelsea Ladies	England
9	Caroline Seger	M	5-9	Helsingborg, Sweden	Sweden
5	Sarah Senty	D	5-5	Arlington, VA	Washington Freedom

*=developmental players

Featured Players

Heather Mitts

Position: Defender
Height: 5'5"
Hometown: Cincinnati, Ohio
College: University of Florida
Country: USA

Mitts has represented the United States for nearly a decade and is only the 25th US Female Soccer player to earn over 100 caps in her career for the full Women's National Team. She played an important leadership role for the Boston Breakers in 2009 starting every match and playing nearly every minute. She is also a two-time Olympic Gold Medalist.

Amy Rodriguez

Position: Forward
Height: 5'4"
Hometown: Lake Forest, California
College: University of Southern California
Country: USA

Rodriguez was the No. 1 pick in the 2009 WPS Draft and is a current member of the US Women's National Team. As the only senior collegiate player on the Gold Medal-winning US Olympic team at the 2008 Beijing Games, Amy assisted on the game-winning goal in the Championship match against Brazil.

Caroline Seger

Position: Midfielder
Height: 5'9"
Hometown: Helsingborg, Sweden
Country: Sweden

Seeger was the first WPS International Draft pick in 2009 and is widely considered one of the best central midfielders in the world. Since making her international debut with the Swedish Women's National Team in 2005, Seger has competed in nearly every international match for her country and currently serves as the Swedish Women's National Team Captain.

Saint Louis Athletica

Saint Louis Athletica

Website: www.saintlouisathletica.com

Twitter.com/athleticasoccer

Facebook.com/saintlouisathletica

2009 Record: 10-6-4 (2nd in regular season; lost to Sky Blue FC in WPS Super Semifinal, 1-0)

Most Goals: Eniola Aluko – 6

Most Assists: Eniola Aluko – 4

HEAD COACH: Jorge Barcellos

Jorge Barcellos joined Saint Louis Athletica on the heels of guiding his Brazilian Olympic Soccer Team to a silver medal. Just by reaching the Olympic finals Barcellos had accomplished something no other Brazilian coach had, making the final of two consecutive major tournaments.

Jorge's professional coaching career began in 2005 when he took the reigns of the Under-17 team at the Brazilian club Japeri. Barcellos would need just a year to become coach of the full men's club side.

The CBF (Confederation Brazil Futebol) had taken note of him by this time. Jorge was invited to be an assistant coach for Brazil's U-20 Women's National Team in 2005. The Brazilian U-20's responded quickly to his influence by winning the 2006 South American Women's U-20 Championship. In 2006 Jorge's career continued to blossom when he moved up from assistant to head coach of the U-20 program. His team responded with a 3rd place finish in the U-20 Women's World Cup held in Russia.

From there the CBF appointed Jorge as head coach of Brazil's Women's National Team. Brazil immediately responded to Jorge with a Silver Medal in the South American Championships held in Argentina. By 2007 the Brazilian Women were on a role. Jorge guided them to a Pan- American Games Championship beating the U.S. in the finals.

Barcellos now had Brazil primed for a run at the World Cup. That year in China Jorge's squad would make it to the final, the first time the Brazilian Women's Team had ever reached a FIFA World Cup Final.

In 2008 Barcellos would guide Brazil right back to the summit. In the Olympic Games his squad reached the Gold Medal Game only to run into a U.S. Team led by his future players Lori Chalupny and Hope Solo.

Jorge Barcellos has coached some of the best female athletes in the world including Marta, Daniela, Formiga and Renata Costa. His influence on the development of the women's game in Brazil and now in the United States will be felt for years to come.

STADIUM:

The Anheuser-Busch Soccer Park

One Soccer Park Road

St. Louis, Missouri 63026

Surface: Grass

Year Built: 1985

WPS Capacity: 6,200

Field Dimensions: 120 x 80

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

2010 Saint Louis Athletica Roster

No.	Name	Position	Height	Hometown	Previous Team
9	Eniola Aluko	F	5-4	Birmingham, England	Chelsea Ladies
3	Carolyn Blank	M	5-7	Tom's River, NJ	West Virginia
7	Shannon Boxx	M	5-8	Redondo Beach, CA	Los Angeles Sol
17	Lori Chalupny	M	5-4	St. Louis, MO	University of North Carolina
21	Nikki Cross	F/D		Mission Viejo, CA	UCONN
10	Daniela	M	5-6	Sao Paulo, Brazil	Linkopings FC
25	Tina DiMartino	M	5-2	Massapequa, NY	Los Angeles Sol
19	Madelaine Edlund	F	5-6	Jonkoping, Sweden	Umea IK
2	Elaine	M	5-6	Brazil	Umea IK
8	Tina Ellertson	D	5-9	Vancouver, WA	University of Washington
4	Kendall Fletcher	D	5-6	Cary, NC	Los Angeles Sol
18	Ashlyn Harris	GK	5-9	Satellite Beach, FL	University of North Carolina
20	Kristina Larson	M	5-5	Mission Viejo, CA	UCLA
6	Aya Miyama	M	5-2	Chiba, Japan	Los Angeles Sol
23	Veronica Perez*	F	5-2	San Mateo, CA	University of Washington
1	Hope Solo	GK	5-9	Richland, WA	University of Washington
61	Kati Jo Spisak*	GK	6-2	Saint Louis, MO	Washington Freedom
5	Lindsay Tarpley	F	5-6	Kalamazoo, MI	Chicago Red Stars
13	Sarah Teegarden	M	5-7	Batavia, IL	UW-Milwaukee
11	India Trotter	F/M	5-9	Plantation, FL	FFC Frankfurt
22	Sarah Wagenfuhr	D	5-4	Colorado Springs, CO	Chicago Red Stars
16	Erin Walter*	M	5-5	Elk Grove Village, IL	DePaul
12	Elise Weber	D	5-6	Elk Grove, IL	Notre Dame

*=developmental players

Featured Players

Hope Solo

Position: Goalkeeper
Height: 5' 9"
Hometown: Richland, Washington
Previous Team: University of Washington
Country: USA

Lori Chalupny

Position: Midfielder
Height: 5' 4"
Hometown: St. Louis, Missouri
Previous Team: University of North Carolina
Country: USA

Shannon Boxx

Position: Midfielder
Height: 5'8"
Hometown: Redondo Beach, CA
Previous Team: Los Angeles Sol
Country: USA

Hope Solo was named WPS Goalkeeper of the Year in 2009 and started in all 17 games played. She was a member of the WPS All-Star Team. She scored second in WPS goals against average with a mark of .82 and was second in shutouts (8), saves (84), wins (8), save percentage (86%) and win percentage (59%). She's been a member of the USWNT since 2002, and has earned two gold medals.

Lori Chalupny was voted onto inaugural WPS All-Star Team as a starter. She was named WPS Player of the Week for Week 7. She made 18 starts as Athletica Captain, scoring two goals and one assist. She was Athletica's second leading shooter with 35 shots attempted. She has been a member of the USWNT since 2003 with over 90 caps, and was a 2008 Olympic Gold Medalist.

Shannon Boxx appeared in 19 games, making 18 starts for the Los Angeles Sol. She scored three goals, and added three assists for the year. She was named to the WPS All-Star Team. Boxx has been a member of the USWNT since 2003, with 118 caps and 20 goals. She has Olympic Gold Medals from both 2004 and 2008. She also played in the WUSA for the New York Power and San Diego Spirit.

Sky Blue FC

Sky Blue FC (NJ/NY)

Website: www.skybluefc.com
Twitter: twitter.com/skybluefc
Facebook: facebook.com/skybluefc

2009 Record: 7-8-5 (4th in regular season; won WPS Championship def. Los Angeles Sol, 1-0)
Most Goals: Natasha Kai – 6
Most Assists: Heather O'Reilly, Keeley Dowling, Collette McCallum – 3

GERRY MARRONE, GENERAL MANAGER

Gerry Marrone is entering his second season as General Manager of Sky Blue FC. Prior to his current post, he had a successful career in sales, marketing and advertising crossing multiple industries. He has been involved in several start-up companies in publishing and marketing services. While Sr. VP at PromoWorks, the company was named as the #2 Promotion Agency nationally by Promo Magazine, Crain Chicago's 9th Fastest Growing Privately Held Company, and for three consecutive years was named one of Chicago's largest privately held companies by Ernst & Young.

Marrone has been associated with soccer for over 25 years at various levels. He was a member of the soccer team at Trenton State College (now The College of New Jersey), and has coached at various levels. He has served as a league officer, MOSA representative and travel director for several area soccer clubs. Marrone's claim to soccer fame is as a youth he had an opportunity to play with the soccer legend, Pele, and is in the video Greatest Sports Legends - Pelé, which was filmed at a camp he attended.

Marrone and his wife, Karen, have three children - Will, Sara and Gerard.

PAULIINA MIETTINEN, HEAD COACH

As a player, Miettinen capped nine times for the Finnish National Team as a goalkeeper and 17 times as a defender. She played college soccer at Franklin Pierce College in Rindge, New Hampshire, where she converted to forward and was a three-time All-American. While in college, she recorded an NCAA record 309 points on 122 goals and 65 assists while leading the Ravens to three Division II National Championships. She also played seven seasons in the Finnish Premier League, where she helped HAK Helsinki to four national championships, four Finnish Cup championships and a UEFA Champions League semifinal.

Miettinen began her coaching career just over 10 years ago, and she has coached at virtually every level of the game. In her first season as assistant coach at Franklin Pierce College in 1999, she helped her alma mater to its fourth national championship in five years. The Finnish native then joined the coaching staff at Barry University in Miami Shores, Florida, in 2001, where she assisted the soccer program to three consecutive NSCAA Top 11 finishes. She then became an assistant to the staff at perennial power Florida State University in 2005 and helped the Seminoles to the NCAA College Cup Semifinals before becoming the current head coach for PK-35 in Helsinki, Finland. Prior to taking over at PK-35, she spent two years at FC Kontu in Helsinki, advancing her club to the Finnish Premier League midway through her first season at the helm.

STADIUM, YURCAK FIELD

Yurcak Field is located on the campus of Rutgers University in Piscataway, New Jersey. Officially known as "The Soccer/Lacrosse Stadium at Yurcak Field" in honor of Ronald N. Yurcak, a 1965 All-American Rutgers Lacrosse player, the stadium was dedicated in 1994 and has hosted the largest crowds to see college soccer in America.

Yurcak Field seats 5,000 fans in the grandstand with room for additional fans across the field in the stadium's lawn area. Featuring a 120' x 75' grass playing surface, the stadium is complete with state of the art irrigation and drainage systems, and a modern press box that has camera platforms and the capability of handling 30 media personnel for both TV and radio broadcasts.

Prior to joining WPS, Sky Blue Soccer brought elite women's soccer to the Rutgers venue in 2007 when the organization composed a Sky Blue Select team to face the China Women's National Team in an exhibition match on June 12. In front of a packed stadium, Sky Blue Select played to a scoreless tie with China, which was preparing for the 2007 FIFA Women's World Cup.

Surface: Natural Grass
Dimensions: 110' x 70'
WPS Capacity: 6,500
Year Opened: 1999

Created with

 nitroPDF professional
download the free trial online at nitropdf.com/professional

2010 Sky Blue FC Roster

No.	Name	Position	Height	Hometown	Previous Team
5	Anita Asante	D	5-5	London, England	Chelsea Ladies
13	Yael Averbuch	M	5-10	Upper Montclair, NJ	Arsenal World Class
1	Karen Bardsley	GK	5-11	Chino Hills, CA	Pali Blues
23	Jenni Braman	GK	5-8	Placentia, CA	Balinge
2	Kiersten Dallstream	D/F	5-4	Fountain Hills, AZ	Washington State
17	Keeley Dowling	D	5-7	Carmel, India	KIF Orebro
15	Danielle Johnson*	D	5-5	Baton Rouge, LA	Ole Miss University
6	Natasha Kai	F	5-8	Kahuku, HI	Kailua AA
21	Laura Kalmari	F		Finland	AIK Stockholm
4	Daphne Koster	D	5-5	Den Haag, Netherlands	AZ in Alkmaar
12	Jessica Landstrom	F		Stockholm, Sweden	Linkopings FC
10	Carli Lloyd	M	5-8	Delran, NJ	Chicago Red Stars
9	Heather O'Reilly	M	5-5	East Brunswick, NJ	New Jersey Wildcats
3	Christie Rampone	D	5-6	Point Pleasant, NJ	New York Power
11	Rosana	M	5-8	Sao Paulo, Brazil	SV Neuengbach
26	Angela Salem*	M	5-5	Copley, OH	Francis Marion
7	Meghan Schnur	D	5-6	Butler, PA	New England Mutiny
22	Katie Schoepfer	F	5-8	Waterford, CT	Penn State University
16	Megan Snell*	F	5-4	Arroyo Grande, CA	Santa Clara University
14	Brittany Taylor	D	5-8	Cambell Hall, NY	UCONN
18	Ashley Thompson*	GK	5-4	Margarita, CA	Quickstrike Lady Blues
8	Kasey White	M	5-4	Arlington, TX	Balinge

*=developmental players

Featured Players

Natasha Kai

Position: Forward
Height: 5'8"
Hometown: Kahuku, HI
Previous Team: Kailua AA
Country: USA

Natasha Kai was the top goal-scorer for Sky Blue FC in the 2009 season with 7 goals. She assisted in a game-winning goal in the WPS Championship Final. She won the gold medal in the 2008 Olympics. Kai scored the game-winning goal against Canada in extra-time of the quarter-finals to advance into medal rounds. She played in the 2007 FIFA World Cup in China. She is the first player in Western Athletic Conference history to earn three Player of the Year awards.

Carli Lloyd

Position: Midfielder
Height: 5'8"
Hometown: Delran, NJ
Previous Team: Chicago Red Stars
Country: USA

Carli Lloyd was named the 2008 US Soccer Female Player of the Year. She scored a goal in extra time against Brazil to win the 2008 Olympic gold medal match for the US Final and named the MVP. She was the overall MVP and top scorer for the 2007 Algarve Cup. Lloyd is a native of Delran, NJ. She was the most decorated player in the history of Rutgers women's soccer (First Team All-Big East all 4 years; 2004 Big East Midfielder of the Year), site of Sky Blue FC home games.

Heather O'Reilly

Position: Midfielder
Height: 5'5"
Hometown: East Brunswick, NJ
Previous Team: New Jersey Wildcats
Country: USA

Heather O'Reilly scored both the first and last goals for Sky Blue FC in 2009, including the game-winning Championship goal. She was MVP in that final. She is a two-time Olympic gold medalist (2004 & 2008). She was the youngest US Olympian in 2004 and played in all six matches in the 2007 FIFA World Cup. She starred on the USA's 2002 Under-19 World Championship team, scoring 4 goals with 7 assists. She is a two time NCAA Champion with the University of North Carolina (2003 & 2006).

Washington Freedom

Washington Freedom

Website: www.washingtonfreedom.com
twitter.com/dcfreedom
facebook.com/washingtonfreedom

2009 Record: 8-7-5 (3rd in regular season; lost in WPS First Round to Sky Blue FC, 2-1)
Most Goals: Abby Wambach – 8
Most Assists: Sonia Bompastor – 6

Mark Washo, President and General Manager

Mark Washo is currently the President of the Washington Freedom (Women's Professional Soccer) and has more than 17 years of professional sports experience, most recently as the Executive Vice President of the Chicago Fire Soccer Club, (MLS). Mark was the Senior Vice President of the New York-New Jersey MetroStars. (now the New York Red Bulls). Mark has also worked for D.C. United, Buffalo Bison Baseball, and the Washington Bullets (Wizards). Having experienced the success and rewards of working in an industry he loved, Mark published "Break Into Sports Through Ticket Sales."

Jim Gabarra, Head Coach

Jim Gabarra was named Head Coach of the Washington Freedom in August 2000, guiding the team to a WUSA championship in 2003 and a W-League North American championship in 2007.

Before joining the Freedom, Gabarra served as Head Coach of the World All-Stars in 1999 and 2000 on the Toys "R" Us United States National Team Indoor Victory Tour, as Head Coach of the Washington Warthogs of the CISL from 1994-1998 and stints as player-coach for the Milwaukee Wave of the NPSL from 1992-1993 and Louisville Thunder of the AISA from 1985-1987.

Gabarra was a member of the U.S. National Team from 1986-1989, earning 14 caps, and played for the U.S. Olympic Team at the Seoul Olympics in 1998. He played indoor and outdoor soccer professionally from 1982-1994 in the ASL, AISA, MISL, CISL and NPSL. He was the U.S. National Indoor Team captain from 1986-1996, and played on the team achieving the highest tournament finish ever by a U.S. Men's National Team at FIFA's Indoor World Championships – capturing a Silver medal in 1992 and the Bronze medal in 1989.

Born September 22, 1959, in Key West, Fla., Gabarra currently resides in Annapolis, Md. with his wife Carin and three children. Carin, currently the head coach at the U.S. Naval Academy in Annapolis, was a member of the first U.S. Women's World Cup Championship Team and Cup MVP in 1991 and was a member of the 1996 Gold medal winning Olympic soccer team.

STADIUM:

Maryland SoccerPlex

In October 2000, the Maryland SoccerPlex opened with 19 full-sized irrigated soccer fields. Each field measures 115 x 75 yards and one side of each field has a berm, ideal for spectator seating. The fields are organized in clusters of four or five fields with parking and a comfort station for each cluster.

One of the attractions of the complex is the Championship Stadium. The stadium sits in a natural bowl with a paved lit plaza surrounding it. There is seating for 6,000 spectators with broadcast quality Musco lighting and Kwik Goal Pro Premier World Competition Goals.

The SoccerPlex becomes the home of the Washington Freedom in 2009.

nitroPDF

professional

download the free trial online at nitropdf.com/professional

2010 Washington Freedom Roster

No.	Name	Position	Height	Hometown	Previous Team
27	Marisa Abegg*	D	5-7	Anchorage, AK	Stanford
5	Brittany Bock	D	5-7	Naperville, IL	Los Angeles Sol
8	Sonia Bompastor	M	5-4	Mer, France	Olympique Lyonnais
11	Lisa De Vanna	F	5-2	Perth, Australia	Perth Glory
23	Kristi Eveland	D	5-9	Southlake, TX	University of North Carolina
3	Jill Gilbeau	D	5-5	San Diego, CA	Washington Freedom (W)
6	Beverly Goebel*	M	5-9	Moreno Valley, CA	University of Miami
14	Sarah Huffman	M	5-4	Flower Mound, TX	Roa IL (Norway)
9	Allie Long	F	5-8	Northport, NY	University of North Carolina
17	Nikki Marshall	D	5-7	Mead, CO	University of Colorado
0	Meagan McCray*	GK	5-9	Greenbrea, CA	Santa Clara University
18	Erin McLeod	GK	5-9	Calgary, Alberta	Vancouver Whitecaps
12	Caitline Miskel*	M/F	5-5	Rockville, MD	University of Virginia
19	Rebecca Moros	F	5-5	Larchmont, NY	Washington Freedom (W)
7	Lene Mykjaland	F	5-3	Kristiansand, Norway	Roa IL
22	Becky Sauerbrunn	D/M	5-7	Saint Louis, MO	Washington Freedom (W)
10	Homare Sawa	M	5-4	Tokyo, Japan	NTV Beliza
1	Briana Scurry	GK	5-8	Dayton, MN	Atlanta Beat (WUSA)
21	Alex Singer	D	5-9	Rye, NY	Washington Freedom (W)
20	Abby Wambach	F	5-10	Rochester, NY	Washington Freedom
13	Kristi Welsh	F	5-10	Massapequa, NY	Penn State
4	Cat Whitehill	D	5-7	Birmingham, AL	New Jersey Wildcats

*=developmental players

Featured Players

Abby Wambach

Height: 5' 10"
Position: Forward
Hometown:
Rochester, NY
Previous Team:
Washington Freedom
(WUSA)
Country: USA

Abby Wambach led the Freedom with goals in 2009 with eight, and tallied five assists. Wambach has scored over 100 goals for the USWNT with over 130 caps. She has an Olympic Gold Medal from 2004, and participated in both the 2003 and 2007 World Cups. She also played for the Washington Freedom in the WUSA, being awarded Rookie of the Year in 2002, and the MVP of the Founders Cup in 2003.

Sonia Bompastor

Height: 5' 4"
Position: Midfielder
Hometown: Mer,
France
Previous Team:
Olympique Lyonnais
(France)
Country: France

Sonia Bompastor led the Freedom with assists in 2009 with six and also scored four goals. She started in all 19 games she played in. She's been a member of the French National team since 2000 and has over 100 caps. She has also won four French Championships, two with Montpellier, and two more with Olympique Lyonnais.

Cat Whitehill

Height: 5' 7"
Position: Defender
Hometown:
Birmingham, Ala.
Previous Team: New
Jersey Wildcats (W-
League)
Country: USA

Cat Whitehill started in all 19 games she played in for the Freedom in 2009, notching three goals and two assists. Whitehill played in both the 2003 and 2007 World Cups, and won a gold medal in the 2004 Olympics. For a defender, she is also very dangerous on the attack, as she is the only defender to score two goals in a World

ISI PHOTOS

Proud to be the Official Photographer of WPS

www.isiphotos.com • info@isiphotos.com • 650.906.7753

To purchase prints of your favorite WPS photos, please go to "Photos" on the WPS website: www.womensprosoccer.com

nitroPDF

professional

download the free trial online at nitropdf.com/professional

WPS – League Information

WPS Mission Statement

Our mission is to be the premier women's soccer league in the world, and the global standard by which women's professional sports are measured.

Women's Professional Soccer - League Office

1000 Brannan St. Suite #401
San Francisco, CA
Main Phone: (415) 553-4460
Fax: (415) 553-4459
www.womensprosoccer.com

About WPS

WPS is the highest level women's professional soccer league in North America. Formed in September 2007 as the result of the efforts of the Women's Soccer Initiative, Inc., WPS, began play on March 29, 2009 and consists of eight teams across the country.

The teams for the 2010 season are the Atlanta Beat, Boston Breakers, Chicago Red Stars, FC Gold Pride (Bay Area), Philadelphia Independence, Sky Blue FC (NJ / NY), Saint Louis Athletica and Washington Freedom. WPS continues to explore additional potential franchises for 2011 and beyond.

Franchises are individually owned and operated by a group of investors in each market. In addition, two-time NBA MVP Steve Nash and former Yahoo! President and COO Jeff Mallett are investors and part owners in the league.

WPS Logo

The WPS logo, developed by branding agency Adrenalin, Inc., features a deep navy, red and gold color scheme and showcases a familiar silhouette – FIFA World Cup champion, Olympic Gold Medal winner and Hall of Fame player Mia Hamm, renowned as a pioneer for women's soccer.

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

WPS Timeline

September 2003: Following the suspension of operations of the Women's United Soccer Association (WUSA), the WUSA Reorganization Committee is formed to determine the best method to re-launch a women's professional soccer league in the United States.

July 2004: The WUSA Reorganization Committee, the Women's Sports Foundation, and business executives Bob Greenberg and Chris Markgraf (both of whom go on to create WSII with Julie Foudy and Tonya Antonucci), hold a Summit in New York City to identify and examine the lessons learned from the WUSA's failure and to determine the best path forward toward the launch of a viable new league.

November 2004: As a result of the Summit, the not-for-profit Women's Soccer Initiative, Inc. (WSII) is formed with the support of the WUSA Players Association to promote and support all aspects of women's soccer in the United States chiefly by encouraging and enabling the creation of a world-class professional women's soccer league.

February 2005: The U.S. Soccer Federation and U.S. Soccer Foundation each provide operational grants to WSII to assist in supporting WSII's efforts to develop a viable business model and bring back women's professional soccer.

Feb. 27, 2007: WSII CEO Tonya Antonucci announces that AEG; John Hendricks of Freedom Soccer LLC; Jeff Cooper of St. Louis United Soccer LLC; Soccer Initiative, LLC have signed letters of intent to become charter members of the new women's professional league.

April 18, 2007: WSII CEO Tonya Antonucci announces that Sky Blue Soccer and Boston Women's Soccer LLC have agreed to join the previously announced groups as charter members of the new women's professional league.

Sept. 4, 2007: A new North American women's professional soccer league, under the temporary working title of Women's Soccer LLC, is formally established in the United States by seven investor groups, with play beginning in the spring of 2009. Initial teams will be based in Boston, Chicago, Los Angeles, New Jersey/New York, St. Louis, and Washington D.C. Tonya Antonucci is named the league's commissioner. Soccer United Marketing (SUM), the commercial arm of MLS, is named the league's representative for national sponsorship sales and licensing.

Jan. 17, 2008: The League's brand name, logo and website are launched at the National Soccer Coaches Association Convention in Baltimore, Md. Joe Cummings is named Senior COO Consultant and Vicki Veenker is named General Counsel.

Feb. 5, 2008: Two-time NBA MVP Steve Nash and former Yahoo! President and Chief Operating Officer Jeff Mallett become investors and part owners of the league.

Feb. 15, 2008: Women's Professional Soccer (WPS) receives provisional Division 1 status at U.S. Soccer's Annual General Meeting (AGM). The league will receive full Division 1 status just prior to its inaugural season at the 2009 U.S. Soccer AGM in Orlando, Fla.

May 27, 2008: Philadelphia investors sign a letter of intent with the League regarding an expansion team for the 2010 season.

Aug. 11, 2008: Atlanta investors sign a letter of intent with the League regarding an expansion team for the 2010 season.

Sept. 3, 2008: A group of Bay Area investors join the League for the 2009 WPS Inaugural Season.

Sept. 16, 2008: In an announcement co-hosted by WPS Commissioner Tonya Antonucci and WPS Part-Owner and two-time NBA MVP Steve Nash in New York City, members of the U.S. Women's National Team player pool are allocated to WPS teams.

Sept. 24, 2008: Women's Professional Soccer (WPS) announces the results of its WPS Initial International Draft, officially assigning the WPS-playing rights of those selected by the individual teams.

Oct. 6, 2008: Women's Professional Soccer (WPS) and Fox Soccer Channel announce a multi-year partnership to televise a live national Sunday night WPS game of the week on America's premier soccer network beginning in 2009, the inaugural season for WPS.

Dec. 15, 2008: Global sport lifestyle brand PUMA and Women's Professional Soccer (WPS) announce an exclusive partnership making PUMA an official founding partner of WPS and an official sponsor of all WPS franchises.

Jan. 16, 2009: Women's Professional Soccer (WPS) holds the 2009 WPS Draft. The Boston Breakers select USC standout and Olympic gold medalist, Amy Rodriguez, as the first-ever number one college draft selection.

Feb. 5, 2009: The League announces the regular season schedule for its seven franchises. Each team will play a 20-game schedule with 10 home and 10 away matches.

Feb. 24, 2009: PUMA, WPS founding sponsor, unveils WPS home and away uniforms at a fashion presentation in Manhattan, New York.

March 17, 2009: WPS announces the addition of Philadelphia as the eighth WPS franchise, which will be later officially named as the Philadelphia Independence.

March 25, 2009: Each team announces 18-player rosters (and four optional development players) for opening game.

March 29, 2009: The WPS Inaugural Match between Washington Freedom and Los Angeles Sol kicks-off at the Home Depot Center in Carson, Calif in front of over 14,000 fans.

June 18, 2009: WPS announces the Atlanta Beat as the ninth WPS franchise.

August 22, 2009: Sky Blue FC defeats the Los Angeles Sol, 1-0, to win the inaugural WPS Championship presented by MedImmune.

August 29, 2009: WPS All-Stars defeat Umea IK of Sweden, 4-2, to win 2009 WPS All-Star Game presented by the U.S. Coast Guard.

Sept. 15, 2009: 2010 Expansion Draft is held for the Atlanta Beat and Philadelphia Independence to begin assembling their 2010 rosters.

January 15, 2010: WPS holds 2010 WPS Draft. Tobin Heath is selected as first player by the Atlanta Beat.

January 28, 2010: WPS discontinues operations of the Los Angeles Sol, giving the league a total of eight franchises.

February 18, 2010: The league announces the 2010 WPS Schedule which includes 24 regular season games (12 home, 12 away).

Created with

nitroPDF

professional

download the free trial online at nitropdf.com/professional

March 7, 2010: WPS preseason begins

April 1, 2010: Opening day rosters are announced by all eight WPS teams (18 players + 4 optional developmental players)

April 10-11, 2010: WPS Kick-Off Week with four WPS games, the first time ever that four WPS games take place on one weekend.

Executive Staff

Tonya Antonucci, Commissioner

For over two decades, Tonya Antonucci has expressed her passion for women's soccer as a player, coach, executive and fan. Now her dedication to the game continues as she serves as WPS's first commissioner.

Antonucci was named WPS Commissioner on Sept. 4, 2007 after working as the CEO of Women's Soccer Initiative, Inc. (WSII) for two and a half years. At WSII, she successfully engineered the launch of a women's professional soccer league in the United States by developing a viable business model, determining the demographics of the fan base, cultivating investor support and identifying team markets.

Prior to joining WSII, Antonucci spent more than seven years with Yahoo, Inc., where as she launched Yahoo! Sports and Yahoo! Fantasy Sports, and served as Director of those properties. Subsequently, she was named General Manager of Yahoo's partnership with FIFA and oversaw the commercialization of the official, global web sites for the 2002 FIFA Men's and 2003 Women's World Cups.

In addition, Antonucci has worked as a product manager at Starwave, a software company funded by Microsoft's Paul Allen; as a content producer on a precursor to ESPN.com; and as an assistant women's soccer coach at Stanford University and Santa Clara University while working on an M.B.A. degree

A native of Everett, Wash. and a H.S. All-American and 1984 U.S. Jr. National Team member while at Mariner High School, Antonucci is a political science and economics graduate of Stanford University, where she played collegiate soccer, was named to the All-Far West team, and co-captained the Stanford team her senior year. Antonucci resides in the Bay Area.

Mary Harvey, Chief Operating Officer

Mary Harvey brings her experience as a international soccer executive and Olympic Gold medalist to Women's Professional Soccer, where she was named Chief Operating Officer on Nov. 10, 2008.

Harvey was most recently the Director of Development at the Federation Internationale de Football Association (FIFA) in Zurich, Switzerland. When she signed on to join FIFA in 2003, Harvey became the first woman and first American to run a business division as a member of senior management at the international governing body. At FIFA, Harvey oversaw a team of 20 staff and 50 consultants globally to deliver programs and projects to develop the sport worldwide. Harvey also initiated the launch of several important projects for the development of women's soccer in particular including a project that identified best practices in the development of the women's game globally, staging nearly a dozen seminars involving over 150 countries. The findings from this project were presented at the 4th FIFA Women's Football Symposium, a two-day event attended by 500 senior football executives from 200 countries.

Prior to her position at FIFA, Harvey worked for global consulting powerhouses, Deloitte and Accenture, and was a consultant to the CEO of the 1999 Women's World Cup on issues related to ticketing, pricing and marketing strategies.

On the field, Harvey enjoyed an eight-year career with the U.S. Women's National Team, playing from 1989-1996. She was the starting goalkeeper for the U.S. in the inaugural 1991 Women's World Cup and a member of the 1996 Olympic gold medal-winning team in Atlanta. She graduated with a Bachelor of Science from the University of California at Berkeley's Walter A. Haas School of Business and received her MBA from the Anderson School of Business at UCLA. She resides in San Francisco.

Anne-Marie Eileraas, League General Counsel

Anne-Marie Eileraas is a business lawyer with broad legal experience as in-house counsel for technology companies and as a law firm partner.

Before joining Women's Professional Soccer as General Counsel, she was Senior Vice President and General Counsel at support.com (NASDAQ: SPRT), a leading provider of consumer technology services, where she also managed the human resources and risk management functions. Previously, Eileraas was General Counsel of Honeywell's Process Solutions business and held corporate counsel roles at Intuit and Wind River Systems.

Eileraas began her legal career as a litigation associate at Kirkland & Ellis in Chicago, and later moved west to San Francisco's Howard, Rice, Nemerovski, Canady, Falk & Rabkin, where she was a director in the firm's litigation department.

Eileraas is a graduate of the University of Chicago Law School and Yale University, where she majored in architecture and was a member of the crew and rugby teams. After law school, Eileraas clerked for the Hon. W. Eugene Davis of the U.S. Court of Appeals for the Fifth Circuit.

2010 Regular Season Schedule

Schedule Overview

The 2010 WPS Regular Season will consist of 96 games among the eight WPS franchises from April 10-September 12, 2010 in a single table format conforming to FIFA and US Soccer rules. That will be followed by a three-game playoff [see post-season format] including the WPS Championship on September 26 and a WPS All-Star Game on June 30.

Teams will play a 24-game regular season schedule with 12 home games and 12 away games. Each team will play the other teams in the league three times with a fourth game against three regional rivals to round out the 24-game schedule. Games are mostly featured on Saturday and Sunday evenings with 14 midweek games scheduled on Wednesday nights starting in early June.

2010 WPS Season Schedule

Subject to change // home team listed first // all kick-off times listed in EST// Fox Soccer Channel (FSC) and Fox Sports Net (FSN)

Week 1

Saturday, April 10

Washington Freedom vs Boston Breakers 7pm

Sunday, April 11

Saint Louis Athletica vs FC Gold Pride 4pm

Philadelphia Independence vs Atlanta Beat 6pm

Sky Blue FC vs Chicago Red Stars 6pm (FSC)

Week 2

Saturday, April 17

Chicago Red Stars vs Saint Louis Athletica 8pm

FC Gold Pride vs Sky Blue FC 10pm

Sunday, April 18

Boston Breakers vs Philadelphia Independence 6pm (FSC)

Washington Freedom vs Atlanta Beat 7pm

Week 3

Saturday, April 24

FC Gold Pride vs Atlanta Beat 10pm

Sunday, April 25

Philadelphia Independence vs Washington Freedom 6pm

Saint Louis Athletica vs Boston Breakers 6pm (FSC)

Chicago Red Stars vs Sky Blue FC 6pm

Week 4

Saturday, May 1

Boston Breakers vs Chicago Red Stars 6pm

Sky Blue FC vs FC Gold Pride 6pm (FSC)

Philadelphia Independence vs Atlanta Beat 6pm

Washington Freedom vs Saint Louis Athletica TBD

Created with

download the free trial online at nitropdf.com/professional

Week 5

Saturday, May 8

Washington Freedom vs Boston Breakers 7pm
Saint Louis Athletica vs Philadelphia Independence 8:10pm
FC Gold Pride vs Chicago Red Stars 10pm

Sunday, May 9

Atlanta Beat vs Sky Blue FC 7pm (FSC)

Week 6

Friday, May 14

Boston Breakers vs FC Gold Pride 7:30pm

Saturday, May 15

Chicago Red Stars vs Philadelphia Independence 7pm

Sunday, May 16

Saint Louis Athletica vs Sky Blue FC 4pm
Atlanta Beat vs Washington Freedom 6pm (FSC)

Week 7

Saturday, May 29

Atlanta Beat vs Saint Louis Athletica 7pm
Sky Blue FC vs Boston Breakers 7pm
Chicago Red Stars vs FC Gold Pride 8pm

Sunday, May 30

Washington Freedom vs Philadelphia Independence 6pm (FSC)

Week 8

Saturday, June 5

Boston Breakers vs Saint Louis Athletica 6pm
FC Gold Pride vs Washington Freedom 10pm

Sunday, June 6

Philadelphia Independence vs Sky Blue FC 6pm
Chicago Red Stars vs Atlanta Beat 6pm (FSC)

Week 9

Wednesday, June 9

Saint Louis Athletica vs FC Gold Pride 8:10pm

Saturday, June 12

Saint Louis Athletica vs Atlanta Beat 5:45pm
Washington Freedom vs Chicago Red Stars 7pm

Sunday, June 13

Boston Breakers vs Sky Blue FC 4pm
Philadelphia Independence vs FC Gold Pride 6pm (FSC)

Week 10

Saturday, June 19

Sky Blue FC vs Philadelphia Independence 7pm

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Atlanta Beat vs Chicago Red Stars 7pm
FC Gold Pride vs Boston Breakers 10pm

Sunday, June 20

Saint Louis Athletica vs Washington Freedom 6pm (FSC)

Week 11

Wednesday, June 23

Atlanta Beat vs Philadelphia Independence 7:30pm

Friday, June 25

Boston Breakers vs Chicago Red Stars 7:30pm

Saturday, June 26

Philadelphia Independence vs Washington Freedom 6pm

Sunday, June 27

FC Gold Pride vs Saint Louis Athletica 6pm (FSC)

WPS All-Star Game presented by U.S. Coast Guard

Wednesday, June 30 7:30 (FSC/FSN)

Week 12

Saturday, July 3

Atlanta Beat vs FC Gold Pride 7pm

Sunday, July 4

Philadelphia Independence vs Boston Breakers 4pm

Washington Freedom vs Sky Blue FC 5pm

Week 13

Wednesday, July 7

Sky Blue FC vs Saint Louis Athletica 7pm

Chicago Red Stars vs Washington Freedom 8:30pm

Saturday, July 10

Chicago Red Stars vs Philadelphia Independence 7pm

Washington Freedom vs Saint Louis Athletica 7pm

Sunday, July 11

Boston Breakers vs Atlanta Beat 6pm

FC Gold Pride vs Sky Blue FC 6pm (FSC)

Week 14

Saturday, July 17

FC Gold Pride vs Philadelphia Independence 10pm

Sunday, July 18

Boston Breakers vs Washington Freedom 5pm (FSC)

Sky Blue FC vs Atlanta Beat 7pm

Saint Louis Athletica vs Chicago Red Stars 8:10pm

Created with

 nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Week 15*Wednesday, July 21*

Boston Breakers vs FC Gold Pride 7pm
Atlanta Beat vs Chicago Red Stars 7:30pm

Saturday, July 24

Philadelphia Independence vs Sky Blue FC 6pm
Washington Freedom vs FC Gold Pride 7pm
Saint Louis Athletica vs Atlanta Beat 8:10pm

Sunday, July 25

Chicago Red Stars vs Boston Breakers 4pm

Week 16*Wednesday, July 28*

Sky Blue FC vs Saint Louis Athletica 7pm

Saturday, July 31

Boston Breakers vs Philadelphia Independence 6pm

Sunday, Aug. 1

Atlanta Beat vs Washington Freedom 5pm (FSC)
Sky Blue FC vs Chicago Red Stars 7pm

Week 17*Wednesday, Aug. 4*

Washington Freedom vs Philadelphia Independence 7:30pm

Saturday, Aug. 7

Atlanta Beat vs Boston Breakers 7pm
FC Gold Pride vs Chicago Red Stars 10pm

Sunday, Aug. 8

Philadelphia Independence vs Saint Louis Athletica 7:30pm (FSC)

Week 18*Wednesday, Aug. 11*

Sky Blue FC vs Washington Freedom 7pm
Saint Louis Athletica vs Boston Breakers 8:10pm
Chicago Red Stars vs Atlanta Beat 8:30pm

Saturday, Aug. 14

Atlanta Beat vs Saint Louis Athletica 7pm
FC Gold Pride vs Washington Freedom 10pm

Sunday, Aug. 15

Philadelphia Independence vs Chicago Red Stars 6pm
Boston Breakers vs Sky Blue FC 6pm (FSC)

Week 19*Saturday, Aug. 21*

Boston Breakers vs Atlanta Beat TBD

Created with

 nitroPDF[®] professionaldownload the free trial online at nitropdf.com/professional

Sunday, Aug. 22

Sky Blue FC vs Philadelphia Independence 4pm
Saint Louis Athletica vs Washington Freedom 4pm
Chicago Red Stars vs FC Gold Pride 6pm (FSC)

Week 20

Saturday, Aug. 28

Atlanta Beat vs FC Gold Pride 7pm
Washington Freedom vs Sky Blue FC 7pm
Saint Louis Athletica vs Chicago Red Stars 8:10pm

Sunday, Aug. 29

Philadelphia Independence vs Boston Breakers 6pm (FSC)

Week 21

Wednesday, Sept. 1

Sky Blue FC vs FC Gold Pride 7pm

Sunday, Sept. 5 (FSC Flex TV Date)

Atlanta Beat vs Sky Blue FC 6pm
FC Gold Pride vs Boston Breakers TBD
Chicago Red Stars vs Washington Freedom TBD
Philadelphia Independence vs Saint Louis Athletica 6pm

Week 22

Saturday, Sept. 11 (FSC Flex TV Date)

FC Gold Pride vs Philadelphia Independence TBD
Chicago Red Stars vs Saint Louis Athletica 7pm
Sky Blue FC vs Boston Breakers 7pm
Washington Freedom vs Atlanta Beat 7pm

Created with

 nitro^{PDF} professional

download the free trial online at nitropdf.com/professional

Post-Season Format

WPS Playoffs

Women's Professional Soccer (WPS) has blended traditional soccer culture and American playoff tradition to create a unique post-season format. Approved by the Board of Governors at the NSCAA Convention on January 15, 2009, the playoffs are expected to air in 80 million homes nationally on Fox Sports Net's owned and affiliated regional sports networks.

The playoff format will feature four teams and heavily reward the WPS team finishing atop the 2010 regular season schedule, titling them **WPS Regular Season Champions** and automatically placing them as host and participant in the **WPS Championship**, the league's championship game.

Teams finishing the regular season as No. 3 and No. 4 will face each other at No. 3's stadium on September 19 for the WPS First Round. The second-place team in the regular season will receive a bye into the **WPS Super Semifinal** and host the winner of the **First Round** on September 22/23. The winner of the **Super Semifinal** will then travel to the top-seeded team for the **WPS Championship** on September 26.

In the WPS Playoffs, if the teams are tied at the end of regulation, then two 15-minute overtimes will be played, and if at the end of this overtime there is no decision, then kicks from the penalty spot will be taken, according to the procedure outlined in the FIFA Laws of the Game.

WPS Playoff Format

WPS Sunday on FSC

Women's Professional Soccer and Fox Soccer Channel, America's premier soccer network, have a multi-year partnership to televise a live national Sunday night WPS game of the week, which began in the 2009 inaugural season called "WPS Sunday on FSC".

The agreement covers a minimum of 20 games over the course of the regular season, three playoff games and the WPS All-Star Game presented by the U.S. Coast Guard. One postseason match on September 22/23 and the WPS All-Star Game will be broadcast on Fox Soccer Channel, while one post-season match on September 19 and the WPS Championship on September 26 will reach over 80 million homes on Fox Sports Net's owned and affiliated regional sports networks. Fox Soccer Channel's coverage features WPS pre-game and post-game shows and WPS round-up segments on Fox Soccer Channel, plus content sharing across womensprosoccer.com and foxsoccer.com.

2010 FSC TV Schedule

*Subject to change // all kick-off times listed in ET

Date	Home Team	Away Team	Venue	Time (ET)	TV
4/11/10	Sky Blue FC	Chicago Red Stars	Yurcak Field, Piscataway, NJ	6pm ET	FSC
4/18/10	Boston Breakers	Philadelphia Independence	Harvard Stadium, Cambridge, MA	6pm ET	FSC
4/25/10	Saint Louis Athletica	Boston Breakers	The Anheuser-Busch Soccer Park, Fenton, MO	6pm ET	FSC
5/1/10	Sky Blue FC	FC Gold Pride	Yurcak Field, Piscataway, NJ	6pm ET	FSC
5/9/10	Atlanta Beat	Sky Blue FC	Atlanta Beat's stadium, Kennesaw, GA	7pm ET	FSC
5/16/10	Atlanta Beat	Washington Freedom	Atlanta Beat's stadium, Kennesaw, GA	6pm ET	FSC
5/30/10	Washington Freedom	Philadelphia Independence	Maryland SoccerPlex, Boyds, MD	6pm ET	FSC
6/6/10	Chicago Red Stars	Atlanta Beat	Toyota Park, Bridgeview, CHI	6pm ET	FSC
6/13/10	Philadelphia Independence	FC Gold Pride	John A. Farrell Stadium, West Chester, PA	6pm ET	FSC
6/20/10	Saint Louis Athletica	Washington Freedom	The Anheuser-Busch Soccer Park	6pm ET	FSC
6/27/10	FC Gold Pride	Saint Louis Athletica	Pioneer Stadium, Hayward, CA	6pm ET	FSC
6/30/10	WPS All-Star Game presented by U.S. Coast Guard		TBD	TBD	FSC
7/11/10	FC Gold Pride	Sky Blue FC	Pioneer Stadium, Hayward, CA	6pm ET	FSC
7/18/10	Boston Breakers	Washington Freedom	Harvard Stadium, Cambridge, MA	5pm ET	FSC
8/1/10	Atlanta Beat	Washington Freedom	Atlanta Beat's stadium, Kennesaw, GA	5pm ET	FSC
8/8/10	Philadelphia Independence	Saint Louis Athletica	John A. Farrell Stadium, West Chester, PA	7:30pm ET	FSC
8/15/10	Boston Breakers	Sky Blue FC	Harvard Stadium, Cambridge, MA	6pm ET	FSC
8/22/10	Chicago Red Stars	FC Gold Pride	Toyota Park, Bridgeview, CHI	6pm ET	FSC
8/29/10	Philadelphia Independence	Boston Breakers	John A. Farrell Stadium, West Chester, PA	6pm ET	FSC
9/5/10	TBD	TBD		6pm ET	FSC
9/12/10	TBD	TBD		6pm ET	FSC
9/19/10	No. 3 Seed	No. 4 Seed	Created with	2pm ET	FSN
9/22-23/10	No. 2 Seed	Winner of WPS First Round		TBD	FSC

2009 WPS Season in Review

The WPS Inaugural Match between the Los Angeles Sol and Washington Freedom took place March 29, 2009 in front of 14,832 fans at The Home Depot Center in Carson, CA. It was the first women's professional club soccer match played on U.S. soil since the previous women's pro league, the WUSA, shut down more than five years earlier in 2003.

Soccer legend Mia Hamm handed over the official match ball to the referees just before kick-off and a new era in Women's Professional Soccer had officially begun. In the sixth-minute, Sol defender Allison Falk out-jumped Freedom goalkeeper Briana Scurry for the first-ever goal in WPS history. French international Camille Abily finished the scoring in the 87th minute for a 2-0 Sol victory.

Following their opening day victory, the Los Angeles Sol went to the top of the table and never looked back – including an 11-game unbeaten streak in mid-season – easily wrapping up the regular season crown on July 23 to earn the right to host the WPS Championship on August 22.

All six other teams remained in playoff contention through most of July, fighting hard for playoff positions. Saint Louis Athletica clinched second-place in the WPS regular season standings with one week left in the season on August 2, while the final third and fourth playoff positions were determined on the final weekend: the Washington Freedom finished third and Sky Blue FC finished fourth only after the Boston Breakers fell to the Sol in the last game of the regular season.

In the WPS Playoffs, Sky Blue FC – led by the incredible story of player-coach-captain Christie Rampone – won three games on the road in eight days, including 1-0 victories over Saint Louis Athletica and the Los Angeles Sol to capture the inaugural WPS Championship. Just minutes after the WPS Championship, Rampone announced to her team that she had been playing three months pregnant during the playoffs. Heather O'Reilly, whose 17th-minute goal was the game-winner for Sky Blue FC, was selected as MVP of the WPS Championship.

Created with

nitroPDF[®]

professional

download the free trial online at nitropdf.com/professional

WPS Champs

WPS Camps will be coming to you in 16 markets across the U.S. in Summer 2010. Check back in the Spring for information on how to register.

If you are interested in hosting a WPS Camp, email camps@womensprosoccer.com or call 1-877-GIRL-WPS (1-877-447-5977).

2009 Markets and Player Appearances

- Denver, CO - Marian Dalmy, Chicago Red Stars (Hosted by Colorado Fusion SC)
- Kingsport, TN - Lindsay Tarpley, Saint Louis Athletica (Hosted by Sullivan County SA)
- Dallas, TX - Stephanie Logterman, Saint Louis Athletica (Hosted by Dallas Texans SC)
- Austin, TX - Kasey Moore, Boston Breakers (Hosted by Dallas Texans SC, Austin Division)
- Reno, NV - Aly Wagner, Los Angeles Sol (Hosted by Nevada Elite FC)
- Houston, TX - Nikki Krzysik, Philadelphia Independence (Hosted by Dallas Texans SC, Houston Division)
- Portland, OR - Christine Sinclair, FC Gold Pride (Hosted by Oregon Youth SA)

2009 WPS Regular Season Statistics

Home and Away Records by Team

Team	GP	W	L	T	PTS	GF	GA	Home	Away
z - Los Angeles Sol	20	12	3	5	41	27	10	7-1-2	5-2-3
y - Saint Louis Athletica	20	10	6	4	34	19	15	5-3-2	5-3-2
y - Washington Freedom	20	8	7	5	29	32	32	5-2-3	3-5-2
y - Sky Blue FC	20	7	8	5	26	19	20	5-2-3	2-6-2
Boston Breakers	20	7	9	4	25	18	20	4-3-3	3-6-1
Chicago Red Stars	20	5	10	5	20	18	25	4-5-1	1-5-4
FC Gold Pride	20	4	10	6	18	17	28	3-4-3	1-6-3

z - regular season champions; y - clinched playoff berth

Team Totals

Team	GP	G	A	SHT	SOG	FC	FS	C
Boston Breakers	20	18	13	233	101	162	222	20
Chicago Red Stars	20	18	17	265	92	212	161	28
FC Gold Pride	20	17	10	232	106	168	172	13
Los Angeles Sol	20	27	21	249	106	167	177	14
Saint Louis Athletica	20	19	14	221	96	166	152	16
Sky Blue FC	20	19	15	282	116	167	131	21
Washington Freedom	20	32	24	295	133	149	176	10

Game Results

Situation	Record
Team That Scores First.....	50 wins, 3 losses, 10 ties - 79 % win, 5% lose, 16% tie
Leading at Halftime.....	33 wins, 3 losses, 8 ties - 75% win, 7% lose, 18% tie
Trailing at Halftime.....	3 wins, 33 losses, 8 ties - 7% win, 75% lose, 18% tie
Teams That Won After Trailing..	4 wins, 49 losses, 10 ties - 6% win, 70% lose, 14% tie
Scoreless Games.....	7 games

Longest Team Streaks

Situation	Record	Team	Start	Stop
Winning Streak	4	Los Angeles Sol	6/21/09	7/05/09
Unbeaten Streak	10	Los Angeles Sol	5/10/09	7/05/09
Winless Streak	10	FC Gold Pride	5/24/09	7/26/09
Losing Streak	4	FC Gold Pride	6/21/09	7/19/09

WPS Goals Scored Intervals

Total	Average Per Game	Games	1-15	16-30	31-45	46-60	61-75	76-90	Stoppage Time
150	2.14	70	19	27	22	28	17	27	10

Final Score Differential

Games	Tie	By 1	By 2	By 3	By 4
70	17	34	17	0	2

Created with

nitro PDF

professional

download the free trial online at nitropdf.com/professional

Note: 49% won by 1, 24% won by 2, 0% won by 3, 3% won by 4, and 24% resulted in a tie

Goals Scored

	Player	Team	GP	G
1.	Marta	Los Angeles Sol	19	10
2.	Camille Abily	Los Angeles Sol	18	8
	Abby Wambach	Washington Freedom	17	8
4.	Cristiane	Chicago Red Stars	18	7
5.	Eniola Aluko	Saint Louis Athletica	19	6
	Lisa De Vanna	Washington Freedom	20	6
	Natasha Kai	Sky Blue FC	18	6
	Christine Sinclair	FC Gold Pride	17	6
	Kelly Smith	Boston Breakers	15	6
10.	Rosana	Sky Blue FC	17	5
11.	Sonia Bompastor	Washington Freedom	19	4
	Tiffeny Milbrett	FC Gold Pride	19	4
	Lindsay Tarpley	Chicago Red Stars	17	4
14.	Shannon Boxx	Los Angeles Sol	19	3
	Han Duan	Los Angeles Sol	16	3
	Kristine Lilly	Boston Breakers	20	3
	Homare Sawa	Washington Freedom	20	3
	Christie Welsh	Saint Louis Athletica	20	3
	Kacey White	Sky Blue FC	20	3
	Cat Whitehill	Washington Freedom	19	3
21.	Brittany Bock	Los Angeles Sol	19	2
	Karen Carney	Chicago Red Stars	17	2
	Lori Chalupny	Saint Louis Athletica	18	2
	Amanda Cinalli	Saint Louis Athletica	12	2
	Daniela	Saint Louis Athletica	4	2
	Kerri Hanks	Sky Blue FC	16	2
	Angela Hucles	Boston Breakers	19	2
	Christine Latham	Boston Breakers	16	2
	Lori Lindsey	Washington Freedom	19	2
	Carli Lloyd	Chicago Red Stars	16	2
	Allie Long	Washington Freedom	18	2
	Rebecca Moros	Washington Freedom	19	2
	Jennifer Nobis	Boston Breakers	11	2
	Heather O'Reilly	Sky Blue FC	17	2
	Megan Rapinoe	Chicago Red Stars	18	2
36.	Adriane	FC Gold Pride	12	1
	Eriko Arakawa	FC Gold Pride	19	1
	Rachel Buehler	FC Gold Pride	17	1
	Nikki Cross	Saint Louis Athletica	11	1
	Carrie Dew	FC Gold Pride	17	1
	Allison Falk	Los Angeles Sol	16	1
	Brittany Klein	Chicago Red Stars	20	1

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Leigh Ann Robinson	FC Gold Pride	18	1
Amy Rodriguez	Boston Breakers	17	1
Becky Sauerbrunn	Washington Freedom	20	1
Kelly Schmedes	Boston Breakers	17	1
Alex Scott	Boston Breakers	17	1
Julianne Sitch	Sky Blue FC	16	1
Sarah Walsh	Saint Louis Athletica	11	1
Elise Weber	Saint Louis Athletica	18	1
Tiffany Weimer	FC Gold Pride	15	1
Kimberly Yokers	FC Gold Pride	9	1

Goals Against Average

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>MIN</i>	<i>GA</i>	<i>AVG</i>
1.	Karina LeBlanc	Los Angeles Sol	19	1710	10	0.53
2.	Hope Solo	Saint Louis Athletica	17	1530	14	0.82
3.	Jenni Branam	Sky Blue FC	18	1485	18	1.09
4.	Caroline Jonsson	Chicago Red Stars	20	1800	25	1.25
5.	Erin McLeod	Washington Freedom	14	1260	20	1.43
6.	Nicole Barnhart	FC Gold Pride	16	1440	23	1.44

Hat Tricks

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>Hat Tricks</i>
1.	Cristiane	Chicago Red Stars	18	1 (31:00, 46:00, 65:00)

Assists

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>A</i>
1.	Sonia Bompastor	Washington Freedom	19	6
2.	Aya Miyama	Los Angeles Sol	20	6
3.	Lisa De Vanna	Washington Freedom	20	5
	Abby Wambach	Washington Freedom	17	5
5.	Eniola Aluko	Saint Louis Athletica	19	4
	Lindsay Tarpley	Chicago Red Stars	17	4
	Aly Wagner	Los Angeles Sol	15	4
8.	Shannon Boxx	Los Angeles Sol	19	3
	Keeley Dowling	Sky Blue FC	19	3
	Kendall Fletcher	Saint Louis Athletica	17	3
	Jill Gilbeau	Washington Freedom	19	3
	Brittany Klein	Chicago Red Stars	20	3
	Kristine Lilly	Boston Breakers	20	3
	Marta	Los Angeles Sol	19	3
	Collette McCallum	Sky Blue FC	20	3
	Heather O'Reilly	Sky Blue FC	17	3
	Megan Rapinoe	Chicago Red Stars	18	3
	Tiffany Weimer	FC Gold Pride	15	3
19.	Stacy Bishop	Boston Breakers	10	2
	Marian Dalmy	Chicago Red Stars	16	2

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

	Han Duan	Los Angeles Sol	16	2
	Ella Masar	Chicago Red Stars	16	2
	Meghan Schnur	Sky Blue FC	20	2
	Kelly Smith	Boston Breakers	15	2
	Melissa Tancredi	Saint Louis Athletica	14	2
	Sarah Walsh	Saint Louis Athletica	11	2
	Cat Whitehill	Washington Freedom	19	2
28.	Adriane	FC Gold Pride	12	1
	Eriko Arakawa	FC Gold Pride	19	1
	Rachel Buehler	FC Gold Pride	17	1
	Karen Carney	Chicago Red Stars	17	1
	Lori Chalupny	Saint Louis Athletica	18	1
	Amanda Cinalli	Saint Louis Athletica	12	1
	Tina DiMartino	FC Gold Pride	18	1
	Heather Garriock	Chicago Red Stars	5	1
	Kerri Hanks	Sky Blue FC	16	1
	Angela Hucles	Boston Breakers	19	1
	Natasha Kai	Sky Blue FC	18	1
	Ali Krieger	Washington Freedom	10	1
	Christine Latham	Boston Breakers	16	1
	Lori Lindsey	Washington Freedom	19	1
	Carli Lloyd	Chicago Red Stars	16	1
	Tiffeny Milbrett	FC Gold Pride	19	1
	Rebecca Moros	Washington Freedom	19	1
	Kelly Parker	Sky Blue FC	17	1
	Rosana	Sky Blue FC	17	1
	Kelly Schmedes	Boston Breakers	17	1
	Alex Scott	Boston Breakers	17	1
	Christine Sinclair	FC Gold Pride	17	1
	Kandace Wilson	FC Gold Pride	8	1

Team Offense

	<i>Team</i>	<i>GP</i>	<i>G</i>	<i>GPG</i>
1.	Washington Freedom	20	32	1.60
2.	Los Angeles Sol	20	27	1.35
3.	Saint Louis Athletica	20	19	0.95
	Sky Blue FC	20	19	0.95
5.	Boston Breakers	20	18	0.90
	Chicago Red Stars	20	18	0.90
7.	FC Gold Pride	20	17	0.85

Team Defense

	<i>Team</i>	<i>GP</i>	<i>GA</i>	<i>GAA</i>
1.	Los Angeles Sol	20	10	0.50
2.	Saint Louis Athletica	20	15	0.75

5.	Chicago Red Stars	20	25	1.25
6.	FC Gold Pride	20	28	1.40
7.	Washington Freedom	20	32	1.60

Fouls Committed

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>FC</i>
1.	Carli Lloyd	Chicago Red Stars	16	35
	Megan Rapinoe	Chicago Red Stars	18	35
3.	Shannon Boxx	Los Angeles Sol	19	33
4.	Kelly Smith	Boston Breakers	15	32
5.	Abby Wambach	Washington Freedom	17	31
6.	Sonia Bompastor	Washington Freedom	19	27
	Formiga	FC Gold Pride	16	27
	Rosana	Sky Blue FC	17	27
9.	Melissa Tancredi	Saint Louis Athletica	14	24
10.	Brittany Klein	Chicago Red Stars	20	23
	Marta	Los Angeles Sol	19	23

Fouls Suffered

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>FS</i>
1.	Lori Chalupny	Saint Louis Athletica	18	46
	Kelly Smith	Boston Breakers	15	46
3.	Sonia Bompastor	Washington Freedom	19	40
4.	Abby Wambach	Washington Freedom	17	39
5.	Kristine Lilly	Boston Breakers	20	32
6.	Brittany Klein	Chicago Red Stars	20	28
	Marta	Los Angeles Sol	19	28
8.	Aya Miyama	Los Angeles Sol	20	26
9.	Formiga	FC Gold Pride	16	25
10.	Cristiane	Chicago Red Stars	18	23

Cautions – Yellow

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>GS</i>
1.	Nikki Krzysik	Chicago Red Stars	14	5
2.	Anita Asante	Sky Blue FC	16	4
	Chioma Igwe	Chicago Red Stars	15	4
	Kia McNeill	Saint Louis Athletica	19	4
	Kelly Smith	Boston Breakers	15	4
	Elise Weber	Saint Louis Athletica	18	4
7.	10 Tied			3

Ejections – Red

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>GS</i>
1.	Karen Carney	Chicago Red Stars	17	1
	Carrie Dew	FC Gold Pride	17	1
	Frida Ostberg	Chicago Red Stars	17	1

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional

Offside

	Player	Team	GP	OFF
1.	Eniola Aluko	Saint Louis Athletica	19	33
2.	Lisa De Vanna	Washington Freedom	20	24
3.	Cristiane	Chicago Red Stars	18	20
	Natasha Kai	Sky Blue FC	18	20
5.	Kacey White	Sky Blue FC	19	16
6.	Christine Sinclair	FC Gold Pride	17	15
7.	Eriko Arakawa	FC Gold Pride	19	13
	Marta	Los Angeles Sol	19	13
9.	3 Tied		12	

Game Winning Goals

	Player	Team	GP	GWG
1.	Marta	Los Angeles Sol	19	5
2.	Camille Abily	Los Angeles Sol	18	4
3.	Eniola Aluko	Saint Louis Athletica	19	3
	Rosana	Sky Blue FC	17	3
	Lindsay Tarpley	Chicago Red Stars	17	3
	Abby Wambach	Washington Freedom	17	3
7.	Shannon Boxx	Los Angeles Sol	19	2
	Lori Chalupny	Saint Louis Athletica	18	2
	Amanda Cinalli	Saint Louis Athletica	12	2
	Lisa De Vanna	Washington Freedom	20	2
	Christine Latham	Boston Breakers	16	2

Game Winning Assists

	Player	Team	GP	GWA
1.	Eniola Aluko	Saint Louis Athletica	19	2
	Lisa DeVanna	Washington Freedom	20	2
	Keeley Dowling	Sky Blue FC	19	2
	Kristine Lilly	Boston Breakers	20	2
	Marta	Los Angeles Sol	19	2
	Heather O'Reilly	Sky Blue FC	17	2
	Megan Rapinoe	Chicago Red Stars	18	2
	Aly Wagner	Los Angeles Sol	15	2
9.	23 Tied			1

Consecutive Games With Goals

Goals	Player	Team	Start	Stop
5	Camille Abily	Los Angeles Sol	5/24/09	6/07/09
5	Marta	Los Angeles Sol	6/21/09	7/05/09
3	Natasha Kai	Sky Blue FC	7/12/09	7/15/09
3	Christine Sinclair	FC Gold Pride	5/31/09	6/17/09
3	Kelly Smith	Boston Breakers	4/05/09	4/18/09

3	Abby Wambach	Washington Freedom	7/26/09	7/29/09
3	Christie Welsh	Saint Louis Athletica	8/05/09	8/09/09
2	Lisa De Vanna	Washington Freedom	5/23/09	5/31/09
2	Lindsay Tarpley	Chicago Red Stars	4/04/09	4/11/09
2	Marta	Los Angeles Sol	5/05/09	5/19/09
2	Cristiane	Chicago Red Stars	6/03/09	6/07/09
2	Rosana	Sky Blue FC	8/05/09	8/08/09

Consecutive Games With Assists

<i>Assists</i>	<i>Player</i>	<i>Team</i>	<i>Start</i>	<i>Stop</i>
3	Sonia Bompastor	Washington Freedom	5/23/09	5/31/09
2	Marian Dalmy	Chicago Red Stars	4/04/09	4/11/09
2	Tiffany Weimer	FC Gold Pride	4/05/09	4/11/09
2	Abby Wambach	Washington Freedom	4/26/09	5/03/09
2	Aly Wagner	Los Angeles Sol	6/24/09	6/27/09
2	Lindsay Tarpley	Chicago Red Stars	7/01/09	7/12/09
2	Megan Rapinoe	Chicago Red Stars	7/01/09	7/12/09
2	Heather O'Reilly	Sky Blue FC	7/12/09	7/15/09
2	Keeley Dowling	Sky Blue FC	7/15/09	7/19/09
2	Lisa De Vanna	Washington Freedom	7/26/09	7/29/09

Offside

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>OFF</i>
1.	Eniola Aluko	Saint Louis Athletica	19	33
2.	Lisa De Vanna	Washington Freedom	20	24
3.	Cristiane	Chicago Red Stars	18	20
	Natasha Kai	Sky Blue FC	18	20
5.	Kacey White	Sky Blue FC	19	16
6.	Christine Sinclair	FC Gold Pride	17	15
7.	Eriko Arakawa	FC Gold Pride	19	13
	Marta	Los Angeles Sol	19	13
9.	3 Tied		12	

Game Winning Goals

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>GWG</i>
1.	Marta	Los Angeles Sol	19	5
2.	Camille Abily	Los Angeles Sol	18	4
3.	Eniola Aluko	Saint Louis Athletica	19	3
	Rosana	Sky Blue FC	17	3
	Lindsay Tarpley	Chicago Red Stars	17	3
	Abby Wambach	Washington Freedom	17	3
7.	Shannon Boxx	Los Angeles Sol	19	2
	Lori Chalupny	Saint Louis Athletica	18	2
	Amanda Cinalli	Saint Louis Athletica	12	2
	Lisa De Vanna	Washington Freedom	20	2
	Christine Latham	Boston Breakers	16	2

Game Winning Assists

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>GWA</i>
1.	Eniola Aluko	Saint Louis Athletica	19	2
	Lisa DeVanna	Washington Freedom	20	2
	Keeley Dowling	Sky Blue FC	19	2
	Kristine Lilly	Boston Breakers	20	2
	Marta	Los Angeles Sol	19	2
	Heather O'Reilly	Sky Blue FC	17	2
	Megan Rapinoe	Chicago Red Stars	18	2
	Aly Wagner	Los Angeles Sol	15	2
9.	23 Tied			1

Consecutive Games With Goals

<i>Goals</i>	<i>Player</i>	<i>Team</i>	<i>Start</i>	<i>Stop</i>
5	Camille Abily	Los Angeles Sol	5/24/09	6/07/09
5	Marta	Los Angeles Sol	6/21/09	7/05/09
3	Natasha Kai	Sky Blue FC	7/12/09	7/15/09
3	Christine Sinclair	FC Gold Pride	5/31/09	6/17/09
3	Kelly Smith	Boston Breakers	4/05/09	4/18/09

Consecutive Games With Assists

<i>Assists</i>	<i>Player</i>	<i>Team</i>	<i>Start</i>	<i>Stop</i>
3	Sonia Bompastor	Washington Freedom	5/23/09	5/31/09
2	Marian Dalmy	Chicago Red Stars	4/04/09	4/11/09
2	Tiffany Weimer	FC Gold Pride	4/05/09	4/11/09
2	Abby Wambach	Washington Freedom	4/26/09	5/03/09
2	Aly Wagner	Los Angeles Sol	6/24/09	6/27/09
2	Lindsay Tarpley	Chicago Red Stars	7/01/09	7/12/09
2	Megan Rapinoe	Chicago Red Stars	7/01/09	7/12/09
2	Heather O'Reilly	Sky Blue FC	7/12/09	7/15/09
2	Keeley Dowling	Sky Blue FC	7/15/09	7/19/09
2	Lisa De Vanna	Washington Freedom	7/26/09	7/29/09

Consecutive Games With A Point (Goal or Assist)

<i>G/A</i>	<i>Player</i>	<i>Team</i>	<i>Start</i>	<i>Stop</i>
5/1	Camille Abily	Los Angeles Sol	5/15/09	6/07/09
5/0	Marta	Los Angeles Sol	6/21/09	7/05/09
3/1	Lisa De Vanna	Washington Freedom	5/03/09	5/31/09
3/0	Natasha Kai	Sky Blue FC	7/12/09	7/15/09
3/0	Christine Sinclair	FC Gold Pride	5/31/09	6/17/09
3/0	Kelly Smith	Boston Breakers	4/05/09	4/18/09
3/0	Abby Wambach	Washington Freedom	7/26/09	7/29/09
3/0	Christie Welsh	Saint Louis Athletica	8/05/09	8/09/09
2/2	Abby Wambach	Washington Freedom	4/26/09	5/03/09
2/1	Han Duan	Los Angeles Sol	5/24/09	5/30/09
2/0	Cristiane	Chicago Red Stars	6/03/09	6/07/09
2/0	Rosana	Sky Blue FC	8/05/09	8/08/09
2/0	Marta	Los Angeles Sol	5/05/09	5/19/09
2/0	Lindsay Tarpley	Chicago Red Stars	4/04/09	4/11/09
2/0	Aly Wagner	Los Angeles Sol	6/24/09	6/27/09
1/3	Sonia Bompastor	Washington Freedom	5/23/09	6/07/09
1/2	Heather O'Reilly	Sky Blue FC	7/04/09	7/15/09
1/2	Lindsay Tarpley	Chicago Red Stars	7/01/09	7/12/09
1/1	Eniola Aluko	Saint Louis Athletica	6/07/09	6/14/09
1/1	Eniola Aluko	Saint Louis Athletica	6/24/09	6/28/09
1/1	Shannon Boxx	Los Angeles Sol	8/02/09	8/09/09
1/1	Angela Hucles	Boston Breakers	7/12/09	7/15/09
1/1	Rosana	Sky Blue FC	7/12/09	7/15/09
1/1	Christine Sinclair	FC Gold Pride	7/26/09	8/05/09
0/2	Marian Dalmy	Chicago Red Stars	4/04/09	4/11/09
0/2	Lisa De Vanna	Washington Freedom	7/26/09	7/29/09
0/2	Keeley Dowling	Sky Blue FC	7/15/09	7/19/09
0/2	Megan Rapinoe	Chicago Red Stars	7/01/09	7/12/09
0/2	Tiffany Weimer	FC Gold Pride	4/05/09	4/11/09

nitro PDF

professional

download the free trial online at nitropdf.com/professional

Every Minute Played

Player	Team	GP	MIN
Caroline Jönsson	Chicago Red Stars	20	1800
Kristine Lilly	Boston Breakers	20	1800
Aya Miyama	Los Angeles Sol	20	1800
Becky Sauerbrunn	Washington Freedom	20	1800
Homare Sawa	Washington Freedom	20	1800

Goalkeeper Shutouts

	Player	Team	GP	SO
1.	Karina LeBlanc	Los Angeles Sol	19	12
2.	Hope Solo	Saint Louis Athletica	17	8
3.	Jenni Branam	Sky Blue FC	18	6
4.	Allison Lipsher	Boston Breakers	11	5
5.	Caroline Jönsson	Chicago Red Stars	20	4
6.	Erin McLeod	Washington Freedom	14	3
7.	Nicole Barnhart	FC Gold Pride	16	2
	Jillian Loyden	Saint Louis Athletica	3	2
	Kristin Luckenbill	Boston Breakers	10	2
10.	Karen Bardsley	Sky Blue FC	4	1
	Val Henderson	Los Angeles Sol	1	1
	Kati Jo Spisak	Washington Freedom	3	1
	Allison Whitworth	FC Gold Pride	4	1

Penalty Kick Summary

Date	Team	Opponent	Shooter	Keeper	Result
4/18/09	Boston Breakers	Washington Freedom	Kelly Smith	Brianna Scurry	G
4/18/09	Washington Freedom	Boston Breakers	Abby Wambach	Kristin Luckenbill	S
4/25/09	Los Angeles Sol	Saint Louis Athletica	Aly Wagner	Hope Solo	S
4/25/09	Saint Louis Athletica	Los Angeles Sol	Lori Chalupny	Karina LeBlanc	S
5/03/09	FC Gold Pride	Sky Blue FC	Tiffany Weimer	Jenni Branam	S
5/24/09	Los Angeles Sol	FC Gold Pride	Camille Abily	Allison Whitworth	G
6/07/09	Los Angeles Sol	Washington Freedom	Camille Abily	Erin McLeod	G
6/21/09	Boston Breakers	Chicago Red Stars	Kristine Lilly	Caroline Jönsson	G
7/12/09	Chicago Red Stars	FC Gold Pride	Cristiane	Nicole Barnhart	G
7/12/09	FC Gold Pride	Chicago Red Stars	Tiffeny Milbrett	Caroline Jönsson	G
8/09 /09	Los Angeles Sol	Boston Breakers	Shannon Boxx	Kristin Luckenbill	G

Note: 64% success rate, 7 made in 11 attempted

Shots

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>SHT</i>
1.	Abby Wambach	Washington Freedom	17	70
2.	Natasha Kai	Sky Blue FC	18	59
3.	Christine Sinclair	FC Gold Pride	17	58
4.	Marta	Los Angeles Sol	19	55
5.	Eniola Aluko	Saint Louis Athletica	19	50
6.	Kristine Lilly	Boston Breakers	20	49
7.	Tiffeny Milbrett	FC Gold Pride	19	47
8.	Rosana	Sky Blue FC	17	46
	Kelly Smith	Boston Breakers	15	46
10.	Megan Rapinoe	Chicago Red Stars	18	45

Shots on Goal

	<i>Player</i>	<i>Team</i>	<i>GP</i>	<i>SOG</i>
1.	Abby Wambach	Washington Freedom	17	35
2.	Natasha Kai	Sky Blue FC	18	29
3.	Marta	Los Angeles Sol	19	27
	Christine Sinclair	FC Gold Pride	17	27
5.	Eniola Aluko	Saint Louis Athletica	19	26
6.	Lisa De Vanna	Washington Freedom	20	21
7.	Tiffeny Milbrett	FC Gold Pride	19	20
8.	Lori Chalupny	Saint Louis Athletica	18	19
	Cristiane	Chicago Red Stars	18	19
	Lindsay Tarpley	Chicago Red Stars	17	19

Goal/ Assist Records

<i>Situation</i>	<i>Record</i>
------------------	---------------

Most Goals in a Game by Both Teams

<i>Date</i>	<i>Team</i>	<i>Opponent</i>	<i>G</i>
7/15/09	Washington Freedom	Sky Blue FC	8

Most Goals in a Game by a Team

<i>Date</i>	<i>Team</i>	<i>Opponent</i>	<i>G</i>
4/25/09	Chicago Red Stars	Boston Breakers	4
4/26/09	Washington Freedom	FC Gold Pride	4
6/27/09	Los Angeles Sol	Chicago Red Stars	4
7/15/09	Washington Freedom	Sky Blue FC	4
7/15/09	Sky Blue FC	Washington Freedom	4

Most Goals in a Half by a Team

<i>Date</i>	<i>Team</i>	<i>Opponent</i>	<i>G</i>
4/18/09	Boston Breakers	Washington Freedom	3
4/25/09	Chicago Red Stars	Boston Breakers	3
4/26/09	Washington Freedom	FC Gold Pride	3
7/15/09	Washington Freedom	Sky Blue FC	3

nitroPDF

professional

download the free trial online at nitropdf.com/professional

Goal/Assist Records *(continued)***Most Goals/Assists in a Game**

<i>Date</i>	<i>Player</i>	<i>Team</i>	<i>Opponent</i>	<i>G/A</i>
4/25/09	Brittany Klein	Chicago Red Stars	Boston Breakers	1/2
4/26/09	Abby Wambach	Washington Freedom	FC Gold Pride	2/1

Quickest Goal

<i>Date</i>	<i>Player</i>	<i>Team</i>	<i>Opponent</i>	<i>MIN</i>
5/02/09	Kelly Smith	Boston Breakers	Los Angeles Sol	2:00
6/28/09	Eniola Aluko	Saint Louis Athletica	Sky Blue FC	2:00

Quickest back-to-back goals by a Team

<i>Date</i>	<i>Player</i>	<i>Team</i>	<i>Opponent</i>	<i>MIN</i>
4/05/09	Marta	Los Angeles Sol	Sky Blue FC	3:00 (42:00, 45:00)

Quickest back-to-back goals in a Game

<i>Date</i>	<i>Player</i>	<i>Team</i>	<i>Opponent</i>	<i>MIN</i>
7/15/09	Kacey White/LisaDe Vanna	Sky Blue FC	Washington Freedom	58 seconds (46:00, 47:00)

Longest Scoring Drought

<i>Team</i>	<i>MIN</i>	<i>Start</i>	<i>Stop</i>
Chicago Red Stars	457	6/07/09	7/01/09

PART-TIME COMMITMENT. FULL-TIME DEDICATION.

You've always known that you were born ready. You balance your job, your duties and your family. The U.S. Coast Guard Reserve is made up of leaders like you—men and women who think big thoughts and accomplish big things. If you're ready for the kind of benefits a normal job can't offer, like extra pay, health insurance and a greater sense of purpose, then you might be one of us. Learn more about deployments close to home. Visit gocoastguard.com.

U.S. COAST GUARD RESERVE

BORN READY™
gocoastguard.com

Created with

nitro^{PDF} professional

download the free trial online at nitropdf.com/professional

ATLANTA BEAT 2010 MEDIA GUIDE

Created with

nitroPDF[®] professional

download the free trial online at nitropdf.com/professional