

2009 Men's Soccer

Joel Senior

JMU

Billy Swetra

Ville Wahlsten

Athletic Performance Center

Welcome to JMU Soccer

Dr. Tom Martin
Head Coach

Schedule

September

1 at Duke, 7 p.m.

JMU/Comfort Inn Harrisonburg Invitational

4 **High Point vs. Richmond, 5 p.m.**

JMU vs. Rider, 7:30 p.m.

6 **High Point vs. Rider, noon**

JMU vs. Richmond, 2:30 p.m.

11 **St. Joseph's, 7 p.m.**

16 at North Carolina Greensboro, 7 p.m.

20 **Penn State, 2 p.m.**

26 **Northeastern*, 7 p.m.**

30 **American, 7 p.m.**

October

3 at Delaware*, 7 p.m.

7 at Virginia Commonwealth*, 7 p.m.

10 **George Mason*, 7 p.m.**

14 at William and Mary*, 7 p.m.

17 at Georgia State*, 7 p.m.

21 **Old Dominion*, 7 p.m.**

24 at Drexel*, 4 p.m.

28 **North Carolina Wilmington*, 7 p.m.**

31 at Hofstra*, 7 p.m.

November

7 **Towson*, 7 p.m.**

13 CAA Semifinals (#1 Seed hosts)

15 CAA Championship (#1 Seed hosts)

Home games in **boldface**

* Colonial Athletic Association opponent

NCAA Tournament dates available at ncaa.com

Game dates and times are subject to change. Go to jmusports.com or call the Sports Hotline at (540) JMU-News for updated information.

Energetic Coaches

Tom Martin

Head Coach

Davis & Elkins '71

- Eight NCAA Tournament appearances, including two quarterfinals
 - Four CAA Tournament titles (1992-94, 2001) & twice CAA runner-up
 - Five conference Player of the Year recipients
 - Top five national team ranking
 - Fourth among all winningest active coaches in NCAA Division I soccer
 - Senior Bowl East Team head coach 1984
 - 23-year JMU record is 302-122-43
 - 32-year career record is 421-157-53
 - West Virginia Wesleyan Hall of Fame inductee
 - Davis & Elkins Hall of Fame inductee
 - Two NAIA national titles at West Virginia Wesleyan (1984, 1985)
- Coch of the Year**
- NSCAA National 1984, 1985
 - NAIA National 1982, 1984, 1985
 - NSCAA/Met Life South Region 1989
 - Soccer News South Atlantic Region 1995
 - CAA 1986, 1989, 1993, 2000
 - Virginia Division I 1989, 1993, 2000

Tom Foley

**Associate Head Coach
Connecticut '91**

- All-America goalkeeper at Connecticut
- Three NCAA Tournament appearances as a player
- Big East Tournament MVP
- U.S Youth National Team

Jonathan Williamson

**Assistant Coach
Bridgewater '04**

- Two-time All-ODAC at Bridgewater
- All-state
- USL playing experience

Sean Martin

**Volunteer Assistant Coach
James Madison '07**

- Assistant coaching experience at Harrisonburg H.S. & Bridgewater College
- Head coach, under-19 Boys Blue (Skyline Soccer League)
- VHSL & USSF certified official

This is... JMU Soccer

***Justin Marshall
Armitage Scholarship
trophy***

Athletes

Joel Senior

Sr. Midfielder

From Washington, D.C.

- Returning starter
- Jamaica Under-20 National Team
- Transfer from Howard, where he was all-conference first team twice
- Two-time Washington Catholic Athletic Conference Player of the Year at Archbishop Carroll (Md.) H.S.

Billy Swetra

Sr. Defender

Political science major with a minor in education from Egg Harbor City, N.J.

- Two-year starter
- All-state first team at Absegami H.S.
- NSCAA All-America
- U.S. Under-18 National Team
- ODP Region I team
- Adidas ESP

Jean Tshimpaka

Sr. Forward

Justice studies major from Toronto, Ontario

- CAA Commissioner's Academic Award
- Marc Garneau H.S. alumnus
- Mississauga Falcons won the Ontario under-18 championship.

Ville Wahlsten

Sr. Midfielder, Defender

Kinesiology major with a minor in business from Naantali, Finland

- Two-year starter
- Naantali/Aurajoki H.S. took first, second and third in national high school championships 2003-05
- Three national championships (two with district team, one with regional team)
- Played Finnish 2nd division with Tp-Seinäjoki, Salpa and Kaapo

Andrew Harvey

Redshirt Jr. Defender, Midfielder

Exercise science major from Herndon, Va.

- Returning starter
- Herndon H.S. alumnus
- Reston FC 87 club was third in region and State Cup champion
- ODP Super-Y Mid-Atlantic Team

David Meiklejohn

Redshirt Jr. Goalkeeper
Kinesiology major from Woodbridge, Va.

- All-state at Forest Park H.S.
- Reston FC club was three-time State Cup champion
- D.C. United club
- Super-Y League

Jonathan Smithgall

Redshirt Jr. Defender

Business major from Fairfax Station, Va.

- Two-year starter
- All-region at state runner-up Lake Braddock S.S.
- Reston FC club won five State Cup championships
- U.S. Under-17 National Team tryout

Patrick Stevens

Redshirt Jr. Midfielder

Kinesiology and English major from Centreville, Va.

- Returning starter
- Two-time all-district first team at Centreville H.S.
- Played for BRYC Team Harkes Cardinals club
- D.C. United club in Super-Y League

Athletes

Matt White
Redshirt Jr. Goalkeeper
Kinesiology major from
Chester, Va.

- Thomas Dale H.S. won state championship
- Super-Y ODP National Camp 2005

Stefan Durr

Jr. Midfielder

International business major from Garmisch, Germany

- CAA Commissioner's Academic Award two years
- Two-time All-Europe at European champion Munich International H.S.
- German Regional select team
- FC Garmisch
- ODP Region I Europe pool

Ken Manahan

Jr. Goalkeeper

Kinesiology major from Fredericksburg, Va.

- Two-year starter
- All-state and Region I and Battlefield District Player of the Year at Chancellor H.S.
- D.C. United club in Super-Y League
- ODP state team

Kieran Rice

Jr. Midfielder

Communication studies major from Burke, Va.

- Conference Player of the Year at conference champion Gonzaga H.S.
- NSCAA All-America
- McLean MPS Celtic club was state semifinalist
- D.C. United club in Super-Y League
- ODP state team

David Sanford

Jr. Midfielder

Kinesiology major with a minor in business from Fredericksburg, Va.

- All-state and member of state champion team at Chancellor H.S.
- NSCAA All-Region
- Braddock Road Cardinals club
- DC United U-20 Academy national finalist team
- ODP state team

CJ Sapong

Jr. Forward

Sports management major from Manassas, Va.

- Two-year starter
- All-CAA first team two years
- NSCAA All-Region and CAA and state Rookie of the Year 2007
- State group AAA, Northwest Region and Cardinal District Player of the Year at district champion Forest Park H.S.
- Magnum club won three state championships

Damien Brayboy

Redshirt So. Midfielder

Business major from Manassas, Va.

- All-region at Woodbridge H.S.
- ODP state team

Justin Epperson

Redshirt So.

Goalkeeper

Sports management major with a minor from Herndon, Va.

- Returning starter
- All-region at Oakton H.S.
- McLean Premier Soccer Celtic club won league championship
- D.C. United club in Super-Y League
- ODP region camp

Athletes

Tom Pollock

Redshirt So. Defender
Finance major from Powder Springs, Ga.

- CAA Commissioner's Academic Award
- All-Northwest and three-time all-county at state champion Harrison H.S.
- Cobb FC Premier club was State Cup champion and three-time state runner-up

Rahul Chaudhry

Redshirt Fr. Forward, Midfielder
Kinesiology major with a minor in business from Great Falls, Va.

- All-region at Langley H.S.
- Reston FC club was four-time state semifinalist
- ODP region team

Jason Gannon

So. Defender
Marketing major from Vienna, Va.

- Returning starter
- All-state independent at Flint Hill H.S.
- Reston FC club was state runner-up

Patrick Innes

So. Forward
Kinesiology major from Chester, Va.

- All-state and member of two state champion teams at Thomas Dale H.S.
- Richmond Kickers club won state championship

Bakari Williams

Redshirt Fr. Defender
Psychology major
from Danville, Va.

- Four-year starter; last two at Shattuck St. Mary's H.S. in Fairbault, Minn.
- Roanoke Star club
- ODP state team captain

Uche Ukoha

Redshirt Fr. Midfielder
Chemistry major from
Baltimore, Md.

- All-state at MIAA champion Mount St. Joseph H.S.
- Nigeria under-17 and under-20 national pool
- Baltimore Bays club was under-17 and under-15 region semifinalist

Stephen Beiro

Jr. Defender

From McLean, Va.

- All-Liberty District at district champion McLean H.S.
- Reston FC club won state championship

Christian McLaughlin

Redshirt Fr. Midfielder

From Herndon, Va.

- Gatorade state Player of the Year at Herndon H.S.
- Played for Reston Futbol Club

Adam Bastidas

Fr. Midfielder

From Catasauqua, Pa.

- All-state for two-time District XI champion and 2007 state quarterfinalist Catasauqua H.S.
- VE Blast club placed third in Region I Premier League
- ODP region pool or team four years

Markus Bjørkheim

Fr. Forward

From Bergen, Norway

- Played on Varegg Cup under-16 champion team 2004
- Member of Varegg's first division under-19 champion team 2006 and 2008

Johnny Borsellino

Fr. Midfielder

Athletic training major from Aurora, Ontario

- Alumnus of Cardinal Carter Catholic H.S.
- Woodbridge Strikers club won Ontario Cup indoors and outdoors and was gold medalist at Ontario Summer Games
- Member of provincial team

Daniel DiLullo

Fr. Forward

From Havertown, Pa.

- All-East Region and all-state first team at two-time Central League champion and state quarterfinalist Lower Merion
- FC Delco club won five region I championships and six state championships

Mitch Mori

Fr. Midfielder

Business and finance major
from Richmond, Va.

- All-Dominion District at district champion James River H.S.
- FC Richmond Magic club was state champion
- ODP region pool or team three years

Dale

Robins-Bailey

Fr. Defender

From Bollington, England

- Alumnus of Tytherington H.S. and Myerscough College
- Myerscough was ESFA (English Schools Football Assn.) under-18 semifinalist
- Lancashire County won Northern Counties under-18 Youth Cup

Paul Wyatt

Fr. Forward

From Modbury, England

- Alumnus of two-time Devon Cup champion Ivybridge H.S.
- Selected to represent both Devon County and Plymouth Schoolboys

CAA Champions

1992
1993
1994
2000

NCAA Tournament

1971
1972
1973
1976
1992
1993
1994
1995
1996
2000
2001
2005

Memorable Moments in JMU History

Dec. 4, 1971, Winter Park, Fla.

In only its fourth season of competition, JMU posts a 3-0 win over Florida Southern in NCAA Tournament play.

Nov. 16, 1972, Charlottesville, Va.

The Dukes record their 12th straight victory in the Virginia Intercollegiate Soccer Association semifinals at Virginia. Five days later JMU claims a share of the VISA championship following a scoreless overtime tie at Randolph-Macon.

Nov. 16, 1973, Harrisonburg, Va.

A 3-1 home win over George Mason gives JMU the championships of both the VISA and the Virginia College Athletic Association.

Nov. 18, 1973, Catonsville, Md.

Coach Bob Vanderwarker's Dukes qualify for the NCAA Tournament in their first year at the Division I level. JMU extends its unbeaten streak to 14 games with a 1-0 win over Maryland in an NCAA playoff game.

Nov. 13, 1974, Fairfax, Va.

JMU secures another VISA/VCAA co-championship by shutting out George Mason in a scoreless overtime tie.

Nov. 20, 1975, , Harrisonburg, Va.

It's a fourth straight league title for the Dukes, who beat Old Dominion 2-1 to earn another VISA championship trophy.

Nov. 16, 1976, Clemson, S.C.

JMU plays at Clemson as the Dukes earn another NCAA Tournament bid.

Sept. 7, 1992, Winston-Salem, N.C.

JMU claims its first win over a top 10 team as the Dukes dominate sixth-ranked Wake Forest 4-0 on the Deacons' home field.

Nov. 8, 1992, Norfolk, Va.

The Dukes beat nationally third-ranked William and Mary 2-1 in the CAA title game for their school-record 17th victory of the year.

Nov. 7, 1993, Richmond, Va.

JMU becomes the first team to win back-to-back CAA tournament championships as the Dukes shut out Old Dominion 3-0. It's a school-record 19th victory for the Dukes, who advance to the NCAA Tournament.

Nov. 13, 1994, Williamsburg, Va.

It's a "three-peat" as the Dukes become the first CAA team to win three consecutive league crowns. JMU tops William and Mary 3-1 in the title match on the Tribe's home field.

Nov. 27, 1994, Harrisonburg, Va.

On a snowy, cold afternoon the Dukes post their third consecutive win over a Top 20 team as JMU advances to the NCAA quarterfinals with a 2-1 victory over sixth-ranked Duke. The win gives JMU a school-record 20-victory season.

Dec. 4, 1994, Charlottesville, Va.

JMU's NCAA quarterfinal game at fourth-ranked Virginia draws a state-record crowd of 7,807.

Oct. 4, 1995, Harrisonburg, Va.

JMU extends its league-record unbeaten streak to 23 games (21-0-2) with a 3-1 home CAA victory over American.

Nov. 26, 1995, Harrisonburg, Va.

The Dukes advance to the NCAA quarterfinals by beating Maryland in a penalty-kick shootout after the teams ended overtime play tied at 2-2.

Dec. 2, 1995, Durham, N.C.

A month after winning 2-1 at seventh-ranked Duke, JMU falls 3-2 in a re-match against the Blue Devils in the NCAA Tournament quarterfinals.

Oct. 15, 1996

The Dukes achieve their highest national ranking at number two in the Soccer America poll. The next day JMU wins 4-1 at Virginia Commonwealth to improve to 11-0.

Nov. 23, 1996, College Park, Md.

It's a fifth straight NCAA Tournament appearance for the Dukes, who battle eighth-ranked Maryland to a 1-1 tie in regulation before falling 2-1 in overtime.

Oct. 31, 1999, Miami, Fla.

The Dukes dominate defending NCAA champion Indiana and come away with a 2-0 victory in Florida International's BellSouth Classic. Indiana, which saw its 13-match win streak end, does not lose again as the Hoosiers rebound to post seven consecutive victories en route to their second straight NCAA national title.

May 2, 2000, Indianapolis, Ind.

The JMU program ranks sixth on the list of the winningest NCAA Division I programs of the 1990s. The Dukes won 154 games and qualified for five NCAA tournaments in the decade.

Nov. 18, 2000, Harrisonburg, Va.

JMU returns to the NCAA Tournament but loses a 1-0 decision to St. John's.

Nov. 18, 2001, Virginia Beach, Va.

JMU captures its fourth CAA championship as the Dukes beat Virginia Commonwealth 1-0 in the tournament's title match.

Oct. 31, 2003, Harrisonburg, Va.

JMU posts a 3-2 upset win over nationally second-ranked Old Dominion. It was the first loss of the year for the Monarchs, who entered the game as the only unbeaten and untied team in NCAA Division I. ODU had given up only three goals all season prior to the match.

Oct. 23, 2005, Norfolk, Va.

The Dukes upset nationally second-ranked Old Dominion 2-1 in sudden-death overtime. The Monarchs entered the game riding a nine-game (8-0-1) unbeaten streak as well as a 32-match home regular-season unbeaten streak. ODU had last lost a home regular-season game on Sept. 15, 2002.

Nov. 19, 2005, Greensboro, N.C.

North Carolina Greensboro holds off JMU for a 3-2 win in an NCAA Tournament first-round game.

Tradition of Excellence

JMU Soccer

- 14 postseason tournament appearances
- 12 NCAA Tournaments including two quarterfinals
- NCAA Tournament victories over Maryland, Duke, North Carolina, Princeton
- Eight league tournament titles
- All-time best national ranking is #2
- Sixth winningest program in the nation in the decade of the 1990s

Brent Bennett

- NSCAA All-America 1993, 1994
- Soccer News All-America 1994
- All-Region 1993, 1994
- All-CAA 1992, 1993, 1994
- CAA Player of the Year 1993
- All-State 1993, 1994
- JMU Athletic Hall of Fame 2007
- CAA 25th Anniversary Team

Jeff Brown

- All-Region 1983
- All-VIL 1981, 1982, 1983
- JMU Scholar-Athlete of the Year 1983-84
- Only JMU player to win team's offensive & defensive MVP award in same season

Patrick McSorley

- School records for career goals (42) and points (103)
- NSCAA All-America 1995
- Nike Challenge Senior All-Star Team 1995
- All-Region 1995
- All-CAA 1995
- All-State 1995
- CAA 25th Anniversary Team

Stephen Gill

- ISAA/MSL Senior Classic 1991
- All-Region 1989, 1990
- All-CAA 1988, 1989, 1990
- All-State 1988, 1990

Ray Laroche

- All-Region 1972, 1973, 1974
- VISA Player of the Year 1972
- All-VISA 1971, 1972, 1973, 1974
- All-VCAA 1973, 1974
- JMU Athletic Hall of Fame 1993

John Stroud

- U.S. National Team (B team) 1991
- All-Region 1988, 1989
- All-CAA 1987, 1988, 1989, 1990
- All-State 1988

John Provost

- All-Region 1974
- VISA Player of the Year 1974
- VCAA Player of the Year 1974
- All-VISA 1974, 1975

Jim Edwards

- All-Region 1979, 1980, 1981
- All-VIL 1979, 1980, 1981

Ricky Engelfried

- ISAA/MSL Senior Classic 1991
- All-Region 1988, 1990
- All-CAA 1988, 1989, 1990
- All-State 1988, 1989, 1990

Reggie Rivers

- All-Region 2000, 2001
- All-CAA 2000, 2001
- All-State 2000, 2001

Bob Viti

- All-Region 1974, 1975
- All-VISA 1973, 1974, 1975
- All-VCAA 1973, 1974

Patrick Burke

- All-Region 1990, 1991
- All-CAA 1990
- All-State 1991

Geoff Honeysett

- NSCAA Scholar-Athlete All-America 1995, 1996, 1997
- All-Region 1995, 1996, 1997
- All-CAA 1996

Dukes Playing Professionally

Alan Mayer

- Pro**
- 15-year career
 - First-round draft choice, North American Soccer League 1974
 - NASL American Player of the Year 1978
 - MVP of Major Indoor Soccer League 1983
 - U.S. National Team 1977-81
- JMU**
- School season shutout record (11)
 - NSCAA All-America 1971, 1972
 - All-Region 1971, 1972, 1973

Scott Norwood

- Pro**
- NFL Buffalo Bills 1985-92
 - NFL All-Pro selection 1990
 - Super Bowl 1991, 1992

Jake Edwards

- Pro**
- 13-year career in England 1998-present
 - Member of Exeter City when it made headlines by tying Manchester United in a 2005 third-round FA Cup game
- JMU**
- All-Region 1997
 - All-CAA 1996, 1997

Kevin Knight

- Pro**
- USL Richmond (Va.) Kickers 2000-present
 - Kickers MVP 2000
 - MLS MetroStars 1999
- JMU**
- NSCAA Scholar-Athlete All-America 1996, 1997
 - All-Region 1997, 1998
 - All-CAA 1995, 1996, 1997, 1998
 - CAA 25th Anniversary Team

Kurt Morsink

- Pro**
- MLS Kansas City Wizards 2007-present
- JMU**
- College Soccer News All-America 2006
 - All-Region 2004, 2005, 2006
 - All-CAA 2004, 2005, 2006
 - CAA 25th Anniversary Team

Some 36 JMU players have gone on to play professionally.

Mark Totten

JMU • All-Region 2004
• All-CAA 2003, 2004
• CAA Rookie of the Year 2003

Nick Zimmerman

Pro • MLS New York Red Bulls 2009
JMU • All-Region 2008
• All-CAA 2007, 2008

Carl Strong

Pro • North American Soccer League & USL 1978-85
JMU • All-Region 1977
• VISA Player of the Year 1977

Hal Partenheimer

Pro • Played in four professional leagues, including NASL and MISL
JMU • NSCAA All-America 1978
• All-Region 1976, 1978

Pro Players:

Brian Albrecht • Brian Bailey • Brent Bennett • Niki Budalich • Patrick Burke • Mike Brizendine • Scott Davis • Jake Edwards • Ricky Engelfried • Nathan Fairchild • Stephen Gill • Geoff Honeysett • Bob Johnston • Kevin Knight • Mark Mathewson • Alan Mayer • Patrick McSorley • Steve Nichols • Scott Norwood • Joe O'Carroll • Tomiwa Ogunsola • Hal Partenheimer • Barry Purcell • Graham Perkovich • Ivan Sampson • Duncan Satchell • Chris Simon • Carl Strong • John Stroud • Kyle Swords • Jari Takatalo • Mike Tuddenham • Umesh Vemuri • Andrew Walker • Brandon Wright • Nick Zimmerman

Colonial Athletic Association

CAA Soccer

- Top four teams advance to CAA postseason tournament
- Champion receives an automatic bid to 48-team NCAA Tournament
- Three or more teams in NCAA tournament seven times in last 13 seasons
- League-record four teams selected for 2006 NCAA Tournament

JMU in the CAA

- Champion 1992, 1993, 1994, 2001
- Runner-up 1991, 1996, 2000
- Semifinalist also in 1995, 1998, 2003, 2004, 2005
- 73 All-CAA selections
- Player of the Year 1989, 1991, 1993, 1994
- Defensive Player of the Year 2000
- Rookie of the Year 2003, 2007
- Tournament MVP 1992, 1993, 1994, 2001
- Coach of the Year 1986, 1989, 1993, 2000
- CAA record 32-game unbeaten streak spanning four seasons (1992-95)

Levi Strayer

- CAA Defender of the Year 2000
- All-Region 1999, 2000
- All-CAA 2000, 2001
- All-State 2000, 2001

JMU Players Named to CAA Silver Anniversary Team

- Brent Bennett
- Kaarlo Kankkunen
- Kevin Knight
- Patrick McSorley
- Kurt Morsink

Chris Simon

- CAA Player of the Year 1989
- ISAA Senior Bowl 1990
- ISAA/MSL Senior Classic 1990
- All-Region 1988, 1989
- All-CAA 1987, 1988, 1989
- All-State 1987, 1989

Ivan Sampson

- CAA Player of the Year 1991
- All-Region 1991, 1992
- All-CAA 1991, 1992
- All-State 1992

Kevin Born

- CAA Tournament MVP 1992
- All-Region 1992
- All-CAA 1992
- All-State 1992

The CAA extends from Boston in the north to Atlanta in the south.

The Dukes won their fourth CAA championship in 2001

Kaarlo Kankkunen

- CAA Player of the Year 1994
- CAA Tournament MVP 1993
- School season assist record (16)
- NSCAA All-America 1994
- All-Region 1993, 1994
- All-CAA 1992, 1993, 1994
- All-State 1993, 1994
- JMU Athletic Hall of Fame 2008
- CAA 25th Anniversary Team

By the numbers

- 12 member schools
- 8 states represented
- 5 of the nine largest television markets in the nation -- New York (1), Philadelphia (4), Boston (6), Washington, D.C. (8) and Atlanta (9)
- 1 NCAA runner-up (American in 1985)

This is... **JMU**

JMU's beautiful campus includes 108 major buildings on 696 acres. The original campus is built around the Quadrangle, where buildings are constructed of native blue limestone and have ivy coverings.

The University's 18,000 students may choose from 106 degree programs in seven colleges -- College of Arts and Letters, College of Business, College of Education, College of Integrated Science and Technology, College of Science and Mathematics, College of Visual and Performing Arts, Graduate School.

JMU's academic program combines the liberal arts tradition with preparation for technology in a rapidly changing world. All students receive a strong foundation of knowledge through a rigorous general education program.

- *Female/Male Ratio: 60/40*
- *Student/Professor Ratio: 17/1*
- *Average Class Size: 29*

- U.S. News & World Report in its 2009 *America's Best Colleges* guidebook ranked JMU first in the South among public universities for the 15th straight year.
- JMU is Virginia's most-popular college or university, drawing applications from the greatest percentage of the state's graduating high school seniors.
- Kiplinger's Personal Finance in 2009 ranked JMU 28th nationally on its list of 100 best values in public colleges -- schools that offer a first-class education at a reasonable price.
- Yahoo! Internet Life included JMU on its 2001 listing of "The Nation's 100 Most Wired Universities," listing JMU 53rd among larger institutions.
- JMU was included in the 2002 edition of *The Unofficial, Unbiased, Insider's Guide to the 320 Most Interesting Colleges* with one author saying "JMU is almost too perfect to be believed."
- JMU has been described as "one of the best managed, most dynamic public universities in the nation" in *The Guide to 101 of the Best Values in America's Colleges and Universities*.
- BusinessWeek magazine in 2009 ranked JMU's College of Business 16th nationally among business schools at public universities and 44th among all universities.
- JMU is among schools "that prove activism and community service are alive and well on campus," says Mother Jones Magazine.
- JMU's exemplary programs for first-year students are "cornerstones of the University's strong commitment to student learning and success," says *The Temple Guide: Colleges That Encourage Character Development*.
- JMU is recognized as one of the nation's top 50 "Best Value" public universities in the 2009 Princeton Review "Best Value Colleges." The list recognizes schools that provide high-quality academics at a reasonable price."

Harrisonburg, Va. A Great College Town

Dr. Linwood H. Rose
James Madison University President

Harrisonburg is convenient to the metropolitan areas of Washington, D.C., and Richmond while providing JMU students the comforts of the picturesque setting of Virginia's Shenandoah Valley.

The city offers something for everyone. From downtown shopping and restaurants, to nearby national parks and forests, it provides JMU students the opportunity to sample many aspects of life.

Harrisonburg offers a learning environment that is very unique in today's high-tech, educational world.

Academic Advising

- Located in the Plecker Athletic Performance Center, named in honor of Robert & Frances Plecker
 - A \$10 million state-of-the-art athletic support facility
 - Computer lab with more than 30 work stations
 - Student-athlete lounge
 - Tutoring and small group meeting facilities
- Plecker Center also houses
- 7,000-square foot strength and conditioning center with flat-screen televisions for individual instruction
 - 5,000-square foot sports medicine facility
 - JMU's athletic hall of fame

JMU men's soccer has an outstanding Academic Performance Rate. The program ranks number one among all 12 CAA schools and first among the 11 Virginia Division I schools. (The NCAA's new academic measurement, known as the APR, is based on the academic eligibility, retention and graduation of student-athletes.)

Casey Carter
Associate Athletics
Director for Student-
Athlete Services
James Madison '70

Steve Henderson
Team Academic
Advisor
James Madison '88

Strength & Conditioning

- *Developing athleticism and sports performance*
- *Seven training facilities encompassing more than 17,000 square feet*
- *Staff includes five full time professionals with certifications as strength and conditioning specialists*

Greg Werner
*Head Coach/Director
of JMU Strength &
Conditioning
Austin Peay '91*

Lee Rowland
*Assistant Strength &
Conditioning Coach
Iowa State '05*

Sports Medicine

- Multi-skilled professionals use current research, educational knowledge, and state-of-the-art equipment and technology to provide a comprehensive and progressive approach to assure the holistic well-being of student-athletes
- Staff includes 20 board-certified and licensed athletic trainers
- Team physicians include Dr. Kent Diduch (board-certified in family practice physician) and orthopedic surgeon Dr. Mark Miller, a nationally renowned fellowship-trained orthopedist from the University of Virginia
- Local chiropractors, physical therapists, sport psychologists, nutritionists, and orthotists are available to assist in the health care needs of student-athletes

Chris Smith, ATC
Team Athletic Trainer
Cal State Chico '98

Tom Kuster, ATC
Assistant Athletics
Director for Sports
Medicine
James Madison '95

Dr. Kent Diduch
Team Physician

Dr. Mark Miller
Team Orthopedic
Surgeon

Who's Who in JMU Athletics

Jeff Bourne
Director of
Athletics

Geoff Polglase
Deputy Director of
Athletics

Shelia Moorman
Associate
Athletics Director,
Senior Woman
Administrator

Casey Carter
Associate
Athletics
Director for
Academics

Kevin White
Associate
Athletics Director
for Sport Programs

Soccer Information

Home Field & Capacity/Surface:

JMU Soccer Complex (1,860/grass)

Office Location: Godwin Hall 103

Telephone: (540) 568-6518

Fax: (540) 568-6065

E-mail: m-soccer@jmu.edu

Mailing Address:

Men's Soccer
James Madison University
800 S Main St MSC 2301
Harrisonburg, VA 22807
(For overnight delivery, add Godwin
103 to address)

Head Coach

Tom Martin: (540) 568-6518,
martintr@jmu.edu

Associate Head Coach

Tom Foley: (540) 568-3369
foleytg@jmu.edu

Assistant Coach

Jonathan Williamson: (540) 568-7344
willi3jc@jmu.edu
Sean Martin
martinseant@gmail.com

Administrative Assistant

Joyce Shifflett: (540) 568-6467

Strength & Conditioning Coaches

Greg Werner
Lee Rowland

Directions & Maps

A map of the JMU campus (including a PDF
printable map) is available at www.jmu.edu/map. For directions visit JMUSports.com and
click on Facilities.

Credits:

Design: Austin Design, Inc., Lovettsville, Va.
Interior Layout Special Assistance: Teresa
Craig. **Photography:** Cathy Kushner, Diane
Elliott, Jessica Light, David Lonnquest, Tommy
Thompson, New York Red Bulls, and others.
Printing: Mid-Valley Press

James Madison University

Jean Tshimpaka

Justin Epperson

Ken Manahan

CJ Sapong

