

General
Information

Team
USA

Team
USA Staff

USA Hockey
Leadership

History &
Records

2010
**U.S. MEN'S
NATIONAL**
Under-18
TEAM

BLADEMASTER

THE CHOICE OF PROFESSIONALS

BRPPRO1

Professional series portable skate sharpener has a large stainless steel table area for easier skate sharpening. Lightweight dressing system with linear bearings. Full stone use right down to the blotter (4.5"). It has a convenient enclosed front feed system & comes complete with the SH1000 skate holder, diamond dresser, tommy bar, wheel wrench, 1 pair safety glasses & 8" grinding wheel so you are ready to sharpen skates immediately. Weighing only 80 lbs, it comes in its own durable travel case with pullout handle & travel wheels.

Blademaster's BFD systems optimize the trade-off between bite and glide. We have reduced the area between the 'flat' portion of the skate blade and the ice. This reduces the build up of ice/snow/water and improves glide.

www.blademaster.ca

PROUD SPONSOR OF USA HOCKEY

2010 INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Tournament Schedule

Date	Game	Competing Teams	Time	Location
Tuesday, April 13	1	Finland-Latvia	3:00 p.m.	Minsk Palace
	2	Canada-Switzerland	3:00 p.m.	Bobruisk Arena
	3	Czech Republic-Russia	7:00 p.m.	Minsk Palace
	4	Sweden-United States	7:00 p.m.	Bobruisk Arena
Wednesday, April 14	5	Latvia-Russia	3:30 p.m.	Minsk Palace
	6	Switzerland-United States	3:30 p.m.	Bobruisk Arena
	7	Czech Republic-Slovakia	7:00 p.m.	Minsk Palace
	8	Sweden-Belarus	7:00 p.m.	Bobruisk Arena
Thursday, April 15	9	Slovakia-Finland	7:00 p.m.	Minsk Palace
	10	Belarus-Canada	7:00 p.m.	Bobruisk Arena
Friday, April 16	11	Latvia-Czech Republic	3:30 p.m.	Minsk Palace
	12	Switzerland-Sweden	3:30 p.m.	Bobruisk Arena
	13	Russia-Finland	7:00 p.m.	Minsk Palace
	14	United States-Canada	7:00 p.m.	Bobruisk Arena
Saturday, April 17	15	Slovakia-Latvia	7:00 p.m.	Minsk Palace
	16	Belarus-Switzerland	7:00 p.m.	Bobruisk Arena
Sunday, April 18	17	Russia-Slovakia	3:30 p.m.	Minsk Palace
	18	Canada-Sweden	3:30 p.m.	Bobruisk Arena
	19	Finland-Czech Republic	7:00 p.m.	Minsk Palace
	20	United States-Belarus	7:00 p.m.	Bobruisk Arena
Monday, April 19	DAY OFF			
Tuesday, April 20	21	Quarterfinal 1 - TBD	3:30 p.m.	Minsk Palace
	22	Quarterfinal 2 - TBD	7:00 p.m.	Minsk Palace
	23	B4-A5	7:00 p.m.	Bobruisk Arena
Wednesday, April 21	24	Semifinal 1 - TBD	3:30 p.m.	Minsk Palace
	25	Semifinal 2 - TBD	7:00 p.m.	Minsk Palace
	26	A4-B5	7:00 p.m.	Bobruisk Arena
Thursday, April 22	27	A4-B4	3:30 p.m.	Bobruisk Arena
	28	Loser 21-Loser 22	7:00 p.m.	Minsk Palace
	29	A5-B5	7:00 p.m.	Bobruisk Arena
Friday, April 23	30	Bronze-Medal Game	3:00 p.m.	Minsk Palace
	31	Gold-Medal Game	7:00 p.m.	Minsk Palace

All times local ■ Game times are subject to change

**2010
IIHF
WORLD U18
CHAMPIONSHIP
BELARUS
Minsk-Bobruisk**

GROUP A
Belarus
Canada
Switzerland
Sweden
United States

GROUP B
Czech Republic
Finland
Latvia
Russia
Slovakia

2010 INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Tournament Information

IIHF TOURNAMENT FORMAT

Three-Point System for Preliminary Round

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

Overtime Procedures

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

Game-Winning Shots Procedure

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

MEDIA POLICIES

The 2010 IIHF World Men's Under-18 Championship falls under the governance of the International Ice Hockey Federation.

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

- All accredited media shall have free access to cover all team practices, gameday skates and games.
- Locker rooms are closed to all media.
- All player interviews will be conducted in a designated "mixed zone" area within the arena. Requests for players should be directed to the appropriate media/public relations staff assigned to each team. The interviews will then take place in the "mixed zone" area.
- Players will be made available in the "mixed zone" no later than 10 minutes after the conclusion of the game, with a general media access period of 30 minutes.
- Following the conclusion of Team USA games and after practices, Head Coach Kurt Kleinendorst will be made available to the media.
- All media relations requests for the U.S. Men's National Under-18 Team should be directed to Chris Peters.
- The official television partners of the event will be given priority for all interviews.

USA HOCKEY COMMUNICATIONS STAFF

Dave Fischer

Senior Director of Communications
davef@usahockey.org
719-538-1171

Christy Jeffries

Manager of Communications
christyj@usahockey.org
719-538-1169

Alex Clark

Manager of Communications
alexcl@usahockey.org
719-538-1176

Chris Peters*

Coordinator of Communications, NTDP
chrisp@usahockeyntdp.com
734-327-9251, Ext. 317

Matt Caraccapa

Brian Fishman Intern
mattc@usahockey.org
719-538-1172

**Primary contact for 2010 U.S. Men's National Under-18 Team*

MEDIA GUIDE CREDITS

The 2010 United States Men's National Under-18 Team Media Guide was produced by USA Hockey, Inc., the National Governing Body for the sport of ice hockey in the United States.

Editorial Staff:	Chris Peters, Dave Fischer and Matt Caraccapa
Layout & Design:	Dana Ausec
Template Design:	Apex Communications; Colorado Springs, Colo.
Photos:	IIHF/HHOF Images on Ice, Dave Arnold and Tom Sorensen

2010 INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Competing Teams

Belarus

Colors

Red and Green

Website

hockey.by

Staff

HEAD COACH

Vladimir Safonov

ASSISTANT COACH

Pavel Derepechin
Andrei Kudiiiv
Andrei Zalivako

All-Time vs. Team USA

RECORD	0-0-0-5-1*
GOALS FOR	47
GOALS AGAINST	7
YEARS FACED	6
LAST WIN	N/A
LAST LOSS	2008 (2-5)

2009 Tournament Results

FINISH	N/A
RECORD	N/A
GOALS FOR/AGAINST	N/A

2010 Tournament Schedule

VS. SWEDEN	April 14	7:00 p.m.	Bobruisk Arena
VS. CANADA	April 15	7:00 p.m.	Bobruisk Arena
VS. SWITZERLAND	April 17	7:00 p.m.	Bobruisk Arena
VS. UNITED STATES	April 18	7:00 p.m.	Bobruisk Arena

Canada

Colors

Red and White

Website

hockeycanada.ca

Staff

HEAD COACH

Guy Carbonneau

ASSISTANT COACH

George Burnett
Rob Sumner

All-Time vs. Team USA

RECORD	1-1-1-4-0*
GOALS FOR	14
GOALS AGAINST	26
YEARS FACED	6
LAST WIN	2007 (3-2, OT)
LAST LOSS	2009 (1-2)

2009 Tournament Results

FINISH	4th Place
RECORD	3-1-0-2
GOALS FOR/AGAINST	32/15

2010 Tournament Schedule

VS. SWITZERLAND	April 13	3:00 p.m.	Bobruisk Arena
VS. BELARUS	April 15	7:00 p.m.	Bobruisk Arena
VS. UNITED STATES	April 16	7:00 p.m.	Bobruisk Arena
VS. SWEDEN	April 18	3:30 p.m.	Bobruisk Arena

Czech Republic

Colors

White, Red and Blue

Website

hokej.cz

Staff

HEAD COACH

Jiri Kopecky

ASSISTANT COACH

Jiri Jurik
Marcel Kucera

All-Time vs. Team USA

RECORD	1-1-0-4-1*
GOALS FOR	16
GOALS AGAINST	25
YEARS FACED	6
LAST WIN	2002 (1-0)
LAST LOSS	2009 (2-6)

2009 Tournament Results

FINISH	6th Place
RECORD	1-0-1-4
GOALS FOR/AGAINST	16/27

2010 Tournament Schedule

VS. RUSSIA	April 13	7:00 p.m.	Minsk Palace
VS. SLOVAKIA	April 14	7:00 p.m.	Minsk Palace
VS. LATVIA	April 16	3:30 p.m.	Minsk Palace
VS. FINLAND	April 18	7:00 p.m.	Minsk Palace

*All records shown as W-OTW-OTL-L-T

2010 INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Competing Teams

Finland

Colors

White and Blue

Website

finhockey.fi

Staff

HEAD COACH

Sakari Pietila

ASSISTANT COACH

Kalle Kaskinen
Lasse Sampakoski

All-Time vs. Team USA

RECORD	3-0-0-6-0*
GOALS FOR	21
GOALS AGAINST	25
YEARS FACED	9
LAST WIN	2001 (4-3)
LAST LOSS	2009 (3-4)

2009 Tournament Results

FINISH	3rd Place
RECORD	3-1-0-2
GOALS FOR/AGAINST	32/17

2010 Tournament Schedule

VS. LATVIA	April 13	3:00 p.m.	Minsk Palace
VS. SLOVAKIA	April 15	7:00 p.m.	Minsk Palace
VS. RUSSIA	April 16	7:00 p.m.	Minsk Palace
VS. CZECH REPUBLIC	April 18	7:00 p.m.	Minsk Palace

Latvia

Colors

Red and White

Website

lhflv

Staff

HEAD COACH

Leonid Beresnevs

ASSISTANT COACH

Leonid Tambijevs
Igor Lebedevs

All-Time vs. Team USA

RECORD	0-0-0-1-0*
GOALS FOR	0
GOALS AGAINST	8
YEARS FACED	1
LAST WIN	N/A
LAST LOSS	2007 (0-8)

2009 Tournament Results

FINISH	N/A
RECORD	N/A
GOALS FOR/AGAINST	N/A

2010 Tournament Schedule

VS. FINLAND	April 13	3:00 p.m.	Minsk Palace
VS. RUSSIA	April 14	3:30 p.m.	Minsk Palace
VS. CZECH REPUBLIC	April 16	3:30 p.m.	Minsk Palace
VS. SLOVAKIA	April 17	7:00 p.m.	Minsk Palace

Russia

Colors

White, Red and Blue

Website

fhr.ru

Staff

HEAD COACH

Mikhail Vasiliev

ASSISTANT COACH

Viktor Krutov

All-Time vs. Team USA

RECORD	8-0-0-3-0*
GOALS FOR	39
GOALS AGAINST	33
YEARS FACED	9
LAST WIN	2009 (6-5)
LAST LOSS	2009 (0-5)

2009 Tournament Results

FINISH	2nd Place
RECORD	5-0-0-2
GOALS FOR/AGAINST	33/21

2010 Tournament Schedule

VS. CZECH REPUBLIC	April 13	7:00 p.m.	Minsk Palace
VS. LATVIA	April 14	3:30 p.m.	Minsk Palace
VS. FINLAND	April 16	7:00 p.m.	Minsk Palace
VS. SLOVAKIA	April 18	3:30 p.m.	Minsk Palace

*All records shown as W-OTW-OTL-L-T

2010 INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Competing Teams

Slovakia

Colors

White, Blue and Red

Website

szlh.sk

Staff

HEAD COACH

Andrej Vyboh

ASSISTANT COACH

Anton Bartanus

All-Time vs. Team USA

RECORD	2-0-0-5-0*
GOALS FOR	17
GOALS AGAINST	40
YEARS FACED	7
LAST WIN	2000 (4-1)
LAST LOSS	2009 (0-12)

2009 Tournament Results

FINISH	7th Place
RECORD	2-1-0-3
GOALS FOR/AGAINST	15/35

2010 Tournament Schedule

VS. CZECH REPUBLIC	April 14	7:00 p.m.	Minsk Palace
VS. FINLAND	April 15	7:00 p.m.	Minsk Palace
VS. LATVIA	April 17	7:00 p.m.	Minsk Palace
VS. RUSSIA	April 18	3:30 p.m.	Minsk Palace

Sweden

Colors

Yellow and Blue

Website

swehockey.se

Staff

HEAD COACH

Stephan Lundh

ASSISTANT COACH

Robert Ohlsson
Krister Holm

All-Time vs. Team USA

RECORD	1-0-0-5-0*
GOALS FOR	16
GOALS AGAINST	31
YEARS FACED	5
LAST WIN	2008 (5-4)
LAST LOSS	2008 (3-6)

2009 Tournament Results

FINISH	5th Place
RECORD	4-0-0-2
GOALS FOR/AGAINST	30/16

2010 Tournament Schedule

VS. UNITED STATES	April 13	7:00 p.m.	Bobruisk Arena
VS. BELARUS	April 14	7:00 p.m.	Bobruisk Arena
VS. SWITZERLAND	April 16	3:30 p.m.	Bobruisk Arena
VS. CANADA	April 18	3:30 p.m.	Bobruisk Arena

Switzerland

Colors

Red and White

Website

swiss-icehockey.ch

Staff

HEAD COACH

Manuele Celio

ASSISTANT COACH

Markus Studer
Markus Peter

All-Time vs. Team USA

RECORD	0-0-0-4-0*
GOALS FOR	4
GOALS AGAINST	22
YEARS FACED	4
LAST WIN	N/A
LAST LOSS	2008 (2-7)

2009 Tournament Results

FINISH	8th Place
RECORD	2-0-0-4
GOALS FOR/AGAINST	20/35

2010 Tournament Schedule

VS. CANADA	April 13	3:00 p.m.	Bobruisk Arena
VS. UNITED STATES	April 14	3:30 p.m.	Bobruisk Arena
VS. SWEDEN	April 16	3:30 p.m.	Bobruisk Arena
VS. BELARUS	April 17	7:00 p.m.	Bobruisk Arena

*All records shown as W-OTW-OTL-L-T

THIS IS **USA Hockey**

Leadership: **Ron DeGregorio, President; Dave Ogreaan, Executive Director**

Founded: 1937 | **National Headquarters:** Colorado Springs, Colo.

Website: usahockey.com

Membership Base: **Nearly 600,000 Players, Coaches,
Officials and Fans of the Game**

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

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

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

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

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

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

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

USA HOCKEY'S **National Team Development Program**

Founded: **1996** | Location: **Ann Arbor, Mich.**

Website: **usahockey.com/usantdp**

NHL Draft Impact: **166 players drafted including 33 first-round picks;**

Three players were selected first overall: Patrick Kane (Chicago, 2007), Erik Johnson (St. Louis, 2006) and Rick DiPietro (NY Islanders, 2000).

In 1996, USA Hockey launched a revolutionary new initiative called the National Team Development Program, based in Ann Arbor, Mich. In its 13th season of play in 2009-10, the goal of this full-time development program is to prepare student-athletes under the age of 18 for participation on U.S. National Teams and success in their future hockey careers. Its efforts focus not only on high-caliber participation on the ice, but creating well-rounded individuals off the ice.

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

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

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

WHAT THE PROGRAM HAS MEANT

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

- The U.S. has won the gold medal at the IIHF World Men's Under-18 Championship in 2002, 2005, 2006 and 2009, with each team comprised primarily of NTDP players.
- The U.S., with a team comprised largely of NTDP players, has twice captured gold at the IIHF World Junior Championship (2004, 2010).
- In 2008-09, more than 45 NTDP alumni were playing in the National Hockey League.

2010 U.S. Olympic Silver Medalist and NTDP Alumnus, **Ryan Suter**.

[General Information](#)

[Team USA](#)

[Team USA Staff](#)

[USA Hockey Leadership](#)

[History & Records](#)

TEAM USA

2010 UNITED STATES MEN'S NATIONAL UNDER-18 TEAM

Roster**GOALTENDERS**

No	Name	Ht (cm)	Wt (kg)	Birthdate	S/C	Hometown	2009-10 Team	College Commit (verbal)
1	Jack Campbell*	6-2 (188)	185 (84)	1/9/92	L	Port Huron, Mich.	U.S. National Under-18 Team	
29	Andy Iles	5-8 (172)	179 (81)	1/30/92	L	Ithaca, N.Y.	U.S. National Under-18 Team	Cornell University (ECACH)

DEFENSEMEN

5	Adam Clendening*	5-11 (180)	190 (86)	10/26/92	R	Niagara Falls, N.Y.	U.S. National Under-18 Team	Boston Univ. (HEA)
27	Justin Faulk	5-11 (180)	195 (88)	3/20/92	R	South St. Paul, Minn.	U.S. National Under-18 Team	Univ. of Minn. Duluth (WCHA)
3	Derek Forbort	6-4 (193)	195 (88)	3/4/92	L	Duluth, Minn.	U.S. National Under-18 Team	Univ. of North Dakota (WCHA)
28	Stephen Johns	6-3 (191)	215 (98)	4/18/92	R	Wampum, Pa.	U.S. National Under-18 Team	Univ. of Notre Dame (CCHA)
15	Jon Merrill*	6-3 (191)	200 (91)	2/3/92	L	Brighton, Mich.	U.S. National Under-18 Team	Univ. of Michigan (CCHA)
17	Frankie Simonelli	5-10 (178)	187 (85)	10/29/92	R	Bensenville, Ill.	U.S. National Under-18 Team	Univ. of Wisconsin (WCHA)
24	Jarred Tinordi	6-5 (196)	202 (92)	2/20/92	L	Millersville, Md.	U.S. National Under-18 Team	Univ. of Notre Dame (CCHA)

FORWARDS

10	Bill Arnold	5-11 (180)	217 (98)	5/13/92	R	Needham, Mass.	U.S. National Under-18 Team	Boston College (HEA)
13	Chase Balisy	5-10 (178)	170 (77)	2/2/92	L	Fullerton, Calif.	U.S. National Under-18 Team	
4	Tyler Biggs	6-2 (188)	202 (92)	4/30/93	R	Cincinnati, Ohio	U.S. National Under-17 Team	Miami (Ohio) Univ. (CCHA)
20	Connor Brickley	6-2 (188)	195 (88)	2/25/92	L	Everett, Mass.	Des Moines Buccaneers (USHL)	Univ. of Vermont (HEA)
18	Austin Czarnik	5-7 (170)	155 (70)	12/12/92	R	Washington, Mich.	U.S. National Under-18 Team	
21	Rocco Grimaldi	5-6 (168)	157 (71)	2/8/93	R	Rossmoor, Calif.	U.S. National Under-17 Team	
7	Luke Moffatt	6-0 (183)	179 (82)	6/11/92	R	Paradise Valley, Ariz.	U.S. National Under-18 Team	Univ. of Michigan (CCHA)
19	Matthew Nieto*	5-11 (180)	182 (83)	11/5/92	L	Long Beach, Calif.	U.S. National Under-18 Team	Boston Univ. (HEA)
12	Bryan Rust	5-11 (180)	191 (87)	5/11/92	R	Bloomfield Hills, Mich.	U.S. National Under-18 Team	Univ. of Notre Dame (CCHA)
22	Brandon Saad	6-1 (185)	196 (89)	10/27/92	L	Gibsonia, Pa.	U.S. National Under-18 Team	
23	Nick Shore	6-0 (183)	186 (84)	9/26/92	R	Denver, Colo.	U.S. National Under-18 Team	Univ. of Denver (WCHA)
14	Austin Watson	6-3 (191)	171 (78)	1/13/92	R	Ann Arbor, Mich.	Peterborough Petes (OHL)	
16	Jason Zucker*	5-10 (178)	168 (76)	1/16/92	L	Las Vegas, Nev.	U.S. National Under-18 Team	Univ. of Denver (WCHA)

*Member of the 2009 U.S. Men's National Under-18 Team

TEAM STAFF**Director of Operations**Scott Monaghan (*Ho-Ho-Kus, N.J.*)**Head Coach**Kurt Kleinendorst (*Grand Rapids, Minn.*)**Assistant Coaches**John Wroblewski (*Neenah, Wis.*)Tim Taylor (*Guilford, Conn.*)Cole Bassett (*Oakdale, Minn.*)**Goaltending Coach**Joe Exter (*Cranston, R.I.*)**Equipment Manager**Brock Bradley (*West Stockholm, N.Y.*)**Athletic Trainer**Jacob Greer (*Manitowoc, Wis.*)**Team Physician**Dr. Quinter Burnett (*Portage, Mich.*)**Media Relations**Chris Peters (*Chicago, Ill.*)**USA HOCKEY, INC.****President**Ron DeGregorio (*Salem, N.H.*)**Executive Director**Dave Ogrea (*Colorado Springs, Colo.*)**Vice President, Intl. Council**Tony Rossi (*Chicago, Ill.*)**Chairman of the Board**Walter L. Bush, Jr. (*Naples, Fla.*)**Asst. Exec. Dir., Hockey Ops.**Jim Johansson (*Colorado Springs, Colo.*)**Sr. Director, Communications**Dave Fischer (*Colorado Springs, Colo.*)**Dir., Player Personnel, NTDP**Ryan Reznierski (*Ann Arbor, Mich.*)

BILL

Arnold Forward #10

Height: **5'11" (180)** | Weight: **217 (98)**
 Shoots: **Right** | Birthdate: **May 13, 1992**
 Hometown: **Needham, Mass.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **Boston College (HEA)**

HOCKEY EXPERIENCE: 2009-10: Appeared in all 56 games for the U.S. National Under-18 Team ... Finished fourth on the team with 44 points including 27 assists, which ranked third on the team ... Notched eight points (4-4) in nine games against international competition, good for second on the squad. **2008-09:** Played in 29 games for Nobles and Greenough (Mass.) ... Led the team with 55 points (28-27) ... Named Flood-Marr Tournament most valuable player ... Named to the all-league team for the Independent School League ... Appeared in 33 games for the Boston Little Bruins ... Notched 47 points (26-21) to finish second on the team ... Named Little Bruins MVP. **2007-08:** Named to the 2008 U.S. Under-17 Select Team ... Led the squad with seven points (4-3) in four games at the Under-17 Five Nations Tournament in Prievidza, Slovakia ... Served as team captain ... Named the tournament's best forward.

PERSONAL: Son of David and Kirk Arnold ... Has one sister, Tory ... Has verbally committed to Boston College (HEA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	17	27	44	42
2008-09	Nobles and Greenough (Mass.)	29	28	27	55	n/a
	Boston Little Bruins	33	26	21	47	24
Team USA Totals		56	17	27	44	42

CHASE
Balisy
Forward
#13

Height: **5'10" (178)** | Weight: **170 (77)**
 Shoots: **Left** | Birthdate: **February 2, 1992**
 Hometown: **Fullerton, Calif.**
 2009-10 Team: **U.S. National Under-18 Team**

HOCKEY EXPERIENCE: 2009-10: Skated in all 56 games for the U.S. National Under-18 Team ... Registered 22 points (8-14) ... Scored three power-play goals ... Posted three assists in nine games against international opponents. **2008-09:** Played in all 67 games for the U.S. National Under-17 Team ... Tallied 12 goals and added 27 assists ... Tied for second on the team with five power-play markers ... Led Team USA with six assists at the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C. ... Registered 15 points (4-11) in 14 games against international competition, good for second on the team. **2007-08:** Played in 80 games for the Toronto Jr. Canadiens Midget AAA ... Tallied 150 points (40-110).

PERSONAL: Son of John and June Balisy ... Has one sister, Bridget.

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	8	14	22	12
2008-09	U.S. National Under-17 Team	67	12	27	39	14
2007-08	Toronto Jr. Canadiens AAA	80	40	110	150	n/a
Team USA Totals		123	20	31	51	26

TYLER

Biggs

Forward

#4

Height: **6'2" (188)** | Weight: **202 (92)**
 Shoots: **Right** | Birthdate: **April 30, 1993**
 Hometown: **Cincinnati, Ohio**
 2009-10 Team: **U.S. National Under-17 Team**
 College Commit: **Miami (Ohio) University (CCHA)**

HOCKEY EXPERIENCE: 2009-10: Played in four games with the U.S. National Under-18 Team ... Notched a goal and an assist ... Skated in 40 contests with the U.S. National Under-17 Team ... Posted 23 points including 15 goals, which are tied for second on the squad ... Helped lead the U.S. National Under-17 Team to the title at the 2010 World Under-17 Hockey Challenge in Timmins, Ont. ... Scored five goals, including two in the final against Canada-Ontario, to pace Team USA ... Registered 12 points, including a team-best nine goals, in 14 international contests. **2008-09:** Played in 72 games for the Toronto Jr. Canadiens ... Led the squad with 40 goals and totaled 87 points.

PERSONAL: Son of Don and Leigh Biggs ... Has two sisters, Brittany and Ashleigh ... Tyler's father, Don, enjoyed a 16-season professional hockey career, including stints with the National Hockey League's Minnesota North Stars and Philadelphia Flyers. He spent time in the American Hockey League, International Hockey League and East Coast Hockey League from 1984-2002 ... Has verbally committed to Miami (Ohio) University (CCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	4	1	1	2	0
	U.S. National Under-17 Team	40	15	8	23	85
2008-09	Toronto Jr. Canadiens AAA	72	40	47	87	n/a
Team USA Totals		44	16	9	25	85

CONNOR

Brickley

Forward

#20

Height: **6'2" (188)** | Weight: **195 (88)**

Shoots: **Left** | Birthdate: **February 25, 1992**

Hometown: **Everett, Mass.**

2009-10 Team: **Des Moines Buccaneers (USHL)**

College Commit: **University of Vermont (HEA)**

HOCKEY EXPERIENCE: 2009-10: Skated in 50 games with the Des Moines Buccaneers of the United States Hockey League as of April 1 ... Ranked fourth on Des Moines with 43 points, including a team-high 22 goals ... Appeared in all five games at the 2010 Under-18 Six Nations Cup in Minsk, Belarus, with the U.S. National Under-18 Team in February ... Notched two goals and added an assist ... Played in all five games with the U.S. Junior Select Team that captured the 2009 World Jr. A Challenge title in Summerside, P.E.I., in November ... Notched one goal.

PERSONAL: Son of Craig and Robin Brickley ... Has one brother, Brendan ... Has verbally committed to the University of Vermont (HEA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	5	2	1	3	2
	Des Moines Buccaneers (USHL)	50	22	21	43	60
Totals		55	24	22	46	62

JACK

Campbell Goaltender #1

Height: **6'2" (188)** | Weight: **185 (84)**
 Catches: **Left** | Birthdate: **January 9, 1992**
 Hometown: **Port Huron, Mich.**
 2009-10 Team: **U.S. National Under-18 Team**

HOCKEY EXPERIENCE: 2009-10: Appeared in 28 games for the U.S. National Under-18 Team ... Posted a 16-11-1 record, 2.52 goals-against average, .904 save percentage and one shutout ... In under-18 international competition, compiled a 4-0-0-1 record, 1.71 goals-against average and .918 save percentage ... Helped the U.S. National Junior Team capture the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask. ... Appeared in three games ... Compiled a 2-0-1-0 record, 2.54 goals-against average, .923 save percentage ... Earned the overtime win in the gold-medal game against Canada. **2008-09:** Appeared in 35 games between the U.S. National Under-17 Team and U.S. National Under-18 Team ... Posted a 27-6-0 record ... Set the NTDP single-season record with a 2.08 goals-against average ... Tied Jeff Frazee for most shutouts in a single season with six ... His .921 save percentage is tied for third on the single-season list ... Backstopped the U.S. Men's National Under-18 Team to the gold medal at the 2009 IIHF World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn. ... Named to the media all-star team ... Did not allow a single even-strength goal in four games ... Posted a 4-0-0-0 record, with a 0.75 GAA and .967 save percentage. **2007-08:** Played 37 games for Honeybaked (Mich.) Midget Major ... Posted a 28-6-4 record, 1.98 goals-against average and .929 save percentage.

PERSONAL: Son of Jack and Debbi Campbell ... Has one sister, Casey.

STATISTICS

Year	Team	GP	RECORD*	GAA	SV%	SO
2009-10	U.S. National Under-18 Team	28	16-11-1	2.52	.904	1
2008-09	U.S. National Under-18 Team	7	7-0-0	1.17	.940	2
	U.S. National Under-17 Team	28	20-6-0	2.17	.916	4
2007-08	Honeybaked (Mich.)	37	28-6-3	1.98	.929	n/a
	Team USA Totals	68	43-17-1	2.27	.914	7

IIHF EVENT STATISTICS

Year	Event	GP	RECORD^	GAA	SV%	SO
2010	World Junior Championship	3	2-0-1-0	2.54	.923	1
2009	World Under-18 Championship	5	4-0-0-0	0.75	.967	1
	IIHF Totals	8	6-0-1-0	1.48	.945	2

*W-L-T ^W-OTW-OTL-L

A D A M

Clendening *Defenseman* #5

Height: **5'11" (180)** | Weight: **190 (86)**
 Shoots: **Right** | Birthdate: **October 26, 1992**
 Hometown: **Niagara Falls, N.Y.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **Boston University (HEA)**

HOCKEY EXPERIENCE: 2009-10: Skated in all 56 games with the U.S. National Under-18 Team ... Led Team USA's defensive corps with 35 points (10-25) ... Posted six points (2-4) in nine international contests. **2008-09:** Played in 62 games between the U.S. National Under-17 and Under-18 Teams ... Posted 19 points (2-17) ... Helped the U.S. Men's National Under-18 Team capture the gold medal at the 2009 International Ice Hockey Federation World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn. ... Registered two assists, while posting a plus-4 rating in seven games ... Named to the all-tournament team at the 2009 World Under-17 Hockey Challenge. **2007-08:** Appeared in 60 games for the Toronto Marlboros ... Recorded 42 assists and tallied eight goals.

PERSONAL: Son of Frank and Ann Clendening ... Has one sister, Kristina ... Has verbally committed to Boston University (HEA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	10	25	35	114
2008-09	U.S. National Under-18 Team	23	1	4	5	18
	U.S. National Under-17 Team	39	1	13	14	48
2007-08	Toronto Marlboros	60	8	42	50	116
	Team USA Totals	118	12	42	54	180

IIHF EVENT STATISTICS

Year	Event	GP	G	A	PTS	PIM
2009	World Under-18 Championship	7	0	2	2	4
	IIHF Event Totals	7	0	2	2	4

AUSTIN
Czarnik
Forward
#18

Height: **5'7" (170)** | Weight: **155 (70)**
 Shoots: **Right** | Birthdate: **December 12, 1992**
 Hometown: **Washington, Mich.**
 2009-10 Team: **U.S. National Under-18 Team**

HOCKEY EXPERIENCE: Played in 52 games with the U.S. National Under-18 Team ... Tied for the U.S. lead with 29 assists ... Finished tied for fifth on the team with 43 points ... Scored two goals and added an assist in nine games against international competition. **2008-09:** Skated in 65 games with the U.S. National Under-17 Team ... Led the U.S. with 56 points (24-32) ... Tallied four power-play goals and three game-winning markers. **2007-08:** Played in 67 games for Belle Tire Midget Minor (Mich.) ... Tallied 30 goals and added 45 assists ... Member of the U.S. Under-17 Select Team that competed at the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia ... Scored a goal and added one assist in four games.

PERSONAL: Son of Mike and Rhonda Czarnik ... Has one brother, Mike ... Austin's cousin, Robbie Czarnik, played at the NTDP from 2006-08 and competed for the bronze medal-winning U.S. Men's National Under-18 Team at the 2008 IIHF World Men's Under-18 Championship.

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	52	14	29	43	23
2008-09	U.S. National Under-17 Team	65	24	32	56	28
2007-08	Belle Tire AAA (Mich.)	67	30	45	75	18
Team USA Totals		117	28	61	89	51

JUSTIN

Faulk

Defenseman #27

Height: **5'11" (180)** | Weight: **195 (88)**
 Shoots: **Right** | Birthdate: **March 20, 1992**
 Hometown: **South St. Paul, Minn.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **University of Minnesota Duluth (WCHA)**

HOCKEY EXPERIENCE: 2009-10: Played in 51 games for the U.S. National Under-18 Team ... Notched 27 points and led all U.S. defensemen with 19 goals ... Recorded a team-best 14 power-play tallies ... Registered four points (2-2) in nine games against international competition ... Was one of 29 players invited to the U.S. National Junior Team's pre-tournament camp. **2008-09:** Skated in 64 games with the U.S. National Under-17 Team and one game with the U.S. National Under-18 Team ... Led the U17 defensemen with 33 points (12-21) ... Paced Team USA with six power-play goals ... Tied for the Team USA lead among defensemen with four points (2-2) in six games at the 2009 World Under-17 Hockey Challenge. **2007-08:** Competed in 26 games for South St. Paul (Minn.) High School ... Recorded six goals and 15 assists ... Earned all-conference honorable mention ... Member of the U.S. Under-17 Select Team that competed at the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia ... Led Team USA's defensive corps with three points (1-2) in four games.

PERSONAL: Son of Bill and Gail King ... Has one brother, David ... Has verbally committed to the University of Minnesota Duluth (WCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	51	19	8	27	60
2008-09	U.S. National Under-18 Team	1	0	0	0	0
	U.S. National Under-17 Team	64	12	21	33	55
2007-08	South St. Paul (Minn.) H.S.	26	6	15	21	32
	Team USA Totals	116	31	29	60	115

DEREK

Forbort

Defenseman #3

Height: **6'4" (193)** | Weight: **195 (88)**

Shoots: **Left** | Birthdate: **March 4, 1992**

Hometown: **Duluth, Minn.**

2009-10 Team: **U.S. National Under-18 Team**

College Commit: **University of North Dakota (WCHA)**

HOCKEY EXPERIENCE: 2009-10: Played in all 56 games for the U.S. National Under-18 Team ... Posted 25 points, including 20 assists ... Registered four power-play goals ... Recorded three assists in nine games against international opponents. **2008-09:** Skated in 25 games for Duluth (Minn.) East High School ... Notched 28 points (7-21) ... Appeared in nine games with the U.S. National Under-17 Team, including all six at the 2009 World Under-17 Hockey Challenge ... Notched a goal and two assists at the Challenge. **2007-08:** Member of the U.S. Select Under-17 Team that competed at the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia ... Notched one assist in four games.

PERSONAL: Son of Keith and Mary Forbort ... Has two brothers, Nick and Jack ... Has verbally committed to the University of North Dakota (WCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	5	20	25	40
2008-09	U.S. National Under-17 Team	9	1	5	6	10
	Duluth (Minn.) East H.S.	25	7	21	28	n/a
Team USA Totals		65	6	25	31	50

ROCCO

Grimaldi

Forward

#21

Height: **5'6" (168)** | Weight: **157 (71)**
 Shoots: **Right** | Birthdate: **February 8, 1993**
 Hometown: **Rossmoor, Calif.**
 2009-10 Team: **U.S. National Under-17 Team**

HOCKEY EXPERIENCE: 2009-10: Played in 15 games with the U.S. National Under-18 Team ... Recorded seven points (5-2) ... Skated in all five games at the 2010 Under-18 Six Nations Tournament ... Appeared in 36 games with the U.S. National Under-17 Team ... Led the team with 40 points (14-26) ... Helped Team USA take first place at the 2010 World Under-17 Hockey Challenge ... Led the tournament with 14 points, including a tournament-best 10 assists ... Named to the tournament all-star team ... Led the U17 Team with 22 points (7-15) in 10 games against international competition. **2008-09:** Skated in 58 games for Little Caesars Midget Major (Mich.) ... Totaled 84 points (38-46) ... Helped Little Caesars win the 2009 USA Hockey Youth Tier I 18 & Under National Championship.

PERSONAL: Son of Rocco and Sue Grimaldi ... Has one sister, Niccole ... Rocco's sister, Niccole, played NCAA Division I soccer at Oklahoma State University.

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	15	5	2	7	6
	U.S. National Under-17 Team	36	14	26	40	38
2008-09	Little Caesars Midget Major (Mich.)	58	38	46	84	n/a
Team USA Totals		51	19	28	47	44

ANDY

Iles

Goaltender #29

Height: **5'8" (172)** | Weight: **179 (81)**
 Catches: **Left** | Birthdate: **January 30, 1992**
 Hometown: **Ithaca, N.Y.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **Cornell University (ECACH)**

HOCKEY EXPERIENCE: 2009-10: Appeared in 27 games for the U.S. National Under-18 Team ... Amassed an 18-6-1 record, 2.17 goals-against average and .918 save percentage ... Recorded three shutouts ... Played in five games against international competition ... Compiled a 3-0-0-1 record, 1.62 goals-against average and .928 save percentage ... Was named the United States Hockey League Goaltender of the Week on March 1. **2008-09:** Suited up for the Salisbury School (Conn.) ... Backstopped Salisbury to the New England Prep School championship ... Posted a 20-4-3 record, 1.72 goals-against average and .932 save percentage ... Named New England Prep Goalie of the Year and New England Tournament MVP. **2007-08:** Member of the U.S. Under-17 Select Team that competed at the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia ... Appeared in two games and posted a 2.50 GAA and .951 save percentage.

PERSONAL: Son of David and Amy Iles ... Has one brother, David ... Has verbally committed to Cornell University (ECACH).

STATISTICS

Year	Team	GP	RECORD	GAA	SV%	SO
2009-10	U.S. National Under-18 Team*	27	18-6-1	2.17	.918	2.17
2008-09	Salisbury School (Conn.)*	27	20-4-3	1.72	.932	n/a
Team USA Totals		27	18-6-1	2.17	.918	2.17

*W-L-OTL

*W-L-T

STEPHEN

Johns

Defenseman #28

Height: **6'3" (191)** | Weight: **215 (98)**

Shoots: **Right** | Birthdate: **April 18, 1992**

Hometown: **Wampum, Pa.**

2009-10 Team: **U.S. National Under-18 Team**

College Commit: **University of Notre Dame (CCHA)**

HOCKEY EXPERIENCE: 2009-10: Skated in 53 games for the U.S. National Under-18 Team ... Notched three goals and 12 assists ... Recorded two assists in nine games against international competition. **2008-09:** Appeared in 47 games with the U.S. National Under-17 Team ... Registered five goals and 11 assists ... Notched eight points (2-6) in 14 games against international competition. **2007-08:** Skated in 76 games for the Pittsburgh Hornets Midget Major ... Tallied 16 goals and added 29 assists ... Named team's Defenseman of the Year ... Earned top defenseman honors at the 2007-08 North American Hockey League Future Prospects Tournament.

PERSONAL: Son of W. Ray and Noreen Johns ... Has one brother, Raymond, and one sister, Leslie ... Has verbally committed to the University of Notre Dame (CCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	53	3	12	15	55
2008-09	U.S. National Under-17 Team	47	5	11	16	50
2007-08	Pittsburgh Hornets	76	16	29	45	70
Team USA Totals		100	8	23	31	105

JON

Merrill

Defenseman # **15**

Height: **6'3" (191)** | Weight: **200 (91)**

Shoots: **Left** | Birthdate: **February 3, 1992**

Hometown: **Brighton, Mich.**

2009-10 Team: **U.S. National Under-18 Team**

College Commit: **University of Michigan (CCHA)**

HOCKEY EXPERIENCE: 2009-10: Played in 47 games for the U.S. National Under-18 Team ... Finished second among defensemen with 30 points, while leading the team's blueliners with 25 assists ... Scored four power-play goals ... Notched six points (2-4) in nine international contests ... Was one of 29 players invited to the U.S. National Junior Team's pre-tournament camp. **2008-09:** Appeared in 43 games between the U.S. National Under-17 and Under-18 Teams ... Recorded eight points (3-5) ... Helped the U.S. Men's National Under-18 Team capture the gold medal at the 2009 International Ice Hockey Federation World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn. ... Notched two assists in seven games. **2007-08:** Played for Little Caesars Midget Major (Mich.) ... Notched nine goals and added 30 assists.

PERSONAL: Son of Dan and Renee Merrill ... Has one brother, Greg ... Has verbally committed to the University of Michigan (CCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	47	5	25	30	14
2008-09	U.S. National Under-18 Team	19	1	4	5	6
	U.S. National Under-17 Team	24	2	1	3	18
2007-08	Little Caesars (Mich.)	n/a	9	30	39	n/a
	Team USA Totals	90	8	30	38	38

IIHF EVENT STATISTICS

Year	Event	GP	G	A	PTS	PIM
2009	World Under-18 Championship	7	0	2	2	4
	IIHF Totals	7	0	2	2	4

LUKE

Moffatt

Forward

#7

Height: **6'0" (183)** | Weight: **179 (82)**

Shoots: **Right** | Birthdate: **June 11, 1992**

Hometown: **Paradise Valley, Ariz.**

2009-10 Team: **U.S. National Under-18 Team**

College Commit: **University of Michigan (CCHA)**

HOCKEY EXPERIENCE: 2009-10: Appeared in all 56 games for the U.S. National Under-18 Team ... Posted 30 points (13-17) ... Notched a power-play goal, two shorthanded markers and two game-winners ... Scored three goals and added two assists in nine games against international competition. **2008-09:** Skated in all 67 games for the U.S. National Under-17 Team ... Notched 21 goals and 20 assists ... Recorded three game-winning markers, two power-play goals and one shorthanded tally. **2007-08:** Competed in 30 games for Compuware Midget Major (Mich.) ... Totaled 56 points (37-19).

PERSONAL: Son of Kenny and Kolby Moffatt ... Has one sister, Cassie ... Luke's father played NCAA Division I ice hockey at Northern Arizona University ... Has verbally committed to the University of Michigan (CCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	13	17	30	34
2008-09	U.S. National Under-17 Team	67	21	20	41	36
2007-08	Compuware (Mich.)	30	37	19	56	n/a
Team USA Totals		123	34	37	71	70

MATTHEW

Nieto #19

Forward

Height: **5'11" (180)** | Weight: **182 (83)**
 Shoots: **Left** | Birthdate: **November 5, 1992**
 Hometown: **Long Beach, Calif.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **Boston University (HEA)**

HOCKEY EXPERIENCE: 2009-10: Skated in 46 games for the U.S. National Under-18 Team ... Led the team with 26 goals and 49 points ... Notched four power-play markers, two shorthanded tallies and five game-winners ... Paced Team USA with eight goals and 12 points in nine international games ... His 116 career points are tied with T.J. Hensick for 10th all-time at the NTDP. **2008-09:** Appeared in 64 games between the U.S. National Under-17 and Under-18 Teams ... Led the NTDP with 67 points (26-41) ... His 41 assists are good for eighth on the NTDP's all-time single season list ... Helped the U.S. Men's National Under-18 Team capture the gold medal at the 2009 International Ice Hockey Federation World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn. ... Registered four goals and finished the tournament with a plus-5 rating in seven games ... Led the U.S. National Under-17 Team with 18 points (9-9) in 14 games against international competition. **2007-08:** Played in 23 games for the Salisbury School (Conn.) ... Scored eight goals and added 10 assists.

PERSONAL: Son of Jesse and Mary Nieto ... Has two sisters, Christian and Erin ... Has verbally committed to Boston University (HEA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	46	26	23	49	25
2008-09	U.S. National Under-18 Team	13	6	8	14	14
	U.S. National Under-17 Team	51	20	33	53	22
2007-08	Salisbury Prep (Conn.)	23	8	10	18	n/a
	Team USA Totals	110	52	64	116	61

IIHF EVENT STATISTICS

Year	Event	GP	G	A	PTS	PIM
2009	World Under-18 Championship	7	4	0	4	12
	Totals	7	4	0	4	12

BRYAN

Rust

Forward

#12

Height: **5'11" (180)** | Weight: **191 (87)**
 Shoots: **Right** | Birthdate: **May 11, 1992**
 Hometown: **Bloomfield Hills, Mich.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **University of Notre Dame (CCHA)**

HOCKEY EXPERIENCE: 2009-10: Appeared in all 56 games for the U.S. National Under-18 Team ... Finished fourth on the team with 20 goals and ranked seventh on the squad with 42 points ... Led the team with six game-winning goals ... Tied for second on the squad with eight points (2-6) in nine games against international opponents. **2008-09:** Skated in all 67 games for the U.S. National Under-17 Team ... Recorded nine goals and 13 assists ... Registered four power-play markers and one shorthanded tally. **2007-08:** Appeared in 68 games for Honeybaked Midget Minor (Mich.) ... Posted 92 points (44-48) ... Member of the U.S. Under-17 Select Team that competed at the 2008 Under-17 Five Nations Tournament in Prievidza, Slovakia ... Notched one assist in four games.

PERSONAL: Son of Steve and Betsy Rust ... Has one brother, Matt, and one sister, Erika ... Bryan's brother, Matt, played at the NTDP from 2005-07 and was a member of the silver medal-winning U.S. Men's National Under-18 Team at the 2007 IIHF World Men's Under-18 Championship. Matt currently plays at the University of Michigan (CCHA) ... Has verbally committed to the University of Notre Dame (CCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	20	22	42	18
2008-09	U.S. National Under-17 Team	67	9	13	22	26
2007-08	Honeybaked (Mich.)	68	44	48	92	n/a
Team USA Totals		123	29	35	64	44

BRANDON

Saad

Forward

#22

Height: **6'1" (185)** | Weight: **196 (89)**

Shoots: **Left** | Birthdate: **October 27, 1992**

Hometown: **Gibsonia, Pa.**

2009-10 Team: **U.S. National Under-18 Team**

HOCKEY EXPERIENCE: 2009-10: Skated in 54 games for the U.S. National Under-18 Team ... Finished second on the squad with 48 points and ranked third with 23 goals ... Notched five power-play markers and three game-winners ... Posted six points (4-2) in nine international contests ... Named the United States Hockey League's Offensive Player of the Week Feb. 1.

2008-09: Played in 47 regular-season games for the Mahoning Valley Phantoms of the North American Hockey League ... Led the squad with 29 goals and finished second on the team with 47 points ... Named NAHL Rookie of the Year ... Named the NAHL North Division's Top Prospect in 2009 ... Appeared in seven playoff games for the Phantoms ... Led the team with five goals ... Skated in seven games for the U.S. National Under-17 Team, including all six at the 2009 Under-17 World Hockey Challenge in Port Alberni, B.C. ... Tied for the team lead with nine points (4-5) ... Named to the all-tournament team.

PERSONAL: Son of George and Sandy Saad ... Has one brother, George.

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	54	23	25	48	28
2008-09	U.S. National Under-17 Team	7	6	5	11	2
	Mahoning Valley Phantoms (NAHL)	54	34	19	53	58
	Team USA Totals	61	29	30	59	30

NICK

Shore

Forward

#23

Height: **6'0" (183)** | Weight: **186 (84)**
 Shoots: **Right** | Birthdate: **September 26, 1992**
 Hometown: **Denver, Colo.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **University of Denver (WCHA)**

HOCKEY EXPERIENCE: 2009-10: Appeared in all 56 games for the U.S. National Under-18 Team ... Finished third on the team with 45 points including 29 assists, which tied for the team best ... Collected seven points (3-4) in nine games against international opponents. **2008-09:** Skated in all 67 games for the U.S. National Under-17 Team ... Recorded 19 goals and 19 assists ... Posted two power-play goals, two shorthanded tallies and four game-winning markers ... Registered 13 points (7-6) in 14 games against international competition ... Tied for the team lead with nine points (5-4) at the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C. **2007-08:** Played for the Colorado Thunderbirds ... Totaled 135 points (64-71).

PERSONAL: Son of David and Sarah Shore ... Has three brothers, Drew, Quentin and Baker ... Along with brother, Drew, became the first sibling pair to play at the NTDP simultaneously ... Drew completed his freshman season at the University of Denver (WCHA) after skating for the NTDP from 2007-09 ... Has verbally committed to the University of Denver (WCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	16	29	45	26
2008-09	U.S. National Under-17 Team	67	19	19	38	54
2007-08	Colorado Thunderbirds	n/a	64	71	135	n/a
Team USA Totals		123	35	48	83	80

FRANKIE

Simonelli Defenseman #17

Height: **5'10" (178)** | Weight: **187 (85)**
 Shoots: **Right** | Birthdate: **October 29, 1992**
 Hometown: **Bensenville, Ill.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **University of Wisconsin (WCHA)**

HOCKEY EXPERIENCE: 2009-10: Skated in all 56 games for the U.S. National Under-18 Team ... Notched 13 points (3-10) ... Recorded one assist in nine games against international opponents. **2008-09:** Appeared in all 67 games for the U.S. National Under-17 Team ... Led Team USA's defensive corps with 22 assists and finished second among blueliners with 31 points ... Tallied three power-play goals, a shorthanded tally and three game-winning markers. **2007-08:** Skated in 82 games for Team Illinois Midget Major ... Tallied nine goals and added 26 assists ... Helped Team Illinois earn both the state and regional championships ... Part of the squad that finished second at USA Hockey's Youth Tier I 18 & Under National Championship.

PERSONAL: Son of Thomas and Kathleen Simonelli ... Has one brother, Jeremy ... Has verbally committed to the University of Wisconsin (WCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	3	10	13	60
2008-09	U.S. National Under-17 Team	67	9	22	31	79
2007-08	Team Illinois	82	9	26	35	n/a
Team USA Totals		123	12	32	44	139

JARRED

Tinordi

Defenseman #24

Height: **6'5" (196)** | Weight: **202 (92)**
 Shoots: **Left** | Birthdate: **February 20, 1992**
 Hometown: **Millersville, Md.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **University of Notre Dame (CCHA)**

HOCKEY EXPERIENCE: 2009-10: Played in all 56 games for the U.S. National Under-18 Team ... Recorded 13 points (5-8) ... Skated in nine games against international competition ... Served as team captain. **2008-09:** Appeared in all 67 games for the U.S. National Under-17 Team ... Totaled 20 points (6-14) ... Tallied two power-play goals ... Skated in one game for the U.S. National Under-18 Team ... Notched one assist ... Served as team captain for the second half of the 2008-09 season. **2007-08:** Played in 39 games for the Washington (D.C.) Jr. Nationals of the Atlantic Junior Hockey League ... Scored four goals and added eight assists ... Named AJHL Rookie of the Year.

PERSONAL: Son of Mark and Lorene Tinordi ... Has two brothers, Matt and Jake, and one sister, Natalie ... Jarred's father, Mark, played 12 seasons in the National Hockey League, including stints with the New York Rangers, Minnesota North Stars/Dallas Stars and the Washington Capitals ... Has verbally committed to the University of Notre Dame (CCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	56	5	8	13	95
2008-09	U.S. National Under-18 Team	1	0	1	1	0
	U.S. National Under-17 Team	67	6	14	20	71
2007-08	Washington (D.C.) Jr. Nationals	39	4	8	12	44
	Team USA Totals	124	11	23	34	166

AUSTIN
Watson
Forward
#14

Height: **6'3" (191)** | Weight: **171 (78)**
 Shoots: **Right** | Birthdate: **January 13, 1992**
 Hometown: **Ann Arbor, Mich.**
 2009-10 Team: **Peterborough Petes (OHL)**

HOCKEY EXPERIENCE: 2009-10: Played in 52 regular-season games between the Windsor Spitfires and Peterborough Petes of the Ontario Hockey League ... Appeared in 10 games with the Peterborough Petes ... Posted 20 points (9-11) ... Skated in 42 games with the Windsor ... Totaled 34 points (11-23) ... Appeared in four playoff games with the Petes ... Scored two goals ... Played for Team Cherry at the 2010 CHL/NHL Top Prospects Game ... Named Canadian Hockey League Player of the Week on March 7 ... Played for the U.S. Select Under-18 Team at the 2009 Memorial of Ivan Hlinka Under-18 Tournament in August. **2008-09:** Played in 63 regular-season contests for the Windsor Spitfires ... Registered 29 points (10-19) ... Helped Windsor win both the J. Ross Robertson Cup as OHL Champion and the 2009 Memorial Cup as CHL Champion ... Notched three assists in 20 playoff games.

PERSONAL: Son of Mike and Mary Watson ... Has seven brothers, Mike, R.J., Ben, Colby, Nate, Christian and Matthew, and one sister, Maggie.

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	Peterborough Petes (OHL)	14	11	11	22	10
	Windsor Spitfires (OHL)	42	11	23	34	14
2008-09	Windsor Spitfires (OHL)	83	10	22	32	56
OHL Totals		139	32	56	88	80

JASON

Zucker

Forward

#16

Height: **5'10" (178)** | Weight: **168 (76)**
 Shoots: **Left** | Birthdate: **January 16, 1992**
 Hometown: **Las Vegas, Nev.**
 2009-10 Team: **U.S. National Under-18 Team**
 College Commit: **University of Denver (WCHA)**

HOCKEY EXPERIENCE: 2009-10: Played in 51 games with the U.S. National Under-18 Team ... Finished second on the team with 24 goals and ranked fifth on the squad with 43 points ... Recorded five power-play markers and four game-winning tallies ... Tied for second on the team with eight points (3-5) in nine international contests ... Part of the U.S. National Junior Team that captured the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Sask. ... Notched two goals in seven games ... Named the United States Hockey League's Offensive Player of the Week on March 1. **2008-09:** Appeared in 64 games between the U.S. National Under-17 and Under-18 Teams ... Scored 21 goals and added 17 assists ... Ranked second on the Under-17 Team with six game-winning goals ... Tied for third on the team with seven points (4-3) at the World Under-17 Hockey Challenge in Port Alberni, B.C. ... Named Team USA's player of the game three separate times at the Challenge ... Helped the U.S. Men's National Under-18 Team capture the gold medal at the 2009 IIHF World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn. ... Recorded six points (1-5) in seven games. **2007-08:** Skated in 72 games for Compuware (Mich.) ... Totaled 102 points (46-56).

PERSONAL: Son of Scott and Natalie Zucker ... Has three brothers, Evan, Adam and Cameron, and one sister, Kimberly ... Has verbally committed to the University of Denver (WCHA).

STATISTICS

Year	Team	GP	G	A	PTS	PIM
2009-10	U.S. National Under-18 Team	51	24	19	43	43
2008-09	U.S. National Under-18 Team	16	2	6	8	8
	U.S. National Under-17 Team	48	19	11	30	53
2007-08	Compuware (Mich.)	72	46	56	102	n/a
	Team USA Totals	115	45	36	81	104

IIHF EVENT STATISTICS

Year	Event	GP	G	A	PTS	PIM
2010	World Junior Championship	7	2	0	2	2
2009	World Under-18 Championship	7	1	5	6	0
	IIHF Totals	14	3	5	8	2

TEAM USA *By The Numbers*

TEAM USA OVERALL

Average Height: 6'0" (183 cm)
Average Weight: 187 lbs. (85 kg)
Shoots/Catches: Right: 12 Left: 10

HOME STATE

Michigan	5
California	3
Massachusetts	2
Minnesota	2
New York	2
Pennsylvania	2
Arizona	1
Colorado	1
Illinois	1
Maryland	1
Nevada	1
Ohio	1

BIRTH YEAR

1992	20
1993	2

MOST RECENT TEAM

U.S. National Under-18 Team	18
U.S. National Under-17 Team	2
Des Moines Buccaneers	1
Peterborough Petes	1

COLLEGE COMMITMENT

University of Notre Dame	3
Boston University	2
University of Denver	2
University of Michigan	2
Boston College	1
Cornell University	1
Miami University	1
University of Minnesota Duluth	1
University of North Dakota	1
University of Vermont	1
University of Wisconsin	1

PRONUNCIATION GUIDE

Bill ARNOLD	(ARE-nuld)
Chase BALISY	(BAL-ih-see)
Connor BRICKLEY	(brick-LEE)
Jack CAMPBELL	(CAM-bull)
Adam CLENENING	(clenn-DENN-ing)
Austin CZARNIK	(ZAHN-nick)
Justin FAULK	(FALLK)
Derek FORBORT	(FORE-bert)
Rocco GRIMALDI	(grih-MALL-dee)
Andy ILES	(EYE-ulls)
Jon MERRILL	(MARE-ull)
Luke MOFFATT	(MAWF-iht)
Matthew NIETO	(nee-EH-toh)
Brandon SAAD	(SAHD)
Frankie SIMONELLI	(sih-muh-NELL-ee)
Jarred TINORDI	(tih-NOR-dee)
Austin WATSON	(WAHT-sun)
Jason ZUCKER	(ZOOK-er)

Numerical Roster

1	Jack Campbell	G
3	Derek Forbort	D
4	Tyler Biggs	F
5	Adam Clendenning	D
7	Luke Moffatt	F
10	Bill Arnold	F
12	Bryan Rust	F
13	Chase Balisy	F
14	Austin Watson	F
15	Jon Merrill	D
16	Jason Zucker	F
17	Frankie Simonelli	D
18	Austin Czarnik	F
19	Matthew Nieto	F
20	Connor Brickley	F
21	Rocco Grimaldi	F
22	Brandon Saad	F
23	Nick Shore	F
24	Jarred Tinordi	D
27	Justin Faulk	D
28	Stephen Johns	D
29	Andy Iles	G

XOS Technologies is a proud supporter of
**USA
HOCKEY**

XOS Technologies
101 Billerica Ave. Bldg. 7
N. Billerica, MA 01862
978-294-0200
www.xostech.com

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

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

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

This fall and spring 40 leagues
will earn a \$2,500 grant. Go to
ResponsibleSports.com/Hockey
to learn more!

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

Liberty Mutual
Official Sponsor of

Responsibility. What's your policy?

**General
Information**

**Team
USA**

**Team
USA Staff**

**USA Hockey
Leadership**

**History &
Records**

TEAM USA **Staff**

JIM

Johannson *Asst. Executive Director, Hockey Operations*

Jim Johannson, assistant executive director of hockey operations for USA Hockey, brings extensive experience in international ice hockey both as a player and administrator.

A two-time U.S. Olympian (1998, 1992), Johannson served as team leader for the silver medal-winning U.S. Olympic Men's Ice Hockey Team at the 2002 Olympic Winter Games in Salt Lake City, Utah, and was the senior director of hockey operations for Team USA at the 2006 Olympic Winter Games in Torino, Italy. Johannson was also part of the leadership group in charge of selecting the U.S. Olympic Men's Ice Hockey Team that earned the silver medal at the 2010 Olympic Winter Games in Vancouver, B.C.

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

Johannson resides in Colorado Springs, Colo.

SCOTT

Monaghan *Director of Operations*

Scott Monaghan has served on the staff of 11 U.S. Men's National Under-18 Teams, including the gold medal-winning U.S. Men's National Under-18 Teams at the 2002, 2005, 2006 and 2009 International Ice Hockey Federation World Men's Under-18 Championships. He will serve as director of operations for Team USA at the 2010 IIHF World Men's Under-18 Championship.

An original member of USA Hockey's National Team Development Program, Monaghan currently serves as its director of operations and is responsible for all aspects of the NTDP.

Prior to joining the NTDP, Monaghan spent eight years with the Lake Superior State University Athletic Department. He served as the Lakers' sports information director for four seasons (1989-93), before being appointed to the position of assistant athletic director in 1993.

Monaghan resides in Ypsilanti, Mich., with his wife, Becky.

KURT

Kleinendorst *Head Coach*

Kurt Kleinendorst recently completed his first season as a head coach at USA Hockey's National Team Development Program. He will serve as the bench boss for the U.S. Men's National Under-18 Team at the 2010 International Ice Hockey Federation World Men's Under-18 Championship for the first time.

In his first season at the NTDP, Kleinendorst led the U.S. National Under-18 Team to a 36-18-2 overall record, including a 9-8-0 mark against NCAA opponents and an 18-8-2 clip against the United States Hockey League. Additionally, Kleinendorst guided Team USA to a 7-0-0-2 mark against international competition as the U.S. earned first-place honors at the 2009 Under-18 Four Nations Cup in Pori, Finland, and finished second at the 2010 Six Nations Cup in Minsk, Belarus.

Kleinendorst last participated in an IIHF event in 2008, when he served as an assistant coach for the U.S. Men's National Team at the IIHF World Men's Championship in Quebec City, Quebec, and Halifax, Nova Scotia.

Kleinendorst came to the NTDP after nine years within the New Jersey Devils organization. He spent the last three seasons as the head coach of New Jersey's American Hockey League affiliate Lowell Devils. Prior to serving as head coach at Lowell, Kleinendorst was a member of the New Jersey scouting staff for five seasons, including four as a special assistant scout (2002-06) and one as a professional scout (2001-02). He joined the NHL's Devils as one of the team's assistant coaches for the 2000-01 campaign.

Before working with New Jersey, Kleinendorst served as the general manager and head coach of the Manchester (U.K.) Storm of the Ice Hockey Superleague, Britain's top league, for three seasons (1997-2000). He led the Storm to the league championship and garnered coach of the year honors in 1999.

Kleinendorst spent five seasons (1991-94, 1995-97) as the head coach and director of hockey operations for the Raleigh Ice Cats of the East Coast Hockey League and was named the league's top coach in 1993. In 1994-95, he served as an assistant coach and assistant general manager of the International Hockey League's San Diego Gulls.

He skated professionally in North America for parts of five seasons between 1983-1990 with the Tulsa Oilers of the Central Hockey League, the New Haven Nighthawks and Utica Devils of the AHL, and the Salt Lake Golden Eagles, Toledo Goaldiggers and Indianapolis Checkers of the IHL.

The Grand Rapids, Minn., native played four seasons (1979-83) collegiately at Providence College and was an All-America selection, ECAC Player of the Year and Hobey Baker Memorial Award finalist as a senior.

Kleinendorst and his wife, Deon, have four children, Ryan, Kollin, Kaitlyn and Jake.

JOHN

Wroblewski *Assistant Coach*

John Wroblewski recently completed his second season as an assistant coach at USA Hockey's National Team Development Program. He will serve as an assistant coach for the U.S. Men's National Under-18 Team at an International Ice Hockey Federation World Men's Under-18 Championship for the second time.

During the 2009-10 season, Wroblewski helped guide the U.S. National Under-18 Team to a 36-18-2 overall record, a first-place finish at the 2009 Under-18 Four Nations Cup in Pori, Finland, and a second-place finish at the 2010 Under-18 Six Nations Cup in Minsk, Belarus.

In his first season as an assistant coach, Wroblewski helped lead the U.S. National Under-17 Team to the 2008-09 North American Hockey League North Division regular-season title and its seventh consecutive berth in the Robertson Cup Playoffs. He also helped guide the U.S. to a first-place finish at the 2009 Vlad Dzurilla Under-18 Tournament in Piastany, Slovakia, a second-place performance in the 2008 Under-17 Four Nations Tournament in Monthey, Switzerland, and third place at the 2009 World Under-17 Hockey Challenge in Port Alberni, B.C.

Wroblewski spent time assisting both the U.S. National Under-18 and Under-17 Teams as the graduate assistant coach during the 2007-08 season. He also served as an assistant coach for the U.S. Men's National Under-18 Team at the 2008 IIHF World Men's Under-18 Championship and helped guide the squad to the bronze medal.

Prior to starting his coaching career, Wroblewski played professional hockey with the East Coast Hockey League's Fresno Falcons. He recorded 125 points (65-60) in 273 career games.

An original member of the NTDP as a player, Wroblewski totaled 78 points (40-38) in 152 games between 1997-99. He competed in the first-ever IIHF World Men's Under-18 Championship in 1999. As a member of the U.S. National Under-17 Team, Wroblewski earned all-tournament honors at the 1998 World Under-17 Hockey Challenge in Swift Current, Saskatchewan.

After his NTDP career, Wroblewski played at the University of Notre Dame for four seasons (1999-2003). During his senior campaign, Wroblewski served as team captain and was a finalist for the 2003 Hockey Humanitarian Award.

The Neenah, Wis., native earned a bachelor's degree in finance from Notre Dame in 2003.

He resides in Ann Arbor, Mich.

TIM

Taylor

Assistant Coach

Tim Taylor will be a part of the International Ice Hockey Federation World Men's Under-18 Championship for the third consecutive year. He has enjoyed a long history with USA Hockey national teams and USA Hockey's National Team Development Program during his prestigious career.

Earlier this year, Taylor served as the director of player personnel for the U.S. National Junior Team that captured the gold medal at the 2010 IIHF World Junior Championship in Regina and Saskatoon, Sask.

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

Taylor served as an assistant coach for the U.S. Men's National Under-18 Team at the NTDP from 2007-09. He helped guide Team USA to the gold medal at the 2009 IIHF World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn., and the bronze at the 2008 IIHF World Men's Under-18 Championship in Kazan, Russia.

Taylor's coaching resume includes a 28-year run (1976-83, 1984-93, 1994-2006) as the head coach at Yale University, where he led the Bulldogs to six Ivy League titles and 19 ECAC Hockey playoff appearances.

He has been honored by USA Hockey with two of its most prestigious awards: the 2006 Distinguished Achievement Award and the 2007 Walter Yaciuck Award for his contributions to USA Hockey's Coaching Education Program.

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

JOE

Exter

Goaltending Coach

Joe Exter, the first-ever full-time goaltending coach at USA Hockey's National Team Development Program, recently completed his third season at the NTDP. He will serve on the U.S. Men's National Under-18 Team staff for the third straight year at an International Ice Hockey Federation World Men's Under-18 Championship.

Earlier this year, Exter served as the goaltending coach for the U.S. National Junior Team that captured the gold medal at the 2010 International Ice Hockey Federation World Junior Championship in Regina and Saskatoon, Saskatchewan.

Exter was also part of the coaching staff for the gold medal-winning U.S. Men's National Under-18 Team at 2009 IIHF World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn. He also served as an assistant coach for the U.S. Men's National Under-18 Team that captured the bronze medal at the 2008 IIHF World Men's Under-18 Championship in Kazan, Russia.

Exter's responsibilities at the NTDP include planning, designing and executing the regular on-ice practices for goaltenders at the NTDP, as well as scouting and evaluating the nation's top goaltending prospects. In addition to his duties at the NTDP, Exter has been tabbed as the coordinator of the revolutionary Warren Strelow National Goaltending Mentor Program, which is designed to recruit, develop and produce elite goaltenders in the United States.

Prior to his time with USA Hockey, Exter spent the 2006-07 season with the Cedar Rapids RoughRiders of the United States Hockey League. The Cranston, R.I., native was responsible for the team's defensemen and goaltenders, as well as overseeing scouting and recruiting efforts.

In 2005-06, Exter served as an assistant coach for the American International College men's ice hockey team.

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

He earned his bachelor's degree in political science from Merrimack in 2003. He resides in Saline, Mich., with his wife, Erin Van Bruggen.

COLE

Bassett

Assistant Coach

Cole Bassett, who skated for the U.S. Men's National Under-18 Team at the 2000 International Ice Hockey Federation World Men's Under-18 Championship, returns to the tournament for the first time as an assistant coach for Team USA. Bassett recently completed his second season as an intern coach at USA Hockey's National Team Development Program, where he was also a player from 1998-2000.

Prior to returning to the NTDP, Bassett completed a stint as an instructor at the Hockey Development Center in Lakeville, Minn. He also spent time at the Velocity Hockey Center in Eden Prairie, Minn. While there, Bassett helped train hockey players at all age and ability levels.

As a player for the NTDP, Bassett recorded 70 points (33-37) in 133 games. He went on to play collegiately at Minnesota State University from 2000-04.

As a Maverick, Bassett posted 73 points (36-37) in 131 games. He then played for two years in the United Hockey League with the Quad City Mallards and Missouri River Otters.

The Oakdale, Minn., native earned his bachelor's degree from Minnesota State in sport management in 2007.

He resides in Ann Arbor, Mich.

BROCK

Bradley

Equipment Manager

Brock Bradley recently completed his ninth season with USA Hockey's National Team Development Program and will serve as the equipment manager for the U.S. Men's National Under-18 Team at the 2010 International Ice Hockey Federation World Men's Under-18 Championship.

Earlier this year, Bradley served as the equipment manager for the U.S. National Junior Team that earned the gold medal at the 2010 IIHF World Junior Championship in Regina and Saskatoon, Saskatchewan.

Bradley has been the equipment manager for four of the seven medal-winning U.S. Men's National Under-18 Teams at the IIHF World Men's Under-18 Championship. He was part of the staff for the U.S. Men's National Under-18 Teams that earned the gold medal in both 2002 and 2006. He also was the equipment manager for the silver and bronze medal-winning teams in 2004 and 2008, respectively. In 2008, Bradley served in that same role for the U.S. National Junior Team at the IIHF World Junior Championship in Pardubice and Liberec, Czech Republic.

Prior to joining the NTDP, Bradley served as a student equipment manager at Clarkson University for four seasons.

The West Stockholm, N.Y., native earned a civil engineering degree from Clarkson in 2001. He resides in Ypsilanti, Mich.

JACOB

Greer

Athletic Trainer

Jacob Greer completed his fourth year with USA Hockey's National Team Development Program and will serve as the primary athletic trainer for the U.S. Men's National Under-18 Team at an International Ice Hockey Federation World Men's Under-18 Championship for the second time.

Greer was part of the staff for the U.S. Men's National Under-18 Team that earned the bronze medal at the 2008 IIHF World Men's Under-18 Championship.

Greer is a 2002 graduate of Northern Michigan University, where he earned a bachelor's degree in athletic training. While at Northern Michigan, he gained experience working with student-athletes from the men's ice hockey and football teams, along with the men's and women's basketball squads.

Between 2000 and 2004, Greer worked with the Green Bay Packers of the National Football League, where his jobs included serving as an assistant athletic trainer during the 2002-03 and 2003-04 seasons.

Prior to joining the NTDP, Greer worked for the University of Michigan's MedSport division for two years, with his main responsibilities centering on the athletic teams of Gabriel Richard High School in Ann Arbor, Mich.

Greer resides in Canton, Mich., with his wife, Melissa, and their son, Brady.

DR. QUINTER

Burnett

Team Physician

Dr. Quinter Burnett will serve as the team physician for the U.S. Men's National Under-18 Team at the International Ice Hockey Federation World Men's Under-18 Championship for the second time.

Burnett, who has been the team doctor for the Western Michigan University men's ice hockey team for 25 years, was the team physician for the U.S. Men's National Under-18 Team that captured the gold medal at the 2005 IIHF World Men's Under-18 Championship in Plzen, Czech Republic.

Burnett has also served on the staff for the U.S. National Under-18 Team from USA Hockey's National Team Development Program at two mid-season international tournaments, including the 2002 Under-18 Four Nations Cup in Marsta, Sweden, and the 2003 Under-18 Four Nations Cup in Huttwil, Switzerland. Burnett was in the same role for the NTDP's U.S. National Under-17 Team at the 2008 Under-17 Four Nations Cup in Monthey, Switzerland.

Burnett earned his bachelor's degree at the University of Michigan before attending Wayne State University's medical school.

He has been a practicing orthopedic surgeon in Kalamazoo, Mich., for 25 years. In addition to running his private practice, K Valley Orthopedic Surgery, Burnett serves as an Orthopedic consultant for the Kalamazoo Wings of the ECHL.

Burnett and his wife, Jan, reside in Portage, Mich. The couple has three grown children, Kyle, Jennifer and Cameron.

CHRIS
Peters

Media Relations

Chris Peters completed his second season as coordinator of communications and marketing for USA Hockey's National Team Development Program and will serve as the media relations coordinator for the U.S. Men's National Under-18 Team for the second straight year.

Peters served as the primary media contact for the U.S. Men's National Under-18 Team that captured the gold medal at the 2009 International Ice Hockey Federation World Men's Under-18 Championship in Fargo, N.D., and Moorhead, Minn.

Prior to taking his post at the NTDP, Peters served as the 2007-08 Brian Fishman Intern at USA Hockey's national office in Colorado Springs, Colo. The internship, which is based in USA Hockey's communications department, calls for assistance with various media and public relations projects, event promotions and publishing initiatives, including work with *USA Hockey Magazine*.

During the internship, Peters served as the primary media contact for the 2007 USA Hockey National Junior Evaluation Camp and the U.S. National Sled Hockey Team at the 2008 International Paralympic Committee Ice Sledge Hockey World Championship.

The Chicago native received his bachelor's degree in journalism and mass communication from Iowa State University in 2006.

He resides in Ann Arbor, Mich., with his wife, Ashlie.

RENFREW
HOCKEY TAPE

Official Supplier to USA Hockey

Renfrew Hockey Tape
available in a variety of patterns and colors

- High-performance adhesive provides increased wear characteristics
- Stays on the stick longer and requires less frequent taping
- Stands up to the punishing environment of ice hockey

USA (800) 542-9715
Canada (800) 267-5881
www.renfrewhockeytape.com

RENFREW
HOCKEY TAPE

TOTAL HOCKEY

THE NEW
TOTALHOCKEY.NET

Exclusive Ice Hockey Equipment Retailer of USA Hockey

[General Information](#)

[Team USA](#)

[Team USA Staff](#)

[USA Hockey Leadership](#)

[History & Records](#)

USA HOCKEY **Leadership**

RON

DeGregorio *President*

A lifetime and career spent dedicated to advancing the sport of hockey in America culminated on June 14, 2003, with **Ron DeGregorio's** election as just the fourth president in the history of USA Hockey.

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

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

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

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

DAVE

Ogreaan *Executive Director*

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

Under his leadership since returning to the organization, USA Hockey created a new department for membership development; began an annual nationwide celebration called Hockey Weekend Across America; hired the first-ever Chief Development Officer for the USA Hockey Foundation; executed a successful bid for the United States to host three World Championships; and led efforts that resulted in USA Hockey gaining responsibility for the selection process and induction event associated with the U.S. Hockey Hall of Fame.

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

Before returning to Colorado Springs, Ogreaan served as executive director of USA Football from 2002-2005. He was recruited by the National Football League and NFL Players' Association to build a new, independent, non-profit organization to support and promote the sport of amateur football at all levels.

Prior to joining USA Football, Ogreaan served as president and CEO of the Colorado Springs Sports

Corporation where he led the development and creation of the Colorado Springs Sports Hall of Fame and the Rocky Mountain State Games.

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

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

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

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

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

Listed among *The Sporting News'* Top 100 Most Powerful People in Sports from 1993-99, Ogreaan is currently among *The Hockey News'* Top 50 People of Power and Influence. He is a member of the nominating committee for the U.S. Olympic Hall of Fame.

He and his wife, Maryellen, have three grown children, Matt, Tracy and Dana.

TONY

Rossi

**Vice President,
International Council Chairman**

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

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

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

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

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

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

WALTER L.

Bush, Jr.

Chairman of the Board

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

Bush, who served as a member of the organization's Board of Directors from 1959-2003, became president of USA Hockey in June 1986, following Wm. Thayer Tutt and Tom Lockhart. He served in the capacity for 17 years before taking his current position as chairman of the board. In recognition of his 45th year of service to USA Hockey, the organization dedicated its national headquarters as The Walter L. Bush, Jr. Center in June 1999.

Bush retired as a member of the International Ice Hockey Federation Council in May 2008 after a 23-year stint, the last 14 years as a vice president of the organization. He served on numerous committees within the IIHF, including as chairman of the IIHF Women's Ice Hockey Committee, the IIHF InLine Hockey Committee and the IIHF Hall of Fame Selection Committee.

Bush is a member of the Board of Directors of the USOC and is secretary of the U.S. Olympic Foundation. During the 2002 Olympic Winter Games, Bush received the Olympic Order from the International Olympic Committee, the highest honor in the Olympic movement.

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

Bush resides in Naples, Fla., with his wife, Sis. He has a daughter, Anne Hanson, and two sons, Walter III and Steven.

[General Information](#)

[Team USA](#)

[Team USA Staff](#)

[USA Hockey Leadership](#)

[History & Records](#)

HISTORY & Records

2009 UNITED STATES MEN'S
NATIONAL UNDER-18 TEAM

Statistics & Results

U.S. INDIVIDUAL STATISTICS

#	PLAYER	GP	G	A	PTS	PIM	PPG	SHG	GWG
9	Jerry D'Amigo	7	4	9	13	8	1	0	1
11	Jeremy Morin	7	6	4	10	8	5	0	1
14	Kevin Lynch	7	5	5	10	6	0	0	0
15	Drew Shore	7	2	7	9	6	0	0	0
4	Cam Fowler	7	1	7	8	4	1	0	1
12	Chris Brown	7	4	3	7	8	1	0	1
17	Ryan Bourque	7	1	6	7	12	0	0	0
7	Jason Zucker	7	1	5	6	0	0	0	0
26	Kenny Ryan	7	4	1	5	6	2	0	1
18	Matthew Nieto	7	4	0	4	12	1	0	1
16	John Henrion	7	2	2	4	10	1	0	0
19	William Wrenn	7	3	0	3	0	3	0	0
27	Nick Mattson	7	2	1	3	2	1	0	0
24	Philip Samuelsson	7	0	3	3	4	0	0	0
23	A.J. Treais	7	2	0	2	2	0	0	0
2	Brendan Rempel	7	1	1	2	0	1	0	0
8	Adam Clendening	7	0	2	2	4	0	0	0
6	Jon Merrill	7	0	2	2	4	0	0	0
21	David Valek	7	1	0	1	4	0	0	0
5	John Ramage	7	0	1	1	2	0	0	0
1	Jack Campbell	7	0	0	0	0	0	0	0
30	Adam Murray	7	0	0	0	0	0	0	0
	TEAM USA TOTALS	7	42	59	93	102	17	0	6
	OPPONENT TOTALS	7	12	17	29	178	5	1	1

U.S. GOALTENDER STATISTICS

#	GOALTENDER	GP	MIN	SOG	GA	GAA	SVS	SV%	SO	RECORD*
1	Jack Campbell	5	241	92	3	0.75	89	.967	2	4-0-0-0
30	Adam Murray	3	178	80	9	3.03	71	.868	1	2-0-0-1
	TEAM USA TOTALS	7	419	172	12	1.72	160	.930	3	6-0-0-1
	OPPONENT TOTALS	7	419	338	42	6.01	296	.876	0	1-0-0-6

*W-OTW-OTL-L

U.S. RESULTS

DATE	RESULT
April 9	United States 8 Norway 0 <i>Goaltender/Saves:</i> Murray/15
April 11	United States 4 Finland 3 <i>Goaltender/Saves:</i> Murray/36
April 13	United States 12 Slovakia 0 <i>Goaltender/Saves:</i> Campbell/18
April 15	Russia 6 United States 5 <i>Goaltender/Saves:</i> Murray/20
April 17	United States 6 Czech Republic 2 <i>Goaltender/Saves:</i> Campbell/23
April 18	United States 2 Canada 1 <i>Goaltender/Saves:</i> Campbell/32
April 20	United States 5 Russia 0 <i>Goaltender/Saves:</i> Campbell/17

Head Coach:
Ron Rolston

Assistant Coaches:
Chadd Cassidy
Tim Taylor
Joe Exter
Jay Varady

Team USA Finish:
First Place
Gold Medal

2009 UNITED STATES MEN'S NATIONAL UNDER-18 TEAM

Team USA Recap

The U.S. Men's National Under-18 Team outscored its opponents 42-12, while posting a 6-0-0-1 record, to capture the first gold medal for a U.S. hockey team in a world championship on home soil since the 1980 Miracle on Ice. Team USA defeated Canada, 2-1, in the semifinal before shutting out Russia, 5-0, for the tournament's top prize in front of the home crowd in Fargo, N.D.

GAME 1 – PRELIMINARY ROUND

April 9, 2009
Fargo, N.D.

Norway	0	0	0	—	0
United States	2	3	3	—	8

Scoring

- 1st:** 1, USA-Ryan (Bourque, Mattson), 8:32
2, USA-Treais (Bourque), 12:21
- 2nd:** 3, USA-Nieto (Fowler), 16:21 (pp)
4, USA-Lynch (Morin), 18:40
5, USA-D'Amigo (Morin, Lynch), 19:13
- 3rd:** 6, USA-Lynch (D'Amigo), 7:08
7, USA-Zucker (Brown), 7:53
8, USA-Morin (Fowler), 8:50 (pp)

Penalties: NOR 10-28; USA 6-12

Power Plays: NOR 0-6; USA 2-9

Saves: NOR, Volden (17-15-20-57), 60:00
USA, Murray (4-7-4-15), 59:02
USA, Campbell (x-x-1-1), 0:58

Shots: NOR 4-7-5-16; USA 21-21-23-65

Notes: Team USA opened its first tournament on home ice with a rousing 8-0 victory over Norway. Adam Murray made 15 saves to earn the shutout, while Jeremy Morin (1-2-3) and Kevin Lynch (2-1-3) posted three points apiece.

GAME 2 – PRELIMINARY ROUND

April 11, 2009
Fargo, N.D.

United States	2	2	0	—	4
Finland	0	0	3	—	3

Scoring

- 1st:** 1, USA-Treais (Bourque, Samuelsson), 6:02
2, USA-D'Amigo (Lynch), 9:54
- 2nd:** 3, USA-Lynch (D'Amigo), 12:46
4, USA-Brown (Lynch, Zucker), 19:05
- 3rd:** 6, FIN, Granlund (Rajala, Vatanen), :12
7, FIN, Pulkkinen (Nattinen), 14:58
8, FIN, Haula (Naatinen, Pulkkinen), 16:00

Penalties: USA 9-26; FIN 6-12

Power Plays: USA 0-5; FIN 0-7

Saves: USA, Murray (9-10-17-36), 60:00
FIN, Ortio (10-11-8-27), 59:05

Shots: USA 12-11-8-31; FIN, 9-10-20-39

Notes: Team USA held off a late third-period comeback bid by Finland to earn the 4-3 win. Adam Murray made 36 saves, while Kevin Lynch recorded his second straight two-point night with a goal and two assists.

GAME 3 – PRELIMINARY ROUND

April 13, 2009
Fargo, N.D.

United States	3	4	5	—	12
Slovakia	0	0	0	—	0

Scoring

- 1st:** 1, USA-Lynch (Ramage, Samuelsson), 12:57
2, USA-Lynch (Morin, D'Amigo), 14:44
3, USA-Valek (Brown, Zucker), 16:14
- 2nd:** 4, USA-Nieto (Shore, Henrion), 5:41
5, USA-Henrion (Fowler), 10:00
6, USA-Mattson (Bourque), 13:14 (pp)
7, USA-Ryan (Merrill), 17:32
- 3rd:** 8, USA-Ryan (Bourque, Mattson), 3:47 (pp)
9, USA-Henrion (Clendening Merrill), 6:35 (pp)
10, USA-Brown (Lynch, Zucker), 7:46 (pp)
11, USA-Rempel (Shore, Clendening), 8:41 (pp)
12, USA-Morin (unassisted), 17:59

Penalties: USA 4-8; SVK 9-26

Power Plays: USA 4-8; SVK 9-26

Saves: USA, Campbell (6-5-7-18), 60:00
SVK, Pek (12-9-x-21), 30:00
SVK, Holly (x-2-7-9), 30:00

Shots: USA 15-15-12-42; SVK 6-5-7-18

Notes: Ten different players recorded multi-point efforts as Jack Campbell turned aside all 18 shots he faced to shut out Slovakia, 12-0. Kenny Ryan, Kevin Lynch and John Henrion each scored two goals in the game to improve Team USA's record to 3-0-0.

2009 UNITED STATES MEN'S NATIONAL UNDER-18 TEAM

Team USA Recap

GAME 4 – PRELIMINARY ROUND

April 14, 2009
 Fargo, N.D.

Russia	0	6	6	—	12
United States	2	1	2	—	5

Scoring

- 1st:** 1, USA-Wrenn (Fowler), 12:14 (pp)
 2, USA-Brown (Zucker), 15:00
- 2nd:** 3, RUS-Kuznetsov (Zaytsev), 1:17
 4, RUS-Tarasenko (Chvanov), 6:40
 5, RUS-Kabanov (Tarasenko, Chvanov), 10:42 (pp)
 6, USA-Morin (D'Amigo, Shore), 14:00 (pp)
- 3rd:** 7, USA-Wrenn (D'Amigo, Morin), 4:18 (pp)
 8, RUS-Tarasenko (Kabanov), 8:50
 9, RUS-Tarasenko (unassisted), 10:32
 10, RUS-Kitsyn (Burmistrov), 16:11
 11, USA-Morin (Shore), 18:47 (pp)

Penalties: RUS 15-30; USA 9-18

Power Plays: RUS 2-8; USA 4-14

Saves: RUS, Bobkov (14-13-23-50), 60:00
 USA, Murray (6-10-4-20), 60:00

Shots: RUS 6-13-7-26; USA 16-14-25-55

Notes: Despite both William Wrenn and Jeremy Morin recording two power-play goals apiece, Team USA fell just short against Russia, 6-5. With the loss, Team USA finished second in group play to the Russians.

GAME 5 – QUARTERFINAL ROUND

April 16, 2009
 Fargo, N.D.

United States	2	4	0	—	6
Czech Republic	1	0	1	—	2

Scoring

- 1st:** 1, USA-Shore (Henrion), 9:38
 2, USA-Shore (Bourque, Rempel), 13:43
 3, CZE-Honejsek (Nestrasil, Plasek), 14:48
- 2nd:** 4, USA-Samuelsson (Shore), :55
 5, USA-Ryan (D'Amigo), 8:54 (pp)
 6, USA-D'Amigo (Fowler), 15:52
 7, USA-Morin (Fowler, D'Amigo), 18:09 (pp)
- 3rd:** 8, CZE-Palat (Musil, Herman), 4:24 (pp)
- Penalties:** USA 6-12; CZE 10-20

Power Plays: USA 2-9; CZE 2-5

Saves: USA, Campbell (4-9-8-21), 60:00
 CZE, Novotny (13-21-18-52), 60:00

Shots: USA 15-25-18-58; CZE 5-9-9-23

Notes: Drew Shore scored two goals as Jerry D'Amigo upped his team-leading point total to 11 with his eighth assist of the tournament as Team USA cruised to a 6-2 quarterfinal victory over the Czech Republic. The win set up a date with archrival Canada in the semifinals.

GAME 6 – SEMIFINAL ROUND

April 18, 2009
 Fargo, N.D.

Canada	0	1	0	—	1
United States	0	0	2	—	2

Scoring

- 1st:** None
- 2nd:** 1, CAN-Olsen (de Haan, Hishon), 18:38
- 3rd:** 2, USA-Morin (Fowler, D'Amigo), 9:27 (pp)
 3, USA-D'Amigo (Fowler), 13:06

Penalties: CAN 8-24; USA 7-14

Power Plays: CAN 1-6; USA 2-6

Saves: CAN, Zador (5-18-19-42), 59:47
 USA, Campbell (14-11-7-32), 60:00

Shots: USA 5-18-21-44; CAN 14-12-7-33

Notes: Jack Campbell made 32 saves and Jerry D'Amigo scored the go-ahead goal at 13:06 of the third period as Team USA edged Canada to earn a spot in the gold-medal game for the fourth time in five years. Team USA played in front of a then-Urban Plains Center record 4,906 screaming fans.

GAME 7 – GOLD-MEDAL GAME

April 20, 2009
 Fargo, N.D.

United States	2	1	2	—	5
Russia	0	0	0	—	0

Scoring

- 1st:** 1, USA-Fowler (Shore), 2:09 (pp)
 2, USA-Nieto (Lynch, Brown), 9:27
- 2nd:** 3, USA-Wrenn (Shore), 1:55 (pp)
- 3rd:** 4, USA, Brown (Zucker, Shore), 2:30
 5, USA, Bourque (Ryan, Mattson), 3:39

Penalties: USA 6-12; RUS 15-38

Power Plays: USA 2-13; RUS 0-5

Saves: USA, Campbell (5-4-8-17), 60:00
 RUS, Bobkov (12-13-13-38), 60:00

Shots: USA 14-14-15-43; RUS 5-4-8-17

Notes: Five different players scored and Jack Campbell turned aside each of the 17 shots he faced as the U.S. Men's National Under-18 Team captured the gold medal for the fourth time at an IIHF World Men's Under-18 Championship. Team USA ran its unprecedented streak to six-consecutive medals at the Under-18 World Championship and did it in front of an Urban Plains Center-record crowd of 4,923.

INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Year-By-Year Rankings

2009
FARGO, N.D./MOORHEAD, MINN., USA

Final Rankings	GP	W	OTW	OTL	L	GF	GA
1. United States	7	6	0	0	1	42	12
2. Russia	7	5	0	0	2	33	21
3. Finland	6	3	1	0	2	32	17
4. Canada	6	3	1	0	2	32	15
5. Sweden	6	4	0	0	2	30	14
6. Czech Republic	6	1	0	1	4	16	27
7. Slovakia	6	2	1	0	3	15	35
8. Switzerland	6	2	0	0	4	20	35
9. Norway	6	1	0	0	5	12	40
10. Germany	6	1	1	0	4	20	36

2006
ANGELHOM/HALMSTAD, SWEDEN

Final Rankings	GP	W	L	T	GF	GA
1. United States	6	6	0	0	37	7
2. Finland	6	4	1	1	16	12
3. Czech Republic	7	4	3	0	19	16
4. Canada	7	3	3	1	19	13
5. Russia	6	4	2	0	27	15
6. Sweden	6	3	3	0	17	16
7. Slovakia	6	2	4	0	13	19
8. Germany	6	1	4	1	15	27
9. Belarus	6	1	4	1	12	36
10. Norway	6	0	4	2	15	29

2003
YAROSLAVL, RUSSIA

Final Rankings	GP	W	L	T	GF	GA
1. Canada	7	5	1	1	32	12
2. Slovakia	7	5	2	0	22	14
3. Russia	6	5	1	0	34	13
4. United States	6	3	2	1	15	15
5. Sweden	6	2	3	1	19	23
6. Czech Republic	6	2	3	1	17	16
7. Finland	6	2	2	2	21	21
8. Belarus	6	2	3	1	27	37
9. Switzerland	6	1	4	1	22	30
10. Kazakhstan	6	0	6	0	16	44

2000
KLOTEN/WEINFELDEN, SWITZERLAND

Final Rankings	GP	W	L	T	GF	GA
1. Finland	7	6	1	0	29	12
2. Russia	6	5	1	0	38	8
3. Sweden	6	5	1	0	30	10
4. Switzerland	7	4	3	0	23	23
5. Slovakia	6	3	3	0	16	16
6. Czech Republic	6	2	4	0	18	19
7. Germany	6	1	3	2	21	16
8. United States	6	2	4	0	20	16
9. Ukraine	6	1	3	2	14	33
10. Belarus	6	0	6	0	7	63

2008
KAZAN, RUSSIA

Final Rankings	GP	W	OTW	OTL	L	GF	GA
1. Canada	7	6	0	0	1	34	10
2. Russia	6	5	0	0	1	29	18
3. United States	7	5	0	0	2	31	19
4. Sweden	6	2	0	0	4	28	18
5. Germany	6	2	1	0	3	18	26
6. Finland	6	2	0	0	4	19	21
7. Slovakia	6	3	0	1	2	22	22
8. Switzerland	6	2	0	0	4	17	25
9. Belarus	6	1	0	0	5	16	27
10. Denmark	6	0	0	0	6	7	35

2005
PLZEN, CZECH REPUBLIC

Final Rankings	GP	W	L	T	GF	GA
1. United States	6	6	0	0	28	8
2. Canada	6	4	2	0	28	14
3. Sweden	7	4	3	0	20	17
4. Czech Republic	7	4	3	0	25	14
5. Russia	6	4	2	0	25	19
6. Slovakia	6	2	4	0	11	19
7. Finland	6	3	3	0	13	17
8. Germany	6	2	4	0	14	22
9. Switzerland	6	1	5	0	8	20
10. Denmark	6	0	6	0	8	30

2002
TRNAVA/PIESTANY, SLOVAKIA

Final Rankings	GP	W	L	T	GF	GA
1. United States	8	7	1	0	46	10
2. Russia	8	7	1	0	50	16
3. Czech Republic	8	7	1	0	35	15
4. Finland	8	5	3	0	30	16
5. Belarus	8	3	5	0	20	40
6. Canada	8	3	5	0	28	35
7. Switzerland	8	5	3	0	33	25
8. Slovakia	8	3	5	0	18	25
9. Sweden	8	4	4	0	26	23
10. Germany	8	1	6	1	13	39
11. Norway	8	1	6	1	19	38
12. Ukraine	8	1	7	0	10	46

1999
FUSSEN, GERMANY

Final Rankings	GP	W	L	T	GF	GA
1. Finland	7	6	1	0	29	12
2. Sweden	6	5	1	0	38	8
3. Slovakia	6	5	1	0	30	10
4. Switzerland	7	4	3	0	23	23
5. Czech Republic	6	2	4	0	18	19
6. Russia	6	1	3	2	21	16
7. United States	6	2	4	0	20	16
8. Ukraine	6	1	3	2	14	33
9. Germany	6	0	6	0	7	63

2007
TAMPERE/RAUMA, FINLAND

Final Rankings	GP	W	OTW	OTL	L	GF	GA
1. Russia	7	5	1	0	1	31	24
2. United States	7	3	1	1	2	38	20
3. Sweden	6	3	1	0	2	22	15
4. Canada	6	3	1	1	1	30	20
5. Slovakia	6	3	0	1	2	15	18
6. Switzerland	6	2	0	1	3	15	15
7. Finland	6	3	0	1	2	16	16
8. Germany	6	2	0	0	4	17	28
9. Czech Republic	6	2	1	0	3	16	18
10. Latvia	6	0	0	0	6	10	36

2004
MINSK, BELARUS

Final Rankings	GP	W	L	T	GF	GA
1. Russia	6	4	0	2	24	13
2. United States	6	5	1	0	27	10
3. Czech Republic	7	3	1	3	20	9
4. Canada	7	3	4	0	21	15
5. Sweden	6	3	3	0	14	21
6. Slovakia	6	1	2	3	18	15
7. Finland	6	3	1	2	23	11
8. Denmark	6	2	4	0	16	18
9. Belarus	6	1	5	0	9	32
10. Norway	6	0	6	0	13	43

2001
HEINOLA/HELSINKI/LAHTI, FINLAND

Final Rankings	GP	W	L	T	GF	GA
1. Russia	6	5	1	0	43	16
2. Switzerland	7	4	3	0	25	19
3. Finland	6	5	1	0	21	8
4. Czech Republic	7	3	4	0	22	28
5. Germany	6	3	2	1	13	20
6. United States	6	3	3	0	28	14
7. Sweden	6	4	2	0	24	15
8. Slovakia	6	1	4	1	19	24
9. Norway	6	1	3	2	17	29
10. Ukraine	6	0	6	0	9	48

ALL-TIME MEDAL COUNT				
Country	Gold	Silver	Bronze	Total
Russia	3	4	1	8
United States	4	2	1	7
Finland	2	1	2	5
Sweden	0	1	3	4
Canada	2	1	0	3
Czech Republic	0	0	3	3
Slovakia	0	1	1	2
Switzerland	0	1	0	1

INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Year-By-Year Results

YEAR	LOCATION	GOLD	SILVER	BRONZE	U.S. RECORD	U.S. FINISH
2009	Fargo, N.D./Moorhead, Minn., United States	United States	Russia	Finland	6-0-0-1	1st
2008	Kazan, Russia	Canada	Russia	United States	5-0-0-2	3rd
2007	Tampere/Rauma, Finland	Russia	United States	Sweden	4-0-0-3	2nd
2006	Angelholm/Halmstad, Sweden	United States	Finland	Czech Republic	6-0-0	1st
2005	Plzen, Czech Republic	United States	Canada	Sweden	6-0-0	1st
2004	Minsk, Belarus	Russia	United States	Czech Republic	4-1-1	2nd
2003	Yaroslavl, Russia	Canada	Slovakia	Russia	3-2-1	4th
2002	Tmava/Piestany, Slovakia	United States	Russia	Czech Republic	7-1-0	1st
2001	Heinola/Helsinki/Lahti, Finland	Russia	Switzerland	Finland	3-3-0	6th
2000	Kloten/Weinfelden, Switzerland	Finland	Russia	Sweden	2-4-0	8th
1999	Fussen, Germany	Finland	Sweden	Slovakia	3-3-0	7th

* Records prior to 2007 are shown in the following format: W-L-T

INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Directorate Award Winners

YEAR	GOALTENDER	DEFENSEMAN	FORWARD
2009	Igor Bobkov (RUS)	Cam Fowler (USA)	Toni Rajala (FIN)
2008	Jake Allen (CAN)	Erik Karlsson (SWE)	Kirill Petrov (RUS)
2007	Josh Unice (USA)	Kevin Shattenkirk (USA)	James van Riemsdyk (USA)
2006	Riku Helenius (FIN)	Jamie McBain (USA)	Bill Sweatt (USA)
2005	Ondrej Pavelec (CZE)	Luc Bourdon (CAN)	Phil Kessel (USA)
2004	Marek Schwarz (CZE)	Zach Jones (USA)	Evgeni Malkin (RUS)
2003	Jaroslav Halak (SVK)	Brent Seabrook (CAN)	Alexander Ovechkin (RUS)
2002	Lukas Mensator (CZE)	Ryan Suter (USA)	Nikolaj Zherdev (RUS)
2001	Tobias Stephan (SUI)	Kuriel Koltsov (RUS)	Ilya Kovalchuk (RUS)
2000	Kari Lehtonen (FIN)	Magnus Hedlund (SWE)	Igor Chastine (RUS)
1999	Ari Ahonen (FIN)	Magnus Hedlund (SWE)	Marian Gaborik (SVK)

Cam Fowler notched eight points and a plus-8 rating to earn a directorate award in 2009.

INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

Year-By-Year All-Stars

2009

Goaltender: Jack Campbell (USA)
Defensemen: Tim Erixon (SWE)
Cam Fowler (USA)
 Toni Rajala (FIN)
Forwards: Jerry D'Amigo (USA)
 Vladimir Tarasenko (RUS)

2008

Goaltender: Jake Allen (CAN)
Defensemen: Victor Hedman (SWE)
 Vyacheslav Voinov (RUS)
Forwards: Nikita Filatov (RUS)
 Kirill Petrov (RUS)
 Mattias Tedenby (SWE)

2007

Goaltender: Josh Unice (USA)
Defensemen: Victor Hedman (SWE)
Kevin Shattenkirk (USA)
Forwards: Alexander Cherapanov (RUS)
 Steven Stamkos (CAN)
James van Riemsdyk (USA)

2006

Goaltender: Jonathon Bernier (CAN)
Defensemen: Erik Johnson (USA)
Jamie McBain (USA)
Forwards: Justin Azevedo (CAN)
Patrick Kane (USA)
 Jiri Tlustý (CZE)

2005

Goaltender: Ondrej Pavelec (CZE)
Defensemen: Vyacheslav Buravcikov (RUS)
 Kristopher Letang (CAN)
 Niklas Berfors (SWE)
 Martin Hanzal (CZE)
Phil Kessel (USA)

2003

Goaltender: Jaroslav Halak (SVK)
Defensemen: Lukas Pulpan (CZE)
 Brent Seabrook (CAN)
Forwards: Tim Hensick (USA)
 Alexander Ovechkin (RUS)
 Anthony Stewart (CAN)

2002

Goaltender: Lukas Mensator (CZE)
Defensemen: Konstantin Kornejev (RUS)
 Richard Stehlik (SVK)
Forwards: Jiri Hudler (CZE)
 Alexander Ovechkin (RUS)
 Nikolaj Zherdev (RUS)

2001

Goaltender: Tobias Stephan (SUI)
Defensemen: Igor Knjazev (RUS)
 Kuriel Koltsov (RUS)
Forwards: Igor Grigorenko (RUS)
Dwight Helminen (USA)
 Ilya Kovalchuk (RUS)

1999

Goaltender: Ari Ahonen (FIN)
Defensemen: David Jobin (SUI)
 Niklas Kronwall (SWE)
Forwards: Milan Bartovic (SVK)
 Marian Gaborik (SVK)
 Mikka Hyytia (FIN)

Jack Campbell's shutout against Russia in the gold-medal game solidified his All-Star nod in 2009.

INTERNATIONAL ICE HOCKEY FEDERATION
 WORLD MEN'S UNDER-18 CHAMPIONSHIP

All-Time U.S. Statistical Leaders

ALL-TIME LEADING SCORERS

NAME	POS	YEARS	GP	G	A	PTS	PIM	MEDAL
1. Phil Kessel	F	2004, 2005	12	16	10	26	8	Silver, Gold
2. Jeremy Morin	F	2008, 2009	14	12	6	18	14	Bronze, Gold
3. Jordan Schroeder	F	2007, 2008	14	7	9	16	4	Silver, Bronze
4. Patrick O'Sullivan	F	2002	8	7	8	15	37	Gold
5. Jerry D'Amigo	F	2009	7	4	9	13	8	Gold
James van Riemsdyk	F	2006, 2007	13	5	8	13	6	Gold, Silver
Colin Wilson	F	2006, 2007	13	5	8	13	12	Gold, Silver
8. Ryan Bourque	F	2008, 2009	14	3	9	12	16	Bronze, Gold
Patrick Eaves	F	2002	8	4	8	12	45	Gold
Patrick Kane	F	2006	6	7	5	12	2	Gold
Brett Sterling	F	2002	8	9	3	12	4	Gold
12. Jamie McBain	D	2006	6	2	9	11	0	Gold
James O'Brien	F	2006, 2007	13	6	5	11	18	Gold, Silver
Ryan Suter	D	2002, 2003	14	2	9	11	34	Gold, -
15. Nate Gerbe	F	2004, 2005	12	4	6	10	34	Silver, Gold
T.J. Hensick	F	2003	6	6	4	10	0	-
Erik Johnson	D	2005, 2006	12	4	6	10	27	Gold, Gold
Kevin Lynch	F	2009	7	5	5	10	6	Gold
Zach Parise	F	2002	8	7	3	10	6	Gold
Kevin Porter	F	2003, 2004	12	2	8	10	6	Silver
21. Drew Shore	F	2009	7	2	7	9	6	Gold
22. Mike Carman	F	2006	6	4	4	8	10	Gold
Robbie Czarnik	F	2008	7	3	5	8	10	Bronze
Cam Fowler	D	2009	7	1	7	8	4	Gold
Dwight Helminen	F	2001	6	3	5	8	0	-
Bryan Lerg	F	2004	6	2	6	8	2	Silver
Greg Moore	F	2002	8	4	4	8	4	Gold
John Sabo	F	1999	6	2	6	8	8	-
Brandon Scero	F	2004	6	2	6	8	2	Silver

* Minimum of eight points

ALL-TIME GOALTENDING LEADERS

NAME	YEARS	GP	MIN	GA	SOG	SV%	GAA	SO	W-L-OTL	MEDAL
1. Jack Campbell	2009	5	240:58	3	92	.967	0.75	2	4-0-0	Gold
2. Jeff Frazee	2004, 2005	7	369:50	8	195	.959	1.30	1	6-0-0	Silver, Gold
3. Jimmy Howard	2002	6	360:00	8	175	.954	1.33	1	6-0-1	Gold
4. Joe Palmer	2005, 2006	4	246:80	6	117	.948	1.46	1	4-0-0	Gold, Gold
5. Travis Weber	2000, 2001	6	330:70	8	129	.938	1.45	2	5-0-1	-
6. Corey Schneider	2004	5	350:50	10	141	.929	1.71	0	5-0-1	Silver, Gold
7. Brandon Maxwell	2008	5	298:23	11	148	.926	2.21	0	4-1-0	Bronze
8. Mike Brown	2003	4	237:80	9	116	.924	2.27	1	2-1-1	-
9. Josh Unice	2007	7	373:40	15	162	.907	2.41	1	4-2-0	Silver
10. Rick DiPietro	1999	4	240:00	13	99	.868	3.25	1	1-0-3	-

* Minimum of 230 minutes played

Jordan Schroeder posted 16 points in two IIHF World Men's U18 Championships.

INTERNATIONAL ICE HOCKEY FEDERATION
WORLD MEN'S UNDER-18 CHAMPIONSHIP

All-Time United States Record & Results

YEAR	BLR	CAN	CZE	DEN	FIN	GER	LAT	NOR	RUS	SVK	SUI	SWE	UKR	RECORD*	GF-GA
2009	DNP	2-1	6-2	DNP	4-3	DNP	DNP	8-0	5-6 5-0	12-0	DNP	DNP	DNP	6-0-0-1	42-12
2008	5-2	DNP	DNP	DNP	4-3	4-1	DNP	DNP	1-3	DNP	7-2	4-5 6-3	DNP	5-0-0-2	31-19
2007	DNP	2-3 (so) 4-3 (so)	DNP	DNP	DNP	9-1	8-0	DNP	3-5 5-6	7-2	DNP	DNP	DNP	3-1-1-2	38-20
2006	12-1	DNP	5-0 4-3	DNP	3-1	9-0	DNP	DNP	4-2	DNP	DNP	DNP	DNP	6-0-0	37-7
2005	DNP	5-1	4-3	DNP	3-0	DNP	DNP	DNP	DNP	3-1	7-1	6-2	DNP	6-0-0	28-8
2004	9-0	2-1	2-2	5-2	DNP	DNP	DNP	DNP	2-3	DNP	DNP	6-2	DNP	4-1-1	26-10
2003	3-3	1-2	DNP	DNP	2-0	DNP	DNP	DNP	3-6	3-2	DNP	3-2	DNP	3-2-1	15-15
2002	9-0	10-3	0-1	DNP	4-2	DNP	DNP	DNP	3-1	DNP	5-1	6-2	10-0	7-1-0	47-10
2001	DNP	DNP	4-5 (ot)	DNP	3-4	1-2	DNP	DNP	DNP	6-2	3-1	DNP	11-0	3-3-0	28-14
2000	9-1	DNP	DNP	DNP	2-3	1-3	DNP	DNP	1-5	1-4	DNP	DNP	6-0	2-4-0	20-16
1999	DNP	DNP	DNP	DNP	0-5	6-0	DNP	10-2	1-2	5-6	DNP	DNP	6-0	3-3-0	28-15
GOALS	47-7	26-14	25-16	5-2	25-21	30-7	8-0	18-2	33-39	37-17	22-5	31-16	33-0		340-146
RECORD*	5-0-1	5-2-0	4-2-1	1-0-0	6-3-0	4-2-0	1-0-0	2-0-0	3-8-0	5-2-0	4-0-0	5-1-0	4-0-0	49-20-2	

*Records prior to 2007 are shown as W-L-T and records since are W-OTW-OTL-L.

2009 UNITED STATES MEN'S NATIONAL UNDER-18 TEAM

All-Time Roster

NAME	YEAR(S)	POS	HOMETOWN	NHL DRAFT
John Albert	2007	F	Concord, Ohio	Atlanta, 2007
Bill Arnold	2010	F	Needham, Mass.	
Matt Auffrey	2004	F	Evans Mills, N.Y.	Anaheim, 2004
Noah Babin	2002	D	Palm Beach, Fla.	
Jason Bailey	2005	F	Ann Arbor, Mich.	Anaheim, 2005
Chase Balisy	2010	F	Fullerton, Calif.	
Keith Ballard	2000	D	Baudette, Minn.	Buffalo, 2002
Michael Bartlett	2003	F	Morton Grove, Ill.	
Cole Bassett	2000	F	Oakdale, Minn.	
Brett Bennett	2006	G	Williamsville, N.Y.	Phoenix, 2006
Brett Bevis	2004	D	Harvard, Mass.	
Tyler Biggs	2010	F	Cincinnati, Ohio	
Rob Bonk	1999	G	Hartland, Mich.	
David Booth	2002	F	Washington, Mich.	Florida, 2004
Casey Borer	2003	D	Brooklyn Park, Minn.	Carolina, 2004
Kristofer Bouchard	2000	F	Naperville, Ill.	
Ryan Bourque	2009, 2008	F	Boxford, Mass.	N.Y. Rangers, 2009
Mike Brennan	2004	D	Smithtown, N.Y.	
Connor Brickley	2010	F	Everett, Mass.	
Mike Brickley	1999	F	Wallingford, Conn.	
Chris Brown	2009	F	Flower Mound, Texas	Phoenix, 2009
Mike Brown	2003	F	Northbrook, Ill.	Vancouver, 2004
Mike Brown	2003	G	Baldwinsville, N.Y.	Boston, 2003
Jack Campbell	2010, 2009	G	Port Huron, Mich.	
Joe Cannata	2008	G	Wakefield, Mass.	Vancouver, 2009
Matt Carle	2002	D	Anchorage, Alaska	San Jose, 2003
Mike Carman	2006	F	Apple Valley, Minn.	Colorado, 2006
Taylor Chorney	2005	F	Hastings, Minn.	Edmonton, 2005
Adam Clendenning	2010, 2009	D	Niagara Falls, N.Y.	
Matt Cohen	2003	D	New York, N.Y.	
Dan Collins	2005	F	Carthage, N.Y.	
Dusty Collins	2003	F	Gilbert, Ariz.	Florida, 2005
Ian Cole	2007	D	Ann Arbor, Mich.	St. Louis, 2007
Kevin Coughlin	2003	F	South Boston, Mass.	
Joey Crabb	2001	F	Anchorage, Alaska	N.Y. Rangers, 2002
Tommy Cross	2007	D	Simsbury, Conn.	Boston, 2007
Joe Cullen	1999	F	Moorhead, Minn.	Edmonton, 2000
Austin Czarnik	2010	F	Washington, Mich.	
Robbie Czarnik	2008	F	Washington, Mich.	Los Angeles, 2008
Jerry D'Amigo	2009	F	Binghamton, N.Y.	Toronto, 2009

NAME	YEAR(S)	POS	HOMETOWN	NHL DRAFT
Nathan Davis	2004	F	Rocky River, Ohio	Chicago, 2005
Jason DeSantis	2004	D	Warren, Mich.	
Rick DiPietro	1999	G	Winthrop, Mass.	N.Y. Islanders, 2000
Jake Dowell	2003	F	Eau Claire, Wis.	Chicago, 2004
Connor Dunlop	1999	F	St. Louis, Mo.	
Robbie Earl	2003	F	Los Angeles, Calif.	Toronto, 2004
Ben Eaves	2000	F	Faribault, Minn.	Pittsburgh, 2001
Patrick Eaves	2002	F	Faribault, Minn.	Ottawa, 2003
Brian Fahey	1999	D	Glenview, Ill.	Colorado, 2000
Cade Fairchild	2007, 2006	D	Duluth, Minn.	St. Louis, 2007
Lee Falardeau	2001	F	Midland, Mich.	N.Y. Rangers, 2002
Justin Faulk	2010	D	South St. Paul, Minn.	
Benn Ferrier	2005	F	Essex, Mass.	Phoenix, 2006
Jake Fleming	2000	F	Maple Grove, Minn.	
Justin Florek	2008	F	Marquette, Mich.	
Rob Flynn	2001	F	Canton, Mass.	N.Y. Rangers, 2002
Ryan Flynn	2006	F	Lino Lakes, Minn.	Nashville, 2006
Patrick Foley	1999	F	Milton, Mass.	Pittsburgh, 2000
Derek Forbort	2010	D	Duluth, Minn.	
J.D. Forrest	1999	D	Auburn, N.Y.	Carolina, 2000
Cam Fowler	2009	D	Farmington Hills, Mich.	
Jimmy Fraser	2005	F	Port Huron, Mich.	
Jeff Frazee	2005, 2004	G	Burnsville, Minn.	New Jersey, 2005
Tom Fritsche	2004	F	Parma, Ohio	Colorado, 2005
Quinn Fylling	2000	F	Minot, N.D.	
Patrick Gaul	2008	F	Pittsburgh, Pa.	
Matt Gens	2001	F	Baudette, Minn.	Vancouver, 2002
Brandon Gentile	2005	D	Clarkston, Mich.	
Blake Geoffrion	2006	F	Brentwood, Tenn.	Nashville, 2006
Nathan Gerbe	2005, 2004	F	Oxford, Mich.	Buffalo, 2005
Stephen Gionta	2001	F	Rochester, N.Y.	
Rob Globke	2000	F	West Bloomfield, Mich.	Florida, 2002
Matt Greene	2001	D	Grand Ledge, Mich.	Edmonton, 2002
Joe Grimaldi	2004	D	Ronkonkoma, N.Y.	
Rocco Grimaldi	2010	F	Rossmoor, Calif.	
Ryan Grimshaw	2008	D	Rochester, N.Y.	
Nate Hagemo	2004, 2003	D	Edina, Minn.	Carolina, 2005
Ron Hainsey	1999	D	Bolton, Conn.	Montreal, 2000
Paul Harris	1999	D	Ridgefield, Conn.	
Jimmy Hayes	2007	F	Dorchester, Mass.	Toronto, 2008

2009 UNITED STATES MEN'S NATIONAL UNDER-18 TEAM

All-Time Roster

NAME	YEAR(S)	POS	HOMETOWN	NHL DRAFT
Ryan Hayes	2007, 2006	F	Syracuse, N.Y.	
Ryan Hegarty	2008	D	Arlington, Mass.	Anaheim, 2008
Dwight Helminen	2001	F	Brighton, Mich.	Edmonton, 2002
John Henrion	2009	F	Holden, Mass.	
T.J. Hensick	2003	F	Howell, Mich.	Colorado, 2005
Andy Hilbert	1999	F	Howell, Mich.	Boston, 2000
Tyler Hirsch	2002	F	Bloomington, Minn.	
Chris Holt	2003	G	Billings, Mont.	N.Y. Rangers, 2003
Joey Hope	2000	D	Anchorage, Alaska	
Jimmy Howard	2002	G	Ogdensburg, N.Y.	Detroit, 2003
Matt Hunwick	2003	D	Roseville, Mich.	Boston, 2004
Andy Iles	2010	G	Ithaca, N.Y.	
Todd Jackson	1999	F	Cortland, N.Y.	Detroit, 2000
Stephen Johns	2010	D	Wampum, Pa.	
Erik Johnson	2006, 2005	D	Bloomington, Minn.	St. Louis, 2006
Jack Johnson	2005, 2004	D	Faribault, Minn.	Carolina, 2005
Zach Jones	2005, 2004	D	Lisle, Ill.	
Patrick Kane	2006	F	Buffalo, N.Y.	Chicago, 2007
Ryan Kesler	2002	F	Livonia, Mich.	Vancouver, 2003
Phil Kessel	2005, 2004	F	Madison, Wis.	Boston, 2006
Kyle Klubertanz	2003	D	Madison, Wis.	Anaheim, 2004
Chad Kolarik	2004	F	Abington, Pa.	Phoenix, 2004
Neil Komadoski	2000	D	Chesterfield, Mo.	Ottawa, 2001
Mike Komisarek	2000	D	Islip Terrace, N.Y.	Montreal, 2001
Danny Kristo	2008	F	Eden Prairie, Minn.	Montreal, 2008
Dwight LaBrosse	2001	G	McMurray, Pa.	Pittsburgh, 2002
Jesse Lane	2001	D	Needham, Mass.	Carolina, 2002
Jason Lawrence	2005	F	Saugus, Mass.	
Kyle Lawson	2005	D	New Hudson, Mich.	Carolina, 2005
Brady Leisenring	2000	F	Stowe, Vt.	
Bryan Lerg	2004	F	Livonia, Mich.	
Jeff Likens	2003	D	Barrington, Ill.	
Sam Lofquist	2008	D	Faribault, Minn.	
Sean Lorenz	2008	D	Littleton, Colo.	Minnesota, 2008
Kevin Lynch	2009	F	Grosse Pointe, Mich.	Columbus, 2009
Matthew Maglionie	2000	D	Fayetteville, N.Y.	Washington, 2001
Justin Maiser	2001	F	Edina, Mass.	St. Louis, 2002
Steve Mandes	2003	F	Doylestown, Pa.	
Nick Mattson	2009	D	Chanhassen, Minn.	
Brandon Maxwell	2008	G	Winter Park, Fla.	Colorado, 2009

NAME	YEAR(S)	POS	HOMETOWN	NHL DRAFT
Jamie McBain	2006	D	Faribault, Minn.	Carolina, 2006
Kevin McCarey	2008	F	Baldwinsville, N.Y.	
Thomas McCollum	2007	G	Sanborn, N.Y.	Detroit, 2008
Brian McConnell	2001	F	Norfolk, Mass.	Calgary, 2002
Ryan McDonagh	2007	D	Arden Hills, Minn.	Montreal, 2007
Jim McNamara	2000	D	Macomb, Mich.	
Phillip McRae	2008	F	Chesterfield, Mo.	St. Louis, 2008
Justin Mercier	2005	F	Erie, Pa.	Colorado, 2005
Jon Merrill	2010, 2009	D	Brighton, Mich.	
Freddy Meyer	1999	D	Sanbornville, N.H.	
Bryan Miller	2001	D	Wayne, N.J.	
Mark Mitera	2005	D	Livonia, Mich.	Anaheim, 2006
Luke Moffatt	2010	F	Paradise Valley, Ariz.	
Kevin Montgomery	2006	D	Rochester, N.Y.	Colorado, 2006
Colin Moore	2008	F	Medfield, Mass.	
Greg Moore	2002	F	Lisbon, Maine	Calgary, 2003
Jeremy Morin	2009, 2008	F	Auburn, N.Y.	Atlanta, 2009
Peter Mueller	2005	F	Bloomington, Minn.	Phoenix, 2006
Ryan Murphy	2001	F	Rumson, N.J.	Los Angeles, 2002
Adam Murray	2009	G	Anchorage, Alaska	
Bryan Nathe	2001, 2000	D	Elk River, Minn.	
Aaron Ness	2008	D	Roseau, Minn.	N.Y. Islanders, 2008
Matthew Nieto	2010, 2009	F	Long Beach, Calif.	
Brett Nowak	1999	F	New Haven, Conn.	
Eric Nystrom	2001	F	Syosset, N.Y.	Calgary, 2002
Jimmy O'Brien	2007, 2006	F	Maplewood, Minn.	Ottawa, 2007
Patrick O'Sullivan	2002	F	Sterling Heights, Mich.	Minnesota, 2003
Ray Ortiz	2002	F	Charlestown, Mass.	
Dennis Packard	2000	F	Kinston, Pa.	Tampa Bay, 2001
Trent Palm	2006	D	Edina, Minn.	
Jarod Palmer	2004	F	Fridley, Minn.	
Joe Palmer	2006, 2005	G	Yorkville, N.Y.	Chicago, 2006
Kyle Palmieri	2008	F	Montvale, N.J.	Anaheim, 2009
Nick Pannoni	2000	G	Babb, Mont.	Detroit, 2001
Zach Parise	2002	F	Minneapolis, Minn.	New Jersey, 2003
Nick Pryor	2008	D	Woodbury, Minn.	Anaheim, 2008
John Ramage	2009	D	Chesterfield, Mo.	
Brendan Rempel	2009	D	Willington, Conn.	
Tim Roth	2002	G	Teaneck, N.J.	
Bryan Rust	2010	F	Bloomfield Hills, Mich.	

2009 UNITED STATES MEN'S NATIONAL UNDER-18 TEAM

All-Time Roster

NAME	YEAR(S)	POS	HOMETOWN	NHL DRAFT
Matt Rust	2007	F	Bloomfield Hills, Mich.	Florida, 2007
Teddy Ruth	2007	D	Naperville, Ill.	Washington, 2007
Kenny Ryan	2009	F	Franklin Village, Mich.	Toronto, 2009
Jason Ryznar	2001	F	Anchorage, Alaska	New Jersey, 2002
Brandon Saad	2010	F	Gibsonia, Pa.	
John Sabo	1999	F	Summit, N.J.	
Philip Samuelsson	2009	D	Scottsdale, Ariz.	Pittsburgh, 2009
Vinny Saponari	2008, 2007	F	Powder Springs, Ga.	Atlanta, 2008
Tom Sawatske	2002	D	Duluth, Minn.	
Brandon Scero	2004	F	Canton, Mich.	
Cory Schneider	2004	G	Marblehead, Mass.	Vancouver, 2004
Jordan Schroeder	2008, 2007	F	Prior Lake, Minn.	Vancouver, 2009
Josh Sciba	2003	F	Westland, Mich.	
C.J. Severyn	2007	F	Beaver, Pa.	Calgary, 2007
Kevin Shattenkirk	2007	F	New Rochelle, N.Y.	Colorado, 2007
Evan Shaw	2002	D	Franklin, Mass.	
Drew Shore	2009	F	Denver, Colo.	Florida, 2009
Nick Shore	2010	F	Denver, Colo.	
Frankie Simonelli	2010	D	Bensenville, Ill.	
Jack Skille	2005, 2004	F	Madison, Wis.	Chicago, 2005
Derek Smith	2001	D	Marysville, Mich.	
Ken Smith	1999	D	Stoneham, Mass.	Edmonton, 2001
John Snowden	2000	D	Snohomish, Wash.	
Dave Spina	2001	F	Mesa, Ariz.	
Drew Stafford	2003	F	Milwaukee, Wis.	Buffalo, 2004
David Steckel	2000	F	West Bend, Wis.	Los Angeles, 2001
Brett Sterling	2002	F	Pasadena, Calif.	Atlanta, 2003
Ryan Stoa	2005	F	Bloomington, Minn.	Colorado, 2005
Brian Strait	2006	D	Waltham, Mass.	Pittsburgh, 2006
Mark Stuart	2002	D	Rochester, Minn.	Boston, 2003
A.J. Sturges	2007	D	Madison, Wis.	
Chris Summers	2006	D	Milan, Mich.	Phoenix, 2006
Ryan Suter	2003, 2002	F	Madison, Wis.	Nashville, 2003
Kevin Swallow	2004	F	Stanwood, Mich.	
Billy Sweatt	2006	F	Elburn, Ill.	Chicago, 2007
Jeff Taffe	1999	F	Hastings, Minn.	St. Louis, 2000
Barry Tallackson	2001	F	Saint Paul, Minn.	New Jersey, 2002
Jarred Tinordi	2010	D	Millersville, Md.	
A.J. Treais	2009	F	Bloomfield Hills, Mich.	
R.J. Umberger	2000	F	Pittsburgh, Pa.	Vancouver, 2001

NAME	YEAR(S)	POS	HOMETOWN	NHL DRAFT
Justin Vaive	2007	F	Buffalo, N.Y.	Anaheim, 2007
David Valek	2009	F	Orem, Utah	
James van Riemsdyk	2007, 2006	F	Middleton, N.J.	Philadelphia, 2007
Brennan Vargas	2007	F	Coon Rapids, Minn.	
Andreas Vlassopoulos	2005	F	Los Angeles, Calif.	
Jon Waibel	2000, 1999	F	Baudette, Minn.	
Tim Wallace	2002	F	Anchorage, Alaska	
David Warsofsky	2008	D	Marshfield, Mass.	St. Louis, 2007
Austin Watson	2010	F	Ann Arbor, Mich.	
Travis Weber	2001, 2000	G	Hibbing, Minn.	
Daniel Welch	1999	F	Hastings, Minn.	Los Angeles, 2000
Stephen Werner	2002	F	Chevy Chase, Md.	Washington, 2003
Patrick White	2007	F	Grand Rapids, Minn.	Vancouver, 2007
Ryan Whitney	2001	D	Scituate, Mass.	Pittsburgh, 2002
Nigel Williams	2006	D	Aurora, Ill.	Colorado, 2006
Colin Wilson	2007, 2006	F	Greenwich, Conn.	Nashville, 2008
Brad Winchester	1999	D	Madison, Wis.	Edmonton, 2000
James Wisniewski	2002	D	Canton, Mich.	Chicago, 2002
David Wohlberg	2008	F	South Lyon, Mich.	New Jersey, 2008
William Wrenn	2009	D	Anchorage, Alaska	San Jose, 2009
John Wroblewski	1999	F	Neenah, Wis.	

All-Time Coaching Staff

YEAR	HEAD COACH	ASSISTANT COACHES
2010	Kurt Kleinendorst	John Wroblewski, Joe Exter, Tim Taylor, Cole Bassett
2009	Ron Rolston	Chadd Cassidy, Tim Taylor, Joe Exter
2008	John Hynes	Tim Taylor, Joe Exter, John Wroblewski
2007	Ron Rolston	Chadd Cassidy, Patrick Foley
2006	John Hynes	Patrick Foley, James Hunt
2005	Ron Rolston	John Lilley, Nate Leaman
2004	John Hynes	Darrin Madeley, John Lilley
2003	Moe Mantha	Ken Martel, David Quinn
2002	Mike Eaves	John Hynes, Ken Martel
2001	Mike Eaves	Alex Roberts, Ken Martel
2000	Jeff Jackson	Bob Mancini, John Hynes
1999	Jeff Jackson	Bob Mancini, John Hynes

Jason Zucker
2010,
2009
F
Las Vegas,
Nev.

I AM
POTENTIAL.

"PEOPLE COMPARE ME WITH MY OLDER BROTHER. HE SKATES FASTER, BUT WHEN IT COMES TO ART I DRAW CIRCLES AROUND HIM. SO REALLY THERE'S NO COMPARISON."

Let's unlock each kid's boundless potential, on the ice and off. The American Development Model (ADM) provides age-appropriate guidelines and curriculum to hockey associations across America to help more kids play, love and excel at hockey. Learn more at admkids.com.

A BRIGHTER FUTURE FOR ALL

☆☆☆
**HOCKEY RINKS ARE
A LOT WARMER THAN
YOU THINK.**

ONEGOAL

*Hockey teaches kids a lot more than just hockey.
See how easy it is to get started. Visit onegoal.com.*

General Information

Team USA

Team USA Staff

USA Hockey Leadership

History & Records

THANK YOU **Partners**

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

PARTNERS

BAUER

Reebok

TOTAL HOCKEY

SUPPLIERS

Sani Sport

