

1996-97 SEASON SNAPSHOT

Regular Season Champions

BOSTON UNIVERSITY
NEW HAMPSHIRE

Tournament Champion

BOSTON UNIVERSITY

Player of the Year

CHRIS DRURY
Jr. F, Boston University

Coach of the Year: **Richard Umile, New Hampshire**
Rookie of the Year: **Greg Koehler, UMass Lowell**
Best Defensive Forward: **Travis Dillabough, Providence**
Sportsmanship Award: **Steve Kariya, Maine**
Team Sportsmanship Award: **Maine**

HOCKEY EAST ALL-STARS (*All-Americans)

	Position		All-Rookie Team
Martin Legault (MC)	G	Tom Noble (BU)	Sean Matile (UNH) G
Jon Coleman (BU) *	D	* Tim Murray (UNH)	Mike Mottau (BC) D
Jason Mansoff (ME)	D	Mike Nicholishen (UML)	Tom Poti (BU) D
Eric Boguniecki (UNH)	F	* Jason Krog (UNH)	Greg Koehler (UML) F
Neil Donovan (UML)	F	Mark Mowers (UNH)	Cory Larose (ME) F
Chris Drury (BU) *	F	Marty Reasoner (BC)	Mike Souza (UNH) F

Maine was not eligible to compete in the 1997 Hockey East tournament.

Standings	GP	W	L	T	Pts	GF	GPG	GA	GAPG	PP Pct.	PK Pct.	Overall
1. Boston University	24	16	4	4	36	116	4.83 (3)	71	2.96 (1)	26.0 (4)	83.6 (1)	26-9-6
New Hampshire	24	18	6	0	36	130	5.42 (1)	76	3.17 (t2)	27.1 (2)	78.9 (4)	28-11-0
3. Maine	24	16	7	1	33	120	5.00 (2)	76	3.17 (t2)	32.1 (1)	82.9 (2)	24-10-1
4. Providence	24	12	11	1	25	101	4.21 (4)	88	3.67 (4)	17.9 (7)	80.3 (3)	15-20-1
5. Merrimack	24	11	11	2	24	88	3.67 (6)	98	4.08 (5)	16.7 (8)	75.2 (7)	15-19-2
6. Boston College	24	9	12	3	21	96	4.00 (5)	112	4.67 (6)	26.7 (3)	71.2 (8)	15-19-4
7. UMass Lowell	24	9	14	1	19	83	3.46 (7)	113	4.71 (7)	21.2 (5)	77.9 (5)	15-21-2
8. Massachusetts	24	7	17	0	14	69	2.88 (8)	117	4.88 (8)	13.5 (9)	65.5 (9)	12-23-0
9. Northeastern	24	3	19	2	8	66	2.75 (9)	118	4.92 (9)	19.5 (6)	75.6 (6)	8-25-3

LEADERS

Points

1. Chris Drury (BU)	41
2. Jason Krog (UNH)	40
3. Steve Kariya (ME)	36
Mark Mowers (UNH)	36
5. Eric Nickulas (UNH)	36

Goals

1. Chris Drury (BU)	27
2. Eric Nickulas (UNH)	22
3. Tom Nolan (UNH)	17
4. Marty Reasoner (BC)	16
5. Mark Mowers (UNH)	15
Mike Sylvia (BU)	15

Goals Against Average

1. Michel Larocque (BU)	2.57
2. Alfie Michaud (ME)	2.86
3. Tom Noble (BU)	3.19
4. Sean Matile (UNH)	3.20
5. Brian Larochelle (UNH)	3.37

Save Percentage

1. Sean Matile (UNH)	.913
2. Michel Larocque (BU)	.903
3. Eric Thibeault (MC)	.895
4. Dan Dennis (PC)	.890
5. Brian Larochelle (UNH)	.883

NCAA TOURNAMENT

First Round

Colorado College 5, UNH 2

Quarterfinals

Boston U. 4, Denver 3 (OT)

Semifinals

Boston U. 3, Michigan 2

CHAMPIONSHIP

North Dakota 6, Boston U. 4

* Other All-American:
Chris Kelleher, Defense (BU)

1997 HOCKEY EAST TOURNAMENT

QUARTERFINALS (best-of-three series)

- #1 Boston University def. #8 Northeastern, 6-2, 7-1
- #2 New Hampshire def. #7 Massachusetts, 5-1, 8-2
- #6 UMass Lowell def. #3 Providence 6-2, 6-5
- #5 Boston College def. #4 Merrimack, 7-6, 5-3

SEMIFINALS—FleetCenter

Boston University 3, UMass Lowell 2
New Hampshire 4, Boston College 0

CONSOLATION—FleetCenter

Boston College 2, UMass Lowell 2 (OT)

CHAMPIONSHIP—FleetCenter

Boston University 4, New Hampshire 2

ALL-TOURNAMENT TEAM

G: Michel Larocque (BU)
D: Shane Johnson (BU)
D: Chirs Kelleher (BU)
F: Shawn Bates (BU)
F: Chris Bell (UML)
F: Mark Mowers (UNH)

MVP: Michel Larocque

LEAGUE
TEAMS
SEASONS
AWARDS
NCAAs
ALUMNI
RECORDS

