

# 1990-91 SEASON SNAPSHOT

Regular Season Champion  
**BOSTON COLLEGE**

Tournament Champion  
**BOSTON UNIVERSITY**

Player of the Year  
**DAVID EMMA**  
Sr. F, Boston College

Coach of the Year: **Richard Umile, New Hampshire**  
Rookie of the Year: **Jeff Levy, New Hampshire**


## HOCKEY EAST ALL-STARS (\*All-Americans)

First Team	Position	Second Team	All-Rookie Team
Scott LaGrand (BC)	G	* Jeff Levy (UNH)	Jeff Levy (UNH) G
Keith Carney (ME) *	D	Rob Cowie (NU)	Scott Lachance (BU) D
Ted Crowley (BC) *	D	Shaun Kane (PC)	Chris Therien (PC) D
David Emma (BC) *	F	Tony Amonte (BU)	Keith Tkachuk (BU) F
Shawn McEachern (BU) *	F	Rob Gaudreau (PC)	Mike Taylor (NU) F
Jean-Yves Roy (ME) *	F	* Jim Montgomery (ME)	Patrice Tardif (ME) F

Standings	GP	W	L	T	Pts	GF	GPG	GA	GAPG	PP Pct.	PK Pct.	Overall
1. Boston College	21	16	5	0	32	106	5.05 (2)	77	3.67 (3)	25.6 (t2)	75.9 (5)	27-12-0
2. Maine	21	15	5	1	31	110	5.23 (1)	73	3.47 (2)	33.9 (1)	85.8 (1)	32-9-2
3. Boston University	21	13	6	2	28	104	4.95 (3)	69	3.28 (1)	23.7 (3)	81.0 (2)	28-11-2
4. Providence	21	10	9	2	22	94	4.47 (4)	84	4.00 (5)	21.5 (4)	77.0 (3)	22-12-2
New Hampshire	21	10	9	2	22	79	3.76 (6)	78	3.71 (4)	18.2 (8)	71.4 (7)	22-11-2
6. Merrimack	21	7	14	0	14	71	3.38 (7)	103	4.90 (6)	20.2 (7)	67.4 (8)	13-19-1
7. Lowell	21	5	15	1	11	69	3.28 (8)	108	5.14 (7)	20.6 (6)	74.3 (6)	10-23-1
8. Northeastern	21	3	16	2	8	86	4.09 (5)	127	6.05 (8)	25.6 (t2)	76.4 (4)	8-25-2

## LEADERS

### Points

1. David Emma (BC)	51
2. Jean-Yves Roy (ME)	43
3. Jim Montgomery (ME)	42
4. Shawn McEachern (BU)	39
5. Brian Downey (ME)	37

### Goals

1. Bill Guerin (BC)	22
2. David Emma (BC)	20
3. Brian Downey (ME)	19
Rob Gaudreau (PC)	19
Jean-Yves Roy (ME)	19

### Goals Against Average

1. Scott LaGrand (BC)	3.02
2. Scott Cashman (BU)	3.23
3. Mike Dunham (ME)	3.27
Brad Mullahy (PC)	3.27
5. John Bradley (BU)	3.31

### Save Percentage

1. Jeff Levy (UNH)	.906
2. Mike Dunham (ME)	.890
3. John Bradley (BU)	.885
Brad Mullahy (PC)	.885
5. Garth Snow (ME)	.879

## NCAA TOURNAMENT

### First Round

Providence 4, at Minnesota 3  
at Minnesota 8, Providence 4  
at Minnesota 8, Providence 3  
(Minnesota wins series, 2-1)  
Alaska-Anchorage 3, at BC 2  
Alaska-Anchorage 3, at BC 1  
(UAA wins series, 2-0)

### Quarterfinals

at Maine 4, Minnesota 0  
at Maine 5, Minnesota 3  
(Maine wins series, 2-0)  
at Boston U. 4, Michigan 1  
at Boston U. 8, Michigan 1  
(Boston U. wins series, 2-0)

### Semifinals

No. Michigan 5, Maine 3  
Boston U. 7, Clarkson 3

### CHAMPIONSHIP

No. Mich. 8, Boston U. 7 (3OT)

\* Other All-American:  
Peter Ahola, Defense (BU)

## 1991 HOCKEY EAST TOURNAMENT

### QUARTERFINALS

#8 Northeastern 6, #1 Boston College 5  
#2 Maine 5, #7 Lowell 3  
#3 Boston University 7, #6 Merrimack 1  
#4 Providence 4, #5 New Hampshire 1

### SEMIFINALS— Boston Garden

Boston University 7, Providence 5  
Maine 4, Northeastern 3

### CHAMPIONSHIP— Boston Garden

Boston University 4, Maine 3 (OT)

### ALL-TOURNAMENT TEAM

G: John Bradley (BU)  
D: Peter Ahola (BU)  
D: Keith Carney (ME)  
F: Sebastien Laplante (NU)  
F: Shawn McEachern (BU)  
F: Steve Tepper (ME)


**MVP: Shawn McEachern**

LEAGUE  
TEAMS  
SEASONS  
AWARDS  
NCAAs  
ALUMNI  
RECORDS

