

THE HOBEY BAKER MEMORIAL AWARD

Award Winners

Initiated in 1981 the Hobey Baker Award is named in honor of Hobey Baker, a hockey and football superstar and above-average student at Princeton from 1910 to 1914, who died during service in World War I. It is presented annually to the most outstanding college hockey player in the United States.

David Emma of Boston College was Hockey East's first Hobey Baker recipient in 1991. An outstanding rookie named Paul Kariya captured the award while leading his Maine team to a NCAA title in 1993 after fellow Black Bear Scott Pellerin had collected the prestigious trophy in 1992, giving the eight-year-old league three consecutive winners.

After a four-year hiatus, Hockey East commenced its second string of winners when BU's Chris Drury was named college hockey's most dominant player in 1998. New Hampshire's Jason Krog added the trophy to his case in 1999 and BC's Mike Mottau completed Hockey East's second trifecta (and sixth winner in 10 years) when he stepped up to the medal stand in April of 2000. Three-time finalist Gionta fell just short of making it four winners in a row for Hockey East when he finished runner-up to Michigan State's Ryan Miller in 2001.

Each year since 2002, the top 10 finalists have been narrowed down to the final three, the "Hobey Hat Trick". Hockey East has an active run of nine consecutive seasons with at least one Hobey Hat Trick representative, with 12 total in that span. In 2009, Hockey East swept the Hat Trick honor with BU blueliner Matt Gilroy besting two teammates to claim the award. In 2014, BC's Johnny Gaudreau became the league's first-ever two-time Hobey Hat Trick finalist and eighth-ever winner before Jack Eichel took home the award in 2015, marking the third time Hockey East boasted back-to-back winners. In 2019, Cale Makar followed Adam Gaudette's 2018 victory to give Hockey East its fourth back-to-back winners and the fourth Hobey in the last six years.

David Emma, BC – 1991

Scott Pellerin, ME – 1992

Paul Kariya, ME – 1993

Chris Drury, BU – 1998

Jason Krog, UNH – 1999

Mike Mottau, BC – 2000

Matt Gilroy, BU – 2009

Johnny Gaudreau, BC – 2014

Jack Eichel, BU - 2015

Adam Gaudette, NU - 2018

Cale Makar, UMA - 2019

HOCKEY EAST HOBEY BAKER AWARD FINALISTS

Winners in **bold**
"Hobey Hat Trick" Finalist (Est. 2002)

1985	Tim Army, PC	1993	Paul Kariya, Maine	2001	Ty Conklin, UNH	2011	Cam Atkinson, BC #
1986	Scott Harlow, BC		Jim Montgomery, Maine		Brian Gionta, BC		Gustav Nyquist, Maine
	Chris Terreri, PC		David Sacco, BU	2002	Jim Fahey, NU		Paul Thompson, UNH
1987	John Cullen, BU	1994	Dwayne Roloson, UML		Darren Haydar, UNH #	2012	Spencer Abbott, Maine #
	Craig Janney, BC	1995	Greg Bullock, UML	2003	Ben Eaves, BC		Brian Dumoulin, BC
	Brian Leetch, BC		Chris Imes, Maine	2004	Thomas Pöck, UMass	2013	Johnny Gaudreau, BC #
1988	David Capuano, Maine		Mike Grier, BU		Steve Saviano, UNH	2014	Johnny Gaudreau, BC #
	Mike Golden, Maine	1996	Chris Drury, BU		Tony Voce, BC		Kevin Hayes, BC
1989	Greg Brown, BC		Jay Pandolfo, BU	2005	Patrick Eaves, BC	2015	Jack Eichel, BU #
	David Capuano, Maine	1997	Chris Drury, BU	2006	Chris Collins, BC #	2016	Thatcher Demko, BC #
	Tim Sweeney, BC	1998	Chris Drury, BU		Greg Moore, Maine		Andrew Poturalski, UNH
1990	Rick Bennett, PC		Jason Krog, UNH	2007	John Curry, BU	2017	Zach Aston-Reese, NU #
	Greg Brown, BC		Mark Mowers, UNH	2008	Nathan Gerbe, BC #		Anders Bjork, ND
	David Emma, BC	1999	Jason Krog, UNH		Kevin Regan, UNH	2018	Adam Gaudette, NU #
1991	David Emma, BC		Brian Gionta, BC	2009	Matt Gilroy, BU #		Tyler Kelleher, UNH
	Shawn McEachern, BU		Steve Kariya, Maine		Viktor Stålberg, UVM	2018	Adam Gaudette, NU #
	Jean-Yves Roy, Maine		Michel Larocque, BU		Brad Thiessen, NU #		Dylan Sikura, NU
1992	Scott Pellerin, Maine	2000	Mike Mottau, BC		Colin Wilson, BU #	2019	Cale Makar, UMass #
	Rob Gaudreau, PC		Ty Conklin, UNH	2010	Bobby Butler, UNH #		
	Jean-Yves Roy, Maine		Jeff Farkas, BC		Gustav Nyquist, Maine #		
			Brian Gionta, BC				

