

CANADA'S 2005-06 NATIONAL WOMEN'S TEAM ALL MIDGET GAME STATISTICS (FINAL)

#	NAME	GP	G	A	PTS	PIM
22	Hayley Wickenheiser	17	9	11	20	8
2	Meghan Agosta	20	12	5	17	0
17	Jennifer Botterill	19	5	11	16	2
16	Jayna Hefford	17	6	7	13	8
13	Caroline Ouellette	20	6	7	13	6
61	Vicky Sunohara	17	3	10	13	2
10	Gillian Apps	18	4	8	12	16
77	Cassie Campbell	21	3	8	11	14
27	Gina Kingsbury	20	2	8	10	6
8	Katie Weatherston	19	6	2	8	4
26	Sarah Vaillancourt	19	4	5	9	4
7	Cherie Piper	14	1	7	8	8
15	Danielle Goyette	18	1	6	7	2
5	Colleen Sostorics	20	0	7	7	12
3	Carla MacLeod	19	3	3	6	0
*34	Delaney Collins	9	1	2	3	6
4	Becky Kellar	17	1	2	3	4
9	Gillian Ferrari	18	0	3	3	7
11	Cheryl Pounder	19	0	1	1	6

* Denotes alternate players

Released Players

23	Dana Antal	15	5	5	10	2
24	Kelly Bechard	11	0	2	2	2
20	Correne Bredin	12	0	1	1	10
25	Tessa Bonhomme	13	0	1	1	14
28	Ashley Riggs	3	0	0	0	0

#	NAME	GP	MIN	GA	SAVES	SV%	GAA	SO	W-L-T
33	Kim St-Pierre	10	528	35	260	.881	3.98	0	4-4-0
*1	Sami Jo Small	6	309	20	136	.872	3.88	0	1-3-2
32	Charline Labonte	10	490	19	265	.933	2.33	1	5-3-0

Stats include (10-10-2) goals for: 73 goals against: 75

L - CAN 1 vs. CAL BUF 2 in Calgary, AB on September 23, 2005 (St-Pierre - 25 saves)

T - CAN 1 vs. CAL ROY 1 in Calgary, AB on September 24, 2005 (Small - 28 saves)

L - CAN 2 vs. CAL BIS 4 in Calgary, AB on September 24, 2005 (Labonte - 30 saves)

L - CAN 1 vs. CAL ROY 6 in Calgary, AB on September 25, 2005 (Small - 11 saves, 24 min, 3 goals against/St-Pierre - 8 saves, 36 min, 3 goals against)

L - CAN 2 vs. RED DEER 7 in Calgary, AB on October 13, 2005 (St-Pierre - 34 saves)

L - CAN 2 vs. UFA 4 in Strathmore, AB on October 16, 2005 (Small - 24 saves)

W - CAN 5 vs. CAL FLAMES 3 in Calgary, AB on October 19, 2005 (St-Pierre - 32 saves)

W - CAN 3 vs. CAL ROYALS 2 in Calgary, AB on October 20, 2005 (Labonte - 34 saves)

L - CAN 1 vs. MED HAT 5 in Medicine Hat, AB on October 25, 2005 (St-Pierre - 32 saves)

W - CAN 5 vs. LETH 0 in Lethbridge, AB on October 26, 2005 (Labonte - 31 saves)

W - CAN 2 vs. CAL NORTHSTARS 1 OT in Calgary, AB on November 15, 2005 (St-Pierre - 22 saves)

L – CAN 4 vs. CAL BUFFALOS 8 in Calgary, AB on November 16, 2005 (Small – 17 saves/Labonte – 12 saves)
W – CAN 9 vs. ST. ALBERT 5 in St. Albert, AB on November 21, 2005 (St-Pierre – 43 saves)
L – CAN 2 vs. RED DEER 4 in Red Deer, AB on November 22, 2005 (Labonte – 42 saves)
W – CAN 6 vs. UFA 4 in Calgary, AB on December 7, 2005 (Small – 22 saves)
T – CAN 2 vs. CAL FLAMES 2 in Calgary, AB on December 16, 2005 (Small – 34 saves)
W - CAN 4 vs. CAL ROYALS 3 in Calgary, AB on December 19, 2005 (Labonte – 36 saves)
L – CAN 3 vs. MED HAT 4 in Medicine Hat, AB on January 10, 2006 (Labonte – 24 saves)
L – CAN 1 vs. LETH 5 in Lethbridge, AB on January 12, 2006 (St-Pierre – 34 saves)
W – CAN 7 vs. CAL NORTHSTARS 1 in Calgary, AB on January 18, 2006 (St-Pierre – 7 saves, the win, played until 10:00 mark of the second period, allowing 1 goal/Labonte – 12 saves)
W – CAN 7 vs. FORT SASK 3 in Fort Saskatchewan, AB on January 19, 2006 (St-Pierre – 23 saves, the win, played the first two periods, allowing 3 goals/Labonte – 6 saves)
W – CAN 3 vs. LEDUC 1 in Leduc, AB on January 21, 2006 (Labonte – 36 saves)