

UNIVERSITY OF MARYLAND

MARYLAND

“STRIVE FOR CLARITY, BUT ACCEPT AND UNDERSTAND AMBIGUITY.”

That phrase captures one way in which an educated person approaches the world and its challenges. Students who graduate from the University of Maryland have been exposed to the tools that allow them to put that perspective to work. Imparting such a perspective may be an ambitious project for undergraduate education, but to aim for anything less would be unworthy of a great university's goals for its students. Thirteen years ago, Promises to Keep, a plan for undergraduate education at Maryland, articulated those goals so eloquently we repeat them here.

Undergraduate education at Maryland “aims to provide students with a sense of identity and purpose, a concern for others, a sense of responsibility for the quality of life around them, a continuing eagerness for knowledge and understanding, and a foundation for a lifetime of personal enrichment.”

As we learn with and from one another, we try to “develop human values,” “celebrate tolerance and fairness,” “contribute to the social conscience,” “monitor and assess private and collective assumptions,” and “recognize the glory, tragedy and humor of the human condition.”

Your years at the University of Maryland can provide you with all the tools you need to accomplish these goals. Students here are “educated to be able to read with perception and pleasure, write and speak with clarity and verve, handle numbers and computation proficiently, reason mathematically, generate clear questions and find probable arguments, reach substantiated conclusions and accept ambiguity.”

AND WE ALSO HOPE YOU ENJOY THE JOURNEY.

27 SPORTS • 1 TEAM

2006-07 MARYLAND MEN'S BASKETBALL

UNIVERSITY OF MARYLAND

THE CAMPUS

By virtually every measure of quality, the University of Maryland has gained national recognition as one of the fastest-rising comprehensive research institutions in the country. The momentum of recent years has poised the university to move it into the top ranks of higher education and take leadership in shaping the research university of the 21st century.

The university has enjoyed a decade of momentum in all of the areas that affect quality. The average high school GPA of entering students has zoomed from 3.01 to nearly 3.90, and the average SATs are now more than 1270. The student body is a model of diversity, with minorities making up more than 33 percent of all students, and at least one graduate and undergraduate student from every state in the nation.

The university has 79 graduate and undergraduate programs ranked in the Top 25 by U.S. News and World Report, up from just one program in 1991.

Sponsored research and outreach has nearly tripled in the same 10-year period, exceeding \$350 million last year. Private giving also has increased, and the university last year concluded its first campaign by topping its \$350 million goal by more than \$100 million. Alumni Association membership has been growing at an average rate of 10 percent a year since 1992.

One of the largest research universities in the United States, Fall 2005 enrollment was 25,442 undergraduate and 9,927 graduate students. There are 94 undergraduate programs, 89 master's programs, 70 doctoral programs and one first professional degree program. More than 100 centers and institutes are engaged in research and outreach.

Faculty at the University of Maryland, in all fields of knowledge, are engaged at the highest levels of national and international concern. The university's location near the center of federal policy-making and international political and economic activity enables it to play an active role in research and analysis of public policy.

Maryland is one of 30 public universities in the prestigious 63-member Association of American Universities and the only public institution in the Maryland-D.C. area with membership in the nation's most distinguished honor society, Phi Beta Kappa.

LIBRARIES

Seven libraries make up the University of Maryland library system: McKeldin (main) Library, Architecture Library, Art Library, Engineering and Physical Sciences Library, Hornbake Library, Performing Arts Library and White Memorial (Chemistry) Library.

These libraries constitute the largest university research library institution in the Washington metropolitan area, providing vital resources to researchers, visiting scholars, and businesses throughout the region. The libraries' holdings include more than 2.5 million volumes, 24,000 subscriptions to periodicals and nearly 5 million items available in microfilm format.

RESEARCH

Opportunities for conducting research abound at the University of Maryland, College Park, and in the surrounding area, both for faculty to advance their own expertise and bring their insights into the classroom, and for students to begin their exploration of their unique interests with practical experience. On campus, special facilities and a number of organized research centers, bureaus and institutes promote the acquisition and analysis of new knowledge in the arts, sciences and applied fields.

The university's enviable location — just nine miles from downtown Washington, D.C., and approximately 30 miles from both Baltimore and Annapolis — enhances the research of its faculty and students by providing access to some of the finest libraries and research centers in the country.

SERVICE

Programs of public service are central to the overall mission of the university. The philosophy is reflected in the wide array of programs and initiatives that benefit the state's business, agriculture and education communities.

With more than 90 high-technology firms in the three-county area of Montgomery, Prince George's and Frederick counties, the university has found abundant opportunity to extend its business and technology outreach programs to the region. Many of these programs are part of the Engineering Research Center, which operates the Technology Advancement Program and the Maryland Industrial Partnerships, programs designed to provide Maryland entrepreneurs and small businesses with research facilities, technical assistance, administrative support and access to technology that will advance their economic base.

The Institute for Systems Research has formed partnerships with major corporations, including Lockheed Martin, Westinghouse, BF Goodrich, Hughes Aircraft and Dupont to apply advanced systems research to solving industry problems in the fields of communications, manufacturing, controls and robotics.

The university opened the Clarice Smith Performing Arts Center in 2001, with its six state-of-the-art performance halls, which has quickly become a center of cultural programming in the Washington metropolitan area. The university also boasts four art galleries and a broad range of public art throughout the beautiful campus. Additionally intercollegiate, club and intramural sports provide students of all levels an opportunity to participate as spectators or athletes.

DID YOU KNOW?

In 1991, Maryland had one program listed among Top 25 entrants in the U.S. News & World Report Rankings. Maryland now has 79 programs ranked among the nation's elite, and the university is ranked 18th nationally among public universities.

A report card published in Technology Review rated the top U.S. universities in their quest for intellectual property, commercial partners and profits. Johns Hopkins University and the University of Maryland (28th) were the Mid-Atlantic (Delaware, Maryland, Virginia, District of Columbia) schools to make the "campus patenting" top 50 list.

Black Issues In Higher Education ranked the university fourth nationally in bachelor's degrees earned by African-American students at traditionally white schools. Maryland ranks first in African-American undergraduate degrees in social sciences and history.

The Wall Street Journal ranked the Robert H. Smith School of Business No. 15 among the world's business schools. Maryland is the top-ranked school in the Mid-Atlantic region (Delaware, Maryland, District of Columbia, Virginia). *The Financial Times of London* ranked the Robert H. Smith School of Business No. 3 in value for money, No. 6 overall among U.S. public business schools and No. 12 in placement rate.

In the undergraduate program rankings released by *U.S. News & World Report* both the A. James Clark School of Engineering (No. 22) and the Robert H. Smith School of Business (No. 22) were ranked among the top 25.

DISTINGUISHED ALUMNI

William Apollony, '69, Sociology
Senior Vice President, M&T Bank

Sade Baderinwa, '93, Agriculture
Co Anchor, ABC 7 New York

Zvi Barzilay, '73, Architecture
President, Toll Brothers Builders

Robert Basham '70, Bus. Admin.
Co-founder, Outback Steakhouse

Gail Berman, '78, Theatre
President, Fox Entertainment

Bonnie Bernstein, '92, Journalism
President, Velvet Hammer Media

Carl Bernstein, '65, Arts & Sciences
Author, Watergate reporter

Eric Billings, '77, Finance & Economics
CEO, Friedman, Billings, Ramsey Group

Tim Brant, '73, Journalism
Sportscaster, ABC and Jefferson-Pilot

Hal Brierley, '65, Chemical Engineering
Developer of frequent flyer programs

Sergey Brin, '93, Mathematics
Co-founder, Google, Inc. search engine

Kenneth Brody, '64, Electrical Eng.
Former chairman, U.S. Export-Import Bank

John Brophy, '71, History
Exec. Vice President, ACS Solutions

Vicky Bullett, '90, General Studies
WNBA & U.S. Olympian

Dennis Cardoza, '82, Gov./Politics
Congressman, California 18th District

Al Carey '78, Government
President, PepsiCo Sales

Connie Chung, '69, Journalism
Emmy-winning Correspondent

Mark Ciardi, '83, Marketing
Producer, "The Rookie" & "Miracle"

A. James Clark '50, Civil Eng.
President, Clark Enterprises

Fran Contino, '68, Accounting
Executive Vice President & CFO, Mc-Cormick & Co.

Bob Corliss, '76, Gov./Politics
President, Athlete's Foot

Larry David, '69, Bus. Admin.
Executive producer, Seinfeld

Raymond Davis, '37, Chemistry
Nobel Prize Winner, Physics

Dominique Dawes, '02, Speech
U.S. Olympian

Len Elmore, '78, English
Senior Counsel, LeBouef, Lamb, Greene & McRae, LLP; ESPN Commentator

Gordon England, '61, Electrical Engineering
Deputy Defense Secretary

Boomer Esiason, '84, Undergraduate Studies
Sportscaster, former NFL player

Raul Fernandez, '90, Economics
Chairman, ObjectVideo

Carly Fiorina, '80, M.B.A.
Pioneering Woman CEO

Robert Fischell, '53, M.S. Physics
Chairman, Fischell Biomedical, LLC

Jon Franklin, '70, Journalism
Two-time Pulitzer Prize winner

Ralph Friedgen, '70, P.E.
Head coach, University of Maryland football

Fred Funk, '80, Criminology
Pro golfer

Tom Gallagher, '70, Marketing
Chairman, President & CEO, Genuine Parts Co.

Carl Bernstein

Connie Chung

Dominique Dawes

Joseph Gildenhorn, '51, Bus. Administration
Partner, The JBG Companies; retired US Ambassador

Dave Goldfarb, '79, Accounting
CAO, Lehman Brothers

Michael Griffin, '77, Ph.D. Aerospace Engineering
Chief Administrator, NASA

Roger Hale, '65, History
Board of Directors, H&R Block and Ashland Oil

Herbert Hauptmann, '55, Math
Nobel Prize winner, physics

Jane Henson, '55, Art Education
Creator, The Muppets

Jim Henson, '60, Home Economics
Creator, The Muppets

Donald Himelfarb, '67, History
CAO, Thrifty & Dollar Rental Cars

Steny Hoyer, '63, Political Science
Congressman, Maryland's 5th district

Harry Hughes, '49, Bus. Admin.
Former governor of Maryland

Stan Jones, '56, Education
NFL Hall of Fame inductee, '91

Jeong Kim, '91, Ph.D. Engineering
President, Bell Labs

Jeffrey Kluger, '76, Gov./Politics
Author, Apollo 13

Chris Kubasik, '83, Accounting
E-VP & CFO, Lockheed Martin

Tim Kurkjian, '78, Journalism
Reporter, ESPN & ESPN Magazine

John Lauer, '63, Chemical Eng.
Non-Executive Chairman, Diebold, Inc.

George Laurer, '51, Electrical Eng.
Inventor, Universal Price Code

Samuel LeFrak, '40, Bus. Admin.
Chairman, The LeFrak Organization

Liz Lerman, '70, Dance
MacArthur Award Winner; Dance Co. Owner

Barbara Lucas, '67, Gov./Politics
Senior Vice President, Black & Decker

Marvin Mandel, '39, Arts/Law
Former governor of Maryland

William Mayer, '66, Bus. Admin.
Chair, Exec. Comm., Park Ave. Equity Partners

Mark McEwen, '76, Radio/TV/Film
Anchor, WKMG News 6 Orlando

Tom McMillen, '74, Chemistry
CEO, Homeland Security Corp.

Mike Miller, '64, Economics
President, Maryland Senate

Paul Mullan, '68, Marketing; '70, MBA
Strategic Partner, Charterhouse Group International

Renaldo Nehemiah, '81, Radio/TV/Film
U.S. Track & Field Hall of Fame inductee, 1997

Paul Norris, '71, M.B.A.
Non-Executive Chairman, W. R. Grace

Tom Norris, '67, Sociology
Congressional Medal of Honor Winner

Jay Nussbaum, '66, Journalism
Head of Global Sales, Citigroup

Preston Padden, '70, Economics
Executive Vice President, Disney

George Pelecanos, '80, Radio, TV, Film
Novelist

Robert Pincus, '68, Bus. Admin.
Chairman, Milestone Advisors

Michael Griffin

Mark McEwen

Kevin Plank, '97, Business Admin.
Founder & CEO, Under Armour

Jesus Rangel, '78, Journalism
Vice President, sales department, Anheuser-Busch

Robert Ratliff, '58, Industrial Engineering
Chairman, Massey-Ferguson tractors

Judith Resnick, '77, Electrical Engineering
Second woman in space; died in '86 Challenger explosion

Paul Richards, '91, M.S. Electrical Eng.
NASA Astronaut

Jimmy Roberts, '79, Radio/TV/Film
Reporter, NBC

Mark Rosenker, '69, Radio/TV
Chairman, National Transportation Safety Board

Harvey Sanders, '72, Journalism
Founder, Nautica Enterprises

Ben Scotti, '59, Arts & Sciences
Original syndicator, Baywatch series

Tony Scotti, '61, Arts & Sciences
Original syndicator, Baywatch series

David Simon, '83, Undergraduate Studies
Created TV series Homicide

Harry Smith, '49, Electrical Eng.
Inventor, pulse doppler radar

Robert H. Smith, '50, Accounting
Developer of Crystal City complex

Ed Snider, '55, Accounting
Chairman, Philadelphia Flyers

Michele Snyder, '86, Architecture
Minority Owner, Washington Redskins

Deborah Spero, '70, English
Commissioner, U.S. Customs & Border Protection

Bert Sugar, '57, Bus. Admin.
Boxing historian

Mark Turner, '78, Urban Studies
President, Steak Escape restaurant chain

Joe Tydings, '51, Arts-Law
Attorney

Leo Van Munching, '50, Marketing/Bus. Admin.
Headed one of America's top import companies

Scott Van Pelt, '88, Radio, TV, Film
ESPN Anchor

Jim Walton, '81, Radio/TV/Film
President, News Group, CNN

Michael Ward, '72, Marketing
Chairman & CEO, CSX

Pam Ward, '84, Radio/TV/Film
Co-anchor, ESPN and ESPN2

Randy White, '74, P.E.
NFL Hall of Fame inductee, '94

Dianne Wiest, '69, Arts & Sciences
Two-time Academy Award winner

Gary Williams, '68, Marketing
Head coach, University of Maryland men's basketball

Morgan Wootten, '56, Phys Ed.
U.S. Basketball Hall of Fame

Dennis Wraase, '66, Accounting
Chairman, President & CEO, PEPCO Holdings

Bert Sugar

Scott Van Pelt

PRESIDENT C.D. MOTE JR.

In September 1998, C. D. (Dan) Mote, Jr. began his tenure as President of the University of Maryland and Glenn L. Martin Institute Professor of Engineering. He was recruited to lead the University of Maryland to national eminence under a mandate by the state. Since assuming the presidency, he has encouraged an environment of excellence across the University and given new impetus to the momentum generated by a talented faculty and student body. Under his leadership, academic programs have flourished. In 2005, the University was ranked 18th among public research universities, up from 30th in 1998. President Mote has emphasized broad access to the university's model, enriched undergraduate curriculum programs and launched the Baltimore Incentive Awards Program to recruit and provide full support to high school students of outstanding potential who have overcome extraordinary adversity during their lives.

He has spurred the university to lead the state in the development of its high-tech economy, especially in the information and communication, bioscience and biotechnology, and nano-technology sectors. President Mote has greatly expanded the university's partnerships with corporate and federal laboratories and successfully negotiated to bring to the College Park area the first Science Research Park sponsored by the People's Republic of China. Under his leadership, the University has established a research park, The University of Maryland Enterprise Campus, M-Square, located on a 115-acre site adjacent to the University of Maryland/College Park Metro with 3 million square feet of development potential. Among its first tenants are the Center for Advanced Study of Language, a joint venture of the University and Department of Defense, and the National Oceanic and Atmospheric Administration's new World Weather and Climate Prediction Center.

During President Mote's second year in office, the University began the largest building boom in its history, with more than \$100 million in new projects breaking ground that year. New facilities address every aspect of university life, from the arts to recreation to classrooms and laboratories, and, in creative partnership with the private sector, new residential facilities. Highlights of the construction activity include the

stunning Clarice Smith Performing Arts Center; the Comcast Center, a state of the art sports complex; a high tech research greenhouse; and new classrooms for chemistry, computer science, business and engineering. President Mote also led the development of a new Facilities Master Plan for development in the next 20 years, which is noted for its emphasis on environmental stewardship.

Dr. Mote is a leader in the national dialogue on higher education and his analyses of shifting funding models have been featured in local and national media. He has testified on major educational issues before Congress, representing the University and higher education associations on the problem of visa barriers for international students and scholars and on deemed export control issues. He has been asked to serve on a high level National Academies Committee appointed at the request of the Senate Energy Subcommittee of the Senate Energy and Natural Resources Committee to identify challenges to United States leadership in key areas of science and technology and to be a member of the Leadership Council of the National Innovation Initiative, an activity of the Council on Competitiveness. He has served as vice chair of the Department of Defense Basic Research Committee, and is a member of the Council of the National Academy of Engineering. In 2004-2005, he served as President of the Atlantic Coast Conference. In its last ranking in 2002, "Washington Business Forward" magazine counted him among the top 20 most influential leaders in the region.

Prior to assuming the Presidency at Maryland, Dr. Mote served on the University of California, Berkeley faculty for 31 years. From 1991 to 1998, he was Vice Chancellor at Berkeley, held an endowed chair in Mechanical Systems and was President of the UC Berkeley Foundation. He led a comprehensive capital campaign for Berkeley that raised \$1.4 B. He earlier served as chair of Berkeley's Department of Mechanical Engineering and led the department to its number one ranking in the National Research Council review of graduate program effectiveness.

Dr. Mote's research lies in dynamic systems and biomechanics. Internationally recognized for his research on the dynamics of gyroscopic systems and the biomechanics of snow skiing, he has produced more than 300 publications, holds patents in the U.S., Norway, Finland and Sweden, and has mentored 56 Ph.D. students. He received the B.S., M.S. and Ph.D. in mechanical engineering from the University of California, Berkeley. President Mote has received numerous awards and honors, including the Humboldt Prize awarded by the Federal Republic of Germany. He is a recipient of the Berkeley Citation, an award from the University of California-Berkeley similar to the honorary doctorate, and was named Distinguished Engineering Alumnus. He has received two honorary doctorates. He is a member of the U.S. National Academy of Engineering and serves on its Council, and is a member of the American Academy of Arts and Sciences. He was elected to Honorary Membership in the ASME International, its most distinguished recognition, and is a Fellow of the International Academy of Wood Science, the Acoustical Society of America, and the American Association for the Advancement of Science. In Spring 2005, he was named recipient of the 2005 J. P. Den Hartog award by the ASME International Technical Committee on Vibration and Sound to honor his lifelong contribution to the teaching and/or

practice of vibration engineering. In Fall 2005, he received the 2005 Founders Award from the National Academy of Engineering in recognition of his comprehensive body of work on the dynamics of moving flexible structures and for leadership in academia.

He and his wife of over 40 years, Patricia Mote, have two married children, Melissa and Adam, and four grandchildren. Patsy Mote has continued her strong support of the arts and is spokesperson for the Clarice Smith Performing Arts Center and a member of Prince George's County Arts Commission.

UNIVERSITY SYSTEM OF MARYLAND

William Kirwan	Chancellor
Irwin Goldstein	Vice Chancellor for Academic Affairs
Joseph A. Vivona	Vice Chancellor for Admin. and Finance

UNIVERSITY ADMINISTRATION

C.D. Mote Jr.	President
William Destler	Vice President for Academic Affairs, Provost
Linda Clement	Vice President for Student Affairs
Jacques Gansler	Vice President for Research
Jeffrey Huskamp	Vice President and Chief Information Officer
John Porcari	Vice President for Administrative Affairs
Brodie Remington	Vice President for University Relations

BOARD OF REGENTS

David H. Nevins	Chairman
Robert L. Pevenstein	Vice Chairman
Robert L. Mitchell	Secretary
Orian M. Johnson	Treasurer
Patricia S. Florestano	Assistant Treasurer
James T. Brady	
Thomas B. Finan, Jr.	
R. Michael Gill	
Alicia Coro Hoffman	
The Hon. Francis X. Kelly, Jr.	
Clifford M. Kendall	
Cheryl G. Krongrad	
The Hon. Marvin Mandel	
A. Dwight Pettit	
The Hon. Lewis R. Riley, ex officio	

DEBORAH A. YOW

DIRECTOR OF ATHLETICS • 13TH YEAR AT MARYLAND

Deborah A. Yow is in the 13th year of her outstanding tenure as director of athletics at the University of Maryland, a tenure that has seen unprecedented success and achievement in Maryland athletics. Each year has brought steady and continued improvement and accomplishment in Terrapin

athletics. In Yow's 12 years at Maryland, the Terrapins have won a remarkable 13 national championships and graduated student-athletes at an enviable rate as Maryland athletics has soared to sustained new heights among the nation's elite intercollegiate athletic programs.

The comprehensive success of Terrapin athletics under Debbie Yow's leadership is a clear and compelling testimony of her values of **excellence, teamwork and accountability.**

Likewise, her prior election to the presidency of the National Association of Collegiate Directors of Athletics is an indication of the wide respect with which she is regarded among its 6,100 members representing 1,600 colleges and universities in the U.S. and Canada.

She was honored recently by Street and Smith's Sports Business Journal as one of the 20 most influential people in intercollegiate athletics and she has received the Carl Maddox Sport Management Award presented by the United States Sports Academy for excellence in athletics administration.

Dr. Yow was selected to serve on the U.S. Department of Education's Commission on Opportunities in Athletics to review the status of Federal Title IX regulations. She recently served as the chair of the Atlantic Coast Conference Committee on Television. The committee is charged with overseeing the league's TV contracts and dealing with issues related to television. Yow led the committee during the successful renegotiation of comprehensive, multi-year ACC football and basketball contracts with ABC, ESPN, ESPN2 and syndication entities.

Additionally, she has represented intercollegiate athletics with presentations in a number of prominent settings such as the Harvard University School of Law conference on "Shaping the Future of Collegiate Athletics" and the Street and Smith's Sports Business Journal "National Forum on the Direction of Intercollegiate Athletics" in New York. She was also recently inducted into the State of Maryland Women's Hall of Fame and the North Carolina Sports Hall of Fame, joining fellow Terp Buck Williams as honorees.

Yow, who has served on the NCAA Management Council

and the NCAA Division I Budget Committee, is a strong and steady voice on behalf of intercollegiate athletics in America.

Since taking over as AD at Maryland in 1994, she and her staff have:

- Transformed Terrapin athletics into a responsive, goal-oriented organization with 27 sports and more than 700 student-athletes.
- Balanced all 12 of the department's annual budgets (none of the budgets were balanced in the 10 years prior to her arrival). The budget has now reached \$52 million annually and the multi-million dollar accumulated operating debt which her administration inherited has been eradicated.
- Greatly enhanced the academic support services provided for student-athletes, with an enviable exhausted eligibility graduation rate of approximately 85 percent for student athletes at Maryland.
- Led the Terrapins to a national all-sports ranking in the upper 7 percent of all NCAA Division I institutions.
- Significantly expanded marketing and fund-raising efforts on behalf of Terrapin athletics. As a result, private gifts to athletics have increased over 350 percent and corporate sponsorship revenues have increased by over 300 percent during her tenure at Maryland.
- Continued to dramatically improve venues and facilities for the department's 27 teams. The Comcast Center for men's and women's basketball and other sports that use the facility is a prime example of the dramatic upgrade of athletic facilities.

IN DECEMBER OF 2004, DEBORAH A. YOW WAS NAMED ONE OF THE MOST INFLUENTIAL PEOPLE IN COLLEGE ATHLETICS BY STREET & SMITH'S SPORTS BUSINESS JOURNAL.

Dr. Yow with former Terp student-athletes Boomer Esiason (left), Bonnie Bernstein (center) and Steve Francis (right).

1 TEAM

- Implemented a strategic management model.
- Developed a comprehensive Internet strategy with management, marketing and fund-raising applications.
- Significantly improved customer care in every area of Maryland athletics.

The most recent achievements of Maryland athletics are exceptional:

- Maryland captured a remarkable **four national championships** during the 2005-06 academic season.
- In 2005-2006, the Terrapins achieved the highest student-athlete graduation rate in the history of Maryland athletics.
- Maryland was selected by *U.S. News & World Report* as one of the Top 20 athletic programs in the nation (for overall quality and competitive excellence).
- In 2005-06, Maryland Athletics won the inaugural PRISM Award as the most well-managed Division I collegiate athletics program in the nation.
- In men's basketball, the Terps won the Atlantic Coast Conference title over Duke in the championship game in 2004 and won the NCAA National Championship in 2002. Under Coach Gary Williams, the men's basketball team appeared in 11 consecutive NCAA Tournaments.
- Maryland was ranked as the sixth-finest athletic program in the nation by the Laboratory for the Study of Intercollegiate Athletics, based on comprehensive criteria such as graduation rates, financial efficiency, equity effectiveness and competitive excellence.
- Women's basketball won the 2006 NCAA National Championship under head coach Brenda Frese, completing an amazing turnaround that saw the program go from a 10-18 record to a National Championship in four seasons.
- In football, the Terps won the 2001 Atlantic Coast Conference championship and played in the 2002 Orange Bowl, followed that with an 11-win season and a 30-3 victory over the University of Tennessee in the Peach Bowl, again followed by a 10-win season and a 41-7 win over West Virginia in the Gator Bowl on New Year's Day 2004. *Graduation rates in football are near 80 percent and the program was recently recognized by the American Football Coaches Association for its academic excellence under Coach Ralph Friedgen.*
- Additionally, Maryland is one of only two universities in the nation to win National Championships in men's basketball, women's basketball and football. Stanford is the only other NCAA Division I institution to achieve that mark.
- Set an ACC single-game record for women's basketball attendance by drawing 17,243 to a regular-season game at Comcast Center.
- Hired Dave Cottle, the third-winningest active men's lacrosse coach in the U.S., who guided his team to the NCAA Final Four three times in the past four seasons.
- Field Hockey earned a National Championship in 2005-06 and has become a perennial participant in the Final Four in that sport.

Debbie Yow is in her 13th year as Maryland's athletics director.

- Women's Lacrosse has continued its winning ways with seven national championships from 1995-2001, with additional Final Four appearances.
- Men's Soccer has appeared in four consecutive Final Fours and won the NCAA National Championship in the 2005-06 season.
- Football facilities have been significantly enhanced with team house, stadium and practice field upgrades. The Academic Center was the first improvement, as it took priority over all other initiatives.
- The Terrapins have moved into the new \$125 million Comcast Center, housing athletic department offices and seating for 18,000 fans for basketball and other events.
- In 2005-06, 13 Maryland teams competed in postseason play.
- The productivity, morale, and the competitive and academic achievement of Terrapin athletics are exceptional and continue to gain momentum.

Regarding the many achievements of Terrapin athletics over the past 12 years, Yow says, **"We are pleased, but we are not satisfied... our vision is to be one of the Top 5 programs in the nation consistently... we see no reason to settle for less."**

Yow is known for her goal-oriented and proactive management style. She consistently inspires and challenges those around her to **"raise our sights and sharpen our tools... to work hard and work smart... to recognize that our only limitations are those that we place upon ourselves."**

As a manager and a leader, she clearly models these principles. She is the only known current AD in NCAA Division I who has hired both the National Coach of the Year in football (while at Maryland) and the National Coach of the Year in men's basketball (while at Saint Louis University). In 2002, she brought to the University of Maryland Brenda

Frese, who at that time was the National Coach of the Year in women's basketball. Four years later, Frese led the Terrapins to the NCAA National Championship at the Women's Final Four in Boston.

Dr. Yow is known as "a coach's AD," while also being highly organized and a strategic and proactive leader and administrator. Quite simply, Debbie Yow personifies the relational and management dynamics that are necessary to be an excellent administrator.

A successful former basketball coach at the University of Kentucky and University of Florida, she moved into athletics administration at the University of Florida and the University of North Carolina, Greensboro, followed by a successful tenure as AD at Saint Louis University from 1990 through 1994.

She has authored numerous articles and books on athletics management and human behavior, and is a respected leader in intercollegiate athletics in the United States.

Summing up the entire Maryland athletics program, our athletics director recently stated, "We have the finest student-athletes, coaches, support staff and administrative team in America. It is because of their courage, hard work and cooperative spirit that we now have a strong, viable athletic program. I am immensely proud of each of them. I am equally proud of our Terrapin fans who buy tickets, our Terrapin Club members who faithfully support the Maryland athletic program with their donations for scholarships, and the M Club members who serve and give liberally. We are also blessed with a terrific President, Dr. Dan Mote, who has fostered a mindset of excellence across our institution. He is a strong and balanced advocate for what he calls 'the three A's of the University -- Academics, the Arts and Athletics'. We have a great Terrapin family. That's the foundation for all of our success... and the basis for our bright future. It's a great time to be a Terp."

ATHLETICS ADMINISTRATION

KATHLEEN WORTHINGTON EXECUTIVE SENIOR ASSOCIATE ATHLETICS DIRECTOR

Kathleen Worthington was named associate athletics director for internal operations in May 1999, and promoted to executive senior associate athletics director in September 2002. She came to Maryland from Morehead State University, where she had served as associate athletics director since February 1998 after spending two years as an assistant athletics director.

At Maryland, Worthington is responsible for supervision of the department's daily operations including all internal operations, academic support, facilities and events, personnel and compliance.

During her time at Morehead State, her primary focus was business operations, policy development, and strategic planning. Prior to Morehead State, Worthington spent two years as the assistant to the AD at the University of Wisconsin-LaCrosse.

She earned her bachelor's degree in mass communications from the College of Notre Dame in Maryland in 1985. She earned a master's degree in public relations from Syracuse and a master's in athletics administration from Wisconsin-LaCrosse.

In April of 2004, Worthington was appointed a member of the NCAA Division I Academics, Eligibility and Compliance Cabinet. She was inducted into College of Notre Dame's Athletic Hall of Fame in 1997 and in 1999 was named an NCAA Leadership Fellow. In 1996, she earned the Graduate Student Achievement Award from University of Wisconsin-LaCrosse.

CHRIS BOYER SENIOR ASSOCIATE ATHLETICS DIRECTOR/ADMINISTRATION

Chris Boyer returned to his alma mater in the summer of 2006 to serve the Terrapins as the senior associate athletics director for administration.

In that role, he will be responsible for overseeing the Associate AD for External Operations, wrestling, women's golf, the Maryland Gridiron Network, the M Club and partnering with the executive Senior Associate AD on special projects and research on behalf of the department, as well as serving in a key administrative role for internal operations.

He came to Maryland after five-plus years at Northwestern University in various roles. He began there in April 2001 as an assistant A.D. for marketing and sponsor services, and was promoted in July 2004 to associate A.D. for external affairs. In that role, he assisted with developing Northwestern's long-range strategic plan.

Boyer has also served at CSTV Online, Villanova University and at West Virginia University.

Boyer earned his bachelor of arts in journalism with a concentration in public relations from Maryland in 1996. He was a Francis Scott Key Scholar at Maryland. He then moved on to West Virginia, where he earned a masters in sports management.

JOE HULL SENIOR ASSOCIATE ATHLETICS DIRECTOR/EXTERNAL OPERATIONS

Joe Hull is in his ninth year at the University of Maryland following 12 years in various athletic fund-raising, ticketing and marketing capacities at North Carolina State University.

Hull was promoted to senior associate athletics director for external operations in June 2002 after serving in that role on an interim basis during the previous year. At Maryland, he oversees all fund-raising efforts for the Terrapins' athletic program. During his tenure, athletic fund-raising has dramatically improved and has increased by over 500 percent. Hull also serves as sport supervisor for the men's and women's tennis teams and is currently working on a project to expand and enhance Byrd Stadium.

Hull served as the project manager for the Comcast Center, the university's extraordinary new arena that opened in October 2002. His duties relevant to the arena process included coordinating the efforts to find a naming gift, designing and managing a capital campaign to help fund arena construction, and working with the architects, construction manager and Maryland Stadium Authority to design and build the arena. Hull has also supervised the compliance, marketing and media relations units.

Prior to his arrival in College Park, he was associate director of the NC State Student Aid Association (Wolfpack Club), which raises more than \$8 million annually for athletic scholarships from its more than 15,000 members/contributors. The Wolfpack Club also was responsible for raising more than \$50 million for the construction of a 20,000-seat sports arena through a campaign designed by Hull.

Hull earned his bachelor's degree in business management from NC State University in 1978 and played four years of collegiate golf for the Wolfpack while earning ACC Honor Roll status. He also earned a law degree from Campbell University in 1981 and a master's in sports administration from Ohio University in 1985.

His wife, JoAnn, formerly served as an assistant attorney general for the state of North Carolina. They have a daughter, Josie, and a son, Josh.

LARRY LECKONBY SENIOR ASSOCIATE ATHLETICS DIRECTOR/BUSINESS & FINANCE/ CHIEF FINANCIAL OFFICER

Larry Leckonby begins his fifth season at the University of Maryland as the Chief Financial Officer for the Athletics Department. As the department's CFO, he manages the athletic department's annual \$51.2 million operating budget, capital projects and long-range financial forecasting.

In addition, he is the sport supervisor for women's basketball, assists the Athletic Director with men's basketball and football, and supervises the athletic business office, athletic ticket office and information technology. He is also responsible for coordinating departmental construction projects, which have included expansions to the Gossett Football Team House, new grass and field turf practice fields and the Field Hockey and Lacrosse Complex. He also serves on several campus committees including the University Finance Committee and the University Facilities Advisory Committee.

For his endeavors, Leckonby received the Outstanding Senior Associate Athletic Director Award from the All-American Football Foundation in 2005.

Leckonby came to Maryland after serving as the senior associate director of athletics at the University of Houston for five years. At Houston, Leckonby was responsible for the daily administration of the department and specific areas of duty involving finance, planning, fund-raising and marketing. He also served as interim athletics director for six months in 2001 and 2002.

Prior to his arrival at Houston in January 1998, Leckonby served as the associate AD for business affairs at Boston College for four-and-a-half years (1993-98), and the assistant AD for finance and operations at Old Dominion University for five years (1988-93). He was the ticket manager and assistant business manager at Boston University from 1982 to 1988, after beginning his athletics business career at the University of Massachusetts (Amherst) where he was an administrative assistant to the business manager beginning in 1981. In addition, he has served as the assistant men's lacrosse coach at Duke University and the University of Massachusetts, as well as the head men's club lacrosse coach at Boston University.

A former lacrosse player at Duke University, he graduated with a bachelor's degree in management science in 1979. He earned a master's degree in sport management from the University of Massachusetts in 1983. Besides serving on numerous finance and planning committees during his career, he also has helped direct several NCAA and conference championships including NCAA Baseball Super Regional events in 1999, 2000 and 2002. Leckonby is an active member of the College Athletic Business Managers Association. He also currently serves on the ACC Women's Basketball Committee.

He and his wife, Cris, have two daughters, Hunter and Katie, and a son, Liam, and reside in College Park.

DOUG DULL
**ASSOCIATE ATHLETICS DIRECTOR/
MEDIA RELATIONS**

Doug Dull returned to his alma mater in June 2003 to assume the duties of associate athletics director for media relations. Dull directs the media relations staff and coordinates communications and media relations functions for all 27 sports within the department.

Before coming to Maryland, Dull spent three years as the sports information director at Kansas State University, where he was primarily responsible for the nationally ranked football and track programs.

Prior to that, he was as assistant athletics director for media relations at the University of California, Davis, and at Chico State University in northern California.

In 2006, Dull will be the President of the College Sports Information Directors of America, a national organization with more than 2,000 members serving intercollegiate athletics departments at all levels. He has served two terms on CoSIDA's national board of directors. He is also a member of the Football Writers Association of America and the Track and Field Writers Association of America.

A native of Smithsburg, Md., Dull began his career as a sports writer and sports editor at the Herald-Mail newspapers in Hagerstown. He is the recipient of a number of writing and design awards both in the newspaper and collegiate sports information realms.

A 1981 graduate of the University of Maryland, he holds a bachelor's degree in individual studies with a concentration on sports administration. Dull and his wife, Dr. Patty Bricmont, were recently married in August 2006.

RANDY EATON
**ASSOCIATE ATHLETICS DIRECTOR/
BUSINESS**

Randy Eaton was named Associate Athletics Director for Business in June 2003, after three years as the Associate Athletics Director for Facilities, Operations and Special Events at the University of Houston.

Eaton is responsible for overseeing all aspects of the Terrapin athletics business office, equipment room operations and the women's lacrosse program.

Eaton has over 15 years of experience in ticket office and business operations in collegiate athletics, having spent time at Texas A&M University-Corpus Christi, East Tennessee State University, Ohio State and UT-San Antonio.

While at East Tennessee, Eaton served in various capacities as Athletic Business/Ticket Manager, Associate Athletic Director for Compliance, Associate Athletics Director for Business Operations and Interim Director of Athletics. He was in charge of all components of internal operations and was accountable for all departmental budgets and oversaw event management and event staff.

Eaton was also the Director of Ticket Operations for the Ohio Glory of the World League Football, where he supervised the front office staff and was responsible for all aspects of the team's ticket operations.

Eaton earned a BBA in business administration from UT-San Antonio in 1990 and a master's of arts degree in sports administration from Ohio State in 1992.

He and his wife, Jeannette, are parents of a 20-year-old daughter, Alex, who is a junior at Maryland.

ANTON GOFF
**ASSOCIATE ATHLETICS DIRECTOR/
ACADEMIC SUPPORT &
CAREER DEVELOPMENT**

Anton Goff was named named associate athletics director for the Terrapins' Academic Support and Career Development Unit (ASCDU) in June 2006 after serving as an assistant athletics director for the

previous two years. Goff, who served as an ASCDU assistant director from 1998 to 2001, returned to Maryland after four years as the Associate Director of Student-Athlete Support Services at Michigan State.

Goff is responsible for leading the Terps' academic support unit in providing quality developmental programs and need-based services that enhance academic progress, facilitate career development and encourage the psychosocial growth of all student-athletes. He is also the sport supervisor for men's and women's cross country and men's and women's track and field.

While at Michigan State, Goff served as the academic coordinator for the Spartan football team, where he was responsible for tracking the student-athletes' classroom efforts and monitoring progress toward their degrees in compliance with NCAA and Big Ten regulations. Goff was responsible for overseeing the tutoring programs and study table at MSU and coordinated a faculty/staff mentorship program. Goff supervised four full-time academic counselors/learning specialists, graduate students and several undergraduate tutors.

Prior to his tenure at MSU, Goff provided academic support for Maryland men's basketball, men's and women's track, men's and women's soccer and softball programs from 1998 to 2001. During his first stint in College Park, Goff was instrumental in the development of the Terrapin Student-Athlete Handbook and the implementation of educational programs concerning alcohol and drug abuse, academic integrity, gender violence and human diversity.

Goff earned a bachelor's degree in the administration of justice from Virginia Commonwealth University in Richmond in 1991, before receiving a master's degree in the same discipline from VCU two years later.

JAMES GREENWELL
**ASSOCIATE ATHLETICS DIRECTOR/
OPERATIONS & FACILITIES**

James Greenwell was hired in August 2005 as the Terps Associate AD for Operations & Facilities. The former Assistant AD for Facilities & Operations at the University of Central Florida, Greenwell brings 15 years of facilities experience to Maryland.

Greenwell's department manages all athletic facilities and events for the Terrapins and he also acts as the point of contact for emergency management and construction projects.

During his tenure at UCF, Greenwell oversaw numerous building projects, including the construction of a football team house, football field house and baseball stadium. Greenwell also coordinated the design of the \$300 million UCF Athletics Master Plan.

Before working at UCF, Greenwell worked for at his alma mater, UAB, as the Coordinator of Operations for Bartow Arena (1996-1999) and as a building manager and student assistant for the Hill University Center (1991-1996).

A former member of the military, Greenwell served in the U.S. Army as an infantry rifleman from 1986 to 1990. Greenwell and his wife Casey reside in Laurel with their 1-1/2-year-old son, Dane.

DAVE HAGLUND
**ASSOCIATE ATHLETICS DIRECTOR/
VARSITY SPORTS**

Dave Haglund is in his ninth year on the University of Maryland athletic staff and his third as associate athletics director for varsity sports. He joined the University of Maryland athletic staff in January of 1998 following a 16-year career in the sports information office at

Fresno State University.

In June 2003, after 5 1/2 years as the associate athletic director for media relations, he took over as associate athletic director for varsity sports and championships coordinator. Haglund is the sport supervisor for men's soccer, volleyball, baseball, men's golf, gymnastics, softball and competitive cheer in addition to overseeing the sports medicine and strength and conditioning units. In addition, he coordinates ACC and NCAA championship events hosted by the university.

A 1981 graduate of Oregon State University, Haglund began his sports information career as an assistant SID at Fresno State in 1981 and was elevated to sports information director in 1996. During the course of his career at Fresno State, he served as the primary contact person for the Bulldogs' Division I football, basketball, baseball and soccer programs. He also served as information director of the California Bowl (1982-83) for two years.

Haglund and his wife, Cindy, are the parents of two children: Samantha and Matthew.

CHERYL HARRISON
**ASSOCIATE ATHLETICS DIRECTOR/
EXTERNAL OPERATIONS**

Cheryl Harrison, who has served in various fundraising positions since joining Maryland Athletics in June of 1996, is associate athletics director for external operations.

Harrison is responsible for overseeing units within development operations, including capital campaign and major gift fund raising, the M Club and the Walk of Fame and History.

Harrison came to Maryland in 1996 as the assistant director of major gifts. In July 1997 she was promoted to director of advancement projects and was again promoted in September 1999 to director of development for major gifts. She became the interim assistant AD for external operations in August 2001, and was named permanently to that position in July 2002. Since her arrival at Maryland, capital campaign gifts have increased by over 300 percent. Harrison planned and implemented campaigns to provide funding to capital projects including the Comcast Center and the expansion and renovation of the Gossett Football Team House. She managed day-to-day activities of the Building Partners Campaign for the Comcast Center that surpassed its \$20 million goal. Harrison is the fund raising coordinator for the Fear the Turtle Campaign, the department's effort to raise \$1.2 million in scholarship funds for the eight men's teams that do not have full scholarship funding. Harrison also supervises Terrapin Club travel and event arrangements for post-season games.

Prior to her arrival at Maryland, Harrison served as the director of alumni affairs at Winston-Salem State University for nine years.

Harrison graduated from Winston-Salem State University in 1982 with a bachelor of arts in business administration with a concentration in information systems.

DAN TRUMP
**ASSOCIATE ATHLETICS DIRECTOR/
COMPLIANCE**

Dan Trump is the Terrapins' new associate athletics director for compliance, having joined the staff on March 1, 2006.

In that role, Trump is the senior-level manager in NCAA compliance and certification matters related to recruiting, eligibility, financial aid and rules education.

He came to Maryland from the Patriot League, where he served for two years, finishing as associate executive director. Prior to that, Trump was the associate director of athletics for compliance at Oregon State University for more than two years.

Originally from Los Angeles, Calif., Trump is a 1992 graduate of the University of California-Berkeley, where he earned his bachelor of arts in sociology. During his playing career, Trump was a catcher and four-year letterwinner. He played in the College World Series twice and served as team captain during his senior season.

In 1992, Trump joined the staff at Loyola Marymount University as the Athletic Ticket Manager and Facilities Director. In his second year at LMU, he added responsibilities as assistant baseball coach for the Lions.

He left Loyola Marymount in 1994 to pursue his master's degree at Central Michigan University, where he also volunteered as the coordinator for the Michigan Special Olympics, with responsibility of recruiting, scheduling and housing more than 400 volunteers. After a one-year internship at California, Trump returned to Loyola Marymount as the Athletic Promotions Coordinator/Ticket Manager. He was promoted to Assistant Athletics Director/Compliance Coordinator in 1997 and served in that role for more than two years before accepting his position at Oregon State University.

Trump and his wife, Marcene, have two boys, Davis and Spencer. The family resides in Marriottsville, Md.

TROY TUCKER
**ASSOCIATE ATHLETICS DIRECTOR/
ADMINISTRATION**

Troy Tucker was hired as Associate Athletics Director in July 2004. Tucker is involved many of the day to day operations of the department in addition to overseeing the men's lacrosse, women's soccer, field hockey, men's golf, women's golf and swimming & diving programs and supervising the Facilities & Operations and Media Relations Units. Tucker also serves as the vice-chair of the ACC swimming & diving committee.

Prior to his arrival at Maryland, Tucker served as the Director of Athletics at 3 institutions; Jamestown-Olean Community College (1992-96), D'Youville College (1996-99) and Herkimer County Community College (1999-2004). During his tenure at Herkimer, Tucker operated the 21-sport, nationally competitive program with a balanced budget. He also oversaw the renovations of nine different facilities.

Under Tucker's direction, Herkimer earned three-consecutive top-10 finishes in the Region III Director's Cup and finished 2003-04 ranked fifth among junior college athletic programs in the nation by NATYCAA Pepsi Cup. Three teams won five NJCAA National Championships and four won 13 regional titles. His teams also earned eight NJCAA Academic Team of the Year awards with the women's swimming & diving squad garnering the honor three times. Tucker also served as the Head Men's Basketball Coach from 1999-2003, earning Coach of the Year Honors in 2001-02.

Prior to his tenure at Herkimer, Tucker was the Director of Athletics and Head Men's Basketball Coach at NCAA Division III D'Youville College in Buffalo, N.Y. While there, he headed the expansion of the athletics program from three to 11 teams, and was named National Athletic Director of the Year in 1998.

A native of Scio, N.Y., Tucker began his collegiate career as an administrator at Jamestown-Olean Community College. During his time there, he helped initiate the college's athletic program and was also the Jaguars' Head Men's Basketball Coach for a year.

Tucker is a 1991 graduate of SUNY Geneseo where he earned a bachelor of science in business. In 1992, he earned his master's from Springfield in athletics administration. Tucker and his wife, Rhonda, have two sons, Griffin and Mason and a daughter, Haley.

BRIAN ULLMANN
**ASSOCIATE ATHLETICS DIRECTOR/
EXTERNAL OPERATIONS**

Brian Ullmann has assumed the position of Associate Athletics Director of External Operations in the Maryland Athletics Department as of the summer of 2006. Previously the Terps' director of marketing, Ullmann will now supervise the ticket office, media relations operation and the Maryland Sports Marketing office.

The Gambrills, Md., native came to the Terps after two years as director of marketing and development for Special Olympics in Washington, D.C. While there, he developed and implemented marketing and fund-raising programs that raised over \$1 million to fund sports training for citizens with mental retardation.

Prior to working with Special Olympics, Ullmann served as the marketing chair for the 2003 World Figure Skating Championships, coordinating marketing, sponsorship, media relations and promotions, and advertising. The 2003 Championships remain the highest-grossing event in the international competition's illustrious history.

Ullmann's 15-plus years working in the area also includes stints with the Washington D.C. Convention and Tourism Corporation (dir. of marketing and communications, 1997-2001) and USAir Arena (marketing manager, 1991-97).

A 1992 graduate of Maryland, Ullmann earned his degree in journalism. He and his wife, Cindy, have a three-year old daughter, Lily, and an infant son, Jacob, and reside in Arlington, Va.

RYAN BOWLES
**ASSISTANT ATHLETICS DIRECTOR/
ADMINISTRATION & CHAMPIONSHIPS**

Ryan Bowles was promoted in the summer of 2006 to serve as Maryland's assistant athletics director for administration and championships. He will have the responsibility for all NCAA and Atlantic Coast Conference championship events hosted by Maryland and will serve

as the sport supervisor for water polo.

He will also serve as the liaison for campus and conference sportsmanship issues and will be the liaison to the Athletics Council, a group of faculty, staff and students which reports to the President's Office on matters regarding intercollegiate athletics at Maryland.

Bowles has been on the athletics staff since August 2003, beginning as an intern and working his way to his current position.

Prior to coming to Maryland, he was the Asa S. Bushnell Intern for Championships at the Eastern College Athletic Conference in Massachusetts. There he was also involved in event management and was the liaison for a number of championship committees.

Bowles holds bachelors and masters degrees from McDaniel College in Westminster, where he was a four-time letterwinner for the men's soccer team.

DARRYL CONWAY
**ASSISTANT ATHLETICS DIRECTOR/
SPORTS MEDICINE**

Darryl Conway was hired in June 2004 as Maryland's assistant athletics director for sports medicine after spending three years as the head athletic trainer at the University of Central Florida. Conway will oversee all medical and athletic training operations for the Terrapins'

27 varsity athletic programs.

Conway, who has been an athletic trainer at both the collegiate and professional levels, comes to the Terrapins after serving as head athletic trainer at the University of Central Florida for three years. There he was the head trainer for the Golden Knight football squad, while supervising the assistant trainers, graduate assistants and student assistants who provide training coverage of Central Florida's 17 varsity sports. At UCF, Conway was responsible for overseeing the compilation and input of daily medical records, the computerized injury surveillance program and the NCAA injury surveillance system. He served as a clinical instructor/field experience supervisor for athletic training students, assisted in the development of marketing and fundraising projects for the sports medicine department and served as the site coordinator for the NCAA drug testing program at UCF.

Prior to his position at Central Florida, Conway served as the Director of Sports Medicine at the University of Northern Iowa, working as the head trainer for the Panthers' football and men's basketball teams from 1999 to 2001. He was the head athletic trainer at Morgan State University in Baltimore for one season and was an assistant trainer and professor at Delaware, his alma mater, for two years. From 1993 to 1996, Conway was an assistant trainer with the NFL's New York Jets.

Conway earned a bachelor's degree in physical education studies, magna cum laude, from the University of Delaware in 1993, before receiving a master's degree in physical education and a certificate in sports management from Adelphi University two years later.

Conway has taught numerous collegiate courses related to athletic training, has made numerous presentations and has co-authored several scholarly publications and book chapters. He has been a member of the National Athletic Trainers' Association (NATA) since 1989, and is also a member of the United States Weightlifting Federation.

Conway and his wife, Tracy, have a son, Michael.

KELI CUNNINGHAM
**ASSISTANT ATHLETICS DIRECTOR/
COMPLIANCE**

Keli Cunningham joined the compliance staff at the University of Maryland in June 2004 and was promoted to Assistant Athletics Director for Compliance in November 2005.

Cunningham assists the Associate Athletics Director with day-to-day operations to ensure compliance for the Department of Intercollegiate Athletics and 700 + student-athletes in 27 varsity sports programs. Serving as the primary contact for financial aid, she administers the National Letter of Intent (NLI) process, monitors NCAA squad lists, and awards athletics financial aid to all prospective and current student-athletes. Cunningham provides rules education and interpretations to coaches and student-athletes, compiles NCAA and ACC waivers and appeals in addition to assisting senior level management with the investigation and reporting of violations.

Prior to her arrival at Maryland, Cunningham served as a Compliance Assistant at the BIG EAST Conference Office. There, she assisted in the review of institutional compliance audits and processing of all Conference and NCAA waivers and violations in addition to conducting coaches' meetings and the bi-annual BIG EAST Student-Athlete Advisory Committee meeting.

A graduate of West Virginia University, Cunningham began her athletics career in the Compliance Office as a graduate assistant, where she monitored student-athlete employment, completed transfer requests, and organized playing and practice seasons for all varsity sports programs.

KEVIN GLOVER
DIRECTOR OF CHARACTER EDUCATION

A name that will be familiar to Terp and local NFL fans alike, Kevin Glover is in his second season with the Terrapins as the school's first-ever Director of Character Education.

As it relates to the Maryland football program, Glover will a liaison between the team and the National Football League, taking care of all dealings regarding scouts and agents. He will also, however, serve the university's other varsity sports programs, helping provide developmental programs and appropriate speakers on topics of interest to each team and their growth, collectively and individually.

A first team All-American (The Sporting News) at Maryland in 1984 and a member of the Maryland Athletics Hall of Fame, Glover was a second-round selection of the Detroit Lions in 1985. He anchored a line that helped Barry Sanders to 2,053 yards in 1997 and ultimately saw Glover earn three trips to the Pro Bowl. He was his team's NFL Player Association Representative for six seasons and was ultimately elected to serve on that organization's Executive Committee for two years.

An active speaker in local youth and church organizations, Glover and his wife, Cestaine, reside in Columbia, Md., and have three children: Maya, Matthew and Zaria.

DR. CHARLES WELLFORD
FACULTY ATHLETICS REPRESENTATIVE

Dr. Charles F. Wellford, professor and former chair of the Department of Criminology and Criminal Justice, is in his 11th year as the University of Maryland's faculty athletics representative. In this role, he represents the University of Maryland and its faculty in the institution's relationships with the NCAA and Atlantic Coast Conference. Dr. Wellford also serves as director of the Maryland Justice Analysis Center.

He served as president of the Atlantic Coast Conference for the 1999-2000 academic year, and has chaired the University of Maryland's Athletic Council since 1995-96. He previously served on the Athletic Council from 1986-89 and 1992-95.

At the University of Maryland, Dr. Wellford has been involved in a variety of leadership roles. He was interim associate provost for research and for continuing education. He is chair of the law and justice committee at the National Academy of Sciences.

He serves on numerous state and federal advisory boards and commissions, and is a past (1995-96) president of the American Society of Criminology (ASC).

Dr. Wellford received his bachelor's and master's degrees from the University of Maryland and his Ph.D. from the University of Pennsylvania.

ACADEMIC SUPPORT & CAREER DEVELOPMENT

The University of Maryland is committed to providing the highest quality education to all of its students. The Department of Intercollegiate Athletics strives to provide student-athletes excellent opportunities to participate in an intercollegiate athletics program of the highest quality, with the result that their athletics participation becomes an integral and valued component of their total educational experience at the university.

Terrapin student-athletes will find that the same hard work and discipline that has earned them success in athletics competition is also required in the classroom. Balancing the significant time demands and responsibilities required to be a successful student-athlete at the highest collegiate level is no small task. Therefore, as a result of their commitment to representing the university through athletics, Terrapin student-athletes are able to utilize support programs designed to meet their specific needs.

Led by associate athletics director Anton Goff, the mission of the Academic Support and Career Development Unit (ASCDU) is to provide quality developmental programs and need-based services that will enhance academic progress, facilitate career development, and encourage the psychosocial growth of all UM student-athletes. **Michael Heflin** (right) works with the men's basketball team.

The Gossett Academic Support and Career Development Center for Terrapin student-athletes, named for long-time Terp supporters Barry and Mary Gossett, is located in the Comcast Center. It features a study center that includes 25 desktop computers, a tutoring center, a classroom, a CHAMPS/Life Skills resource room and individual offices for six professional academic counselors, a director of enrichment programs, an assistant program coordinator and two graduate assistants. In addition, a new academic wing was added to the Gossett football team house last Fall. It features offices for two counselors, a program assistant and the learning specialist; as well as a quiet study area, 29-desk computer lab, classroom, tutor rooms and classroom/lab for the individualized learning program.

Academic courses, programs and services offered by ASCDU include the following:

- Student-athlete orientation
- Academic counseling
- NCAA academic eligibility monitoring
- Academic enrichment and career development presentations and workshops
- Accredited tutorial support
- Individualized learning program
- EDCP 108-K (College learning strategies and skills)
- EDCP 108-M (Math learning strategies and skills)
- UNIV 100 (First-year transitions to the university)

MARYLAND GAMEPLAN

The Maryland Gameplan is intended to assist graduating Terrapin student-athletes as they begin the job search process. It is distributed to more than 500 corporations and businesses across the country, in addition to being featured on the M Club website. Prospective employers are introduced to our graduating student-athletes with resume information relative to academic, career and personal achievements. The Maryland Gameplan directory is produced annually in collaboration with the M Club.

CAREER NETWORKING NIGHT

Because career development is an ongoing process, ASCDU provides a variety of programs for student-athletes throughout the year. Professional assistance with resume-writing, interviewing skills, graduate school search and job search is readily available to all student-athletes. During the spring semester ASCDU hosts the Career Networking Night, where student-athletes can learn about career interests and career planning. Unlike typical "job fairs," the purpose of this program is to allow student-athletes to explore multiple career opportunities by speaking directly to individuals in their chosen areas of interest. Employers at the Career Networking Night recognize the marketable qualities student-athletes have gained through athletic participation. Student-athletes learn about opportunities for internships and full-time jobs.

STUDENT-ATHLETE ADVISORY COUNCIL

The Student-Athlete Advisory Council (S.A.A.C.) plays an important role in the Department of Intercollegiate Athletics. It consists of two representatives from each varsity sport and meets on a regular basis with representatives from the athletic administration. The S.A.A.C. mission is to enhance the total student-athlete experience by developing leadership skills, promoting student-athlete welfare and fostering a positive student-athlete image on the Maryland campus, local area and nationally.

CHAMPS/LIFE SKILLS PROGRAMS

ASCDU houses the NCAA's (National Collegiate Athletic Association) Challenging Athletes' Minds for Personal Success (C.H.A.M.P.S.) Life Skills Program. The ASCDU staff, in collaboration with various other Department of Intercollegiate Athletics' units and campus resources, strives to provide a systematic personal development program designed to reach each student-athlete based on his or her individual needs. The focus of the program is on the individual academically, athletically and emotionally, and on the changing needs and skills of that individual in the years during college and after graduation. The menu of presentations, workshops and seminars is a comprehensive and balanced system of "life learning" programs promoted for use by each varsity sport team.

Highlights of the CHAMPS/Life Skills Programs:

- Support efforts of every student-athlete toward intellectual development and graduation
- Use athletics as preparation for success in life
- Meet the changing needs of student-athletes
- Promote respect for diversity among student-athletes
- Enhance interpersonal relationships in the lives of student-athletes
- Assist student-athletes in building positive self-esteem
- Enable student-athletes to make meaningful contributions to their communities
- Promote ownership by the student-athletes of their academic, athletic, personal and social responsibilities
- Enhance partnerships between the NCAA, member institutions and their communities for the purpose of education
- Encourage the development of leadership skills

CHAMPS/LIFE SKILLS PROGRAMS COMMITMENT STATEMENTS

Commitment to Academic Excellence

To support the academic progress of the student-athlete toward intellectual development and graduation.

Commitment to Athletic Excellence

To build philosophical foundations for the development of athletic programs that are broad-based, equitable and dedicated to the well-being of the student-athlete.

Commitment to Personal Development

To support the development of a well-balanced lifestyle for student-athletes, encouraging emotional well-being, personal growth and decision-making skills.

Commitment to Career Development

To encourage the student-athlete to develop and pursue career and life goals.

Commitment to Service

To engage student-athletes in service to his/her campus and surrounding communities.

ACADEMIC SUPPORT FOR RETURNING ATHLETES PROGRAM

The Academic Support for Returning Athletes Program was created in 1986 to support the academic efforts of former varsity student-athletes at the University of Maryland, College Park. In 1989, ASRAP was assigned by the President's Office to the Academic Achievements Program and enrolled 40 students that year. As a member of the National Consortium for Academics and Sports (NCAS), the University of Maryland is committed to assisting its former athletes with degree completion. A key component of the program is community outreach. Each returning student completes a "workshop" that allows the cost of tuition and fees to be exchanged for community services with youth. In 2002, ASRAP moved into the ASCDU.

UNDERGRADUATE PROGRAMS OF STUDY

COLLEGE OF AGRICULTURE AND NATURAL RESOURCES (AGNR)

- Agricultural and Resource Economics
- Agricultural Sciences, General
- Animal and Avian Sciences
- Biological Resources Engineering
- Environmental Science and Policy
- Landscape Architecture
- Natural Resources Management
- Natural Resource Sciences
- Nutrition and Food Sciences

SCHOOL OF ARCHITECTURE, PLANNING, AND PRESERVATION (ARCH)

- Architecture

COLLEGE OF ARTS AND HUMANITIES (ARHU)

- American Studies
- Studio Art
- Art History and Archaeology
- Asian and tEast European Languages and Cultures
- Central European, Russian, and Eurasian Studies
- Classics
- Communication
- Comparative Literature
- Dance
- English Language and Literature
- French and Italian Languages and Literatures
- Germanic Studies
- History
- Jewish Studies
- Linguistics
- Music/Music Performance/ Music Education
- Philosophy
- Romance Languages
- Spanish and Portugese Languages and Literatures
- Theatre
- Women's Studies

COLLEGE OF BEHAVIORAL AND SOCIAL SCIENCES (BSOS)

- African American Studies
- Anthropology
- Criminology and Criminal Justice
- Economics
- Environmental Science and Policy
- Geography
- Government and Politics
- Hearing and Speech Sciences
- Psychology
- Sociology

ROBERT H. SMITH SCHOOL OF BUSINESS (BMGT)

- Accounting
- Decision and Information Technologies
- Finance
- General Business and Management
- Logistics, Transportation, and Supply Chain Management
- Marketing
- Operations and Quality Management

COLLEGE OF COMPUTER, MATHEMATICAL, AND PHYSICAL SCIENCES (CMPS)

- Astronomy
- Computer Engineering
- Computer Science
- Environmental Science and Policy
- Geology
- Mathematics
- Physical Sciences
- Physics

COLLEGE OF EDUCATION (EDUC)

- Early Childhood Education
- Elementary Education
- Secondary Education
- Special Education
- Art
- English
- Foreign Language
- Mathematics
- Science
- Social Studies
- Speech and English
- Theatre and English

A. JAMES CLARK SCHOOL OF ENGINEERING (ENGR)

- Aerospace Engineering
- Biological Resources Engineering
- Chemical Engineering
- Civil and Environmental Engineering
- Computer Engineering
- Electrical Engineering
- Engineering (B.S. in)
- Fire Protection Engineering
- Materials Science and Engineering
- Mechanical Engineering

COMBINED PROGRAMS

- Arts - Dentistry
- Arts - Law
- Biochemistry/Pharmacy
- Animal Science/Veterinary Medicine

COLLEGE OF HEALTH AND HUMAN PERFORMANCE (HLHP)

- Family Studies
- Public and Community Health
- Kinesiological Science
- Physical Education

PHILIP MERRILL COLLEGE OF JOURNALISM (JOUR)

- Journalism

COLLEGE OF LIFE SCIENCES (LFSC)

- Biochemistry
- Biological Sciences
- Chemistry
- Environmental Science and Policy
- Microbiology

UNDERGRADUATE STUDIES (UGST)

- Civics
- College Park Scholars
- Division of Letters and Sciences
- Gemstone
- Individual Studies Program
- Law and Health Professions
- Pre-Dental Hygiene
- Pre-Dentistry
- Pre-Law
- Pre-Biomedical Science Research and Medical Technology
- Pre-Medicine
- Pre-Nursing
- Pre-Occupational Therapy
- Pre-Optometry
- Pre-Osteopathic Medicine
- Pre-Pharmacy
- Pre-Physical Therapy
- Pre-Physician Assistant
- Pre-Podiatric Medicine
- Pre-Veterinary Medicine
- University Honors Program

CAMPUS-WIDE CERTIFICATES

- Air Force Aerospace Studies
- Army ROTC
- African American Studies
- Asian-American Studies
- East Asian Studies
- International Agriculture and Natural Resources
- Latin-American Studies
- Lesbian, Gay, Bi-Sexual and Transgender Studies
- Science, Technology, and Society
- Women's Studies

MULTI-COLLEGE PROGRAMS

- Computer Engineering (CMPS, ENGR)
- Environmental Science and Policy (AGNR, BSOS, CMPS, LFSC)

STRENGTH AND CONDITIONING

In the highly competitive world of collegiate basketball, the off-court preparation of the basketball athlete is a critical component in the on-court success of any Division I program. Pete Yurish, Maryland's strength and conditioning coach for men's basketball, believes strongly that a solid off-court training program can dramatically improve levels of performance, as well as significantly reduce the chance of injury. The benefit of performing structured strength and power training throughout the entire year has allowed the Terps to reach new levels in physical development and, in turn, has resulted in great success on the basketball court.

Pete Yurish

The Terps' new state-of-the-art weight room at Comcast Center.

Yurish's philosophy consists of allowing the players to gain strength, speed and change of direction capabilities through drills that are basketball oriented. He believes that the team must be prepared to run and play the up-tempo style of basketball that is Gary Williams' trademark. Yurish trains the team so that it will be able to play up to Williams' style.

The members of the men's basketball team have the use of a fully-equipped weight training facility located down the hall from the men's basketball office and the team's locker room in Comcast Center. The conveniently located 4,000 square foot facility features a combination of Sorinex

weight training equipment and York free weight equipment. The strength staff utilizes this facility specifically during the season as basketball team members are personally trained before, during and after the season.

SPORTS MEDICINE

The University of Maryland Department of Intercollegiate Athletics and the University of Maryland Medical Center's Sports Medicine program have joined forces to provide the best possible medical attention and care to all Terrapin student-athletes.

Says Deborah A. Yow, Maryland's director of athletics: "When we recruit student-athletes to play for Maryland, we owe them the best education, the best coaching and the best comprehensive health care. It is especially gratifying for us to partner with our medical center in the same fashion as other ACC institutions do with their medical schools."

DARRYL CONWAY

**ASSISTANT AD/
SPORTS MEDICINE
DELAWARE '93
THIRD YEAR AT
MARYLAND**

Darryl Conway was hired in June 2004 as Maryland's assistant athletics director for sports medicine after spending three years as the head athletic trainer at the University of Central Florida. Conway will oversee all medical and athletic training operations for the Terrapins' 27 varsity athletic programs.

Conway, who has been an athletic trainer at both the collegiate and professional levels, comes to the Terrapins after serving as head athletic trainer at the University of Central Florida for three years. There he was the head trainer for the Golden Knight football squad, while supervising the assistant trainers, graduate assistants and student assistants who provide training coverage of Central Florida's 17 varsity sports. At UCF, Conway was responsible for overseeing the compilation and input of daily medical records, the computerized injury surveillance program and the NCAA injury surveillance system. He served as a clinical instructor/field experience supervisor for athletic training students, assisted in the development of marketing and fundraising projects for the sports medicine department and served as the site coordinator for the NCAA drug testing program at UCF.

Prior to his position at Central Florida, Conway served as the Director of Sports Medicine at the University of Northern Iowa, working as the head trainer for the Panthers' football and men's basketball teams from 1999 to 2001. He was the head athletic trainer at Morgan State University in Baltimore for one season and was an assistant trainer and professor at Delaware, his alma mater, for two years. From 1993 to 1996, Conway was an assistant trainer with the NFL's New York Jets.

Conway earned a bachelor's degree in physical education studies, magna cum laude, from the University of Delaware in 1993, before receiving a master's degree in physical education and a certificate in sports management from Adelphi University two years later.

Conway has taught numerous collegiate courses related to athletic training, has made numerous presentations and has co-authored several scholarly publications and book chapters. He has been a member of the National Athletic Trainers' Association (NATA) since 1989, and is also a member of the United States Weightlifting Federation.

Conway and his wife, Tracy, have a son, Michael.

CRAIG BENNETT, M.D.

**HEAD TEAM
PHYSICIAN/
ORTHOPAEDIC
SURGEON
THIRD YEAR**

Craig H. Bennett, M.D., is in his third season as the head team physician and orthopaedic surgeon for Maryland. Dr. Bennett is the Chief of Orthopaedic Sports Medicine at the University of Maryland School of Medicine and has also served as the head orthopaedic surgeon for the NFL's Baltimore Ravens. Prior to his arrival at Maryland, Dr. Bennett was at the University of Pittsburgh where he served as an assistant professor of orthopaedics, as a team physician for Pittsburgh's athletic department and as the associate team physician for the Pittsburgh Steelers.

A native of Buffalo, N.Y., Dr. Bennett graduated with honors from Brown University in 1985. He earned his medical degree from the University of California at San Francisco and completed his residency in orthopaedic surgery at Emory University in Atlanta, Georgia. He then completed a sports medicine-knee and shoulder fellowship at the University of Pittsburgh and subsequently stayed on staff at Pittsburgh for five years. While at Pittsburgh, he also served as the team physician for the men's basketball team.

Dr. Bennett was selected to the American Academy of Orthopaedic Surgeons Leadership Fellows Program in 2003-04 and Towson University honored him as their African-American Scholar of the Year in 2004. He is a board certified member of the American Board of Orthopaedic Surgery and a member of the NFL Team Physicians Association.

JAMES DREESE, M.D.

**ASST. TEAM
PHYSICIAN/
ORTHOPAEDIC
SURGEON
FIRST YEAR**

Dr. James Dreesse serves as assistant team physician for University of Maryland athletic teams. He is an Assistant Professor of Orthopaedics at the University of Maryland Medical Center. He received his undergraduate degree from Penn State University, where he competed on the football team and earned a varsity letter.

After completing his Orthopaedic Surgery residency at the renowned Hospital for Special Surgery in New York, NY he received subspecialty training in Sports Medicine and Shoulder Surgery at the University of Pittsburgh in Pittsburgh, Pa. He served as a team physician at Davidson University in Charlotte, N.C., prior to joining the Orthopaedic Surgery staff at the University of Maryland.

Dr. Dreesse is a subspecialist in the management of shoulder, knee, and elbow injuries.

YVETTE ROOKS, M.D.

**Primary Care
Physician
Ninth Year**

Dr. Yvette Rooks is in her ninth year as a primary care physician for Maryland's athletics programs. Dr. Rooks graduated from Update Medical School/Health Science Center in Syracuse, N.Y., in 1993. She completed her residency in family medicine and a sports medicine fellowship at the University of Maryland, Baltimore, and is currently an assistant professor in the Department of Family Medicine at the University of Maryland School of Medicine.

In addition, Rooks the Residency Program Director in the Department of Family Medicine at University of Maryland Medical School. She also serves as the Director of the Primary Care Sports Medicine Fellowship.

Rooks graduated with honors from the State University of New York at Albany where she was a four-year starter on the volleyball team. She currently lives in Ellicott City, Md., and has an eight-year old daughter, Madison.

BRIAN CORWELL, M.D.

**Primary Care
Physician
First Year**

Dr. Brian Corwell is in his first year as a primary care team physician at the University of Maryland. He graduated from Tufts University in 1996 with a degree in biology and psychology. He then completed a pre-doctoral clinical fellowship at the National Institute of Health.

Dr. Corwell earned his medical degree from the University of Maryland in 2002, where he was a frequent volunteer in the College Park athletic clinic. Dr. Corwell completed his residency in Emergency Medicine at the Harvard Affiliated Beth Israel Deaconess Medical Center. He then returned to the University of Maryland to complete a fellowship in Sports Medicine. He has lectured and authored numerous publications on the subjects of Emergency and Sports Medicine.

Dr. Corwell lives in Baltimore with his wife, Viveka and newborn son, Gabriel.

STUDENT HEALTH CENTER

Dr. Sacred Bodison and Dr. Stephen Fahey are full-time University Health Center physicians who specialize in sports medicine. Dr. Bodison is the assistant director for medical services at the Health Center and has been involved with the care of student-athletes since 1982. Dr. Fahey is an emergency physician who is in his 16th year working with the Terrapins. Both doctors are available to treat student-athletes daily on an as-needed basis in the Health Center.

ATHLETIC DEVELOPMENT

TERRAPIN CLUB

Athletic excellence is a tradition at the University of Maryland—a tradition alumni and friends alike want to see continue and flourish. That's why we are inviting you to be a member of the Maryland Athletics Family by joining the Terrapin Club. Whether you are an alumnus of the University of Maryland or a friend interested in supporting the state's flagship campus, belonging to the Terrapin Club enables you to:

- Provide annual scholarship support for our student-athletes who will contribute to the community
- Share our vision to fully scholarship all sports to best represent the University
- Take pride in the achievement of athletic excellence
- Participate in the camaraderie and fellowship unique to Terrapin Club members
- Receive a tax deduction for your financial contribution for scholarships
- Enjoy access to great benefits including priority seating in Byrd Stadium for football and Comcast Center for basketball, priority parking and tickets to other events

At Maryland, the Department of Intercollegiate Athletics operates without significant University funding and receives no state appropriations or tax dollars for operational expenses. Sanctioned by the University of Maryland College Park Foundation, 100% of the funds raised through the Terrapin Club are managed by the Foundation for the exclusive use of Maryland Athletics. Your contribution directly supports an annual student-athlete scholarship cost of over \$8 million and Terrapin Club and department expenses. The Terrapin Club provides scholarship support to many of the 700 student-athletes who compete on 27 varsity team representing the University of Maryland.

GETTING INVOLVED

Direct Gifts are the most common way of contributing. They are made in the form of cash, stock, checks or credit card

(Visa, MasterCard, American Express or Discover). For your convenience, a personal checking account can be debited a set amount every month.

In many cases, corporate matching gifts may be used to make your Terrapin Club contribution. Please contact your employer to see if you are eligible for a matching gift program.

CONTRIBUTION LEVELS

Recent Graduate	\$25 (year 1 after graduation)
Recent Graduate	\$75 (year 2 after graduation)
Bronze	\$50
Silver	\$125-\$249
Silver 250	\$250-\$599
Gold	\$600-\$1,199
Diamondback	\$1,200-\$1,999
Super Terrapin	\$2,000-\$4,999
Coaches Club	\$5,000-\$9,999
Top Terr	\$10,000 and More

BOARD OF DIRECTORS

- President:** John Alahouzos '71
Secretary/Treasurer: Mary Pratt-Henaghan '02
1st Vice President: Stan Goldstein '68
2nd Vice President: Rick Jaklitsch '80
President: Larry Grabenstein '72
 Robert Baker '66; Chuck Carr '85; Tom Ciandella '79; J. Douglas Cox '84; Cheryl Elstins; Marlene Feldman '75; Jon Forster '86; Rick Furlough; Barbara Hartley; Alan Horowitz '81; Alan Jefferson; Dan Konick '68; Ben McCarter; Karel Petraitis '67; Karabelle Pizzigati; J.R. Randels; Rosalie Reggetz; Cecelia Speake '73; James D. Stallings '72.

301-314-7020

800-653-7667

TERRAPINCLUB.COM

MAJOR GIFTS FUNDRAISING

The University of Maryland recently launched its largest-ever fund raising effort in the quest to be one of the nation's great public research universities. *Great Expectations: The Campaign for Maryland* is the linchpin to the University's transformation from excellence to greatness.

To solidify our position as one of the premier athletics programs in the Atlantic Coast Conference and the nation, the Department of Intercollegiate Athletics will have a challenging, major goal for private donations for the campaign. During the *Great Expectations* campaign, Maryland Athletics will seek to raise a total of \$133 million to (1) enhance and improve competition, practice and training facilities for a number of our teams; (2) fund annual scholarships for student athletes; and (3) endow student athlete scholarships, coaching positions and programs.

Planned facility construction projects for Maryland Athletics are:

Enhancements to Chevy Chase Bank Field at Byrd Stadium, which include the construction of premium seating, containing over 50 suites of varying sizes, along the south sideline; upscale common areas containing lounge, restrooms and elevators; a Presidential Suite with seating for 200; additional mezzanine seating for approximately 500, including food service, heat and covered seating; new work area for television, radio and print media; new work area for coaches and game day operating staff; and enhanced seating for disabled customers. We also will install railings in the South and North lower bowl seats to enhance fan comfort and safety; and will lower the field at Byrd Stadium to improve sight lines for seats on the first 10 rows, converting those seats from obstructed view seats to some of the best views in the stadium. These projects will create a significantly improved Chevy Chase Bank Field at Byrd Stadium.

Renovation of the Varsity Team House, which houses team locker rooms, sports medicine and strength and conditioning areas for the baseball, men's lacrosse, men's and women's soccer, and men's and women's track & field teams.

Improvements to Ludwig Field and Kehoe Track, the competition site for men's and women's soccer, men's lacrosse, and men's and women's track & field teams.

Construction of a golf short game practice facility for the men's and women's golf teams.

Creating a winter indoor practice facility at the lowered field at Byrd Stadium that will service all of our field teams during the inclement weather months.

Private gifts to Maryland Athletics will help us reach our facility, scholarship and endowment goals for the *Great Expectations* campaign. Major gifts for facility renovation and scholarship endowment are an opportunity to have your name permanently and prominently linked with the tradition of Maryland Athletics. Many exciting naming opportunities for athletic facilities (such as the Soccer/Track Stadium, Field Hockey/Women's Lacrosse Stadium, and the Auxiliary Gym in Comcast Center) are available in recognition of major gifts.

To obtain information on facility naming opportunities or endowments for student athlete scholarships, please contact the Athletics Major Gifts Office at (301) 314-7020, or toll-free at (800) 653-7667, or by email at terrapinclub@umd.edu.

THE M CLUB AN 83-YEAR TRADITION OF "ATHLETES HELPING ATHLETES"SM

The M Club was founded in 1923 by a group of former University of Maryland athletes led by Dr. H.C. "Curley" Byrd to encourage excellence in athletics. It is one of the oldest and most respected letterwinner clubs in the country with an organization of more than 4,500 former Maryland varsity athletes and a leader in the National Letter Winners Association.

The M Club goals are to help achieve the very best overall academic and athletic program for all the varsity teams, to aid the athletes in making positive contributions to the community, to obtain and maintain funds for awards and scholarships and to cultivate networking, social contact and good sportsmanship among the wearers of the "M."

Membership participation, through the payment of annual dues, helps build the scholarship endowment fund, support student-athletes' awards and recognition efforts and provide for career development initiatives. Members receive information about the current teams and news about former teammates through a monthly electronic newsletter and a quarterly printed newsletter.

In addition, active members receive information about, and discounts for, various M Club activities. Many benefits are intangible, though, including the satisfaction of having lettered at a great university and being a part of a unique and exclusive organization that is nationally recognized.

University of Maryland letterwinners interested in the M Club should call David Diehl at (301) 314-5372 or Dotti Warren at (301) 314-7020, or visit our website at www.themclub.org.

Remember the M Club, "Athletes Helping Athletes."

M Club Executive Committee

- Chris Rimorin, President
- Helena Bragg, President Elect
- Dan DeArmas, Vice President
- Dan McGuire, Assistant Secretary
- Marshall Fesche, Treasurer
- Jack Zane, Historian
- Gerald Bechtie, Past President
- Al Naylor, Past President
- Lisa Gibson, Past President
- Steve Hayleck, Past President
- Jack Heise, Legal Council
- David Diehl, Executive Director
- Deborah Yow, Athletic Director

TERRAPIN RADIO NETWORK

All of Maryland's games will be broadcast live on the Terrapin Sports Network, which boasts one of the strongest coverage areas in collegiate sports. Terrapin Sports Marketing, a division of Viacom Sports Marketing, manages the Terrapin Sports Network in College Park. In its third year as the multi-media marketing rights partner for University of Maryland athletics, Terrapin Sports Marketing is building a stronger network that will provide coverage in Maryland, Virginia, West Virginia, Pennsylvania, Delaware, New Jersey and Washington, D.C.

Maryland's broadcasts will be accessible on the Internet via the Terps' official athletics website, www.umterps.com.

The Maryland Radio Network: Brett Bessell (statistics), Johnny Holliday (play-by-play), Head Coach Gary Williams, Chris Knoche (color analyst) and Tom Marchitto (engineer).

TERRAPIN RADIO NETWORK

Radio Station	Listening Area
LIVE 105.7 FM (WHFS)	Baltimore (Flagship)
ESPN Radio 1300 AM (WJFK)	Baltimore (Flagship)
WMAL AM 630	Washington
WTBO AM 1450	Cumberland
WFMD AM 930	Frederick
WARK AM 1490	Hagerstown
WMSG AM 1050	Oakland
WQMR FM 101.1	Ocean City
WCEM AM 1240	Cambridge
WAMD AM 970	Aberdeen

JOHNNY HOLLIDAY

**PLAY-BY-PLAY
ANNOUNCER
28TH YEAR**

Johnny Holliday, now in his 28th year as "Voice of the Terps," is considered one of the finest play-by-play announcers in the country. In addition to calling the action for the Maryland basketball and football teams, Holliday hosts the Gary Williams and Ralph Friedgen television shows. As the Terps' director of broadcasting, he also handles a myriad of speaking duties within the athletics department, ranging from banquets to golf outings.

In addition to his exploits calling Terrapin contests, Holliday also hosts the Ralph Friedgen and Gary Williams Television and Radio Shows as well as a myriad of other athletics department speaking engagements.

Now in his 25th year with ABC Sports Radio and heard nationwide weekday mornings, Holliday's experiences in entertainment are as notable as those in sports. He was a long-time disc jockey in Cleveland, Ohio, once named the nation's premier DJ. He has had leading roles as an actor in musicals working the summer stock and dinner theatre circuit in shows such as *The Music Man*, *42nd Street* and *Bye Bye Birdie* to name a few. In addition, he penned an autobiography in 2002, *From Rock to Jock*, which details his rise to one of the nation's most recognizable voices. His most recent book titled *Maryland Hoops Tales*, was released in the fall of 2006.

In the sports field, his credits include anchoring the radio coverage of every summer and winter Olympics since 1984 for

ABC, major golf tournaments, the Orioles, Bullets, Wizards and Washington Senators to name a few.

A Rock and Roll Hall of Fame inductee (2003), Holliday earned a Distinguished Service Award from the Atlantic Coast Conference for his pioneering work in the league's broadcasts of women's basketball. He has also been named one of the top 16 radio announcers for college basketball by ESPN personality Dick Vitale. And when *Washingtonian Magazine* named him one of their annual Washingtonians of the Year, it was not just because of his voice. Holliday has helped raise in excess of \$1.5 million for charity with his basketball and softball teams as well as spent countless hours working with the Special Olympics, March of Dimes, the Catholic Charities, Operation Smile and Victory Youth Center to name a few. In 1998, he was honored by the Greater Washington, D.C. chapter of Operation Smile with the "Smile Award" recognizing his service while in 1995 he earned Maryland's own M Club Distinguished Citizen Award. In 2006 he earned the CYO National Person of the Year award, along with the Diabetes Association Father of the Year award.

A native of Miami, Fla., Holliday began his broadcasting career in Perry, Ga., and has worked in some of the nation's premier markets - Cleveland, New York, San Francisco and Washington. He and his wife, Mary Clare, are the proud parents of three daughters and grandparents seven children. His daughter Kellie is a physician who resides in Bel Air, Md., with her husband and fellow-physician, Steve; Tracie is a neonatal nurse at Shady Grove Hospital who resides in Potomac with husband Chris, an attorney; and Moira who is a freelance TV producer and resides with her husband, Bob, who is an account executive with the Lending Group, in Jacksonville, Fla.

CHRIS KNOCHE COLOR ANALYST EIGHTH YEAR

Chris Knoche, a former player and head coach at American University who has worked in radio and television for the past seven years, is in his eighth season as the color analyst for the Terp men's basketball radio broadcasts.

Knoche spent 17 seasons at American, playing the 1979-80 and '80-81 seasons under current Terp coach Gary Williams before moving into an assistant coaching position and later serving seven seasons (1991-97) as the Eagles' head coach.

Prior to joining Maryland's broadcast crew, he worked 40-50 games each of the previous two seasons as a color commentator, including stints on the Ivy League Game of the Week on Westwood One/CBS Radio and Ivy League Game of the Week for DirectTV and for HDTV. He has also worked telecasts for ESPN and CSN, in addition to doing radio and television analysis for George Mason University games. Currently he makes regular guest appearances on the highly rated "The Sports Reporters" on Sportstalk 980 in Washington, D.C.

"Chris Knoche brings an outstanding background as a player, coach and fan to our basketball broadcasts," said Williams, the Terps' 16th-year head coach. "Being able to work with Johnny Holliday, Chris provides the opportunity for Maryland fans to listen to someone who has very good experience as a color commentator. More important, he is someone who has a great feel for the game of basketball. I have known Chris as a player and a coach for more than 20 years. He has been an exciting addition to our basketball program."

MEDIA GUIDELINES

BASKETBALL CONTACT

Jason Yaman
Assistant Director,
Athletic Media Relations

Jason Yaman

Mailing Address
Room 2725
Comcast Center
Terrapin Trail
College Park, MD 20742

Important Telephone Numbers
301-314-8052 — Yaman's Office Phone
301-314-7064 — Media Relations Office
301-314-9094 — Media Relations FAX
301-314-8624 — Comcast Center Press Row
Athletics Web Site — www.umterps.com

MEDIA CREDENTIALS POLICY

The University of Maryland issues press credentials under the priorities and according to the guidelines set out below. These priorities and guidelines are designed to achieve efficient use of limited space available for working members of the media and of other types of access not enjoyed by members of the public at University of Maryland intercollegiate athletic events.

The University of Maryland Department of Intercollegiate Athletics Office of Media Relations ("Media Relations") is responsible for administering this policy. Credential requests must be made by sports editors or sports directors online at UMterps.com no later than five days prior to an event. For more information, contact the Media Relations Office at 301-314-7064.

PRIORITIES:

1. Originating radio and television personnel involved in a live television or radio broadcast of a University of Maryland intercollegiate athletic competition.
2. Daily newspapers, wire services, and regional and national publications that regularly and substantially report on University of Maryland intercollegiate athletic competitions.
3. Non-originating radio and television personnel producing reports on a University of Maryland intercollegiate athletic competition. Only local radio stations with a full-time sports director conducting a regular and substantial sports show reporting on University of Maryland intercollegiate athletic competitions receive consideration for credentials.
4. Officially recognized University of Maryland daily student publications and daily student electronic media outlets that regularly and substantially report on University of Maryland intercollegiate athletic competitions; and official websites of Atlantic Coast Conference schools, non-conference opponents, and the Atlantic Coast Conference office.

5. Non-daily newspapers or publications that regularly and substantially report on University of Maryland intercollegiate athletic competitions.
6. Online entities that meet the requirements set out in guideline number 7, below.

GUIDELINES:

1. Season media credentials are issued to those organizations that report on University of Maryland intercollegiate athletic competitions on a regular and substantial basis, as outlined above. Issuance of season media credentials does not guarantee working space in media work areas.
2. With the exception of Terrapin beat reporters reporting on the team on a daily basis and producing daily reports, all passes are approved and issued on a game-by-game basis.
3. Except as otherwise provided for in this Policy, all passes and credentials are non-transferable and are subject to immediate revocation if transferred to any other person, including non-working members of a media organization.
4. Due to limited space and to ensure compliance with NCAA guidelines, credentials will not be issued to "free-lance" writers or photographers without a specific assignment received in writing by the assigning organization.
5. The University of Maryland and the NCAA prohibit the issuance of credentials to representatives of an organization that regularly publishes gambling information, such as "tout sheets" or "tip sheets."
6. Credentials may be issued to the official websites of Atlantic Coast Conference schools, non-conference opponents, and the Atlantic Coast Conference office.
7. Credentials may be issued to other online entities that: a) are affiliated with a national or regional media organization; b) host a website that regularly and substantially reports on University of Maryland intercollegiate athletics, and; c) employ for that University of Maryland dedicated website at least one full-time, permanent employee who writes a substantial majority of all material posted on the site. An online entity that is a outlet primarily devoted to the recruitment of students athletes will not qualify for credentials.
8. All persons picking up credentials will be required to furnish positive identification. No credentials will be issued to individuals under the age of 18.
9. Media Relations may deny or revoke credentials for noncompliance with the Priorities or Guidelines set out in this Policy; for violations of University, Department of Intercollegiate Athletics, NCAA, or ACC policies; and for conduct for which there are reasonable grounds to believe violate state or federal law, or constitute a breach of professional ethics. Any organization that wishes to contest a denial or revocation shall: a) request Media Relations provide a written rationale for the denial or revocation; b) submit a written response to that rationale to the Associate Athletic Director for Media Relations. After

reviewing the response, the Associate Athletic Director for a Media Relations, in consultation with appropriate University officials, shall issue a decision to uphold or reverse the denial or revocation. The Associate Athletic Director's decision shall be final.

CREDENTIAL REQUESTS

Credential requests must be made by sports editors or sports directors on official letterhead no later than five days prior to an event. They should be sent to the Athletic Media Relations Office, University of Maryland, 2725 Comcast Center, College Park, MD 20741-0295. They may also be faxed to 301-314-9094. No credential requests will be accepted via e-mail or by phone.

GAME DAY PRESS PARKING

Parking is located to the north of Comcast Center – in lots P1 and P2. Media parking is best accessed from the University Drive (Rt. 193) entrance to campus at Paint Branch Drive. Access to the media parking area is parking pass only, and is available on a limited basis.

For lots P1 and P2, after entering campus on Paint Branch Drive, take the first right at Terrapin Trail, and proceed approximately 100 yards to the media parking area on the right.

STAYING IN COLLEGE PARK HOTELS

UMUC Inn & Conference Center	301-985-7310
Greenbelt Marriott	301-441-3700
Best Western Maryland Inn	301-474-2800
Greenbelt Holiday Inn	301-982-7000
College Park Holiday Inn	301-345-6700
College Park Comfort Suites	301-441-8110
Courtyard by Marriott	301-441-3311
Quality Inn	301-864-5820
Days Inn	301-345-5000

RESTAURANTS

R.J. Bentley's	301-277-8898
94th Aero Squadron	301-699-9400
Applebee's	301-864-6118
Bennigan's	301-982-9780
Chef's Secret	301-345-6101
Chipotle	240-582-0015
Cornerstone	301-779-7044
Ledo's	301-422-8622
New York Deli	301-345-0366
Santa Fe Cafe	301-779-1345
Sir Walter Raleigh Inn	301-474-6500
TGI Friday's	301-345-2503

Local Taxi Cabs

Bonnette Sedan Taxi Service	301-422-2687
Capital Cab Company	301-322-8877
Greenbelt Cab Company	301-577-2000

**PHOTOGRAPHY
REGULATIONS**

All photographers and camera operators must remain seated in baseline photo areas, as per NCAA regulations. Locations will be assigned for more crowded games. Photographer and videographer positions are at the complete and absolute discretion of the basketball game officials and the Maryland media relations office at all times, without exception.

The NCAA has established a policy to control congestion in photography areas. Priority shall be given, in all instances, to photographers and videographers on assignment. Only game photographers (no runners, assistants or producers) shall have access to courtside photo areas.

Strobe lights may be installed in Comcast Center, but arrangements must be made through the media relations office two weeks in advance. Space for strobe lights is available on a first-come, first-served basis.

**PRESS SEATING AND
MEDIA WORK ROOM**

The courtside press area and work room both are at the northeast corner of the arena. Both are available for working media only.

Working space in the press area of Comcast Center is limited and seats are expressly reserved for those working on deadline, with no exceptions. Children and other non-workers are not allowed in the press area.

Located on the court level of Comcast Center, the work room is directly across from the men's basketball locker room and directly behind the courtside press area. They are connected by the tunnel area adjacent to the loading dock and service entrance on the arena's northeast corner.

A limited number of long distance phone lines are available in the work room on a first-come, first-served basis, and require a credit card for billing. Dedicated phone lines in the courtside press area are available by placing an advance order with Scott Sargent, Asst. Director of Operations and Facilities, at 301-314-9729.

The work room opens well before game time and media representatives are welcome upon arrival at the arena. A pregame food service is served buffet style. A halftime beverage service is also available. The pregame buffet is available one hour before tipoff.

TELEPHONES

Six complimentary phone lines are available in the Comcast Center press work room, as dictated by ACC policy (calling card or reverse charges required). Additional requests for dedicated lines, either for the work room or courtside, should be directed to Scott Sargent, Asst. Director of Operations and Facilities, at 301-314-9729. List Mark Fratto as the contact for all installations.

**POSTGAME
PRESS CONFERENCE**

Postgame press conferences for both head coaches will be conducted at the conclusion of each game.

The Maryland locker room is open to credentialed media for a brief period after Coach Williams concludes his comments to the media. The visiting team's locker room access policy is determined by officials of that school.

POSTGAME STATISTICS

A statistics packet including running play-by-play, first half and final box scores, and postgame notes and home and visitor head coach quotes, are compiled for each game and made available to the media at press row and in the media work room.

E-MAIL SERVICES

Basketball releases may be obtained electronically by contacting Jason Yaman at jyaman@umd.edu.

**IN-SEASON
INTERVIEW POLICIES**

Maryland players and head coach Gary Williams will be available for interviews with accredited members of the media throughout the season. All interview requests must be made through the media relations office, contacting Jason Yaman. Please give 24 hours notice.

Players' individual phone numbers will not be given to the media. Players will not be available for live call-in radio shows.

WEEKLY TELECONFERENCE

Beginning on January 8 and continuing each Monday through the end of the season, the Atlantic Coast Conference will conduct a weekly telephone press conference featuring all 12 league coaches, beginning at 10:30 a.m.

Each coach will be available to furnish comments and take questions for 10 minutes. Gary Williams is available from 11:30 to 11:40 a.m..

The weekly press conference can be accessed by calling 913-981-5507. There will be an instant replay of each teleconference on the Conference's internet site TheACC.com each Monday afternoon. Please contact Barb Dery at the ACC office (336-851-6062) for further information.

TELECONFERENCE SCHEDULE:

Skip Prosser, Wake Forest	10:30 a.m.
Seth Greenberg, Virginia Tech	10:40 a.m.
Al Skinner, Boston College	10:50 a.m.
Sidney Lowe, NC State	11:00 a.m.
Roy Williams, North Carolina	11:10 a.m.
Frank Haith, Miami	11:20 a.m.
Gary Williams, Maryland	11:30 a.m.
Paul Hewitt, Georgia Tech	11:40 a.m.
Leonard Hamilton, Florida State	11:50 a.m.
Mike Krzyzewski, Duke	12:00 p.m.
Oliver Purnell, Clemson	12:10 p.m.
Dave Leitao, Virginia	12:20 p.m.

**DIRECTIONS TO
COMCAST CENTER
FROM BALTIMORE AND
POINTS NORTH**

Take I-95 South to Washington, D.C.'s Capital Beltway (I-495 West). Take Exit 27 and then follow signs to Exit 25 (U.S. 1 South toward College Park). Proceed approximately one mile south on Route 1; take the exit for 193 West (University Boulevard). At the first light, turn left onto Paint Branch Drive. The Comcast Center will be on your right.

**FROM VIRGINIA AND
POINTS SOUTH**

Take I-95 North to Washington, D.C.'s Capital Beltway (I-495). Continue north on I-95/I-495 toward Baltimore. Take Exit 25 (U.S. 1 South toward College Park). Proceed approximately one mile south on Route 1; take the exit for 193 West (University Boulevard). At the first light, turn left onto Paint Branch Drive. The Comcast Center will be on your right.

**FROM VIRGINIA AND
POINTS WEST**

Take I-66 East or I-270 South to Washington, D.C.'s Capital Beltway (I-495). Go East on I-495 toward Baltimore/Silver Spring. Take Exit 25 (U.S. 1 South toward College Park). Proceed approximately one mile south on Route 1; take the exit for 193 West (University Boulevard). At the first light, turn left onto Paint Branch Drive. The Comcast Center will be on your right.

**FROM ANNAPOLIS AND
POINTS EAST**

Take U.S. 50 West to Washington, D.C.'s Capital Beltway (I-495). Go north on I-95/I-495 toward Baltimore. Take Exit 25 (U.S. 1 South toward College Park). Proceed approximately one mile south on Route 1; take the exit for 193 West (University Boulevard). At the first light, turn left onto Paint Branch Drive. The Comcast Center will be on your right.

**FROM WASHINGTON, D.C.
(NORTHWEST/SOUTHWEST)**

Take 16th St. North which becomes Georgia Avenue North at the Maryland/D.C. line. Go East on I-495 toward Baltimore. Take Exit 25 (U.S. 1 South toward College Park). Proceed approximately one mile south on Route 1; take the exit for 193 West (University Boulevard). At the first light, turn left onto Paint Branch Drive. The Comcast Center will be on your right.

**FROM WASHINGTON, D.C.
(NORTHEAST/SOUTHEAST)**

Take Rhode Island Avenue (U.S. 1 North) which becomes Baltimore Avenue North at the Maryland/D.C. line. Proceed through the city of College Park. Turn left at the main entrance (the intersection of Route 1 and Paint Branch Parkway). Take the immediate right onto Paint Branch Drive. The Comcast Center will be on your left.

COVERING THE TERPS

Key: [SE] indicates sports editor
[ASE] indicates assistant sports editor
[SD] indicates sports director
[B] indicates beat writer
[C] indicates columnist
[SW] indicates staff writer
[SA] indicates sports anchor
[SR] indicates sports reporter
[STH] indicates sports talk host
[ESP] indicates exec. sports producer
[SP] indicates sports producer
[AM] indicates assignment manager

Maryland Radio Network

Johnny Holliday
ABC Radio
1717 Desales St. NW
Washington D.C. 20036
(301) 946-4261 [home]
(301) 946-9111 [fax]
jholliday6@aol.com

Jonathan Claiborne
1410 Bolton Street
Baltimore, MD 21217
(410) 523-5174 [home]
(410) 347-9409 [work]
jclaiborne@wtplaw.com

Tim Strachan
3925 Washington St.
Kensington, MD 20071
(301) 949-7110 [home]
(202) 224-0695 [work]
t13fund@aol.com

Print Outlets

Washington Post
1150 15th St. NW
Washington DC 20071
(202) 334-7350
(202) 334-7685 [fax]
sports@washpost.com
Emilio Garcia-Ruiz [SE]
Matt Rennie [ASE]
Dan Steinberg [B]
Barry Surluga [SW]
Michael Wilbon [C]
Tony Kornheiser [C]
Thomas Boswell [C]
Mike Wise [C]

Baltimore Sun
501 North Calvert Street
Baltimore, MD 21278
(410) 332-6200
(410) 783-2518 [fax]
sports@baltsun.com
Tim Wheatley [SE]
Steve Marcus [ASE]
George VanDaniker [ASE]
Heather Dinich [B]
Rick Maese [C]
David Steele [C]
John Eisenberg [C]
Peter Schmuck [C]

Washington Times
3600 New York Ave., NE
Washington DC 20002
(202) 636-3261
(202) 529-7869 [fax]
sports@washingtontimes.com
Mark Hartsell [SE]
Patrick Stevens [B]
Tom Knott [C]
Dan Daly [C]
Dick Heller [C]
Thom Lloverro [C]

Annapolis Capital
2000 Capital Drive
Annapolis, MD 21404
(410) 280-5923
(410) 280-5953 [fax]
sports@capitalgazette.com
Joe Gross [SE]
Bill Wagner [B]
John McNamara [B/C]

Washington Examiner
6208 Edsall Road
Alexandria, VA 22312
(703) 846-8335
(703) 846-8366 [fax]
sports@dcexaminer.com
Dan Rubin [SE]
Leon Saffelle [ASE]
Rick Snider [C]
John Keim [SW]
Brian McNally [SW]
Kevin Dunleavy [SW]
Craig Stouffer [SW]

Frederick News-Post
200 E. Patrick Street
Frederick, MD 21701
(301) 662-1177
(301) 662-8299 [fax]
sgoldberg@fredericknewspost.com
Stan Goldberg [SE]
John Cannon [SW]
Brandon Oland [SW]

Hagerstown Herald/Mail
100 Summit Ave.
Hagerstown, MD 21740
(301) 733-5131
(301) 714-0245 [fax]
sports@herald-mail.com
Mark Keller [SE, Morning Herald]
Larry Yanos [SE, Daily Mail]
Bob Parasiliti [B]

Montgomery Gazette
1200 Quince Orchard Blvd.
Gaithersburg, MD 20878
(301) 670-2050
(301) 670-7183 [fax]
sports@gazette.net
Brian Heard [SE]
Josh Cooley [ASE]
John Wehmuller [ASE/SW]
Jennifer Beekman [SW]
Chay Rao [SW]
James Peters [SW]

Montgomery Sentinel
30 Courthouse Square
Suite 405
Rockville, MD 20850
(301) 838-0788
(301) 838-3458 [fax]
editor-mc@thesentinel.com
Brian Karem [SE]
Brandy Simms [SW]
Ryan Gallagher [SW]

Prince George's Gazette
8201 Corporate Drive, Suite 1200
Landover, MD 20785
(301) 731-2117
(301) 731-2116
(301) 731-2141 [fax]
selkin@gazette.net
Seth Elkin [SE]
Adam Rubenstein [ASE]
Ted Black [SW]
Derek Toney [SW]
Terron Hampton [SW]

Salisbury Times
115 E. Carroll Street
Salisbury, MD 21801
(410) 749-7171, ext. 212
(410) 749-7290 [fax]
syonker@srmgpo.gannett.com
Shawn Yonker [SE]
Tim Brennan [SW]
Jason Barbato [SW]

Terrapin Times
P.O. Box 993
Bel Air, MD 21014
(800) 594-9320
(410) 256-8838 [fax]
Kcfish4life@hotmail.com (and)
kcav5@aol.com
Keith Cavanaugh [SE]
Mark Clem [SW]
Mike Ashley [SW]
Chris King [SW]

Wire/National Services

Associated Press
218 N. Charles St.
Suite 330
Baltimore, MD 21201
(410) 837-8315 [AP]
(410) 560-2735 [home office]
(410) 727-1550 [fax]
sptswr@aol.com
Dave Ginsburg [SE]

USA Today
7950 Jones Branch Drive
McLean, VA 22108
(703) 854-7629
(703) 854-2072 [fax]
Tom O'Toole [SE]
Kelly Whiteside [SW]
Jack Carey [SW]
Malcolm Moran [SW]

ESPN/Network Radio Correspondent
Craig Heist
9757 Mountain Laurel Way #1C
Laurel, MD 20723
(301) 490-8041 [home]
(301) 906-8011 [cell]
cheist@aol.com

Student Media

The Diamondback
3136 South Campus Dining Hall
University of Maryland
College Park, MD 20742
(301) 314-8200
(301) 314-8358 [fax]
sports@dbk.umd.edu
Andrew Zuckerman [SE]
Stephen Whyno [B]

WMUC Radio
3130 South Campus Dining Hall
University of Maryland
College Park, MD 20742
(301) 314-7866
(301) 314-7879 [fax]
Bret Lasky [SD]
Nick Verderame
Mark Leff

Radio Outlets

WHFS (105.7-FM)
600 Washington Ave
Suite 201
Baltimore, MD 21204
(410) 828-7722
(410) 821-8256 [fax]

ESPN (1300-AM)
600 Washington Ave
Suite 201
Baltimore, MD 21204
(410) 823-1570
(410) 821-5482 [fax]

WBAL (1090-AM)
3800 Hooper Avenue
Baltimore, MD 21211
(410) 338-6592
(410) 338-6675 [fax]
sdavis@wbal.com
Steve Davis [SD]
Jerry Coleman [SA]
Stan White [SA]
Jared Ruderman [SP]

WTEN (980-AM)
8750 Brookville Road
Silver Spring, MD 20910
(301) 770-5701
(301) 881-8025 [fax]
(410) 727-1550 [fax]
scottlinc@clearchannel.com
Andy Pollin [SD]
Steve Czaban [STH]
Rick "Doc" Walker [STH]
Chris Johnson [SP]
Scott Linn [SA]
Bram Weinstein [SR]
Al Galdi [SA]
Scott Jackson [SA]
Kevin Sheehan [SA]

WCBM (680-AM)
1726 Reisterstown Road, Suite 117
Baltimore, MD 21208
(410) 580-6800
(410) 580-6810 [fax]

WFMD (930-AM)
5966 Grove Hill Road
Frederick, MD 21703
(301) 663-4181
(301) 682-8018 [fax]

WJFK (106.7-FM)
10800 Main Street
Fairfax, VA 22030
(703) 691-1900
(703) 352-0111 [fax]

WMAL (630-AM)
4400 Jenifer St.
Washington DC 20015
(202) 686-3020
(202) 537-0009 [fax]
Tblaz@cox.net
Bryan.c.nehman@abc.com
Tom Blaz [SR]
Bryan Nehman [SR]

WNST (1570-AM)
1550 Hart Road
Towson, MD 21286
(410) 821-9678
(410) 828-4698 [fax]
steveh@wnst.net
Paul Kopelke [GM]
"Nasty" Nestor Aparicio [SD]
Bob Haynie [STH]
Steve Hennessey [SP]
Ray Bachman [SP]
Terry Ford [STH]
Drew Forrester [STH]
Jeremy Conn [STH]

WOLB (1450-AM)
5900 Princess Garden Parkway
Lanham, MD 20706
(301) 306-1111
(301) 306-1149 [fax]

WTOP (1500-AM, 820-AM, 107.7-FM)
3400 Idaho Ave., NW
Washington DC 20016
(202) 895-5060
(202) 895-5149 [fax]
djohnson@wtopnews.com
Dave Johnson [SD]
Byron Kerr [SR]
Jonathan Warner [SR]
Craig Heist [SR]

TV Outlets

WBAL (NBC-11)
3800 Hooper Ave.
Baltimore, MD 21211
(410) 338-1750
(410) 467-6671 [fax]
11sports@thewbalchannel.com
Gerry Sandusky [SD]
Pete Gilbert [SA]
Chris Dachille [SP]

WBFF (FOX-45)
2000 W. 41st St.
Baltimore, MD 21211
(410) 467-5595
(410) 467-5093 [fax]
Bruce Cunningham [SD]
Amber Theoharris [SA]
Vince Villani [SP]
Steve Penczek [SP]

WJZ (CBS-13)
Television Hill
Baltimore, MD 21211
(410) 578-7522
(410) 578-0642 [fax]
mpupo@cbs.com
Mark Viviano [SD]
Mike Pupo [ESP]
Stan Saunders [SR/SP]
Scott Curkin [SR/SP]
Travis Thomas [SP]

WMAR (ABC-2)
6400 York Road
Baltimore, MD 21212
(410) 377-7558
(410) 377-0493 [fax]
mariyan@wmar.com
Scott Garceau [SD]
Adam Mariyan [SP]
Lori Snyder [SP]

WJLA (ABC-7)/Newschannel 8
1100 Wilson Blvd.
6th Floor
Arlington, VA 22209
(703) 236-9499
(703) 236-9263 [fax]
sports@wjla.com
Tim Brant [SD]
Greg Toland [SA]
Keith Abernethy [SP]
Alex Parker [SP]
Ross MacCallum [SP]

WRC (NBC-4)
4001 Nebraska Ave. NW
Washington, DC 20016
(202) 885-4451
(202) 885-4002 [fax]
wrcsports@nbc.com
George Michael [SD]
Lindsay Czarniak [SA]
Joe Schreiber [ESP]
Jeff Greenberg [ESP]
Mallory Crossland [SP]
Jeff Dunne [SP]

WTG (FOX-5)
5151 Wisconsin Ave.
Washington, DC 20016
(202) 895-3026
(202) 895-3010 [fax]
feldyfox5@yahoo.com
bill.kistner@foxtv.com
Dave Feldman [SD]
Lou Holder [SA/SR]
Diane Roberts [SR]
Bill Kistner [ESP]

WUSA (CBS-9)
4100 Wisconsin Ave. NW
Washington, DC 20016
(202) 895-5600
(202) 363-6472 [fax]
Brett Haber [SD]
Joyce Jackson [SA]
Levan Reid [SA]

WHAG (NBC-25)
13 E. Washington St.
Hagerstown, MD 21740
(301) 797-4408
(301) 745-4093 [fax]
Shawn Stepler [SD]
James Hill [SR]

WMDT (ABC-47)
202 Downtown Plaza
Salisbury, MD 21803
(410) 742-4747, ext. 324
(410) 749-4777 [fax]
sports@wmdt.com
Nate Daugherty [SA]

Comcast SportsNet
7700 Wisconsin Ave.
Suite 200
Bethesda, MD 20814
(240) 497-3401
(301) 718-3324 [fax]
jyasharoff@comcastsportsnet.com
Chick Hernandez [SA]
Scott Hanson [SA]
Brent Harris [SA]
Kelli Johnson [SA]
Jill Sorenson [SA]
Sage Steele [SA]
Michael Jenkins [SA]
Russ Thaler [SA]
Marius Payton [SA]
Joe Yasharoff [AM]

Prince George's Co. Cable News 15
9475 Lotisford Rd.,
Suite 125
Largo, MD 20774
(301) 386-7627
(301) 322-6132 [fax]
Dave Goldman [SD]
David Barnes [SP]
Chris Marks [SR]