

THE UNIVERSITY

THIS IS

MARYLAND

FOOTBALL

University of Maryland

DEEP ROOTS BROAD IMPACT

Charles Benedict Calvert founded the Maryland Agricultural College in 1856 with the goal of creating a school that would offer outstanding practical knowledge to him and his neighbors and be "an institution superior to any other."

One hundred and fifty years later, the University of Maryland has blossomed from its roots as the state's first agricultural college and one of America's original land grant institutions into a model of the modern research university. It is the state's greatest asset for its economic development and its future, and has made its mark in the nation and the world.

Calvert would be astounded by the depth and breadth of research activities, innovative educational programs, and the single-minded pursuit of excellence that are part of the University of Maryland today. Maryland is ranked 18th among the nation's top public research universities by *U.S. News & World Report*, with **31 academic programs in the Top 10 and 86 in the Top 25**. It is also ranked No. 37th in the world, according to the Institute of Higher Education at Shanghai's Jiao Tong University.

Maryland is the state's premier center of research and graduate education and the public institution of choice for undergraduate students of exceptional ability and promise. The faculty includes four Nobel laureates, six Pulitzer Prize winners, a three-time Emmy Award winner, more than 40 members of national academies and scores of Fulbright scholars. The university focuses great attention on the highest academic standards, affordability for all qualified students, and a President's Promise program that guarantees opportunity for extraordinary extracurricular and professional experiences for each student.

It has earned a national reputation for its enriched educational experiences for undergraduates, including such widely imitated living/learning programs as College Park Scholars; Gemstone, a unique program that brings teams of students together from across disciplines to tackle specific technical problems; and the Hinman CEO Entrepreneurship Program, sponsored jointly by the A. James Clark School of Engineering and the Robert H. Smith School of Business, and widely recognized as the most successful student entrepreneurship program in the nation.

These programs are guided by outstanding faculty whose accomplishments in research abound. Whether the issue

is Mideast peace, cutting-edge research in nanoscience, homeland security or bioscience advances, Maryland faculty are selected for national leadership and are making news. Many recent major faculty initiatives receiving significant external support strengthen our homeland security endeavors—centers for research on agrosecurity and emergency management; intermodal freight transportation security; behavioral and social analyses of terrorism and responses to terrorism; astrophysics and advanced world climate and weather prediction; and a national Center for Advanced Study of Language.

In addition to its academic prowess, Maryland is also home to the Terrapins, whose athletic achievements are a perennial source of pride for nearly 250,000 alumni and residents of the state. In 2005-2006, the Terrapins brought home national championships in four sports — men's soccer, field hockey, competitive cheer and women's basketball — more than any university in the nation.

Whether aiming for the skies or pioneering journalism programs in China, the University of Maryland is surging ahead. Building on the work of outstanding faculty and students, and with the loyal support of alumni and friends, Maryland is moving aggressively and confidently to a decade that will shine brighter than any other in its history.

Distinguished Alumni

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

Bonnie Bernstein, '92, Journalism
Reporter, ESPN

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

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

Tim Brant, '73, Journalism
Sports caster, ABC and
Raycom/Lincoln Financial

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

Robert Briskman, '61, M.S.E.E.
Co-founder, Sirius Satellite Radio

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

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

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

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

Al Carey, '78, Government
President & CEO, Frito-Lay

Kiran Chetry, '96, Journalism
Co-anchor, CNN's "American Morning"

Connie Chung, '69, Journalism
Emmy-winning Correspondent
& Scholarship Co-Chair

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

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

Michael Dana, '81, Marketing
CEO, Onex Real Estate Partners

Larry David, '69, Bus. Admin.
Co-Creator, *Seinfeld* and
Curb Your Enthusiasm

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

Len Elmore, '78, English
ESPN Commentator

Gordon England, '61, Electrical Engineering
Deputy Defense Secretary

Boomer Esiason, '84,
Undergraduate Studies
Sports caster and radio talk show
host, 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.

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

Bonnie Bernstein

Carl Bernstein

Dennis Cardoza

Connie Chung

Larry David

Dominique Dawes

Dave Goldfarb, '79, Accounting
Executive V-P, Lehman Brothers

Barry Gossett, Engineering
CEO, Action Mobile Industries

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

Martha Grimes, '54, M.A. English
Award-winning mystery novelist

Roger Hale, '65, History
Board of Directors, 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

Steny Hoyer, '63, Political Science
House Majority Leader

Congressman, Maryland's 5th district

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

Hugh Newell Jacobsen, '51, Fine Arts
World famous architect; designed
Riggs Alumni Center

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

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

Gayle King, '76, Psychology
Editor-at-Large, *O, The Oprah Magazine*

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

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

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

Debbie Lawrence, '78, Textiles
Vice-President, The Williams Companies

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

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

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

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

Susan Merrill, '79, Theater
E-VP of Enforcement, NYSE/NASDAQ

Mike Miller, '64, Economics
President, Maryland Senate

Bob Mitchell, '59, Civil Engineering
CEO, Mitchell & Best Homebuilders

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

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

Jim O'Brien, '81, M.B.A.
Head Coach, Indiana Pacers

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

Robert Parker, '70, History
World famous wine critic;
publisher *Wine Advocate*

Gordon England

Jon Franklin

Michael Griffin

Steny Hoyer

Samuel LeFrak

Jim O'Brien

Buno Pati, '86, Electrical Engineering
CEO, Building B Corp. & Scholarship Chair

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

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

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

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

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

Dutch Ruppersberger, '67, Pre-Law
Congressman, Maryland's Second District

Harvey Sanders, '72, Journalism
Founder, Nautica Enterprises

Peggy Schiff, '74, Accounting
Vice-President, *The Washington Post*

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

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

Neal Shear, '76, Accounting
Partner, Apollo Management

David Simon, '83, Undergraduate Studies
Created TV series *Homicide* & *The Wire*

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

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

Ed Snider, '55, Accounting
Chairman, Comcast Spectacor

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

Bert Sugar, '59, 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 & Scholarship Co-Chair

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

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

Kevin Plank

Dutch Ruppersberger

Bert Sugar

Scott Van Pelt

Pam Ward

Morgan Wooten

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 a 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	Sr. Vice Chancellor for Academic Affairs
Joseph A. Vivona	C.O.O. and Vice Chancellor for Administration and Finance
Leonard Raley	Vice Chancellor for Advancement

University Administration

C.D. Mote Jr.	President
Dr. Nariman Farvardin	Sr. Vice President for Academic Affairs, Provost
Linda Clement	Vice President for Student Affairs
Dr. Melvin Bernstein	Vice President for Research
Dr. Jeffrey Huskamp	Vice President and Chief Information Officer
Douglas Duncan	Vice President for Administrative Affairs
Brodie Remington	Vice President for University Relations

Board of Regents

Clifford M. Kendall	Chairman
Orlan M. Johnson	Vice Chairman
Robert L. Pevenstein	Treasurer
James L. Shea	Secretary
Patricia S. Florestano	Assistant Treasurer
R. Michael Gill	Assistant Secretary
Barry P. Gossett	
Alicia Coro Hoffman	
The Hon. Francis X. Kelly, Jr.	
The Hon. Marvin Mandel	
The Hon. C. Thomas McMillen	
Robert L. Mitchell	
David H. Nevins	
A. Dwight Pettit, Esq.	
The Hon. Roger L. Richardson, ex officio	
Thomas G. Slater, Esq.	

Deborah A. Yow

Director of Athletics • 15th Year at Maryland

Deborah A. Yow is in the 15th 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. In Yow's 14-plus years at Maryland, the Terrapins have won a remarkable 16 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 serves as the current President of the national Division I-A Athletic Directors Association and is a member of the Board of Directors of the National Football Foundation, as well as the

Board of Directors of USA Football and the NCAA Division I Men's Basketball Academic Enhancement Committee.

She has been honored by *Street and Smith's Sports Business Journal* as one of the 20 most influential people in intercollegiate athletics, was cited in *The Chronicle of Higher Education* in October 2007 as one of the "Ten Most Powerful People in College Athletics/The Builder" 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 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, including 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.

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 14 of the department's annual budgets (none of the budgets were balanced in the 10 years prior to her arrival). The budget now approaches \$60 million annually and the \$51 million debt which her administration inherited has been reduced to \$7.6 million.
- 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. Academic outcomes and student-athlete welfare have received consistent and focused attention.
- 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 18,000-seat Comcast Center for men's and women's basketball and other sports that use the facility is a prime example of the remarkable \$250 million upgrade of athletic facilities.

Street & Smith's Sports Business Journal Named Deborah A. Yow One Of The 20 Most Influential People In College Athletics.

Yow congratulates one of the members of the Maryland Competitive Cheer team that won the 2006 NCA Division I National Championship.

- 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 seven national championships during the past three seasons.
- In the recent academic year, the Terrapins achieved the highest student-athlete graduation rate in the history of Maryland athletics and had the highest graduation rate of any public institution in the Atlantic Coast Conference.
- Fundraising for Maryland athletics set a historic mark of \$24.7 million in 2006-07.
- Maryland was selected by *U.S. News & World Report* and *Sports Illustrated* 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 best-managed Division I collegiate athletics program in the nation.
- Maryland was ranked as the sixth-finest athletic program in the nation by the Center for the Study of Intercollegiate Athletics, based on comprehensive criteria such as graduation rates, financial efficiency, equity effectiveness and competitive excellence.
- 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 and in 12 of the last 15 tournaments.
- 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. In the 2006 season, Maryland returned to the bowl scene, where the Terps defeated Purdue, 24-7, in the Champs Sports Bowl, and in 2007 was selected to play Oregon State in the Emerald Bowl in San Francisco. Graduation rates in football are exemplary 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 three universities in the nation to win National Championships in men's basketball, women's basketball and football. Stanford and UCLA are the other NCAA Division I institutions to achieve that mark.
- Set an ACC single-game record for women's basketball attendance by drawing 17,950 to a regular-season

Deborah Yow with Boomer Esiason (left), Bonnie Bernstein (center) and Steve Francis (right).

game at Comcast Center and led the ACC in season attendance.

- Hired Dave Cottle, the sixth-winningest active men's lacrosse coach in the U.S., who guided his team to the NCAA Final Four in three of his first four seasons.
- Field hockey earned National Championships in 2005-06 and in 2006-07, and has become a perennial participant in the Final Four in that sport.
- In women's lacrosse, hired Cathy Reese, who was named the 2007 ACC Coach of the Year in her first season as coach of the Terps.
- Men's soccer has appeared in four Final Fours in the past six years and won the NCAA National Championship.
- Football facilities have been significantly enhanced with team house, stadium and practice field upgrades. The Football Academic Center was the first improvement, as it took priority over all other initiatives.
- In 2006-07, 16 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 14 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 also 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 A.D.," 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 and leader.

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

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. She holds a bachelor's degree from Elon University, a masters degree from Liberty University and a doctorate (*honoris causa*) from the U.S. Sports Academy and an honorary doctorate for career achievement from Elon University.

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."

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.

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 professional academic counselors, a director of enrichment programs, an assistant program coordinator and a graduate assistant. In addition, a new academic wing was added to the Gossett football team house recently. It features offices for two counselors, a program coordinator and three learning specialists; 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 Committee

The Student-Athlete Advisory Committee (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) CHAMPS/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
Animal and Avian Sciences
Biological Resources Engineering
Environmental Science and Policy
Landscape Architecture
Natural Resource Management
Natural Resource Sciences
Nutrition and Food Sciences

School Of Architecture, Planning, And Preservation (ARCH)

Architecture

College Of Arts And Humanities (ARHU)

American Studies
Art
Art History and Archaeology
Asian and East European
Languages and Cultures
Central European, Russian,
and Eurasian
Studies
Classics
Communication
Comparative Literature Program
Dance
English Language and Literature
French Language and Literature
Germanic Studies
History
Italian Language and Literature
Jewish Studies
Linguistics
Music
Philosophy
Romance Languages
Russian Language and Literature
Spanish and Portuguese
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
Finance
General Business
Information Systems
International Business
Logistics, Transportation, and
Supply Chain Management
Marketing
Operations Management

College Of Chemical And Life Sciences (CLFSC)

Biochemistry
Biological Sciences
Chemistry
Environmental Science and Policy
Microbiology

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)

Art Education (K-12)
Early Childhood Education
Elementary Education
Secondary Education - English
Secondary Education -
Foreign Language
Secondary Education - Mathematics
Secondary Education - Science
Secondary Education - Social Studies
Secondary Education -
Speech and English
Secondary Education -
Theatre and English
Special Education

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 Sciences
Kinesiological Science
Physical Education
Public and Community Health

Philip Merrill College Of Journalism (JOUR)

Journalism

Office Of Undergraduate Studies (UGST)

Air Force ROTC
Army ROTC
College Park Scholars
Individual Studies Program
Law and Health Professions
Pre-Biomedical Science
Research and Medical
Technology
Pre-Dental Hygiene
Pre-Dentistry
Pre-Law
Pre-Medicine (Allopathic,
Osteopathic, Optometry and Podiatry)
Pre-Nursing
Pre-Occupational Therapy
Pre-Pharmacy
Pre-Physical Therapy
Pre-Physician Assistant
Pre-Veterinary Medicine
University Honors Program

Campus-wide Certificates

African American Studies
Asian-American Studies
Computational Science
East Asian Studies
International Agriculture and
Natural Resources
Latin American Studies
Lesbian, Gay, Bi-Sexual and
Transgender Studies
Science, Technology, and Society
Secondary Education, Upper Division
Certificate In Women's Studies

Multi-college Programs

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

Strength & Conditioning

In today's highly competitive world of collegiate football, the off-field preparation of the student-athlete is a critical component to the on-field success of any Division I program. Dwight Galt, Maryland's director of strength and conditioning, believes strongly that a solid off-field 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.

At the University of Maryland, the maximal development of athleticism is the primary goal of the strength and conditioning program. To accomplish this requires more than just strength and power training in the weight room. Speed improvement, agility, flexibility, conditioning, plyometrics and nutrition also play critical roles. The Terps' strength staff places substantial emphasis on all these areas, with special attention to the improvement of speed potential. Galt and his staff employ a wide range of state-of-the-art training methods to assist in enhancing all aspects of speed development.

The Terrapins are fortunate to train in one of the premier weight training facilities in the country. Conveniently located in the Gossett Football Team House, this facility has

excellent aesthetic appeal, with two magnificent skylights and large windows overlooking the playing field at Chevy Chase Bank Field at Byrd Stadium. The Terps' spacious weight room includes 7,200 square feet of functional floor space, with two elevated offices that are easily accessible to the training floor.

Maryland football players train with some of the best equipment available, including 20,000 pounds of customized York free weights, seven pieces of Keiser progressive air resistance machines, and a full line of Hammer strength equipment. The weight complex also features immense, self-contained power rack stations, Olympic lifting platforms with Eleiko bumper plates and 10 upper body pressing stations.

A meaningful goal of every Terrapin football player is achievement of the prestigious "Iron Terp" award, which is recognized twice a year to those team members

who achieve extremely challenging strength goals, based on body weight. It is a great honor and matter of pride to earn an "Iron Terp" award, and the Terps must "pay the toll" to accomplish this.

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
Fifth 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 oversees all medical and athletic training operations for the Terrapins' 27 varsity athletic programs.

Conway has been an athletic trainer at both the collegiate and professional levels. At UCF he was the head trainer for the 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
Fifth Year at Maryland

Craig H. Bennett, M.D., is in his fifth 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.

Team Physician/
Orthopaedic Surgeon
Third Year at Maryland

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

Yvette Rooks, M.D.

Head Team Physician/
Primary Care Physician
10th Year at Maryland

Yvette Rooks M.D., is in her 11th year as a primary care physician for Maryland's athletics programs. She is also an Assistant Professor and Residency Program Director in the Department of Family and Community Medicine at the University of Maryland School of Medicine.

Dr. Rooks received her doctorate of medicine from the State University of New York at Syracuse in 1993. She completed her Family Medicine Residency at the University of Maryland Department of Family and Community Medicine in 1996. She served as Chief Resident from 1995-96.

At the conclusion of her residency Dr. Rooks pursued additional training in the field of sports medicine and completed a fellowship in this area at Kernan Orthopedic Hospital of the University Maryland Medical System in 1998. Dr. Rooks is Board certified in Family Medicine and has a Certificate of Added Qualification, CAQ, in Sports Medicine.

Dr. Rooks has been a faculty member in the Department of Family and Community Medicine for 11 years. She served as Chair of the Clinical Years Curriculum Committee, which oversees the curriculum for the clinical years of medical training at the University of Maryland Medical School from 2002-2007. She was the Director of Primary Care Sports Medicine Fellowship from July 2005 until January 2008 and has served as the Head Primary Care Team Physician for the University of Maryland at College Park-Terrapins since 1998.

Dr. Rooks was recently appointed to the NCAA Committee on Competitive Safeguards and Medical Aspects of Sports and is the President-Elect for the Maryland Academy of Family Medicine.

She lives Ellicott City with her daughter Madison.

Brian Corwell, M.D.

Team Physician/
Primary Care Physician
Third Year at Maryland

Dr. Brian Corwell is in his third 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.

Valerie Cothran, M.D.

Team Physician/
Primary Care Physician
First Year at Maryland

Valerie E. Cothran, M.D., is in her first year as primary care team physician at the University of Maryland. Dr. Cothran is an assistant professor in the Department of Family and Community Medicine and serves as Program Director of the Primary Care Sports Medicine Fellowship at the University of Maryland. She received her medical degree from Wake Forest University and completed her residency at the University of Kentucky in Lexington, Ky. She also completed a fellowship in sports medicine at University of Kentucky Medical Center. Dr. Cothran is an alumnus of the University of Maryland and was a four-year letterwinner in track & field.

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 (1st year after graduation)
Recent Graduate	\$50 (2nd year after graduation)
Recent Graduate	\$75 (3rd year after graduation)
Recent Graduate	\$100 (4th year after graduation)
Recent Graduate	\$125 (5th year 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 Terp	\$10,000-\$24,999
Director's Circle	\$25,000 and more

Board of Directors

President: Stan Goldstein '68, '70

President Elect: Rick Jaklitsch '80, '83

1st Vice President: Rosalie Reggett

2nd Vice President: Karabelle Pizzigati

Past President: Mary Pratt-Henaghan

Jon Forster '86, Martin Green '81, Barbara Hartley, Steve Hyman '85, Karel Petraitis '67, Chris Brown '79, Tom Ciandella '79, '84, J. Douglas Cox, Marlene Freeman '75, Colin Potts, Bob Baker '66, Chuck Carr '85, Cheryl Elstins, Ben McCarter, Richard Olson '95, JR Randels, Rick Furlough, Joe Katz '85, Robin Savitz '74

301-314-7020

800-653-7667

terrapinclub.com

The M Club

An 85-Year Tradition of "Athletes Helping Athletes"™

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 the M Club office at (301) 314-7020, or visit our website at www.themclub.org.

Remember the M Club, "Athletes Helping Athletes."

M Club Executive Committee

Dan McGuire, President

Ed Gregory, President Elect

Marjorie Bollinger, Vice President

James Ransome, Asst. Secretary

Marshall Fesche, Treasurer

Jack Zane, Historian

Gerald Bechtle, Past President

Lisa Gibson, Past President

Al Naylor, Past President

Helena Bragg, Pat President

Chris Rimorin, Past President

Jack Heise, Legal Council

TBD, Executive Director

Deborah Yow, Athletic Director

Major Gifts Fundraising

In the Fall of 2006, the University of Maryland publicly launched *Great Expectations: The Campaign for Maryland*, a \$1 billion fundraising effort that will transform the University from excellence to greatness. Intercollegiate Athletics, one of the most visible units of the University 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 teams.

A centerpiece of the ambitious *Great Expectations* fund raising campaign is an enhancement to Chevy Chase Bank Field at Byrd Stadium, for which construction began in 2007. **Phase one** of this project, which is scheduled for completion for the 2009 season, includes the expansion of Tyser Tower along the South concourse to add 64 luxury suites of varying sizes and 440 mezzanine seats (featuring heated and covered seating and food service); a University suite with seating for 200 guests; new work areas for television, radio and print media; new work areas for coaches and game day operating staff; a new game-day merchandise outlet; and enhanced seating for disabled customers.

Phase two includes the installation of railings in the North and South lower bowl to enhance fan safety and comfort, and chair back seating in the 200 level on the North side. The playing field will be lowered to improve sight lines for seats on the lower rows, converting a number of those seats from obstructed view to some of the best views in the stadium. Additionally, all of the blue roofs in the stadium will be painted.

Future expansion for football facilities includes renovation of Gossett Football Team House to enlarge the locker room and training areas, as well as the transformation of the West End Zone with the addition of nearly 8,000 seats which will bring stadium capacity to approximately 60,000 seats.

This expansion plan is an ambitious one. Critical to its success is the leasing of all available Suites within the expanded Tyser Tower. You can support the proud tradition and future growth of Maryland Football by contributing to the *Great Expectations* campaign or leasing a luxury Suite at the stadium.

To obtain information on leasing a suite at Byrd Stadium, or any other component of the *Great Expectations Campaign for Athletics*, please contact the Athletics Major Gifts Office at (301) 314-7020, or toll free at (800) 653-7667, by email at terrapinclub@umd.edu, or visit www.GreatExpectationsAthletics.com

Terps On The Radio

All of Maryland's games will be broadcast live on the Terrapin Sports Radio Network, which boasts one of the strongest coverage areas in college sports. Terrapin Sports Marketing, a division of CBS Collegiate Sports Properties, manages the Terrapin Sports Radio Network. In its seventh year as the multi-media marketing rights partner for University of Maryland Athletics, Terrapin Sports Marketing has built a stronger network that provides coverage in Maryland, Virginia, West Virginia, Pennsylvania, Delaware, New Jersey, and Washington D.C.

Live 105.7 FM (WHFS) and ESPN Radio 1300 AM (WJFK-AM) in Baltimore serve as network's flagship stations, with many more affiliates across the state picking up the games.

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

Terrapin Sports Radio Network

LIVE 105.7 FM (WHFS)	Baltimore (Flagship)
ESPN Radio 1300 AM (WJFK)	Baltimore (Flagship)
WJFK 106.7 FM	Washington D.C.
WCEN AM 1240	Cambridge
WBVE 97.9 FM	Crisfield
WGOP AM 540	Crisfield
WTBO AM 1450	Cumberland
WFMD AM 930	Frederick
WARK AM 1490	Hagerstown
WPTX AM 1690	Lexington Park
WMSG AM 1050	Oakland
WQMR FM 101.1	Ocean City
WTGM AM 960	Salisbury

Johnny Holliday
Play-by-Play Announcer
30th Year

One of Washington's most versatile broadcasters, Johnny Holliday, is now in his 30th season as play-by-play voice of the University of Maryland. Holliday has broadcasted more than 1,100 Terrapin football and basketball games, including 11 bowl games, 10 Sweet 16 and two Final Four appearances, including Maryland's national championship victory over Indiana in 2002.

Holliday's sports reports are heard mornings coast-to-coast on the ABC Radio Network, as well as on XM and Sirius. Dick Vitale has named Holliday one of his "top 15 play-by-play voices in the nation." Holliday's list of credits includes ABC's coverage of the Winter and Summer Olympic Games, championship boxing, the USFL with hall of fame member Paul Hornung, The Masters and television coverage of the Liberty and Aloha Bowls. Holliday also co-hosts the Ralph Friedgen and Gary Williams shows on both radio and television. Holliday was public address announcer for the Cleveland Browns, Oakland Raiders, San Francisco Warriors and the Washington Bullets.

In Washington, Holliday hosted the Washington Senators pregame show on the radio with Ted Williams and in San Francisco the Giants pregame show on television. He also handled play-by-play duties for George Washington University basketball, Navy football radio and television coverage of the Washington Bullets and Wizards and hosted a Redskins television show with Dexter Manley, Mark Moseley, Bobby Beathard and Charley Casserly. Holliday also handled television play-by-play duties of ACC Women's basketball, Baltimore Orioles and national gymnastics events.

Holliday has been honored by Washingtonian Magazine as "Washingtonian of the Year". His basketball and softball teams have raised in excess of \$1.5 million for charity. Holliday has been honored by the University of Maryland with the school's Distinguished Citizen award, and by the Touchdown Club of Washington with the outstanding achievement in Sports Broadcasting "Timmie" award.

Holliday was inducted into the Radio Television Broadcasters Hall of Fame in 2003. In 2005, he was given the Lindsay Nelson Outstanding Sportscaster award by the All-American Football Foundation, and in 2006 was honored by the National Football Foundation and the College Football Hall of Fame with the Chris Schenkel Award. In 2006 the Catholic Youth Organization named Holliday its National Person of the Year, and the Diabetes Association recognized him as its Father of the Year. Holliday last year was inducted into the Baltimore Sports Media Hall of Fame.

Holliday also received the "Smile" award from Operation Smile for outstanding service to the community. Holliday still finds the time to participate in a variety of community activities, among them, Catholic Charities, Special Olympics and The Youth Leadership Foundation. Holliday is on the Board of Directors of Victory Youth Centers and Children's Charities Foundation. Holliday has served as television host for Muscular Dystrophy, Leukemia, Cerebral Palsy, Children's Hospital, March of Dimes and Easter Seals telethons.

His network credits include announcing duties for NBC's "Hullabaloo" and "The Roger Miller Show," ABC's "This Week with David Brinkley" and "This Week with Sam and Cokie", along with ABC radio's Sam Donaldson Show. Holliday was also seen on the CBS television series "Good Morning World." His face and voice are one of the most familiar in all of Washington radio and television with hundreds of commercials and narrations to his credits.

Holliday was born and raised in Miami, Fla. Before coming to Washington in 1969 he was a top-rated radio personality in Cleveland, New York City and San Francisco. Before giving up music, Holliday was named America's number one disc jockey. A visit to the Rock and Roll Hall of Fame in Cleveland will enable you to listen to Holliday during DJ days in Cleveland. Holliday also co-hosts "Catholic Radio Weekly" with Carol Lehan, syndicated radio stations throughout the country.

Holliday and his wife Mary Clare are the proud parents of three daughters, Kellie, Tracie and Moria, three son-in-laws, Steve, Chris and Bob, seven grandsons, J.T., Devin, Anthony, Christopher, Nicholas, Jack and Liam, and one granddaughter Maggie.

Jonathan Claiborne
Color Commentary
Ninth Year

Former Terrapin standout Jonathan Claiborne is in his ninth season as the color analyst on Maryland's radio broadcast team. Claiborne, who lettered from 1975-77 as a safety, is the son of former Terp head coach Jerry Claiborne, who was inducted into the National Football Foundation College Hall of Fame in 1999 after a 28-year career as head coach at Virginia Tech, Maryland and Kentucky.

Originally a walk-on at Maryland in the mid-'70s, Jonathan Claiborne eventually worked his way into a first-string safety position and earned a scholarship. He was a two-year starter and played on three bowl teams. The Terps were 28-7-1 during his varsity playing career.

Claiborne, who is now a practicing attorney in the Baltimore area for the firm Whiteford, Taylor and Preston, excelled on and off the field while playing with the Terrapins. He was a two-time All-ACC Academic selection and a 1977 CoSIDA Academic All-American. He also was the recipient of a NCAA Post-graduate Scholarship in addition to earning a fellowship from the National Football Foundation and Hall of Fame. Claiborne earned a double degree at Maryland (history and accounting) with a cumulative GPA of 3.57. He was a two-time winner of the George C. Cook Award (given to the Terp varsity football player with the highest grade point average) and also won the Talbot T. Speer Award for leadership, scholarship and athletic ability.

Claiborne previously spent four years as a color analyst on Towson Tiger football radio broadcasts.

Tim Strachan
Sideline Reporter
13th Year

Former DeMatha standout Tim Strachan is in his 13th season as the sideline reporter on Maryland's football broadcasts. Strachan, a 1999 graduate of the University of Maryland with a degree in communication, was a student assistant coach with the Terps from 1996-99. He graduated from Georgetown University Law Center in the spring of 2004.

Strachan, who was paralyzed in a swimming accident before his senior year of high school, launched T13 Charities — A Foundation for Spinal Cord Injuries as a way to benefit others with spinal cord injuries. He is a professional motivational speaker and also is a freelance reporter for the Ralph Friedgen and Gary Williams coaches' television shows. He was named the 1999 Washingtonian of the Year by Washingtonian magazine.

Media Information

Football Contact Information

Shawn Nestor (primary contact)

Associate Director, Athletics Media Relations

Office: (301) 314-7065

E-mail: snestor@umd.edu

Doug Dull (credentials)

Associate Athletics Director/

Athletic Media Relations

Mailing Address

University of Maryland; Athletic Media Relations

2725 Comcast Center; Terrapin Trail

College Park, MD 20741-0295

Important Telephone Numbers

(301) 314-7064 — Media Relations Office

(301) 314-9094 — Media Relations Fax

(301) 405-7810 — CCBF at Byrd Stadium Press Box

(301) 314-7095 — Football Office

Athletics Web Site — www.umterps.com

Media Credentials Policy

The University of Maryland issues media credentials under the priorities listed below. These priorities are designed to achieve efficient use of limited space available for working members of the media at University of Maryland intercollegiate athletic events.

The University of Maryland Athletics Media Relations Office 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 Associate Athletics Director-Media Relations Doug Dull at 301-314-7064 or at ddull@umd.edu.

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 athletics.
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 athletics 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 athletics.
5. Official websites of Atlantic Coast Conference schools, non-conference opponents, and the Atlantic Coast Conference office.
6. Non-daily newspapers or publications that regularly and substantially report on University of Maryland intercollegiate athletics.
7. Online entities that meet the requirements set out in guideline 7, below.

Guidelines

1. Season media credentials are issued to those organizations that report on University of Maryland intercollegiate athletics 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 transferable within the same media outlet for use by those serving an editorial function. Passes used by any member of a credentialed outlet without specific editorial assignment or by non-working members of the organization are subject to revocation upon University request.
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." The University of Maryland will not issue credentials to organizations whose primary function is to deliver news related to the recruitment of student-athletes.
6. No credentials will be issued to individuals under the age of 18. Admission to media facilities are for working media only.
7. Credentials may be issued: a) to online entities that are affiliated with a national or regional media organization; or, b) to online entities that host a website that regularly and substantially reports on University of Maryland intercollegiate athletics, and employs 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, and that registers a minimum of 20,000 legitimate unique users per month in each of the past 12 months.

An online entity that meets the requirements of either 7.a) or 7.b) and which sponsors message boards or chat rooms may be credentialed only if the entity enforces its policies regarding abusive or discriminatory material.

8. University personnel may deny or revoke credentials without notice and an individual shall surrender his/her credential upon request for: noncompliance with the priorities or guidelines set out in this policy; noncompliance with health, safety, or security directives issued regarding University athletic events; 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 the Media Relations Office 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 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.
9. The University of Maryland Athletics Media Relations Office reserves the right to change this policy at any time. The latest version will be available online at www.umterps.com.

Credential Requests

Credential requests must be made by sports editors or sports directors online at <http://www.sportssystems.com/clients/maryland/> no later than five days prior to an event. Credential requests can also be made on official letterhead from a sports editor or sports director and sent to Doug Dull, Athletics Media Relations Office, 2725 Comcast Center, University of Maryland, College Park, MD 20741. They may also be faxed to 301-314-9094 or e-mailed to ddull@umd.edu. No credential requests will be accepted by phone.

Credentials will be mailed whenever possible, picked up at the Athletics Media Relations Office or picked up on game day at Media Will Call at the South Gate of Chevy Chase Bank Field at Byrd Stadium. Credentials will be sent via overnight entities (FedEx, UPS, U.S. Postal Service) only at the expense of the requesting outlet.

All persons picking up credentials will be required to furnish positive identification.

Internet Guidelines

The acceptance of media credentials is an acknowledgement of the University of Maryland's rights to the game and play-by-play coverage and an outlet's agreement to abide by any restrictions the University of Maryland may place on real-time play-by-play coverage and use of comprehensive game statistics. Failure to abide by these restrictions implemented by the University of Maryland may result in revocation of press credentials. Maryland reserves the right to grant approval for distribution of real-time play-by-play, game-related statistics and information through the Internet ("real time" is defined as any online media providing live continual play-by-play coverage, in-game statistics, digital photographs, or audio or video of an event).

Parking

Game-day press parking is located in the Union Lane Garage which is adjacent to Cole Field House and along Field House Drive. The parking garage is best accessed from the Stadium Drive entrance to campus. Access is via pass only and is available on a limited basis.

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
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

Game Week Media Schedule

Sunday

- Updated statistics posted on www.umterps.com

Monday

- Weekly release posted on www.umterps.com
- ACC players of the week announced

Tuesday

- Coach Friedgen media luncheon, 1 p.m. (Gossett Team House Dining Facility)
(One-on-ones with Coach Friedgen are NOT available)
- Selected player interviews following media luncheon (Gossett Team House Dining Facility)
- Coach Friedgen press conference quotes posted on umterps.com by 5 p.m.
- Press conference can be heard live on umterps.com

- Players available for interviews following practice
- Players may return phone calls to out-of-town media following practice (after 6:30 p.m.)
- Friedgen and players attending luncheon not available after practice.

Wednesday

- Coach Friedgen on ACC teleconference (11:30 a.m.)
- ACC weekly satellite feed during the afternoon
- Players available for interviews following practice
- Players may return phone calls to out-of-town media following practice (after 6:30 p.m.)
- Coach Friedgen available for post-practice interview

Thursday

- No player availability after practice
- Coach Friedgen available for post-practice interview

Photography Regulations

Photo passes will be issued only to accredited photographers on assignment. Photographers should obtain an armband from the media-relations staff in Tyser Tower to gain admittance to the field. Under NCAA and ACC rules, photographers are not allowed between the 25-yard lines and must remain outside of the restraining lines surrounding the playing field.

Player Interviews

All player interviews must be arranged through Shawn Nestor in the Maryland media relations office. Players and coaches have been instructed not to participate in interviews unless they have been arranged through the media relations office. Interviews will be conducted on Tuesday and Wednesday, as well as postgame. No interviews will be conducted on Sunday, Monday, Thursday or Friday. Player phone numbers will not be released, and members of the media are asked not to attempt to contact student-athletes or relatives on the telephone or via e-mail. Players are not available for live call-in radio shows.

Postgame Interviews

Head coach Ralph Friedgen and selected players will be brought to the Young Dining Hall on the main floor of the Gossett Football Team House for postgame interviews. The dining hall is located one level above the playing field. Interviews with the visiting team coach and players will be coordinated by the opponent SID staff and specifics announced in the press box on gameday. The opposing team interview area is located in a tent outside the visiting locker room (opposite side of the field from the Tyser Tower Press Box). The Terps follow similar guidelines for coach and player interviews for road games.

Maryland's locker room is closed following games.

Practice Coverage

Tuesday, Wednesday and Thursday practices are open to local media outlets for the first five periods. Monday practices and Friday walk-throughs (home and away) are closed to the media. Cameras and photographers from season credentialed outlets are allowed to shoot the first five periods of practice on Tuesday, Wednesday and Thursday, unless otherwise noted. Team drills are not accessible to cameras or photographers. All team meetings are not accessible to the media.

Ralph Friedgen Interviews

Coach Friedgen will be available to the media at his weekly Tuesday media luncheons, which begin at 1 p.m. in the Young Dining Hall of the Gossett Team House. He will also address the media after Wednesday and Thursday practice sessions. In addition, Friedgen is available on the weekly ACC Teleconference held each Wednesday at 11:30 a.m. ET.

Press Box

The press box is located on the south side of Chevy Chase Bank Field at Byrd Stadium in Tyser Tower. Access to Level 3 (print) and Level 4 (radio, television booths) is via elevators.

Statistical Services

Complete team and individual statistics by quarter, play-by-play, and postgame notes and quotes will be provided to the working media. Scores of other college games are provided before, during and after the game. In-game stat monitors are stationed throughout the press box. An internal PA system will provide updated statistics and notes throughout the game.

Teleconference

The 12 ACC football coaches will be featured on a weekly teleconference each Wednesday from 10:30 a.m., to 12:30 p.m., beginning August 27, and concluding Tuesday, November 25. Each coach will have 10 minutes to make an opening statement and answer questions. There will be an instant replay of each teleconference on the Conference's internet site TheACC.com each Wednesday afternoon.

Jim Grobe	Wake Forest	10:30 am
Frank Beamer	Virginia Tech	10:40 am
Al Groh	Virginia	10:50 am
Tom O'Brien	NC State	11:00 am
Butch Davis	North Carolina	11:10 am
Randy Shannon	Miami	11:20 am
Ralph Friedgen	Maryland	11:30 am
Paul Johnson	Georgia Tech	11:40 am
Bobby Bowden	Florida State	11:50 am
David Cutcliffe	Duke	12:00 pm
Tommy Bowden	Clemson	12:10 pm
Jeff Jagodzinski	Boston College	12:20 pm

Telephones

A limited number of telephones are available in the Tyser Tower Press Box (calling card required). Any additional telephone requests should be directed to Nick Morrow, Asst. Director of Operations and Facilities, at 301-314-7027. List Doug Dull or Shawn Nestor as the contact person for all installations.

Video Services

Highlights of Maryland home games not televised will be distributed via satellite. In addition, the Atlantic Coast Conference uplinks game highlights and selected interviews from each ACC school on Wednesday afternoons during the season.

Web Site

All of Maryland's news releases and statistics, as well as quotes from head coach Ralph Friedgen's weekly press conference, can be accessed via the World Wide Web at umterps.com.

Directions to Chevy Chase Bank Field at Byrd Stadium

From Baltimore/Points North

Take I-95 South to Washington, D.C.'s Capital Beltway (I-495 East). Take Exit 27 and then follow signs to Exit 25 (U.S. 1 South toward College Park). Proceed approximately one mile south on U.S. Route 1 and take the exit for 193 West. At the second traffic light, turn left onto Stadium Drive. Follow signs for parking.

From Virginia/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 U.S. Route 1 and take the exit for 193 West. At the second traffic light, follow signs for parking.

From Virginia/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 U.S. Route 1 and take the exit for 193 West. At the second traffic light, turn left onto Stadium Drive. Follow signs for parking.

From Annapolis/Points East

Take U.S. 50 to Washington, D.C.'s Capital Beltway (I-495 West). 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 U.S. Route 1 and take the exit for 193 West. At the second traffic light, turn left onto Stadium Drive. Follow signs for parking.

From Washington, D.C. (Northwest/Southwest)

Take 16th St. North, which becomes Georgia Ave. North at 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 U.S. Route 1 and take the exit for 193 West. At the second traffic light, follow signs for parking.

From Washington, D.C. (Northeast/Southeast)

Take Rhode Island Ave. (U.S. 1 North) which becomes Baltimore Ave. North at Maryland/D.C. line. Proceed through the city of College Park. Turn left at main entrance. At the traffic circle with an "M" in it, take second right. Go straight on Campus Drive. Follow signs for parking.

Covering The Terps

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

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]
t13fnd@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 [SW]
TBA [B]
Michael Wilbon [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]
Jeff Barker [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 [B]
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]
John McNamara [B/C]
Bill Wagner [B]

Washington Examiner
1015 15th St. NW, Suite 500
Washington, DC 20005
(202) 903-2000
sports@dcexaminer.com
Leon Saffelle [SE]
Rick Snider [C]
John Keim [SW]
Brian McNally [SW]
Kevin Dunleavy [SW]
Craig Stouffer [SW]

Baltimore Examiner
400 East Pratt St.
Baltimore, MD 21202
(410) 878-6148
jgallo@baltimoreexaminer.com
John Gallo (SE)
Sean Walsh (B)
Ron Snyder (SW)
Dave Carey (SW)

Frederick News-Post
200 E. Patrick Street
Frederick, MD 21701
(301) 662-1177
(301) 662-8299 [fax]
sgoldberg@fredericknewspos.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 Karsell [SE]
Brandy Simms [SW]
Ryan Gallagher [SW]

Prince George's Gazette
13501 Virginia Manor Rd.
Laurel, MD 20707
(240) 473-7550
(240) 473-7501 [fax]
selkin@gazette.net
Seth Elkin [SE]
Adam Rubenstein [ASE]
Ted Black [SW]
Derek Toney [SW]
Terror Hampton [SW]

Salisbury Times
115 E. Carroll Street
Salisbury, MD 21801
(410) 845-4642
(410) 749-7290 [fax]
syonker@smgpo.gannett.com
Shawn Yonker [SE]
Tim Brennan [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) 837-4291 [fax]
sptswnr@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]
Marlen Garcia [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]
sportsdbk@gmail.com
Adi Joseph [SE]
Eric Detweiler [B]

WMUC Radio
3130 South Campus Dining Hall
University of Maryland
College Park, MD 20742
(301) 314-7866

(301) 314-7879 [fax]
Joey Whalen [SD]
Mark Leff

Radio Outlets

Triple X Radio (94.3 -FM, 92.7-FM, 730 -AM)
8121 Georgia Ave., Suite 1050
Silver Spring, MD 20910
(301) 562-5800

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

ESPN (1300-AM) [Flagship]
1423 Clarke View Rd.
Suite 100
Baltimore, MD 21209
(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]
Keith Mills [SA]
Stan White [SA]
Jared Ruderman [SP]

WTEM (980-AM)
8750 Brookville Road
Silver Spring, MD 20910
(301) 770-5701
(301) 881-8025 [fax]
scottlinn@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]

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]
Bryan.c.nehman@citicomm.com
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]
Drew Forrester [STH]

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

WTOP (820-AM, 103.5-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]
Amanda Chaffman [SP]
Alison Cohen [SP]
Tammy McElroy [SP]

WBFF (FOX-45)
2000 W. 41st St.
Baltimore, MD 21211
(410) 467-5595
(410) 467-5093 [fax]
bcunningham@foxbalmore.com
Bruce Cunningham [SD]
Amy Fadool [SA]
Vince Villani [SP]
Derek Fox [SP]

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

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

WJLA (ABC-7)/Newschannel 8
1100 Wilson Blvd.
6th Floor
Arlington, VA 22209
(703) 236-9499
(703) 236-9263 [fax]
ross@news8.net
aparker@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
Lindsay Czarniak [SA]
Dan Helle [SA]
Hakem Dermish [SA]
Brett Feinberg [ESP]
Jeff Greenberg [ESP]

WTG (FOX-5)
5151 Wisconsin Ave.
Washington, DC 20016
(202) 895-3026
(202) 895-3010 [fax]
feldyfox5@yahoo.com
Dave Feldman [SD]
Dave Benz [SR]

WUSA (CBS-9)
4100 Wisconsin Ave. NW
Washington, DC 20016
(202) 895-5600
(202) 363-6472 [fax]
9news@wusa9.com
Brett Haber [SD]
Sara Walsh [SA]
Levan Reid [SA]
Matt Hall [SP]

WHAG (NBC-25)
13 E. Washington St.
Hagerstown, MD 21740
(301) 797-4408
(301) 745-4093 [fax]
dsampson@nbc25.com
Doug Sampson [SD]
Karen Loftus [SA]
Steve Rowings [SR]

Comcast SportsNet
7700 Wisconsin Ave.
Suite 200
Bethesda, MD 20814
(240) 497-3401
(240) 497-3434 [hotline]
(301) 718-3324 [fax]
jyasharoff@comcastsportsnet.com
Chick Hernandez [SA]
Brent Harris [SA]
Joe Yasharoff [AM]
Heather Schwartz [AE]
Michele Gordon [SP]

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