

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

2007 MARYLAND MEN'S LACROSSE

THE 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 92 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 three Nobel laureates, six Pulitzer Prize winners, a three-time Emmy Award winner, 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.

In 2004, Maryland's School of Music hosted the National Symphony Orchestra in its first university residency, and its 2006 opera production was declared by the *Washington Post* music critic "... as good as any Bohème you are likely to see this side of the Metropolitan Opera or Covent Garden."

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.

DR. C.D. MOTE

UNIVERSITY PRESIDENT
CALIFORNIA '59
EIGHTH YEAR

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.

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.

DEBORAH A. YOW

ATHLETICS DIRECTOR • 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 13 years at Maryland, the Terrapins

have won a remarkable 14 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.
 - 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 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 congratulates one of the members of the Competitive Cheer team that won the 2006 NCAA Division I National Championship.

- 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.* The 2006 season saw the Terps finish with a 9-4 record and a 24-7 win over Purdue in the Champs Sports Bowl.
- 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.
- Women's Lacrosse has continued its winning ways with seven national championships from 1995-2001, with additional Final Four appearances.

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

- Men's Soccer appeared in four consecutive Final Fours from 2002-05 and won the NCAA National Championship in the 2005 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.

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.

TROY TUCKER
ASSOCIATE AD/INTERNAL OPERATIONS/MEN'S LACROSSE SUPERVISOR

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, and swimming & diving programs and supervising the Facilities & Operations unit. 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.

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, McCormick & 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, LeBoeuf, 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

Carl Bernstein

Connie Chung

Dominique Dawes

Michael Griffin

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

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

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

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

Robert Ratliff, '58, Industrial Education
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

Kevin Plank

Bert Sugar

Scott Van Pelt

ACADEMIC SUPPORT AND 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. **Dena Freeman-Patton** (right) works with the men's lacrosse 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 ILP 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, three learning specialist, and a graduate assistant; 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.

The Perfect Fit.

The first two-piece, adjustable lacrosse helmet. With a turn of the wrist, the Gait Helmet adjusts to provide a **SAFE** and **COMFORTABLE** custom fit. Combine the adjustability, light weight and new radical look and you have the ultimate lacrosse helmet.

The helmet that grows with your game

Featuring the Gait Expansion Advantage™ sizing system

Keep your cool,

while the game heats up

This helmet offers 20 precision-placed frontal and rear vent holes

Take the weight off your shoulders

Light weight and durable helmet design

Put one on and improve your looks

The integrated visor, chin, ear and mask facial component is designed to increase visibility, while providing a new radical lacrosse helmet look

Add color to your game

Available in 196 custom color combinations

It doesn't matter where you do it,

we have the helmet for you

Available in both a field and box version

FIELD

Code: F

PRO BOX

Code: B

HELMET COLORS

VISOR/CHIN COLORS

COLOR CODE

GAIT

HELMETS

STRENGTH & CONDITIONING

In the highly competitive world of collegiate lacrosse, the off-court preparation of the lacrosse athlete is a critical component in the on-field success of any Division I program. Marc Heineke, Maryland's strength and conditioning coach for men's lacrosse, 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 and, in turn, has resulted in great success on the lacrosse field.

Heineke's philosophy consists of allowing the players to gain strength, speed and change of direction capabilities through drills that are lacrosse oriented. He believes that the team must be prepared to run and play the style of lacrosse that Dave Cottle is known for.

The members of the men's lacrosse team have the use of a fully-equipped weight training facility located downstairs from the men's lacrosse locker room in Varsity Team House.

ALL-TIME MEN'S LACROSSE STRENGTH RECORDS

STRENGTH INDEX

Bredan Healy	729 (2005)
Travis Holmes	710 (2006)
Thomas Alford	705 (2006)

SQUAT

Steve Whittenberg	595 (2006)
Travis Holmes	575 (2005)
Will Dalton	575 (2005)

BENCH PRESS

Chris Feifs	370 (2006)
Steve Whittenberg	355 (2006)
Will Dalton	355 (2006)

CLEAN

Bill McGlone	315 (2005)
Sean Leary	310 (2002)
Jeff Reynolds	300 (2006)

40-YARD DASH

Jeff Reynolds	4.46 (2006)
Jimmy Borell	4.49 (2004)
Ian Healy	4.52 (2004)

VERTICAL JUMP

Jeff Reynolds	35.5" (2005)
Jimmy Borell	34" (2004)
Joe Walters	33" (2004)

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 Terp	\$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
Past 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

FOR INFORMATION ON JOINING THE "FRIENDS OF MARYLAND LACROSSE," CONTACT COACH DAVE COTTLE AT 301-314-7117.

MEDIA INFORMATION

MEN'S LACROSSE CONTACT

Patrick Fischer
Associate Director,
Athletic Media Relations

Patrick Fischer

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

**Important Telephone
Numbers**
301-314-7062 — Fischer's Office Phone
301-314-7064 — Media Relations Office
301-314-9094 — Media Relations FAX
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.

PHOTOGRAPHY REGULATIONS

Photo passes will be issued only to accredited photographers on assignment. Photographers must obtain an armband from the press box to gain admittance to the field.

Photographers are expected to comply with all University regulations and policies. Any photographer or any media member not complying with instructions of University staff may be required to surrender their credentials.

PRESS BOX

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

POSTGAME STATISTICS

A statistics packet including play-by-play and final box scores are compiled for each game and made available to the media in the Chevy Chase Bank Field at Byrd Stadium Press Box.

IN-SEASON INTERVIEW POLICIES

Maryland players and head coach Dave Cottle will be available for interviews approximately one hour before practice with accredited members of the media throughout the season. All interview requests must be made through the media relations office, contacting Patrick Fischer. 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.

PRACTICE COVERAGE

Media wishing to attend practice should contact the Media Relations Office in advance. No interviews will be permitted after the start of practice. Team meetings before, during and after practice are private.

Practices generally begin at 2:30 p.m. on Monday, Wednesday and Friday. Tuesday-Thursday practices usually begin at 1 p.m.

E-MAIL SERVICES

Men's lacrosse releases may be obtained electronically by contacting Patrick Fischer at pfischer@umd.edu.