

UNIVERSITY OF MARYLAND

MARYLAND

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

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

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

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

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

AND WE ALSO HOPE YOU ENJOY THE JOURNEY.

27 SPORTS • 1 TEAM

2006-07 MARYLAND WOMEN'S BASKETBALL

UNIVERSITY OF MARYLAND

THE CAMPUS

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

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

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

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

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

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

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

LIBRARIES

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

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

RESEARCH

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

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

SERVICE

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

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

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

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

DID YOU KNOW?

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

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

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

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

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

DISTINGUISHED ALUMNI

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

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

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

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

Gail Berman, '78, Theatre
President, Fox Entertainment

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

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

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

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

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

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

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

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

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

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

Al Carey '78, Government
President, PepsiCo Sales

Connie Chung, '69, Journalism
Emmy-winning Correspondent

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

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

Fran Contino, '68, Accounting
Executive Vice President & CFO, 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, LeBouef, Lamb, Greene & McRae, LLP; ESPN Commentator

Gordon England, '61, Electrical Engineering
Deputy Defense Secretary

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

Raul Fernandez, '90, Economics
Chairman, ObjectVideo

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

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

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

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

Fred Funk, '80, Criminology
Pro golfer

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

Carl Bernstein

Connie Chung

Dominique Dawes

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

Dave Goldfarb, '79, Accounting
CAO, Lehman Brothers

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Mike Miller, '64, Economics
President, Maryland Senate

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

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

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

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

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

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

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

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

Michael Griffin

Mark McEwen

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

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

Robert Ratliff, '58, Industrial 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

PRESIDENT C.D. MOTE JR.

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

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

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

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

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

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

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

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

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

UNIVERSITY SYSTEM OF MARYLAND

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

UNIVERSITY ADMINISTRATION

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

BOARD OF REGENTS

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

Director of Athletics
Deborah A. Yozw

DEBORAH A. YOW

DIRECTOR OF ATHLETICS

ELON '74

13TH YEAR AT MARYLAND

Deborah A. Yow is in the 13th year of her outstanding tenure as director of athletics at the University of Maryland, a tenure that has seen unprecedented success and achievement in Maryland athletics. Each year has brought steady and continued improvement and accomplishment in Terrapin athletics. In Yow's 12 years at Maryland, the Terrapins have won a remarkable 13 national championships and graduated student-athletes at an enviable rate as Maryland athletics has soared to sustained new heights among the nation's elite intercollegiate athletic programs.

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

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

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

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

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

Yow, who has served on the NCAA Management Council and the NCAA Division I Budget Committee, is a strong and steady voice on behalf of intercollegiate athletics in America.

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

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

- Continued to dramatically improve venues and facilities for the department's 27 teams. The Comcast Center for men's and women's basketball and other sports that use the facility is a prime example of the dramatic upgrade of athletic facilities.
- Implemented a strategic management model.
- Developed a comprehensive Internet strategy with management, marketing and fund-raising applications.
- Significantly improved customer care in every area of Maryland athletics.

The most recent achievements of Maryland athletics are exceptional:

- Maryland captured a remarkable **four national championships** during the 2005-06 academic season.
- In 2005-2006, the Terrapins achieved the highest student-athlete graduation rate in the history of Maryland athletics.
- Maryland was selected by *U.S. News & World Report* as one of the Top 20 athletic programs in the nation (for overall quality and competitive excellence).
- In 2005-06, Maryland Athletics won the inaugural PRISM Award as the most well-managed Division I collegiate athletics program in the nation.
- In men's basketball, the Terps won the Atlantic Coast Conference title over Duke in the championship game in 2004 and won the NCAA National Championship in 2002. Under Coach Gary Williams, the men's basketball team appeared in 11 consecutive NCAA Tournaments.
- Maryland was ranked as the sixth-finest athletic program in the nation by the Laboratory for the Study of Intercollegiate Athletics, based on comprehensive criteria such as graduation rates, financial efficiency, equity effectiveness and competitive excellence.
- Women's basketball won the 2006 NCAA National Championship under head coach Brenda Frese, completing an amazing turnaround that saw the program go from a 10-18 record to a National Championship in four seasons.
- In football, the Terps won the 2001 Atlantic Coast Conference championship and played in the 2002 Orange Bowl, followed that with an 11-win season and a 30-3 victory over the University of Tennessee in the Peach Bowl, again followed by a 10-win season and a 41-7 win over West Virginia in the Gator Bowl on New Year's Day 2004. *Graduation rates in football are near 80 percent and the program was recently recognized by the American Football Coaches Association for its academic excellence under Coach Ralph Friedgen.*
- Additionally, Maryland is one of only two universities in the nation to win National Championships in men's basketball, women's basketball and football. Stanford is the only other NCAA Division I institution to achieve that mark.
- Set an ACC single-game record for women's basketball attendance by drawing 17,243 to a regular-season game at Comcast Center.
- Hired Dave Cottle, the third-winningest active men's lacrosse coach in the U.S., who guided his team to the NCAA Final Four three times in the past four seasons.
- Field Hockey earned a National Championship in 2005-06 and has become a perennial participant in the Final Four in that sport.
- Women's Lacrosse has continued its winning ways with seven national championships from 1995-2001, with additional Final Four appearances.
- Men's Soccer has appeared in four consecutive Final Fours and won the NCAA National Championship in the 2005-06 season.

- Football facilities have been significantly enhanced with team house, stadium and practice field upgrades. The Academic Center was the first improvement, as it took priority over all other initiatives.

- The Terrapins have moved into the new \$125 million Comcast Center, housing athletic department offices and seating for 18,000 fans for basketball and other events.

- In 2005-06, 13 Maryland teams competed in postseason play.

- The productivity, morale, and the competitive and academic achievement of Terrapin athletics are exceptional and continue to gain momentum.

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

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

As a manager and a leader, she clearly models these principles. She is the only known current AD in NCAA Division I who has hired both the National Coach of the Year in football (while at Maryland) and the National Coach of the Year in men's basketball (while at Saint Louis University). In 2002, she brought to the University of Maryland Brenda Frese, who at that time was the National Coach of the Year in women's basketball. Four years later, Frese led the Terrapins to the NCAA National Championship at the Women's Final Four in Boston.

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

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

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

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

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

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

THE M CLUB AN 83-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 David Diehl at (301) 314-5372 or Dotti Warren at (301) 314-7020, or visit our website at www.themclub.org.

Remember the M Club, "Athletes Helping Athletes."

M Club Executive Committee

Chris Rimorin, President

Helena Bragg, President Elect

Dan DeArmas, Vice President

Dan McGuire, Assistant Secretary

Marshall Fesche, Treasurer

Jack Zane, Historian

Gerald Bechtle, Past President

Al Naylor, Past President

Lisa Gibson, Past President

Steve Hayleck, Past President

Jack Heise, Legal Council

David Diehl, Executive Director

Deborah Yow, Athletic Director

MAJOR GIFTS FUNDRAISING

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

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

Planned facility construction projects for Maryland Athletics are:

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

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

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

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

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

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

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

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. **Laura Meckley** (right) works with the women's basketball team.

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

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

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

MARYLAND GAMEPLAN

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

CAREER NETWORKING NIGHT

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

STUDENT-ATHLETE ADVISORY COUNCIL

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

CHAMPS/LIFE SKILLS PROGRAMS

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

1 Team

Highlights of the CHAMPS/Life Skills Programs:

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

CHAMPS/LIFE SKILLS PROGRAMS COMMITMENT STATEMENTS

Commitment to Academic Excellence

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

Commitment to Athletic Excellence

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

Commitment to Personal Development

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

Commitment to Career Development

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

Commitment to Service

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

ACADEMIC SUPPORT FOR RETURNING ATHLETES PROGRAM

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

UNDERGRADUATE PROGRAMS OF STUDY

COLLEGE OF AGRICULTURE AND NATURAL RESOURCES (AGNR)

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

SCHOOL OF ARCHITECTURE, PLANNING, AND PRESERVATION (ARCH)

Architecture

COLLEGE OF ARTS AND HUMANITIES (ARHU)

American Studies
Studio Art
Art History and Archaeology
Asian and East European Languages and Cultures
Central European, Russian, and Eurasian Studies
Classics
Communication
Comparative Literature
Dance
English Language and Literature
French and Italian Languages and Literatures
Germanic Studies
History
Jewish Studies
Linguistics
Music/Music Performance/
Music Education
Philosophy
Romance Languages
Spanish and 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
Decision and Information Technologies
Finance
General Business and Management
Logistics, Transportation, and Supply Chain Management
Marketing
Operations and Quality Management

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

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

COLLEGE OF EDUCATION (EDUC)

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

A. JAMES CLARK SCHOOL OF ENGINEERING (ENGR)

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

COMBINED PROGRAMS

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

COLLEGE OF HEALTH AND HUMAN PERFORMANCE (HLHP)

Family Studies
Public and Community Health
Kinesiological Science
Physical Education

PHILIP MERRILL COLLEGE OF JOURNALISM (JOUR)

Journalism

COLLEGE OF LIFE SCIENCES (LFSC)

Biochemistry
Biological Sciences
Chemistry
Environmental Science and Policy
Microbiology

UNDERGRADUATE STUDIES (UGST)

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

CAMPUS-WIDE CERTIFICATES

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

MULTI-COLLEGE PROGRAMS

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

STRENGTH AND CONDITIONING

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

Corliss White

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

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

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

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

SPORTS MEDICINE

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

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

DARRYL CONWAY

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

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

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

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

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

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

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

CRAIG BENNETT, M.D.

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

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

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

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

JAMES DREESE, M.D.

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

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

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

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

YVETTE ROOKS, M.D.

**Primary Care
Physician
Ninth Year**

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

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

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

BRIAN CORWELL, M.D.

**Primary Care
Physician
First Year**

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

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

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

STUDENT HEALTH CENTER

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

TV, RADIO & INTERNET COVERAGE

MARYLAND RADIO NETWORK

Fans can follow the national champion Maryland women's basketball team throughout the season on the Maryland Radio Network. Listen to Matt Noble and Dave Preston call all the action as they return for their second season with the team.

Ten games will be broadcast through the Terrapins' flagship station on ESPN Radio 1300 AM and LIVE 105.7 FM in Baltimore. The games will also be broadcast over the internet at www.umterps.com.

Also throughout the season, catch the Voice of the Terps Johnny Holliday every Wednesday night from 9-10 p.m. on Terps Talk to talk Maryland athletics. Check the Terps' official athletics website for more information and radio stations throughout the state.

Day	Date	Opponent	Time
Friday	Nov. 10	at Middle Tennessee State	7 p.m.
Friday	Nov. 24	at Junkanoo Jam	8:30 p.m.
Saturday	Nov. 25	at Junkanoo Jam	TBA
Monday	Dec. 4	SIENA	7 p.m.
Friday	Dec. 29	UNC-GREENSBORO	7:30 p.m.
Wednesday	Jan. 3	NC STATE	7 p.m.
Saturday	Jan. 13	at Duke	12:30 p.m.
Sunday	Jan. 21	WAKE FOREST	4 p.m.
Sunday	Feb. 4	BOSTON COLLEGE	4 p.m.
Sunday	Feb. 11	at Virginia	12:30 p.m.

ACC SELECT

Maryland fans can watch high quality, full screen video of the Terps' non-televised home games from anywhere on their computers with ACC Select. Terp fans can purchase a buy a one-time subscription or a monthly subscription to www.acselect.com to watch the live webcast of all Terps' home contests not televised, as well as games from around the league and all sports. All games are also archived on the website. For more information, visit www.acselect.com.

TERPS ON TV

Maryland appears on TV at least 11 times this season, including six nationally televised contests on ESPN2, Fox Sports Net and CSTV. Overall, ACC teams will make 47 television appearances as part of the conference's television package. National broadcasts include the Terps' home matchup vs. Michigan State on Jan. 6 on CBS, both its games vs. Duke on Fox Sports Net and appearances on ESPN2 against North Carolina and at Florida State.

National analysts Debbie Antonelli and Beth Mowins return as part of the ACC's broadcast team, as well as Charlene Curtis and Mike Hogewood.

The regular season telecasts climax with the coverage of the 30th annual acc Women's Basketball Tournament at the Greensboro Coliseum, in which nine games will be telecast – six on the league's regional sports network (Comcast SportsNet, Fox Sports Net South, Sun Sports) and three distributed nationally on Fox Sports Net.

ACC TV SCHEDULE

Day	Date	Game	Time
Sunday	Nov. 12	George Mason at Maryland	CSN 2:00
Friday	Nov. 24	Florida at Florida State	SunSports 4:00
Sunday	Dec. 3	Clemson at Vanderbilt	ESPN2 5:00
		Tennessee at North Carolina	ESPN 8:00
Monday	Dec. 4	Jimmy V Classic	
		Duke at Rutgers	ESPN2 7:00
Sunday	Dec. 10	Texas at Duke	ESPNU 1:00
Monday	Dec. 18	Connecticut at Virginia	ESPNU 7:00
Friday	Jan. 5	Clemson at Wake Forest	RSN 7:00
Saturday	Jan. 6	Michigan State at Maryland	CBS 2:00
Sunday	Jan. 7	Miami at Florida State	SunSports 2:00
		Duke at Virginia Tech	RSN 12:30
Monday	Jan. 8	Virginia at North Carolina	RSN 7:00
Thursday	Jan. 11	NC State at Boston College	RSN 7:00
Saturday	Jan. 13	Maryland at Duke	FSN 12:30
Sunday	Jan. 14	Wake Forest at NC State	RSN 3:00
Monday	Jan. 15	Florida State at Virginia Tech	RSN 2:00
		Miami at Georgia Tech	RSN 4:30
		Connecticut at North Carolina	ESPN2 7:00
Friday	Jan. 19	Virginia at Maryland	RSN 7:00
		Virginia Tech at Wake Forest	RSN 7:00
Sunday	Jan. 21	Wake Forest at Maryland	CSTV 4:00
		Russell Athletic Shootout	
		Florida State vs. Georgia	RSN 12:30
		Georgia Tech vs. Vanderbilt	RSN 3:00
Monday	Jan. 22	Virginia Tech at Virginia	RSN 7:00
		Duke at Tennessee	ESPN2 7:00
Thursday	Jan. 25	Duke at Florida State	SunSports 7:00
Sunday	Jan. 28	Boston College at NC State	RSN 1:00
		North Carolina at Maryland	ESPN2 7:00
		Virginia at Florida State	SunSports 2:00
Monday	Jan. 29	Virginia Tech at Duke	RSN 7:00
Friday	Feb. 2	Duke at Virginia	RSN 7:00
Sunday	Feb. 4	Boston College at Maryland	RSN 4:00
Monday	Feb. 5	Florida State at NC State	RSN 7:00
Thursday	Feb. 8	Duke at North Carolina	ESPN2 7:00
Friday	Feb. 9	Georgia Tech at Florida State	RSN 7:00
Sunday	Feb. 11	Maryland at Virginia	RSN 12:30
		Miami at Boston College	ESPN2 5:30
Monday	Feb. 12	North Carolina at Florida State	RSN 7:00
Thursday	Feb. 15	Maryland at Florida State	ESPN2 7:00
Friday	Feb. 16	North Carolina at NC State	RSN 7:00
Sunday	Feb. 18	NC State at Virginia Tech	RSN 2:00
		Duke at Maryland	FSN 6:00
Monday	Feb. 19	Clemson at Georgia Tech	RSN 7:00
Friday	Feb. 23	Virginia Tech at Boston College	RSN 7:00
Saturday	Feb. 24	NC State at Miami	RSN 3:00
Sunday	Feb. 25	Maryland at Boston College	RSN 3:00
		North Carolina at Duke	ESPN2 5:00
Thursday	Mar. 1	ACC Tournament	
		Game 1 (Seed 5 vs. 12)	RSN 11:00
		Game 2 (Seed 8 vs. 9)	RSN 3:00
Friday	Mar. 2	ACC Tournament	
		Game 5 (Seed 4 vs. 5/12)	RSN 11:00
		Game 6 (Seed 1 vs. 8/9)	RSN 3:00
		Game 7 (Seed 2 vs. 7/10)	RSN 6:00
		Game 8 (Seed 3 vs. 6/11)	RSN 8:00
Saturday	Mar. 3	ACC Tournament	
		Semifinal Game 1	FSN 2:00
		Semifinal Game 2	FSN 4:30
Sunday	Mar. 4	ACC Tournament	
		Championship Game	FSN 1:00
	Mar. 18-Apr. 4	NCAA Tournament	ESPN/ESPN2

All Times Listed are Eastern Standard Time

FSN - Fox Sports Net and affiliates, RSN - Fox Sports Net South, Comcast SportsNet, Sun Sports

COVERING THE TERPS

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

Maryland Radio Network

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

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

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

Print Outlets

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

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

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

Annapolis Capital
 2000 Capital Drive
 Annapolis, MD 21404
 (410) 280-5923
 (410) 749-7290 [fax]
 sports@capitalgazette.com
 Joe Gross [SE]
 Bill Wagner [B]
 John McNamara [B/C]

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

Frederick News-Post
 200 E. Patrick Street
 Frederick, MD 21701
 (301) 662-1177
 (301) 662-8299 [fax]
 sgoldberg@fredericknews.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 Parasiti [B]

Montgomery Gazette
 1200 Quince Orchard Blvd.
 Gaithersburg, MD 20878
 (301) 670-2050
 (301) 670-7183 [fax]
 sports@gazette.net
 Brian Heard [SW]
 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 Kareem [SE]
 Brandy Simms [SW]
 Ryan Gallagher [SW]

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

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

Terrapin Times
 P.O. Box 993
 Bel Air, MD 21014
 (800) 594-9320
 (410) 266-8838 [fax]
 Kcfish4life@hotmail.com (and)
 kvav5@aol.com
 Keith Cavanaugh [SE]
 Mark Clem [SW]
 Mike Ashley [SW]
 Chris King [SW]

Wire/National Services

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

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

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

Student Media

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

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

Radio Outlets

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

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

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

WTEN (980-AM)
 8750 Brookville Road
 Silver Spring, MD 20910
 (301) 770-5701
 (301) 881-8025 [fax]
 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]
 Kevin Sheehan [SA]

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

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

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

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

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

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

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

TV Outlets

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

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

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

WMAR (ABC-2)
 6400 York Road
 Baltimore, MD 21212
 (410) 377-7558
 (410) 377-0493 [fax]
 martiyan@wmarm.com
 Scott Garreau [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]
 sports@wjla.com
 Tim Brant [SD]
 Greg Toland [SA]
 Keith Abernethy [SP]
 Alex Parker [SP]
 Ross MacCallum [SP]

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

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

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

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

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

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

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

MEDIA GUIDELINES

BASKETBALL CONTACT

Natalia Ciccone
Assistant Director,
Athletic Media Relations

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

Important Telephone Numbers

301-314-7063 — Ciccone's Office Phone
814-880-9062 — Ciccone's Cell Phone
301-314-7064 — Media Relations Office
301-314-9094 — Media Relations FAX
301-314-8624 — Comcast Center Press Row
Athletics Web Site — www.umterps.com

MEDIA CREDENTIALS POLICY

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

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

PRIORITIES:

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

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

GUIDELINES:

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

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

CREDENTIAL REQUESTS

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

GAME DAY PRESS PARKING

Game Day parking is recommended on the north side of Comcast Center, best accessed from the University Drive (Rt. 193) entrance to campus at Paint Branch Drive. Parking is free and open to the public.

PHOTOGRAPHY REGULATIONS

All photographers and camera operators must remain seated in baseline photo areas, as per NCAA regulations. Locations will be assigned for more crowded games. Photographer and videographer positions are at the complete and absolute discretion of the basketball game officials and

STAYING IN COLLEGE PARK HOTELS

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

RESTAURANTS

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

Local Taxi Cabs

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

1 Team

the Maryland media relations office at all times, without exception.

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

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

PRESS SEATING

Press seating is located on the basketball floor in the northeast corner of the arena. The area is manned by members of the Media Relations Office throughout the game. The Media Relations staff desires to help the media be as comfortable as possible during each game.

PHOTOGRAPHERS

The NCAA has established a policy to control congestion in the photography areas on the basketball court. Only photographers on assignment, along with members of working television media, are given photo passes. Admission to the court and the photo boxes is by photo pass only. Photographers, both still and electronic, must shoot from the baselines at the northwest (Maryland bench end/directly in front of press seating) and southeast (visiting bench) corners of the court. Photographer's floor access is governed by Atlantic Coast Conference policy. Please note that only game photographers (no runners, assistants or producers) will have access to the photography areas. Photographers are also welcome to shoot from the photo deck on the west side of Comcast Center. Access to the photo deck is from the concourse level opposite the team benches. Photographer positions are at the complete discretion of the basketball game officials and the Media Relations Office **AT ALL TIMES**. Failure to comply with their directions will result in expulsion from the arena.

IN-SEASON INTERVIEW POLICIES

All Maryland players and head coach Brenda Frese will be available for interviews with accredited members of the media throughout the season. ALL INTERVIEW REQUESTS must be made through the Media Relations Office, contacting Natalia Ciccone. Please give a minimum of 24 hours notice. Player's individual phone numbers will not be given to the media and game day interviews will not be granted until the end of a game.

The Media Relations Office is located on the second level of Comcast Center in room 2725. The phone number is (301) 314-7064 and the FAX number is (301) 314-9094.

POSTGAME PRESS CONFERENCE

Postgame interviews with Maryland head coach Brenda Frese are held in media room following the game. Coaches from opposing teams will be brought to the media room after each game.

The Maryland locker room is closed to credentialed media. Players will be brought to the media room for post-game interviews at the media's request. This is in accordance with ACC rules. The visiting team's locker room access policy is determined by officials of that school.

POSTGAME STATISTICS

Statistics packets, including running play-by-play, first half and final boxscores and post-game notes and quotes, are compiled following every game and made available to the media at press row and in the press room.

E-MAIL SERVICES

Basketball releases can be obtained electronically by contacting Natalia Ciccone at nciccone@umd.edu. List TERP NEWS in the subject heading, and include the name of your media outlet and phone number in your message. (This is a media service only).

TELEPHONES

A limited number of telephones are available in the Comcast Center press room (calling card or reversed charges required). Any additional telephone requests should be directed to Aaron Haviland, Asst. Director of Operations and Facilities, at 301-314-7127. List Natalie Ciccone as the contact for all installations.

WEEKLY TELECONFERENCE

The 12 ACC women's basketball coaches will be featured on a total of four teleconferences throughout the season. Replays of each teleconference will also be available at www.theacc.com.

The media telephone number to participate on the call is (913) 981-5572.

A preseason teleconference is scheduled for October 24, followed by a December 12 call, to preview the start of the ACC slate. A midseason teleconference is scheduled for January 16, with a wrap-up and postseason preview taking place on February 26 and 27.

The teleconferences begin at 10 a.m. on the five scheduled dates. Every coach is allotted 10 minutes on the preseason call and eight minutes on each call, thereafter. Maryland head coach Brenda Frese is slated for 10:50 a.m. on Oct. 24, and 10:40 a.m. on Dec. 12, Jan. 16 and Feb. 26.

A full schedule of times and dates is available at www.theacc.com or in the game notes.

DIRECTIONS TO COMCAST CENTER FROM BALTIMORE AND POINTS NORTH

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

FROM VIRGINIA AND POINTS SOUTH

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

FROM VIRGINIA AND POINTS WEST

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

FROM ANNAPOLIS AND POINTS EAST

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

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

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

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

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

Writing an injured teammate's number on your shoes.
A quick huddle before a free throw.
Wristbands.

Running suicides together for every missed free throw.
Setting a pick you'll feel for a week.
Acknowledging a great pass.

The stale smell of bad road food.
Pre-game chants in the tunnel.
Nicknames that your fans don't even know.

Senior night.
Carpooling to practice.
Hanging out after the game.

Summer league.
Cards on the bus.
Backside help on defense.

An encouraging word during a timeout.
A taunt from the bench.
A victory dance.

JUST DO IT.

