

W
Bb
Basketball

UNIVERSITY OF MARYLAND

ADMINISTRATION

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.

FEAR THE TURTLE

2005-06 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 32 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 2004 enrollment was 25,140 undergraduate and 9,793 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.

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. 16 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. 8 in information technology, No. 6 in faculty research and No. 7 in entrepreneurship.

In undergraduate program rankings released by *U.S. News & World Report* the A. James Clark School of Engineering (No. 17) and the College of Education (No. 22) were ranked among the top 25.

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 last year opened the Clarice Smith Performing Arts Center, 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.

20
06

MARYLAND

27
SPORTS1
TEAM

DISTINGUISHED ALUMNI

William Appolony, '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, Paramount Pictures

Bonnie Bernstein, '92, Journalism

Reporter, CBS Sports

Carl Bernstein, '65, Arts & Sciences

Author, Watergate reporter

Robert Bonner, '63, Government

Commissioner, U.S. Customs Service

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

President, ACS Solutions

Vicky Bullett, '90, General Studies

WNBA & U.S. Olympian

Dennis Cardoza, '82, Gov./Politics

Congressman, California 18th District

Alan Carey '78, Government

President, Sales, PepsiCo

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

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 & Lamb, 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, Object Video

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 Auto Parts

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.

Former president, B.F. Goodrich

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

Odonna Mathews, '72, Nutrition

Vice President, Giant Food

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

Co-founder, Fortress America 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

Fred Funk

Carl Bernstein

Connie Chung

Gordon England

Mark McEwen

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 Engineer-

ing

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

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.

UNIVERSITY PRESIDENT CALIFORNIA '59 SEVENTH 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.

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 lifelong contribution to the teaching and/or practice of vibration engineering.

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

Adela Acosta
Thomas B. Finan, Jr.
Patricia S. Florestano
R. Michael Gill
Nina Rodale Houghton
Richard E. Hug
Orlan M. Johnson
Clifford M. Kendall
The Hon. Marvin Mandel
Robert L. Mitchell
David H. Nevins
A. Dwight Pettit
Robert L. Pevenstein
The Hon. Lewis R. Riley, ex officio
The Hon. James C. Rosapepe
The Hon. Joseph D. Tydings
Jeremy Horine, Student Regent

20
06

MARYLAND

27
SPORTS1
TEAM

DEBORAH A. YOW

DIRECTOR OF ATHLETICS • 12TH YEAR AT MARYLAND

Deborah A. Yow has just completed the 11th 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 continued improvement and accomplishment in Terrapin athletics. In Yow's 11 years at Maryland, the Terrapins have

won a remarkable nine NCAA national championships and graduated its student athletes at an enviable rate as Maryland athletics has soared to sustained new heights.

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 in December, 2004, 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.

Yow was selected to serve on the U.S. Department of Education's Commission on Opportunities in Athletics to review

- 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 seven 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% 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 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 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 has appeared in 11

- Hired Dave Cottle, the third-winningest active men's lacrosse coach in the U.S., who guided his team to two NCAA Final Four's in his four years at Maryland.
- Field Hockey played for the National Championship in 2001 and continues to be a Final Four team.
- Women's Lacrosse has continued its winning ways with seven national championships from 1995-2001, with additional Final Four appearances.
- 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 2004-05, 13 Maryland teams competed in NCAA 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 11 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 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). 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."

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

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." She was also recently inducted into the State of Maryland Women's Hall of Fame.

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.
- Balanced all 11 of the department's annual budgets (the first balanced budgets in the 10 years prior to her arrival). The budget has now reached \$53 million annually and the multi-million dollar accumulated operating debt which her administration inherited has been eradicated.

of the last 12 NCAA Tournaments, one of only six schools to do so.

- Women's basketball also won its way to the NCAA Tournament in 2004 and 2005, advancing to the second round.
 - 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.
- Additionally, Maryland is one of only six universities to win a National Championship in both basketball and football (UCLA, Michigan, Michigan State, Syracuse, Ohio State and Maryland).
- Maryland was ranked as the sixth-finest athletic program in the nation by the Laboratory for the Study of Intercollegiate Athletics in 2004, based on comprehensive criteria such as graduation rates, financial efficiency, equity effectiveness and competitive excellence.
 - Hired the Associated Press National Coach of the Year, Brenda Frese, as the new women's basketball coach. In her third season at the helm, her team drew more than 17,243 to a regular-season game and advanced to the NCAA Tournament.

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 Terrapin	\$10,000 and More

BOARD OF DIRECTORS

President: Larry Grabenstein '72
Vice President: John Alahouzos '71
Secretary/Treasurer: Mary Pratt-Henaghan '02
Past President: Deborah Potter '87, '90
 Bob Baker '66; Chuck Carr '85; Rick Furlough;
 Stan Goldstein '68; Richard Greenberg '77; Barbara Hartley;
 Alan Horowitz '81; S. Bruce Jaffe '77; Rick Jaklitsch '80, '83;
 Alan Jefferson; Dan Konick '68; Deborah Lawrence '76;
 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 82-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.

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

Gerald Bechtle, President
 Chris Rimorin, President-Elect
 Helena Bragg, Vice President
 Dan D'Armas, Assistant Secretary
 Marshall Fesche, Treasurer
 Phil Calder, Assistant Treasurer
 Al Naylor, Immediate Past President
 Lisa Gibson, Executive Committee
 Steve Hayleck, Executive Committee
 Bryan Borda, Executive Committee
 John Lamon, Executive Committee
 Laura LeMire, Executive Committee
 Jack Heise, Legal Advisor
 David Diehl, Executive Director

MAJOR GIFTS FUNDRAISING

The University of Maryland is about to launch its largest fund-raising campaign ever in our quest to be one of the top public research universities in the nation. The Department of Intercollegiate Athletics will have a challenging, major goal for private donations to the campaign. We are seeking gifts to improve our athletic facilities and endow scholarships for student-athletes to a level that matches the university's great expectations for the future.

During this new campaign, the Athletics Major Gifts staff will raise money for capital improvements to our football facilities, Varsity Team House, Ludwig Field, Shipley Field and others that will benefit our entire athletics program. 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 Field Hockey/Women's Lacrosse Stadium and the Softball Stadium) 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 e-mail at terrapinclub@umd.edu.

20
06

MARYLAND

27
SPORTS1
TEAM

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 assistant 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.

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)

ASCDU STAFF

Anton Goff
Assistant AD

Heather Arianna
Assoc. Director

Don Pearman
Assoc. Director

Laura Meckley
Academic Counselor

Kim Walz
Academic Counselor

Natasha Criss
Academic Counselor

Dahlia Levin
Learning Specialist

Sharon Staples
Program Coordinator

Brian Vitagliano
CHAMPS GA

20
06

MARYLAND

27
SPORTS

1
TEAM

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."

CRAIG BENNETT, M.D.

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

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

YVETTE ROOKS, M.D.

**PRIMARY CARE
PHYSICIAN
EIGHTH YEAR**

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

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

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

JAMES DREESE, M.D.

**ORTHOPAEDIC
SURGEON
FIRST YEAR**

Dr. Dreesse joined Maryland's sports medicine team in the summer of 2005 following two years as an orthopaedic physician in Charlotte, N.C. Dr. Dreesse, a sports medicine fellowship trained physician, specializes in innovative arthroscopic surgery.

Most recently, Dr. Dreesse worked in the sports medicine and shoulder and elbow services of the Carolinas Medical Center as well as in a private orthopaedic clinic. He was also active as a team physician for several school and university sports teams. Dr. Dreesse is an assistant professor of orthopaedics at the University of Maryland School of Medicine.

A former player and varsity letterman of the Penn State football team, Dr. Dreesse gained specialized training and skill in treating problems of the shoulder, knee and elbow as a sports medicine fellow at the University of Pittsburgh Medical Center and an orthopaedic resident at the Hospital for Special Surgery in New York City. Dr. Dreesse earned his medical degree from the Pennsylvania State University College of Medicine in Hershey.

In addition to treating patients, Dr. Dreesse contributes to the practice of sports medicine through research. He has lectured throughout the county and has written articles that have been published in journals such as *The American Journal of Sports Medicine*, *The American Journal of Shoulder and Elbow Surgery* and *Operative Techniques in Orthopaedics*.

ATHLETIC TRAINING STAFF

Darryl Conway
Assistant AD/
Sports Medicine

Sandy Worth
Head Trainer

Matt Charvat
Associate Head Trainer

J.J. Bush
Assistant to A.D.

Deanna Bennett
Assistant Athletic Trainer

Terrence Gee
Assistant Athletic Trainer

Shawn Hendi
Assistant Athletic Trainer

STUDENT HEALTH CENTER

Dr. Sacared 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.

Dr. Sacared Bodison

Dr. Stephen Fahey

20
06

MARYLAND

27
SPORTS1
TEAM

TV & RADIO COVERAGE

MARYLAND RADIO NETWORK

Catch Maryland women's basketball throughout the season on the Maryland Radio Network. The Voice of the Terps Johnny Holliday returns to calling Terrapin women's basketball this season.

Five games throughout the season will be broadcast on the nine-station network and on the internet at www.umterps.com throughout the state of Maryland. Also, talk to Johnny Holliday on Monday nights from 8-11 p.m. throughout the academic year to talk Maryland athletics, including Maryland women's basketball, when he hosts **Terps Talk**. Call in at (888) 372-9535. Check the Terps' official athletics web site for more information and radio stations throughout the state.

Day	Date	Opponent	Time
Day	Date	Opponent	Time
Sunday	Jan. 8	DUKE	1 p.m.
Friday	Jan. 20	at Virginia	7 p.m.
Monday	Jan. 23	at Virginia Tech	7 p.m.
Sunday	Jan. 29	at Wake Forest	3 p.m.
Wed.	Feb. 1	MIAMI	7 p.m.
Monday	Feb. 13	at Duke	7:30 p.m.
Sunday	Feb. 19	at NC State	1 p.m.

UNDER THE SHELL

Go behind the scenes with the Maryland women's basketball team with "Maryland Women's Basketball: Under the Shell." The 13-episode television show airs on Comcast SportsNet and College Sports Television (CSTV). The Terps became the first women's basketball team to be the subject of a 13-episode, nationally broadcast television series. Get to know head coach Brenda Frese, the staff and the players and follow them throughout the 2005-06 season. Series begins in January. Check www.umterps.com for more information, television schedule and the new interactive web site with photo galleries, interviews and archived episodes.

The Terps are frequently featured on TV as part of the ACC women's basketball TV package (top), while Head Coach Brenda Frese was a guest on ESPN 2's hit morning show Cold Pizza in 2005 (right).

TERPS ON TV

Maryland appears on TV at least six times this season, including a nationally broadcast game at Duke on Feb. 13., as part of the ACC women's basketball TV package. Overall, ACC squads will make 40 television appearances, including appearances on ESPN2 and Fox Sports Net for national telecasts.

Nationally recognized Beth Mowins returns to the ACC broadcast team this season, teaming with lead analyst Debbie Antonelli from the WNBA.

The ACC regular season package includes a Sunday game at 1 p.m. and a Monday night game at 7 p.m. delivered to more than 15 million viewers each week. The regular season telecasts climax with the coverage of the 29th Annual ACC Women's Basketball Tournament at the Greensboro Coliseum in which six games will be televised – three on the league's regional sports networks (Comcast SportsNet, Fox Sports Net South, Sun Sports) and three distributed nationwide on Fox Sports Net.

TERPS' TV SCHEDULE

Day	Date	Game	TV	Time
Sun.	Jan. 8	Duke	RSN	1 p.m.
Mon.	Jan. 16	Florida State	RSN	4:30 p.m.
Fri.	Jan. 20	at Virginia	RSN	7 p.m.
Mon.	Jan. 23	at Virginia Tech	RSN	7 p.m.
Mon.	Feb. 13	at Duke	ESPN2	7:30 p.m.
Sun.	Feb. 19	at NC State	RSN	1 p.m.

RSN – Regional Sports Network (Fox Sports Net South, Comcast SportsNet, Sun Sports); FSN – Fox Sports Net and affiliate, national; ESPN2 – national

ACC TV SCHEDULE

Day	Game	TV	Time
Dec. 4	Duke at Texas	FSN	1:30
Dec. 5	Jimmy V Classic		
	North Carolina at Connecticut	ESPN2	7:30
Jan. 2	Virginia Tech at NC State	RSN	7:00
Jan. 6	Clemson at North Carolina	RSN	7:00
Jan. 8	Duke at Maryland	RSN	1:00
Jan. 9	North Carolina at Miami	RSN	7:00
Jan. 13	NC State at Virginia	RSN	7:00
Jan. 15	Russell Athletic Shootout		
	Georgia Tech vs. Kentucky	RSN	12:30
	Miami vs. Georgia	RSN	3:00
	North Carolina at NC State	FSN	5:00
Jan. 16	Florida State at Maryland	RSN	4:30
	Virginia at Virginia Tech	RSN	7:00
Jan. 20	Maryland at Virginia	RSN	7:00
Jan. 22	Wake Forest at Georgia Tech	RSN	1:00
Jan. 23	Maryland at Virginia Tech	RSN	7:00
	Tennessee at Duke	ESPN2	7:30
Jan. 27	North Carolina at Wake Forest	RSN	7:00
Jan. 29	Florida State at Virginia	RSN	1:00
	North Carolina at Duke	ESPN2	7:00
Jan. 30	Boston College at NC State	RSN	7:00
Feb. 5	Boston College at Clemson	RSN	4:00
Feb. 6	Duke at Virginia Tech	RSN	7:00
Feb. 10	Virginia at Duke	RSN	7:00
Feb. 12	Clemson at Wake Forest	RSN	1:00
	North Carolina at Virginia	ESPN2	5:00
Feb. 13	Virginia Tech at Florida State	RSN	7:00
	Maryland at Duke	ESPN2	7:30
Feb. 17	North Carolina at Virginia Tech	RSN	6:30
	Miami at Florida State	RSN	8:30
Feb. 19	Maryland at NC State	RSN	1:00
Feb. 20	Boston College at North Carolina	RSN	7:00
Feb. 24	NC State at Boston College	RSN	7:00
Feb. 25	Duke at North Carolina	FSN	2:00
Feb. 26	Georgia Tech at Miami	RSN	1:00
March 3	ACC Tournament		
	Quarterfinal Game 1 (Seed 1 vs. 8/9)	RSN	11 am
	Quarterfinal Game 3 (Seed 2 vs. 7/10)	RSN	7:00
	Quarterfinal Game 4 (Seed 3 vs. 6/11)	RSN	9:00
March 4	ACC Tournament		
	Semifinal Game 1	FSN	1:30
	Semifinal Game 2	FSN	3:30
March 5	ACC Tournament		
	Championship Game	FSN	1:00

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

MARYLAND RADIO NETWORK

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

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

Tim Strachan
3925 Washington St.
Kensington, MD 20071
(301) 949-7110 [home]
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]
TBA [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@baltisun.com
Randy Harvey [SE]
Steve Marcus [ASE]
George VanDaniker [ASE]
Kevin Van Valkenburg [B]

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

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

Washington Examiner
6208 Edsall Road
Alexandria, VA 22312
(703) 846-8335
(703) 846-8366 [fax]
sportsexaminer@washingtontimes.com
Dan Rubin [SE]
Leon Saffelle [ASE]
Jeff Ermann [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 Parasiliti [B]

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

Montgomery Sentinel
30 Courthouse Square
Suite 405
Rockville, MD 20850
(301) 838-0788
(301) 838-3458 [fax]
editor-mc@thesentinel.com
Brian Karen [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) 256-8838 [fax]
Kcfish4life@hotmail.com
Keith Cavanaugh [SE]
Mark Clem [SW]
Mike Ashley [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
Ryan Mink [SE]
David Selig [B]

WMUC Radio
3130 South Campus Dining Hall
University of Maryland
College Park, MD 20742
(301) 314-7866
(301) 314-7879 [fax]
Matt Ray [SD]
Nick Sekkas
Mark Butman
Jeff Sundram

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]
Paul Mittermeier [STH]
Doug Kibbler [SP]

WBAL (1090-AM)
3800 Hooper Avenue
Baltimore, MD 21211
(410) 338-6592
(410) 338-6675 [fax]
sdavis@wbal.com
Steve Davis [SD]
Jerry Cavanaugh [SE]
Stan White [SA]
Lee Ricketts [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]
Ted Patterson [STH]

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 Jennifer St.
Washington DC 20015
(202) 686-3020
(202) 537-0009 [fax]
Tom.e.blaz@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]
Frank Hanrahan [SR]

TV OUTLETS

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

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

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

WMAR (ABC-2)
6400 York Road
Baltimore, MD 21212
(410) 377-7558
(410) 377-0493 [fax]
martian@wmarr.com
Scott Garreau [SD]
Keith Mills [SA]
Adam Martijan [SP]
Lori Snyder [SP]

WJLA (ABC-7)
1100 Wilson Blvd.
6th Floor
Arlington, VA 22209
(703) 236-9552
(703) 236-9263 [fax]
sports@wjla.com
Tim Brant [SD]
Greg Toland [SA]
Keith Abernathy [SP]
Alex Parker [SP]
Ross McCallum [SP]

WRC (NBC-4)
4001 Nebraska Ave. NW
Washington, DC 20016
(202) 885-4451
(202) 885-4002 [fax]
wrcsports@nbc.com
George Michael [SD]
Wally Bruckner [SA]
Joe Schreiber [ESP]

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

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]
Josh Reed [SD]
James Hill [SR]
Shawn Stepler [SR]

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

Newschannel 8
1100 Wilson Blvd.
6th Floor
Arlington, VA 22209
(703) 236-9628
(703) 912-5329 [fax]
sports@newschannel8.net
Glenn Harris [SA]
Ross McCallum [SP]
Colvin Underwood [SR]
Terry Cornwell [SP]
John Giacomo [SP]

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]
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]
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

CREDENTIALS

Credentials and working space for media members are issued at the sole and exclusive discretion of the University of Maryland Athletics Media Relations Office. Issuance of credentials may be based on the following priorities and guidelines:

1. Originating radio and television personnel involved in a live broadcast.
2. Daily newspapers regularly covering the University of Maryland, the current-game opponent or another Atlantic Coast Conference school. Wire services, regional and national publications are also afforded this priority.
3. Non-originating radio and television personnel producing reports on the game. Only local radio stations with a full-time sports director conducting a regular sports show receive consideration for credentials.
4. Officially recognized University of Maryland daily student publications or student electronic media outlets with daily sports reports.
5. Non-daily newspapers or publications reporting on the game.

OTHER GUIDELINES

- Season media credentials are issued to those outlets which cover Maryland Athletics on a regular basis. They do not guarantee working space in media work areas.
- With the exception of Terrapin beat reporters covering the team on a daily basis and producing daily reports, all passes are approved and issued on a game-by-game basis.
- Passes are non-transferable and are subject to immediate revocation if transferred to non-working members of a media outlet.
- Due to limited space and to ensure compliance with NCAA guidelines, no credentials will be issued to "freelance" writers or photographers without a specific assignment received in writing by the assigning organization.
- 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."

- Credentials are issued to web sites that are affiliated with national or regional media organizations, e.g. USA Today.com, ESPN.com, CBS SportsLine, etc., for web sites of Atlantic Coast Conference schools or non-conference opponents, or for the Atlantic Coast Conference office.
- Web sites that sponsor "message boards" or "chat rooms" where people are allowed to post anonymous information or rumors are ineligible for credentials or access to media functions. If a news-gathering medium has an online site that sponsors these anonymous forums, they may continue to request credentials under their traditional medium (newspaper, magazine, radio or television), but will not be granted additional passes or access for online staff.
- All persons picking up credentials will be required to furnish positive identification. All credentials are non-transferable, and no credentials will be issued to those under the age of 18.

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 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

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

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 the Operations and Facilities office, at 301-314-9729. List Natalia Ciccone as the contact for all installations.

TERRAPIN UPDATES

Maryland fans can now get score updates sent directly to their cell phones! Just go to any schedule page at www.umterps.com to sign up for the service.

WEEKLY TELECONFERENCE

The 12 ACC basketball coaches will be featured on a total of four teleconferences throughout the season. A preseason teleconference is scheduled for October 25, followed by December 13, prior to the start of the ACC slate. A midseason teleconference will be held on January 17, with a wrap-up and postseason session teleconference taking place on February 27 or 28. Each teleconference begins at 10:00 a.m. and ends at 11:20 (except on Feb. 27 and 28). Every coach is allotted 10 minutes on the preseason call and eight minutes on the teleconferences thereafter. Maryland head coach Brenda Frese is slated for 11 a.m. on the first call and 10:00 a.m. on Dec. 13, Jan. 17 and Feb. 28. A replay of each teleconference on www.theACC.com. The media telephone number is (913) 312-1292. For a full schedule of times is available at www.theacc.com or in the game notes.

MEDIA RELATIONS STAFF

DOUG DULL
Assoc. Athletics Director
Office: 301-314-7064
Home: 410-796-4449
E-Mail: ddull@umd.edu

GREG CREESE
Associate Director
Office: 301-314-7065
E-Mail: gcreese@umd.edu

NATALIA CICCONE
Assistant Director
Office: 301-314-7063
Cell: 814-880-9062
E-Mail: nciccone@umd.edu

PATRICK FISCHER
Assistant Director/
Publications Coordinator
Office: 301-314-7062
E-Mail: pfischer@umd.edu

ADAM ZUNDELL
Assistant Director
Office: 301-314-7066
Home: 301-617-9089
E-Mail: azundell@umd.edu

KELLY BRAMBLE
Office Manager
Office: 301-314-7064
E-Mail: kbramble@umd.edu

MIKE GERTON
Staff Assistant
Office: 301-314-8093
E-Mail: mgerton@umd.edu

CARRIE BITTMAN
Staff Assistant
Office: 301-314-47068
E-Mail: cbittman@umd.edu

GAMEDAY STAFF

Sam Angell, Anne Cofer, Mariel Brady, Gene Btralik, Stephanie Haas, Kate Homan, Carrie Hubbard, Daren Jenkins, Sarah King, Dave Loeb, Lauren Spates, Chris Tomlinson, Rosie Tomlinson, Andy Zink, Monica Zink

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.

warrior

The rim is 10' high. The court is 94' long. The rules are the same.
But it is the fierceness of the warrior that defines her game.

Nike celebrates the Women of Hoop.

Just Do it.

