

2006

MARYLAND

WOMEN'S LACROSSE

Maryland (11-5, 2-3 ACC)

Feb. 13	#1 NORTHWESTERN	L, 8-13
Feb. 19	OHIO	W, 12-3
Feb. 22	GEORGE MASON	W, 13-6
Feb. 25	at #2 Duke	L, 7-9
Mar. 4	RICHMOND	W, 12-9
Mar. 7	#9 VIRGINIA* (CSTV)	L, 9-14
Mar. 11	at Brown	W, 21-5
Mar. 18	OLD DOMINION	W, 19-7
Mar. 21	#9 DARTMOUTH	W, 13-8
Mar. 24	#16 PENN STATE ¹	W, 16-7
Mar. 26	OHIO STATE ¹	W, 17-8
Mar. 31	VIRGINIA TECH*	W, 18-9
Apr. 5	#5 GEORGETOWN	L, 10-11 (ot)
Apr. 9	at #2 Johns Hopkins	W, 14-11
Apr. 15	at #7 North Carolina*	L, 9-11
Apr. 22	at Boston College*	W, 13-11
Apr. 27	vs. Boston College ²	5 p.m.
Apr. 28-30	ACC Tournament ²	TBA
May 3	at Princeton	7:30 p.m.
May 14	NCAA First Round ³	TBA
May 20	NCAA Second Round ³	TBA
May 26	NCAA Semifinals ⁴	TBA
May 28	NCAA Finals ⁴	TBA

Home games in BOLD CAPS. * ACC game
 1-Big 10/ACC Challenge (College Park, Md.)
 2-ACC Tournament (M&T Bank Stadium, Baltimore, Md.)
 3-Campus Sites
 4-Boston, Mass.

Team Information

Head Coach	Cindy Timchal
Alma Mater	West Chester ('76)
Record at Maryland (Yrs)	259-43 (16)
Overall Record (Yrs)	335-83 (24)
Assistants	Brian McGurn (1st Season)
.....	Caitlin Banks (1st Season)
Volunteer Assistant	Liam Banks (1st Season)

Media Information

Women's Lax Contact	Adam Zundell
E-mail Address	azundell@umd.edu
Office Phone	301-314-7066
Office Fax	301-314-9094
Website	www.umterps.com

2006 ACC Tournament

Thursday, April 27-Sunday, April 30
M&T Bank Stadium • Baltimore, Md.

Maryland Opens ACC Tournament Play With Re-Match Against Boston College

• The fourth-seeded Maryland Terrapins will open ACC Tournament play against fifth-seeded Boston College Thursday, April 27, at 5 p.m. The two teams are playing for the second time in six days as the Terps came away with a 13-11 win last Saturday over the Eagles.

• The Terps enter Thursday's game with a record of 11-5 (2-3 ACC) and ranked fifth in the country. Boston College comes into the tournament with a record of 8-7 (1-4 ACC).

• The winner will face top-seeded Duke on Friday, April 28, at 5:30 p.m.

• All of the ACC Tournament action can be followed online at www.umterps.com or www.TheACC.com. Audio for Maryland game's can be found at www.wmucsports.com (Thursday) and www.wmucradio (Friday and Sunday). Sunday's championship game will be televised live on Fox SportsNet South, Comcast SportsNet, SunSports and New England Sports Network.

ACC Tournament Notes

- Maryland has won five of nine ACC Tournaments. The Terps took home the title in 1997, 1999, 2000, 2001 and 2003.
- The Terps are 11-4 all-time in the tournament. However, Maryland is looking to end a two-game losing streak in the tournament.
- North Carolina and Virginia are the only teams to have eliminated Maryland in the ACC Tournament.
- Kelly Kasper was named to the All-Tournament team last year. Delia Cox earned All-Tournament honors in 2004.

Kasper ACC Player Of The Week

- Kelly Kasper was named Atlantic Coast Conference Women's Lacrosse Player of the Week after leading the Terrapins to a win over Boston College.
- It is Kasper's second ACC Player of the Week honor this season. It is the fourth time in the last five weeks a Terp has been recognized by the conference.
- Kasper led all scorers with six points on four goals and two assists as Maryland posted a 13-11 win over the Eagles. She also came up with two groundballs, one draw control and caused four turnovers in the victory.

27 | SPORTS

TEAM

TERPS ...by the numbers

1

Cindy Timchal's ranks **first** for wins among coaches.

5

Maryland is ranked **fifth** in the preseason Bounce/Inside Lacrosse poll.

6

Kelly Kasper is among the top three in **six** different statistical categories on the team (goals, assists, points, draw controls, groundballs and caused turnovers).

7

Seven Terps have double-digit points this year.

8.06

Allie Buote is averaging **8.06** saves per game.

9

Kelly Kasper scored **nine** points against Virginia Tech, the highest total in the ACC this season.

19

Delia Cox already has **19** assists on the season in 2006, a career high.

77

Delia Cox has started **77** straight games.

87%

Cindy Timchal has won **87** percent of her games at Maryland.

460

Maryland has **460** wins in women's lacrosse -- more than any other program in the game.

Terrapin Head Coach Cindy Timchal

- Head coach Cindy Timchal, the winningest coach in women's lacrosse history with 335 victories, is in her 16th season at the helm of Maryland's program. She has a record of 259-43 (.867 winning percentage) since taking over the Terp program in 1991.
- Timchal became the first coach to win 300 games in 2004.
- Timchal has been named ACC Coach of the Year four times during her career. She has also been named national coach of the year twice.
- She has led the Terps to eight NCAA titles, including an unprecedented seven-straight from 1995-2001. In four of those seasons, her teams were undefeated.
- She's never had a losing season or missed the NCAA Tournament at Maryland.
- Timchal has coached 40 different athletes to over 73 All-America honors. She has also coached 12 players to national player of the year honors.
- Now in her 25th season overall, Timchal got her start at Northwestern where she led the Wildcats to the NCAA Tournament five times in nine years. Her overall record is 335-83 (.806).
- Timchal is assisted by **Brian McGurn** and **Caitlin Banks**, who are each in their first seasons on the sidelines in College Park. **Liam Banks** is the volunteer assistant who is also in his first season. **Dr. Jerry Lynch** is the team consultant.

- A 1976 graduate of West Chester, Timchal was inducted into the school's hall of fame in 2004. She lettered in lacrosse, track and field and tennis, while earning a degree in health and physical education.
- In February of 2006, she was inducted into the US Lacrosse Potomac Chapter's hall of fame.
- Five Maryland alums led their respective programs into the NCAA Tournament as head coaches in 2005. Kelly Amonte-Hiller of Northwestern, Towson's Missy Holmes, Kerstin Kimmel of Duke, Courtney Martinez-Conner of Mount St. Mary's and Dartmouth's Amy Patton each guided their teams into the field of 16. Amonte-Hiller led her team to the NCAA title.

Timchal's Year-by-Year at Maryland

1991	NCAA Runners-up	14-3
1992	NCAA Champions	14-1
1993	NCAA Semifinalists	12-2
1994	NCAA Runners-Up	13-1
1995	NCAA Champions	17-0
1996	NCAA Champions	19-0
1997	NCAA Champions	21-1
1998	NCAA Champions	18-3
1999	NCAA Champions	21-0
2000	NCAA Champions	21-1
2001	NCAA Champions	23-0
2002	NCAA Quarterfinals	11-10
2003	NCAA Semifinals	18-4
2004	NCAA Quarterfinals	15-5
2005	NCAA First Round	12-7

15 Seasons @ Md.

248-38 (.884)

Projected Starters

No.	Name	Pos.	Yr.	Notes
2	Delia Cox	M	Sr.	Team's leading scorer ... 43g, 19a ... fast lefty
5	Katie Princiotta	A	So.	Good finisher who can cut, catch and shoot
6	Krista Pellizzi	A	Jr.	Career year: 39g, 22a, ... second on the team in points
8	Kelly Kasper	M	So.	Fills the box score ... 38g, 21a ... ACC-leading 35 CT's
12	Kate McWilliams	M	Fr.	Started last 10 games ... 6g, 3a on the year
17	Becky Clipp	D	Jr.	Top defender ... marks opposing team's best weapon
19	Katie Doolittle	M	Jr.	Fastest player ... 29 goals in last 10 games
22	Casey Magor	M	So.	Solid two-way player ... will draw ... works behind cage
25	Martha Raver	D	Jr.	Solid, consistent defender ... helps in transition
28	Meghan Higgins	D	Jr.	Good athlete ... understands the game ... can win draws
32	Lauren Cohen	D	So.	Line defender ... can force turnovers and get upfield
15	Allie Buote	G	So.	Capable of making big saves in key situations

Top Reserves

No.	Name	Pos.	Yr.	Notes
4	Mollie Reese	A	Jr.	Efficient on offense
18	Katie Pumphrey	D	So.	Line defender ... back in action after knee injury
20	Brooke Richards	A	Sr.	Strongest shot on the team ... tremendous passer
21	Megan Cassara	D	So.	Will see significant minutes on defense
26	Jen Greenberg	D	Jr.	Line defender ... back in action after ankle injury

2006 Maryland Women's Lacrosse

Terp Tidbits

- **Down The Stretch:** After a sluggish 3-3 start, the Terps have won eight of their last 10 games and are 3-2 against ranked opponents in that span ... the Terps have scored 150 goals over the last 10 games ... Krista Pellizzi and Katie Doolittle have each netted the most goals for the Terps with 29 in those games.
- **Between The Pipes:** Sophomore Allie Buote has 129 saves on the season ... she had just 10 saves in limited action last season ... her goals against average of 8.78 ranks 17th among NCAA goalies this year.
- **Career Year:** Krista Pellizzi had 34 career points (23g, 11a) in two seasons as a Terrapin ... this season she has 61 points (39g, 22a).
- **Balanced Attack:** The Terps have five players with 30 or more points ... four players have double-digit assists on the year (Pellizzi, Kasper, Cox, Magor) ... those four are also ranked among the top ten in the ACC in assists per game.
- **Draw It Up:** The Terps' improved play over the last seven games can be attributed to a better job on draw controls ... in Maryland's 3-3 start, the Terps were winning less than 50 percent of the draws (61 out of 126) ... however, over the last 10 games, Maryland has won nearly 60 percent of the draws (149 out of 260) ... Kelly Kasper has helped in that area, coming down with 36 draws in those games (3.6 draws per game).
- **Filling The Boxscore:** Sophomore midfielder Kelly Kasper makes plays all over the field for the Terps ... she ranks among the top three on the team in six different categories (goals, assists, points, draw controls, groundballs and caused turnovers) ... she leads the league in caused turnovers per game (2.19) and is ninth in the country in that category ... she is second in the ACC in draw controls per game (2.75) and is 20th in the nation.
- **Against Ranked Opponents:** Maryland is 3-3 vs. ranked opponents this year ... all of Maryland's losses this season have come to teams ranked in the top five.
- **That Thing You Doo:** Junior Katie Doolittle has found her scoring touch, which has coincided with Maryland's strong play as of late ... in the last 10 games, she is tied for the team lead in goals with 29 ... she has five games of at least four goals this season.
- **ACColades:** Three Terps have earned ACC Player of the Week honors this season: Delia Cox, Krista Pellizzi and Kelly Kasper (twice).

Last Year At The ACC Tournament

- Virginia got five goals and an assist from Cary Chasney as the 'Hoos built a 8-4 halftime lead and defeated Maryland 15-11 last season at M&T Bank Stadium in Baltimore.
- The Terps pulled to within two early in the second half, but could not get closer the rest of the way.
- Kelly Kasper led all Terps with three goals and an assist in the loss. She was named to the all-tournament team. Delia Cox, Krista Pellizzi and Katie Doolittle each chipped in a pair of goals each for the Terps.

Delia Cox Named Tewaaratton Nominee

- Senior midfielder Delia Cox is among the 21 players up for the 2006 Tewaaratton Trophy, the Tewaaratton Foundation announced recently. The award is given annually to the country's top player.
- Cox leads the team with 43 goals and 19 assists for a career-high 62 points this season. Her 19 assists are also a single-season best for the Newbury, Mass., native. She earned ACC Player of the Week honors on March 27 for helping Maryland past two ranked opponents.
- Cox has scored a goal or an assist in all but one game over the past two seasons.
- The list of 21 will be narrowed to five finalists before the award presentation on June 1.

Maryland All-Time @ ACC Tournament

1997	#1 Maryland d. #4 Duke, 14-4 #1 Maryland d. #3 Virginia, 11-10
1998	#1 North Carolina d. #4 Maryland, 12-10
1999	#1 Maryland d. #4 North Carolina, 19-17 (ot) #1 Maryland d. #3 Virginia, 16-6
2000	#2 Maryland d. #3 Virginia, 8-6 #2 Maryland d. #1 North Carolina, 17-6
2001	#1 Maryland d. #4 Virginia, 7-6 #1 Maryland d. #2 Duke, 15-12
2002	#4 Maryland d. #1 Virginia, 15-12 #2 North Carolina d. #4 Maryland, 11-10
2003	#1 Maryland d. #4 North Carolina, 13-5 #1 Maryland d. #3 Virginia, 11-6
2004	#2 Virginia d. #3 Maryland, 9-7
2005	#2 Virginia d. #3 Maryland, 15-11

Inside Lacrosse/Bounce Entertainment Poll (4/24)

Rnk	Team	Record	Pts.
1.	Duke (11)	14-1	296
2.	Northwestern (4)	13-1	289
3	Georgetown	11-2	266
4	Virginia	13-3	250
5	TERPS	11-5	237
6	North Carolina	11-4	228
7	Notre Dame	11-3	206
8	Johns Hopkins	10-2	188
9	Boston University	12-3	186
10	Cornell	10-2	157
11	Richmond	13-3	142
12	Princeton	8-5	136
13	Dartmouth	9-4	129
14	Syracuse	9-5	113
15	James Madison	11-4	76
16	William and Mary	9-6	70
17	Hofstra	9-6	59
18	Pennsylvania	9-6	46
19	Stanford	8-5	34
20	Loyola	6-7	14
	Penn State	7-8	14
Others receiving votes: St. Bonaventure 10, Temple 2, Holy Cross 1, Denver 1			
2006 Terp Opponents in bold			

Gone Streaking!

- With a goal in every game this season, Kelly Kasper has scored a goal in 22-straight games (dating back to last season) ... the last time she was held without a goal was April 9, 2005 vs. Johns Hopkins.
- Delia Cox has scored a point in her last 34 games (dating back to last season.)
- In addition to the 34-game scoring streak, Delia Cox has also started every game Maryland has played during her career, a streak of 77 consecutive starts.

Moving On Up

- Delia Cox has scored 161 goals in her career, and she now needs just two more goals to crack Maryland's top five in that category.
- With just two more points, she will become just the 12th person in Terrapin history to reach the 200-point mark.

Maryland All-Time Goal Scorers

1.	Jen Adams (1998-2001)	267
2.	Kelly Coppedge (2001-04)	219
3.	Kelly Amonte (1993-96)	187
4.	Allison Comito (1998-2001)	176
5.	Quinn Carney (1998-2001)	162
6.	Delia Cox (2003-Present)	161
7.	Betsy Elder (1991-94)	158
8.	Anysia Fedec (1984-87)	157

Terps Up For NCAA Anniversary Team

- Five University of Maryland players and head coach Cindy Timchal were selected to the NCAA's 25th Anniversary Women's Lacrosse team for their outstanding achievements while competing and coaching in NCAA championships. The NCAA is celebrating the 25th anniversary of women's championships in several sports during the 2005-06 athletic season.
- Maryland alums Jen Adams, Kelly Amonte, Sarah Forbes, Alex Kahoe and Tracy Stumpf were all named to the team. Timchal was selected as the team's head coach.
- An expert sports panel picked the NCAA Division I Women's Lacrosse 25th Anniversary Team. The panel consisted of current and former coaches, athletics administrators and sports information directors. Boston University will host the semifinals and finals of the 2006 NCAA Division I Women's Lacrosse Championships, May 26-28, in Boston.

Preseason Notebook

- The Terps were ranked in the two major polls heading into the 2006 season. The Terps started ranked ninth in the IWLCa preseason poll, but were ranked fourth in the Bounce Entertainment/Inside Lacrosse poll.
- Nine opponents were ranked in the IWLCa poll. Maryland's schedule features nine teams that made it to the 2005 NCAA Tournament, including all four teams in the national semifinals (Dartmouth, Duke, Northwestern and Virginia).
- Delia Cox was named a preseason All-American by *Inside Lacrosse*.
- Head coach Cindy Timchal was inducted into the Potomac Chapter of the US Lacrosse Hall of Fame. The hall of fame recognizes individuals who have made significant contributions to promote the growth and excellence of lacrosse in the greater Washington, D.C., metropolitan area.
- The Terps welcome two new assistant coaches to the staff in Brian McGurn and Caitlin Banks.

Class Breakdown

- Maryland has just four seniors on the roster. There are eight juniors, nine sophomores and 13 freshmen.

ACC Power

- With just six members, the ACC is one of the strongest leagues in the sport. Four out of the six teams are ranked in the top ten in the nation (according to the Inside Lacrosse poll), including Duke (1st) Virginia (4th), Maryland (5th) and North Carolina (6th).
- In 15 of the last 16 seasons, the ACC has had at least one team in the finals (winning 11 national titles during that span).

Tough Tests

- The Terrapins traditionally play one of the nation's most difficult schedules, and 2006 has been no different. Ten Maryland opponents are ranked in the most recent Inside Lacrosse poll, six of which are in the top 10.

TERPS SEASON HIGHS

TEAM HIGHS

- Goals:** 21 vs. Brown (3/11)
- Assists:** 13 vs. Brown (3/11)
- Points:** 34 vs. Brown (3/11)
- Saves:** 13 vs. Old Dominion (3/18)
- Groundballs:** 35 vs. GMU (2/22)
- Caused Turnovers:** 19 vs. Ohio (2/19)
- Draw Controls:** 24 vs. Virginia Tech (3/31)

INDIVIDUAL HIGHS

- Goals:** 5 Delia Cox (2/22, 3/24), Krista Pellizzi (3/11), Katie Doolittle (3/18), Kelly Kasper (3/31)
- Assists:** 4, Kelly Kasper (3/31)
- Points:** 9, Kelly Kasper (3/31)
- Saves:** 12, Allie Buote (4/5)
- Groundballs:** 7, Allie Buote (2/13)
- Caused Turnovers:** 5, Kelly Kasper (2/19)
- Draw Controls:** 8, Kelly Kasper (3/26)

TEAM TRENDS

vs. Ranked Opponents	3-4
vs. Top Five Opponents	1-3
vs. Unranked Opponents	7-0
Leading at the half	9-1
Trailing at the half	0-4
Tied at the half	2-0
In overtime	0-1
Maryland scores less than 10 goals.....	0-4
Maryland scores 10-14 goals.....	4-1
Maryland scores more than 15 goals.....	7-0
Opponent scores less than 10 goals.....	9-1
Opponent scores 10-14 goals.....	2-4
Opponent scores more than 15 goals.....	0-0
Maryland scores first.....	9-2
Opponent scores first.....	2-3
Games decided by one goal	0-1
Games decided by 2-4 goals	3-3
Games decided by 5-8 goals	2-1
Games decided by more than 9 goals	0-0
Out-shooting opponents.....	9-0
Opponent has more shots.....	2-4
Shots are even.....	0-1

2006 Maryland Women's Lacrosse

Game 1 • February 13, 2006

#1 Northwestern..... 13

#9 Maryland 8

COLLEGE PARK, Md. -- Top-ranked Northwestern overcame a 4-0 first half deficit to defeat ninth-ranked Maryland, 13-8, at the Lacrosse and Field Hockey Complex. Delia Cox scored three goals and added three assists in the loss.

"I thought we came out with great intensity and were very smart with the ball," head coach Cindy Timchal said. "They are a great team, but I thought we really fought hard and competed."

The Terps roared out of the gates with a 4-0 run to start the first half. Cox helped spark the run with an assist on the game's first goal by Casey Magor, and after a Kelly Kasper goal, scored a pair on her own.

The Wildcats regrouped, though, and closed the half with a 7-0 run of their own.

Maryland pulled back into the game after starting the second half strong. Cox scored unassisted just a minute into the second half and assisted on a Kasper goal to pull the Terps to within one goal with just over 26 minutes left in the game.

The Terps won the ensuing draw control, but were unable to capitalize on the possession. The Wildcats took the opportunity to push their lead to 9-6 after Laura Glassanos scored a pair of goals just 17 seconds apart.

Magor won the next draw, and the Terps took advantage with a goal by Krista Pellizzi to make the score 9-7. Maryland again won the draw, but turned the ball over in the offensive end. Lindsey Munday then scored a free-position goal at 17:42 to give Northwestern a 10-7 lead. Northwestern controlled possession the rest of the way and added three more scores the rest of the way for the win.

Allie Buote, making her first career start, made nine saves. Lauren Cohen chipped in three caused turnovers on defense for the Terps.

GAME SCORING

#1 Northwestern	7	6	13
#9 Maryland	4	4	8

INDIVIDUAL SCORING

Maryland: Delia Cox (3-3-6), Kelly Kasper (2-0-2), Krista Pellizzi (2-0-2), Casey Magor (1-1-2); **Northwestern:** Kristen Kjellman (3-3-6), Laura Glassanos (3-1-4), Aly Josephs (2-0-2), Meredith Frank (2-0-2), Sarah Albrecht (1-1-2), Hannah Nielson (1-1-2), Lindsey Munday (1-1-2)

TEAM STATS

Category	Maryland	N'western
Shots	8-9--17	16-16--32
Saves	6-3--9	1-1--2
Draw Controls	6-4--10	6-6--12
Groundballs	13-9--22	16-11--27
Turnovers	15-9--24	10-7--17
Free Position Shots	2-6	1-4
Clears	15-16	16-21
Caused Turnovers	10	14
Fouls	27	15

A-231

Game 2 • February 19, 2006

Ohio 3

#9 Maryland 12

COLLEGE PARK, Md. -- Brooke Richards and Katie Princiotta each registered hat tricks and the Terp defense smothered Ohio as No. 9 Maryland defeated the Bobcats, 12-3, at the Lacrosse & Field Hockey Complex. Seven different players found the back of the net for the Terps, and the Terp defense forced 19 turnovers in the win.

Richards finished the game with four points on three goals and an assist. Delia Cox and Kelly Kasper also helped pace the offense with four points each. Kasper also added five caused turnovers in the winning effort.

Richards struck first for the Terps on their third possession of the game on an assist for Kasper at 27:49. Just under two minutes later, though, the Bobcats would even the score on a free-position shot by Kiersten McLouth.

Princiotta scored unassisted at 23:11, and Kasper scored on a free-position shot at 19:52 to give the Terps a 3-1 lead it would not relinquish. However, the Bobcats would slow the game down over the next 15 minutes by controlling the ball in their offensive zone. Allie Buote managed a save and the Terp defense capitalized on three Ohio turnovers to help keep the Bobcats off the board during that time.

The Terps started the second half hot offensively as Richards scored twice in the opening two minutes and Cox added another quick score to stretch Maryland's lead to 7-1 with 27:22 left in the game. Casey Magor added another goal for the Terps on an assist from Cox before Ohio ended a 32-minute scoring drought on a goal by Shannon Hadaway in the game's 37th minute. Maryland closed the game on a 5-1 run to put the game away.

GAME SCORING

Ohio	1	2	3
#9 Maryland	4	8	12

INDIVIDUAL SCORING

Maryland: Delia Cox (1-3-4), Kelly Kasper (2-2-4), Brooke Richards (3-1-4), Katie Princiotta (3-0-3), Katie Doolittle (1-1-2), Casey Magor (1-1-2), Becky Clipp (1-0-1); **Ohio:** Kiersten McLouth (1-1-2), Shannon Hadaway (1-0-1), Shannon Lynes (1-0-1)

TEAM STATS

Category	Maryland	Ohio
Shots	14-16--30	5-8--13
Saves	2-2--4	7-5--12
Draw Controls	4-5--9	2-6--8
Groundballs	15-18--33	11-15--26
Turnovers	6-11--17	11-18--29
Free Position Shots	1-2	1-4
Clears	19-21	14-24
Caused Turnovers	19	4
Fouls	19	9

A-397

Game 3 • February 22, 2006

George Mason..... 6

#5 Maryland 13

COLLEGE PARK, Md. -- Delia Cox scored a game-high five goals to help lead the fifth-ranked Maryland Terrapins past George Mason, 13-6, in women's lacrosse action in College Park. The Terps broke the game open with a late run in the first half and went on to out-score the Patriots 8-4 in the second to collect the victory.

The Terps were up 2-0 midway through the first on goals from Cox and Kelly Kasper despite having three goals taken off the board on crease violations. The Maryland defense helped make the two-goal lead stand, though, courtesy of outstanding play in goal by Allie Buote. Buote made eight saves in the first half, including three on free-position shots. The Patriots did not get on the board until Melissa Curry connected on a pass to Laura King with just under five minutes to play in the half.

The Terps responded by scoring three goals in just 1:26 to pad the cushion to 5-1, but Curry tallied another GMU goal with :38 seconds left to make the margin 5-2 at the half.

Maryland then broke the game open with a 4-1 run in the first eight minutes of the second half, sparked by Krista Pellizzi and Casey Magor who each notched a goal and an assist in that span. George Mason's Sarah Bryant would make the score 9-4 with her second goal of the night, but that was as close as the Patriots would get. Cox scored two of the game's next four goals, and Katie Princiotta and Brooke Richards would add the others.

GMU added a pair of late scores from Melissa Venturi to make the final score 13-6.

GAME SCORING

George Mason	2	4	6
#5 Maryland	5	8	13

INDIVIDUAL SCORING

Maryland: Delia Cox (5-0-5), Kelly Kasper (1-2-3), Krista Pellizzi (2-1-3), Katie Doolittle (2-0-2), Casey Magor (1-1-2), Katie Princiotta (1-0-1), Brooke Richards (1-0-1), Lauren Cohen (0-1-1); **George Mason:** Melissa Curry (1-2-3), Meliss Venturi (2-0-2), Sarah Bryant (2-0-2), Laura King (1-0-1), Becky Lee (0-1-1)

TEAM STATS

Category	Maryland	GMU
Shots	16-20--36	12-5--17
Saves	8-0--8	7-6--13
Draw Controls	6-7--13	2-6--8
Groundballs	14-21--35	17-12--29
Turnovers	10-11--21	11-16--27
Free Position Shots	4-7	0-3
Clears	16-21	14-24
Caused Turnovers	13	4
Fouls	23	19

A-227

2006 Maryland Women's Lacrosse

Game 4 • February 22, 2006

#5 Maryland 7
#2 Duke 9

DURHAM, N.C. -- The No. 2 Duke Blue Devils rallied from an early deficit and held off a strong comeback effort from the No. 5 Maryland Terrapins to win 9-7 at Koskinen Stadium. Delia Cox scored three goals and Kelly Kasper netted a pair to help lead the Terps offensively, and Allie Buote came up with a career-high 10 saves to hold the Blue Devils to nine goals in the game.

The Terps raced out of the gates with a 4-1 lead in the first 10 minutes of action. Cox registered two of those scores, and Kasper and Brooke Richards added the others. Duke then rallied for six-straight goals to close the half, including three in a 1:44 span from 7:30-5:46 in the first half. The Blue Devils would go into the half up 7-4.

Duke continued to stretch its lead in the second with a goals in the 31st and 33rd minutes. However, that would be the last tally the Blue Devils would score in the game. The Terps, though, were unable to mount a charge, in large part due to the play of Duke goalie Megan Huether, who stopped several Terrapin shots from point-blank range. Maryland started its rally in the 50th minute when Krista Pellizzi converted a free-position goal. Duke won the ensuing draw control, but Katie Princiotta forced a turnover and Kasper scooped up the loose ball and ripped a shot from outside the 8-meter arc for the score.

Duke again controlled the draw, and after a prolonged possession, the Terps got the ball after an errant Katie Chrest shot was picked up by Lauren Cohen. Cox converted on the offensive end to make the score 9-7 with just over three minutes left.

GAME SCORING

#5 Maryland	4	3	7
#2 Duke	7	2	9

INDIVIDUAL SCORING

Maryland: Delia Cox (3-0-3), Kelly Kasper (2-0-2), Krista Pellizzi (1-0-1), Brooke Richards (1-0-1), Casey Magor (0-1-1); **Duke:** Rachel Sanford (3-0-3), Carolyn Davis (3-0-3), Kristen Waagbo (1-0-1), Katie Chrest (1-0-1), Leigh Jester (1-0-1), Kaitlin Hancock (0-1-1)

TEAM STATS

Category	Maryland	Duke
Shots	10-17--27	18-9--27
Saves	6-4--10	2-9--11
Draw Controls	6-1--7	6-5--11
Groundballs	7-10--17	10-10--20
Turnovers	8-6--14	6-12--18
Free Position Shots	2-4	1-6
Clears	16-18	13-20
Caused Turnovers	10	8
Fouls	23	13
A-689		

Game 5 • March 4, 2006

Richmond 9
#5 Maryland 12

COLLEGE PARK, Md. -- The No. 5 Maryland women's lacrosse team got hat tricks from Delia Cox, Kelly Kasper and Krista Pellizzi as the Terps defeated Richmond, 12-9, at the Lacrosse & Field Hockey Complex. The Terps led nearly the entire game, but had to withstand a late Spider rally to come away with the victory.

Pellizzi led all scorers with a career-high five points against Richmond. Cox had four points on a three goals and an assist, and Kasper added three goals to lead the Terps offensively. The Maryland defense held its opponent to under 10 goals for the fourth consecutive game. Allie Buote made six saves to pick up the win in goal for the Terps.

Richmond won the opening draw, but promptly turned the ball over. The Terps converted in transition as Katie Princiotta finished a feed from Casey Magor to put the Terps up in the third minute of the game. Richmond responded with a free-position goal from Morgan Vahue just over a minute later to knot the game at 1-1. The Terps then staged a 3-0 run, and would never trail the rest of the way.

After a Mandy Friend goal made the score 7-4 less than a minute into the second half. Maryland would then go on an important 4-0 run over the game's next 10 minutes to take an 11-4 lead with just under 20 minutes left in the game. Pellizzi, Cox and senior Brooke Richards each scored a goal and an assist to help spark the run.

Down 12-7 with 8:27 left in the game, Richmond won the next two draws and turned those possessions into scores to pull within three with two minutes left in the game. However, Cox came up with the next draw control, and the Terps were successfully able to hold onto the ball and run out the clock.

GAME SCORING

Richmond	3	6	9
#5 Maryland	7	5	12

INDIVIDUAL SCORING

Maryland: Krista Pellizzi (3-2-5), Delia Cox (3-1-4), Kelly Kasper (3-0-3), Brooke Richards (1-1-2), Katie Princiotta (1-0-1), Kate McWilliams (1-0-1), Casey Magor (0-1-1); **Richmond:** Mandy Friend (4-0-4), Morgan Vahue (2-1-3), Caroline McGuire (2-0-2), Jenna Hubbard (1-0-1), Allison Nuzzi (0-1-1)

TEAM STATS

Category	Maryland	Richmond
Shots	15-15--30	8-14--22
Saves	3-3--6	5-5--10
Draw Controls	5-7--12	6-5--11
Groundballs	12-11--23	10-11--21
Turnovers	8-6--14	10-3--13
Free Position Shots	2-8	3-7
Clears	8-12	7-9
Caused Turnovers	4	7
Fouls	20	23
A-410		

Game 6 • March 7, 2006

#9 Virginia 14
#4 Maryland 9

COLLEGE PARK, Md. -- Virginia used a 5-0 run spanning the first and second halves to pull away and defeat No. 4 Maryland, 14-9, at the Lacrosse & Field Hockey Complex. Krista Pellizzi scored four points on two goals and two assists and Delia Cox scored a hat trick to lead the Terp offense.

"We just need to play tougher," head coach Cindy Timchal said. "We need to take better care of the ball and hustle to make plays. We'll move on from this game and work on improving."

Whitaker Hagerman staked UVa out to an early 2-0 lead, but the Terps responded with a pair of goals from Cox and Casey Magor to tie the score at 2-2. The two teams then traded the game's next eight goals in a closely contested game, but the 'Hoos tallied a pair of goals in the last 1:02 of action in the half to go up 7-5.

Virginia went on to score three more goals to open the second half, while holding the Terps scoreless for the first 15 minutes of the half. Trailing 10-5, the Terps tried to mount a run, but had every goal answered by the Cavaliers the rest of the way. Maryland out-drew UVa 7-5 in the second half, including the game's last five draws, but was plagued by 12 turnovers in the second half.

In addition to her four points, Pellizzi pulled down a team-leading four draw controls and scooped three groundballs for the Terps. Megan Cassara led Maryland with four groundballs. Allie Buote made eight saves in goal for the Terps.

UVa was paced by freshman Blair Weymouth who led all scorers with five goals and one assist. Hagerman netted four and Megan O'Malley scored a hat trick.

GAME SCORING

#9 Virginia	7	7	14
#4 Maryland	5	4	9

INDIVIDUAL SCORING

Maryland: Krista Pellizzi (2-2-4), Delia Cox (3-0-3), Brooke Richards (2-0-2), Kelly Kasper (1-0-1), Casey Magor (1-0-1); **Virginia:** Blair Weymouth (5-1-6), Whitaker Hagerman (4-0-4), Megan O'Malley (3-0-3), Nikki Lieb (0-3-3), Jess Wasilewski (1-2-3), Meredith Lazarus (0-1-1), Tyler Leachman (1-0-1)

TEAM STATS

Category	Maryland	Virginia
Shots	12-12--24	19-13--32
Saves	6-2--8	1-6--7
Draw Controls	10-5--15	3-7--10
Groundballs	9-14--23	12-14--26
Turnovers	9-12--21	9-9--18
Free Position Shots	2-7	2-2
Clears	17-20	18-22
Caused Turnovers	7	6
Fouls	20	23
A-441		

2006 Maryland Women's Lacrosse

Game 7 • March 11, 2006

#4 Maryland.....21
Brown 5

PROVIDENCE, R.I. -- Eight different players notched goals as the fourth-ranked Maryland Terrapins rolled past Brown, 21-5, in Providence. The Terps were paced by Krista Pellizzi's five goals and three assists.

Delia Cox and Kelly Kasper each added five points, and Katie Doolittle netted four goals for Maryland. The Maryland defense caused seven of Brown's 21 turnovers, with two each coming from Martha Raver and Lauren Cohen.

The Terps raced out of the gates with goals in the game's first minute from Pellizzi and Katie Princiotta. Maryland continued to pour it on notching five more goals to take a commanding 7-0 lead with 22:53 left in the first half. Brown got on the board on a free-position shot from Amie Biros at 21:04, but Cox added a goal just 16 seconds later and Pellizzi scored her second of the game at 17:27 to take a 9-1 lead.

After another Brown goal midway through the first, the Terps closed the half with five more scores to go up 14-2 at the half. The Terps dominated possession, winning 13 of the 17 draws and firing 28 shots.

Maryland refused to let up in the second half as Lauren Cohen pulled down the draw and Pellizzi found Kate McWilliams for a goal just 50 seconds into the half. Pellizzi notched another assist on a Doolittle goal in the 36th minute as the Terrapin lead swelled to 14 goals.

Maryland continued its control of possession winning eight of 11 draws in the half, and winning 21 in the game.

Allie Buote made six saves in the game before giving way to Lynne Cooper, who made one save.

GAME SCORING

#4 Maryland	14	7	21
Brown	2	3	5

INDIVIDUAL SCORING

Maryland: Krista Pellizzi (5-3-8), Delia Cox (3-2-5), Kelly Kasper (2-3-5), Katie Doolittle (4-0-4), Kate McWilliams (2-1-3), Becky Clipp (1-1-2), Casey Magor (0-2-2), Lauren Cohen (2-0-2), Katie Princiotta (2-0-2), Brooke Richards (0-1-1); **Brown:** Mimi DeTolla (1-1-2), Amie Biros (1-0-1), Jen Redd (0-1-1), Krystina DeLuca (1-0-1), Kate Staley (0-1-1), Callie Lawrence (1-0-1), Justine Lupo (1-0-1)

TEAM STATS

Category	Maryland	Brown
Shots	28-13-41	10-11-21
Saves	5-3-8	7-5-12
Draw Controls	13-8-21	4-3-7
Groundballs	16-8-24	8-10-18
Turnovers	9-8-17	15-7-22
Free Position Shots	3-5	1-5
Clears	11-14	8-23
Caused Turnovers	10	5
Fouls	15	20

A-568

Game 8 • March 18, 2006

Old Dominion.....7
#6 Maryland 19

COLLEGE PARK, Md. -- Kelly Kasper tallied a career-high seven points and Katie Doolittle found the back of the net five times as the fourth-ranked Maryland Terrapins defeated Old Dominion 19-7 at the Lacrosse & Field Hockey Complex. The Terps closed the first half on a 4-1 run, and then scored the first nine goals of the second half to pull away from the Monarchs.

"Late in the first half, this was a one-goal game, but we really dug down and showed the toughness that we've been talking about," head coach Cindy Timchal said. "We maximized our chances on offense, controlled the ball well, and defensively I thought we made things very difficult for them."

Kasper led the way for Maryland with four goals and three assists on the afternoon. In addition to Doolittle's five goals, the Terps got three from Delia Cox and two from Brooke Richards. Casey Magor and Krista Pellizzi each tallied three assists and one goal for Maryland.

The Terrapin defense held Old Dominion scoreless for nearly 27 minutes in the game. Allie Buote made 11 saves and allowed only six goals in 56 minutes of work. Lynne Cooper came off the bench to make a pair of saves in the game's final four minutes.

For the second straight game, Maryland held a sizeable advantage in draw controls, winning 18 of 28 draws on the day. Kasper led Maryland with five and Meghan Higgins added three.

GAME SCORING

Old Dominion	5	2	7
#6 Maryland	9	10	19

INDIVIDUAL SCORING

Maryland: Kelly Kasper (4-3-7), Katie Doolittle (5-0-5), Krista Pellizzi (1-3-4), Casey Magor (1-3-4), Delia Cox (3-0-3), Brooke Richards (2-1-3), Kate McWilliams (1-1-2), Katie Princiotta (1-0-1), Alex Mavris (1-0-1); **Old Dominion:** Melody Shotwell (3-0-3), Ashley Stanwick (2-0-2), Sarah Lautenbach (1-1-2), Caroline Jacobs (1-1-2)

TEAM STATS

Category	Maryland	ODU
Shots	20-20-40	12-12-24
Saves	4-9-13	5-4-9
Draw Controls	10-8-18	5-5-10
Groundballs	15-8-23	11-11-22
Turnovers	9-6-15	8-9-17
Free Position Shots	2-6	2-6
Clears	13-13	11-19
Caused Turnovers	9	6
Fouls	15	17

A-444

Game 9 • March 21, 2006

#9 Dartmouth..... 8
#6 Maryland 13

COLLEGE PARK, Md. -- The sixth-ranked Maryland Terrapins bounced back from an early 5-1 deficit to defeat No. 9 Dartmouth, 13-8, at the Lacrosse & Field Hockey Complex. Delia Cox scored three goals for the sixth-consecutive game and added an assist to help lead the Terrapins past their first ranked opponent of the season.

"I'm just really proud of our effort," head coach Cindy Timchal said. "Not only were we able to defeat a very good team in Dartmouth, but we did so overcoming some adversity early on. Once we started hustling and winning some draws, that settled us down on both ends of the field."

Sophomore Kelly Kasper contributed a complete game with two goals, one assist, three groundballs, two draw controls and three caused turnovers. Junior Krista Pellizzi also contributed to the offensive cause with three goals on the afternoon. Maeve McKew scooped a team-high five groundballs, and Becky Clipp picked up four. In goal for the Terps, Allie Buote finished the game with 10 saves and was credited with a groundball and a caused turnover. After giving up five quick goals in the first seven minutes of the game, the Maryland defense allowed just three scores over the final 53 minutes of action.

Dartmouth out-drew Maryland 8-3 in the first half, but the Terps fought back to win the draw control battle in the second half, 7-5.

GAME SCORING

#9 Dartmouth	5	3	8
#6 Maryland	5	8	13

INDIVIDUAL SCORING

Maryland: Delia Cox (3-1-4), Krista Pellizzi (3-0-3), Kelly Kasper (2-1-3), Casey Magor (2-0-2), Katie Doolittle (1-0-1), Katie Princiotta (1-0-1), TEAM (1-0-1); **Dartmouth:** Sarah Szefi (4-1-5), Kristen Zimmer (2-0-2), Whitney Douthett (0-2-2), Annie Leibovitz (1-0-1), Kristen Barry (0-1-1), Jen Pittman (1-0-1)

TEAM STATS

Category	Maryland	Dartmouth
Shots	16-13-29	13-12-25
Saves	4-6-10	5-4-9
Draw Controls	3-7-10	8-5-13
Groundballs	15-14-29	14-12-26
Turnovers	7-11-18	12-12-24
Free Position Shots	3-7	1-5
Clears	15-21	10-17
Caused Turnovers	12	14
Fouls	25	26

A-337

2006 Maryland Women's Lacrosse

Game 10 • March 24, 2006

#16 Penn State 7
#6 Maryland 16

COLLEGE PARK, Md. -- Delia Cox had a part in half of Maryland's 16 goals as the fourth-ranked Terrapins rolled past No. 16 Penn State, 16-7, at the Lacrosse & Field Hockey Complex. Cox tallied five goals and three assists in the victory as the Terps knocked off a ranked opponent for the second time in as many games.

Cox's eight points set a career high for the senior. Her previous best was six, which she had accomplished three times. The five goals give her 150 for her career, moving her into a tie for eighth place on Maryland's all-time list.

Krista Pellizzi added two assists to go with a hat trick, and Katie Doolittle poured in four goals to help lead an offense that has scored 69 goals in the last four games. Against the Nittany Lions, Maryland scored on 16 of its 31 shots.

Sophomore Allie Buote was again stellar in goal for the Terps stopping 11 shots on the night, leading a Maryland defense that is allowing an average of just 6.75 goals per game in its last four outings.

GAME SCORING

#16 Penn State	4	3	7
#6 Maryland	8	8	16

INDIVIDUAL SCORING

Maryland: Delia Cox (5-3-8), Krista Pellizzi (3-2-5), Katie Doolittle (4-0-4), Casey Magor (1-3-4), Kelly Kasper (2-0-2), Katie Princiotto (1-0-1); **Penn State:** Lori Havrilla (2-0-2), Jessi Lieb (2-0-2), Shari Maslin (1-1-2), Megan McGuire (1-0-1), Karen Long (0-1-1), Lindsay Dutch (1-0-1)

TEAM STATS

Category	Maryland	Penn State
Shots	17-14--31	12-14--26
Saves	5-6--11	6-2--8
Draw Controls	8-6--14	5-6--11
Groundballs	13-10--23	12-10--22
Turnovers	11-8--19	8-6--14
Free Position Shots	1-1	1-6
Clears	13-19	10-16
Caused Turnovers	5	10
Fouls	17	8
A-585		

Game 11 • March 26, 2006

Ohio State 8
#6 Maryland 17

COLLEGE PARK, Md. -- Sixth-ranked Maryland raced out to an early lead and never looked back as the Terrapins defeated Ohio State, 17-8, at the Lacrosse & Field Hockey Complex. Katie Doolittle had a hat trick before the game was even five minutes old and finished with four goals and an assist as the Terrapins won their fourth-straight game.

Delia Cox scored three goals and two assists, Kelly Kasper added a pair of goals and three assists and Katie Princiotto came off the bench to net four scores for the Terps. Lauren Cohen forced a game-high four turnovers, and Megan Cassara added two to help lead the Terrapins on defense.

"Our intensity to start the game was tremendous, and that was a real key," head coach Cindy Timchal said. "We weren't as sharp from start to finish as I'd like, but this was a tough week for us, so I'm happy to get the win."

Maryland dominated possession by winning 16-of-27 draw controls, and by committing a season-low 11 turnovers. Kasper won a season-high eight draws herself. The Terps out-shot Ohio State by a glaring 49-15 margin, but OSU goalie Kristen Gilwee managed 20 saves for the Buckeyes.

GAME SCORING

Ohio State	3	5	8
#6 Maryland	10	7	17

INDIVIDUAL SCORING

Maryland: Delia Cox (3-2-5), Kelly Kasper (2-3-5), Katie Doolittle (4-1-5), Katie Princiotto (4-0-4), Krista Pellizzi (2-2-4), Casey Magor (1-1-2), Becky Clipp (1-1-2); **Ohio State:** Kelyn Laws (2-2-4), Jessica Patane (2-1-3), Kelly Kremer (1-1-2), Kristen Hannon (1-0-1), KC Carter (1-0-1), Natale Miller (1-0-1)

TEAM STATS

Category	Maryland	Ohio State
Shots	27-22--49	8-7--15
Saves	4-0--4	12-8--20
Draw Controls	11-5--16	3-8--11
Groundballs	15-14--29	7-7--14
Turnovers	7-4--11	10-12--22
Free Position Shots	3-4	1-4
Clears	17-20	15-21
Caused Turnovers	16	5
Fouls	16	14

A-678

Game 12 • March 31, 2006

Virginia Tech 9
#7 Maryland 18

COLLEGE PARK, Md. -- Kelly Kasper scored five goals and added four assists as the seventh-ranked Maryland Terrapins rolled past Virginia Tech, 18-9. Krista Pellizzi added eight points on five goals and three assists as the Terps won their sixth in a row and their first ACC contest of the year.

The Terps took an early 3-0 lead, highlighted by a goal by Casey Magor from Kasper. On the play, Kasper won the draw but the play was whistled dead. On the whistle, Kasper sent a pass ahead that bounced twice, was scooped up by Magor and promptly put it in the goal.

Virginia Tech's Stephanie Jones got the Hokies on the board in the eighth minute of play, but the Terps responded with another 3-0 run in which Kasper had two goals and an assist to Katie Doolittle. Britt Faulkner cut into the deficit with an unassisted goal with 8:30 left to play, but that would be as close as Virginia Tech would get as Maryland put on another 3-0 run to enter halftime with a 9-2 lead.

Maryland continued to pour it on the second half scoring the first four goals in the first three minutes of action. The goals came off the sticks of four different players as Magor, Pellizzi, Doolittle and Brooke Richards each found the back of the net to stretch the Terrapin lead to 13-2 with still 27 minutes left in the game.

The Hokies would out-score Maryland 7-5 over the next 22 minutes of play, including three goals from Lindsay Pieper. Maeve McKew and Meghan Higgins each won four draws for the Terps, helping to contribute to the glaring 24-5 advantage. Maryland out-shot Virginia Tech, 35-21, and was a perfect 4-4 on free-position shots.

GAME SCORING

Virginia Tech	2	7	9
#7 Maryland	9	9	18

INDIVIDUAL SCORING

Maryland: Kelly Kasper (5-4-9), Krista Pellizzi (5-3-8), Casey Magor (2-2-4), Katie Doolittle (3-0-3), Delia Cox (2-0-2), Brooke Richards (1-0-1); **Virginia Tech:** Natash Fuchs (2-2-4), Lindsay Pieper (3-0-3), Katie Boyle (1-0-1), Stephanie Jones (1-0-1), Britt Faulkner (1-0-1), Katie Russo (1-0-1)

TEAM STATS

Category	Maryland	Va Tech
Shots	18-17--35	9-12--21
Saves	2-0--2	3-5--8
Draw Controls	9-15--24	3-2--5
Groundballs	11-7--18	9-11--20
Turnovers	8-10--18	10-7--17
Free Position Shots	3-3	0-1
Clears	10-14	16-21
Caused Turnovers	8	8
Fouls	10	21

A-743

2006 Maryland Women's Lacrosse

Game 13 • April 5, 2006

#5 Georgetown 11

#6 Maryland 10 (ot)

COLLEGE PARK, Md. -- Georgetown's Brittany Baschuk scored the game-winning goal with :16 second left in overtime to lead the fifth-ranked Hoyas over No. 6 Maryland, 11-10. Maryland's defense held Georgetown scoreless for 22 minutes to start the second half, but the Hoyas scored the last two goals in regulation to force overtime before Baschuk's score.

"We're obviously disappointed with the outcome, but we just did not do the things down the stretch to win the game," head coach Cindy Timchal said. "We just need to learn from this, but we also need to move on."

Krista Pellizzi scored three goals and one assist for Maryland, and Kelly Kasper added a hat trick for the Terps. Allie Buote stopped 12 shots for Maryland to help lead the Terp defense.

Trailing 7-5 at the half, the Terps came out with a 4-0 spurt in the second half to take back the lead. Georgetown's Coco Stanwick scored in the 52nd minute, and Maryland's Brooke Richards responded :14 seconds later with a score of her own to go up 10-8. The Hoyas scored two late goals to send the game into overtime.

In the first overtime period, Buote saved two shots and Georgetown's Maggie Koch managed a save to keep the score at 10-10. Kasper won the draw to start the second overtime period, but Piotrowicz forced another turnover to give the Hoyas a possession. Baschuk provided what would be the game winner on a strong move in front of the cage with just :16 second left in the period to lift the Hoyas to the win.

GAME SCORING

#5 Georgetown	7	3	0	1	11
#7 Maryland	4	6	0	0	10

INDIVIDUAL SCORING

Maryland: Krista Pellizzi (3-1-4), Kelly Kasper (3-0-3), Casey Magor (1-2-3), Delia Cox (0-1-1), Kate McWilliams (0-1-1), Katie Doolittle (1-0-1), Katie Princiott (1-0-1), Brooke Richards (1-0-1) **Georgetown:** Schuyler Sutton (3-0-3), Brittany Buschuk (1-2-3), Lucy Poole (2-1-3), Coco Stanwick (3-0-3), Paige Andrews (1-0-1), Zan Morley (1-0-1)

TEAM STATS

Category	Maryland	GTown
Shots	12-9-1--22	14-11-4--29
Saves	5-5-2-12	6-3-1--10
Draw Controls	7-4-1--12	6-5-2--13
Groundballs	8-8-1--17	7-12-1--20
Turnovers	6-8-1--15	7-9-0-16
Free Position Shots	2-4	2-4
Clears	17-19	15-18
Caused Turnovers	7	8
Fouls	23	27
A-467		

Game 14 • April 9, 2006

#6 Maryland 14

#2 Johns Hopkins..... 11

BALTIMORE, Md. -- Krista Pellizzi scored four goals and three assists to help No. 6 Maryland hand No. 2 Johns Hopkins its first defeat of the season, 14-11, at Homewood Field. The Terps led by five at that half and withstood a second half Hopkins rally to pick up the victory.

"I am very proud of the way we played today," head coach Cindy Timchal said as her team improved to 10-4 on the year. "We bounced back from a tough loss on Wednesday, and we maintained our composure when they were coming after us in the second half. We know how good of a team they are, so this is a great win for us."

Katie Doolittle scored four goals and one assist for the Terps, and Delia Cox added a pair of goals and assists to help pace the offense. Kelly Kasper scored two goals and had a game-high three caused turnovers for Maryland. Allie Buote was solid in net for the Terps stopping eight shots and corraling five groundballs.

The Terps surged out to a 9-4 lead at the half, with Pellizzi accounting for six of those scores with three goals and three assists. Hopkins out-drew Maryland 10-4 in the half, but committed two more turnovers than the Terps. Buote also made six first half saves for Maryland, while the Hopkins goalies combined for just one.

Trailing 11-6 in the second half, the Blue Jays got back into the game with a 4-0 run. Pellizzi, though, scored the game-winner quickly off a draw that gave Maryland the cushion it needed. Meghan Higgins won two critical draw controls down the stretch to help the Terps maintain possession and run the clock out.

GAME SCORING

#6 Maryland	9	5	14
#2 Johns Hopkins	4	7	11

INDIVIDUAL SCORING

Maryland: Krista Pellizzi (4-3-7), Katie Doolittle (4-1-5), Delia Cox (2-2-4), Kelly Kasper (2-0-2), Katie Princiott (2-0-2) **Johns Hopkins:** Sarah Walsh (2-4-6), Mary Key (4-1-5), Kadie Stamper (2-0-2), Kirby Houck (1-1-2), Annie Wagner (1-0-1), Lauren Schwarzmann (1-0-1)

TEAM STATS

Category	Maryland	Hopkins
Shots	11-13--24	15-12--27
Saves	6-2--8	1-6--7
Draw Controls	4-6--10	10-7--17
Groundballs	16-12--28	17-18--35
Turnovers	7-10--17	9-10--19
Free Position Shots	2-3	1-4
Clears	21-23	15-19
Caused Turnovers	8	9
Fouls	28	23
A-1100		

Game 15 • April 15, 2006

#5 Maryland 9

#6 North Carolina 11

CHAPEL HILL, N.C. -- Seventh-ranked North Carolina used a 4-0 run midway through the second half which proved to be the difference as the Tar Heels defeated No. 4 Maryland, 11-9, at Fetzer Field. Eight different players scored UNC's 12 goals on its way to the victory while Maryland was paced offensively by two goals each from Delia Cox, Kate McWilliams and Krista Pellizzi.

"It was just one of those nights," head coach Cindy Timchal said. "We played really hard all the way to the final whistle, but some things just didn't go our way. I'm obviously disappointed with the loss, but I am proud of the character and effort we showed."

The game was closely contested throughout, as neither team was able to get more than a one-goal advantage for more than three-fourths of the contest. Cox was handed a red card in the game's 34th minute, and UNC went on to outscore the Terps 6-4 the rest of the way, including that critical 4-0 run.

Leading 5-4 at the half, UNC quickly tied the game up in the second half after Jess Allen took the ball all the way down field and promptly put the ball in the net at 28:44.

The Terps then suffered several setbacks, the first coming at 25:37 when Cox was handed a red card, leaving the Terps without one of their top scorers for the rest of the game. UNC capitalized on the opportunities and took its first lead in over 29 minutes with a 4-0 run. The Terps halted the run and their own 21-minute scoring drought when Kelly Kasper passed it to Pellizzi from behind the cage on a re-start for the goal with 12:01. The Terps then pulled within two after Richards found McWilliams cutting to cage in the 54th minute.

GAME SCORING

#5 Maryland	5	4	9
#6 North Carolina	4	7	11

INDIVIDUAL SCORING

Maryland: Delia Cox (2-1-3), Krista Pellizzi (2-0-2), Kate McWilliams (2-0-2), Brooke Richards (1-1-2), Kelly Kasper (1-1-2), Katie Doolittle (1-0-1) **North Carolina:** Stephanie Scurachio (2-1-3), Jess Allen (2-0-2), Meg Freshwater (2-0-2), Christina Juras (1-1-2), Erica LaGrow (0-1-1), Brooke Dieringer (1-0-1), Chelsea Parks (1-0-1), Kelly Taylor (1-0-1)

TEAM STATS

Category	Maryland	UNC
Shots	10-15--25	22-14--36
Saves	8-1--9	5-6--11
Draw Controls	4-7--11	6-5--11
Groundballs	13-13--26	10-7--17
Turnovers	9-9--18	7-8--15
Free Position Shots	1-2	2-8
Clears	14-18	17-24
Caused Turnovers	6	12
Fouls	30	23

A-815

Game 16 • April 22, 2006

#6 Maryland 9

Boston College 11

NEWTON, Mass. -- Maryland's sixth-ranked women's lacrosse team erased an early 5-2 first half deficit to register a 13-11 victory over Boston College Saturday afternoon at Newton Campus Field. Kelly Kasper paced the Maryland offense with four goals and two assists as the Terps head into the ACC Tournament with a victory.

"This was another hard fought victory for us," head coach Cindy Timchal said. "We know we have to get better, because we know that Boston College will get better next week, too."

Boston College took a 5-2 lead over the first 20 minutes of play, with three of those scores coming on free-position shots. However, Kasper helped Maryland pull even before the half ended with a pair of scores and an assist to Krista Pellizzi.

Elizabeth Kadison gave the Eagles a 6-5 lead with a goal in the 31st minute, but Maryland went on a 3-0 run over the game's next four minutes to take a lead it would not relinquish. Kasper again helped spark the run with a goal and an assist, and Katie Doolittle and Casey Magor also tallied scores to give Maryland an 8-6 advantage with still 25 minutes to play.

Boston College's Margot Spatola scored an unassisted goal to pull within one, but the Terps then outscored the Eagles 4-0 over 11 minutes to take command of the game. Each goal came off the stick of a different Terp as Katie Princiotto, Doolittle, Delia Cox and Kasper each found the back of the net to seize command of the game and go on to the victory.

Kasper and Becky Clipp each forced four turnovers for Maryland, and Clipp scooped a team-high four groundballs for the Terps. Allie Buote made 10 saves in the cage for Maryland.

GAME SCORING

#6 Maryland	5	8	13
Boston College	5	6	11

INDIVIDUAL SCORING

Maryland: Kelly Kasper (4-2-6), Katie Doolittle (2-1-3), Delia Cox (2-0-2), Katie Princiotto (2-0-2), Casey Magor (1-1-2), Martha Raver (0-1-1), Brooke Richards (0-1-1), Mindy Jones (1-0-1), Krista Pellizzi (1-0-1); **Boston College:** Elizabeth Kadison (2-2-4) Margot Spatola (3-0-3), Lauren Fitzpatrick (2-1-3), Jenna McCabe (2-0-2), Lizette Blohm (1-0-1), Katherine Wagoner (1-0-1)

TEAM STATS

Category	Maryland	BC
Shots	10-12--22	10-17--27
Saves	4-6--10	2-1--3
Draw Controls	5-8--13	6-7--13
Groundballs	9-6--15	10-12--22
Turnovers	7-12--19	10-9--19
Free Position Shots	3-4	4-11
Clears	14-18	17-24
Caused Turnovers	14	10
Fouls	36	15

A-808

Updated Player Bios

29

GWEN BIRNKRANT

Freshman • Defense

Rumson, N.J./The Hun School

- Saw action vs. Ohio (2/19) and Old Dominion (3/18) and Ohio State (3/26)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	3-0	0	0	0	0	0	0	0

38

JACQUELYN BRADLEY

Freshman • Defense

Columbus, Ohio/Upper Arlington

- Saw action vs. Ohio (2/19) and Old Dominion (3/18) and Ohio State (3/26)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	3-0	0	0	0	0	0	0	0

15

ALLIE BUOTE

Sophomore • Goalie

Annapolis, Md./St. Mary's

- In her first season as a starter
- Double-digit save performance in ACC victory over Boston College (4/22)
- Came up with eight big saves in first half against No. 7 North Carolina (4/15) ... finished the game with nine stops
- Eight saves, including one from point-blank range, in upset victory over No. 2 Johns Hopkins (4/9)
- 12 saves in loss to No. 5 Georgetown (4/5)
- Made 11 saves in win over Penn State (3/24)
- Stellar play in the cage against No. 9 Dartmouth (3/21) ... 10 saves against just eight goals allowed, including just three over the game's final 53 minutes
- Stopped 11 shots against Old Dominion (3/18) and allowed just six goals ... contributed three groundballs

- Allowed just five goals in over 58 minutes of work against Brown (3/11) ... also made seven saves
- Recorded 10 saves vs. No. 2 Duke (2/25), including holding the Blue Devils to 1-6 on free-position shots
- Eight saves against six goals allowed against George Mason (2/22)
- Allowed just three goals in 59 minutes of work against Ohio (2/19)
- Stopped nine shots against No. 1 Northwestern, including several from point-blank range in the first half ... also came up with a game-high seven groundballs

Year	GP-GS	Svs.	GA	Sv %	Mins	GAA	W-L	GB
2005	8-0	10	10	.500	64	9.39	0-1	4
2006	16-16	129	140	.480	956	8.78	11-5	40
Totals	24-16	139	150	.480	1020	8.82	11-6	44

21

MEGAN CASSARA

Sophomore • Defense

Fairfax Station, Va./W.T. Woodson

- One of the first defensive reserves to come into the game
- Started in loss at North Carolina (4/15) ... caused two turnovers
- Came off the bench and forced three turnovers and had three groundballs in win over Ohio State (3/26)
- Made first start of her career vs. Brown (3/11)
- Scooped four groundballs and won a draw control in extensive action against UVa (3/7)
- Grabbed a draw control vs. Duke (2/25)
- Scooped two ground balls against George Mason (2/22) and Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	10-0	0	0	0	0	0	1	3
2006	16-3	0	0	0	2	0	5	12
Totals	26-3	0	0	0	2	0	6	15

17

BECKY CLIPP

Junior • Defense

Catonsville, Md./Catonsville HS

- Team's top defender ... will likely mark the opposition's best offensive player
- Forced four turnovers and came up with four groundballs in win over Boston College (4/22)

- Four groundballs and solid defensive effort in the second half on Hopkins' Mary Key in win over the Blue Jays (4/9)
- Goal and assist in win over Ohio State (3/26) ... also had three groundballs and two caused turnovers
- Four groundballs and one caused turnover in win over No. 9 Dartmouth (3/18)
- Goal and assist in win over Brown (3/11) ... also forced two turnovers
- Three groundballs and two caused turnovers against UVa (3/7)
- Forced two turnovers and scooped three groundballs in win over Richmond (3/4)
- Four groundballs and one caused turnover against Duke (2/25) ... also helped hold Katie Chrest to just one goal in the game
- Scored first career goal against Ohio (2/19) ... also had four groundballs and forced two turnovers
- Came up with one draw control, two groundballs and one caused turnover against No. 1 Northwestern

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	12-0	0	1	1	2	0	0	1
2005	19-19	0	1	1	3	0	23	45
2006	16-16	3	2	5	4	0	20	43
Totals	47-37	3	4	7	9	0	43	89

Becky Clipp

32

LAUREN COHEN

Sophomore • Defense

Farmingdale, N.Y./Farmingdale HS

- First season as a starting defender ... good in transition
- Five groundballs and added four draw controls in loss to No. 7 North Carolina (4/15) ... also caused one turnover
- Caused four turnovers and contributed two groundballs in win over Ohio State (3/26)
- Forced two turnovers and scooped two groundballs in win over No. 9 Dartmouth (3/21)
- Pair of transition goals in win over Brown (3/11) ... also controlled three draws, scooped three groundballs and forced two turnovers
- First career assist vs. George Mason (2/22) ... also had three ground balls
- Four groundballs and a caused turnover against Ohio (2/19)
- Forced three turnovers and scooped five groundballs against No. 1 Northwestern

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	14-0	5	0	5	1	1	1	3
2006	16-16	2	1	3	12	0	21	36
Totals	28-14	7	1	8	13	1	22	39

33

JENNY COLLINS

Freshman • Midfielder

Lansdale, Pa./North Penn HS

- Saw action vs. Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	1-0	0	0	0	0	0	0	0

40

LYNNE COOPER

Freshman • Goalie

Ellicott City, Md./Centennial HS

- Reserve goalie
- Stopped two shots in nearly four minutes of action against Old Dominion (3/18)
- Made a save during action against Brown (3/11)
- Saw limited action against George Mason (2/22), Ohio (2/19), Ohio State (3/26) and Virginia Tech (3/31)

Year	GP-GS	Svs.	GA	Sv %	Mins	GAA	W-L	GB
2006	6-0	3	2	.600	10	12.83	0-0	0

2

DELIA COX

Senior • Midfield

Newbury, Mass./Gov. Dummer Academy

- One of the top players in the country ... on the Tewaaraton Watch List ... terrific speed ... lefty who works well in isolation ... ACC Player of the Week (3/27)
- Two goals and an assist in 35 minutes of action against No. 7 North Carolina (4/15)
- Four points on a pair of goals and assists in upset victory over No. 2 Johns Hopkins (4/9) ... game-high five groundballs against the Blue Jays
- Netted two goals in victory over Virginia Tech (3/31) ... contributed a pair of draw controls and groundballs against the Hokies
- Five points on a hat trick and two assists in win over Ohio State (3/26)
- Accounted for half of Maryland's goals in a career effort against Penn State ... had five goals and three assists ... also came down with three draws and had four groundballs
- Team-high four points on three goals and an assist in win over No. 9 Dartmouth (3/21) ... contributed two caused turnovers and two groundballs
- Three goals to go with five groundballs and two draw controls in victory over Old Dominion (3/18)
- Five points on three goals and two assists in win over Brown (3/11) ... also added three draws and three groundballs in the victory
- Hat trick in loss to Virginia (3/7)

- Four points on three goals and an assist in win over Richmond (3/4) ... also contributed three draw controls and two groundballs
- Hat trick vs. No. 2 Duke (2/25) ... also forced two turnovers
- Led all players with five goals against George Mason (2/22) ... also contributed three groundballs and three caused turnovers
- Four points on a goal and three assists in win over Ohio (2/19) ... scooped five groundballs in the victory
- Six points against No. 1 Northwestern (2/13) on three goals and three assists ... won three draws for the Terps

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2003	22-22	36	6	42	35	9	17	71
2004	20-20	47	6	53	22	12	10	54
2005	19-19	35	6	41	22	8	19	37
2006	16-16	43	19	62	28	11	19	35
Totals	77-77	161	37	198	107	40	65	198

Season Highs

Goals: 5, twice (last time vs. Penn State, 3/24)

Assists: 3, three times (last time vs. Penn State, 3/24)

Points: 8 vs. Penn State (3/24)

19

KATIE DOOLITTLE

Junior • Midfield

Manlius, N.Y./Fayetteville-Manlius HS

- Excellent two-way player ... fastest person on the team ... good in transition
- Pair of goals and an assist in 13-11 win over Boston College (4/22)
- One goal and four groundballs in loss to No. 7 North Carolina (4/15) ... also added two draws for the Terps
- Four goals and one assist to help lead Maryland to a victory over No. 2 Johns Hopkins (4/9)
- One goal and two groundballs in loss to Georgetown (4/5)
- Scored a hat trick to lead the Terps over Virginia Tech (3/31)
- Netted four scores and an assist in win over Ohio State (3/26)
- Four goals in victory over No. 16 Penn State (3/24)
- One goal and two groundballs in win over No. 9 Dartmouth (3/21)

2006 Maryland Women's Lacrosse

- Led the team with five goals in win over Old Dominion (3/18) ... pulled down three draws and scooped two groundballs in win over the Monarchs
- Four goals in win over Brown (3/11)
- Pair of scores vs. George Mason (2/22) ... also added two draw controls
- Goal and assist in win over Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	20-0	8	3	11	7	1	5	19
2005	19-19	33	9	42	24	3	19	35
2006	14-14	29	3	32	18	2	8	23
Totals	52-33	70	15	85	49	9	23	77

Season Highs

Goals: 5 vs. Old Dominion (3/18)

Assists: 1, three times (most recently vs. Johns Hopkins, 4/9)

Points: 5, three times (most recently vs. Johns Hopkins, 4/9)

26

JEN GREENBERG

Junior • Defense

Manlius, N.Y./Fayetteville-Manlius HS

- Moved from attack to defense this season ... first year as a regular starter
- Caused two turnovers in Terp win over Boston College (4/22)
- Returned to action on the defense against North Carolina (4/15)
- Suffered an ankle injury vs. UVa (3/7)
- Has five groundballs on the year

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	3-0	4	0	4	1	1	1	5
2005	8-0	0	0	0	0	0	1	4
2006	8-6	0	0	0	3	0	2	6
Totals	19-6	4	0	4	4	1	4	15

28

MEGHAN HIGGINS

Junior • Midfield

Reisterstown, Md./Franklin HS

- A regular in the midfield ... can come on to take draws ... also a good defender
- Won two important draws down the stretch for Maryland to help the Terps hold on to a win over No. 2 Johns Hopkins (4/9)
- Won four draws in Maryland's victory over Virginia Tech (3/31)
- Picked up two groundballs and forced a turnover in victory over No. 16 Penn State (3/24)
- Earned start in win over No. 9 Dartmouth (3/21) ... forced one turnover, had one draw control and had one groundball

- Three draws in win over Old Dominion (3/18)
- Seen action in all nine contests

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	16-0	1	1	2	20	0	1	4
2005	18-2	0	1	1	19	0	1	6
2006	16-8	0	0	0	15	0	4	10
Totals	50-10	1	2	3	55	0	6	20

27

ELANA HOFFMAN

Sophomore • Attack

Silver Spring, Md./Blake HS

- Saw action against Old Dominion (3/18)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	3-0	0	0	0	1	0	0	1

30

MINDY JONES

Freshman • Defense

Annapolis, Md./St. Mary's

- Scored first career goal on a free-position shot in win over Boston College (4/22)
- Made debut against Ohio (2/19) ... registered a groundball

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	7-0	1	0	1	1	0	0	2

8

KELLY KASPER

Sophomore • Midfield

Eldersburg, Md./Century

- Dynamic two-way player ... named to the Tewaaraton Watch List ... tenacious player who can make plays all over the field ... two-time ACC Player of the Week (4/3 and 4/24)
- Six points on four goals and two assists to help lead the Terps past Boston College, 13-11 (4/22) ... also caused four turnovers and had two groundballs
- Found the back of the net twice in win over No. 2 Johns Hopkins (4/9) ... scooped up four groundballs and won three draws against the Blue Jays
- Hat trick and three draw controls in loss to Georgetown (4/50)
- Had a part in half of Maryland's scores with nine points (5g, 4a) in rout of Virginia Tech (3/31) ... hauled down seven draw controls and forced two turnovers against the Hokies
- Five points a pair of goals and three assists in win over Ohio State (3/26) ... won an astounding eight draws against the Buckeyes ... also forced two turnovers and had three groundballs

- Pulled down three draws and scored two goals in win over No. 16 Penn State (3/24) ... also scooped up three ground balls
- Two goals and an assist in win over No. 9 Dartmouth (3/21) ... caused three turnovers and scooped three groundballs to go with two draws to help the Terps past the Big Green
- Career day against Old Dominion (3/18) with four goals and three assists in win over the Monarchs ... also pulled down five draws for the Terps
- Five points on two goals and three assists in win over Brown (3/11) ... also contributed three groundballs, three draw controls and a caused turnover
- Three draws and three groundballs to go with one goal against UVa (3/7) ... also forced two turnovers
- Hat trick in win over Richmond (3/4) ... caused two turnovers against the Spiders
- Pair of goals against No. 2 Duke (2/25) ... also forced a team-high three turnovers
- Three points on a goal and two assists in win over George Mason (2/22) ... also came up with three draw controls
- Filled the box score against Ohio (2/19): two goals, two assists, four groundballs and five caused turnovers in the victory
- Two goals against No. 1 Northwestern (2/13)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	19-8	29	9	38	15	3	19	26
2006	16-16	38	21	59	44	15	35	36
Totals	35-24	67	30	97	59	18	54	62

Season Highs

Goals: 5 vs. Virginia Tech (3/31)

Assists: 4 vs. Virginia Tech (3/31)

Points: 9 vs. Virginia Tech (3/31)

Kelly Kasper

2006 Maryland Women's Lacrosse

22

CASEY MAGOR

Sophomore • Midfield

Adelaide, South Australia/Unley HS

- Good two-handed player ... can take draws ... works well behind the cage ... good vision ... was on the Australian national team that captured the 2005 World Cup
- One goal and two assists in loss to Georgetown (4/5) ... handled two draws for the Terps vs. the Hoyas
- Two toals and two assists to help the Terps past Virginia Tech (3/31)
- Goal and assist against Ohio State (3/26)
- Three assists and one goal in win over No. 16 Penn State (3/24) ... also had two draw controls
- Pair of goals in win over No. 9 Dartmouth (3/21)
- Four points on a goal and three assists in win over Old Dominion (3/18) ... also had two draws and two groundballs
- One goal vs. UVa (3/7)
- Pair of assists in win over Brown (3/11)
- Assisted game's first goal against Richmond (3/4) ... also pulled down two draws for the Terps
- One assist and four draw controls against No. 2 Duke (2/25)
- Two points on a goal and an assist against George Mason (2/22) ... also scooped two groundballs
- Goal and an assist in win over Ohio (2/19)
- Won four draws and added a goal and an assist against No. 1 Northwestern (2/13)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	17-5	9	2	11	19	1	3	15
2006	16-16	13	19	32	21	0	3	15
Totals	33-21	22	21	43	40	1	6	30

Season Highs

Goals: 2, twice (most recently vs. Virginia Tech, 3/31)

Assists: 3, twice (most recently vs. Penn State, 3/24)

Points: 4, three times (most recently vs. Virginia Tech, 3/31)

37

ALEX MAVRIS

Freshman • Defense

Pasadena, Md./Chesapeake HS

- Scored first career goal vs. Old Dominion (3/18)
- Also saw action against Ohio (2/19), Ohio State (3/26) and Johns Hopkins (4/9)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	4-0	1	0	1	0	0	0	1

36

MOLLY McCOURT

Senior • Defense

Columbia, Md./Oakland Mills HS

- One of just four seniors on the squad ... a good leader
- Saw action against Ohio State (3/26), Old Dominion (3/18), Brown (3/11), George Mason (2/22) and Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	2-0	0	0	0	0	0	0	4
2005	6-0	0	0	0	0	0	0	0
2006	5-0	0	0	0	0	0	0	2
Totals	13-0	0	0	0	0	0	0	6

7

MAEVE McKEW

Freshman • Defense

Glen Arm, Md./Maryvale Prep

- Active player on defense ... a reliable sub
- Won four draw controls in victory over Virginia Tech (3/31)
- Scooped three groundballs and caused one turnover in victory over Ohio State (3/26)
- Team-high five groundballs in win over No. 9 Dartmouth (3/21)
- First career start vs. Brown (3/11) ... had three groundballs and two draws in win over the Bears
- Forced three turnovers and scooped three groundballs in win over Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	15-8	0	0	0	6	0	6	16

12

KATE McWILLIAMS

Freshman • Midfield/Attack

Mountain Lakes, N.J./Mountain Lakes HS

- Good offensive player with solid stick skills ... a top reserve
- Scored a pair of goals against No. 7 North Carolina (4/22)
- Assist to Katie Doollite against Georgetown (4/5)
- Goal and assist in win over Old Dominion (3/18)
- Made first career start vs. Brown (3/11) ... responded with two goals and an assist in win over the Bears
- Scored first career goal on a feed from Krista Pellizzi in win over Richmond (3/4)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	16-9	6	3	9	5	0	2	14

34

MARIE MOORMAN

Freshman • Defense

Chestertown, Md./Kent County HS

- Saw time against Ohio (2/19) and Old Dominion (3/18) and Ohio State (3/26)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	3-0	0	0	0	0	0	0	0

10

MEGHAN MULFORD

Freshman • Defense

Towson, Md./Notre Dame Prep

- Saw time against Ohio State (3/26), Old Dominion (3/18), Brown (3/11) and Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2006	4-0	0	0	0	0	0	0	0

6

KRISTA PELLIZZI

Junior • Attack

N. Massapequa, N.Y./Farmingdale HS

- Consistent offensive player ... can find the back of the net ... ACC Player of the Week (4/10)
- Pair of goals and two groundballs against North Carolina (4/22)
- Led all scorers with four goals and three assists in win over No. 2 Johns Hopkins (4/9) ... netted the game-winner after the Blue Jays pulled to within one of Maryland's lead

Krista Pellizzi

2006 Maryland Women's Lacrosse

- Team-high four points on three goals and an assist in loss to Georgetown (4/5) ... controlled three draws for Maryland vs. the Hoyas
- Eight points on five goals and three assists to lead Maryland past Virginia Tech (3/31) ... won two draws and came up with two groundballs against the Hokies
- Pair of goals and assists as the Terps defeated Ohio State (3/26) ... also pulled down four draws and scooped three groundballs
- Five points on three goals and two assists in win over No. 16 Penn State (3/24)
- Hat trick in win over No. 9 Dartmouth (3/21) ... forced one turnover and had two groundballs in win over the Big Green
- Four points on a goal and three assists in win over Old Dominion (3/18)
- Exploded for seven points on five goals and two assists against Brown (3/11) ... also contributed five draw controls and two groundballs
- Pair of goals and assists vs. UVa (3/7) ... also added a team-high four draw controls to go with three groundballs
- Five points on three goals and two assists in win over Richmond (3/4)
- One goal against No. 2 Duke (2/25)
- Three points on two goals and an assist against George Mason (2/22) ... also came up with three groundballs and two draw controls
- Two goals against No. 1 Northwestern

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	18-0	11	3	14	2	2	4	11
2005	19-2	12	8	20	10	3	6	14
2006	16-16	39	22	61	29	3	8	24
Totals	53-18	62	33	95	41	8	18	49

Season Highs

Goals: 5, twice (most recently vs. Virginia Tech, 3/31)
Assists: 3, three times (most recently vs. Virginia Tech, 3/31)
Points: 8 vs. Virginia Tech (3/31)

5

KATIE PRINCIOTTO

Sophomore • Attack Horseheads, N.Y./Horseheads HS

- Strong offensive player with excellent finishing skills ... one of the top shots on the team
- Pair of goals in win over Boston College (4/22)
- Two goals to help Maryland past No. 2 Johns Hopkins (4/9)
- One goal off the bench in loss to Georgetown (4/5)
- Career-high four goals in victory over Ohio State (3/26)
- Scored a goal on her only shot against No. 16 Penn State (3/24)

- One goal vs. Old Dominion (3/18) and No. 9 Dartmouth (3/21)
- Pair of goals in win over Brown (3/11) ... also added three groundballs
- One goal, two draw controls and two groundballs in victory over Richmond (3/4)
- Netted a score against George Mason (2/22)
- Hat trick against Ohio (2/19) ... also came up with three groundballs and one draw control

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	9-0	0	0	0	0	0	3	4
2006	16-8	19	0	19	4	3	5	20
Totals	25-8	19	0	19	4	3	8	24

Season Highs

Goals: 4 vs. Ohio State (3/26)
Points: 4 vs. Ohio State (3/26)

18

KATIE PUMPHREY

Sophomore • Defense Severna Park, Md./Severna Park

- Missed the beginning of the season with a knee injury
- Saw first action of the season vs. North Carolina (4/15)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	16-0	0	0	0	1	0	7	13
2006	2-0	0	0	0	0	0	0	0
Totals	18-0	0	0	0	1	0	7	13

25

MARTHA RAVER

Junior • Defense Laurel, Md./Mount de Sales Academy

- Excellent footwork as a defender ... hard-working player ... is one of the faster players on the team
- First career assist in win over Boston College (4/22)
- Put in a solid effort face guarding Mary Key in Maryland's win over No. 2 Johns Hopkins (4/9)
- Won two draws, forced one turnover and came up with two groundballs in Maryland's win over Virginia Tech (3/31)

- Two caused turnovers and two groundballs in sin over No. 16 Penn State (3/24)
- Scooped three groundballs and had one draw control in win over No. 9 Dartmouth (3/21)
- Three groundballs and forced two turnovers in win over Brown (3/11)
- Four groundballs vs. George Mason (2/22)
- Three groundballs vs. Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	4-0	0	0	0	1	0	2	3
2005	19-15	0	0	0	8	0	8	18
2006	16-16	0	1	1	6	0	9	29
Totals	39-31	0	1	1	15	0	19	50

4

MOLLIE REESE

Junior • Attack Monkton, Md./Hereford HS

- Consistent, steady player ... does not turn the ball over on offense ... good passer
- Two groundballs in extended minutes against No. 2 Johns Hopkins (4/9)
- Played significant minutes vs. Duke (2/25) and Richmond (3/4) and Old Dominion (3/18)
- Also saw action against George Mason (2/22) and Ohio (2/19)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2004	20-16	8	3	11	3	0	1	24
2005	17-9	0	4	4	1	0	2	11
2006	13-0	0	0	0	0	0	0	8
Totals	50-25	8	7	15	4	0	3	43

20

BROOKE RICHARDS

Senior • Attack Annapolis, Md./Broadneck HS

- Tall player with a strong shot ... team captain ... skilled passer
- Tallied an assist in win over Boston College (4/22)
- Goal and assist against No. 7 North Carolina (4/15)
- Scored one goal in loss to Georgetown (4/5)
- Came off the bench and promptly scored a free-position shot in Maryland's victory over Virginia Tech (3/31)
- Three points on a goal and two assist for the Terps in the win over Old Dominion (3/18)
- One assist off the bench vs. Brown (3/11) ... also won two draws
- Two goals against UVa (3/7)
- Goal and assist in win over Richmond (3/4) ... also contributed a groundball and two draw controls

2006 Maryland Women's Lacrosse

- Netted a goal vs. Duke (2/25) on a feed from Casey Magor
- Goal and two groundballs vs. George Mason (2/22)
- Hat trick and an assist in win vs. Ohio (2/19) ... also contributed a pair of draw controls and two caused turnovers

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2003	18-2	4	3	7	7	1	1	13
2004	16-4	12	9	21	8	2	1	13
2005	19-19	21	21	42	10	0	7	37
2006	16-6	13	6	19	7	1	4	5
Totals	69-32	50	39	89	32	4	13	65

Season Highs

Goals: 3 vs. Ohio (2/19)

Assists: 1, six times (most recently vs. Boston College, 4/22)

Points: 4 vs. Ohio (2/19)

35

LISA VALENTINE

Senior • Attack

Kent County Island/Kent County HS

- One of four seniors on the team
- Saw action vs. Virginia Tech (3/31), Old Dominion (3/18), Brown (3/11) and Ohio (2/22)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2003	2-0	0	0	0	0	0	0	0
2004	3-0	1	0	1	0	0	1	1
2005	3-0	0	0	0	0	0	0	0
2006	4-0	0	0	0	0	0	0	0
Totals	11-0	1	0	1	0	0	1	1

16

TAYLOR ZANELOTTI

Sophomore • Attack

Ellicott City, Md./River Hill HS

- Saw action vs. Ohio State (3/26), Old Dominion (3/18), Brown (3/11) and Ohio (2/22)

Year	GP-GS	G	A	P	DC	FPG	CT	GB
2005	3-0	0	0	0	0	0	0	0
2006	4-0	0	0	0	1	0	0	0
Totals	5-0	0	0	0	1	0	0	0

2006 Maryland Women's Lacrosse

2006 Maryland Terrapins

All games (as of April 26, 2006)

Overall: 11-5 Conf: 2-3 Home: 7-3 Away: 2-3 Neut: 0-0

##	Name	GP	GS	G	A	Pts	Sh	Shot%	SOG	SOG%	GW	FPG	FPS	GB	DC	T/O	CT
2	Delia Cox	16	16	43	19	62	105	.410	76	.724	1	11	22	35	28	53	19
6	Krista Pellizzi	16	16	39	22	61	72	.542	60	.833	4	3	9	24	29	35	8
8	Kelly Kasper	16	16	38	21	59	92	.413	65	.707	2	15	20	36	44	42	35
19	Katie Doolittle	16	16	32	4	36	73	.438	53	.726	0	2	5	30	23	26	10
22	Casey Magor	16	16	13	19	32	47	.277	35	.745	1	0	4	15	21	28	3
5	Katie Princiotto	16	8	19	0	19	40	.475	30	.750	1	3	6	20	4	16	5
20	Brooke Richards	16	6	13	6	19	28	.464	20	.714	1	1	1	5	7	11	4
12	Kate McWilliams	16	9	6	3	9	10	.600	10	1.000	0	0	2	14	5	3	2
17	Becky Clipp	16	16	3	2	5	4	.750	4	1.000	0	0	0	43	4	14	20
32	Lauren Cohen	16	16	2	1	3	5	.400	4	.800	1	0	1	36	12	16	21
37	Alex Mavris	4	0	1	0	1	1	1.000	1	1.000	0	0	0	1	0	1	0
30	Mindy Jones	7	0	1	0	1	1	1.000	1	1.000	0	1	1	2	1	2	0
25	Martha Raver	16	16	0	1	1	1	.000	1	1.000	0	0	0	29	6	6	9
4	Mollie Reese	13	0	0	0	0	2	.000	1	.500	0	0	1	8	0	3	0
18	Katie Pumphrey	2	0	0	0	0	1	.000	1	1.000	0	0	0	0	0	0	0
40	Lynne Cooper	6	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
38	Jacquelyn Bradley	3	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
36	Molly McCourt	5	0	0	0	0	0	.000	0	.000	0	0	0	2	0	0	0
35	Lisa Valentine	4	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
34	Marie Moorman	3	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
33	Jenny Collins	1	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
29	Gwen Birnkrant	3	0	0	0	0	0	.000	0	.000	0	0	0	0	0	1	0
28	Meghan Higgins	16	8	0	0	0	0	.000	0	.000	0	0	0	10	15	4	4
27	Elana Hoffman	1	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
26	Jen Greenberg	8	6	0	0	0	0	.000	0	.000	0	0	0	6	3	2	2
21	Megan Cassara	16	3	0	0	0	0	.000	0	.000	0	0	0	12	2	2	5
16	Taylor Zanelotti	4	0	0	0	0	0	.000	0	.000	0	0	0	0	1	1	0
15	Allie Buote	16	16	0	0	0	0	.000	0	.000	0	0	0	40	0	5	5
10	Meghan Mulford	4	0	0	0	0	0	.000	0	.000	0	0	0	0	0	0	0
7	Maeve McKew	15	8	0	0	0	0	.000	0	.000	0	0	0	16	6	3	6
Total.....		16		211	98	309	482	.438	363	.753	11	36	72	384	211	278	158
Opponents.....		16		142	56	198	394	.360	274	.695	5	24	82	367	176	307	128

	Name	GP	GS	Mins	GA	GAA	Svs.	Sv %	W	L	T	Faced
15	Allie Buote	16	16	956:39	140	8.78	129	.480	11	5	0	386
40	Lynne Cooper	6	0	9:21	2	12.83	3	.600	0	0	0	8
Total.....		16		966:00	142	8.82	132	.482	11	5	0	394
Opponents.....		16		966:00	211	13.11	152	.419	5	11	0	483

GOALS BY PERIOD	1st	2nd	OT	OT2	Total
Maryland	108	103	0	0	211
Opponents	68	73	0	1	142

SHOTS BY PERIOD	1st	2nd	OT	OT2	Total
Maryland	244	237	1	0	482
Opponents	203	187	3	1	394

SAVES BY PERIOD	1st	2nd	OT	OT2	Total
Maryland	78	52	2	0	132
Opponents	75	76	1	0	152

CLEARs: Maryland 224-276 .812, Opponents 197-291 .677.