

THE MARYLAND WAY

2012-13 ANNUAL REVIEW

UNIVERSITY OF MARYLAND • DEPARTMENT OF INTERCOLLEGIATE ATHLETICS

field

WARD
G 1991

D. MODZELEWSKI
T 1992

SCARBATH
QB 1992

JONES
T 1993

PELLEGRINI
C 1995

COLLINS
E 1991

CONSENSUS
ALL-AMERICANS

WHITE
DT 1974

CAMPBELL
DT 1976

CASTRO
PK 1979

MAARLEVELD
OT 1989

toyota comes with

MARYLAND

ATHLETICS TABLE OF CONTENTS

- 2** Our Core Values: The Maryland Way
- 3** Message from the Director of Athletics
- 4** Academic Support & Career Development
- 6** Major Stories from 2012-13
 - A B1G Step Forward
 - On The Right Track
 - Two For Mullins
 - Lefty Honored In Comcast Center
 - Maryland's Rising Sun
 - A Climb To Greatness
 - Twice As Nice: Schwarzmann Wins Tewaaraton Again
 - M Club Performance Center Completed
 - Terps Care For Their Community
- 12** Sport-By-Sport Recaps
- 30** Terrapin Club Scholarship Fund Update

OUR CORE VALUES: THE MARYLAND WAY

Every member of the Maryland team will rely on these core values each day. We will be:

P assionate	<i>It's all about our "WHY."</i>
R esponsible	<i>We do the right thing, the right way.</i>
I nnovative	<i>We challenge the status quo to build a better way.</i>
D etermined	<i>We are relentless in our pursuit of success.</i>
E xcellent	<i>We are committed to being the best; We win the "WHY" way.</i>

MISSION

We educate, develop and serve student-athletes through a culture of academic and athletic excellence.

VISION

Our vision is to be the best intercollegiate athletics program while producing graduates who are prepared to serve as leaders in the local, state and global communities.

In September 2012, we formally announced our strategic plan – The Maryland Way – which has provided us with the foundation and guidance for outstanding success during the 2012-13 calendar year.

Our vision is to “be the best intercollegiate athletics department in the country.” One distinguishing factor of the University of Maryland Athletic Department is our unwavering commitment to serving our student-athletes and guiding them academically and athletically with the vision of producing graduates who are prepared to serve as future leaders in the community.

With that mission at the forefront of everything we do, we place an added emphasis on all six pillars underlined in The Maryland Way, including Academic Excellence and Leadership Development, Tradition and Pride, Competitive Excellence, Financial Sustainability, Image and Branding, and Program Integrity, during the 2012-13 calendar year.

Academically, our student-athletes continue to thrive in their pursuit of excellence in the classroom and posted an all-time high NCAA Graduation Success Rate (GSR) score in late October. Overall, Maryland’s GSR rate of 86 percent is five percent higher than the NCAA national average of 81 percent.

Through a myriad of community engagement activities, we have been able to strengthen our bond with the local community and provide our student-athletes with real-life learning experiences which will last a lifetime.

During the past year, University of Maryland Athletic Department also announced the reorganization of the athletic development office, highlighted by the rebranding of the former Terrapin Club to the Terrapin Club Scholarship Fund. The mission of the Terrapin Club Scholarship Fund is to generate private donations to fund the annual scholarship costs for Maryland’s student-athletes. We feel this reorganization will give us a rock-solid foundation and focused effort toward meeting the approximate \$11,000,000 scholarship bill.

We also remain successful in our athletic competitions. There were many defining moments in 2013, including 11 teams who advanced to the postseason, three ACC champions and 18 All-Americans.

We remain focused in honoring our treasured past while working diligently to ensure a fearless future as we continue to prepare for our impending transition from the Atlantic Coast Conference to the Big Ten in July, 2014.

On behalf of Maryland Athletics, I am pleased to present the 2012-13 Annual Review for your review and enjoyment. By continuing to focus on our ‘WHY’, we anticipate even greater success on the field, in the classroom and in the community in 2014!

Go Terps!

Kevin B. Anderson
Director of Athletics

ACADEMIC SERVICES & LEADERSHIP DEVELOPMENT

QUICK FACTS

After the spring 2013 academic semester:

- The women's cross country team posted the highest women's semester team GPA while the men's outdoor track & field team posted the highest on the men's side.
- Eight (8) Maryland student-athletes earned a perfect semester GPA of 4.00.
- Two-hundred thirteen (213) Maryland student-athletes earned a semester GPA of 3.00 or higher.
- Sixty-nine (69) Maryland student-athletes were named Dean's List recipients by their respective Colleges.
- Two-hundred seventy-six (276) Maryland student-athletes named to the 2012-2013 Athletic Director's Honor Roll.
- One-hundred ninety-two (192) Maryland student-athletes were named to the 2012-2013 ACC Honor Roll for academic excellence.
- Eighty (80) student-athletes graduated during the 2012-13 academic year.

ACC Awards

- Seniors AJ Francis (MFB), Owen Blye (MLA), and Katie Schwarzmman (WLA) were named recipients of the prestigious Weaver-James-Corrigan Postgraduate Scholarship presented to student-athletes wishing to pursue post-baccalaureate studies.
- Harriett Tibble (WFH) and Katie Schwarzmman (WLA) were selected ACC Scholar-Athletes for their respective sports.
- Fifty-one (51) Maryland student-athletes were selected to their respective sports' All-ACC Academic Team.
- Lucile Cancre (WTR), Domenic DeRobertis (MWR), Janessa Pope (WFH), Lindsey Puckett (WFH), Kiakane Punyua (WTR), and Anna Roth (WXC) were named as ACC Top Six for Service recipients for outstanding community service initiatives.

NCAA Academic Progress Rate (APR) Summary (2011-2012):

- All 20 sport programs reported a multiyear score of 930 or higher and as a result, no penalties were assessed by the NCAA.
- WGO was recognized as outstanding by the NCAA as a result of a perfect multiyear score of 1000.
- Three (3) sport programs reported a perfect single year score of 1000 (WFH, WGO, WVB).
- Eight (8) sport programs reported a multiyear score of 975 or higher.
- Eight (8) sport programs reported a multiyear score equal/higher than the NCAA National average in their respective sport.

NCAA Graduation Success Rate (GSR) Summary (2013 data)

- The University of Maryland posted an all-time high institutional GSR of 86 percent marking the fourth time in the nine-year history of the metric that Maryland has been above 80 percent and the fourth straight year the campus has set a school record.
- The GSR score of 86 percent is higher than the NCAA aggregate of 81 percent.
- Four (4) sport programs earned a perfect 100 percent (MGO, WCC/TR, WFH, WGY).

Leadership:

- We are proud to produce graduates and future leaders prepared to serve in the local, state, and global communities. Participation in various community service and career development opportunities is integral to this vision. Maryland student-athletes completed over 2,500 hours in the local community working with such organizations as:

- The Baltimore City Head Start Program
- American Cancer Society (Relay for Life)
- The Special Olympics
- The Calvert County Food Pantry
- The Casey Cares Program

Career development initiatives are critical in assisting student-athletes to develop a foundation for a successful career after intercollegiate athletics. Maryland student-athletes participated in:

- Career testing/self-assessment workshops
- Resume preparation/writing workshops
- Etiquette dinners
- "Backpack to Briefcase" workshops
- Career/Internship fairs hosted by the University Career Center
- Networking with business professionals from the local community, the Terrapin and M Clubs
- A career/internship fair hosted by Athlete Connections for current and former student-athletes
- The Capital One/NACDA Financial Literacy Program

A B1G STEP FORWARD

The Big Ten Council of Presidents/Chancellors (COP/C) announced unanimous approval on November 19, 2012 for the University of Maryland to join the Big Ten Conference effective July 1, 2014, with competition to begin in all sports for the 2014-15 academic year. The University of Maryland also looks forward to joining the Committee on Institutional Cooperation (CIC), a consortium of world-class research institutions dedicated to advancing their academic missions.

"Today is a watershed moment for the University of Maryland," said university president Wallace D. Loh in the official press release. "Membership in the Big Ten Conference is in the strategic interest of the University of Maryland. It will not only ensure the financial vitality of Maryland Athletics for decades to come, but the extensive opportunities in the CIC for collaborations with our peer AAU and flagship universities in education, research, and innovation will boost the University of Maryland's ascendancy in academic excellence."

"The Big Ten Presidents and Chancellors are pleased to welcome the University of Maryland to the Big Ten Conference," said COP/C Chair and University of Iowa President Sally Mason. "The University of Maryland is one of the premier public research universities in the country and represents a natural alignment with our other member institutions. Their top-ranked academic and athletic programs will be a tremendous addition to our conference."

"Today is a historic day for both the University of Maryland and for Maryland Athletics," said director of athletics Kevin Anderson. "The Big Ten is an outstanding conference comprised of flagship research universities. Our new peers share our pursuit of both athletic and academic excellence. We are thrilled to join the Big Ten and look forward to beginning this next chapter in Maryland Athletics starting in 2014."

In order for an institution to be admitted to the Big Ten Conference, it must submit a written application, which must then be approved by at least 70 percent of the Big Ten COP/C. The University of Maryland formally submitted an application to join the Big Ten Conference Monday morning. The Big Ten COP/C then met via conference call and unanimously approved UMD's application.

"The Big Ten Conference is excited to welcome the University of Maryland beginning with the 2014-15 academic year," said Big Ten Commissioner James E. Delany. "Maryland is a tradition-rich institution with a history of academic and athletic excellence. They're a great fit and we look forward to a great future."

A full field turned out to welcome the Big Ten Conference to Maryland with an exclusive fundraising golf event - The Big Ten Open at Congressional Country Club this past June in Bethesda, Md.

The exclusive event, sponsored by Under Armour, was played at Congressional, home to three U.S. Open Championships (most recently in 2011) and Tiger Woods' annual AT&T National tournament, scheduled later this month.

Jim Delany, Big Ten commissioner, Diane Dietz, chief communication officer, Kevin Anderson, Maryland director of athletics, Randy Edsall, Maryland football coach, Mark Turgeon, Maryland men's basketball coach and Matt Painter, Purdue men's basketball coach, participated in the all-day celebration, which also included an exclusive dinner and in-depth panel discussion at the famed Congressional Club House.

"We were looking for a public flagship university, which would fit our profile both academically and athletically," said Delany. "Maryland is on the rise. It is a university that we targeted and we're happy that it worked out and are excited about our partnership."

ON THE RIGHT TRACK

With exciting victories over West Virginia and Virginia Tech, head coach Randy Edsall and the Terps finished with a winning record (7-6) for first time since 2010 and earned a bowl berth for the first time in three seasons. Maryland's trip to the Military Bowl to face Marshall marked its 25th all-time appearance in a bowl game and its second appearance in the Military Bowl.

Offensively, the Terps were led by quarterback C.J. Brown. The senior signal-caller threw for 2,242 yards and 13 touchdowns, and rushed for 576 yards and 12 touchdowns, becoming the first Maryland player to throw for 2,000 or more yards and rush for 500 or more yards in the same season. Brown averaged 256.2 yards of total offense per game, the third-best average in the ACC, and rushed for 100 or more yards four times including a 138-yard rushing performance in Maryland's regular-season finale at NC State, the third-best rushing performance by a quarterback in school history. Brown was named ACC Co-Offensive Back of the Week for his performance against the Wolfpack. Brown also won Maryland's Ray Krouse Memorial Award for the Team's Most Valuable Player and the Offensive Player of the Year Award in honor of Larry Grabenstein.

On defense, Maryland employed a high-pressure attack that allowed the Terps to rack up 37 sacks, tied for the third-highest total in the ACC and the most by a Maryland defense since 2002 (37), led by defensive lineman Andre Monroe (9.5) and linebacker Marcus Whitfield (9.0). Against Connecticut, Whitfield had three sacks, which was tied for the seventh-highest single-game total in the nation, while Monroe posted three at Virginia Tech. Whitfield received Maryland's Defensive Player of the Year Award in memory of Herman Grabenstein. Whitfield was an honorable mention All-ACC selection along with fellow linebacker Cole Farrand. The junior linebacker racked up a career-best 23 tackles against Clemson, which was tied nationally for the most in a single game and was the most by a Maryland player since 1990.

TWO FOR MULLINS

A back-to-back MAC Hermann Trophy winner, Patrick Mullins led Maryland's high-scoring attack with 19 goals and 10 assists as a senior in 2013. The New Orleans, native tallied six game-winners to lead Maryland back to the College Cup. He capped his illustrious tenure with the Terrapins ranked second in both goals and points in Maryland men's soccer career annals.

A two-time NSCAA First Team All-American, Mullins' 2013 season ranked fifth in points and goals in Maryland program single-season history. The forward was tabbed Most Valuable Player at the ACC Championship after leading the Terps to their fourth ACC tournament crown since 2008.

He also helped Maryland capture the ACC regular season crown for the second consecutive season. Mullins became only the fourth male to win the MAC Hermann Trophy twice and is the first player to do so since 1995-96.

Following the 2013 season, Mullins was drafted in the first round (11th overall) by the New England Revolution in the MLS SuperDraft.

LEFTY HONORED IN COMCAST CENTER

The University of Maryland athletics department honored legendary basketball coach Charles "Lefty" Driesell with the unveiling of a bronze bas-relief in Comcast Center on April 16, 2013.

Former players, staff members and supporters gathered for a ceremony in Comcast Center to pay tribute to Driesell, who spent 17 seasons as head coach at Maryland. Among the former players in attendance were Tom McMillen, Len Elmore, John Lucas, Albert King, Derick Lewis, Steve Sheppard, Buck Williams and Walt Williams.

"I just want to thank all my players," said Driesell. "It was tremendous seeing them. This honor is for them more than it is for me."

Maryland alumnus Tim Brant emceed the program, which included remarks from McMillen, Elmore, director of athletics Kevin Anderson, head coach Mark Turgeon, U.S. congressman Steny Hoyer and former coach Terry Holland.

In addition to the bas-relief that was unveiled on Tuesday, Driesell was also honored at Maryland's home win over Clemson on Feb. 23.

"I found out what Lefty meant to everyone here when we marched him out to half court this February and they gave him such a loud and long ovation that they wouldn't let him leave," said Anderson. "This is a great night for Maryland."

In his 17 seasons at Maryland, Driesell compiled a 348-159 record, won one ACC title and led the Terps to eight NCAA Tournament appearances.

Driesell, who coached at Davidson prior to coming to Maryland and went on to stints at James Madison and Georgia State, compiled a 786-394 record in his 40-plus years as a head coach. He was the originator of "Midnight Madness" to open practice at the beginning of the season in 1971.

He is a member of the National Collegiate Basketball Hall of Fame, the University of Maryland Athletics Hall of Fame, and is a nominee for the Naismith Memorial Basketball Hall of Fame.

MARYLAND'S RISING SUN

Alex Len put together a stellar sophomore campaign to help lead the Maryland men's basketball team to the semifinals of the National Invitation Tournament. Len ranked second on the team with 11.9 points per game and fifth in the ACC with 7.8 rebounds per game. The 7-foot-1 center was named to the All-ACC Defensive team after leading the league in blocks, and was a key factor in Maryland ranking in the top-20 nationally in field goal percentage defense.

Len had his best games on the biggest stages, pouring in a career-high 23 points and 12 rebounds in the season opener against Kentucky in Brooklyn, N.Y. He had 19 points and nine rebounds in an 83-81 win over Duke at home on Feb. 16, and scored in double figures in all three of Maryland's ACC Tournament games.

Following the season, Len was taken fifth overall by the Phoenix Suns in the NBA Draft, becoming Maryland's highest drafted player since Steve Francis went No. 2 overall in 1999.

A CLIMB TO GREATNESS

In her junior season, women's basketball forward Alyssa Thomas continued her climb to becoming one of the greatest players in Maryland women's basketball history. Her 1,691 career points and 854 career rebounds in 100 games put her in the top 10 of the Maryland record books and put her in place to make a run at both records.

With the Terrapins decimated by injuries, Thomas was forced to play all positions with just seven healthy players on the roster. She averaged 18.8 points, 10.3 rebounds and 5.3 assists per game to lead the ACC in all three statistical categories. She was the only player in the country in the top 50 of all three stats and is the first player in NCAA or WNBA history to average over 10.0 points, 10.0 rebounds and 5.0 assists per game for a season.

Thomas' efforts garnered national attention, as she was named a WBCA Division I Coaches All-American, an AP All-American and a USBWA All-American for the second straight season. She was voted ACC Player of the Year for the second year and became the first Terrapin to earn the honor twice.

TWICE AS NICE: SCHWARZMANN WINS TEWAARATON AGAIN

Senior Katie Schwarzmann became the first Terrapin and only the third female to ever win the coveted Tewaaron Award, honoring the top player in collegiate lacrosse, twice. The Sykesville, Md., product was named IWLCA National Midfielder of the Year for the third consecutive season and became one of only three players to earn All-ACC recognition all four years.

A business major, Schwarzmann was also named ACC Scholar Athlete of the Year for the second straight year. She ended her career ranked third all-time in both goals (228) and points (304). She tallied 58 goals, 27 assists, 39 ground balls, 19 caused turnovers and 39 draw controls to lead Maryland to its fifth straight ACC title and fifth consecutive NCAA Final Four.

M CLUB PERFORMANCE CENTER COMPLETED

The University of Maryland athletics department celebrated the completion of the new performance center at the Varsity Team House with a ribbon-cutting ceremony on October 24, 2012. The renovation project, which started last April, was supported by the generous financial donation of the M Club.

The M Club Performance Center now features a refurbished weight room, featuring additional power racks, new cardio equipment and Keiser machines that empower each student-athlete to maximize their workouts in upper body movement and resistance sprints. In addition, the weight room has new flooring, which is shock resistant and is designed to provide a safe area for each student-athlete as they work on their strength, conditioning and agility drills.

The M Club also provided the financial resources to add a pair of Hydro Therapy tubs in the training room to reduce recovery time. In addition, slip resistant flooring was added to prevent injury from wet spots in the training room.

TERPS CARE FOR THEIR COMMUNITY

During the 2012-13 calendar year, Maryland student-athletes and coaches also volunteered their time making a difference in the community, participating in a myriad of events for the betterment of those less fortunate.

As part of this concerted effort to engage with the community, the University of Maryland Department of Athletics, in conjunction with ShopRite and the YMCA of Central Maryland, helped usher in the Thanksgiving season by distributing 200 meals at two Head Start locations in the greater Baltimore area.

The Student Athlete Advisory Committee (SAAC) also hosted its inaugural "Terps Got Talent Student-Athlete Talent Show" in December at Comcast Center Pavilion to benefit the American Cancer Society.

Teams also participated in individualized projects to build team camaraderie while creating memorable experiences to last a lifetime. Track & field teamed up with Special Olympics of Prince George's County to host nearly 30 athletes for a training session at Kehoe Track.

Football continued its partnership with the Casey Cares Foundation – an organization which provides programs for critically ill children and their family members – by welcoming four families for a fun-filled day at practice, which included a meet and greet with the players and head coach Randy Edsall.

FOOTBALL

7-6 ■ 3-5 ACC

2013 MILITARY BOWL

- With signature wins at Virginia Tech and over West Virginia and Virginia, the Terps earned a bowl berth for the first time under head coach Randy Edsall. Maryland finished the season with a 7-6 record, including a decisive 41-21 victory at NC State in the program's final ACC game.
- Behind dual-threat quarterback C.J. Brown and a high-pressure defense, the Maryland football team clinched its first winning season in three years in 2013. Offensively, Brown returned from a knee injury that sidelined him for the 2012 season and was responsible for 25 touchdowns (13 passing, 12 rushing), which is tied for the second-highest single-season total in school history, and he became the first Terrapin quarterback to pass for 2,000 or more yards and rush for 500 or more yards (2,242 passing yds, 576 rushing yds) in a single season.
- After a record setting freshman campaign, wide receiver Stefon Diggs missed the last six games of the season with a leg injury, but still managed to be named All-ACC honorable mention.
- The Terrapin defense attacked opposing offenses and totaled 37 sacks, the most since the 2004 season, and racked up 101.0 TFL, the most since 2001. Linebacker Marcus Whitfield had nine sacks and earned honorable mention All-ACC honors along with linebacker Cole Farrand.

SEASON HONORS

ALL-AMERICAN

William Likely	Fr.	Third Team Freshman All-American, Athlon	KR
		Second Team Freshman All-American, Phil Steele	KR

ALL-ACC

Cole Farrand	Jr.	Honorable Mention All-ACC, ASCMA	LB
Stefon Diggs	So.	Honorable Mention All-ACC, ASCMA & ACC Coaches	WR
Marcus Whitfield	Sr.	Honorable Mention All-ACC, ASCMA & ACC Coaches	LB

ACADEMIC ALL-ACC

Tyler Cierski, Bennett Fulper, Cole Farrand, Nathan Renfro

FIELD HOCKEY

ACC REGULAR SEASON CHAMPIONS

ACC TOURNAMENT CHAMPIONS

NCAA FINAL FOUR

22-2 • 6-0 ACC

- The 2013 Terrapins continued their success with their sixth straight trip to the Final Four and 16th under head coach Missy Meharg.
- The Terps went 22-2 on the year, including a perfect 6-0 in ACC play, and won the program's 10th ACC title.
- In the NCAA Tournament, they beat American in the first round, 4-1, then beat the defending national champion Princeton Tigers 3-2 in the Second Round.
- Jill Witmer and Ali McEvoy were named ACC Offensive and Defensive Players of the Year and Missy Meharg was named ACC Coach of the Year for the seventh time.
- Five Terrapins – Witmer, McEvoy, Maxine Fluharty, Natalie Hunter and Sarah Sprink – were named NFHCA All-Americans.

SEASON HONORS

NATIONAL HONORS

Jill Witmer	Sr.	Honda Award Nominee	F
-------------	-----	---------------------	---

ALL-AMERICANS

Ali McEvoy	Sr.	First Team All-American, NFHCA	D
Jill Witmer	Sr.	First Team All-American, NFHCA	F
Natalie Hunter	Sr.	Second Team All-American, NFHCA	GK
Maxine Fluharty	Jr.	Third Team All-American, NFHCA	MF
Sarah Sprink	So.	Third Team All-American, NFHCA	D

ALL-REGION

Ali McEvoy	Sr.	First Team, All Mid-Atlantic Region, NFHCA	D
Maxine Fluharty	Jr.	First Team, All Mid-Atlantic Region, NFHCA	MF
Natalie Hunter	Sr.	First Team, All Mid-Atlantic Region, NFHCA	GK
Sarah Sprink	So.	First Team, All Mid-Atlantic Region, NFHCA	D
Jill Witmer	Sr.	First Team, All Mid-Atlantic Region, NFHCA	F
		All Mid-Atlantic Player of the Year	
Anna Dessoie	So.	Second Team, All Mid-Atlantic Region, NFHCA	MF
Katie Gerzabek	Jr.	Second Team, All Mid-Atlantic Region, NFHCA	F

ACC HONORS

Jill Witmer	Sr.	Offensive Player of the Year
Ali McEvoy	Sr.	Defensive Player of the Year
Harriet Tibble	Sr.	ACC Scholar-Athlete of the Year
Missy Meharg		Coach of the Year

ALL-ACC

Maxine Fluharty	Jr.	All-ACC, First Team	MF
Natalie Hunter	Sr.	All-ACC, First Team	GK
Ali McEvoy	Sr.	All-ACC, First Team	D
Jill Witmer	Sr.	All-ACC, First Team	F
Sarah Sprink	So.	All-ACC, Second Team	D
Katie Gerzabek	Jr.	All-ACC, Second Team	F

ACADEMIC ALL-ACC

Danielle Kauffman, Christine Knauss, Janessa Pope, Steffi Schneid, Sarah Sprink, Shelby Sydnor, Harriet Tibble

MEN'S SOCCER

ACC REGULAR SEASON CHAMPIONS

ACC TOURNAMENT CHAMPIONS

NCAA COLLEGE CUP RUNNER-UP

17-4-5 • 7-1-3 ACC

- Maryland advanced all the way to the national championship game in 2013 before bowing out to Notre Dame.
- Maryland punched its ticket to its nation-leading 12th straight NCAA round-of-16 after winning its second consecutive Atlantic Coast Conference regular season and tournament championship in 2013.
- The Terps led the nation in goals scored with 53. NSCAA First Team All-American Patrick Mullins concluded his illustrious career ranking second all-time in career goals and points at Maryland and his 2013 tallies of 19 goals and 46 points rank fifth in single-season annals for the Terps.
- Mullins and junior Dan Metzger earned ACC First Team honors and Mullins was tabbed ACC Championship Most Valuable Player for the second straight season.

SEASON HONORS

NATIONAL HONORS

Patrick Mullins	Sr.	Missouri Athletic Club's Hermann Trophy Winner	F
-----------------	-----	--	---

ALL-AMERICANS

Patrick Mullins	Sr.	First Team All-America, NSCAA	F
		First Team All-American, College Soccer News	

ALL-REGION

Patrick Mullins	Sr.	NSCAA All-South Atlantic First Team	F
Dan Metzger	Sr.	NSCAA All-South Atlantic Second Team	M
Mikey Ambrose	So.	NSCAA All-South Atlantic Third Team	D

ALL-ACC

Patrick Mullins	Sr.	All-ACC, First Team	F
Dan Metzger	Sr.	All-ACC, First Team	M
Schillo Tshuma	So.	All-ACC, Second Team	F
Mikey Ambrose	So.	All-ACC, Third Team	D
Zack Steffen	Fr.	All-ACC, Freshman Team	GK
Michael Sauers	Fr.	All-ACC, Freshman Team	M

ACADEMIC ALL-ACC

Taylor Kemp, Helge Leikvang, Patrick Mullins, Jake Pace

WOMEN'S SOCCER

ACC TOURNAMENT

2013: 10-10-0 • 6-7-0 ACC

- The Terrapins finished their second season under new head coach Jonathan Morgan with a 10-10-0 record against one of the nation's toughest schedules, which included road matches at three of the four No. 1 seeds in the NCAA tournament.
- Maryland advanced to the ACC tournament for the fifth-straight season.
- The Terps' 1-0 win over No. 3 Wake Forest on Sept. 22 marked the 22nd time in the program's history that Maryland has defeated a top 10 team.
- Senior Hayley Brock became the first Terp since Keri Sarver (1996-98) to lead the Terrapins in points scored for three consecutive seasons with a team-leading 29 points. Brock finished her Maryland career ranked third all-time in points (80) and goals (43). Following the 2013 season, Brock was selected in the third round (29th overall) of the NWSL (National Women's Soccer League) Draft by the Chicago Red Stars.

SEASON HONORS

ALL-ACC

Hayley Brock	All-ACC, Second Team	F
Ashley Spivey	All-ACC, Third Team	F

ACADEMIC ALL-ACC

Becky Kaplan, Olivia Wagner, Ashley Spivey

VOLLEYBALL

13-19 ■ 5-15 ACC

- The Maryland volleyball team finished 13-19 (5-15 ACC) in 2013. The program got off to a strong 8-1 start, winning both Maryland Invitational tournaments, before succumbing to a string of injuries throughout the rest of the season.
- The Terps had their best ACC matches against nationally ranked and NCAA qualifier North Carolina, twice pushing the Tar Heels to five sets.
- Sarah Harper broke a 20-year-old record to become the program's all-time digs leader on Nov. 10, while Mary Cushman finished fourth all-time in kills.

SEASON HONORS

ALL-ACC

Ashleigh Crutcher	Jr.	All-ACC, Second Team	OH
Adreené Elliott	Jr.	All-ACC, Third Team	MH

ACADEMIC ALL-ACC

Mary Cushman, Ashleigh Crutcher, Adreene Elliot, Emily Fraik

WOMEN'S CROSS COUNTRY

14th ACC CHAMPIONSHIPS

15th NCAA REGIONAL

- Maryland had several outstanding performances during the 2012 season, including a season-opening team victory at the UMES Lid-Lifter in September.
- Junior Becky Yep emerged as the Terps' top harrier, coming in as the team's top finisher in its final three outings, including the ACC championships and the NCAA regional meet.
- Senior Anna Roth and sophomore Myah Hicks also had solid performances throughout the season.

ACADEMIC ALL-ACC

Becky Yep

MEN'S BASKETBALL

NIT FINAL FOUR

25-13 ■ 8-10 ACC

- Coming off a season in which he led Maryland to 25 wins and an appearance in the NIT semifinals, Mark Turgeon will enter his third season at the helm of the University of Maryland men's basketball team.
- Maryland posted three wins over a ranked team in 2012-13 after the Terrapins had gone two seasons without one. The Terps were the only team in the nation to beat Duke twice, while also knocking off then-14th ranked NC State at home in January.
- Maryland's win over Duke at home on Feb. 16 was its first over a No. 1 ranked opponent in five years.
- Turgeon's winning percentage of .600 (42-28) is the best mark by a Maryland coach in his first two seasons, ahead of Bud Millikan (.592) and Gary Williams (.574).

SEASON HONORS

ALL-REGION

Alex Len	So.	USBWA All-District 3 Team	C
----------	-----	---------------------------	---

ALL-ACC

Alex Len	So.	All-ACC Defensive Team Honorable Mention, All-ACC	C
----------	-----	--	---

ACADEMIC ALL-ACC

Logan Aronhalt

WOMEN'S BASKETBALL

NCAA SWEET 16

26-8 ■ 14-4 ACC

- The 2012-13 Terrapins fought through four season-ending injuries and a short bench to go 26-8 on the year.
- Maryland made its ninth NCAA Tournament appearance in head coach Brenda Frese's 11 years and advanced to the Sweet Sixteen for the fifth time in her tenure.
- Junior Alyssa Thomas was voted ACC Player of the Year by the Blue Ribbon Panel for the second straight year and is the first Terp to earn the honor twice.
- Tianna Hawkins made the All-ACC First Team along with Thomas, and the duo led the league in scoring and rebounding all season long.
- Head coach Brenda Frese was voted ACC Coach of the Year by her peers, WBCA Regional Coach of the Year and a finalist for National Coach of the Year.

SEASON HONORS

NATIONAL HONORS

Tianna Hawkins	Sr.	Wooden Award finalist	F
Alyssa Thomas	Jr.	Wooden Award finalist	F

ALL-AMERICANS

Tianna Hawkins	Sr.	Honorable Mention All-American, AP	F
Alyssa Thomas	Jr.	Second Team All-American, AP	F
		All-American, WBCA	
		All-American, USBWA	
		All-American, FullCourt.com	

WBCA REGION 2 COACH OF THE YEAR

Brenda Frese

ALL-REGION

Tianna Hawkins	Sr.	WBCA All-Region	F
Alyssa Thomas	Jr.	WBCA All-Region	F

ACC PLAYER OF THE YEAR

Alyssa Thomas

ACC COACH OF THE YEAR

Brenda Frese

ALL-ACC

Tianna Hawkins	Sr.	First Team, All-ACC Coaches Team	F
		First Team, All-ACC Blue Ribbon Panel	
Alyssa Thomas	Jr.	First Team, All-ACC Coaches Team	F
		First Team, All-ACC Blue Ribbon Panel	
Malina Howard	Fr.	Freshman Team, All-ACC Coaches Team	C
Chloe Pavlech	Fr.	Freshman Team, All-ACC Blue Ribbon Panel	G

ACADEMIC ALL-ACC

Katie Rutan, Malina Howard

GYMNASTICS

4th NCAA REGIONALS

11-1-1 ■ 10-0-1 EAGL

- The Maryland gymnastics team won the EAGL regular-season title and placed second at the EAGL Championships.
- Making its fifth straight trip to the NCAA Regionals, the Terps scored a 195.575, the second-highest regional score in program history, and placed fourth.
- The Terps finished the year ranked 15th on vault nationally, 16th on floor, and 23rd on beam.
- Stephanie Giameo earned 2013 EAGL Co-Gymnast of the Year, while Kesley Cofsky was named EAGL Outstanding Senior Gymnast and Elizabethe Manzi received the EAGL Scholar-Athlete of the Year Award. In addition, head coach Brett Nelligan was named the EAGL Coach of the Year.

SEASON HONORS

ALL-AMERICANS

Katy Dodds	Jr.	First Team All-American, NACGC
Stephanie Giameo	So.	First Team All-American, NACGC

EAGL HONORS

Kesley Cofsky	Sr.	EAGL Outstanding Senior Gymnast
Stephanie Giameo	So.	Co-EAGL Gymnast of the Year
Ally Krikorian	Sr.	Vault, Champion

EAGL COACH OF THE YEAR

Brett Nelligan

ALL-EAGL

Kesley Cofsky	Sr.	First Team, All-EAGL All-Around First Team, All-EAGL Balance Beam Second Team, All-EAGL Vault Second Team, All-EAGL Uneven Bars
Katy Dodds	Jr.	First Team, All-EAGL Vault; First Team, All-EAGL Floor
Stephanie Giameo	So.	First Team, All-EAGL Balance Beam First Team, All-EAGL All-Around
Ally Krikorian	Sr.	First Team, All-EAGL Vault, First Team, All-EAGL Floor Second Team, All-EAGL Balance Beam
Karen Tang	Jr.	First Team, All-EAGL Uneven Bars Second Team, All-EAGL Vault

ACADEMIC ALL-EAGL

Kesley Cofsky, Jessie Black, Katy Dodds, Elizabethe Manzi, Karen Tang, Elizabeth Garcia, Stephanie Giameo, Dani Kram, Shannon Skochko

WRESTLING

27th NCAA TOURNAMENT

14-8 ■ 3-2 ACC

- Maryland wrestling capped another strong season in 2013 with three ACC champions and one All-American. It is the sixth consecutive year the Terps have had at least one All-American. Maryland won 14 dual meets and placed third in the ACC.
- At Nationals, the Terps finished in 27th place improving upon a 31st-place finish in 2012.
- In addition, Maryland participated in the Grapple at the Garden in December, the first ever collegiate wrestling event at historic Madison Square Garden.
- Josh Asper, Christian Boley and Jimmy Sheptock became two-time ACC champions. Boley repeated as champion at 197 pounds, while Asper and Sheptock moved up to 174 and 184, respectively.
- At the NCAA Championships, Sheptock earned All-American honors for the first time with a sixth-place finish.

SEASON HONORS

ALL-AMERICANS

Jimmy Sheptock	Jr.	All-American	184 Pounds
----------------	-----	--------------	------------

NCAA QUALIFIERS

Geoffrey Alexander	So.	133 Pounds
Josh Asper	Sr.	174 Pounds
Christian Boley	Jr.	197 Pounds
Frank Goodwin	Jr.	141 Pounds
Jimmy Sheptock	Jr.	184 Pounds

ACC CHAMPIONS

Josh Asper	Sr.	174 Pounds
Jimmy Sheptock	Jr.	184 Pounds
Christian Boley	Sr.	197 Pounds

ALL-ACC

Josh Asper	Sr.	All-ACC
Christian Boley	Jr.	All-ACC
Jimmy Sheptock	Jr.	All-ACC

ACADEMIC ALL-ACC

Dallas Brown, Domenic DeRobertis, Danny Orem

MEN'S LACROSSE

NCAA FIRST ROUND

ACC REGULAR SEASON CHAMPIONS

10-4 ■ 2-1 ACC

- Maryland finished the season with a 10-4 record and earned an NCAA tournament bid for the 11th consecutive season, which is the longest active streak in the nation.
- The Terps finished with 10 wins for the 11th consecutive season, which is also the longest active streak in the nation with only three other schools having streaks of five or more seasons with double-digit wins.
- Seniors Jesse Bernhardt and John Haus earned first team All-America honors, becoming the first Terps to earn first team honors since 2006.
- Three student-athletes earned All-ACC recognition with junior goalie Niko Amato earning his third all-conference selection.

SEASON HONORS

ALL-AMERICANS

Jesse Bernhardt	Sr.	USILA, First Team All-American,	LSM
John Haus	Sr.	USILA, First Team All-American	M
Niko Amato	Jr.	USILA, Second Team All-American	G
Mike Chanenchuk	Jr.	USILA, Second Team All-American	M
Michael Ehrhardt	Jr.	USILA, Second Team All-American	D
Goran Murray	So.	USILA, Third Team All-American	D
Landon Carr	Sr.	USILA, Honorable Mention All-American	SSM

ALL-ACC

Niko Amato	Jr.	All-ACC	G
Jesse Bernhardt	Sr.	All-ACC	M
John Haus	Sr.	All-ACC	M

ACADEMIC HONORS

Jesse Bernhardt	Sr.	USILA Scholar All-American	M
Owen Blye	Sr.	USILA Scholar All-American	A
		Weaver-James-Corrigan Postgraduate Scholarship Award	
Landon Carr	Sr.	USILA Scholar All-American	M

ACADEMIC ALL-ACC

Jesse Bernhardt, Owen Blye, Jay Carlson, Landon Carr, Matt Dunn

WOMEN'S LACROSSE

NCAA RUNNER-UP

ACC REGULAR SEASON CHAMPIONS

ACC TOURNAMENT CHAMPIONS

22-1 ■ 5-0 ACC

- Maryland women's lacrosse coach Cathy Reese led the Terps to their NCAA-best 21st Final Four appearance and a striking 22-1 overall record.
- The Terrapins registered their eighth undefeated regular season (17-0) in program history en route to their unprecedented fifth straight ACC Championship.
- Reese was honored as ACC Coach of the Year – the sixth time in her seven seasons at College Park.
- Maryland boasted two Tewaaraton finalists – seniors Katie Schwarzmann and Alex Aust. Schwarzmann took home her second straight Tewaaraton trophy. Along with Aust, the duo were named IWLCA National Midfielder and Attacker of the Year, respectively.
- Schwarzmann and Aust were joined by Iliana Sanza and Taylor Cummings on the IWLCA First Team All-America Team.

SEASON HONORS

NATIONAL HONORS

Katie Schwarzmann	Sr.	Tewaaraton Award Winner IWLC Midfielder of the Year	M
Alex Aust	Sr.	Tewaaraton Award Finalist IWLC Attacker of the Year	A

ALL-AMERICANS

Alex Aust	Sr.	IWLCA, First Team All-American	A
Taylor Cummings	Fr.	IWLCA, First Team All-American	M
Iliana Sanza	Sr.	IWLCA, First Team All-American	D
Katie Schwarzmann	Sr.	IWLCA, First Team All-American	M

ALL-REGION

Katie Schwarzmann	Sr.	IWLCA, First Team All-Region	M
Alex Aust	Sr.	IWLCA, First Team All-Region	A
Iliana Sanza	Sr.	IWLCA, First Team All-Region	D
Taylor Cummings	Fr.	IWLCA, First Team All-Region	M
Brooke Griffin	R-So.	IWLCA, Second Team All-Region	M
Alice Mercer	Fr.	IWLCA, Second Team All-Region	D

ACC COACH OF THE YEAR

Cathy Reese

ACC HONORS

Taylor Cummings	Fr.	ACC Freshman of the Year
Iliana Sanza	Sr.	ACC Defensive Player of the Year
Katie Schwarzmann	Sr.	ACC Offensive Player of the Year

ALL-ACC

Alex Aust	Sr.	All-ACC	A
Taylor Cummings	Fr.	All-ACC	M
Brooke Griffin	So.	All-ACC	M
Katie Schwarzmann	Sr.	All-ACC	M
Iliana Sanza	Sr.	All-ACC	D

ACC ALL-TOURNAMENT TEAM

Alex Aust, Taylor Cummings, Beth Glaros, Brooke Griffin, Kasey Howard, Katie Schwarzmann

ACADEMIC HONORS

Katie Schwarzmann	Sr.	ACC Scholar-Athlete of the Year	M
Weaver-James-Corrigan Postgraduate Scholarship Award			

ACADEMIC ALL-ACC

Melissa Diepold, Megan Douty, Brooke Griffin, Kasey Howard, Halle Majorana, Katie Schwarzmann

BASEBALL

30-25 • 11-19 ACC

- The Maryland baseball team completed a strong 2013 season with a 30-25 record and an 11-19 record in the ACC, the most ACC wins for the program since 1971.
- The team finished with six wins against teams ranked in the top 25 of the RPI (No. 3 Virginia, No. 5 Florida State, No. 9 NC State, No. 12 Clemson, No. 15 Virginia Tech and No. 20 Miami).
- Jimmy Reed and Charlie White earned spots on the All-ACC Second Team. It marked the first time since 2004 the Terps have had two or more members on the All-ACC Team.
- In addition, Reed won ACC Pitcher of the Week in consecutive weeks becoming the first Terrapin to win the award consecutively since its inception in 1992.
- White won ACC Player of the Week on Feb. 25 and finished the season with an ACC-leading 39 stolen bases, a single-season Maryland record.

SEASON HONORS

ALL-ACC

Jimmy Reed	Sr.	All-ACC, Second Team	P
Charlie White	So.	All-ACC, Second Team	OF

ACADEMIC ALL-ACC

Kyle Convissar, Jimmy Reed, Jake Stinnett

SOFTBALL

31-26 • 13-8 ACC

- With many newcomers to the squad, the Terrapins learned through adversity and a difficult opening to their schedule in 2013. Maryland won 11 of 15 games to end the regular season and take third in the ACC.
- Along the way, they went 31-26 overall and 13-8 in ACC play. Their 13 conference wins set the school record for wins in a season.
- Freshman Lindsey Schmeiser was named ACC Freshman of the Year and broke the school record for RBIs in a season with 59.

SEASON HONORS

ALL-REGION

Lindsey Schmeiser	Fr.	NFCA, Second Team All-Region	SS
-------------------	-----	------------------------------	----

ACC HONORS

Lindsey Schmeiser	Fr.	ACC Freshman of the Year	SS
-------------------	-----	--------------------------	----

ALL-ACC

Lindsey Schmeiser	Fr.	First Team, All-ACC	SS
-------------------	-----	---------------------	----

ACADEMIC ALL-ACC

Shannon Bustillos, Amanda McCann, Kaitlyn Schmeiser

TRACK & FIELD

WOMEN INDOOR: 5th ACC CHAMPIONSHIPS

WOMEN OUTDOOR: 8th ACC CHAMPIONSHIPS

MEN OUTDOOR: 11th ACC CHAMPIONSHIPS

Indoor

- Andrew Valmon's squad featured sophomores Amber Melville and Thea LaFond, who both qualified for the NCAA Championships. LaFond finished 10th in the pentathlon and Melville finished 11th in the high jump. In addition, Melville won the high jump at the ACC Championships while LaFond captured the pentathlon.

Outdoor

- LaFond earned All-America honors in both the high jump and the triple jump at the 2013 NCAA Women's Outdoor Track Championships in Eugene, Ore. LaFond finished eighth in the high jump and 10th in the triple jump. She also established a new school record (43-5.75) in the triple jump at the championships.
- Senior Moriah Young took 23rd in the shot put to cap a stellar career. Seven Terrapins qualified for the NCAA East Regionals.
- LaFond was named Most Valuable Field Athlete (female) at the ACC Outdoor Championships where Amber Melville also won the high jump.
- Young set the hammer throw record at the ECAC Championships and senior Jon Hill was stellar in the high jump, finishing second at the ACC Championships with a personal-best mark of 7-03.75.

SEASON HONORS

ALL-AMERICANS

Thea LaFond	So.	USTFCCCA, First Team All-American	High Jump
Thea LaFond	So.	USTFCCCA, Second Team All-American	Triple Jump

REGIONAL HONORS

Thea LaFond	So.	USTFCCCA Mid-Atlantic Field Athlete of the Year	Jump
-------------	-----	---	------

ACC CHAMPIONS

Amber Melville	So.	Women's Indoor Track	High Jump
		Women's Outdoor Track	High Jump
Thea LaFond	So.	Women's Indoor Track	Pentathlon

NCAA QUALIFIERS

Amber Melville	So.	Indoor Track	
Thea LaFond	So.	Indoor Track	
Thea LaFond	So.	Outdoor Track	
Moriah Young	Sr.	Outdoor Track	

ACADEMIC ALL-ACC

Women: Arielle Statham

Men: Jon Hill, Sean O'Leary

WOMEN'S TENNIS

6-16 • 1-10 ACC

- The Terps upset 11th-ranked Duke for its lone conference win of the season. It marked Maryland's first win over the Blue Devils in eight tries.
- Vroni Van Berlo played at No. 1 singles the entire season and posted a 10-9 mark with two victories over nationally-ranked players.

SEASON HONORS

ALL-ACC

Vroni Van Berlo Sr. All-ACC

MEN'S GOLF

10th ACC CHAMPIONSHIPS

- The Maryland men's golf team had four top-5 finishes in 2012-13 including a third-place finish at the UNCW Landfall Intercollegiate.
- The squad was led by Sean Bosdosh who won two tournaments: the VCU Shootout and the Firestone Invitational. With a 17th-place finish at the ACC Championships, Bosdosh was the top-ranked individual to earn a bid to a NCAA Regional in Tallahassee. Bosdosh ranked 12th in the ACC with a 72.04 18-hole average.

SEASON HONORS

NCAA QUALIFIERS

Sean Bosdosh Jr.

ALL-ACC

Sean Bosdosh Jr. All-ACC

ACADEMIC ALL-ACC

Stephen Bosdosh

WOMEN'S GOLF

8th ACC CHAMPIONSHIPS

- The Maryland women's golf team had six top-5 finishes including a title at the Lady Pirate Invitational in October.
- Christine Shimel was the Terps' top scorer this season with a 74.89 18-hole average, which ranked 15th in the ACC.
- Juliet Vongphoumy ranked 19th in the conference with a 75.18 average and won the individual title at the Lady Pirate Invitational.

SEASON HONORS

ACADEMIC ALL-ACC

Emily Gimpel, Christine Shimel

TERRAPIN CLUB SCHOLARSHIP FUND UPDATE

In mid-November of 2013, University of Maryland Athletics announced a reorganization of its athletic development office, highlighted by the rebranding of the Terrapin Club with the introduction of the Terrapin Club Scholarship Fund. With unprecedented opportunities for rejuvenating its donor base, the timing to appropriately brand the efforts was unanimously approved by the Terrapin Club Scholarship Fund Board at its November meeting.

The Terrapin Club Scholarship Fund, formerly known as the Terrapin Club, is the official support organization for Maryland Athletics. The mission of the Terrapin Club Scholarship Fund is to generate private donations to fund the annual scholarship costs for Maryland's student-athletes. By covering the costs associated with the annual scholarship bill – approximately at \$11,000,000 – the department can reinvest other revenue sources in recruiting, operations, and other costs associated with its 20 sports programs.

"We need to tell our story better, and it is simply the right message for our annual giving efforts. At Maryland, we invest our gifts through the Terrapin Club Scholarship Fund directly towards scholarships for student-athletes. They are WHY we do what we do."

Kevin Anderson, Director of Athletics

The Terrapin Club Scholarship Fund – founded as the Maryland Educational Foundation, Inc. in 1946 – was initially formed as a support club and social network for Maryland Athletics in four regions – Baltimore, Washington, the Western Shore, and the Eastern Shore. Baltimore and Washington actually had quotas of 50 each, while both shores had 25 each. To be certain, the Terrapin Club has evolved over the years. There is a more sophisticated governance structure, multiple donation levels, tangible and intangible benefits for donors, and appropriate athletics department oversight to ensure full compliance with NCAA rules and regulations.

As Maryland prepares for its initial year as a proud member of the B1G Conference, Terrapin Club Scholarship Fund giving is running almost 23% ahead of last year's year-to-date total. The Terrapin Club Scholarship Fund's active advisory board, evolving district and agents program, and engaging referral system will provide great momentum for the inaugural Terrapin Club Scholarship Fund Drive in the spring of 2014.

For more information on the Terrapin Club Scholarship Fund or to refer a prospective donor, please visit www.terrapinclub.com or call the office at (301) 314-7020.

"Fellow board members and I are often asked the purpose of the Terrapin Club, even by some long-term donors. We believe that by merely adding the words 'Scholarship Fund' to our existing name we maintain our familiar identity and better explain what we do."

Marlene Feldman, TCSF President

THE COMCAST CENTER FLASH MOB
VIDEO HAS BEEN WATCHED MORE THAN
8,000,000 TIMES ON YouTube.

MARYLAND

University of Maryland • Department of Intercollegiate Athletics
Comcast Center • Terrapin Trail • College Park, MD 20742