

THE MARYLAND WAY

2013 - 14 ANNUAL REVIEW

UNIVERSITY OF MARYLAND • DEPARTMENT OF INTERCOLLEGIATE ATHLETICS

23

pepsi

MARYLAND
LOTTERY

Capital One Bank

ALMA MATER
STEADFAST IN LOYALTY
FOR THIS WE STAND

Sprint

Ford

finity

BIC

MARYLAND

ATHLETICS TABLE OF CONTENTS

- 2** Our Core Values: The Maryland Way
- 3** Message from the Director of Athletics
- 4** Academic Excellence & Student-Athlete Development
- 6** Major Stories from 2013-14
 - A B1G Step Forward
 - On The Right Track
 - Two For Mullins
 - Capping A Career Of Greatness
 - Headlock Sheptock
 - Regional Champions
 - Dynasty Continued
 - Williams Gets Hall Call
 - Red, White & Blue Terps
 - Student-Athlete Advisory Committee
 - Terps Help In The Community
 - Emmert Participates In Student-Athlete Huddle
 - Terp Awards Cap Off Tremendous Year
- 14** Sport-By-Sport Recaps
- 33** 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.

On July 1, 2014, the University of Maryland officially became a member of the Big Ten Conference, ushering in a new era in Terrapin Athletics. We spent the vast majority of our final year in the Atlantic Coast Conference honoring our proud past and preparing for a promising future in one of the nation's premier conferences.

After 19 months of detailed and collaborative preparation, a transformational day for the University of Maryland arrived on July 1 and we celebrated with a trio of events in Baltimore, Washington D.C. and right here in College Park. Academically, athletically, and globally, our world-class institution is now aligned with state flagship institutions that share our same values.

It's a great time to be a Terp.

Academically, 16 intercollegiate sport programs maintained or improved their multi-year APR scores in the latest 2012-2013 APR report announced by the NCAA. Football earned program-best multi-year and single-year APR marks while the field hockey and women's golf teams both notched perfect multi-year scores of 1000, placing them amongst the top 10 percent of programs in their respective sports.

Our Terps saw a great deal of success on the field as well. The women's lacrosse program hoisted the national championship trophy for an unprecedented 12th time in front of a record crowd of 10,000-plus, which included droves of Terrapin faithful. The baseball team – which landed a berth to the NCAA Tournament for the first time in 43 years – took us on a magical ride, which ended just short of a trip to the College World Series.

Maryland teams reached the NCAA postseason in eight different sports, including trips to the Final Four by women's basketball, field hockey, men's lacrosse, men's soccer and women's lacrosse. Additionally, the football team punched its ticket to the Military Bowl in Annapolis. Individually, women's track & field notched multiple All-America honors and wrestling standout Jimmy Sheptock advanced to Maryland's first NCAA Final in 45 years.

With a 25% increase in football season ticket sales year-to-date, increases in premium seat sales, and our efforts to better tell our story through our Terrapin Club Scholarship Fund, we hope you share our heightened level of Maryland Pride as represented in the 2013-14 Annual Review. There are many new experiences and traditions right around the corner, and we hope you will join us for this true renaissance in Maryland Athletics.

Think B1G and Go Terps!

Kevin Anderson

ACADEMIC EXCELLENCE & STUDENT-ATHLETE DEVELOPMENT

QUICK FACTS

- The women's cross country team posted the highest women's semester team GPA (for the second straight semester) while the men's golf team posted the highest on the men's side.
- Twenty-five (25) Maryland student-athletes earned a perfect semester GPA of 4.00.
- A total of 248 student-athletes earned a semester GPA of 3.00 or higher in the fall 2013 semester while 296 student-athletes did so in the most recent spring 2014 semester.
- One-hundred sixty-two (162) student-athletes were named to their respective College Dean's Lists during the 2013-2014 academic year.
- Three-hundred nine (309) Maryland student-athletes were named to the 2013-2014 Athletic Director's Honor Roll.
- Two-hundred twenty-four (224) Maryland student-athletes were named to the 2013-2014 ACC Honor Roll for academic excellence.
- Ninety-one (91) student-athletes graduated during the 2013-14 academic year.

Academic Awards

- Brett Harman (MBA), Nicole Maier (WSB), and Mary Cushman (WVB) were named 2014 recipients of the prestigious Weaver-James-Corrigan Postgraduate Scholarship presented to student-athletes wishing to pursue post-baccalaureate studies.
- Thirty-eight (38) Maryland student-athletes were selected to their respective sports' All-ACC Academic Team.
- Pat Cole (MTR), Emily Fraik (WVB), Kate Kanetzky (WTR), Eric Parnon (MLA), Kikanae Punyua (MTR), and Dani Kram (WGY) were named as ACC Top Six for Service recipients for outstanding community service initiatives.
- Graduates Hayley Brown (WGO), Lucile Cancre (WTR), Danielle Kaufmann (WFH), and Anna Roth (WCC) were named 1A FAR Academic Excellence Award recipients having earned a minimum 3.80 GPA while graduating.

NCAA Academic Progress Rate (APR) Summary (2012-2013):

- All 20 sport programs reported a multi-year score of 930 or higher and as a result, no penalties were assessed by the NCAA.
- WGO and WFH were recognized as outstanding by the NCAA as a result of a perfect multi-year (4-year) score of 1000 while ranking in the top 10% of their sport.
- Six (6) sport programs reported a perfect single year score of 1000 (MBB, WBB, WFH, WGO, WGY, WLA).
- Thirteen (13) sport programs reported a multi-year score of 970 or higher.
- Eight (8) sport programs reported a multi-year 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 prepare future leaders 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
 - The Maryland Chapter for Uplifting Athletes
 - India Hoops for Creating Hope
- 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

TERPS THINK B1G

The University of Maryland Department of Athletics held a string of exciting events to celebrate the Terps' historic transition to the Big Ten Conference June 30 and July 1.

Fans lined South President Street in front of the Under Armour Brand House to celebrate the beginning of a new era for the University of Maryland on June 30 in Baltimore.

Maryland kicked off its transition into the Big Ten flanked by the Mighty Sound of Maryland, Director of Athletics Kevin Anderson, Big Ten Commissioner Jim Delany, Maryland coaches and Under Armour executives.

Festivities continued that evening as Maryland fans celebrated the Terrapins' historic move to the Big Ten Conference at the fairgrounds outside Nationals Park. Fans played cornhole, watched soccer and took pictures with roaming Big Ten mascots prior to statements from University of Maryland President Dr. Wallace Loh, Big Ten Commissioner Jim Delany, Director of Athletics Kevin Anderson and others.

Maryland became an official member of the Big Ten Conference on July 1 and commemorated the historic day with an on-campus celebration on the lawn in front of the Mitchell Building which included a taste of "B1G Ice Cream," a rich and creamy bourbon vanilla bean ice cream swirled with a raspberry and cream de cassis Melba sauce, accented with pieces of three historic, uniquely Maryland cakes: Kossuth cake, Smith Island cake and Lord Baltimore cake, splashed with a hint of Triple Sec.

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.

CAPPING A CAREER OF GREATNESS

Maryland women's basketball forward Alyssa Thomas capped her storied career with a magical run for the ages. As one of the greatest players in Maryland history, she led her 2013-14 team past a top seed and to a huge win in a brutal environment to the NCAA Final Four in Nashville.

The Terrapins fought to find their identity throughout the regular season. After a close loss in the ACC Tournament quarterfinals, they were forced to refocus themselves. Head coach Brenda Frese and her staff challenged the Terrapins in their two weeks before the NCAA Tournament to be the best they could. They went on to beat Army and Texas in the NCAA First and Second Rounds, then handled top-seeded Tennessee, 73-62, behind Thomas' career-high 33 points, 13 rebounds. Two days later, she added 22 points and another 13 rebounds as the Terrapins beat No. 3 Louisville on its home court to go to the Final Four.

Thomas ended her career as Maryland's all-time leading scorer and rebounder, male or female, with 2,356 career points and 1,235 career rebounds. She notched six triple-doubles in her career – more than half of the 10 in Maryland basketball history. She was named ACC Player of the Year in her sophomore, junior and senior seasons and was just the second player in history to do so. She became the first Terrapin to be named a WBCA All-American three times.

HEADLOCK SHEPTOCK

The Maryland wrestling team finished the 2014 season with a wrestler competing on the final night of the NCAA Championships for the first time in 45 years. Senior Jimmy Sheptock advanced to the 184-pound final to cap one of the finest seasons in Maryland wrestling history. The senior went 32-1 over the course of the season, his only blemish coming in the NCAA final. He was the No. 1 seed in his division, the first Terrapin to ever achieve that feat.

Sheptock began his postseason with this third straight ACC Championship and earned All-ACC honors. The Northampton, Pa., native ascended to the top of the national rankings mid-way through the season, becoming the only Maryland wrestler ever to do so. Sheptock ended 2013 with his first Midlands Championship title in Evanston, Ill. He led the team in dual wins (17), dual major decisions (4), dual tech falls (5) and dual pins (5).

Sheptock finishes his career as a two-time All-American and three-time ACC Champion. He went 129-20 for his career and 51-0 in his dual matches. He also contributed to two ACC team titles.

REGIONAL CHAMPIONS

With a called third strike, junior right hander Bobby Ruse pumped his fist and was met by sophomore catcher Kevin Martir just in front of the pitcher's mound as the Maryland bench streamed onto the field to celebrate a program first, an NCAA Regional title.

The 2014 Maryland baseball team will enter the record books as the winningest team in school history with 40 victories. Along the way, the Terps advanced to their first ACC tournament final since 1976, their first NCAA Tournament since 1971, and with its three wins in Columbia against Old Dominion and South Carolina, their first-ever Super Regional appearance.

"This group will really be one that is looked back on as a cornerstone in building this program," said head coach John Szefc following Maryland's run to the Charlottesville Super Regional. "I think every Maryland baseball team will look back at this one and try to aim to get where this team ended up and slightly further."

Maryland's remarkable run to the Super Regionals began in May. The Terps finished the month 13-2 including nine straight wins to close the regular season. After advancing to the ACC Championship game, the Terps went 3-0 in the Columbia Regional snapping the Gamecocks 28-game home postseason winning streak and eliminating Carolina from a home regional for the first time since 1976 in the process.

While Maryland finished one win shy of its first trip to Omaha, the 2014 Terps finished ranked in the top 15 in four major polls peaking at No. 13 in the ESPN/USA Today Coaches Poll.

DYNASTY CONTINUED: WOMEN'S LACROSSE WINS 12TH NATIONAL CHAMPIONSHIP

For the second time in a mere four seasons, the much-heralded Maryland women's lacrosse program hoisted the national championship trophy as it defeated Syracuse 15-12 in front of a record crowd of 10,311 at Johnny Unitas Stadium on the campus of Towson University.

Maryland, which also captured an unprecedented sixth-straight league crown in its final year in the Atlantic Coast Conference, boasted a 23-1 overall record and outscored foes by a staggering 350-191 mark. The Terps lead the nation with 12 national championships and 22 final four berths.

Sophomore Taylor Cummings became the youngest player to win the Tewaaraton Award after leading the Terps with 63 goals and 128 draw controls. Cummings, who also won the Honda Award, earned an ESPY nomination for Best Female College Athlete and joined Megan Douty, Beth Glaros, Brooke Griffin, Kelly McPartland and Alice Mercer on the IWLC All-America team. Head coach Cathy Reese was named IWLC National Coach of the Year for the second time in her career.

WILLIAMS GETS HALL CALL

Former Maryland men's basketball head coach and student-athlete Gary Williams reached the pinnacle of the sport of basketball August 8 when he was officially enshrined into the Naismith Memorial Basketball Hall of Fame. The legendary Williams was inducted in Springfield, Mass., alongside Alonzo Mourning, David Stern and Mitch Richmond, among others.

Williams was also selected for induction into the National Collegiate Basketball Hall of Fame, making him the first coach in history to be selected to both institutions in the same year.

Williams led the Maryland men's basketball team from 1993 to 2011, compiling an overall record of 461-252. The Terps clinched 14 NCAA tournament appearances under Williams, advancing to seven Sweet Sixteens and two Final Fours. Williams was heralded as the national and Atlantic Coast Conference Coach of the Year after leading Maryland to its first national title in 2002.

In 2001, Williams became just the sixth coach since 1980 to direct his alma mater to the Final Four. A year later, he became the first coach since 1974 to guide his alma mater to a national title. Williams was named Coach of the Year from Basketball America, CBSsportsline.com and the ACC.

Williams is also a member of the University of Maryland Alumni Hall of Fame, University of Maryland Sports Hall of Fame, Greater Washington Sports Hall of Champions, and the Baltimore Sports Legends Museum Hall of Legends.

RED, WHITE & BLUE TERPS

University of Maryland alums from three Olympic sports donned the red, white and blue for the U.S. national teams for their respective sports in 2014.

Men's soccer's Omar Gonzalez and Graham Zusi played pivotal roles for the U.S. men's national team as it made a magical run at the 2014 FIFA World Cup in Brazil.

Zusi notched two assists, including the game-winner against Ghana, to lead the U.S. as it defied the critics by advancing from the 'group of death' before bowing out in the round-of-16. Gonzalez provided valuable minutes in the backline and recorded a pair of starts at center back.

Field hockey's Katie O'Donnell and Jill Witmer helped Team USA to a fourth-place finish in the 2014 Rabobank Hockey World Cup in The Hague, Netherlands. O'Donnell finished tied for eighth among tournament goal scorers with three.

The fourth-place finish is the second-highest ever for a U.S. team at the FIH World Cup. The 1994 U.S. team earned a bronze medal.

Men's lacrosse's Jesse Bernhardt, Dan Burns and Lee Zink donned the red, white and blue at the 2014 FIL World Championships where Team USA had to settle for a silver medal following an 8-5 loss to Canada in the gold medal game.

STUDENT-ATHLETE ADVISORY COMMITTEE

The Student-Athlete Advisory Committee (SAAC) plays an important role in the development of life skills and career development program within the Department of Intercollegiate Athletics. It consists of two representatives from each varsity sport and meets on a regular basis with representatives from the athletic administration. The SAAC mission is to enhance the total student-athlete experience by cultivating leadership skills and service initiatives, promoting student-athlete welfare and enhancing the student-athlete voice. Consistent with The Maryland Way Strategic Plan, the University of Maryland Department of Intercollegiate Athletics is committed to educating, developing and serving student-athletes through a culture of academic and athletic excellence.

Guided by our focus on The Maryland Way, coaches, staff and faculty provide student-athletes with experiences that help them develop sound leadership skills, the ability to collaborate with others and the confidence to persevere through life's challenges.

SAAC sponsors and puts on a number of events throughout the year to benefit the student-athletes and the community. In December, SAAC hosted its inaugural "Terps Got Talent Student-Athlete Talent Show", which raised more than \$3,000 for the American Cancer Society.

TERPS HELP IN THE COMMUNITY

The University of Maryland Department of Athletics, in conjunction with ShopRite and the Y of Central Maryland, helped usher in the Thanksgiving season by distributing 200 meals to less fortunate families at two Head Start locations in the greater Baltimore area.

Maryland's Student-Athlete Advisory Committee joined forces with the Student Government Association to hand out 200 Thanksgiving meals. More than 70 students participated in the event.

"It was really eye opening to witness firsthand how many families in our area need help and to be able to assist them in any way was incredibly rewarding," Juli Strange, a sophomore on the softball team, said.

A main priority for this year's SAAC was to collaborate more with the university's SGA. This event gave both student-athletes and students alike an opportunity to embrace the surrounding community. The combined effort certainly did not go unnoticed to the families who directly benefited from the community service initiative.

EMMERT PARTICIPATES IN STUDENT-ATHLETE HUDDLE

The University of Maryland welcomed NCAA President Dr. Mark Emmert for a Student-Athlete Huddle on March 6.

Emmert met with over 100 Terrapin student-athletes to discuss an array of topics including scheduling, compliance and the overall student-athlete experience.

"This is about helping you all develop as men and women," Emmert said to the student-athletes in attendance. "We want to make sure being a student-athlete makes you a better person. We want your athletic experience to be an important part of developing you as a person; making you a better person, professional and student than you would have been if you weren't engaged in these activities. That's what college sports is all about."

"We are very grateful to have had the opportunity to have Dr. Emmert on our campus to engage with our student-athletes about pertinent issues surrounding collegiate athletics," Maryland Director of Athletics Kevin Anderson said.

TERP AWARDS CAP OFF TREMENDOUS YEAR

Student-athletes, coaches and teams were honored for prowess in academics, community service and athletics at the third annual Terp Awards, co-sponsored by the Terrapin Club Scholarship Fund and the 'M' Club, held at the Clarice Smith Performing Arts Center.

Wrestler Jimmy Sheptock earned the John W. Guckeyson Male Athlete of the Year Award and Alyssa Thomas of women's basketball was voted the Suzanne Tyler Female Athlete of the Year for the third year in a row in balloting by the coaches and Student-Athlete Advisory Committee.

Zack Steffen of the men's soccer team and Lexie Brown of women's basketball were named the male and female Rookie of the Year, respectively.

The 2013-14 Maryland women's basketball team, which advanced to the Final Four for the first time since 2006, was recognized as the Terrapin Cup Team of the Year.

Highlighting the academic awards was the presentation of the President's Cup Team GPA Awards to men's golf and women's cross country.

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 2002 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

Sal Conaboy, Brad Craddock, Cole Farrand, William Likely, Dexter McDougale, Nate 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

Katie Gerzabek, Natalie Hunter, Alyssa Parker, Sarah Sprink

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

Patrick Mullins, Jake Pace

WOMEN'S SOCCER

ACC TOURNAMENT

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

Rachelle Beanlands, Lauren Berman

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 November 10, while Mary Cushman finished fourth all-time in kills.
- Adreené Elliott was among 36 athletes across the nation to participate in the U.S. Collegiate National Team program that trained in conjunction with the USA Volleyball Girls' Junior National Championships from June 22 to July 1 in Minneapolis.

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

- Becky Yep cut more than 30 seconds off her previous best time at Lehigh's course, leading the Terrapins to a 15th-place team finish at the NCAA Mid-Atlantic Regionals. The placing clinched a team goal with the top-15 finish putting the Terrapins back into the Mid-Atlantic Region rankings by the U.S. Track & Field and Cross Country Coaches Association.
- Yep also led the Terps to the line at their final appearance in the Atlantic Coast Conference Championships. Rising senior Myah Hicks and graduated-senior Bridget Nolan were the second and third Maryland runners to the line in that event.

SEASON HONORS

ACADEMIC ALL-ACC

Becky Yep

MEN'S BASKETBALL

17-15 • 9-9 ACC

- Head coach Mark Turgeon enters his fourth season as head coach of the Terrapins in 2014-15 after bringing in his third straight top-25 recruiting class. His latest highly-regarded recruiting class will add to a team that returns three starters, including two of its three leading scorers from a season ago.
- Maryland closed its ACC tenure with a bang, defeating fifth-ranked rival Virginia in overtime, 75-69, in front of a raucous Comcast Center crowd. Fans stormed the court to a chorus of "Big Ten" chants, as Dez Wells poured in 18 points.
- Wells averaged 14.9 points and 4.3 rebounds during the season, and was named Third Team All-ACC for his efforts. The Terps also defeated four NCAA Tournament teams during the season.

SEASON HONORS

ALL-DISTRICT

Dez Wells	Jr.	USBWA All-District III Team	G
-----------	-----	-----------------------------	---

ALL-ACC

Dez Wells	Jr.	Third Team All-ACC	G
-----------	-----	--------------------	---

WOMEN'S BASKETBALL

NCAA FINAL FOUR

28-7 • 14-4 ACC

- The Terrapins fought through a challenging regular season schedule and put it all together at just the right time – in March. They finished the year with a record of 28-7 and a final ranking of No. 4.
- After a close loss to North Carolina in the ACC Tournament, the Terrapins used their two-week break to refocus themselves before the NCAA Tournament. They beat Army and Texas at home in the First and Second Rounds to advance to Louisville for the Sweet Sixteen.
- The Terps controlled top-seeded Tennessee from start to finish in the Regional Semifinal, winning 73-62 behind 33 points and 13 rebounds from All-American Alyssa Thomas. They went on to beat Louisville on its home court, 76-73, to advance to the program's fourth NCAA Final Four.
- Alyssa Thomas was named ACC Player of the Year for the third straight season and was just the second player to do so. Lexie Brown was named to the All-ACC Freshmen Team.
- Thomas was named an All-American for the third straight year by the WBCA, Associated Press and U.S. Basketball Writers Association.

SEASON HONORS

NATIONAL HONORS

Alyssa Thomas	Sr.	Wade Trophy finalist	F
Lexie Brown	Fr.	Nancy Lieberman Award Watch List	G

ALL-AMERICANS

Alyssa Thomas	Sr.	Wooden All-American	F
		WBCA All-American	
		Associated Press All-American	
		USBWA All-American	

NCAA TOURNAMENT HONORS

Alyssa Thomas	Sr.	Louisville Regional MVP	F
Lexie Brown	Fr.	All-Region Team	G

ACC FEMALE ATHLETE OF THE YEAR

Alyssa Thomas

ACC PLAYER OF THE YEAR

Alyssa Thomas

ALL-ACC

Alyssa Thomas	Sr.	First Team, All-ACC Coaches Team	F
		First Team, All-ACC Blue Ribbon Panel	
Lexie Brown	Fr.	All-ACC Freshman Team	G

GYMNASTICS

6th NCAA REGIONALS

11-7 ■ 6-6 EAGL

- The Maryland gymnastics team placed second at the East Atlantic Gymnastics League (EAGL) Championships.
- The Terps notched a season-best score at EAGL Championships, totaling 195.700.
- Stephanie Giameo won the EAGL beam title and Karen Tang tied for the vault title.
- At the NCAA Regional, Stephanie Giameo and Kathy Tang both notched top-10 finishes. Giameo finished fifth on beam and ninth all-around. Tang placed 10th on vault.

SEASON HONORS

EAGL HONORS

Stephanie Giameo	Jr.	Beam Champion
Karen Tang	Jr.	Vault Champion

ALL-EAGL

Stephanie Giameo	Jr.	First Team, All-EAGL Vault First Team, All-EAGL Beam First Team, All-EAGL All-Around
Karen Tang	Jr.	First Team, All-EAGL Bars First Team, All-EAGL Floor Second Team, All-EAGL All-Around
Kathy Tang	So.	First Team, All-EAGL Vault First Team, All-EAGL Bars
Ebony Walters	Jr.	First Team, All-EAGL Floor

ACADEMIC ALL-EAGL

Jessie Black, Katy Dodds, Elizabethe Manzi, Karen Tang, Stephanie Giameo, Shannon Skochko, Emily Heller, Dani Kram, Nikola Chung, Nicole Dragon, Sarah Faller, Leah Slobodin

WRESTLING

29th NCAA TOURNAMENT

9-8 ■ 3-3 ACC

- Maryland wrestling finished off another solid season in 2014 with one ACC champion and one All-American. It is the seventh consecutive year the Terps have had at least one All-American. Maryland won eight dual meets and placed fifth in the ACC.
- Jimmy Sheptock completed one of the greatest seasons in Maryland wrestling history in 2014. The senior went 32-1 and finished second at the 2014 NCAA Championships. Sheptock captured his third ACC Championship and became the first Maryland wrestler to obtain a No. 1 national ranking and a top NCAA seed. Sheptock also won the Midlands title.
- As a team, the Terps finished in 20th place at NAAs, improving upon a 27th-place finish in 2013.
- Tyler Goodwin and Spencer Myers both nabbed runner-up finishes at the ACC Championships. Both qualified for the NCAA Championships.
- Christian Boley also qualified for NCAA's and picked up a Midlands Championship. It was the first time Maryland has ever had two champions at the Midlands and the Terps finished sixth as a team.
- Shyheim Brown made NCAA's as an at-large selection and rose to as high as No. 8 in the country during the season.

SEASON HONORS

ALL-AMERICANS

Jimmy Sheptock	Sr.	184 Pounds
----------------	-----	------------

NCAA QUALIFIERS

Shyheim Brown	So.	141 Pounds
Christian Boley	Sr.	197 Pounds
Tyler Goodwin	Fr.	133 Pounds
Spencer Myers	Jr.	285 Pounds
Jimmy Sheptock	Sr.	184 Pounds

ACC CHAMPIONS

Jimmy Sheptock	Sr.	184 Pounds
----------------	-----	------------

ALL-ACC

Tyler Goodwin	Fr.	133 Pounds
Spencer Myers	Jr.	285 Pounds
Jimmy Sheptock	Sr.	184 Pounds

ACADEMIC ALL-ACC

Danny Orem, Billy Rappo, Jimmy Sheptock

NWCA ALL-ACADEMIC

Jimmy Sheptock

MEN'S LACROSSE

NCAA FINAL FOUR

ACC REGULAR SEASON CHAMPIONS

13-4 ■ 4-1 ACC

- Maryland finished the season with a 13-4 record and earned an NCAA tournament bid for the 12th consecutive season, which is the longest active streak in the nation. The Terrapins earned their third Final Four berth in the past four seasons and their 22nd overall.
- The Terps finished with 10 wins for the 12th 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 Niko Amato, Mike Chanenchuk and Michael Ehrhardt and junior Goran Murray earned first team All-America honors. The four first-teamers are the most for a Maryland team since 1976. Sophomore Charlie Raffa also earned USILA All-America honors as a second team selection.
- Senior Niko Amato received the Ensign C. Markland Kelly, Jr. Award, which is presented annually to the nations' top goalie. He is the first Maryland goalie to win the award since 2004.
- Head coach John Tillman, senior goalie Niko Amato and freshman attackman Connor Cannizzaro were among the recipients of the annual ACC men's lacrosse individual awards. Tillman was selected as the ACC Coach of the Year, while Amato and Cannizzaro were named the Defensive Player of the Year and Freshman of the Year, respectively.
- Senior goalie Niko Amato became the first goalie in ACC history to be named to the All-ACC team for the fourth time in his career. He was joined by senior midfielder Mike Chanenchuk, senior defender Michael Ehrhardt, junior defender Goran Murray and junior faceoff specialist Charlie Raffa, who were all first-time honorees.
- The University of Maryland was selected as the host site for the inaugural Big Ten Men's Lacrosse Tournament. The tournament, which will feature the top four teams in the Big Ten, will take place at Capital One Field at Byrd Stadium from April 30 to May 2, 2015.

SEASON HONORS

NATIONAL HONORS

Niko Amato	Sr.	Ensign C. Markland Kelly, Jr. Award (Nation's Top Goalie)	G
------------	-----	--	---

ALL-AMERICANS

Niko Amato	Sr.	USILA, First Team All-American	G
Mike Chanenchuk	Sr.	USILA, First Team All-American	M
Michael Ehrhardt	Sr.	USILA, First Team All-American	LSM
Goran Murray	Jr.	USILA, First Team All-American	D
Charlie Raffa	Jr.	USILA, Second Team All-American	FO

ACC COACH OF THE YEAR

John Tillman

ACC HONORS

Niko Amato	Sr.	ACC Defensive Player of the Year	G
Connor Cannizzaro	Fr.	ACC Freshman of the Year	A/M

ALL-ACC

Niko Amato	Jr.	All-ACC	G
Mike Chanenchuk	Sr.	All-ACC	M
Michael Ehrhardt	Sr.	All-ACC	LSM
Goran Murray	Jr.	All-ACC	D
Charlie Raffa	Jr.	All-ACC	FO

ACC ALL-TOURNAMENT TEAM

Goran Murray

ACADEMIC ALL-ACC

Connor Cannizzaro, Matt Dunn, Casey Ikeda, Henry West

WOMEN'S LACROSSE

NCAA CHAMPIONS

ACC REGULAR SEASON CHAMPIONS

ACC TOURNAMENT CHAMPIONS

23-1 ■ 6-1 ACC

- After falling one goal short of a national championship and perfect season in 2013, Maryland won its 12th national title in 2014 and first since 2010, defeating Syracuse 15-12 in front of an NCAA championship crowd of 10,311 at Johnny Unitas Stadium on the campus of Towson University.
- Head coach Cathy Reese was named ACC Coach of the Year for an unprecedented seventh time while leading the Terps to a sixth consecutive league championship.
- For the second straight season, Maryland boasted two Tewaaraton finalists as Taylor Cummings and Megan Douty were invited to the prestigious ceremony at the National Museum of the American Indian in Washington, D.C., Cummings became the first sophomore to win the Tewaaraton on the women's side. The Honda Award winner also earned an ESPY nomination. Cummings and Douty were named IWLCA National Midfielder and Defender of the Year, respectively.
- The Terps boasted a nation-best six IWLCA All-Americans, including first-teamers Cummings, Douty, Brooke Griffin and Kelly McPartland.

SEASON HONORS

NATIONAL HONORS

Taylor Cummings	So.	Tewaaraton Award Winner Honda Award Winner IWLCA National Midfielder of the Year
Megan Douty	Jr.	Tewaaraton Award Finalist IWLCA National Defender of the Year
Cathy Reese		IWLCA National Coach of the Year

ALL-AMERICANS

Taylor Cummings	So.	IWLCA, First Team All-American
Megan Douty	Jr.	IWLCA, First Team All-American
Brooke Griffin	Jr.	IWLCA, First Team All-American
Kelly McPartland	Jr.	IWLCA, First Team All-American
Beth Glaros	Sr.	IWLCA, Second Team All-American
Alice Mercer	So.	IWLCA, Third Team All-American

ALL-REGION

Taylor Cummings	So.	IWLCA, First Team All-Region
Megan Douty	Jr.	IWLCA, First Team All-Region
Brooke Griffin	Jr.	IWLCA, First Team All-Region
Kelly McPartland	Jr.	IWLCA, First Team All-Region
Beth Glaros	Sr.	IWLCA, First Team All-Region
Alice Mercer	So.	IWLCA, Second Team All-Region

ACC COACH OF THE YEAR

Cathy Reese

ACC HONORS

Megan Douty	Jr.	ACC Defender of the Year
Zoe Stukenberg	Fr.	ACC Co-Freshman of the Year

ALL-ACC

Taylor Cummings	So.	First Team All-ACC
Megan Douty	Jr.	First Team All-ACC
Beth Glaros	Sr.	First Team All-ACC
Kelly McPartland	Jr.	First Team All-ACC
Brooke Griffin	Jr.	Second Team All-ACC

ACC ALL-TOURNAMENT TEAM

Taylor Cummings, Brooke Griffin, Kelly McPartland, Alice Mercer, Casey Pepperman

ACADEMIC ALL-ACC

Megan Douty, Brooke Griffin, Halle Majorana, Zoe Stukenberg

BASEBALL

NCAA SUPER REGIONAL

NCAA COLUMBIA REGIONAL CHAMPIONS

ACC TOURNAMENT RUNNER-UP

40-23 • 15-14 ACC

- Maryland enjoyed its winningest season in program history in 2014 finishing 40-23 and tied a school record for conference victories with 15.
- The Terps reached the ACC Tournament final and earned a bid to the NCAA Tournament for the first time in 43 years (1971), where it advanced to the Super Regionals for the first time in school history.
- Maryland defeated South Carolina in the Columbia Regional in the opening round of the NCAA Tournament handing the Gamecocks their first regional loss since 1976.
- Maryland finished the season ranked in the top-15 nationally in four major polls. The Terps finished 13th in the ESPN/USA Today Coaches Poll and 14th in the Baseball America, Collegiate Baseball News and Perfect Game polls.
- Jake Stinnett, who was selected in the second round of the MLB Draft by the Chicago Cubs, tossed Maryland's first no-hitter since 2008 in March against UMass. Stinnett along with Charlie White and Brandon Lowe earned All-ACC honors. Lowe earned national recognition as well joining Mike Shawaryn on four freshmen All-American teams (Baseball America, Collegiate Baseball News, NCBWA and Perfect Game). Academically, Kyle Convisar earned second team CoSIDA Academic All-American honors.

SEASON HONORS

ALL-AMERICANS

Brandon Lowe	R-Fr.	First Team Freshman All-American, Baseball America First Team Freshman All-American, Perfect Game Freshman All-American, Collegiate Baseball News Second Team Freshman All-American, NCBWA	2B
Mike Shawaryn	Fr.	First Team Freshman All-American, NCBWA Freshman All-American, Collegiate Baseball News Second Team Freshman All-American, Baseball America Second Freshman All-American, Perfect Game	P

ALL-REGION

Jake Stinnett	Sr.	ABCA All-Atlantic Region Team	P
---------------	-----	-------------------------------	---

ALL-ACC

Jake Stinnett	Sr.	All-ACC Second Team	P
Charlie White	Jr.	All-ACC Second Team	CF
Brandon Lowe	R-Fr.	All-ACC Third Team	2B

ACADEMIC ALL-ACC

Kyle Convisar, Kevin Mooney

SOFTBALL

11-35 • 7-16 ACC

- Despite winning six of its final nine games, the softball team could not overcome a slow start to the season and a rash of injuries throughout the year. The Terps closed their final ACC series on a high note, sweeping Pittsburgh in a three-game series at the Maryland Softball Stadium.
- Junior catcher Shannon Bustillos led Maryland in more than seven offensive categories, while being named to her third consecutive All-ACC Academic Team. Bustillos has the opportunity to be the first four-time All-Conference Academic team member in program history next season.

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

INDOOR TRACK & FIELD

WOMEN'S INDOOR: 6TH AT ACC CHAMPIONSHIPS... 54TH AT NCAA INDOOR NATIONALS

Indoor

- Thea LaFond had a dominating performance for Maryland at the Atlantic Coast Conference Indoor Track & Field Championships. The junior scored 25 of Maryland's 50 points in the meet, as the Terrapins placed sixth as a team.
- LaFond won both the women's triple jump and the pentathlon at the ACC Indoor, and added a fourth-place finish in the women's high jump.
- Maryland earned a 1-2-4 finish in the women's high jump, scoring 23 points in that event alone. Amber Melville successfully defended her ACC indoor title in the high jump, with teammate Amina Smith in second. Melville and Smith each cleared 6 feet, 1-1/4 inches to best a school record that stood for 34 years.
- Melville went on to tie for seventh at the NCAA Indoor Nationals, earning first team All-America honors.

SEASON HONORS

ALL-AMERICANS

Amber Melville (T7th)	Jr.	First Team All-American, USTFCCCA	High Jump
Amina Smith (12th)	Sr.	Second Team All-American, USTFCCCA	High Jump
Thea LaFond (11th)	Jr.	Second Team All-American, USTFCCCA	Pentathlon

REGIONAL HONORS

Thea LaFond	Jr.	Women's Field Performer of the Year, USTFCCCA
		Women's Field Performer of the Year, ACC
		Women's Field MVP of the Meet, ACC Championships

ACC CHAMPIONS

Thea LaFond	Jr.	Women's Triple Jump
		Pentathlon
Amber Melville	Jr.	Women's High Jump

ALL-ACC

Thea LaFond	Jr.	Pentathlon (1st)
		Triple Jump (1st)
Amber Melville	Jr.	High Jump (1st)
Amina Smith	Sr.	High Jump (2nd)

SCHOOL RECORDS

Amina Smith	Sr.	Women's High Jump*
-------------	-----	--------------------

* - HJ at ACC Outdoor Championships held indoors due to rain... Mark will count as indoor for school historical purposes

ACADEMIC ALL-ACC

Myah Hicks (Jr.)

OUTDOOR TRACK & FIELD

WOMEN'S OUTDOOR: 10TH AT ACC CHAMPIONSHIPS... T37TH AT NCAA OUTDOOR NATIONALS

MEN'S OUTDOOR: 14TH AT ACC CHAMPIONSHIPS

Outdoor

- Amina Smith, who never finished lower than seventh in the women's high jump either indoors or outdoors at an ACC Championship, finally broke through to win a conference title in her specialty. Her jump of 6 feet, 1-1/2 inches became an indoor school record at Maryland, as rain in Chapel Hill, N.C., that day forced the competition indoors.
- Thea LaFond was fourth and Amber Melville was seventh, as Maryland scored 19 of its 40 women's team points in the high jump.
- Freshman Lisa Meneau earned All-ACC honors with a third-place finish in the women's 400-meter hurdles, with junior transfer Derek Holland also earning All-ACC with a third in the men's triple jump.
- Meneau teamed with Noella Anyangwe, Taylor Tucker and LaFond to set a school record in the women's shuttle hurdles relay.
- Smith and Meneau finished in scoring positions at the NCAA Outdoor Nationals, each earning first team All-America honors in the women's high jump with their finish. Maryland tied for 37th in the women's team standings based on their points.

OUTDOOR SEASON HONORS

ALL-AMERICANS

Amina Smith	Sr.	First Team All-American, USTFCCCA	High Jump (5th)
Amber Melville	Jr.	First Team All-American, USTFCCCA	High Jump (8th)
Thea LaFond	Jr.	Second Team All-American, USTFCCCA	High Jump (15th)
		Honorable Mention All-Amer., USTFCCCA	Triple Jump (20th)

ACC CHAMPIONS

Amina Smith	Sr.	Women's High Jump
-------------	-----	-------------------

ALL-ACC

Lisa Meneau	Fr.	Women's 400 Hurdles (3rd)
Amina Smith	Sr.	Women's High Jump (1st)
Thea LaFond	Jr.	Women's High Jump (T2nd)
Derek Holland	Jr.	Men's Triple Jump (3rd)

SCHOOL RECORDS

Lisa Meneau, Noella Anyangwe, Taylor Tucker, Thea LaFond	Women's Shuttle Hurdles Relay
--	-------------------------------

ACADEMIC ALL-ACC

Women: Myah Hicks (Jr.), Becky Yep (Sr.)
--

WOMEN'S TENNIS

9-13 ■ 4-10 ACC

- The Maryland women's tennis team saw marked improvement under second-year head coach Daria Panova, finishing with a 9-13 record, including four ACC victories.
- In early March, the Terps gained their first national ranking since February 2012 when they entered the ITA rankings at No. 61.
- The young squad also knocked off two ranked opponents (No. 61 Syracuse, No. 66 Wake Forest) and notched the Terps' most conference victories since 2006.
- All-ACC Third Team selection Alexandra Stanova led the team from the No. 1 singles position for most of the season.
- All eight Terps are slated to return next season.

SEASON HONORS

ALL-ACC

Alexandra Stanova Fr. Third Team

ACADEMIC ALL-ACC

Welma Luus, Alexandra Stanova

MEN'S GOLF

14th at ACC CHAMPIONSHIPS

- The Maryland men's golf team had five top 10 finishes on the year, including a 2nd place finish out of 18 teams at the ODU/OBX Intercollegiate.
- Senior Sean Bosdosh earned an individual spot at the NCAA Regionals in Raleigh. He finished tied for 15th – the highest NCAA individual finish in school history.
- Bosdosh and freshman Victor Fox were named to the PING Division I All-Northeast Region team by the Golf Coaches Association of America. Fox and Andrew Stein were named to the All-ACC Academic Team.

SEASON HONORS

NCAA QUALIFIERS

Sean Bosdosh	Sr.
--------------	-----

ALL-REGION

Sean Bosdosh	Sr.	PING Division I All-Northeast Region team
Victor Fox	Fr.	PING Division I All-Northeast Region team

ACADEMIC ALL-ACC

Victor Fox, Andrew Stein

WOMEN'S GOLF

8th ACC CHAMPIONSHIPS

- Junior Juliet Vongphoumy was named an All-ACC honoree for the second time in her career and led the Terps in 2014. The Providence, R.I., native boasted a team-best 15th-place individual finish at the 2014 ACC Championships and paced the Terps in scoring average for a second-consecutive season.
- Vongphoumy set a Maryland women's golf program record, shooting 8-under par en route to a second place finish at the highly competitive Web.com Intercollegiate in April at Marsh Landing Country Club.
- Senior Emily Gimpel became only the third Terrapin to garner All-ACC Academic honors three times in her career. Gimpel, a kinesiology major, averaged a round score of 77.06 for the spring and a 75.53 average for the fall.
- Freshman Alexandria Papell showed the future is bright for the program, posting a second-place finish at the Briar's Creek Invitational by shooting a collegiate-low, three-round score of 217.
- The University of Maryland women's golf program was honored by the NCAA with Academic Performance Program (APP) Public Recognition Awards as a result of outstanding academic performance.

SEASON HONORS

ALL-ACC

Juliet Vongphoumy Jr. All-ACC

ACADEMIC ALL-ACC

Emily Gimpel

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**.

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.

Through the Terrapin Club Scholarship Fund and other unrestricted gifts, **Maryland Athletics raised over \$8.6 million in annual giving to support student-athlete scholarships during the 2013-14 academic year.** Previously, that figure was just over \$8.1 million.

Including capital, endowments, and other gifts, more than \$18.6 million was given to Maryland Athletics in 2014. This figure includes restricted donations to sports programs, facility enhancement gifts, endowment giving, and all forms of private support. With Maryland entering its first year of competition in the Big Ten, increasing both scholarship and sports program support is paramount.

Among the highlights of private support in 2014 include the growth in Terrapin Club Scholarship Fund giving at the Director's Circle level, the highest annual giving level that fully funds a student-athlete scholarship. **In one year, the Director's Circle has grown by 64%.** This year also marked the first time since 2010 that annual giving increased year over year when there was not a reseating of XFINITY Center.

"Our donors to the University of Maryland continue to make a difference for our student-athletes," said Anderson. "As we are experiencing an unprecedented time in our institution's history, we must continue our progressive goal towards fully funding our student-athlete scholarships on an annual basis, which is currently over \$10.6 million.

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.

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.

MARYLAND

2013 - 14 ANNUAL REVIEW

UNIVERSITY OF MARYLAND • DEPARTMENT OF INTERCOLLEGIATE ATHLETICS
XFINITY CENTER • TERRAPIN TRAIL • COLLEGE PARK, MD 20742