

Tribe quarterback and defensive back Jimmye Laycock earned three varsity letters for the College from 1967 to 1969.

25th SEASON

Silver Linings

*All-Conference Candidate
Travis McLaurin
Linebacker*

THE COLLEGE

ATHLETIC DIRECTORS

Terry Driscoll
Athletics Director

With an extensive resumé that includes four years as a student-athlete, a professional playing career and numerous jobs in the athletic business world, Edward C. "Terry" Driscoll is entering his eighth year as the athletics director at the College of William and Mary.

Driscoll's tenure has seen a wealth of improvements across the board in the W&M athletics department, from new facilities to increased fundraising for the Tribe. In addition, the Tribe has reached all-time highs in the annual Director's Cup rankings that summarize excellence in all sports.

Upon the death of legendary Tribe athletics director John Randolph, W&M president Timothy J. Sullivan chose Driscoll to be the new leader of the department, saying "Terry brings outstanding management and leadership skills to the position."

Since Driscoll took over as athletics director, he has overseen the construction of more than \$6 million in facilities, including the new Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). Driscoll has also increased the annual fundraising totals for non-capital projects from \$1.36 million in 1995 to around \$2.7 million currently. He also has served on numerous conference and NCAA committees, including a stint as president of the Atlantic 10 Football Conference.

The Tribe has also had outstanding success across the board since Driscoll came to Williamsburg. In 2002-03, W&M had a school-record 10 teams compete in the NCAA Tournament. Four teams won conference titles, while six were in the top 25 at the end of their respective seasons. One of the department's goals each year is to finish in the top 100 in the annual Director's Cup rankings, and that has happened in all but one of the years that Driscoll has been the AD, with a high ranking of 42 occurring in 1997. In addition, W&M had captured 76 CAA Championships coming into the 2004-05 school year, by far the highest total among all conference schools.

Driscoll's leadership skills were developed in his collegiate years. As a student-athlete at Boston College, Driscoll captained the basketball team to the National Invitation Tournament championship game as a senior, and was

named the tournament MVP. In addition to being named an All-American, his success in the classroom with a major in biology garnered him an Academic All-America honor.

After graduating from BC, he was the fourth pick of the NBA Draft, selected by the Detroit Pistons, just three picks after the Milwaukee Bucks chose UCLA's Lew Alcindor, later to be known as Kareem Abdul-Jabbar. Driscoll chose to play a year in Italy first, but then returned to the U.S. to play for the Pistons, Washington Bullets and Milwaukee Bucks before going back to Italy as a player and coach until 1980.

Driscoll then entered the corporate world in 1980, working for Kazmaier Associates, Inc., an international sporting goods sales and sports marketing firm. After Kazmaier purchased Bike Athletic in 1986, KSG Inc. was formed with the objective of becoming the first, and only, national sales agency in the sporting goods industry. By 1987, Driscoll was president of the company and had expanded the agency to all 50 states just two years later. In early 1990, Driscoll's contribution to a marketing research project for the NCAA was the initial step moving him from product marketing and sales to sports marketing and management. The result of the project was a joint venture between Kazmaier Associates and Host Communication - with Driscoll being named managing director and chief operating officer of NCAA International.

In 1993, Driscoll diversified his experience in the athletic world by working as the executive director of the 1994 World Cup site in Boston. In September of that year, Driscoll was again enlisted to launch a new business, Eagle International Group, an event management and services company. As vice president, Driscoll worked with Hawaii Pacific Sports as well as organizing the Women's World Volleyball Grand Prix, a five-week competition in Honolulu.

Driscoll resides in Williamsburg with his wife, Susan. The couple has two children - Keith, 28, a 1997 graduate of Holy Cross and Leslie, 24, a 2001 graduate of William and Mary.

Barb Blosser
Senior Executive
Associate Director

After serving 12 years as the College's associate athletics director, Barbara Blosser was promoted to her current position of senior executive associate athletic director in April of 2004. Blosser started her career at William and Mary as the head women's basketball coach in 1978 and guided the Tribe to a VAAIAW crown in her first season with a school-record

16 wins (16-13). Her 1980 Tribe team (11-14) placed third, while the 1981 squad (16-16) was VAAIAW runner-up. She was also at the helm during the 1984-85 season when William and Mary made the jump to NCAA Division I. Overall, she finished her coaching career with 115 wins, 84 of which came at W&M.

When the College's men's and women's athletic programs merged in May of 1986, she moved to administration, first serving as the Assistant to the Associate Athletics Director. Over the past 16 years, her administrative responsibilities at W&M have included the monitoring of financial aid matters, coordinating the scheduling of athletic facilities, supervision of coaches and staff and, currently, serving as the person primarily responsible for administering the day-to-day operations of the department.

From October 1992 to June 1993 and August 1995 to July 1996, Blosser also served as acting athletics director in an interim capacity. For her efforts, she was named the first recipient of the John Randolph Inspiration Award. Blosser has served on various committees such as the NCAA Strategic Planning Committee and the Colonial Athletic Association Competition Committee.

Blosser began her coaching career at the helm of the women's basketball program at Ashland College in Ohio. During two seasons there, she led the Eagles to successive 15-7 and 16-8 ledgers. Her 1977 squad won the AIAW Region V Championship, while her 1978 team took the OASISW Small College title.

A former three-sport standout at Ohio State, Blosser graduated Cum Laude in 1975 with a Bachelor of Science degree in physical education. At OSU, she was selected to both Phi Beta Kappa and Mortar Board. She competed in basketball, field hockey and tennis and captained both the basketball and field hockey squads her senior year. She went on to earn her master's degree from the University of North Carolina Greensboro in 1978. In 1993, she was selected as a member of the first class of women inducted to the Ohio State University Athletic Hall of Fame.

Robb Dunn
Associate AD, Internal Affairs

Robb Dunn is in his fourth year with the College, and his first as the Associate Athletics Director for Internal Affairs.

Dunn oversees the facilities and operations for W&M athletics. In this position, Dunn is responsible for budgets, maintenance and game-day operations of all Tribe athletic facilities. He oversees a staff of seven full-time employees. In addition to his duties

with athletics, Dunn also coordinates all outside events held at William and Mary Hall, as well as summer camps and equipment operations. Also, Dunn oversees the day-to-day operations of the baseball, men's soccer and men's and women's gymnastics programs.

Prior to arriving in Williamsburg, Dunn served as the Facilities and Game Management Supervisor at the University of Michigan. In that capacity, Dunn managed six department facilities, as well as handling game management duties for baseball, basketball and football. Prior to assuming this position, Dunn spent five years at Michigan's Yost Arena, including four years overseeing the consulting portion of the Sport Facilities Research Laboratory.

A California native, Dunn earned a bachelor of arts degree in history from the University of California at Berkeley in 1993. During his undergraduate days, he lettered as a member of the Golden Bears' football program and also worked for Cal's department of intercollegiate athletics and recreational sports. He then went on to earn a master's degree in kinesiology from Michigan in 1994.

Bobby Dwyer
Associate AD, Development

Bobby Dwyer, Associate Athletics Director for Development, heads the W&M Athletic Educational Foundation, the department's alumni fund-raising arm. He came on board in October 1985 after holding assistant basketball coaching positions at the U.S. Military Academy and Duke. He was promoted to Associate Athletics Director this spring. Dwyer heads up the fund-raising efforts for the athletics department, and supervises the marketing and promotions and special events departments.

Dwyer graduated from Wake Forest in 1974 where he was a member of the varsity basketball team for three years and captained the squad as a senior. He received his master's degree in higher education from W&M in 1994.

He is a past president of the Williamsburg chapter of the American Cancer Society and the American Heart Association. He and his wife Patti have two sons, Patrick (20) and Peter (18), and live in Williamsburg.

Frank Hardymon
Associate AD, External Affairs

Frank Hardymon is in his first year as W&M's Associate Athletics Director for External Affairs. Hardymon joined the Tribe staff in October of 1997 as Assistant Athletics Director for Business Affairs. Previously, he managed the athletics budget at Villanova as the Associate Business Manager (1995-97).

Pete Kresky,
Director of Marketing and Promotions

Pete Kresky brings a vast amount of marketing, retail and business experience into his third year as the Director of Marketing and Promotions for William and Mary's athletics department.

Kresky has over 20 years of sports retail experience, consisting of ownership of more than 20 Athlete's Foot stores, and consulting with Brooks Shoes, Reebok and other manufacturing/retail companies. His also has worked in commercial and mortgage banking. He is vice president of the Williamsburg Boat Club and is a certified rowing coach. Kresky and his wife, Bonnie, reside in Stonehouse.

Millie West
Director of Special Projects

An integral part of William and Mary athletics for more than 40 years, Millie West began another chapter of her affiliation with the College in 1991 when she retired as Associate Athletics Director and assumed the role of Director of Special Projects.

A highly successful fundraiser, she has been a key in the success of the four BASF Wightman Cup tennis tournaments held at the College, as well as the annual Plumeri Pro-Am golf tournament which has reaped great benefits for the College. West coordinated W&M's Indoor Tennis Center Project, which brought the McCormack-Nagelsen Tennis Center onto campus. She is also the curator, and 1998 inductee, of the ITA Women's Tennis Hall of Fame at the center.

A 1957 graduate of Georgia College, West, who was awarded the USTA Educational Merit Award, is also a member of the W&M Athletic Hall of Fame. She also serves on executive committees for the Virginia Sports Hall of Fame and Williamsburg Community Health Foundation.

The College has sent 22 players into the professional ranks during Coach Laycock's tenure.
(See page 72)

CAMPUS ADMINISTRATION

**Timothy J. Sullivan
President**

Timothy J. Sullivan first came to William and Mary as a freshman in 1962. He left four years later with a bachelor's degree in government, a Phi Beta Kappa key and membership in Omicron Delta Kappa.

Sullivan was elected president of the College on April 9, 1992 by the Board of Visitors and was sworn in as president on June 1, just eight months before the College began its 300th anniversary celebration.

Sullivan's life has been intimately linked with William and Mary. His wife, Anne Doubet Klare, was a fellow member of the class of 1966. Like other William and Mary alumni, they were married in the chapel of the Sir Christopher Wren Building.

After receiving a law degree from Harvard University in 1969, Sullivan went on to serve in the Army Signal

Corps in Vietnam, where he received the Army Commendation Medal, First Oak Leaf Cluster and Bronze Star.

Sullivan came back to William and Mary in 1972 as an assistant professor at the Marshall-Wythe School of Law where he specialized in teaching contract law. He rose quickly, becoming an associate law professor in 1974, then full professor and associate dean in 1977.

In 1981 and 1982, he was visiting law professor at the University of Virginia School of Law. He served for nearly three years as executive assistant for policy for then-Governor Charles S. Robb. Sullivan returned to Marshall-Wythe in 1984, as the John Stewart Bryan Professor of Jurisprudence. He became dean of the law school in July 1985. He is a member of the Virginia State Bar and the Ohio State Bar and a Fellow of the Virginia Bar Foundation and the American Bar Foundation, and he currently serves on the Board of Directors of the American Arbitration Association.

Sullivan was given the Freedom of the Drapers' Company in London in November 1992. In April 1993

he received an LLD (hon.) from the University of Aberdeen. He received the Outstanding Virginian Award from the Virginia 4-H Foundation in 1999.

Active in public service, Sullivan has been executive director of the Governor's Commission on Virginia's Future, counsel for the Commission on the Future of the Virginia Judicial System, a member of the Virginia Board of Education and the Governor's Task Force on Substance Abuse and Sexual Assault on Campus. In addition, he was appointed by Governor L. Douglas Wilder as chair of the Governor's Task Force on Intercollegiate and Interscholastic Athletics. President Sullivan served as chair of the Council of Presidents for 1998 and 1999.

**Henry A. Kissinger
Chancellor**

Soldier, statesman, academician, author, peacemaker Henry A. Kissinger was installed February 10, 2001, as the 22nd Chancellor of the College of William and Mary. The former U.S. Secretary of State and Nobel Peace Prize winner also delivered the Charter Day address. Mr. Kissinger, who succeeded Margaret, The Lady Thatcher, as chancellor was selected by the Board of Visitors to a seven-year term that began July 1, 2000. Mr. Kissinger will officiate at ceremonies such as the spring commencement and future Charter Day celebrations, which commemorate the College's founding in 1693. He will also help the College extend its

international reach by guiding the establishment of relationships with institutions and people around the globe.

The College's charter established the position of chancellor, stating that the role should go to "one eminent and discreet person," who would serve as the College's representative to the English crown. During the pre-Revolutionary war era, either the Bishop of London or the Archbishop of Canterbury held the position. The first American chancellor was George Washington, who served from 1788 until his death in 1799.

Born in 1923 in Furth, Germany, Mr. Kissinger immigrated to the United States in 1938 to escape Nazi persecution. After studying accounting at the City College of New York, he served in the U.S. Army and the military government of the defeated Germany after World War II.

In 1969, President Richard M. Nixon appointed him Assistant for National Security Affairs, and subsequently head of the National Security

Council and Secretary of State, a post he held until 1976.

During his time with the government, Mr. Kissinger led efforts to establish detente with the former Soviet Union, opened the People's Republic of China to the outside world for the first time since Mao Tse Tung came to power in 1949, helped limit the spread of nuclear weapons, helped resolve some of the differences between the Arabs and Israelis, and played a vital role in bringing an end to the war in Vietnam.

For his efforts to end the war in Vietnam, Mr. Kissinger and his North Vietnamese counterpart, Le Duc Tho, were awarded the Nobel Peace Prize. Today Kissinger is an international consultant and author.

2004-05 Board of Visitors

Susan A. Magill '72 - Rector Alexandria, VA

Jeffrey L. McWaters
Vice Rector
Virginia Beach, VA

Michael K. Powell '85
D.P.S. '02 - Secretary
Fairfax Station, VA

Hunter B. Andrews '42,
LL.D. '93
Hampton, VA

William P. Barr
McLean, VA

Robert A. Blair '68
Washington, DC

Janet M. Brashear '82
McLean, VA

Thomas E. Capps
Richmond, VA

Lawrence S. Eagleburger
D.P.S. '01
Charlottesville, VA

John W. Gerdelman '75
McLean, VA

Sarah I. Gore '56
Newark, DE

R. Philip Herget III
Alexandria, VA

Suzann W. Matthews '71
McLean, VA

Joseph J. Plumeri II '66
Scotch Plains, NJ

Anita O. Poston, J.D. '74
Norfolk, VA

Barbara B. Ukrop '61
Richmond, VA

Henry C. Wolf '64
J.D. '66
Norfolk, VA

**2004-2005 Student
Representatives:**

Edward J. Rice
College of William and Mary

TBA
Richard Bland College

**2004-2005 Faculty
Representatives:**

TBA
College of William and Mary

TBA
Richard Bland College

P.O. Box 399
 Williamsburg, VA 23187
 (757) 221-3350
 TribeClub@wm.edu
 www.TribeClub.com

Bobby Dwyer
 Associate AD,
 Development

Pam Mason
 Associate Dir. of
 Development

Al Albert
 Assistant Dir. of
 Development

Alycia Libby
 Director of
 Special Events

Jean Beall
 Administrative
 Assistant

Peggy Lukas
 Secretary
 Senior

Established in 1948 to create support for William and Mary athletics, the Tribe Club is made up of alumni and friends of the College's athletics programs. Due to the fact that W&M receives no aid from the state for its sports programs, the Tribe Club is the sole provider of scholarships and program support for William and Mary's student-athletes.

Whether you are a former Tribe student-athlete, a proud alum or a Tribe parent or fan, you are invited to join the Tribe Club. By joining, you are providing opportunities for many young men and women to experience both academic and athletic excellence here at the College. In addition to the coveted chance to support our student-athletes, the Tribe Club holds many fun and exciting events throughout the year. Members can enjoy tailgates, pregame and postgame events, golf outings and various other Tribe-related functions.

To join, simply make a contribution to the Tribe Club/Athletic Educational Foundation and support the gifted and talented athletes in the Tribe family. As a member of the Tribe Club, you will feel a special sense of satisfaction by helping one of America's truly outstanding groups of student-athletes.

Tribe Club member Doug Morton, along with his wife Marilyn, models the autographed Denver Broncos jersey of former Tribe great Mike Leach that he purchased at this year's Lord Bote-tourt auction.

The 2004 Lord Bote-tourt Auction raised \$120,000 dollars for W&M athletics. Chairing the event were Jane Kaplan (far left) and Susie Beck. Also present were W&M Hall of Famer Wayne Woolwine (right, at center) along with alumni Steve Merrill (left) and Judge Bobby Simpson (right).

**“Exercise and recreation ... are as necessary as reading;
I will say rather more necessary, because health is worth more than learning.
A strong body makes the mind strong.”
—Thomas Jefferson, W&M Class of 1762**

Few colleges in America can boast of the combination of athletic and academic excellence that is found at the College of William and Mary. Each year, more than 500 Tribe student-athletes, competing on 23 Division I teams, prove that it is possible to simultaneously excel at the highest levels of athletics and academics.

Athletic Excellence

The 2003-04 season was one of the best in W&M history, as the Tribe captured six CAA titles to push its total to a dominant 76, 26 more than the next closest competitor. Seven teams competed in their respective NCAA Tournaments, highlighted by Ramon Jackson's national championship on the parallel bars. It has become typical for W&M to win at least five conference championships and send seven or more teams to the NCAA Tournament each season.

Each year the goal of the athletics department is to finish in the top-100 nationally in the NACDA Directors' Cup standings and in recent years W&M has far exceeded that standard. Punctuating this run is the College's 58th-place ranking for the 2002-03 campaign, marking the eighth time in the last 10 years that the Tribe finished in the top-four in Virginia and first or second in the Colonial Athletic Association.

William and Mary fields Division I teams for both men and women in basketball, cross country,

golf, gymnastics, soccer, swimming and diving, tennis, and indoor and outdoor track and field. There are also field hockey, lacrosse and volleyball squads for women of the College, while there are two additional sports (baseball and football) for men.

Academic Success

The Tribe's athletic accomplishments do not come at the expense of its students' academic responsibilities. 83% of all athletes earn a degree while a formidable 36 athletes have been selected Academic All-America since 1992.

In 2002-03 the CAA began a Scholar-Athlete of the Year award for each of the league's 21 sports. Not surprisingly, W&M set the pace with five athletes winning the honor, more than any other school. The College continued to set the standard in 2003-04 with another five athletes claiming the honor: Ali Henderson (women's cross country), Adam Otstot (men's cross country), Adam Hess (men's basketball), Chris Parsons (men's track and field) and Ann Schnell (women's golf).

William and Mary - A College of Champions

NCAA Championships (2)
Men's Tennis (2) 1947, 1948

CAA Championships (76)
Baseball (1) 2001

Men's Cross Country (11) 1990, 1991, 1993, 1994, 1995, 1996, 1997, 2000, 2001, 2002, 2003

Women's Cross Country (11) 1987, 1988, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1998, 2003

Men's Golf (1) 1985

Women's Lacrosse (1) 1992

Men's Soccer (6) 1983, 1987, 1995, 1996, 1999, 2000

Women's Soccer (9) 1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001, 2003

Men's Tennis (2) 1988, 1990

Women's Tennis (17) 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2002, 2004

Men's Track and Field (4) 1992, 1993, 2003, 2004

Women's Track and Field (5) 1999, 2001, 2002, 2003, 2004

Volleyball (8) 1985, 1986, 1987, 1988, 1989, 1990, 1991, 2001

Atlantic 10 Football Championships (2)
1996, 2001

ECAC Championships (6)

Men's Gymnastics (2) 1992, 1994

Women's Gymnastics (4) 1999, 2001, 2002, 2003

Southern Conference Championships (48)

Men's Cross Country (15) 1955, 1956, 1957, 1963, 1964, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975

Football (4) 1942, 1947, 1966, 1970

Men's Soccer (1) 1976

Men's Indoor Track and Field (11) 1957, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975

Men's Outdoor Track and Field (12) 1957, 1958, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975

Wrestling (5) 1968, 1969, 1970, 1971, 1977

The atmosphere and ambiance of game day at Zable Stadium is one of college sport's most picturesque Saturday afternoon locations.

The College of William and Mary - The Best Small Public University in the United States

For more than 300 years, William and Mary has been a symbol of academic distinction in America. Now, in its fourth century, the College is prepared to educate the leaders of the 21st century.

The College of William and Mary was founded in 1693 by King William III and Queen Mary II of England. Four Presidents of the United States received their education at the College - George Washington, Thomas Jefferson, James Monroe and John Tyler. The current chancellor of the College is former Secretary of State Henry Kissinger, and he took over the post from former British Prime Minister Margaret Thatcher.

William and Mary was the first college to institute an honor code of conduct. The premier academic society, Phi Beta Kappa, was founded by William and Mary students in 1776. The Society of the Alumni, founded in 1842, is the sixth oldest alumni group in the nation. Now the College is designated as a "Public Ivy", and ranks 15th among the best regional business schools.

The Wren Building is the oldest one in the United States in which classes are still taught.

Did You Know?

- W&M is the best small public university in the nation, according to an analysis by U.S. News and World Report.
- W&M ranked sixth among all public universities in the analysis.
- W&M ranked 30th overall among the nation's best universities.
- The average freshman retention rate is 96 percent.
- The College's student/faculty ratio is 12/1.
- Over 46 percent of the classes at W&M have less than 20 students.
- The maximum enrollment for freshman seminars is 17 students.
- W&M ranked 17th in graduation rates for national universities.
- Over 20,000 internships are posted on the school's web site.
- 10,400 high school students applied for 1,300 spots in the freshman class for the 2003-04 school year.
- More W&M graduates go on to earn doctorates than any other university in the state of Virginia.
- Over 83 percent of freshmen at W&M were in the top 10 percent of their high school graduating class.

Lake Matoaka provides an on-campus field laboratory and recreational activities, and includes an amphitheatre to host concerts.

In addition to the historic Williamsburg setting of the College, there are many other attractions offered within a reasonable driving distance from campus. W&M is located within three hours of Washington, D.C. Whether you like surfing at Virginia Beach (one hour away) or skiing at Massanutten (less than three hours away), there is something for everyone in the W&M vicinity.

Amusement Parks

- Busch Gardens (Williamsburg, 10 min.)
- Water Country (Williamsburg, 10 min.)
- Kings Dominion (Ashland, 45 min.)
- Ocean Breeze (Virginia Beach, 60 min.)

You can watch the sunrise at Virginia Beach (below) or watch your life pass before your eyes on one of the thrilling roller coasters at Busch Gardens (right).

Sports/Concerts

- Norfolk Scope (Norfolk, 45 min.)
- Chrysler Hall (Norfolk, 45 min.)
- Harbor Park (Norfolk, 45 min.)
- Verizon Wireless Amphitheatre (Virginia Beach, 60 min.)
- Hampton Coliseum (Hampton, 30 min.)
- Richmond Coliseum (Richmond, 45 min.)
- Richmond International Raceway (Richmond, 45 min.)
- The Diamond (Richmond, 45 min.)

ZABLE STADIUM

Walter and Betty Zable, classes of 1937 and 1940 respectively, made a commitment of \$10 million to the Campaign for the Fourth Century in the fall of 1990. The money will be used for athletics, graduate student aid and various other needs.

In appreciation of this large gift, the College's Board of Visitors approved the naming of the football stadium at Cary Field as the Walter J. Zable Stadium. A formal dedication was held November 3, 1990, prior to kickoff of that season's 38-28 homecoming victory over Furman.

A three-year letterwinner for the Tribe's football team (1934-36), Zable is more than familiar with college athletics. He also lettered in baseball, basketball and track, and was an honorable mention All-America on the gridiron. After graduation Zable enjoyed a professional football career with the Richmond Arrows and the New York Giants.

Besides being named to Sports Illustrated's Silver Anniversary All-America team, he was a National Football Foundation College Football Hall of Fame Gold Medal recipient in 1980, and received the "Teddy" Award from the NCAA in 1987, which is presented annually to a distinguished citizen of national reputation and outstanding accomplishment who has earned a varsity award in college.

Constructed in 1935 at a cost of \$175,000, Zable Stadium at Cary Field has been home to a solid winning tradition for the Tribe gridders. The first game there was contested on September 21, 1935 and ended in a 0-0 deadlock with state rival Virginia in what was that year's opening contest.

Zable Stadium was financed by a grant for construction through the Public Works Administration during President Franklin D. Roosevelt's administration. Improvements in the past decade have boosted Zable Stadium's capacity to 13,279. However, in the 1985 Homecoming victory over Richmond, a record crowd of 18,054 packed the stadium and grounds.

Heading into the 2004 season, William and Mary owns a cumulative 178-101-6 (.635) record at Zable Stadium, while head coach Jimmye Laycock has guided the Tribe to a 85-28-1 (.750) home mark during his 24-year tenure — including a school-record 13 straight victories from 1988-90. W&M's 20-13 home loss to then No. 1 Villanova in the 1997 season snapped a Tribe 13-game home unbeaten streak dating back to 1995.

The 1996 team was the sixth in the last 14 years to finish undefeated at home, and W&M sports a 65-17-1 record on Zable's Bermuda surface in the last 83 games.

Coach Laycock has won three fourths of his games played at Zable Stadium during his tenure going 85-28-1 in the past 24 seasons including six undefeated home seasons and two separate 13 game home winning streaks.

The College of William and Mary and its student-athletes take a great deal of pride in the quality of its athletic facilities. Over the last several years, the College has bolstered its lineup of venues to match the success that the Tribe has shown in the athletic arena, which has been unmatched in the Colonial Athletic Association. William and Mary boasts some of the finest athletic arenas in the nation, from its newest venue, Albert-Daly Field, to the oldest, Walter J. Zable Stadium at Cary Field, a campus landmark since 1935. The College is committed to providing the student-athlete the most enjoyable and rewarding atmosphere possible.

- Home of the Tribe's field hockey team
- Made possible by a generous grant from the Anheuser-Busch Corporation
- Playing surface is a unique combination of a poured pad with an Astroturf playing surface
- Seats over 2,200
- State-of-the-art computerized lighting system and an elevated press box
- Also serves as a practice facility for Tribe football squad

- New home of the Tribe men's and women's soccer and lacrosse teams, slated to open in the fall of 2004.
- Made possible by a generous grant from Mr. and Mrs. Jim Ukrop
- Natural grass playing surface
- Named after longtime Tribe soccer coaches Al Albert and John Daly

- Home of the Tribe's tennis teams
- Six indoor courts
- Houses the ITA Women's Tennis Hall of Fame
- Mezzanine and Stadium seating areas
- Built with a gift from W&M graduate Mark McCormack and his wife Betsy Nagelsen
- State-of-the-art lighting system and scoreboard

- Home of Tribe baseball-made possible by a generous grant from Joe Plumeri
- Seating for over 1,000
- Indoor and outdoor batting cages
- Lighting for night games
- Locker room, box seats and concessions

- Home of the Tribe's tennis teams for the outdoor season
- One of the College's newest venues, completed in September, 2001
- Eight individual hard court surfaces
- Features California Corners, a unique design that includes quarter fences that run along the sidelines to allow uninterrupted play
- Stadium seating for approximately 500
- State-of-the-art lighting system to accommodate night matches

- Home of the Tribe's football and track and field teams
- Campus landmark since 1935
- Seating for more than 13,000
- Eight-lane 400 meter track surrounds the field and is home to the prestigious Colonial Relays
- Joseph Montgomery football practice facility is located adjacent to the stadium

- Home of the Tribe's basketball, gymnastics and volleyball teams
- Seats over 8,500
- Three-level building includes 12 locker room areas, a spacious training room, 5,000 square foot weight room and a gymnastics training center
- The concourse and lower levels house administrative and coaching staff offices

Tribe athletics is very proud of the Joseph W. Montgomery Strength Training Center, a 5,000 square foot weight training facility. Under the guidance of the Head and Assistant Strength Coach each sport is provided with a program designed to enhance individual strength and flexibility development specific to the skills and movements required for their sport. Individuals are educated on proper lifting techniques and workouts are monitored to assure safety at all times.

Sports Psychology

The athletic department has on staff a sports psychologist, who holds a Ph.D. in sports psychology. All consultations are confidential and all student-athletes, teams or coaches are welcome regardless of the issues they wish to discuss. Consultation is available for sport psychology education, performance enhancement skills training, strategies for dealing with stress or injury, or for personal issues that may affect performance. The sports psychology consultant is considered a member of the Counseling Center and refers individuals to the Center when appropriate.

Compliance and Academic Support

As members of the Colonial Athletic Association and NCAA Division I, the College is committed to full compliance with all NCAA and conference regulations. The department has a fulltime Director of Compliance committed to assisting students, staff and coaches through education and monitoring of compliance issues.

All entering students are assigned to a faculty academic advisor assigned by the director of Academic Advising. Students remain with this advisor until their sophomore year at which time they select a faculty advisor in their chosen major.

Within the athletic department, the Academic Support Coordinator is a valuable resource for student-athletes serving in a liaison role with the various student service offices throughout the campus community. The College has offices for Volunteer Services, Career Services, a Writing Resource Center and Oral Communication Studio, to name a few.

The department offers a variety of study, life and career building skills programs, but holds firm to the concept of self-determination—each student must take responsibility for his or her collegiate experience. Our goal is to assure that there is a support system in place to assist students to make positive and informed decisions.

Strength, Speed and Conditioning

Sports Medicine

The Division of Sports Medicine provides a comprehensive health care program for the department of intercollegiate athletics. The staff consists of a team physician, seven full time certified athletic trainers, two graduate assistant athletic trainers and medical specialists from the local community. The team physician

has overall responsibility for supervision of the sports medicine program. Tribe athletes have the luxury of rehabilitating and treating injuries in a state-of-the-art athletic training facility.

The priority for the athletic training staff is to enhance and assure lines of communication and cooperation among its staff, student-athletes, parents, coaches, the Student Health Center and involved medical specialists. Through a team approach to health care the sports medicine program can offer comprehensive health care services to the student-athletes in a caring and cooperative manner.