

TRIBUTE TO MARK MCCORMACK

TWO NCAA CHAMPIONSHIPS • THREE CAA CROWNS • 29 ALL-CAA SINGLES PLAYERS • 21 ALL-CAA DOUBLES TEAMS • SEVEN CAA PLAYERS OF THE YEAR • TWO ITA HALL OF FAMERS • SEVEN W&M HALL OF FAMERS

William and Mary Reflects on the Life of Mark McCormack

"Mark McCormack was truly an honored son of the College. Few individuals in the course of their lifetime have the chance to see and feel and know the influence they have had on the quality and character of an institution. Mark's influence on William and Mary can be seen not only in the physical buildings he made possible by his generosity, but in the highest level of excellence he expected from his alma mater and from those of us fortunate enough to call him a friend."

—Former W&M President Timothy J. Sullivan

"Obviously his loss is enormous, to both the athletics department and the general campus community. He was an icon and a founder of an industry and his generosity touched many within the W&M community. What made Mark even more special was, despite his hectic schedule, he always found the time to show a special interest in the lives of our student-athletes and took the time to establish lasting personal relationships."

—W&M Director of Athletics Terry Driscoll

"There is no way that I can adequately express the loss of a person like Mark McCormack. He was a devoted contributor of time, resources and talent to the College of William and Mary, and especially the men's and women's tennis programs."

—W&M Director of Special Projects Millie West

"Personally, the area that impressed me most about Mark McCormack was that he always wanted to blend in and not stand out. He came to the tennis center he built for our program and would just want to watch, he wasn't out to call attention to himself or make himself look impressive. Professionally, he was the W&M men's tennis program. He donated the money and vision to build the best tennis center in the nation, but he also gave the program much more in terms of his time and interest in its progress and success."

—W&M Head Men's Tennis Coach Peter Daub

"There are not enough words to describe what Mark McCormack has done for me and the W&M women's tennis program. His generosity and support played a direct role in all of our team's successes. One of the many traits that I truly admired was his ability to treat everyone with respect and make them feel special and appreciated."

—Former W&M Head Women's Tennis Coach Brian Kalbas

William and Mary lost a favorite son on May 16, 2003, with the death of **Mark Hume McCormack**, a 1951 graduate of the College. McCormack had been in coma since January after suffering a heart attack. Named by ESPN as one of the century's most influential people in the business of sport, he revolutionized the world of sports marketing with the founding of International Management Group (IMG).

A devoted and dedicated supporter of Tribe athletics, he and his wife, Betsy Nagelsen founded W&M's McCormack-Nagelsen Tennis Center, endowed a tennis scholarship and were continuing sponsors of the ITA Women's Tennis Hall of Fame. Also a member of W&M's Board of Visitors, McCormack chaired the College's fund-raising campaign in 1993 that raised \$153 million and was the honorary chair of the College's current \$500 million campaign.

Mark McCormack with W&M's Director of Special Projects **Millie West** and former president **Timothy J. Sullivan**.

Mark McCormack provided the funding for the McCormack-Nagelsen Tennis Center, one of the finest indoor college tennis facilities in the nation.

BEST SMALL PUBLIC UNIVERSITY IN NATION • RANKED 30TH OVERALL AMONG NATION'S BEST UNIVERSITIES • SECOND OLDEST COLLEGE IN AMERICA • HIGHEST RANKED NCAA DIVISION I PUBLIC SCHOOL IN 2006

Tribe Athletics

William & Mary "A College of Champions"

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

CAA Championships (84)

Baseball (1) 2007
Men's Cross Country (13) 1990, 1991, 1993, 1994, 1995, 1996, 1997, 2000, 2001, 2002, 2003, 2004, 2005
Women's Cross Country (13) 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 2003, 2004, 2005
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 (3) 1988, 1990, 2005
Women's Tennis (18) 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2002, 2004, 2005
Men's Track and Field (4) 1992, 1993, 2003, 2004
Women's Track and Field (6) 1999, 2001, 2002, 2003, 2004, 2005, 2006
Volleyball (8) 1985, 1986, 1987, 1988, 1989, 1990, 1991, 2001

Atlantic 10 Football Championships (3)
1996, 2001, 2004

ECAC Championships (7)

Men's Gymnastics (3) 1992, 1994, 2006
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

Athletic Success

A charter member of the CAA 1986, W&M has been the CAA's most successful program over the past two decades. The 2005-06 year was another banner season for the College, as it added three more conference titles. The Tribe has now captured 84 total CAA Championships since 1986, over 30 more than the closest rival.

Individually, women's tennis standout Megan Moulton-Levy earned All-America honors after advancing to the "Final Four" of the NCAA Singles Tournament.

Academic Excellence

The Tribe's athletic accomplishments do not come at the expense of its student's academic responsibilities, as W&M ranked fourth, the highest of any scholarship-granting school and of any public university, in the nation among institutions with two or more Division I teams when the NCAA released its inaugural Academic Progress Rate scores in March of 2005.

This year, the NCAA specifically listed 18 W&M athletic squads as recipients of its public recognition award for 2005-06.

Since 1992, 36 Tribe athletes have been designated Academic All-Americans, including Keith Bechtol, who was a third team selection in the spring, and since 1996, 39 student-athletes have been members of Phi Beta Kappa.

In 2002-03, the CAA created a Scholar-Athlete of the Year award in each of its 21 sports, and not surprisingly, William and Mary has set the pace with 18.

In addition, three of William and Mary's five Rhodes scholars participated in varsity sports.

Lang Campbell ('05)
2004 Payton Award Winner
Consensus First Team All-American

Christo Landry
2004 XC All-American
2005 Track CAA Rookie of the Year

Megan Moulton-Levy
2006 Singles All-American
2005 Doubles All-American

Women's Cross Country
2005 CAA Champions

Kim Mount
2005 CAA Rookie of the Year

Kyra Kaylor
2006 CAA Player of the Year

Meghan Bishop
Three-Time CAA
Scholar-Athlete of the Year

Keith Bechtol ('06)
2006 Academic All-American
Three-Time CAA
Scholar-Athlete of the Year

Ramon Jackson ('06)
2004 National Champion
2005, 2006 All-American

Ian Fitzgerald
2006 CAA XC
Athlete of the Year

Whitney Pezza
2006 CAA Champion
200 Fly, 400 Medley Relay

Anna Davis ('05)
2005 CAA Defensive Player of the Year
All-American
(womensfieldhockey.com)

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 11th 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 and refurbished 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, former 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 \$16 million in new facilities, including Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). That figure will continue to increase significantly in the future, as Driscoll announced plans last year to build the \$11 million Jimmie Laycock Football Complex at Zable Stadium (see page six). Already, the football program has seen the installation of permanent lighting, a \$650,000 project, and a new state-of-the-art artificial playing surface, Field Turf Pro, a \$840,000 project, at Zable Stadium in the last 10 months.

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 81 CAA Championships coming into the 2005-06 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

Barbara Blosser Senior Associate Athletics Director

After serving 12 years as the College's associate athletics director, Barbara Blosser was promoted to her current position of senior 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 VAIAW 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 VAIAW 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 William and Mary.

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 OAISW 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.

W&M ADMINISTRATION

TWO NCAA CHAMPIONSHIPS • THREE CAA CROWNS • 29 ALL-CAA SINGLES PLAYERS • 21 ALL-CAA DOUBLES TEAMS • SEVEN CAA PLAYERS OF THE YEAR • TWO ITA HALL OF FAMERS • SEVEN W&M HALL OF FAMERS

Gene R. Nichol President

Gene Nichol became the College of William and Mary's 26th president on July 1, 2005. A scholar of constitutional and civil rights law, Nichol taught at the William and Mary School of Law

from 1985 to 1988 and has served as dean at both the University of North Carolina at Chapel Hill School of Law and the law school at the University of Colorado. While at William and Mary, Nichol was the Cutler Professor of Law and director of the Institute of Bill of Rights Law. He has also taught at Oxford, Exeter, and the law school of West Virginia University.

Nichol is the co-author of the text *Federal Courts* and has published articles on civil liberties and federal judicial power in a wide variety of journals, including the *Harvard Law Review*, *Yale Law Review*, and the *University of Chicago Law Review*. He contributed articles on civil rights and public law litigation to the *Encyclopedia of the American Constitution*, and one on the civil rights movement to the *Oxford Companion to the United States Supreme Court*. Over the course of his career, Nichol has testified on constitutional matters

before committees of the U.S. Congress and various state legislatures. In 2003, he won the American Bar Association's Edward R. Finch Award for delivering the nation's best Law Day Address. He was elected to membership in the American Law Institute and the American Bar Foundation Fellows.

Nichol attended Oklahoma State University, where he received a degree in philosophy and played quarterback on the varsity football team. In 1976, he graduated from the University of Texas Law School, where he was named to the Order of the Coif.

He is married to Glenn George, and they have three daughters: Jesse, Jenny, and Soren. George, a scholar of labor law and civil procedure, received her bachelor's degree from the University of North Carolina and graduated cum laude from Harvard Law School.

Board of Visitors

Michael K. Powell '85
D.P.S. '02 - Rector
Fairfax Station, Va.

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

Suzann W. Matthews '71
Secretary
McLean, Va.

Alvin P. Anderson '70
J.D. '72
Williamsburg, Va.

Robert A. Blair '68
Washington, D.C.

Janet M. Brashear '82
Virginia Beach, Va.

Thomas E. Capps
Richmond, Va.

John W. Gerdelman '75
McLean, Va.

Sarah I. Gore '56
Newark, Del.

R. Philip Herget III
Alexandria, Va.

Jeffrey L. McWaters
Virginia Beach, Va.

Joseph J. Plumeri II '66
Bedminster, N.J.

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

John C. Thomas
Richmond, Va.

Jeffrey B. Trammell '73
Washington, D.C.

Barbara B. Ukrop '61
Richmond, Va.

2006-2007 Student Representatives:

Ryan M. Scofield
College of William and Mary

Joell Christodonte
Richard Bland College

2006-2007 Faculty Representatives:

Colleen S. Kennedy
College of William and Mary

To Be Appointed
Richard Bland College

Sandra Day O'Connor Chancellor

Sandra Day O'Connor, who in July of 2005 announced her intention to retire as Associate Justice of the United States Supreme Court, was named 23rd Chancellor of the College by the College of William and Mary Board of Visitors on October 4, 2005. Justice O'Connor succeeds Dr. Henry A. Kissinger, former United States Secretary of State, who was appointed in 2000.

The post of Chancellor has been an important one since the College was

chartered in 1693 by King William III and Queen Mary II of Great Britain. Until 1776, the Chancellor was an English subject—usually the Archbishop of Canterbury or the Bishop of London—who served as the College's advocate to the crown, while a colonial president oversaw the day-to-day activities of the Williamsburg campus. Following the Revolutionary War, George Washington was appointed as the first American chancellor; later President John Tyler held the post.

"Through her remarkable combination of wisdom, courage, judgment, and skill, Justice O'Connor has become one of the most influential and effective jurists in American history," said President Gene R. Nichol. "I am thrilled that she is willing to share her ability and rich experience with William and Mary students. As a former constitutional lawyer, I am also honored to welcome one of my heroes to the College community."

The first woman to serve on the United States Supreme Court, Justice O'Connor was born in El Paso, Texas, on March 26, 1930. She earned a B.A. in economics (magna cum laude) from Stanford University, and went on to receive an LL.B. from Stanford Law

School, where she graduated third in her class. Her classmate, the late Chief Justice William H. Rehnquist, graduated first in the class.

She served as Deputy County Attorney of San Mateo County, California, from 1952 to 1953, and as a civilian attorney for the Quartermaster Market Center, Frankfurt, Germany, from 1954 to 1957. From 1958 to 1960, she practiced law in Maryvale, Arizona, and served as Assistant Attorney General of Arizona from 1965 to 1969. She was appointed to the Arizona State Senate in 1969, and was subsequently reelected to two two-year terms.

In 1975, she was elected Judge of the Maricopa County Superior Court and served until 1979, when she was appointed to the Arizona Court of Appeals.

President Ronald Reagan nominated her as an Associate Justice of the Supreme Court, and she took her seat Sept. 25, 1981. She is married to John Jay O'Connor III, and the couple has three sons: Scott, Brian and Jay.

BEST SMALL PUBLIC UNIVERSITY IN NATION • RANKED 30TH OVERALL AMONG NATION'S BEST UNIVERSITIES • SECOND OLDEST COLLEGE IN AMERICA • HIGHEST RANKED NCAA DIVISION I PUBLIC SCHOOL IN 2004 APR

The College

"At a Glance"

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.

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 sixth among all public universities (U.S. News and World Report).

• W&M Facts •

- 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 31st overall among the nation's best universities.
- W&M ranked 16th in graduation rates, and second among public universities.
- The average freshman retention rate is 94%.
- The 2005 average incoming freshman SAT score was 1344.
- The College's student/faculty ratio is 12/1.
- Over 42% of the classes at W&M have less than 20 students.
- The maximum enrollment for freshman seminars is 15 students.
- Over 20,000 internships are posted on the school's web site.
- 10,610 high school students applied for 1,340 spots in the freshman class for the 2004-05 school year.
- 75% of W&M graduates who apply to medical school are accepted, compared to a national average of 50%.
- 79% of W&M graduates who apply to law school are accepted, compared to a national average of 60%.
- Over 79% of freshmen at W&M were in the top 10% of their high school graduating class.

America's "HOTTEST SMALL STATE UNIVERSITY"

-- Newsweek's Kaplan College Guide

Student-Athlete Support

Athletics Department Goals

We take pride in the many achievements of William and Mary athletes, both in the classroom and on the playing field. These support services and many others are in place to help each student-athlete achieve their goals. It is our hope that at the completion of their undergraduate career they can reflect upon:

1. An academic experience that prepared them for a successful career.
2. An athletic challenge that brought many rewards.
3. A feeling of loyalty and pride in identifying themselves as a varsity athlete with a degree from The College of William and Mary.

Joseph W. Montgomery Strength Training Center

Athletic Training Room

Sports Psychology

Deidre Connelly, Ph.D., is the College's full-time sports psychologist. 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.

Compliance and Academic Support

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

All entering students are assigned to a faculty academic advisor 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.

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.

Speed, Strength and Conditioning

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 Speed, Strength and Conditioning Coach John Sauer, 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 ensure safety at all times.

The weight room was upgraded in the spring of 2006, primarily with new Power Lift and Sorinex equipment. The room now contains 16,000 pounds of free weights, over 7,000 pounds of dumbbells and 6,000 pounds of rubber bumper plates. In addition, it has 24 custom-built Olympic platforms, 18 multipurpose power racks and a fully-equipped plyometric area.

Sports Medicine

The Division of Sports Medicine provides a comprehensive health care program for the department of intercollegiate athletics. The staff consists of Assistant Athletics Director for Health Services, Steve Cole, 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 ensure lines of communication and cooperation among its staff, student-athletes, parents, coaches, the Student Health Center and involved medical specialists.

Athletics Facilities

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.

Albert-Daly Field

- Home of the Tribe men's and women's soccer and lacrosse teams
- Made possible by a generous grant from Mr. and Mrs. Jim Ukrop
- Natural grass playing surface
- Named after longtime soccer coaches Al Albert and John Daly

Busch Courts

- Home of the Tribe tennis teams for the outdoor season
- 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 for night matches

Busch Turf Field

- Home of the Tribe's field hockey team
- Made possible by a generous grant from Anheuser-Busch, Inc.
- Playing surface is a unique combination of a poured pad with AstroTurf playing surface
- Seats over 2,200
- State-of-the-art computerized lighting and an elevated press box

McCormack-Nagelsen Tennis Center

- 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 and scoreboard

Plumeri Park

- Home of the Tribe baseball program
- 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

Kaplan Arena at Willan and Mary Hall

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

Zable Stadium

- Home of the Tribe's football and track and field teams
- Campus landmark since 1935
- Seating for more than 12,000
- Field Turf surface was installed in summer of 2006
- Permanent lighting was installed in 2005
- Brand new state-of-the-art track around the field scheduled for completion in spring 2006
- Joseph Montgomery football practice facility is located adjacent to the stadium

Albert-Daly Field

Busch Courts

Busch Turf Field

McCormack-Nagelsen Tennis Center

Plumeri Park

Zable Stadium

Kaplan Arena at William and Mary Hall