

'09-10 TRIBE BASKETBALL

THE COLLEGE

MATT JUNIOR GUARD
McFADDEN

WWW.TRIBEATHLETICS.COM

FACTS ABOUT THE COLLEGE OF WILLIAM AND MARY

- W&M recently ranked as 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 2008 by U.S. News and World Report.
- W&M ranked 33rd overall among the nation's best universities.
- W&M ranked 18th in graduation rates for national universities and second among public universities in 2006
- The average SAT score of William and Mary's incoming first-year students is higher than that of any other public university in Virginia.
- William and Mary earned the five-star (highest) academic ranking awarded by the Fiske Guide to Colleges, edited by the former *New York Times* education reporter.
- The College's student/faculty ratio is approximately 11/1.
- 80% of the classes at W&M have less than 40 students.
- The class size for our freshman seminars are anywhere from 8-15 students.
- 11,700 high school students applied for 1,380 spots in the freshman class for the 2008-09 school year.
- The retention rate for freshmen who entered in the fall of 2007 was 95%.
- W&M's median SAT range (50th percentile) for the incoming freshman class is 1270-1430.

W. TAYLOR REVELEY III
President

Taylor Reveley was sworn in as the 27th president of the College of William and Mary on September 5, 2008, after serving as interim president since February 2008. Before assuming his current post, he served as dean of William & Mary Law School for almost a decade, starting in August 1998. He is the John Stewart Bryan Professor of Jurisprudence.

Reveley received his A.B. from Princeton University's Woodrow Wilson School of Public and International Affairs in 1965. At Princeton, he was elected to Phi Beta Kappa and rowed on the lightweight crew for two years. Reveley went to law school at the University of Virginia, receiving his J.D. in 1968. During the United States Supreme Court's 1969 term, he clerked for Justice William J. Brennan, Jr.

Reveley has extensively studied and written about the constitutional division of the war powers between the President and Congress. In 1972-73, he spent 13 months studying the war powers while an International Affairs Fellow of the Council on Foreign Relations in New York City and a Fellow of the Woodrow Wilson Center for Scholars in Washington, D.C. He is the author of *War Powers of the President and Congress: Who Holds the Arrows and Olive Branch?* (University of Virginia Press, 1981).

Before joining William & Mary, Reveley practiced law for many years at Hunton & Williams, where he specialized in energy matters, especially those involving commercial nuclear power. He was the managing partner of the firm for nine years.

Much of Reveley's extracurricular time over the years has gone to non-profit organizations. He has served on many educational and cultural boards, including those of Princeton University (where he is a trustee emeritus), Union Theological Seminary in Virginia, St. Christopher's School, the Andrew W. Mellon Foundation, JSTOR, the Carnegie Endowment for International Peace, the Virginia Museum of Fine Arts, the Virginia Historical Society, the Virginia Foundation for the Humanities, the Richmond Symphony, and the Presbyterian Church (USA) Foundation.

Reveley and his wife Helen have four children – Taylor, Everett, Nelson and Helen Lanier – and a daughter-in-law, Margaret Louise (Marlo, married to Taylor).

W. Taylor Reveley III speaks with 2008 W&M basketball graduate Nathan Mann at the team hotel during the Tribe's magical run to the CAA Championship Game in 2008.

SANDRA DAY O'CONNOR Chancellor

Sandra Day O'Connor, one of the most distinguished jurists in the history of the United States Supreme Court—and its first female justice—addressed the most profound legal issues of her age with wisdom, courage, and skill. After a long career in public service, including nearly a quarter century on the nation's highest court, she retired in 2006.

Justice O'Connor spent her childhood on an isolated cattle ranch in southeastern Arizona tending to a variety of ranch chores, raising farm animals, and reading voraciously. After completing school in El Paso, Texas, she journeyed west to continue her education at Stanford University, where her professors inspired and challenged her to make a difference in her nation and the world.

Justice O'Connor earned a B.A. in economics (magna cum laude) from Stanford University and a LL.B. from Stanford Law School. She was an editor of the law review and graduated third in her law class—two spots behind her friend and future colleague, the late Chief Justice William Rehnquist.

After being admitted to the bar, Justice O'Connor served as Deputy County Attorney of San Mateo County, California, from 1952 to 1953, and as a civilian attorney for the U.S. Army Quartermaster Market Center in 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, during which she served as Majority Leader. 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 Reagan nominated her as an Associate Justice of the Supreme Court, and she took her seat September 25, 1981. She succeeded the Honorable Henry A. Kissinger as Chancellor of the College of William and Mary in 2005. In the years since her investiture, she has visited the College numerous times, visiting classes, talking with students, and addressing academic conferences.

She is married to John Jay O'Connor III, whom she met in law school. They have three sons: Scott, Brian, and Jay.

Sandra Day O'Connor was invested as the College's 23rd chancellor on April 7, 2006. At investiture ceremonies, she was presented with a Tribe football jersey.

(Photo by Steve Salpukas)

BOARD OF VISITORS

(as of Sept. 24, 2009)

Henry C. Wolf '64, J.D. '66
Rector
Virginia Beach, VA

John W. Gerdelman '75
Vice Rector
Williamsburg, VA

Janet M. Brashear '82
Secretary
Virginia Beach, VA

Charles A. Banks III
Gloucester, VA

Colin G. Campbell
Williamsburg, VA

Thomas E. Capps
Richmond, VA

Timothy P. Dunn '83
Rectortown, VA

Sarah I. Gore '56
Newark, DE

R. Philip Herget III
Alexandria, VA

Kathy Y. Hornsby '79
Williamsburg, VA

Suzann W. Matthews '71
McLean, VA

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

Robert E. Scott, J.D. '68
New York, NY

John Charles Thomas
Richmond, VA

Jeffrey B. Trammell '73
Washington, DC

Michael Tang

Dennis H. Liberson

STUDENT REPRESENTATIVES:

Sarah D. Rojas
College of William and Mary

D. Ryan Goodwin
Richard Bland College

FACULTY REPRESENTATIVES:

Katherine M. Kulick
College of William and Mary

Alexandra Duckworth
Richard Bland College

TERRY DRISCOLL Athletics Director

Under the steady guidance and watchful eye of Terry Driscoll, the William and Mary Athletics Department has solidified its standing as one of the nation's preeminent broad-based programs. As Driscoll enters his 14th year as athletics director, he has overseen an unprecedented era of improvement in terms of funding and facilities while also maintaining the College's rich history of producing well-rounded student-athletes.

Driscoll oversees a program that is committed to balancing academic demands with athletic success. One of the department's stated goals each year is to finish among the top 100 in the annual Director's Cup rankings, which has happened in all but one of the years that Driscoll has been the director.

In the last six years, the Tribe's program has combined for a total of 26 Colonial Athletic Association (CAA) titles. This past season, W&M claimed three CAA titles (Men's and Women's Cross Country and Women's Track & Field). In 2002-03, W&M had a school-record 10 teams compete in the NCAA Tournament, with four teams winning conference titles and six that finished in the top 25 at the end of their respective seasons. Overall, no institution in the CAA can claim more all-time league championships than the 95 William and Mary has earned.

As impressive as the athletic accomplishments have been during Driscoll's tenure, the program's academic successes have been even greater. In the NCAA's inaugural (2004) APR rankings, a measurement of academic progress based on academic eligibility, retention, and graduation of student-athletes, W&M was fourth in the nation overall and first among institutions offering athletic performance-based scholarships. Additionally, the Tribe football team has posted a 100 percent graduation rate three times, while the majority of the program's squads have consistently ranked among the nation's finest in terms of graduation. In 2002, the CAA started recognizing Scholar-Athletes of the Year for each of the 22 sports it sponsors, and the College has had a conference-high 29 individuals receive the honor.

In addition to the many academic and athletic successes, Driscoll's impact on the program has been equally impressive in terms of physical and financial improvements. Since taking over as athletics director, Driscoll has overseen the construction of more than \$20 million in new facilities, including Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). Recently, the College dedicated an \$11 million, 30,000 square-foot Jimmie Laycock Football Center at Zable Stadium in the summer of 2008. During the last four years, the venerable stadium has been enhanced with an \$800,000-plus video scoreboard (2007), the installation of a \$650,000 permanent lighting system (2006) and an \$840,000 state-of-the-art Field Turf Pro artificial playing surface (2006). This past summer, new synthetic turf with water cannons were installed at Busch Field, the home of the William and Mary Field Hockey program.

In addition to the physical structures, Driscoll has also worked with the Associate Athletics Director for Development, Bobby Dwyer, to increase the annual fund-raising totals for non-capital projects from \$1.36 million in 1995 to the current annual total of approximately \$2.7 million.

A true student-athlete himself, Driscoll's leadership skills were developed during his

collegiate years. As a student-athlete at Boston College, Driscoll captained the basketball team to the National Invitation Tournament Finals as a senior, and was named the tournament MVP. In addition to being named an All-American, his success in the classroom as a biology major garnered him an Academic All-America honor.

After graduating from BC, he was the fourth overall pick of the 1969 NBA Draft, selected by the Detroit Pistons, just three spots 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 then 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 Communications - 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 venue 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 to organize the Women's World Volleyball Grand Prix competition in Honolulu.

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

W&M FACILITY ENHANCEMENTS UNDER DRISCOLL

In his 14 years of guiding the William and Mary Athletic Department, Athletics Director Terry Driscoll has overseen a significant number of facility enhancements for a number of Tribe's athletic programs. In total, W&M has dedicated more \$25 million to facilities enhancements under Driscoll. Here is a look at some of the facility enhancements on Driscoll's watch:

- The \$11 million, 30,000-square foot **JIMMIE LAYCOCK FOOTBALL CENTER** (dedicated in June 2008).
- \$7 million specifically for men's basketball and the naming of **KAPLAN ARENA** for the gift from Jim (Class of '57) and Jane Kaplan (Class of '56).
- Upgrades to **ZABLE STADIUM**, including a permanent lighting system (2005), new artificial playing surface (Field Turf Pro) in 2006, a new video scoreboard (2007) and a new tartan all-weather synthetic track surface (2008).
- The recently completed renovation to **BUSCH FIELD** with a new playing surface, AstroTurf 12™, underlying pad and drainage systems to create a competition surface that ranks alongside that used at the U.S. National Training Centers in Virginia Beach, Virginia, Chula Vista, California and that used at the 2008 Olympic Games.
- The construction of **PLUMERI PARK**, home of Tribe baseball, in 1999 due in large part to the generous donation by Joseph J. Plumeri II (Class of 1966).
- The \$1 million natural grass facility for soccer and lacrosse, **ALBERT-DALY FIELD**, (dedicated in August 2004) was made possible by long-time athletic benefactors Jim and Bobbie Ukrop (classes of '60 and '61, respectively).
- **BUSCH COURTS** opened in September of 2001 as the home for Tribe tennis, includes eight individual hard courts, stadium seating for 500 people and state-of-the-art lighting system.

PETE CLAWSON
Assistant AD, Media Relations

Pete Clawson, now in his 15th year at the College, was promoted to Assistant Athletics Director for Media Relations during the summer of 2006.

Clawson, a 1990 graduate of the University of Pittsburgh, had spent the previous 12 years working in the College's sports information office, including six as the Sports Information Director.

In his current position, Clawson oversees all workings of the Media Relations Department and is the primary contact for the Tribe's nationally-recognized football and men's gymnastics programs.

Prior to his stint at W&M, Clawson was an assistant at Fresno State. Clawson has also spent time as an assistant at his alma mater and at the University of Florida.

A native of Dillsburg, Pa., Clawson and his wife, Catherine, were married on July 19, 2003 and reside in Williamsburg. The couple has a one-year-old son, Charlie.

STEVE COLE
Associate AD, Internal Operations

Steve Cole enters his 27th year at the College of William and Mary, with the previous 25 at the helm of the W&M Sports Medicine program. In 2008, Cole assumed the role as the Associate Athletics Director for Internal Operations, overseeing nearly every facet of the department's daily operation. His administrative responsibilities include monitoring

financial matters, coordinating the scheduling of athletic events and facilities, and supervision of coaches and staff.

A certified athletic trainer (BOC), Cole graduated from West Virginia University in 1976 with a bachelor's degree in physical education and athletic training. He subsequently earned a master's degree in sports medicine in 1978 from the University of Virginia.

In the summer of 2006, the National Athletic Trainers Association recognized Cole as the College/University National Athletic Trainer of the Year. In 1997, Cole received his 25-year membership pin from NATA. He was also recognized for his service to the profession, receiving the Athletic Trainer Service Award, one of only three recipients from the Mid-Atlantic Region. In 2000, Cole was honored by the College for his many years of service to William and Mary with the recognition as an honorary alumnus.

A true fitness buff, Cole is an exemplary model for all the athletes. He is an avid competitor who has participated in a variety of triathlons since 1980, spending countless hours of his spare time in training. Cole resides in Williamsburg with his wife Lonna, 11-year old daughter Sydney Janaé, and six-year-old daughter Jahnessa Ya Xin.

DEIDRE CONNELLY
Sports Psychologist

Deidre Connelly is entering her 20th year with the William and Mary Athletic Department. Connelly came to the College from the University of Iowa, where she was a professor and the director of the sport psychology program. Dr. Connelly works with Tribe athletes, coaches, and teams on mental skills for competition, leadership training, and success skills. She has been published many times and has

been invited to speak at numerous conferences and seminars. Connelly received her undergraduate degree from the University of Bridgeport, and did graduate work at William and Mary. She received her MEd and Ph.D. in sport psychology from the University of Virginia. Dr. Connelly is also a member of the College's Counseling Center staff.

RENÉE CORK
Assistant AD, Sports Medicine

Renée Cork is in her 18th year with the William and Mary Sports Medicine staff and holds the title of Assistant Athletic Director for Sports Medicine.

Honored as the 2007 National Trainers' Association Assistant Athletic Trainer of the Year, Cork was appointed to the Athletic Training Advisory Board under the Board of Medicine by Governor Warner in 2002. She is the only collegiate athletic trainer representative on the Advisory Board. Very involved in the athletic training committees at the state and regional levels, she was honored with the Sports Safety Training Award by the American Red Cross in 1999.

Cork is responsible for the CPR training for all members of the Tribe coaching staffs and also teaches a graduate course at Old Dominion.

A native of Elgin, Ill., Cork served as the head athletic trainer at Drew University prior to coming to W&M as an associate athletic trainer. She earned her undergraduate degree from Iowa State and a master's degree in physical education from Southwest Texas State.

BOBBY DWYER
Senior Associate AD, Development

Bobby Dwyer, Associate Athletics Director for Development, heads the Tribe Club, 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.

Dwyer was promoted to Senior Associate Athletics Director in the spring of 2004. 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 (26) and Peter (24), and live in Williamsburg.

PETE KRESKY
Director of Marketing and Promotions

Pete Kresky, in his eighth year at William & Mary, has transformed the marketing department to one of ultimate success by more than tripling the number of corporate sponsors and thus increasing revenue beyond budgeted expectations each year.

Kresky came to William & Mary in 2002 with more than 40 years of sports retail experience.

Most notable of his accomplishments were the creation of one of the most successful sporting goods franchises in the Athlete's Foot organization with over 20 locations, as well as his time as a professional consultant for corporations such as Brooks Shoes and Reebok. Kresky has also worked in commercial and mortgage banking.

Kresky is a certified rowing coach and is a member of the membership committee and the newly formed sports committee for the Greater Williamsburg Chamber and Tourism Alliance, Ducks Unlimited, U.S. Rowing Association and the Virginia State Board of Realtors. Kresky attended the University of Wisconsin and currently resides in Stonehouse with his wife Bonnie.

PAM MASON
Assistant AD, Compliance & Educational Services

Pamela Mason took over full time duties of the College's compliance office on April 1, 2006, and she was promoted to Assistant AD for Compliance and Educational Services in July 2008. Previously, she served as the Associate Director of Development for two years.

Under Mason, the compliance office works with the NCAA Eligibility Center to determine initial eligibility of all incoming freshmen and continues to monitor student-athlete eligibility throughout their college careers. Mason is also responsible for educating all student-athletes, coaches, staff and boosters on the NCAA rules.

Mason graduated from Southern Methodist University in 1994 as a marketing major, with a minor in psychology. She continued her education at the College and earned a JD and an MBA in four years (1996-2000). She is a member of the Bar in both Virginia and North Carolina.

A native of Marion, Ohio, Mason brings a diverse range of athletic administrative experience to the position. Prior to arriving in Williamsburg, Mason worked as the Assistant Director of Compliance at James Madison University from 2003-04, where she assisted in many facets of the department's day-to-day operations. Mason served as the primary Compliance Officer and Sports Information Director for the University of North Carolina, Pembroke during the 2001 and 2002 athletic seasons.

Her first position out of college came with the NFL's Dallas Cowboys, as she served as the Marketing and Media Relations Assistant with the team's nationally acclaimed cheerleading squad from 1993-96. A varsity cheerleader at SMU, Mason also served a three-year stint as William and Mary's cheerleading coach while she was pursuing her graduate degrees.

Mason and her husband, Monty, a 1989 graduate of the College and chairman of the Tribe Club, reside in Williamsburg with their daughter, Taylor Anne.

SPENCER MILNE
Director of Ticket Operations

Spencer Milne is in his fourth year as the Director of Ticket Operations. Milne launched the Tribe's new dynamic ticketing system, TicketReturn, which has significantly improved the ticket office's ability to serve fans and alumni.

Milne comes to W&M from Florida Atlantic University, where he had been the Owls' director of ticket operations since January of 2005. Prior to Florida Atlantic, he was an assistant in the ticket office at Wake Forest from July of 2004 through December of 2005. Before that, Milne worked in the ticket office at Ohio University, as he earned his master's degrees in business administration (2003) and sports administration (2004).

Milne graduated from Ohio University in 2001 with a bachelor's degree in sports industry and a minor in business administration. After earning his degree, he worked for one year as a facilities and operations intern at Southern Methodist University. Milne also has experience as a promotions and operations intern with Major League Soccer's D.C. United.

Milne and his wife, Lisa, reside in Toano.

MICHAEL PRITCHETT
Assistant AD, Facilities and Operations

Michael Pritchett joined the William and Mary Athletics Department in 2007 and brought with him a diverse and experienced background to the College. As the Assistant Athletics Director for Facilities and Operations, Pritchett serves William and Mary in a variety of areas, including overseeing the set up and operations of athletic events as well as maintenance

and improvement of facilities.

Pritchett came to William and Mary after serving as the Director of Athletic Facilities and Game Operations, as well the Assistant Director of Marketing and Promotion at Idaho State University. As Director of Facilities

and Operations, he scheduled a majority of athletic events for Idaho State as well as coordinated and supervised the set up and operations of all athletic events.

As Assistant Director for Marketing and Promotion, Pritchett helped increase athletic attendance at football and women's basketball games, as well as tripling the corporate sponsorship revenue in six months.

A graduate of Idaho State University, Pritchett earned a B.S. in Physical Education in 2002 with a minor in World History. In August of 2003, he earned his Masters in Athletic Administration also from Idaho State.

From 1983 to 1992 Pritchett served in the United States Marine Corps in the 3rd Battalion, stationed at Camp Lejeune, North Carolina where he supervised all marine training operations within his platoon level all the while attending Leadership Training School.

Pritchett is also very active in service and volunteer work; he has been a Special Olympics Volunteer since 1998 and Relay for Life volunteer since 2005. He has also worked in support of the 'National Girls and Women in Sports Day' and has coordinated fund raising efforts for the Gate City Youth Soccer League.

DAN WAKELY
Assistant AD, Business Affairs

Dan Wakely is in his second year as the assistant athletics director for business affairs after spending the previous two years as a business manager in the W&M Athletics Department. In his current position, Wakely is responsible for monitoring the athletics department's finances, preparing monthly analysis, financial reports and long-term projections, and the annual budgeting process. He

manages the day-to-day operations of the business office with the assistance of business managers Chelsey Pryor and Chad Zwierlein. Wakely also serves as an administrative liaison with the baseball, men's soccer, men's and women's tennis, and men's and women's golf programs.

Prior to joining the business office in June 2006, Wakely worked eight years in the Tribe sports information department. During his final five years with the office, he held the title of associate sports information director and worked with the field hockey, men's soccer, men's basketball and men's and women's tennis programs.

A native of Warren, Maine, Wakely earned a bachelor's of business administration degree in marketing and a minor in kinesiology from William and Mary in 1998. He later earned his master's degree in business administration from the College in 2001.

MILLIE WEST
Director of Special Projects

An integral part of William and Mary athletics for 50 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 fund raiser, 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 on 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 and has been given the status of Honorary Alumni at William and Mary. She also has served on executive committees for the Virginia Sports Hall of Fame and Williamsburg Community Health Foundation.

Currently West serves on the Williamsburg Community Foundation Board and the Old Point National Bank Advisory Board.

Tribe CLUB

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

BOBBY DWYER
Sr. Associate AD,
Development

MONTY MASON
Tribe Club Chairman

AL ALBERT
Associate Director
of Development

BRIAN RANEY
Assistant Director
of Development

CHRIS BRAIG
Director of Special
Events

JEAN BEALL
Business Manager

PEGGY LUKAS
Sr. Administrative
Assistant

**SHANNON
CORCORAN**
Assistant Director of
Special Events

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 for William and Mary's student-athletes. Additionally, money raised annually by the Tribe Club helps defray a portion of the operating expenses for program support.

Whether you are a former Tribe student-athlete, a proud alum, a Tribe parent or a fan of William and Mary Athletics, you are invited to join the Tribe Club. By donating to the unrestricted fund or to a specific sport, you are providing opportunities for many young men and women to experience both academic and athletic excellence here at the College. In addition to supporting our student-athletes with generous gifts, Tribe Club members receive exclusive benefits based on their giving level, as well as invitations to tailgates, pre-game and halftime events, golf outings and regional Tribe Club social events.

To join, you can make a contribution to the Tribe Club online at www.TribeClub.com or send your donation to PO Box 399, Williamsburg, VA, 23187. Thanks to all those who are loyal members of the Tribe Club family. Your support of our gifted and talented athletes is truly appreciated. We could not succeed without you!

W&M head men's basketball coach Tony Shaver presents Jim Kaplan with a commemorative basketball during the Kaplan Arena dedication.

(From Left) Pete Stout, Sue and Ray Warner and Steve Merrill at the 2007 Lord Botetourt Auction.

(From Left) Jeff Fleishman, Herb Klapp, Barb Mucha, Bobby Dwyer and Jim Kaplan at the 2008 BB&T Tribe Club Golf Tournament.

“Hottest Small State University”

“Small, Smart & Public”

“Top Small Public University”

“Public Ivy”

11-to-1 Student-to-Faculty Ratio

Princeton Review: Best in the Southeast School

“Alma Mater of a Nation”

The College of William & Mary

Williamsburg, Va.

THE WREN BUILDING

The College of William and Mary is a public university located in Williamsburg, Va. Founded in 1693 by Royal Charter issued by King William III and Queen Mary II of England, William and Mary is the second oldest college in the country after Harvard. William and Mary has a long history of liberal arts education and a growing research and science curriculum that demonstrates a strong commitment to undergraduate research. The College, which became a state university in 1906, has been designated a “Public Ivy,” and for nine straight years has been ranked by U.S. News & World Report as the sixth-best public university in the country – and the nation’s top small public university.

Also referred to as “the alma mater of a nation,” the College has educated four U.S. Presidents – George Washington, Thomas Jefferson, James Monroe and John Tyler - the third-most of any college in the country. William and Mary also claims several firsts, including the 1776 creation of Phi Beta Kappa – the country’s first academic honor society – the first honor code of conduct for college students, and the first collegiate law school, established in 1779. William and Mary is also home to the Sir Christopher Wren Building – the country’s oldest academic building still in use – and the President’s House, the oldest home of a university president still in use.

A WINDOW LOOK AT CAMPUS

LAKE MATOAKA AMPHITHEATER

CRIM DELL BRIDGE

0910

TRIBE BASKETBALL |

WILLIAM & MARY FACTS

- Second oldest educational institution in the U.S.
- In addition to four U.S. Presidents, W&M has educated a number of this country's key historical figures, including U.S. Supreme Court Chief Justice John Marshall and 16 signers of the Declaration of Independence.
- W&M is one of only eight U.S. institutions of higher education designated a "Public Ivy." A Public Ivy is a state-assisted institution that offers a superior education at a cost far below that of Ivy League schools.
- U.S. News ranked W&M sixth among all public colleges and universities and 32nd among both public and private institutions in 2009.
- Newsweek named W&M "hottest small state university" in 2006.
- U.S. News and World Report rated the School of Education 48th in the country in 2010.
- W&M ranked 18th in graduation rates for national universities in 2009.
- The Princeton Review named W&M a the 'Best of the Southeast' school in 2009.
- The W&M Law School ranked 30th in the nation in 2008.
- The History Department's doctoral program ranked fourth in the nation for U.S. Colonial History in 2010.
- W&M ranked as the sixth-best public university in the country in the inaugural guide, "America's Best Colleges 2008" by Forbes Magazine.
- The Princeton Review rated W&M the third among the top 50 best value public colleges nationally in 2009.
- Phi Beta Kappa, the premier academic honor society in America, was founded by W&M students in 1776.
- W&M's 11-to-1 student-faculty ratio is the lowest among the top public universities. Nearly 50 percent of William and Mary's classes have fewer than 20 students.
- W&M libraries, including the main Earl Gregg Swem Library, were rated the eighth best College Library in the Country by the Princeton Review in 2008.
- Business Week rated the W&M Undergraduate Business Program in the top 10 among Public Institutions in the country.
- Forbes Magazine ranked W&M's MBA program in the top 50.

SUNKEN GARDENS

GRADUATES OUTSIDE THE WREN BUILDING

EARL SWEM LIBRARY

STUDENT RECREATION CENTER

LAKE MATOAKA

THE WREN CHAPEL

SAM SADLER CENTER

0910

TRIBE BASKETBALL

WOMEN'S SWIMMING AND DIVING
2007 CAA Champions

KATIE RADLOFF
Two-Time CAA Swimmer of the Year

WOMEN'S GYMNASTICS
SAAC CHAMPS Team Award

MEN'S SOCCER
2008 NCAA Second Round

TRIBE ATHLETICS: An Experience in Excellence

LACROSSE
Back-to-Back CAA Regular Season Champions

34 | All-America Honors in 2008-09

197 | All-Conference Honors in 2008-09

FIELD HOCKEY
National Academic Team Award

0910 | **ADRIAN TRACY**
All-American Football

TRIBE BASKETBALL |

The College of William and Mary sponsors 23 varsity sports and provides students with a unique and successful balance of athletics and academics. The Tribe Athletics Department finished 117th nationally in the Learfield Sports Directors' Cup Standings for 2008-09, a number that ranked second among Colonial Athletic Association (CAA) programs and fourth in the state of Virginia. The Directors' Cup, which was created by the NACDA and USA Today in 1993-94, is a program that honors institutions maintaining a broad-based program, achieving success in many sports, both men's and women's. W&M has placed among the top 100 nationally in 12 of the program's 16 years, while leading the CAA on seven occasions.

W&M has produced more CAA Championships than any program in the league's history. The College owns 95 league crowns, nearly 40 more than its closest competitor. The Tribe raked in the awards in 2008-09 as well, tallying a combined 197 all-conference honors, 34 All-America honors and six league players of the year. During the 2008-09 season, the Green and Gold produced an overall athletics winning percentage of 68.2, while racking up a combined 888 wins.

Along with its accomplishments on the field of play, the Tribe is just as successful in the classroom, epitomizing the term student-athlete. In the NCAA's inaugural Academic Progress Report in 2005, W&M ranked fourth among Division I teams, which was the highest of any athletic scholarship-granting school and of any public school. Since the inception of the CAA Scholar-Athlete of the Year, W&M has produced 28 honorees, more than any school in the conference.

WOMEN'S SOCCER
23 NCAA Appearances

HEAD COACH JOHN DALY
Eclipsed 300-win mark in 2008

MEN'S BASKETBALL
2008 CAA Finalists

RAGINI ACHARYA
ITA East Region Singles Champion
Women's Tennis

W&M: A COLLEGE OF CHAMPIONS

NCAA Championships (2)
Men's Tennis (2)

CAA Championships (95)
Baseball (1)
Men's Cross Country (16)
Women's Cross Country (16)
Men's Golf (1)
Women's Lacrosse (1)
Men's Soccer (6)
Women's Soccer (9)
Women's Swimming (1)
Men's Tennis (3)
Women's Tennis (20)
Men's Track and Field (4)
Women's Track and Field (9)
Volleyball (8)

CAA Football Championships (3)

ECAC Championships (7)
Men's Gymnastics (3)
Women's Gymnastics (4)

ERIN SKIPPER
All-CAA, All-Region
Volleyball

MEN'S GYMNASTICS
13-Time USAG National Champions
2008 National Academic Champions

ALEX GIBBY
Region Coach of the Year
Men's Cross Country

TIFFANY BENSON
CAA Defensive
Player of the Year
Women's Basketball

EMILY ANDERSON
All-American
Track and Field

7 | CAA Athletes of the Year
in 2008-09

.690 | Overall 2008-09 Athletics
Winning Percentage

WILLIAM & MARY ATHLETICS FACTS

- W&M ranked fourth, the highest of any athletic scholarship-granting school and of any public school, among the Division I teams in the NCAA's inaugural APR report
- W&M's student-athlete graduations success rate is 95 percent
- 46 student athletes elected to Phi Beta Kappa in the past 11 years
- Four Rhodes Scholars were W&M student-athletes
- Won 28 CAA Scholar-Athlete of the Year Awards in the last seven years

KEZIEL JUNEAU
Ranked No. 103 in
Final ITA poll
Men's Tennis

TOTAL CAA CHAMPIONSHIPS

WILLIAM AND MARY	95
James Madison	58
Old Dominion	47
George Mason	43
VCU	36
UNC Wilmington	32
Hofstra	24
East Carolina	24
Navy	21
Richmond	20
Towson	9
American	8
Loyola	8
Georgia State	7
Delaware	4
Northeastern	3
Virginia Tech	2
Drexel	1
UMass	1
Villanova	1

BASEBALL
15 MLB Draft Picks in last eight years

TRIBE BASKETBALL

KAPLAN ARENA

BUSCH TENNIS COURTS

William and Mary is committed to building and maintaining outstanding facilities for all 23 of its varsity athletic teams. The College has demonstrated this commitment by investing approximately \$16 million toward the construction and upgrade of its athletics facilities during just the last six years. Among W&M's recent projects was the completion of the \$11 million, 30,000-square foot Jimmye Laycock Football Center, which was dedicated in June of 2008. This past summer, the Laycock Center renovated the foyer to include photos, information and memorabilia on the Tribe's storied football tradition.

This past summer, Busch Field experienced a renovation that included a total revamp of the field, underlying pad, water cannon and drainage system. The renovation created a competition surface that ranks alongside those used at the U.S. National Training Centers in Virginia Beach, Va., Chula Vista, Calif., and that used at last year's Olympic Games.

In 2005, Kaplan Arena received an upgrade with the installation of 6,900-square foot permanent wood floor along with rubberized sports flooring on the open end of the arena to accommodate track and field and other multi-purpose activities. A year earlier, the home of Tribe soccer and lacrosse, Albert-Daly Field was dedicated, providing the programs with a \$1 million all-natural grass facility.

TRIBE ATHLETICS FACILITIES

0910

TRIBE BASKETBALL |

JIMMYE LAYCOCK FOOTBALL CENTER

ALBERT-DALY FIELD

REC CENTER SWIMMING POOL

ZABLE STADIUM

WILLIAM AND MARY HALL

JOSEPH W. MONTGOMERY STRENGTH TRAINING CENTER

STEVEN L. COLE ATHLETIC TRAINING FACILITY

FIRST-CLASS FACILITIES

McCORMACK-NAGELSEN TENNIS CENTER

BUSCH FIELD

PLUMERI PARK

0910
|
TRIBE BASKETBALL

W&M STUDENT REC CENTER

Tribe basketball as well as various other William and Mary athletic teams use the William and Mary Student Recreation Center for practice and training throughout the season. The Student Rec Center, located across from William and Mary Hall on Brooks Street, offers a variety of avenues for physical advancement. The Student Rec Center had renovations completed on the facility in 2006.

Here is a list of some of the features of the Rec Center:

- Alan B. Miller Gymnasium
- Fitness Room
- Weight room-free weights
- 5 racquetball courts
- 2 squash courts
- 25 yard, 8-lane pool
- Fitness Trail
- Sauna
- Recreational Sports offices
- Outdoor basketball/volleyball/floor hockey court (lighted)
- Sand volleyball court

The Alan B. Miller Gymnasium houses three basketball courts and is used by the Tribe basketball program as a practice facility at times during the season. A plaque outside the gymnasium honors Miller and states, "In recognition of the generosity and leadership exemplified by Alan B. Miller, Class of 1958." Miller played basketball at William and Mary from 1956-58. The facility was dedicated on Nov. 3, 1989. Miller is the chairman and president of Universal Health Services, Inc., and namesake of the the new home for the Mason School of Business (Alan B. Miller Hall).

The fitness area at the Student Rec Center include various elliptical machines, tairmasters, treadmills and row machines for use. The areas also include flat screen televisions for the enjoyment of students and staff during workouts.

0910

TRIBE BASKETBALL |