

MARYLAND BASKETBALL

1981-82

1981-82 TERRAPIN BASKETBALL SCHEDULE

Day	Date	Opponent	Time	Location	
NOVEMBER					
Wed.	18	Australian National Team (Exhibition)	8:00	Cole Field House	
Fri.	27	St. Peters	8:00	Cole Field House	
Sun.	29	Lafayette	8:00	Cole Field House	
DECEMBER					
Wed.	2	Long Island University	8:00	Cole Field House	
Sat.	5	George Mason	8:00	Cole Field House	TV
Mon.	7	U.M.-Eastern Shore	8:00	Cole Field House	
Wed.	9	Towson State University	8:00	Cole Field House	
Sat.	12	North Carolina State	1:00	Raleigh, N.C.	TV
Sat.	19	Ohio University	7:30	Cole Field House	TV
Wed.	23	Georgia Tech	8:00	Cole Field House	
Tues.	29	U.C.L.A.	8:30 PCT	Los Angeles, CA	TV
JANUARY					
Wed.	6	North Carolina	7:00	Cole Field House	TV
Sat.	9	Duke	8:00	Durham, N.C.	TV
Tues.	12	Virginia	8:00	Charlottesville, VA	TV
Sat.	16	Clemson	3:30	Cole Field House	TV
Wed.	20	Canisius	8:00	Cole Field House	
Sat.	23	Notre Dame	1:30	South Bend, IN	TV
Wed.	27	William & Mary	7:30	Williamsburg, VA	
Sat.	30	Georgia Tech	1:00	Atlanta, GA	TV
FEBRUARY					
Wed.	3	Wake Forest	8:00	Cole Field House	
Sat.	6	Duke	3:00	Cole Field House	TV
Sun.	7	Hofstra	8:00	Cole Field House	
Thurs.	11	North Carolina	8:00	Chapel Hill, NC	TV
Wed.	17	Clemson	8:00	Clemson, SC	
Sat.	20	Wake Forest	8:00	Greensboro, NC	
Wed.	24	North Carolina State	8:00	Cole Field House	
Sat.	27	Virginia	2:00	Cole Field House	TV
MARCH					
ACC TOURNAMENT					
Fri.	5		12:00, 2:00, 7:00 & 9:00	Greensboro Coliseum	
Sat.	6		1:00 & 3:00	Greensboro, NC	
Sun.	7		1:00		

TABLE OF CONTENTS

Athletic Director — Dick Dull	2
Coach Charles Driesell	3-6
Basketball Staff	7 & 10
1981-82 — Terps	11-32
1980-81 Statistics	33-34
Terrapin Records & Awards	35-52
Terrapin Opponents	53-58
Administration & Athletic Department Staff	59-63
The University of Maryland	64-65
Terrapin Notes	66-72
Press Information	Back Cover

MARYLAND BASKETBALL 1981-82: Printed by University Printing Department — Henry Kuhn, Manager.

The Athletic Department wishes to express their sincere and grateful thanks to these University Printing Dept. employees for their untiring work and efforts in publishing the Basketball Book.

Bill Rolf, Supervisor; Rusty Jones and Bill Robertson, Linotype Operators; Richard Douglas, Compositor; Ron Leonard and Dick Gregory, Supervisors; Chuck Kuhn, Photolithographer; Lee Tyson, Brian Knowles, Warren McCormick, Pressmen; Ron Gusack, Mo Landon, bindery.

PHOTO CREDITS: Thanks to Larry Crouse, Brian Lewis, Danielle Pallotto, Daniel Webster, Tom Staley, Richard Farkas, Phil Straw and Bob Prier.

COLOR SEPARATIONS: Made by Sun Crown

SPECIAL THANKS to Sports Information Student Assistants Craig Bengtson and Steve Rear.

The University of Maryland actively subscribes to a policy of equal educational and employment opportunity. The University of Maryland is required by Title IX of the Education Amendments of 1972 not to discriminate on the basis of sex in admission, treatment of students, or employment.

PRESS ARRANGEMENTS

PLAYER INTERVIEWS: Contact the Sports Information Office for player interviews at least a day in advance and we will make every attempt to accommodate your request. All interview requests will be passed along to the Basketball office to assure the player keeping the appointment once it is scheduled.

Interview requests for Coach Driesell and his staff should be handled the same way.

HOME GAMES: A working press room is located one flight up from the rear entrance of Cole Field House. Electrical outlets are available there along with telephones. The sports information office will have two telecopiers but if you have a deadline to meet we would suggest you bring a telecopier along. We will send your copy at no charge on our machines based on deadline requirements. There may be a problem on a late TV game though.

PRESS ROW: Working press will be seated on the floor level of Cole Field House on the West side of the baskets.

UPPER PRESS: The Radio announcers and TV along with film cameras are located in the West press box, one flight up from the promenade level.

PHOTOGRAPHERS: All photographers on assignment working on the floor will pick up an arm band prior to the game and must display it at all times. Photographers are not allowed in the bench area.

POST GAME INTERVIEWS: Maryland will follow the ACC interview policy with the winning locker room open 10 minutes after the game to all press for 20 minutes. The locker room will then be cleared and the losing team locker room will open. The winning coach will meet the press outside the locker room 10 minutes after the game with the losing coach following the same procedure when his locker room opens.

WEEKLY PRESS LUNCHEONS: Every attempt will be made to hold a weekly luncheon in Cole Field House with Coach Driesell. Due to the schedule and travel plans the day of the week will vary and a schedule will be sent out in advance. They will be scheduled to provide you the most assistance in your coverage of the Maryland Basketball program.

RICHARD M. DULL

DIRECTOR OF ATHLETICS

Dick Dull assumed the duties of Director of Athletics on August 1. He was appointed by the Board of Regents on June 19, 1981.

He initially came to the University of Maryland as a student-athlete from Biglerville High in Pennsylvania. He received his Bachelor of Arts as a Political Science Major in 1967 and Doctor of Laws from the University of Maryland School of Law in 1971.

After five years of Attorney at Law he returned to Maryland as an Assistant Track coach and Assistant to the Athletic Director for Business Affairs in December of 1975. On June 1, 1980 he was named Assistant Athletic Director of Non-Revenue Sports and held that position until his appointment as Director of Athletics.

As an undergraduate he was a champion javelin thrower for the Maryland Track and Field team. His best competitive throw was 251 feet.

He was the Pennsylvania High School Champion in 1961, the Pennsylvania Jaycee State Champion in 1963 and PIAA State Runner-up in 1963. In 1965 he was the National Junior AAU Champion.

Among his many titles won while at Maryland are Atlantic Coast Conference Champion, Penn Relay Champion, Florida Relay Champion, and ACC-SEC Champion. While an undergraduate he placed eighth in the National AAU Championships and eighth in the NCAA Championships.

As a Javelin coach he produced two ACC Champions and an All-American, while also handling the academic affairs and administration of the Track team.

His bar Memberships include the Court of Appeals of Maryland and the Federal Court for District of Maryland.

He served from June 1971 to June 1973 as Attorney at Law, Legal Aid Bureau in Baltimore, Maryland and from June 1973 to January 1975 as Attorney at Law with the University of Southern California, National Senior Citizens Law Center. While with USC he served for a period as the Acting Director of the Washington Office. His many duties included the drafting of legislation and proposed rules for the Center as well as Congressional Committees and staffs, some of which were introduced as bills into Congress.

Since joining the University of Maryland Athletic Department his duties have covered everything from coaching on the field to scheduling, supervision and administration of all non-revenue sports, serving as liaison with Office of Financial Aid, supervision and administration of Business Office of Intercollegiate Athletics, and reorganized the former Department of Women's Intercollegiate Athletics into Office of Non-Revenue Sports.

His hobbies include photography, fishing and motor sports. He was born on July 1, 1945.

MARYLAND MEN-WOMEN DOUBLEHEADERS

DAY	DATE	OPPONENT	TIME
DECEMBER			
Wednesday	9	Women vs Howard University	5:45
		Men vs Towson State	8:00
Saturday	19	Women vs Villanova	5:15
		Men vs Ohio University	8:00
Tuesday	29	Women vs U.C.L.A. @ UCLA	6:00 PCT
		Men vs U.C.L.A. @ UCLA	8:30 PCT
JANUARY			
Saturday	20	Women vs Virginia	5:45
		Men vs Canisius	8:00
FEBRUARY			
Wednesday	3	Women vs Wake Forest	5:45
		Men vs Wake Forest	8:00

CHARLES G. DRIESELL

MARYLAND'S WINNINGEST BASKETBALL COACH

After 12 years in College Park, Terrapin Basketball Coach Charles G. Driesell has established one of the finest basketball programs in the nation at the University of Maryland. In doing so, he has also helped increase interest in the sport throughout the area while building Maryland into a traditional power.

When Driesell accepted the challenge at College Park to turn around a team that had not finished over .500 in three years, he immediately began to build a solid, winning program that packed Terp fans into Cole Field House to witness his exciting brand of basketball.

Driesell showed his fans the shape of things to come when his first Maryland team reached the .500 mark. From there, he has gone on to win 244 games in 12 seasons at Maryland, surpassing his four predecessors and becoming Maryland's winningest basketball coach. In 24 years Coach H. Burton Shipley won 243 games, while Bud Millikan amassed 242 in 17 years. It has taken Coach Driesell just a dozen seasons to accumulate 244 wins, averaging 20.3 per year.

Driesell brought a winning image to the University and wasted little time instilling it into the Terrapins. Only one other active coach has a better winning percentage than Driesell's .716 in 21 years as a major college head coach, including nine years at Davidson. In his 21 year career, Driesell's teams have averaged 20.0 wins a year, with a record of 420 wins against only 167 losses.

While building Maryland into a powerhouse, Driesell has also found time to develop many professional basketball players, a Rhodes Scholar, and three Phi Beta Kappas. Ten of his former assistant coaches have moved on to head coaching positions at such schools as Cincinnati, Davidson, George Mason, Point Park, South Carolina State, University of the District of Columbia, Virginia, Washington State, West Virginia and William and Mary.

Competing in one of the toughest basketball conferences in the nation, Driesell's Maryland program has also gained national prominence. No other ACC or

NCAA team has ever been more proficient at shooting — his teams always rank among the nation's leaders in scoring, rebounding, free throw shooting and winning. He has never had a team outrebounded while 12 of his teams have topped the 50 percent mark in field goal shooting. Thirteen of his teams have won over 20 games in a season as 11 of them have averaged over 80 points per game, including the Maryland team record of 89.9 set in 1974-75.

Driesell has had 13 teams ranked in the Top 20. Of his seven Top 20 teams at Maryland, five came in consecutive years. Seven of his Top 20 squads have been ranked in the Top 10, with four of them at Maryland. He has coached four conference champion teams and his 1972 Maryland squad won the National Invitational Tournament.

DRIESELL'S NATIONALLY RANKED TEAMS

1963	A.P. Poll	18th	Davidson
1964	A.P. Poll	10th	Davidson
1965	A.P. Poll	6th	Davidson
1966	A.P. Poll	16th	Davidson
1968	A.P. Poll	8th	Davidson
1969	A.P. Poll	3rd	Davidson
1972	A.P. Poll	11th	Maryland
1973	A.P. Poll	8th	Maryland
1974	A.P. Poll	4th	Maryland
1975	A.P. Poll	5th	Maryland
1976	A.P. Poll	11th	Maryland
1980	A.P. Poll	8th	Maryland
1981	A.P. Poll	18th	Maryland

His Terps have also excelled in International competition, sporting a 16-1 record against some of the best teams in the world, including games against the USSR and Yugoslavian National teams. Maryland has beaten all six of the international squads that have visited Cole Field House while the Terps have also won the Eighth Intercontinental Cup Games in Mexico City in 1974 and the 1980 Kirin World Cup Games, held in Japan.

In his 12 years at College Park, over two million fans have visited Cole Field House to watch the Maryland Basketball Terrapins. The Terps have averaged 12,109 fans a date and 181,644 a season just to watch regular season games.

Driesell graduated from Duke in 1954 and began his coaching career as the Junior Varsity Coach at Granby High School in his hometown of Norfolk, Va. He became Granby's Varsity Coach one year later but quickly advanced to Newport News High School where his teams compiled a 57 game winning streak while winning 64 of 70 games in two years. His overall high school record was solid, with 97 wins and only 15 losses. He also coached the J.V. football squad to two undefeated seasons.

Driesell took over the program at Davidson College in 1960 and immediately began to demonstrate his coaching ability. His first team had the best record at Davidson in five years. His second team had the first winning season at Davidson in 13 years. By Driesell's third season, Davidson recorded its first 20 win season in 54 years of competition and gained national prominence.

Driesell led Davidson to six 20-victory seasons with

six Top 20 teams of which three were Top 10. After leading Davidson to a 27-3 finish and Third place National ranking in 1969, he accepted the challenge of building a winning program at the University of Maryland in College Park.

At Maryland, Driesell wasted no time in transforming a loser into a winner. The Terps finished 13-13 that first year and 14-12 the next. By his third season at Maryland, Driesell led the Terps to a 27-5 record and the National Invitational Tournament Championship and an 11th place national ranking.

Maryland was ranked in the Top 10 for the next three years, finishing 23-7 in 1973 (Eighth in the nation), 23-5 in 1974 (Fourth on A.P., third on U.P.I.), and 24-5 in 1975 (Fifth in the nation). The Terps gained a berth in the Eastern Regional Finals in 1973 and the Midwest Regional Finals in 1975. Driesell's 1975 Terp squad also set an NCAA record for field goal accuracy, hitting 54.7 percent from the floor. For Driesell, it was the second time a team of his set the record, the first coming at Davidson.

In 1979-80, Driesell's Terrapins were picked to finish sixth in the ACC, but ran up an 11-3 conference record to finish first. With an overall record of 24-7, Maryland was ranked eighth in both wire service polls and finished second in the nation in field goal percentage, shooting 55.1 percent from the floor. It was the best percentage ever for a Driesell coached team.

The Terps lost in the finals of the ACC Tournament but advanced to the semi-finals of the NCAA Eastern Regionals. Post-season recognition came in droves for Driesell and the Terrapins. Driesell was named ACC Coach of the Year and District Coach of the Year. He produced a First-Team All-American forward in Albert King and an Olympic Team member in Buck Williams.

King was also named ACC Player of the Year and the ACC Tournament MVP while setting a Maryland single season scoring record with 674 points. Guard Greg Manning made ACC All-American honors for the third year in a row while leading the conference in both field goal and free throw shooting percentage, the first time any ACC player has won both titles outright.

Last year Coach Driesell once again guided his team to a Top Twenty finish. The 1980-81 Terps finished the season with a record of 21-10 and made their second consecutive appearance in the NCAA Tournament. It marked the seventh time that Driesell guided the Terps to 20 or more victories.

Albert King became the Terp's all-time leading scorer, finishing his career at the University with 2,058 points. Ernest Graham and Greg Minning also ended their careers among the top five in scoring. Graham finished

fourth with 1,607 points, followed by Manning in the fifth spot with 1,561 points. Manning also established new marks for career field goal and free throw accuracy, hitting 58% of his shots from the floor and 86% of his foul shots.

In the ACC Tournament, the Terps once again missed by just a single point of bringing home the gold. After defeating Duke 56-53 in the opening round, the Terps came through with their most satisfying win of the year, defeating the Cavaliers of Virginia 85-62 in the semi-final game. Maryland lost in the finals to North Carolina, 61-60 but advanced to the second round of the NCAA tournament with an 81-69 victory over Tennessee-Chattanooga.

Among the many recognitions Coach Driesell has received, one of the most precious has to be the NCAA "Award of Valor". Driesell became the first coach to receive the award when he helped save the lives of at least ten children and several adults from a townhouse fire near Bethany Beach, Delaware, in 1973.

Driesell, who was born on Christmas Day in 1931, has also been honored as a basketball player. A three sport player at Granby High School, Driesell was named All-State in 1950 when his team won the Virginia State Championships. He was also named the outstanding player in the state tournament and received a scholarship to attend Duke. The 1954 Duke team he played on was ranked tenth in the nation and won the Dixie Classic.

Driesell and his wife, Joyce, are the parents of three daughters, Patty, Pam and Carolyn, and a son, Charles who joins the Maryland team this fall as a 6'2" guard. All are members of the Colesville United Methodist Church.

TWENTY-ONE YEAR COLLEGIATE RECORD

Won	Lost	Pct.	
420	167	.715	
1965-66	Southern Conference Champions		
1967-68	Southern Conference Champions		
1968-69	Southern Conference Champions		
1971-72	NIT Champions		
1955-56	Granby High J.V.	Won 18	Lost 4
1956-57	Granby High Varsity	Won 15	Lost 5
1957-59	Newport News Varsity	Won 64	Lost 6
Four Year High School Record:		Won 97	Lost 15
(included a 57-game winning streak and State Championship)			
1960-61	Davidson	Won 9	Lost 14
1061-62	Davidson	Won 14	Lost 11
1962-63	Davidson	Won 20	Lost 7
1963-64	Davidson	Won 22	Lost 4
1964-65	Davidson	Won 24	Lost 2
1965-66	Davidson	Won 21	Lost 7
1966-67	Davidson	Won 15	Lost 12
1967-68	Davidson	Won 24	Lost 5
1968-69	Davidson	Won 27	Lost 3
1969-70	Maryland	Won 13	Lost 13
1970-71	Maryland	Won 14	Lost 12
1971-72	Maryland	Won 27	Lost 5
1972-73	Maryland	Won 23	Lost 7
1973-74	Maryland	Won 23	Lost 5
1974-75	Maryland	Won 24	Lost 5
1975-76	Maryland	Won 22	Lost 6
1976-77	Maryland	Won 19	Lost 8
1977-78	Maryland	Won 15	Lost 13
1978-79	Maryland	Won 19	Lost 11
1979-80	Maryland	Won 24	Lost 7
1980-81	Maryland	Won 21	Lost 10

TWENTY-FIVE YEAR COACHING RECORD

Won	Lost	Pct.
517	182	.740

DRIESELL ERA AT MARYLAND

1969-70 13-13 Won 5 ACC games in his first year, 5-9, although Terps were only 2-12 and 4-10 the two previous years and won a total of only eight games both years. Set Maryland attendance record of 138,000. (14 Home Games 138,000 — average 9,900) 26 games 221,153 average 8,506).

1970-71 14-12 Won 5 ACC games and upset 2nd ranked South Carolina in Cole Field House. Set attendance record of 180,842 an average of 12,056. (15 Home Games 180,842 — average 12,056) (26 games 273,553 — average 10,521).

1971-72 27-5 Won National Invitational Tournament title. Advanced to finals of ACC Tournament. Started string of consecutive NON-ACC wins with 17 against NON-LEAGUE opponents and started string of 14 consecutive wins with four in NIT. Ranked 11th in AP Poll. (14 Home Games 184,323 — average 13,166) (32 games 352,436 — average 11,014).

1972-73 23-7 Gained FINAL EIGHT in NCAA Tournament. Ran streak to 31 consecutive wins against NON-ACC opponents before losing to Providence in the finals of the NCAA Eastern Regionals. Increased attendance record for fourth consecutive year. Won first 10 games of season to set consecutive win record of 14. 8th in AP Poll. (13 Home Games 172,828 — average 13,294) (30 games 340,964 — average 11,365).

1973-74 23-5 Ranked 4th in AP Poll. Lost to North Carolina State 103-100 in ACC finals in what was considered the best ever in the league tournament. (13 Home Games 157,357 — average 12,104) (28 games 288,764 — average 10,313).

1974-75 24-5 Ranked 5th in AP Poll. Set NCAA field goal percentage record hitting .547 for season. ACC Coach of Year. Gained FINAL EIGHT in NCAA Tournament. Beat Notre Dame to reach Championship game of Midwest Regionals. Won ACC regular season title with 10-2 record. Won all 4 games on home courts in North Carolina. Set new attendance records for Cole Field House. (14 Home Games 187,971 — average 13,427)

(29 games 314,341 — average 10,839).

1975-76 22-6 Ranked 11th in AP Poll. 5th consecutive 22 plus victory season. Won first 11 games of season. Set Maryland free throw shooting record with .758. (15 Home Games 186,656 — average 13,110) (28 games 343,785 — average 12,278).

1976-77 19-8 Second year with 10 wins in a row. Had 11 in 1975-76. Brad Davis was 1st round pick by Los Angeles as a Junior. Steve Sheppard 2nd round pick by Chicago. (19 Home Games 240,254 — average 12,645) (27 games 325,547 — average 12,057).

1977-78 15-13 Beat North Carolina State 109-108 in opening round of ACC Tournament after losing twice during regular season. Set school record with 130 points against East Carolina. (14 Home Games 172,173 — average 12,298) (28 games 304,501 — average 10,875).

1978-79 19-11 Gained 2nd round of NIT. Led ACC in attendance for eighth consecutive year. Upset top ranked teams in nation. No. 1 Notre Dame, No. 3 Duke, No. 4 North Carolina State, No. 8 North Carolina State. Win over Notre Dame on National TV. Buck Williams named Rookie of Year in ACC. (18 Home Games 201,536 — average 11,196) (30 games 316,449 — average 10,548).

1979-80 24- 7 Picked to finish 6th in the conference, the Terps led the way with an 11-3 record and were regular season champions. Advanced to the semi-finals of the NCAA Eastern Regionals and a No. 8 ranking in both wire service polls. In the final NCAA Division I Statistics they finished second in the nation in field goal percentage (55.1). Coach Driesell named ACC and District III "Coach of the Year". Albert King named Player of the Year (ACC), M.V.P. of the ACC Tournament, and 1st Team All-American by the Associated Press. Greg Manning became the first player ever in the ACC to capture both the field goal and free throw percentage titles in the same season. (16 Home Games 160,815 — average 10,051) (31 games 317,501 — average 10,241).

1980-81 21-10 Seventh time recording 20 or more victories. Advanced to the finals of the ACC Tournament for the sixth time, and to the second round of the NCAA Tournament. Albert King became the Terp's all-time leading scorer, finishing his career with 2,058 points. Seniors Ernest Graham and Greg Manning also ended careers among top five in scoring: Graham 4th — 1,607 and Manning 5th — 1,561. Manning established new marks for career field goal and free throw accuracy, hitting 58% of his shots from the floor and 86% of his foul shots. Four players drafted by NBA, with Buck Williams (Jr.) and Albert King going in the first round. Set new attendance records, both overall and average: (15 Home Games 196,978 — average 13,132) (31 Games 398,036 — average 12,840).

COACH DRIESELL'S ALL-TIME COLLEGE COACHING STATISTICS

YEAR	Shooting					Rebounds			Scoring		W	L
	FGA	FGM	PCT	FTA	FTM	PCT	AVG	Opp.	AVG	Opp.		
1960-61	1,321	571	.432	596	407	.683	41.6	38.9	67.4	69.8	9	14
1961-62	1,411	617	.437	679	493	.726	42.7	39.4	69.1	69.8	14	11
1962-63	1,632	792	.485	641	477	.744	42.8	33.9	76.3	65.8	20	7
1963-64	1,644	894	.543	722	534	.739	45.2	34.3	89.3	70.5	22	4
1964-65	1,784	908	.509	672	484	.720	47.3	38.4	88.5	70.9	24	2
1965-66	1,713	877	.512	739	563	.762	43.2	37.4	82.8	70.8	21	7
1966-67	1,645	760	.466	709	537	.757	43.0	40.1	76.6	71.1	15	12
1967-68	1,791	885	.494	795	562	.708	46.6	37.6	80.5	68.9	24	5
1968-69	2,105	984	.467	886	645	.728	51.0	39.2	87.1	73.6	27	3
1969-70	1,709	781	.457	586	417	.712	42.5	41.6	76.1	74.7	13	13
1970-71	1,650	735	.445	715	480	.715	44.4	40.3	75.0	73.4	14	12
1971-72	1,877	929	.495	786	586	.746	43.4	32.5	76.4	65.8	27	5
1972-73	2,094	1,089	.520	606	435	.718	45.4	34.8	87.1	74.2	23	7
1973-74	1,983	1,012	.510	504	376	.746	48.9	38.1	85.7	69.0	23	5
1974-75	1,918	1,049	.547	672	509	.757	43.5	34.5	89.9	74.6	24	5
1975-76	1,854	996	.537	629	477	.758	40.2	36.6	88.2	74.3	22	6
1976-77	1,645	850	.516	566	415	.733	38.8	36.2	78.3	74.1	19	8
1977-78	1,829	935	.509	599	433	.722	42.4	37.7	82.1	79.5	15	13
1978-79	1,897	954	.503	600	430	.717	38.5	34.5	77.9	74.7	19	11
1979-80	1,789	985	.551	706	511	.724	35.1	32.3	80.0	71.8	24	7
1980-81	1,774	943	.532	649	467	.720	35.3	30.8	75.9	69.8	21	10

MARYLAND BASKETBALL STAFF

JOHN KOCHAN
Lehman College '72

John Kochan begins his third season as Coach Driesell's top assistant, coming to Maryland on a full-time basis in 1979.

Kochan is a graduate of City University of New York (Lehman College), where he received his B.A. and the University of Maryland where he received his Masters, emphasizing Sports Psychology.

He captained both the basketball and baseball teams at Lehman College and was the MVP in both sports. He served as a graduate assistant with Coach Driesell while at Maryland (1972-75) and moved to Davidson College with Maryland Assistant Dave Pritchett. When Pritchett became ill he served as an interim head coach at Davidson and remained there with Eddie Biedenbach.

John is a native New Yorker. His wife Jane, worked as an art teacher in the Prince Georges County School System while he was at Maryland graduate school. She presently is attending the University of Maryland graduate school herself, completing work for her masters in Art Education.

The Kochans are proud parents of one daughter, Carolyn.

SHERMAN DILLARD
James Madison '78

Sherman Dillard returns for his third year on Coach Driesell's coaching staff, this year as a full-time assistant. A graduate of James Madison University, Dillard was a recipient of one of fifteen NCAA post graduate scholarships and a Dean's list student. He graduated Magna Cum Laude, receiving his BS degree in Health and Physical Education. He also minored in Business Administration while at Madison. Dillard massed a 3.7 grade point average on a 4.0 scale.

Among his many academic honors he was also named to the National Honorary Fraternity Omicron Delta Kappa, symbolic of leadership.

An outstanding player for the Dukes of James Madison, Dillard tallied over 2,000 points in his four year career. He was chosen by the National Association of Basketball Coaches as an All-American while being named an Academic All-American three years in a row. Dillard was a sixth round draft choice of the Indiana Pacers in the 1978 NBA Draft.

A native of Bassett, Virginia, Dillard graduated from John D. Bassett High School. A bachelor, he resides in New Carrollton, Maryland.

MEL CARTWRIGHT
Western Illinois '49

The newest addition to the Terp basketball staff, Mel Cartwright comes from Martinsville, Virginia where he enjoyed an outstanding career as a high school coach for the past 25 years.

As head coach of Martinsville High School from 1957-64, Cartwright teams compiled an impressive 143-22 record, winning three state and four regional titles. He resigned from the H.S. Coaching ranks to become principal of a local elementary school until 1977 when he resumed coaching at Martinsville, this time as an assistant. In the past five years, Martinsville has amassed 89 victories against 29 defeats, enroute to three district, three regional and two state titles.

Cartwright is a 1949 graduate of Western Illinois University. He received his Master's degree from the University of North Carolina in Administration, Social Studies and Physical Education in 1952.

He is the father of six children, three boys and three girls, ranging in age from 29 to 19. His sons Mel, Mark and Michael all played basketball for Martinsville High, with Mel going on to play at Washington and Lee and Mark at Virginia Tech.

TERRAPIN TRADITION ... FROM

JOHN LUCAS (76)
1st Round 1st Pick
Houston Rockets

BUCK WILLIAMS (81)
1st Round 3rd Pick
New Jersey Nets

TOM McMILLEN (74)
1st Round 9th Pick
Buffalo Braves
Present - Atlanta Hawks

In 1969, when Charles G. Driesell was named head coach of the Maryland Terrapins, he immediately began to build a basketball program that would represent both excellence and pride. The basis of any fine athletic team constitutes quality student-athletes and that's exactly what Coach Driesell has recruited for the past 12 years.

There have been scores of All-ACC players and numerous All-Americans, but the fact that 18 of Coach Driesell's players have been drafted by the National Basketball Association is proof of Coach Driesell's fine recruiting efforts.

This string of 18 began in 1971 when *Barry Yates* was selected by the Philadelphia 76ers. In 1971 Yates helped lead Maryland to a 14-12 record, Coach Driesell's first winning season in College Park.

In the 1972 draft Driesell had 3 Terrapins selected by the professional ranks. Third round pick *Jim O'Brien* of the Portland Trailblazers was the 37th player selected overall. He had helped the Terps attain a 23-7 record and a trip to the NCAA tournament, another first for Driesell at Maryland.

Jim's teammate *Bob Bodell* was the next Terp selected. The Seattle Supersonics made him their tenth round choice. Bodell, best known for his defense and durability, had played in 88 consecutive varsity games for the Terrapins.

The final Terp selected in that 1973 draft was *Howard White* picked in the 14th round by the Capital Bullets.

Maryland was ranked 4th in the nation in 1974 with a 23-5 record. At seasons end the Terps were to lose two of its finest players ever. *Tom McMillen*, an All-American, a Rhodes Scholar and Maryland's 3rd all-time career scorer was selected by the Buffalo Braves in the 1st round. He was the ninth pick overall in the draft. His teammate *Len Elmore* was selected four choices later by the Washington Bullets. Elmore was also an All-American, and lists as Maryland's leading career rebounder with (1053) caroms to his credit.

Maurice "Mo" Howard was an All-ACC performer for the Terrapins in 1975 and was a second round draft choice of the Cleveland Cavaliers. Three Terps were to be drafted that year. *Tom Roy* was next to go, being a 3rd round pick of the Portland Trailblazers.

After scoring 431 points his senior year, *Owen Brown* was selected in the 9th round by the Phoenix Suns.

STEVE SHEPPARD (77)
2nd Round Pick
Chicago Bulls

JIM O'BRIEN (73)
3rd Round Pick
Portland Trailblazers

LARRY GIBSON (79)
3rd Round Pick
Milwaukee Bucks
Present - Italy

LAWRENCE BOSTON (78)
4th Round Pick
Washington Bullets

GREG MANNING (81)
7th Round Pick
Denver Nuggets

BARRY YATES (71)
8th Round Pick
Philadelphia 76'ers

COLLEGE PARK TO THE PRO RANKS

ALBERT KING (81)
1st Round 10th Pick
New Jersey Nets

LEN ELMORE (74)
1st Round 13th Pick
Washington Bullets
Present - Milwaukee Bucks

BRAD DAVIS (77)
1st Round 15th Pick
Los Angeles Lakers
Present - Dallas Mavericks

Maryland sent only one of its graduates to the N.B.A. in 1976, but oh, what a player he was. A 1st team All-American, *John Lucas* was the 1st player drafted that year, picked by the Houston Rockets. Maryland's 2nd all-time career scorer, he was an unselfish player who still holds the Maryland career record for assists.

A well-rounded performer, *Brad Davis*, who is second to Lucas in career assists, also scored over 1,000 points while in a Terrapin uniform. An All-ACC (2nd) choice in 1977 he was another Driesell 1st round draft choice. Picked 15th overall, Davis went to the Los Angeles Lakers.

Besides "Mo" Howard, Maryland has had only one other 2nd round draft pick, that of *Steve Sheppard* in 1977. He was selected by the Chicago Bulls after scoring 1219 career points as a Terrapin.

An All-ACC tournament player his senior year, *Lawrence Boston* was a 4th round selection of the Washington Bullets in 1978. Again in 1979, the Terrapins sent only one player to the professional ranks, that of *Larry Gibson* an All-ACC performer. The Milwaukee Bucks chose him in the 3rd round.

Maryland's 1981 contribution to professional basketball may have been its finest ever. *Buck Williams* left College Park in his junior year to be selected 3rd overall by the New Jersey Nets. Williams had been an All-American and a U.S. Olympic Team member.

Buck's roommate was to be selected 10th overall, only seven choices later. *Albert King*, Maryland's all-time leading career scorer was a 1st team All-American. While in high school he had been rated as one of the top 3 schoolboy players in the nation, and he certainly turned out to be one of Coach Driesell's finest recruiting efforts.

A prolific scorer, *Ernest Graham* was the next Terrapin to be selected in that 1981 draft. Taken in the third round by the Philadelphia 76ers, Graham had once scored 44 points against N.C. State, a Maryland record.

Six-foot, one inch *Greg Manning* was selected by the Denver Nuggets in the 7th round. Manning was undoubtedly one of the finest and most consistent shooters ever to set foot in Cole Field House.

The future of the Terrapin's Basketball program is still in the hands of Coach Driesell. It can well be assumed that this list of Terps who have left for a professional career will continue to grow, and that the tradition and excellence of the Maryland program will continue to prosper.

MO HOWARD (75)
2nd Round Pick
Cleveland Cavaliers

TOM ROY (75)
3rd Round Pick
Portland Trailblazers

OWEN BROWN (75)
9th Round Pick
Phoenix Suns

BOB BODELL (73)
10th Round Pick
Seattle Supersonics

HOWARD WHITE (73)
14th Round Pick
Capital Bullets

ERNEST GRAHAM (81)
3rd Round Pick
Philadelphia 76'ers

MARYLAND BASKETBALL STAFF

TOMMY LYLES — TEAM TRAINER

Tommy Lyles, a retired teacher and administrator in the Fairfax County School System, joined the University of Maryland Athletic Department Staff as an Assistant Trainer in 1980.

A 56 year old native of Rocky Mount, North Carolina, Lyles served as an Elementary School Principal for the past 17 years while working as the head athletic

trainer for Lake Braddock and Woodson High Schools during the past ten.

Lyles received his B.S. degree in Physical Education from the University of Virginia in 1952 and his Masters in Public School Administration in 1953.

He and his wife Jean reside in Annandale, Virginia and have three sons: Brooks (24), Scott (22) and Chris (21).

Although just a sophomore, Neal is an experienced team manager and statistician, associating himself with athletic teams in that capacity since the eighth grade.

A graduate of Springbrook High School in Silver Spring, Maryland, Neal worked for head basketball coach John Barrett.

At Maryland he serves as both a manager and as head statistician. He will help coordinate camp activities for Coach Driesell this season.

Neal is majoring in Communications and is the youngest of three children.

NEAL ESKIN

DR. STANFORD A. "Stan" LAVINE

Team Physician

Dr. Stan Lavine has served at the Terrapin Team physician for all sports and has enabled many Maryland athletes to overcome injuries and not only perform at Maryland but to go on to the professional ranks and excell.

As a quarterback on the 1949 Maryland team he established a Terrapin record. Against South Carolina Lavine passed 15 yards to

El Bolton who ran 77 yards to score. The 92 yard touchdown play remains the longest scoring pass and run in the Maryland record book.

Dr. Lavine is an orthopedic surgeon and has also served as the Team Physician for the Bullets and Washington Redskins.

Eddie begins his 3rd year with the Maryland basketball program. A junior physical education major, Eddie was the recipient of the 1979 "Manager of the Year" award.

He graduated from Dunbar High School of Baltimore, alma mater of former Terp Ernest Graham.

During the summers Eddie coaches in Project Survival Summer Basketball League and is a youth counselor.

One of nine children, Eddie has seven sisters and one brother.

EDDIE BUSH

Basketball Secretaries: Sheila Morgan (L) and Sue Rambo (R).

Basketball Equipment Staff: Lou Zeidman (L) and Ron Fulton (R).

1981-82 MARYLAND BASKETBALL ROSTER

NO	NAME	POS	HGT	WGT	YR	HOMETOWN
11	Charles "Chuck" Driesell	Guard	6-2	170	Fr.	Silver Spring, MD
14	Steve Rivers	Guard	6-3	170	So.	Brookville, NY
15	Reggie Jackson	Guard	6-4	210	Sr.	Philadelphia, PA
20	Jeff Adkins	Guard	6-5	185	Fr.	Martinsville, VA
21	Greg "Dutch" Morley	Guard	6-2	170	Sr.	Hyattsville, MD
22	Mark Fothergill	Forward	6-9	220	So.	Somerset, KY
24	Adrian Branch	Forward	6-8	185	Fr.	Largo, MD
32	Charles Pittman	Forward	6-8	215	Sr.	Rocky Mount, NC
33	Pete Holbert	Forward	6-6	190	So.	Fairfax, VA
41	Jon Robinson	Guard	6-4	185	Jr.	Gastonia, NC
42	Herman Veal	Forward	6-6	200	So.	Jackson, MS
54	Taylor Baldwin	Center	6-11	219	Sr.	Annapolis, MD

14

Stephen Willie Rivers

6'3", Sophomore, Guard
Uniondale, New York

One of four returning second year men, Rivers saw the most action as a freshman, playing in 24 games . . . exhibited tremendous poise during the 80-81 campaign as he assumed the role of sixth-man in many contests . . . primarily saw action at the point position, but could swing over to play the shooting guard to take advantage of his accurate jump shot . . . also an excellent free throw shooter as his .917 shooting attests . . . had good games against conference opponents Clemson and Wake Forest . . . in Maryland's 72-70 victory over the Tigers he was 4 of 9 from the field for 8 points, was credited with three assists and one steal — all in just 17 minutes . . . against the Deacons, in 18 minutes, he shot just three times, hitting two, was 3 for 3 from the line and had three assists . . . recipient of the Most Improved Player Award following inaugural year as a Terp . . . probably the quickest player on the squad, he moves the ball up and down the court with good speed . . . blends well with the Maryland style of a running, transitional game . . . a hard worker, Rivers should increase his playing time this season . . . played high school ball for Long Island's Lutheran High . . . was a member of the all-Long Island and all-State squads . . . the eldest of two boys, he enjoys music and tennis in addition to basketball.

DATE OF BIRTH: February 21, 1962 in Atlanta, Georgia.

Reach: 8'3" Vertical Jump: 28½"

Mile Run: 5:14 1½ Mile Run: 9:05

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	24	—	21	52	.404	11	12	.917	10	19	20-0	53	2.2

Coach Bobby McKillop
Long Island Lutheran High School

Mr. and Mrs Willie Rivers

15

Reggie Wesley Jackson

6'4", Senior, Guard
Philadelphia, Pennsylvania

Reggie kept his perfect game record intact, seeing action in all 31 Terp contests last season, bringing his streak to 92 consecutive games in three years . . . a consistent performer, as indicated by the game action he sees, he received the starting nod 23 times during the 80-81 campaign . . . accumulated most minutes among the returning players with 695 for a 22.4 average . . . has shared the "quarterbacking" duties with fellow senior Dutch Morley for three years and this season should be no different . . . a strong defensive player, he uses his sturdy 6'4" frame to every advantage in guarding the oppositions' strong guards . . . season high of 10 points in game against U.M.E.S. on 3 of 5 field goals and 4 of 4 free throw shooting . . . recorded a career high of 16 points his sophomore year against Miami of Ohio in the Maryland Invitational Tournament . . . ranks second among returners in assists with 60 and steals with 27 . . . came to Maryland from Roman Catholic High School . . . among many high school honors, Jackson was a member of the U.S. All-Star team that played in the McDonald's Classic in Landover, Maryland.

DATE OF BIRTH: March 26, 1960 in Philadelphia, Pennsylvania.

Reach: 8'2½" Vertical Jump: 33½"

Mile Run: 5:28 1½ Mile Run: 8:43

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	30	14	55	142	.387	26	42	.619	64	47	65-0	136	4.5
SOPHOMORE	31	20	57	133	.429	44	72	.611	65	88	72-1	158	5.1
JUNIOR	31	23	36	102	.353	21	28	.750	45	60	74-1	93	3.0

Coach Speedy Morris
Roman Catholic High

Mr. and Mrs. Reginald Jackson

21

Greg Joseph "Dutch" Morley

6'2", Senior, Guard
Hyattsville, Maryland

The talented senior from nearby De Matha High School enters his final year regarded as one of the finest passers in the conference . . . has the uncanny ability to spot the open man . . . currently rates third on Maryland's career assist list with 336 . . . needs just 96 this year to surpass Brad Davis and take over the number two spot behind John Lucas . . . tied the Maryland single game assist record with 12 assists vs. Marshall in last year's Maryland Invitational Tournament in which he was selected to the all-tournament team . . . also recorded five steals in that contest . . . as a sophomore he recorded 11 assists once, 10 assists twice and eight assists twice . . . was second on last year's team with 30 steals even though averaging 15.0 minutes per game . . . his three year steal total is 170 . . . saw action in 30 games last season bringing his total game mark to 91, one shy of the total 92 . . . has tremendous leadership qualities, blending "on-court" maturity and skills to make things happen on either end of the court . . . frequently found diving for loose balls or taking chances on defense to go for the quick steal . . . a fine free throw shooter (.790) he is sure to be found on the floor in the waning moments of a close game when foul shooting is critical . . . his career high 16 points came in his sophomore year vs East Carolina on 7-9 field goals and 2-3 free throw shooting . . . recorded career high 11 rebounds vs Bucknell in December of '79 as well as dishing out 11 assists in that game . . . quarterbacked the DeMatha team to an undefeated 1977-78 season, 27-0 and the number one national ranking . . . was the co-MVP of the '78 McDonald's Capital Classic in Landover, MD . . . his brother Michael and cousin Patti Flynn attended Maryland with Patti playing on the Maryland women's team . . . enrolled in the College of Business Management.

DATE OF BIRTH: August 4, 1960 in Washington, D.C.

Reach: 8'0" Vertical Jump: 25"

Mile Run: 5:26 1/2 Mile Run: 8:56

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	30	7	21	63	.333	34	43	.791	54	128	60-1	76	2.5
SOPHOMORE	31	14	29	64	.453	38	48	.792	51	124	53	96	3.1
JUNIOR	30	7	23	42	.548	15	19	.790	40	84	52-1	61	2.0

Dr. William Nickels, Associate Professor in the College of Business Management, takes time to speak with Dutch Morley.

Coach Morgan Wooten
De Matha High

Mr. and Mrs. William A. Morley

22

Mark David Fothergill

6'9", Sophomore, Forward
Somerset, Kentucky

Suffered a disappointing break of his left hand in a fall during the Annual Red-White pre-season scrimmage, keeping him out of the 1980-81 year . . . had played extremely well the previous summer in Japan averaging 13.6 points on 63% shooting, making his injury that more unfortunate . . . earned his first varsity letter two seasons ago seeing action in 15 contests . . . ironically he filled in on the front line when Buck Williams injured his hand and was forced to miss the first seven games . . . rugged playing style inside meshes nicely with deft shooting touch . . . could see considerable action this year with the loss of three front court starters . . . had six points and six rebounds in the Terps 82-58 win over U.M.E.S. in '79 for career highs . . . enthusiastic team player with excellent leaping skills . . . from Somerset High School where he was a three year starter, and captain of the Somerset team his senior year . . . played on two District Championship teams and a Regional Champion while leading Somerset to a three year record of 58-26 . . . also played two years as a first baseman on the Somerset baseball squad.

DATE OF BIRTH: December 26, 1960 in Shreveport, Louisiana.

Reach: 8'7" Vertical Jump: 28"

Mile Run: 5:39 1½ Mile Run: 9:29

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	15	—	14	27	.518	7	13	.538	20	1	13	35	2.3

Coach Chuck Eckler
Somerset High School

Mrs. Judy Fothergill

Mark Fothergill talks with his advisor, **Ms. Mary Wood**, an advisor for Criminal Justice majors.

32

Charles E. Pittman

6'8", Senior, Forward
Rocky Mount, North Carolina

Charles begins his second year as a Terp, transferring from Merced Junior College in Merced, California last year . . . saw action in all 31 Terp contests getting the start in a pair . . . complimented the experienced front line of a year ago, leading the team in field goal accuracy with a .670 mark . . . this year, however, he takes on the role of the nucleus . . . the top scorer among returners, Charles will be looked to for tremendous offensive power in addition to continued strong aggressiveness under both boards . . . exhibits excellent jumping skills as evidenced by his 19 blocked shots, second best on the team . . . deceptively quick afoot for a player his size . . . recorded season and career high of 17 points on two different occasions . . . in Maryland's 96-73 win over Wagner he canned 8 of 10 field goals and was 1 for 1 from the line in 21 minutes of play . . . his 17 points against Georgia Tech came on a perfect 5 for 5 from the field in addition to 7 of 10 free throw shooting . . . was the team's high rebounder with 10 against the Cavaliers in Charlottesville for another career high . . . the recipient of the "Competitive Spirit and Most Unselfish Contribution Award" at last year's basketball banquet . . . should up his 17.8 minute playing time average considerably this season . . . a graduate of Northern Nash High School where he faced former Terp Buck Williams in many prep contests . . . played two years at Merced where he twice led the Blue Devils to the California JUCO finals winning the championship his freshman year when Merced had a 26-8 record . . . is married to the lovely Verma Pittman . . . the eldest of nine children and the only boy among eight sisters in the Pittman family.

DATE OF BIRTH: March 23, 1958 in Rocky Mount, North Carolina.

Reach: 8'8½" Vertical Jump: 33½"

Mile Run: 5:37 1½ Mile Run: 9:23

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
JUNIOR	31	2	63	94	.670	32	50	.640	115	13	58-1	158	5.1

Coach Bobby Dunn
Northern Nash High

33

Pete L. Holbert

6'6", Sophomore, Forward
Annandale, Virginia

Came to Maryland with the reputation of being an outstanding shooter . . . saw limited action (12 games) his first year but looks forward to additional minutes as a sophomore and the opportunity to demonstrate his abilities . . . primarily a small forward . . . good ball handling skills enables him to play at the swing guard slot to take advantage of a fine outside shooting touch . . . had a perfect day from the floor (3-3) in the opening game vs Navy in just 6 minutes . . . had a season high 8 points and six rebounds vs Fairleigh-Dickinson as the Terps won 109-83 . . . a fundamentally sound ball player who has worked hard in the off-season . . . came to Maryland from W. T. Woodson High School in Fairfax, Virginia where he captained the basketball team to the district title while playing guard and forward during his four years . . . has one older brother and a younger sister . . . father Jim Holbert is an airplane pilot for United Airlines.

DATE OF BIRTH: September 12, 1961 in Jacksonville, Florida.

Reach: 8'3½" Vertical Jump: 26½"

Mile Run: 5:15 1½ Mile Run: 8:19

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	12	—	6	25	.240	10	15	.667	15	1	9-0	22	1.8

Coach Red Jenkins
W. T. Woodson High School

Mr. and Mrs. James Holbert

41

Jon Stuart Robinson

6'4", Junior, Guard
Gastonia, North Carolina

The lone junior of the 1981-82 squad, Jon Robinson will lend experience and depth to the backcourt positions . . . a sure ball-handler and great leaper he is one of the Terps best defensive guards . . . saw action in 9 contests during the 1980-81 season . . . a hustling player with a great attitude . . . scored 26 points against the Japan College All-Stars in the Kirwin World Cup in 1980 . . . from Hunter Hess High School in Gastonia, North Carolina where he was the schools team captain and led them to the 1977 State Championship . . . winning that State Championship and signing a grant-in-aid to attend Maryland were his most memorable moments in sport . . . enrolled in the College of Arts and Humanities he is a Radio, Television and Film major.

DATE OF BIRTH: September 14, 1960 in Plainville, Kansas.

Reach: 8'3" Vertical Jump: 26"

1½ Mile Run: 8:44

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	14	—	8	24	.333	15	20	.750	2	15	9	31	2.2
SOPHOMORE	9	—	9	17	.529	1	6	.167	7	3	5	19	2.1

Dr. Michael Dumonseau, assistant professor Communication Art/Theatre, chats with one of his students, Jon Robinson in one of Maryland's Radio studios.

Mrs. JoAnn Robinson

42

Herman Veal, Jr.

6'6", Sophomore, Forward
Jackson, Mississippi

Actually a 3rd year player after having sat out the 1979-80 campaign with a broken foot . . . saw spot action last season and performed well when given the opportunity . . . saw action in 15 contests for the Terps . . . grabbed seven rebounds and made three steals against American University, the Terps' second game of last season . . . worked very hard in the off-season building his upper body strength . . . will give added depth to the front court, and will be called upon for help on the boards . . . an enthusiastic and aggressive rebounder he is a rugged hustler with a tremendous positive attitude . . . when not seeing action he displays infectious enthusiasm on the bench . . . hailing from Jackson, Mississippi where he captained his Robert M. Callaway High School basketball team to a sub-district title and was then named the team's Most Valuable Player . . . a criminology major . . . Herman enjoys quiet times and soft music . . . he has two brothers and seven sisters.

DATE OF BIRTH: March 16, 1961.

Reach: 8'7" Vertical Jump: 28"

Mile Run: 5:53 1½ Mile Run: 9:47

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	15	—	6	17	.353	13	22	.619	31	4	16	25	1.6

Coach Bobby Ray
Robert M. Calloway High

54

Taylor Baldwin

6'11", Senior, Center
Annapolis, Maryland

During the 1981-82 season Taylor Baldwin will be looked to to provide valuable experience inside . . . especially tough on the boards . . . a hard-working athlete, the biggest man on the Terrapin squad has consistently continued to improve his all around play since his arrival in College Park . . . due to injury last season he only participated in 9 contests, but is eager and should be ready for his senior season . . . played in 31 games his sophomore season hitting 65.7 percent of his shots and blocking a team high 35 . . . had a career high of 16 points and 14 rebounds against Brown, that year . . . a product of Greenwich, High, Greenwich, Connecticut, he captained the High School team coached by Garland Allen . . . played with the Connecticut All-Stars in the Akron All-American Classic and in the Bridgeport Jewish Classic . . . his father, now deceased, was a football and hockey star for Harvard University and was invited to the Olympics in hockey . . . he is majoring in Advertising Design.

DATE OF BIRTH: March 10, 1959 in Bombay, India.

Reach: 8'11½" Vertical Jump: 27½"

	GP	GS	FGM	FGA	.PCT	FTM	FTA	.PCT	REB	ASST	PF-DSQ	PTS	AVG
FRESHMAN	18	0	6	16	.375	4	9	.444	21	3	16-1	16	0.9
SOPHOMORE	31	8	46	70	.657	30	46	.652	82	11	69-3	122	3.9
JUNIOR	9	0	4	6	.667	3	4	.750	11	1	9-1	11	1.2

Coach Garland Allen
Greenville High School

Taylor Baldwin goes over his fall schedule with Dr. William Grohmann, assistant Dean of Undergraduate Studies.

Mrs. Peter Baldwin

11

Charles William "Chuck" Driesell

6'2", Freshman, Guard
Silver Spring, Maryland

A long time Maryland fan and certainly no stranger to Cole Field House, Chuck was the third freshman to sign with Maryland . . . hails from nearby Springbrook High School in Silver Spring, where he led the team in scoring his senior year, tallying 458 points for a 17.6 scoring average . . . after a rough 1-4 start, the Blue Devils went on to win 12 straight contests and 19 of their last 21 (20-6) enroute to capturing the Montgomery County AA Championship . . . an all-County selection scoring in double figures in 24 of 26 contests . . . high game of 29 points vs Northwood on 11-19 field goal shooting and 7-10 free throw shooting . . . a smart, heady player who could develop into a solid floor leader . . . possesses good shooting skills and is fundamentally sound all-around . . . only son of Coach and Joyce Driesell.

DATE OF BIRTH: November 3, 1962 in Charlotte, North Carolina.

Reach: 7'10½" Vertical Jump: 28½"

Mile Run: 4:50 1½ Mile Run: 7:59
(Maryland Record)

Coach John Barrett
Springbrook High School

Mr. and Mrs. Charles Driesell

20

Jeff Wayne Adkins

6'5", Freshman, Guard
Martinsville, Virginia

Jeff Adkins was the second recruit signed by Coach Driesell this past winter . . . comes to Maryland from Martinsville High School in Martinsville, Virginia where he amassed over 1,000 points, averaging 17.7 points his senior season . . . an unselfish player, he also tallied 5.3 assists per contest . . . among his many high school honors, Adkins was selected to the All-American teams of Parade, McDonalds and Adidas . . . the recipient of Hertz Number One Award given to the outstanding High School Athlete in each state, presented him by O. J. Simpson in New York City . . . an accurate outside shooter, he controls the ball well and is able to play both guard positions . . . while at Martinsville, Jeff's assistant coach was Mel Cartwright, the newest member of the Terrapin coaching staff . . . this past summer he got a taste of Maryland basketball as he joined fellow Terps Pittman, Driesell and Branch for play in the Washington Urban Coalition League . . . the youngest of three children he has one brother and one sister.

DATE OF BIRTH: May 20, 1963 in Martinsville, Virginia.

Reach: 8'5½" Vertical Jump: 26½"

Mile Run: 4:42 1½ Mile Run: 7:59
(Maryland Record) (Maryland Record)

Coach Robert Hall
Martinsville High School

Mr. and Mrs. Sam Adkins

24

Adrian Francis Branch

6'8", Freshman, Forward
Largo, Maryland

Dr. Jerry Wrenn, Assistant Chairman of the Physical Education Department, explains some of the testing equipment in the Physical Education labs to freshman Adrian Branch.

Adrian joins the Terrapins this fall as the latest all-American graduate of DeMatha High School in Hyattsville, Maryland . . . a southpaw, he enjoyed a very productive career for the Stags beginning with his freshman team recording an undefeated season and ending with Branch averaging 16.6 points and 8.2 rebounds his senior year . . . a prolific shooter, he connected on better than 51% of his field goals and 78% of his free throws . . . following his senior year Adrian was bestowed with many honors, including being named to the All-American teams of Adidas, Parade, McDonalds and Converse . . . also selected to play in tournaments that have taken him across the country and to Europe . . . in Mannheim, West Germany, as one of eight Americans chosen to represent his country in the Albert Schweitzer International Youth Tournament, he led the tournament in scoring including a 31 point performance against the Russians in the championship game . . . is an excellent leaper, whose combined quickness and fine ball handling ability gives Coach Driesell the option of moving him from the frontcourt to the backcourt . . . one of four boys, Adrian's two older brothers, Tom and Phil played basketball at DeMatha, while his youngest brother Alan is a junior interested in Art.

DATE OF BIRTH: November 17, 1963 in Washington, D.C.

Reach: 8'7" Vertical Jump: 30"

Mile Run: 5:12

Mr. & Mrs. Charles Branch

Coach Morgan Wooten
De Matha High

	MINS		FIELD GOALS			FREE THROWS			REBS (AVG)	PF-DSQ	ASST	BLKS	STLS	POINTS	AVG	
	GP	GS	PLYD	FGM	FGA	.PCT	FTM	FTA								.PCT
Albert King	31	31	1075	232	462	.502	95	117	.812	177(5.7)	93-3	92	11	26	559	18.0
Buck Williams	31	31	1080	183	283	.647	116	182	.637	363(11.7)	94-4	31	29	29	482	15.6
Ernest Graham	31	31	964	188	366	.514	72	99	.727	176(5.7)	105-6	120	14	42	448	14.5
Grag Manning	31	31	1036	172	308	.558	78	95	.821	41	61	85	1	19	422	13.6
Charles Pittman	31	2	553	63	94	.670	32	50	.640	115(3.7)	58-1	13	19	15	158	5.1
Reggie Jackson	31	23	695	36	102	.353	21	28	.750	45	74-1	60	13	27	93	3.0
Dutch Morley	30	7	452	23	42	.548	15	19	.790	40	52-1	84	1	30	61	2.0
Steve Rivers	24		200	21	52	.404	11	12	.917	10	20	19	0	4	53	2.2
Herman Veal	16		90	6	17	.353	13	22	.591	31	16	4	2	6	25	1.6
Pete Holbert	12		65	6	25	.240	10	15	.667	15	9	1	1	2	22	1.8
Jon Robinson	9		39	9	17	.529	1	6	.167	7	5	3	0	1	19	2.1
Taylor Baldwin	9		51	4	6	.667	3	4	.750	11	9-1	1	2	0	11	1.6
TEAM 64																
Maryland Totals	31			943	1774	.532	467	649	.720	1095(35.3)	596-17	503	93	201	2353	75.9
Opponent Totals	31			879	1860	.473	406	582	.698	954(30.8)	613-27	454	76	254	2164	69.8
TEAM 76																
Dead Ball Rebounds: Maryland 58 Opponents 63																
Missed Shots: Maryland 1013 Opponents 1157																

UNIVERSITY OF MARYLAND BASKETBALL RESULTS 1980-81

		ATT.	TOP SCORER(S)	TOP REBOUNDER(S)
86 Navy *	64	(H) 14,200	Williams 27, King 18, Graham 17	Williams 18
95 American	65	(H) 12,539	Graham 21, Williams 19	Williams & Graham 13
96 Wagner	73	(A) 13,723	Manning 29, Pittman 17	Williams 12
83 Syracuse	73	(A) 18,662	Manning & King 21, Williams 20	Williams 11
109 Fairleigh Dickinson	83	(H) 12,219	Williams 25, King & Manning 18	Graham 10
67 Louisville	78	(A) 15,072	Williams 27	Williams 22
82 N.C. State (OT)	75	(H) 12,745	King 29, Williams 22	Williams 10
66 Georgia Tech	55	(A) 1,865	King 28, Williams 16	Williams 9

MARYLAND INVITATIONAL TOURNAMENT

114 Marshall	89	(H) 13,211	Graham 29, King 26	King 9, Pittman 8
74 St. Joseph's	57	(H) 13,779	King 20, Graham 14, Morley 10	King 12, Williams 7
69 William & Mary	64	(H) 13,121	Manning 22, Graham 15	Williams 12, King 7
66 North Carolina*	75	(A) 10,000	King 21, Manning 18	Williams 6, King 5
94 Duke*	79	(H) 13,197	Williams 24, Graham 23, Manning 20	Williams 15, King 9
64 Virginia*	66	(H) 14,500	Graham 18, King 16, Williams 15	Williams 11, King 6
68 Clemson (OT)*	62	(A) 12,700	King 22, Manning & Graham 15	Williams 10, King & Graham 9
81 U.M.E.S.	65	(H) 10,125	Williams 24, Graham 21	Williams 15, King 7
70 Notre Dame*	73	(H) 14,500	Williams 20, King & Manning 18	Williams 9
69 Pittsburgh (OT)	66	(A) 8,567	King 23, Manning 19, Graham 13	Graham 12, King 9, Williams 8
72 Georgia Tech	64	(H) 10,252	Manning 21, Pittman 17	Williams 17
60 Wake Forest*	67	(A) 8,200	Graham 19, King 13, Manning 11	King 9, Williams 8
54 Duke*	55	(A) 8,654	Graham 16, Manning 14, King 10	Williams 14, Graham 5
72 Clemson	70	(H) 13,879	King 28, Graham 17, Williams 11	Williams 16, Graham 6
63 North Carolina	76	(H) 14,211	King 19, Williams & Manning 13	Williams 17
94 Wake Forest*	80	(H) 14,500	King 28, Williams 18	Williams 9, Pittman 8
76 N.C. State	72	(A) 10,800	Williams 25, King 12, Manning 10	Williams 12
63 Virginia	74	(A) 9,000	Graham 19, Manning 18, King 14	Pittman 10

ATLANTIC COAST CONFERENCE TOURNAMENT

56 Duke*	53	(A) 19,035	King 17, Williams 12	Williams 10, Graham 7
85 Virginia*	62	(A) 19,035	King 24, Manning 17	Williams 14 King 6
60 North Carolina*	61	(A) 19,035	Graham 27, King 10	Williams 11

NCAA TOURNAMENT

81 Tenn-Chattanooga	69	(A) 13,252	King 25, Graham 18	Williams 16
64 Indiana*	99	(A) 13,458	King 22, Williams 16, Graham 14	Williams 10, Graham 10

TOTAL ATTENDANCE – COLE FIELD HOUSE: 196,978 for average of 13,132 (15 games)
 AWAY GAMES 201,058 for average of 12,566 (16 games)
 TOTAL 398,036 for average of 12,840 (31 games)**

*Denotes sellout

**Single season record

**UNIVERSITY OF MARYLAND BASKETBALL 1980-81
GAME BY GAME SCORING & (REBOUNDING)**

	King	Williams	Graham	Manning	Pittman	Morley	Jackson	Veal	Holbert	Rivers	Robinson	Baldwin
Navy (86-64)	18(3)	27(18)	17(5)	7(1)	6(4)	2(3)	0(2)	1(4)	6(3)	0(0)	2(0)	INJ
American (95-65)	13(3)	19(13)	21(13)	10(1)	4(6)	8(1)	6(4)	2(7)	2(0)	2(0)	8(3)	INJ
Wagner (96-73)	11(9)	13(12)	12(9)	29(1)	17(3)	4(7)	5(2)	3(2)	2(1)	0(0)	0(0)	INJ
Syracuse (83-73)	21(3)	20(11)	17(4)	21(0)	0(1)	4(4)	0(0)	XXXX XXXX	XXXX	XXXX	XXXX	INJ
Fairleigh Dickinson (109-83)	18(7)	25(9)	13(10)	18(1)	12(6)	0(1)	4(6)	4(4)	8(6)	2(2)	3(1)	2(2)
Louisville (67-78)	11(6)	27(22)	10(2)	11(0)	6(3)	2(1)	0(2)	XXXX XXXX	XXXX	XXXX	XXXX	INJ
N.C. State (82-75) OT	29(4)	22(10)	7(7)	14(0)	6(2)	2(1)	2(0)	XXXX XXXX	XXXX	XXXX	XXXX	INJ
Georgia Tech (66-55)	28(3)	16(9)	0(2)	10(1)	1(3)	0(1)	2(0)	2(2)	1(2)	4(0)	0(1)	2(1)
Marshall (114-89)	26(9)	17(6)	29(7)	17(1)	8(8)	2(2)	4(1)	5(4)	0(1)	6(1)	INJ	0(1)
St. Joseph's (74-57)	20(12)	9(7)	14(4)	7(1)	7(3)	10(2)	0(1)	4(2)	1(0)	2(0)	INJ	INJ
William & Mary (69-64)	12(7)	11(12)	15(2)	22(2)	3(6)	4(1)	2(0)	0(0)	0(0)	0(0)	INJ	INJ
North Carolina (66-75)	21(5)	13(6)	6(4)	18(2)	6(2)	2(1)	0(2)	XXXX XXXX	XXXX	0(0)	XXXX	INJ
Duke (94-79)	12(9)	24(15)	23(4)	20(2)	4(4)	4(3)	5(1)	2(1)	0(0)	0(1)	0(0)	INJ
Virginia (64-66)	16(6)	15(11)	18(4)	6(2)	2(0)	7(1)	0(1)	XXXX XXXX	XXXX	XXXX	XXXX	INJ
UMES (68-62) OT	22(9)	12(10)	15(9)	15(2)	0(1)	0(0)	2(1)	XXXX XXXX	XXXX	2(0)	XXXX	INJ
JMES (81-65)	7(7)	24(15)	21(6)	5(4)	10(5)	0(0)	10(3)	0(2)	0(0)	0(1)	4(0)	INJ
Notre Dame (70-73)	18(3)	20(9)	12(3)	18(1)	2(0)	0(0)	0(0)	XXXX XXXX	XXXX	XXXX	XXXX	INJ
Pittsburgh (69-66) OT	23(9)	13(8)	8(12)	19(4)	2(1)	2(3)	2(1)	0(1)	XXXX	XXXX	XXXX	INJ
Georgia Tech (72-64)	11(5)	11(17)	10(4)	21(2)	17(5)	0(2)	2(2)	XXXX XXXX	XXXX	0(0)	XXXX	INJ
Wake Forest (60-67)	13(9)	7(8)	19(6)	11(1)	0(3)	0(0)	8(3)	XXXX XXXX	XXXX	2(1)	XXXX	INJ
Duke (54-55)	10(3)	8(14)	16(5)	14(0)	2(2)	2(1)	2(1)	XXXX XXXX	XXXX	XXXX	XXXX	INJ
Clemson (72-70)	28(5)	11(16)	17(6)	4(1)	2(2)	2(0)	0(0)	XXXX XXXX	XXXX	8(1)	XXXX	INJ
North Carolina (63-76)	19(4)	13(17)	8(5)	13(1)	2(3)	0(0)	4(4)	0(0)	XXXX	4(0)	XXXX	INJ
Wake Forest (94-80)	28(7)	18(9)	16(3)	16(0)	5(8)	0(2)	4(1)	0(0)	0(0)	7(1)	0(0)	INJ
N.C. State (76-72)	12(2)	25(12)	6(4)	10(3)	6(5)	XXXX	6(0)	0(0)	XXXX	4(1)	XXXX	7(0)
Virginia (63-74)	14(6)	2(6)	19(4)	18(3)	2(10)	0(0)	2(3)	0(0)	XXXX	6(1)	XXXX	0(3)
Duke (56-53)	17(4)	12(10)	11(7)	5(1)	5(5)	2(1)	2(0)	XXXX XXXX	XXXX	2(0)	XXXX	0(0)
Virginia (85-62)	24(6)	11(14)	9(4)	17(3)	8(4)	0(0)	8(1)	2(2)	2(1)	2(0)	2(2)	0(3)
North Carolina (60-61)	10(3)	8(11)	27(4)	7(0)	4(1)	0(0)	4(1)	XXXX XXXX	XXXX	0(0)	XXXX	0(1)
Tenn-Chattanooga (81-69)	25(5)	13(16)	18(7)	13(1)	3(3)	2(1)	7(2)	XXXX XXXX	XXXX	0(0)	XXXX	0(1)
Indiana (64-99)	22(4)	16(10)	14(10)	6(0)	6(6)	0(1)	0(0)	XXXX XXXX	XXXX	0(0)	XXXX	XXXX

CAREER HIGHS: Charles Pittman 17 PTS (vs Wagner 1980-81) 10 REBS vs Virginia (1980-81)
Dutch Morley 16 PTS (vs East Carolina 1980 7/9 FG) 11 REBS (vs Bucknell 1979)
Reggie Jackson 16 PTS (vs Miami 1979 & Canisius 1978) 7 REBS (vs Virginia 1979)
Taylor Baldwin 16 PTS (vs Brown 1979) 14 REBS (vs Brown 1979)
Jon Robinson 9 PTS (vs Miami of Ohio 1979) 3 REBS vs American (1980)
Pete Holbert 8 PTS (vs Fairleigh-Dickinson 1980) 6 REBS (vs Fairleigh-Dickinson 1980)
Steve Rivers 8 PTS (vs Clemson 1980) 2 REBS (vs Fairleigh-Dickinson 1980)
Mark Fothergill 6 PTS (vs U.M.E.S. 1979) 6 REBS (vs U.M.E.S. 1979)
Herman Veal 5 PTS (vs Marshall 1980) 7 REBS (vs American 1980)

THE RECORDS

MARYLAND BASKETBALL

TEAMS COACHED BY H. BURTON SHIPLEY:

	ALL GAMES		CONF. GAMES	
	Won	Lost	Won	Lost
1923-24	4	6	1	2
1924-25	11	4	3	1
1925-26	14	2	7	1
1926-27	10	9	6	4
1927-28	14	4	8	1
1928-29	7	8	2	5
1929-30	16	5	9	5
1930-31	14	4	8	1
1931-32	16	3	8	2
1932-33	11	8	7	3
1933-34	11	7	6	1
1934-35	8	10	4	3
1935-36	13	5	4	3
1936-37	9	10	4	8
1937-38	14	8	6	4
1938-39	13	8	8	3
1939-40	13	8	7	4
1940-41	1	21	0	13
1941-42	7	15	3	8
1942-43	8	8	5	5
1943-44	4	13	2	1
1944-45	2	13	2	5
1945-46	9	11	5	4
1946-47	14	9	9	4
	<u>243</u>	<u>199</u>	<u>124</u>	<u>91</u>

TEAMS COACHED BY "FLUCIE" STEWART:

1947-48	11	13	9	7
1948-49	9	17	8	7
1949-50	7	18	5	13
	<u>27</u>	<u>48</u>	<u>22</u>	<u>27</u>

TEAMS COACHED BY BUD MILLIKAN:

1950-51	16	11	11	8
1951-52	13	9	9	5
1952-53	15	8	12	3
1953-54	23	7	7	2
1954-55	17	7	10	4
1955-56	14	10	7	7
1956-57	16	10	9	5
1957-58	22	7	9	5
1958-59	10	13	7	7
1959-60	15	8	9	5
1960-61	14	12	6	8
1961-62	8	17	3	11
1962-63	8	13	4	10
1963-64	9	17	5	9
1964-65	18	8	10	4
1965-66	14	11	7	7
1966-67	11	14	5	9
	<u>242</u>	<u>180</u>	<u>130</u>	<u>109</u>

TEAMS COACHED BY FRANK FELLOWS:

1967-68	8	16	4	10
1968-69	8	18	2	12
	<u>16</u>	<u>34</u>	<u>6</u>	<u>22</u>

TEAMS COACHED BY "LEFTY" DRIESELL

	ALL GAMES		CONF. GAMES	
	Won	Lost	Won	Lost
1969-70	13	13	5	9
1970-71	14	12	5	9
1971-72	27	5	8	4
1972-73	23	7	7	5
1973-74	23	5	9	3
1974-75	24	5	10	2
1975-76	22	6	7	5
1976-77	19	8	7	5
1977-78	15	13	3	9
1978-79	19	11	7	7
1979-80	24	7	11	3
1980-81	21	10	8	6
	<u>244</u>	<u>102</u>	<u>87</u>	<u>67</u>

MARYLAND BASKETBALL RECORDS AGAINST ALL OPPONENTS

	W	L		W	L
Alabama	1	0	Michigan	1	2
American University	2	1	Michigan State	1	1
Appalachian State	2	0	Minnesota	2	0
University of Arizona	1	0	Mississippi	0	1
Arizona State University	1	0	Mississippi Aggies	0	1
Air Force	2	0	Mississippi State	0	2
Army	3	8	Montana State	1	0
Bainbridge Naval Station	0	2	Navy	28	26
Baltimore University	2	0	Nevada/Las Vegas	1	1
Biscayne	1	0	New Mexico A&M	0	1
Boston College	1	0	New York University	1	0
Boston University	2	0	Niagara	1	0
Brown	3	0	North Carolina - Charlotte	1	0
Bucknell	4	0	North Carolina	32	72
Buffalo	4	0	North Carolina State	31	51
Canisius	4	0	Northwestern	0	1
Catholic	11	6	Notre Dame	4	4
Cincinnati	1	1	Ohio State	1	1
Citadel	1	0	Ohio Wesleyan	0	1
City College of New York	1	1	Oklahoma State	1	0
Clemson	53	25	Pennsylvania	1	11
Columbia	2	0	Penn State	7	5
Connecticut	0	1	Pittsburgh	3	1
Creighton	1	0	Princeton	3	3
Davidson	6	3	Providence	0	1
Dayton	1	0	Quantico Marines	2	2
Delaware	2	0	Randolph Macon	2	1
DePaul	1	0	Rhode Island	2	0
DePauw	2	0	Rhode Island State	0	1
Dickinson	1	0	Richmond	22	14
Duke	41	59	Rutgers	2	2
Duquesne	4	0	St. Francis (Pa.)	1	0
East Carolina	5	0	St. John's (Md.)	9	3
Eastern Kentucky	1	0	St. John's (N.Y.)	1	1
East Tennessee	1	0	St. Joseph's	3	0
Evansville	1	0	San Francisco	1	0
Farleigh Dickinson	1	0	Santa Clara	1	0
Florida	0	1	Seton Hall	2	1
Fordham	6	2	South Carolina	29	23
Fort Belvoir	0	1	Southern California	1	0
Gallaudet	6	1	Southern Illinois	0	1
Georgetown	34	23	Stevens Institute	4	1
George Washington	30	22	Syracuse	5	0
Georgia	1	3	Tampa	2	0
Georgia Tech	9	0	Temple	1	1
Hampden-Sydney	2	2	Tennessee	1	2
Holy Cross	2	0	Tennessee Chattanooga	1	0
Houston	1	0	Texas El Paso	1	1
Indiana	1	1	Texas Tech	1	0
Jacksonville	1	0	Tulsa	1	0
Johns Hopkins	18	5	UCLA	0	2
Kansas	0	2	U.S. Merchant Marine	1	2
Kansas State	1	0	Vanderbilt	1	0
Kent State	1	0	Virginia	73	40
Kentucky	3	4	Virginia Military Institute	40	10
Kentucky Wesleyan	1	0	Virginia Tech	22	4
Kings Point	0	1	Wake Forest	30	31
Lafayette	1	0	Wagner	1	0
Lehigh	1	0	Washington & Lee	26	24
LIU	6	0	Washington College	13	4
LSU	2	0	West Virginia	9	18
Louisville	0	4	Western Kentucky	2	0
Loyola (Md.)	1	4	Western Maryland	12	0
Loyola (Louisiana)	1	0	Wichita	1	0
Maine	1	0	William & Mary	17	8
Marine Corps Institute	1	1	Wisconsin	0	2
Marshall	2	2	Woodrow General Hospital	1	1
Maryland Eastern Shore	2	0	Wyoming	1	0
Memphis State	0	2	Xavier	1	0
Miami (Fla.)	3	3	Yale	1	0
Miami (Dhio)	2	1			

ALL-TIME HIGH SCORING GAMES

130	East Carolina	106	1977-78	111	Miami (Fla.)	77	1970-71
129	Canisius	103	1978-79	111	Long Island Univ.	88	1975-76
127	East Carolina	84	1975-76	110	Virginia	75	1973-74
127	Brown	82	1972-73	109	N.C. State	108	1977-78
124	N.C. State	110	1978-79	109	Buffalo	70	1970-71
122	Boston University	82	1975-76	109	Farleigh Dickinson	83	1980-81
117	George Washington	96	1971-72	107	George Washington	81	1965-66
115	Miami (Ohio)	76	1979-80	107	West Virginia	92	1965-66
114	Marshall	89	1980-81	107	Canisius	80	1972-73
113	Catholic	79	1979-80	107	Bucknell	97	1978-79
112	Fordham	73	1973-74	106	Bucknell	72	1976-77

UNIVERSITY OF MARYLAND BASKETBALL RECORDS

Single Game — Team

MOST POINTS: 130 ag East Carolina, Dec. 1977
FEWEST POINTS: 15 ag Seton Hall, Dec. 1941 (15-59)
MOST POINTS BY OPPONENTS: 110 by N.C. State, Dec. 1978 (110-124)
FEWEST POINTS BY OPPONENT: 12 by Navy, 1926 (12-21)
MOST POINTS BY BOTH TEAMS: 234 by Maryland and N.C. State, Dec. 2978 (Md. 110—N.C. State 110)
FEWEST POINTS BY BOTH TEAMS: 33 by Maryland and Navy, 1926 (Md. 21—Navy 12)
MOST FIELD GOALS: 55 ag Brown, Nov. 1972, Canisius, Dec. 1978
FEWEST FIELD GOALS: 6 ag Seton Hall, Dec. 1941
FEWEST FIELD GOALS BY OPPONENTS: 6 by Navy, 1926
MOST FREE THROWS: 40 ag North Carolina in ACC Tournament final, 1958 (52 attempts)
FEWEST FREE THROWS: 0 ag Wake Forest, Feb. 1973, in Winston-Salem
MOST FREE THROWS BY OPPONENT: 40 by Clemson, Jan. 1968 (53 attempts)
MOST FREE THROW ATTEMPTS: 57 ag North Carolina, Jan. 1953, (made 36)
FEWEST FREE THROWS ATTEMPTS: 1 ag North Carolina, Feb. 1979 in Chapel Hill, N.C., 1 ag Wake Forest, Feb. 1973 (a technical) in Winston-Salem, N.C.
MOST FREE THROW ATTEMPTS BY OPPONENT: 51 by North Carolina, Jan. 1964
MOST FIELD GOAL ATTEMPTS: 99 ag Canisius, Dec. 1978 (55-99)
FEWEST FIELD GOAL ATTEMPTS: 18 ag South Carolina, Jan. 1971 (made 15)
MOST REBOUNDS: 74 ag Penn State, Dec. 1964
MOST FOULS: 44 ag William & Mary, Feb. 1952
MOST FOULS BY OPPONENT: 37 by North Carolina, Jan. 1953
FEWEST FOULS: 7 ag Buffalo, Jan. 1972
BEST FREE THROW PERCENTAGE: (at least 10 attempts); .966 ag Duke, Feb. 1976 (28 of 29), Note, 1.000 ag Duke, Feb. 1979 (6 of 6)
BEST FIELD GOAL PERCENTAGE: .833 ag South Carolina, Jan. 1971 (15-18)
LARGEST MARGIN OF VICTORY: 64 ag DePauw, Dec. 1974 (113-49)
LARGEST DEFEAT MARGIN: 63 points by Army, 1944 (85-22)
MOST POINTS IN ONE HALF: 77 ag N.C. State in second half Dec. 1978
MOST CONSECUTIVE FREE THROWS IN GAME: 28 ag Duke, Feb. 7, 1976

Single Game — Individual

MOST POINTS: 44 by Ernest Graham ag N.C. State, Dec. 1978 (18 FG—8 FT)
MOST FIELD GOALS: 18 by Ernest Graham ag N.C. State, Dec. 1978 (26 att.)
MOST FREE THROWS: 17 by Tom McMillen ag Canisius, Dec. 1971 (att. 20)
MOST REBOUNDS: 26 by Len Elmore ag Wake Forest, Feb. 1974
MOST FREE THROW ATTEMPTS: 20 by Tom McMillen ag Canisius, Dec. 1971 (made 17)
MOST FIELD GOAL ATTEMPTS: 34 by Gene Shue ag Washington & Lee, Feb. 1973 (16)
MOST CONSECUTIVE FREE THROWS: 15 by Albert King ag Boston, Feb. 1979
MOST CONSECUTIVE FIELD GOALS: 10 by Barry Yates ag Miami (Fla.), Dec. 1970
BEST FREE THROW PCT.: 1.000 (ONLY 10 or more listed)
Jerry Greenspan ag Minnesota 1961 14-14
Lee Brawley ag North Carolina 1951 13-13
Bill Stasiulatis ag Wake Forest 1961 12-12
Lee Brawley ag North Carolina 1951 12-12
Bob Kessler ag George Washington 1956 12-12
Jerry Bechtle ag North Carolina 1960 10-10
Tom Milroy ag Penn State 1968 10-10
BEST FIELD GOAL PCT.: 1.000 (ONLY more than 5 listed):
Buck Williams ag Canisius, Dec. 1978 8-8
Gary Williams ag South Carolina, Dec. 1966 8-8
Greg Manning ag Fair, Dickinson, Dec. 1980 8-8
Brad Davis ag Wake Forest, Jan. 1977 7-7
Jack Clark ag South Carolina, Jan. 1964 6-6
Buck Williams ag Marshall, Dec. 1980 6-6
MOST FREE THROW ATTEMPTS BY OPPONENT: 21 by Bernie Janiciki of Wake Forest, 1953 (15); 21 by Pete Brennan of North Carolina, 1958 (15)
MOST POINTS AWAY FROM HOME: 40 by Gene Shue ag Wake Forest, 1953

Season Records — Team

MOST POINTS: 2613 in 1972-73
HIGHEST SCORING AVERAGE: 89.9 in 1974-75
HIGHEST OPPONENT SCORING AVERAGE: 84.1 in 1968-69 (2188 points in 26 games)
MOST POINTS BY OPPONENTS: 2,226 in 1972-73; 2,226 in 1979-80
MOST FIELD GOALS: 1089 in 1972-73
MOST FIELD GOAL ATTEMPTS: 2094 in 1972-73
MOST FREE THROWS MADE: 590 in 1957-58 (29 games 858 attempts)
MOST FREE THROWS ATTEMPTED: 858 in 1957-58 (Made 590 in 29 games)
BEST FIELD GOAL PERCENTAGE: .551 in 1979-80
LOWEST FIELD GOAL PERCENTAGE: .346 in 1951-52
BEST FREE THROW PERCENTAGE: .758 (477 of 629) 1975-76
LOWEST FREE THROW PERCENTAGE: .617 in 1952-53
HIGHEST AVERAGE MARGIN OVER OPPONENTS: 16.7 in 1973-74 (28 games—85.7 to 69.0)
BEST REBOUND PERCENTAGE: .585 in 1954-55
BEST REBOUND AVERAGE: 49.1 in 1954-55
MOST REBOUNDS: 1388 in 1971-72
MOST PERSONAL FOULS: 596 in 31 Games, 1980-1981
FEWEST PERSONAL FOULS: 378 in 1966-67
LARGEST ATTENDANCE: 398,036 in 31 Games, 1980-1981
LARGEST HOME ATTENDANCE: 240,254 (19 games) 1976-77
LARGEST AVERAGE HOME ATTENDANCE: 13,427 for 14 games in 1974-75
BEST START IN A SEASON: 11 consecutive wins (1975-76)

Season — Records Individual

MOST POINTS: 674 by Albert King, 1979-80 (31 games)
MOST FIELD GOALS: 275 by Albert King, 1979-80 (31 games)
MOST FREE THROWS: 197 by Tom McMillen, 1971-72 (32 games)
MOST REBOUNDS: 412 by Len Elmore, 1973-74 (28 games)
BEST FIELD GOAL PCT.: .647 by Buck Williams (183-283), 1980-1981
BEST FREE THROW PCT.: .908 by Greg Manning, 1979-80 (31 games, 79 of 87)
BEST SCORING AVERAGE: 23.3 by Will Hetzel, 1968-69 (26 games 605 points)
BEST REBOUNDING AVERAGE: 14.7 by Len Elmore, 1973-74 (28 games)
MOST CONSECUTIVE FREE THROWS MADE: 30 by Albert King, 1979-80
MOST CONSECUTIVE FIELD GOALS MADE: 12 by John Lucas, 1972-73

Career Records

MOST POINTS SCORED: 2058 by Albert King (1977-81)
BEST SCORING AVERAGE: 20.5 by Tom McMillen in 1971-74 (88 games 1,807 points)
MOST FIELD GOALS: 862 by Albert King (1977-81)
MOST FREE THROWS: 409 by Tom McMillen in 1971-74 (88 games, 512 attempts)
BEST FIELD GOAL PERCENTAGE: .583 by Greg Manning (623-1068) (1977-81)
BEST FREE THROW PERCENTAGE: .858 by Greg Manning (315-367) (1977-81)
MOST REBOUNDS: 1,053 by Len Elmore, 1971-74 (86 games)
MOST CONSECUTIVE FREE THROWS MADE: 32 by Bob O'Brien in 1955-56 (last 5 in opening game of 1956 season)
MOST VARSITY GAMES PLAYED IN: 118 by Albert King, Ernest Graham, and Greg Manning (1977-81)
MOST CONSECUTIVE GAMES PLAYED IN (VARSITY): 109 by Ernest Graham (1977-81)
MOST CONSECUTIVE FIELD GOALS: 15 by Greg Manning (over 2 Games) Maryland and ACC Record
CAREER GAMES STARTED: 112 by Albert King (1977-81) (John Lucas had 107)

All-Time Team Records

MOST CONSECUTIVE WINS AGAINST NON-ACC OPPONENTS: 31 (1970-73)
MOST CONSECUTIVE WINS: 14 over 1971-72 and 1972-73 seasons
MOST CONSECUTIVE 20 VICTORY SEASONS: 5 (1971-72 to 1975-76)

TERP STATISTICAL LEADERS OVER THE YEARS

CAREER SCORING

2,058	Albert King	1977-81
2,015	John Lucas	1972-76
1,807	Tom McMillen	1971-74
1,607	Ernest Graham	1977-81
1,561	Greg Manning	1977-81
1,397	Gene Shue	1951-54
1,370	Will Hetzel	1967-70
1,300	Jay McMillen	1964-67
1,266	Bob Kessler	1953-56
1,235	Jim O'Brien	1970-73
1,219	Steve Sheppard	1974-76
1,198	Larry Gibson	1975-79
1,161	Mo Howard	1972-76
1,153	Buck Williams	1978-81
1,094	Gary Ward	1963-66
1,026	Brad Davis	1974-76
1,017	Len Elmore	1971-74
1,016	Lee Brawley	1949-52
1,007	Lawrence Boston	1975-78
987	Pete Johnson	1966-69
972	Bob O'Brien	1954-57
935	Al Bunge	1957-60
875	Jerry Greenspan	1960-63
861	Nick Davis	1954-57
868	Rod Horst	1967-70
854	Bruce Kelleher	1958-61

SINGLE SEASON SCORING

674	Albert King	1979-80
667	Tom McMillen	1971-72
654	Gene Shue	1953-54
616	Tom McMillen	1972-73
605	Will Hetzel	1968-69
564	John Lucas	1973-74
559	Albert King	1980-81
557	John Lucas	1975-76
524	Tom McMillen	1973-74
512	Jay McMillen	1964-65
508	Gene Shue	1952-53
499	Ernest Graham	1978-79
498	Jim O'Brien	1972-73
494	Steve Sheppard	1975-76
490	Bob Kessler	1955-56
487	Bob Kessler	1954-55
483	Ernest Graham	1979-80
482	Buck Williams	1980-81
471	Greg Manning	1979-80
469	John Lucas	1974-75
469	Gary Ward	1964-65
448	Ernest Graham	1980-81
444	Albert King	1978-79
431	Owen Brown	1974-75
430	Larry Gibson	1978-79
430	Gary Ward	1965-66
428	Rod Horst	1969-70
424	John Lucas	1972-73
423	Lawrence Boston	1977-78
422	Greg Manning	1980-81
416	Steve Sheppard	1974-75
414	Will Hetzel	1969-70
401	Charles McNeil	1958-59

SINGLE SEASON REBOUNDING

412	Len Elmore	1973-74
363	Buck Williams	1980-81
351	Len Elmore	1971-72
336	Bob Kessler	1955-56
323	Buck Williams	1978-79
321	Tom Roy	1974-75
318	Will Hetzel	1968-69
306	Tom McMillen	1971-72
290	Len Elmore	1972-73
289	Al Bunge	1959-60
284	Tom McMillen	1972-73
279	Bob McDonald	1960-61
271	Gary Ward	1964-65
269	Tom McMillen	1973-74
265	Al Bunge	1957-58
263	Bob Kessler	1954-55
258	Rod Horst	1969-70
257	Larry Gibson	1978-79
253	Larry Gibson	1977-78
250	Bob Everett	1954-55
249	Lawrence Boston	1975-76
246	Steve Sheppard	1975-76
242	Buck Williams	1979-80
241	Al Bunge	1958-59
241	Gary Ward	1965-66

COLE FIELD HOUSE RECORDS

TEAM SCORING: 141 by Maryland Freshmen
vs Kings College
Dec. 13, 1969

FIELD GOALS: 62 by Maryland Freshmen
vs Kings College
Dec. 13, 1969

INDIVIDUAL SCORING: 48 by Tom Baxley vs
Virginia Freshmen,
1961
48 by Tom Baxley vs
Bainbridge Prep, 1961
48 by Tom McMillen vs
Georgetown Freshmen, 1971

FIELD GOALS: 21 by Tom McMillen vs
Georgetown Freshmen, 1971

REBOUNDS: 31 by Tom McMillen vs
West Virginia
Freshmen, 1971

MARYLAND REGULAR SEASON TOURNAMENT RECORDS

SOUTHERN CONFERENCE

1923-24			
Md.	34	VMI	19
	25	Georgia	29
1924-25			
Md.	27	Alabama	21
	16	N.C. State	30
1925-26			
Md.	19	Miss. Aggies	22
1926-27			
Md.	22	Georgia	27
1927-28			
		Did not enter	
1928-29			
Md.	35	Mississippi	37
1929-30			
Md.	21	Kentucky	26
1930-31			
Md.	37	LSU	33
	19	North Carolina	17
	26	Georgia	25
	29	Kentucky	27
1931-32			
Md.	24	Florida	39
1932-33			
Md.	28	South Carolina	65
1933-34			
Md.	37	Washington & Lee	45
1934-35			
		Did not enter	
1935-36			
Md.	47	Duke	35
	32	Washington & Lee	38
1936-37			
Md.	35	N.C. State	42
1937-38			
Md.	45	Citadel	43
	32	Duke	35
1938-39			
Md.	47	Richmond	32
	53	N.C. State	29
	27	Clemson	39
1939-40			
Md.	43	Washington & Lee	30
	32	Duke	44
1940-41			
		Did not enter	
1941-42			
		Did not enter	
1942-43			
		Did not enter	
1943-44			
Md.	23	N.C. State	42
1944-45			
Md.	49	Duke	76
1945-46			
Md.	27	N.C. State	54
1946-47			
Md.	43	N.C. State	55
1947-48			
Md.	51	Davidson	58
1948-49			
Md.	61	North Carolina	79
1949-50			
		Did not enter	
1950-51			
Md.	50	Clemson	48
	45	N.C. State	54
1951-52			
Md.	48	Duke	51
1952-53			
Md.	74	Duke	65
	59	Wake Forest	61

ATLANTIC COAST CONFERENCE

1953-54			
Md.	75	Clemson	59
	56	Wake Forest	64
1954-55			
Md.	67	Virginia	68
1955-56			
Md.	69	Duke	94
1956-57			
Md.	71	Virginia	68
	64	South Carolina	74
1957-58			
Md.	70	Virginia	66
	71	Duke	65
	86	North Carolina	74
1958-59			
Md.	65	Virginia	66
1959-60			
Md.	58	N.C. State	74
1960-61			
Md.	91	Clemson	75
	76	Wake Forest	98
1961-62			
Md.	58	Duke	71
1962-63			
Md.	41	Wake Forest	80
1963-64			
Md.	67	Clemson	81
1964-65			
Md.	61	Clemson	50
	67	N.C. State	76
1965-66			
Md.	70	North Carolina	77
1966-67			
Md.	54	South Carolina	57
1967-68			
Md.	54	N.C. State	63
1968-69			
Md.	71	South Carolina	92
1969-70			
Md.	57	N.C. State	67
1970-71			
Md.	63	South Carolina	71
1971-72			
Md.	54	Clemson	52
	62	Virginia	57
	64	North Carolina	73
1972-73			
Md.	77	Clemson	61
	73	Wake Forest	65
	74	N.C. State	76
1973-74			
Md.	85	Duke	66
	105	North Carolina	85
	100	N.C. State	103
1974-75			
Md.	85	N.C. State	87
1975-76			
Md.	80	Duke	78
	65	Virginia	73
1976-77			
Md.	72	N.C. State	82
1977-78			
Md.	109	N.C. State	108
	69	Duke	81
1978-79			
Md.	75	Clemson	67
	79	North Carolina	102
1979-80			
Md.	51	Georgia Tech	49
	91	Clemson	85
	72	Duke	73
1980-81			
Md.	56	Duke	53
	85	Virginia	62
	60	North Carolina	61

MARYLAND INVITATIONAL TOURNAMENT

<p>1971 – Maryland 103 Western Kentucky 67 St. John's 94 Harvard 88 THIRD PLACE Harvard 107 Western Kentucky 89 CHAMPIONSHIP Maryland 90 St. John's 69</p> <p>1972 – Maryland 90 Georgia Tech 55 Syracuse 74 Bowling Green 73 THIRD PLACE Bowling Green 102 Georgia Tech 87 CHAMPIONSHIP Maryland 90 Syracuse 76</p> <p>1973 – Maryland 102 Holy Cross 75 Boston College 94 Michigan State 81 THIRD PLACE Michigan State 97 Holy Cross 85 CHAMPIONSHIP Maryland 58 Boston College 37</p> <p>1974 – Maryland 105 Georgia Tech 67 UCLA 78 St. Bonaventure 62 THIRD PLACE Georgia Tech 70 St. Bonaventure 61 CHAMPIONSHIP UCLA 81 Maryland 75</p>	<p>1975 – Maryland 104 Seton Hall 69 Princeton 61 Alabama 59 THIRD PLACE Alabama 100 Seton Hall 64 CHAMPIONSHIP Maryland 66 Princeton 59</p> <p>1976 – Maryland 84 Xavier 74 Syracuse 116 Duquesne 86 THIRD PLACE Duquesne 86 Xavier 80 CHAMPIONSHIP Maryland 96 Syracuse 85</p> <p>1977 – Maryland 91 Western Kentucky 78 Georgia Tech 73 St. John's 67 THIRD PLACE St. John's 80 Western Kentucky 63 CHAMPIONSHIP Maryland 65 Georgia Tech 63</p> <p>1978 – Maryland 62 St. Joseph's 57 Southern Calif. 78 Holy Cross 60 THIRD PLACE St. Joseph's 62 Holy Cross 58 CHAMPIONSHIP Maryland 83 Southern Calif. 79</p>	<p>1979 – Maryland 115 Miami of Ohio 76 Temple 85 Harvard 73 THIRD PLACE Miami of Ohio 86 Harvard 79 CHAMPIONSHIP Maryland 85 Temple 63</p> <p>1980 – Maryland 114 Marshall 89 St. Joseph's 87 Bowling Green 76 THIRD PLACE Marshall 87 Bowling Green 85 CHAMPIONSHIP Maryland 74 St. Joseph's 57</p> <p style="text-align: center;">MOST VALUABLE PLAYER AWARDS</p> <p>1971 – Len Elmore – Maryland 1972 – Tom McMillen – Maryland 1973 – Len Elmore – Maryland 1974 – David Meyers – UCLA 1975 – John Lucas – Maryland 1976 – Steve Sheppard – Maryland 1977 – Lawrence Boston – Maryland 1978 – Albert King – Maryland 1979 – Albert King – Maryland 1980 – Albert King – Maryland</p>
--	--	--

INVITATIONAL TOURNAMENT RECORDS

<p>1953-54 All-American City Tournament Owensboro, Kentucky Md. 65 Arizona State 50 Md. 66 Evansville 58 Md. 54 Kentucky Wesleyan 37</p> <p>1954-55 All-American City Tournament Owensboro, Kentucky Md. 58 Texas Tech 54 Md. 83 Rhode Island 66 Md. 78 Cincinnati 61</p> <p>1955-56 Mid Winter Festival Md. 75 Michigan State 95 Md. 75 St. Francis 66</p> <p>1956-57 All-American City Tournament Owensboro, Kentucky Md. 89 Montana State 72 Md. 43 New Mexico A&M 45 Md. 43 Virginia 39</p> <p>1957-58 Sugar Bowl Tournament New Orleans, Louisiana Md. 71 Vanderbilt 56 Md. 46 Memphis State 47</p> <p>1958-59 Sugar Bowl Tournament New Orleans, Louisiana Md. 45 Miss. State 56 Md. 54 Loyola 50</p>	<p>1959-60 Blue Grass Tournament Louisville, Kentucky Md. 63 Indiana 72 Md. 76 Fordham 54</p> <p>1960-61 Dixie Classic Raleigh, North Carolina Md. 57 North Carolina 81 Md. 67 N.C. State 75 Md. 84 Wyoming 77</p> <p>1961-62 Sugar Bowl Tournament New Orleans, Louisiana Md. 62 Miss. State 64 Md. 64 Louisville 83</p> <p>1962-63 None</p> <p>1963-64 VPI Invitational Tournament Blacksburg, Virginia Md. 59 Tennessee 70 Md. 75 LSU 65 Evansville Invitational Md. 54 Arizona 57 Md. 82 Columbia 76</p> <p>1964-65 Hurricane Classic Miami, Florida Md. 66 Tulsa 59 Md. 73 Miami (Fla.) 80</p> <p>1965-66 Sugar Bowl Tournament New Orleans, Louisiana Md. 69 Houston 68 Md. 77 Dayton 75</p>	<p>1966-67 Memphis State Invitational Memphis, Tennessee Md. 50 Oklahoma State 49 Md. 53 Memphis State 55 Charlotte Invitational Charlotte, North Carolina Md. 66 Davidson 65 Md. 57 Army 54</p> <p>1967-68 Sun Carnival Tournament El Paso, Texas Md. 53 Texas El Paso 70 Md. 72 Southern Illinois 73</p> <p>1968-69 Marshall Invitational Huntington, West Virginia Md. 89 Marshall 80 Md. 85 Miami (Fla.) 92 Charlotte Invitational Charlotte, North Carolina Md. 69 Davidson 83 Md. 95 Wichita 83</p> <p>1973-74 Cable Car Classic San Francisco, Calif. Md. 78 San Francisco 60 Md. 53 Santa Clara 32</p> <p>1980-81 Carrier Classic Syracuse, N.Y. Md. 96 Wagner 73 Md. 83 Syracuse 73</p>
---	--	--

**UNIVERSITY OF MARYLAND WITH COACH DRIESELL
POST-SEASON TOURNAMENT RECORDS**

YEAR		SCORES	
1969-70	Lost First Round ACC	Md. 57	N.C. State 67
1970-71	Lost First Round ACC	Md. 63	South Carolina 71
1971-72	Won First Round ACC	Md. 54	Clemson 52
	Won Semi-Finals ACC	Md. 62	Virginia 57
	Lost ACC Finals	Md. 64	UNC 73
	Won First Round NIT	Md. 67	St. Joseph's 55
	Won 2nd Round NIT	Md. 71	Syracuse 65
1972-73	Won Semi-Finals NIT	Md. 91	Jacksonville 77
	Won NIT Finals	Md. 100	Niagara 69
	Won First Round ACC	Md. 77	Clemson 61
	Won Semi-Finals ACC	Md. 73	Wake Forest 65
	Lost ACC Finals	Md. 74	N.C. State 76
1973-74	Won First Round Eastern Regionals of NCAA Playoffs	Md. 91	Syracuse 75
	Lost Eastern Regional Finals	Md. 89	Providence 103
	Won First Round ACC	Md. 85	Duke 66
1974-75	Won Semi-Finals ACC	Md. 105	UNC 85
	Lost ACC Finals	Md. 100	N.C. State 103
	Bye in ACC First Round		
1975-76	Lost ACC Semi-Finals	Md. 85	N.C. State 87
	Won First Round NCAA Playoffs	Md. 83	Creighton 79
	Won First Round Mid-West Regionals of NCAA Playoffs	Md. 83	Notre Dame 71
	Lost Mid-West Regionals Final	Md. 82	Louisville 96
	Won First Round ACC	Md. 80	Duke 78
1976-77	Lost Semi-Finals ACC	Md. 65	Virginia 73
	Lost First Round ACC	Md. 72	N.C. State 82
1977-78	Won First Round ACC	Md. 109	N.C. State 108
	Lost Semi-Finals ACC	Md. 69	Duke 81
1978-79	Won First Round ACC	Md. 75	Clemson 67
	Lost Semi-Finals ACC	Md. 79	North Carolina 102
	Won First Round NIT	Md. 67	Rhode Island 65
	Lost 2nd Round NIT	Md. 72	Ohio State 79
1979-80	Won First Round ACC	Md. 51	Georgia Tech 49
	Won Semi-Finals ACC	Md. 91	Clemson 85
	Lost ACC Finals	Md. 72	Duke 73
	Won First Round NCAA Playoffs	Md. 86	Tennessee 75
	Lost First Round East Regionals of NCAA Playoffs	Md. 68	Georgetown 74
1980-81	Won First Round ACC	Md. 56	Duke 53
	Won Semi-Finals ACC	Md. 85	Virginia 62
	Lost ACC Finals	Md. 60	North Carolina 61
	Won First Round NCAA Playoffs	Md. 81	Tennessee-Chattanooga 69
	Lost Second Round NCAA Playoffs	Md. 64	Indiana 99

STATISTICAL LEADERS COACHED BY DRISELL

Career Scoring

2058	King – Maryland
2032	Hetzel – Davidson
2015	Lucas – Maryland
1807	McMillen – Maryland
1693	Snyder – Davidson
1607	Graham – Maryland
1561	Manning – Maryland
1344	Knowles – Davidson
1338	Jarman – Davidson
1235	O'Brien – Maryland
1219	Sheppard – Maryland
1198	Gibson – Maryland
1191	Maloy – Davidson
1161	Howard – Maryland
1153	B. Williams – Maryland
1067	Holland – Davidson
1026	Davis, B. – Maryland
1017	Holland – Davidson
1017	Elmore – Maryland
1013	Huckel – Davidson
1007	Boston – Maryland

Season Scoring

753	Snyder – Davidson
739	Maloy – Davidson
709	Hetzel – Davidson
689	Hetzel – Davidson
674	King – Maryland
667	McMillen – Maryland
634	Hetzel – Maryland
616	McMillen – Maryland
564	Lucas – Maryland
559	King – Maryland
557	Lucas – Maryland
542	Knowles – Davidson
536	Jarman – Davidson
525	Snyder – Davidson
524	McMillen – Maryland
499	Graham – Maryland
498	O'Brien – Maryland
496	Knowles – Davidson
494	Sheppard – Maryland
483	Graham – Maryland
482	Williams – Maryland
471	Manning – Maryland
469	Lucas – Maryland
469	Kroll – Davidson
454	Huckel – Davidson
452	Maloy – Davidson

Single Game Scoring

53	Hetzel – Davidson
46	Hetzel – Davidson
46	Snyder – Davidson
44	Graham – Maryland
41	Hetzel – Davidson
40	Snyder – Davidson
39	Holland – Davidson
39	Jarman – Davidson
39	Snyder – Davidson
39	Knowles – Davidson
38	King – Maryland
38	Snyder (2) – Davidson
38	White – Maryland
38	O'Brien – Maryland
35	Hetzel – Davidson
35	Maloy – Davidson
35	McMillen – Maryland
34	Lucas (2) – Maryland
33	Knowles – Davidson
33	Maloy – Davidson
33	W. Hetzel – Maryland
33	White – Maryland
33	McMillen (2) – Maryland
32	King – Maryland
32	Maloy – Davidson

32	McMillen (3) – Maryland
31	Graham – Maryland
31	Hetzel – Davidson
31	Maloy (2) – Davidson
31	Lucas (2) – Maryland
30	King – Maryland
30	Jarman – Davidson
30	Huckel – Davidson
30	Maloy (2) – Davidson
30	Yates – Maryland
30	Lucas – Maryland

Career Rebounding

1094	Hetzel – Davidson
1053	Elmore – Maryland
928	B. Williams – Maryland
895	Gibson – Maryland
859	McMillen – Maryland
804	Knowles – Davidson
768	Maloy – Davidson
758	Jarman – Davidson
715	King – Maryland
648	Snyder – Davidson
630	Holland – Davidson
629	Boston – Maryland
586	Roy – Maryland
582	Sheppard – Maryland

Season Rebounding

429	Maloy – Davidson
412	Elmore – Maryland
384	Hetzel – Davidson
363	B. Williams – Maryland
359	Hetzel – Davidson
351	Hetzel – Davidson
351	Elmore – Maryland
339	Jarman – Davidson
323	Knowles – Davidson
323	Williams – Maryland
321	Roy – Maryland
306	McMillen – Maryland
290	Elmore – Maryland
287	Cook – Davidson
284	McMillen – Maryland
281	Jarman – Davidson
276	Knowles – Davidson

Single Game Rebounding

27	Hetzel – Davidson
26	Elmore – Maryland
25	Hetzel – Davidson
24	Elmore (2) – Maryland
23	Knowles – Davidson
23	Maloy – Davidson
22	Williams (2) – Maryland
22	Williams – Maryland
22	Markee – Davidson
22	Snyder – Davidson
21	Hetzel – Davidson
21	Elmore (2) – Maryland
21	Maloy – Davidson
21	Davis, M. – Maryland
20	Knowles – Davidson
20	Elmore (2) – Maryland
20	Roy – Maryland

Career Assists

514	Lucas – Maryland
431	Davis B. – Maryland
336	Morley – Maryland
346	Graham – Maryland
304	King – Maryland
271	Manning – Maryland
244	Moser – Davidson
241	Bodell – Maryland
219	Howard – Maryland
215	O'Brien – Maryland

Career Scoring Average

25.7	Hetzel – Davidson
21.2	Snyder – Davidson
20.5	McMillen – Maryland
20.2	Maloy – Davidson

Season Assists

178	Lucas – Maryland
165	Davis, B. – Maryland
159	Lucas – Maryland
136	Graham – Maryland
135	Wiles – Maryland
134	Davis, B. – Maryland
132	Davis, B. – Maryland

Single Game Assists

12	Lucas (2) – Maryland
12	Porac – Maryland
12	Morley – Maryland
11	Morley (3) – Maryland
11	Davis, B. – Maryland
10	Wiles – Maryland
10	Lucas – Maryland
10	Davis, B. (2) – Maryland
10	Morley (2) – Maryland

Career Field Goal .Pct

.615	Williams – Maryland
.583	Manning – Maryland
.576	Boston – Maryland
.556	Snyder – Davidson
.555	McMillen – Maryland
.554	Hetzel – Davidson
.551	Gibson – Maryland
.547	Howard – Maryland
.541	Roy – Maryland
.531	Youngdale – Davidson
.531	Trimble – Maryland
.527	Bodell – Maryland
.525	Lucas – Maryland
.519	Holland – Davidson
.515	Knowles – Davidson
.515	Maloy – Davidson
.515	King – Maryland

Team Free Throw .Pct

.762	Davidson 1965-66
.758	Maryland 1975-76
.757	Maryland 1974-75
.757	Davidson 1966-67
.746	Maryland 1973-74
.746	Maryland 1971-72

Season Field Goal .Pct

.647	Williams – Maryland
.643	Manning – Maryland
.631	Holland – Davidson
.606	Williams – Maryland
.606	Roy – Maryland
.598	Bodell – Maryland
.598	Gibson – Maryland
.597	Boston – Maryland
.587	Gibson – Maryland
.585	McMillen – Maryland
.583	Williams – Maryland
.580	Davis, B. – Maryland
.580	Boston – Maryland
.579	Hetzel – Davidson
.572	Howard – Maryland
.567	Sheppard – Maryland
.566	Maloy – Davidson
.563	Snyder – Davidson
.558	Manning – Maryland
.556	Knowles – Davidson
.555	Snyder – Davidson
.555	O'Brien – Maryland
.554	Gibson – Maryland

.553	King – Maryland
.553	Youngdale – Maryland
.553	Howard – Maryland
.551	Gibson – Maryland
.550	Manning – Maryland

Season Free Throw .Pct

.908	Manning – Maryland
.871	Youngdale – Davidson
.863	Hunter – Maryland
.857	Manning – Maryland
.852	Manning – Maryland
.844	O'Brien – Maryland
.843	Moser – Davidson
.839	Tillman – Maryland
.837	Kroll – Davidson
.836	Lucas – Maryland
.833	Snyder – Davidson
.833	Moser – Davidson
.830	Evans – Davidson
.829	O. Brown – Maryland
.828	Howard – Maryland
.821	Manning – Maryland
.821	King – Maryland
.820	Davis, B. – Maryland
.817	McMillen – Maryland
.812	King – Maryland
.806	Snyder – Davidson
.803	Hetzel – Davidson
.800	McMillen – Maryland

Career Free Throw .Pct

.858	Manning – Maryland
.849	Kroll – Davidson
.825	Moser – Davidson
.816	Beerman – Davidson
.814	Evans – Davidson
.807	Snyder – Davidson
.803	O'Brien – Maryland
.799	McMillen – Maryland
.789	Hetzel – Davidson
.778	Lucas – Maryland
.777	Youngdale – Davidson
.775	King – Maryland
.764	Howard – Maryland

Team Field Goal .Pct

.551	Maryland 1979-80 2nd in Nation
.547	Maryland 1974-75 NCAA Record
.543	Davidson 1963-64 NCAA Record
.537	Maryland 1975-76 Led Nation
.532	Maryland 1980-81
.520	Maryland 1972-73 2nd in Nation
.516	Maryland 1976-77
.512	Davidson 1965-66 2nd in Nation
.510	Maryland 1973-74 7th in Nation
.509	Davidson 1964-65 2nd in Nation
.509	Maryland 1977-78

ALL-TIME SCORES

Won 1 Lost 5 1918-19

Maryland	Score
27	Gallaudet 26
7	Catholic University 25
11	George Washington 25
9	Gallaudet 33
12	Catholic University 14
20	George Washington 53

No Teams for 1919-20 through 1922-23.

5-7 1-2 1923-24

Maryland	Score
41	George Washington 22
42	Gallaudet 28
13	Catholic 30
20	North Carolina 26
13	Virginia 26
24	Richmond 22
14	Catholic 20
19	George Washington 20
22	Washington & Lee 21
12	VMI 21
34	*VMI 19
25	*Georgia 29
	*S. C. Tournament

12-5 3-1 1924-25

Maryland	Score	Opponent
24	18	Virginia H
24	23	Columbia A
21	17	Stevens Institute A
16	23	Navy A
30	15	Lafayette H
18	14	Catholic A
21	17	Stevens Institute H
16	21	North Carolina H
25	14	Gallaudet H
16	27	Washington College H
24	38	Princeton A
27	16	CCNY H
38	22	South Carolina H
36	25	Virginia A
27	17	Catholic H

27 *Alabama 21

16	*N. C. State 30
	*S. C. Tournament

14-3 7-1 1925-26

Maryland	Score	Opponent
40	27	Washington & Lee H
21	12	Navy A
30	14	Richmond H
30	21	VMI A
33	20	Washington & Lee A
19	17	VPI A
40	13	Gallaudet H
30	26	Washington College H
24	27	Stevens Institute H
30	14	VPI H
28	34	Virginia A
23	22	North Carolina H
25	15	West Virginia H
41	20	Duke H
30	21	Virginia H
32	26	Princeton H

10-10 6-4 1926-27

Maryland	Score	Opponent
16	21	American A
44	32	Washington & Lee H
25	39	Michigan A
17	22	Virginia A
30	32	Navy A
18	22	Washington College H
34	33	Georgia H
39	26	Gallaudet H
27	18	Stevens Institute H
28	23	North Carolina H
23	32	North Carolina H
26	21	Pennsylvania A
32	34	Washington & Lee A
32	15	VMI A
29	28	Virginia H
23	38	N. C. State A
16	21	Washington College A
32	25	Western Maryland H
23	19	North Carolina A

22	*Georgia 27
	*S. C. Tournament

14-4 8-1 1927-28

Maryland	Score	Opponent
38	24	Washington & Lee
29	20	VPI
31	28	Washington & Lee
23	9	VMI
45	20	Gallaudet
37	7	Kentucky
20	22	Johns Hopkins
25	22	St. Johns College
26	20	Virginia
31	24	Stevens Institute
26	35	Navy
26	30	Pennsylvania
36	24	N. C. State
12	34	Virginia
22	20	Washington College
23	19	Johns Hopkins
30	10	VPI
30	29	Western Maryland

7-9 2-5 1928-29

Maryland	Score	Opponent
30	20	H. Wm. & Mary
18	30	A. Pennsylvania
20	33	H. Randolph Macon
30	22	A. Virginia
20	30	H. Johns Hopkins
20	18	H. St. Johns
22	25	H. Virginia
22	47	H. Washington & Lee
29	39	A. VPI
18	42	A. Washington & Lee
30	27	A. VMI
22	28	H. North Carolina
30	27	A. Navy
32	17	H. Western Maryland
19	18	A. Johns Hopkins
35	37	*Mississippi
		*S. C. Tournament

16-6 9-5 1929-30

Maryland	Score	Opponent
27	23	H. Wm. & Mary
27	28	H. Duke
37	30	H. Catholic
54	20	H. Virginia
41	24	H. Johns Hopkins
43	39	A. Navy
41	29	H. VPI
26	28	H. N. C. State
25	29	H. Washington & Lee
38	17	H. Western Maryland
36	24	H. North Carolina
34	23	A. VPI
44	25	A. VMI
21	36	A. Washington & Lee
51	29	H. Virginia
21	19	A. N. C. State
22	19	A. North Carolina
24	39	A. Duke
39	24	A. Johns Hopkins
39	21	H. VMI
41	25	H. St. Johns

21	26	*Kentucky
		*S. C. Tournament

18-4 8-1 1930-31

Maryland	Score	Opponent
38	27	H. Gallaudet
38	18	A. VMI
36	21	A. Washington & Lee
32	24	H. Duke
30	33	H. Loyola
33	20	A. Johns Hopkins
44	20	H. VMI
33	16	H. VPI
31	34	A. Virginia
28	17	H. Washington & Lee
24	21	A. Catholic
33	31	H. North Carolina
32	33	H. Washington College
34	21	H. Virginia
45	35	H. Western Maryland
32	37	H. St. Johns
33	26	A. Navy
31	22	H. Johns Hopkins

37	33	*LSU
19	26	*North Carolina
26	25	*Georgia
29	27	*Kentucky
		*S. C. Tournament (Champions)

16-4 8-2 1931-32

Maryland	Score	Opponent
30	32	A. Wisconsin
27	28	H. Loyola
42	38	A. Washington & Lee
43	28	A. VMI
26	15	H. Navy
36	31	A. Virginia
33	26	A. Johns Hopkins
38	20	H. VMI
51	16	H. VPI
39	34	H. Catholic
26	25	H. North Carolina
36	16	H. Washington College
35	15	H. Western Maryland
46	18	H. Virginia
49	19	H. Washington & Lee
24	20	H. St. Johns
26	32	A. North Carolina
20	18	A. Duke
38	24	H. Johns Hopkins
24	39	*Florida
		*S. C. Tournament

11-9 7-3 1932-33

Maryland	Score	Opponent
13	22	H. Wisconsin
40	20	A. VPI
30	28	H. Duke
29	30	A. VMI
40	43	A. Washington & Lee
27	37	A. Johns Hopkins
37	21	H. VPI
27	29	A. Catholic
21	59	A. Navy
19	26	A. Virginia
42	29	H. North Carolina
36	40	H. Georgia
35	27	H. Washington College
37	28	H. Virginia
46	28	H. Washington & Lee
45	29	H. VMI
34	22	H. St. Johns
37	32	H. Western Maryland
35	31	H. Johns Hopkins

28	65	*South Carolina
		*S. C. Tournament

11-8 6-1 1933-34

Maryland	Score	Opponent
29	25	H. Michigan
17	30	H. Indiana
24	26	A. West Virginia
37	33	H. Duke
29	24	A. VPI
34	32	H. VPI
32	37	A. Johns Hopkins
43	20	A. Virginia
24	28	H. North Carolina
33	25	H. Catholic
27	46	A. Navy
28	25	H. Virginia
33	44	H. Richmond
27	33	H. Western Maryland
36	27	H. VMI
32	37	H. St. Johns
44	33	H. Washington College
32	19	H. Johns Hopkins

37	45	*Washington & Lee
		*S. C. Tournament

8-10 4-5 1934-35

Maryland	Score	Opponent
25	30	H. Indiana
50	41	H. Ohio State
29	39	H. West Virginia
35	21	H. South Carolina
19	24	H. VMI
39	48	H. Duke
43	27	H. Washington College
31	39	H. North Carolina
36	43	A. Navy
44	24	H. Virginia
26	56	H. Richmond
29	45	A. Catholic
29	33	H. Washington & Lee
33	32	A. Virginia
41	35	A. Johns Hopkins
17	24	H. St. Johns
52	25	H. Johns Hopkins
24	25	H. Georgetown

14-6 3-3 1935-36

Maryland	Score	Opponent
44	29	H. VMI
27	30	A. Washington & Lee
53	32	A. VMI
32	20	A. Navy
28	20	H. Richmond
55	33	H. Baltimore
46	34	H. Washington College
32	44	H. North Carolina
41	39	H. Wm. & Mary
38	34	H. Duke
40	31	H. Virginia
26	54	A. West Virginia
54	55	H. Washington & Lee
40	28	H. St. Johns
29	40	H. Catholic
56	30	A. Washington College
45	40	H. Johns Hopkins
47	39	A. Georgetown
47	35	*Duke

32 *Washington & Lee 38

*S. C. Tournament

9-11 4-8 1936-37

Maryland	Score	Opponent
40	51	A. Richmond
54	31	H. Johns Hopkins
27	51	A. Washington & Lee
48	28	A. VMI
48	36	H. Western Maryland
31	34	A. Duke
41	20	H. Washington College
37	23	H. Virginia
33	35	A. N. C. State
24	41	A. North Carolina
30	34	A. Duke
37	53	A. Navy
35	44	H. North Carolina
41	29	H. Wm. & Mary
45	28	H. VMI
35	41	H. Washington & Lee
27	39	H. Georgetown
37	39	A. St. Johns
41	35	H. N. C. State

35	42	*N. C. State
		*S. C. Tournament

15-9 7-4 1937-38

Maryland	Score	Opponent
26	31	H. Richmond
26	33	H. Michigan
50	32	A. Baltimore
43	27	H. Randolph Macon
29	31	A. Washington & Lee
42	27	A. VMI
39	57	A. Georgetown
40	35	H. Duke
24	43	A. North Carolina
34	44	A. Duke
42	35	H. VPI
34	37	A. Navy
27	42	H. NYU
36	32	H. Washington & Lee
45	38	H. Wm. & Mary
43	33	H. VMI
49	33	H. Catholic
43	42	A. Washington College
39	23	A. Virginia
57	27	H. Dickinson
56	30	H. Johns Hopkins
38	29	H. St. Johns

45	43	*Cradel
32	35	*Duke
		*S. C. Tournament

15-9 8-3 1938-39

Maryland	Score	Opponent
34	41	A. Richmond
45	35	H. Clemson
44	27	H. Davidson
24	36	A. Pennsylvania
25	45	A. Army
37	47	A. Navy
37	34	H. Duke
34	32	H. North Carolina
34	25	H. Hampden-Sydney
31	21	H. Virginia
60	44	A. Duke
66	41	A. North Carolina

LOUIS "Babe" BERGER
Maryland's First All-America Basketball Player
1931 and 1932
Played Pro Baseball with Cleveland

40	N. C. State	46	A
29	Georgetown	39	H
35	Washington & Lee	37	H
48	William & Mary	20	A
53	St. Johns	35	H
48	VMI	35	H
40	Catholic	38	A
24	George Washington	37	A
47	Washington College	37	H

47	*Richmond	32	
53	*N. C. State	29	
27	*Clemson	39	
*S. C. Tournament			

Gene Shue
All American
1953, 54

14-9	7-4	1939-40	
Maryland			
48	Western Maryland	32	H
47	Randolph Macon	16	H
53	Clemson	26	H
34	Pennsylvania	41	A
51	Rutgers	39	A
53	Rhode Island State	59	A
32	Duke	30	H
35	Richmond	19	H
28	Georgetown	27	A
49	VPI	41	H
25	Washington & Lee	44	H
43	N. C. State	36	A
30	Clemson	48	A
37	South Carolina	33	A
30	Duke	48	A
49	Johns Hopkins	36	H
60	VMI	33	A
19	Washington & Lee	39	A
46	Catholic	31	H
27	VMI	25	H
26	George Washington	44	H
43	*Washington & Lee	30	
32	*Duke	44	
*S. C. Tournament			

1-21	0-13	1940-41	
Maryland			
36	Richmond	48	H
24	Johns Hopkins	38	A
34	Clemson	48	H
32	Pennsylvania	43	A
26	Duke	40	H
41	Washington & Lee	59	A
30	VMI	64	A
34	Georgetown	51	A
36	North Carolina	55	H
17	Richmond	38	A
29	Duke	43	A
29	North Carolina	44	A
27	Navy	52	A
18	Virginia	47	A
15	Washington & Lee	42	H
28	George Washington	61	A
40	William & Mary	58	H
43	Connecticut	52	H
45	Rutgers	50	H
27	VMI	41	H
39	VPI	48	H
26	Washington College	18	H

7-15	3-8	1941-42	
Maryland			
41	Richmond	23	A
34	William & Mary	39	A
36	West Virginia	63	A
15	Seton Hall	59	A
40	CCNY	57	A
48	St. Johns (NY)	64	A
35	Virginia	34	A
33	Duke	37	A
28	Washington College	25	H
51	Georgetown	42	A
29	George Washington	47	H
36	Virginia	26	H
41	VMI	46	A
44	Washington & Lee	52	A
28	Washington & Lee	30	H
47	Navy	61	A
42	William & Mary	32	H
27	West Virginia	41	H
32	Army	44	A
30	North Carolina	34	H
46	Duke	64	H
39	VMI	36	H

8-8	5-5	1942-43	
Maryland			
32	Richmond	28	H
47	North Carolina	40	H
53	Virginia	49	H
49	Pennsylvania	51	A
40	Washington & Lee	50	A
34	VMI	35	A
43	George Washington	48	A
63	Navy	54	A
40	Army	44	A
43	Duke	46	H
56	Washington & Lee	35	H
56	Virginia	42	A
40	North Carolina	31	A
56	Georgetown	46	H
31	William & Mary	36	H
35	VMI	36	H

4-13	2-1	1943-44	
Maryland			
33	Quantico Marines	59	H
39	Marshall	46	H
20	Bainbridge Navy	52	H
40	Virginia	52	A
43	VMI	36	H
43	Hampden-Sydney	51	H
25	Bainbridge Navy	78	A

29	Fort Belvoir	60	H
33	Catholic	31	H
26	Virginia	49	H
33	Catholic	53	A
34	Richmond	65	A
48	Woodrow Gen. Hosp.	26	H
25	Woodrow Gen. Hosp.	35	A
31	VMI	29	A
35	Navy	69	A
22	Army	85	A
*N. C. State 42			
*S. C. Tournament			
2-14	2-5	1944-45	
Maryland			
26	Gallaudet	27	H
28	North Carolina	53	A
24	Duke	51	A
32	N. C. State	46	A
33	Navy	70	A
46	VMI	28	H
34	Marine Corps Inst	50	H
42	N. C. State	57	H
42	Hampden-Sydney	43	H
26	Virginia	57	A
27	VMI	35	A
33	Virginia	61	H
53	William & Mary	46	A
41	Merchant Marine	54	A
34	Army	54	A
*Duke 76			
*S. C. Tournament			

9-12	5-5	1945-46	
Maryland			
61	Marine Corps Inst.	46	H
43	Marshall	50	H
47	Quantico Marines	50	H
25	Duke	59	A
47	N. C. State	39	A
28	North Carolina	64	A
35	Navy	44	A
37	N. C. State	33	H
45	Virginia	48	A
43	Duke	39	H
35	Hampden-Sydney	32	H
48	George Washington	35	H
31	North Carolina	33	H
37	Virginia	36	H
43	Merchant Marine	39	H
37	Richmond	31	H
36	William & Mary	42	A
33	West Virginia	35	H
25	Army	52	A
31	Merchant Marine	48	A
*N. C. State 54			
*S. C. Tournament			

14-10	9-4	1946-47	
Maryland			
43	West Virginia	81	A
41	Western Maryland	39	H
41	Johns Hopkins	36	H
62	Quantico Marines	48	A
42	North Carolina	58	A
39	Richmond	41	H
44	George Washington	43	H
65	Washington & Lee	60	A
57	VPI	49	A

61	VMI	50	A
57	North Carolina	57	H
27	Navy	55	A
59	Washington & Lee	50	H
55	Georgetown	49	H
48	George Washington	63	H
49	Richmond	68	A
55	VPI	42	H
38	Duke	40	H
47	Kings Point	73	A
57	Army	54	A
52	Citadel	40	H
53	VMI	45	H
54	Pennsylvania	80	A
*N. C. State 55			
*S. C. Tournament			

11-14	9-7	1947-48	
Maryland			
63	Western Maryland	58	A
52	Loyola	63	H
59	Davidson	58	H
64	Washington & Lee	70	A
53	VMI	46	A
64	Johns Hopkins	53	A
46	North Carolina	70	A
42	Duke	53	A
40	Georgetown	52	A
49	Clemson	42	H
44	Virginia	64	A
47	Navy	51	A
68	South Carolina	54	H
63	VMI	48	H
44	Army	48	A
64	Washington & Lee	38	H
49	George Washington	65	A
47	North Carolina	51	H
56	Virginia	68	H
60	Richmond	53	H
54	South Carolina	53	A
63	Clemson	61	A
62	Richmond	64	A
35	George Washington	59	H
*Davidson 58			
*S. C. Tournament			

9-18	8-7	1948-49	
Maryland			
69	Temple	67	A
60	VPI	51	H
75	Loyola (Baltimore)	77	A
45	Richmond	54	H
47	Virginia	53	H
74	Clemson	50	H
47	North Carolina	55	A
49	Davidson	52	A
43	Virginia	79	A
51	Georgetown	53	A
67	Pennsylvania	81	A
46	Navy	52	A
54	George Washington	66	H
43	Miami (Ohio)	42	A
48	Miami (Ohio)	58	A
33	Cincinnati	70	A
53	VMI	45	A
66	Washington & Lee	60	A
79	South Carolina	49	H
42	North Carolina	66	H
52	Georgetown	56	H
57	South Carolina	56	A
49	Clemson	68	A
66	Richmond	51	A
42	George Washington	61	A
70	VMI	55	H
*North Carolina 79			
*S. C. Tournament			

7-18	5-13	1949-50	
Maryland			
57	VPI	63	A
40	Tennessee	61	A
56	Virginia	66	A
65	Washington & Lee	46	H
52	Pennsylvania	54	A
55	Clemson	60	H
62	Navy	75	A
71	Ohio Wesleyan	75	H
53	North Carolina	55	A
46	Duke	58	A
71	Georgetown	65	A
52	William & Mary	56	H
49	Richmond	59	A
51	George Washington	72	H
56	William & Mary	64	A
65	VMI	53	H
56	North Carolina	69	H
61	VMI	62	A
67	Duke	57	H
56	South Carolina	61	H
70	Virginia	52	H
64	Davidson	61	H
67	Richmond	48	H
44	South Carolina	59	A
68	Clemson	70	A

16-11	11-8	1950-51	
Maryland			
59	Virginia	57	H
65	Pennsylvania	74	A
48	William & Mary	41	H
46	Virginia	43	A
52	Washington & Lee	43	H
51	Rutgers	45	H
67	North Carolina	59	A
48	Richmond	42	A
47	Navy	51	A
58	Georgetown	47	H

57	VPI	66	H
56	North Carolina	55	A
57	Davidson	55	A
43	South Carolina	70	A
44	Clemson	50	A
65	Washington & Lee	83	A
46	VMI	41	A
47	South Carolina	37	H
64	West Virginia	70	H
40	Duke	49	H
50	William & Mary	55	A
54	Clemson	50	H
42	Richmond	33	H
47	George Washington	67	A
65	VMI	46	H
50	*Clemson	48	A
45	*N. C. State	54	
*S. C. Tournament			

13-9	9-5	1951-52	
Maryland			
59	Virginia	42	A
71	Washington & Lee	51	H
52	Pennsylvania	53	H
54	William & Mary	39	A
36	West Virginia	39	A
57	VMI	39	A
51	Washington & Lee	43	A
47	North Carolina	51	A
48	Navy	45	A
63	Virginia	53	H
55	Georgetown	40	H
55	Rutgers	61	A
71	North Carolina	51	H
64	VMI	46	H
55	Richmond	45	H
66	William & Mary	71	A
51	Duke	56	A
61	Georgetown	71	A
54	Richmond	50	A
56	George Washington	57	H
71	Davidson	48	H
48	*Duke	51	
*S. C. Tournament			

15-8	12-3	1952-53	
Maryland			
71	Virginia	61	H
64	William & Mary	61	H
53	Pennsylvania	70	A
52	West Virginia	45	H
54	VMI	37	A
58	Washington & Lee	40	A
49	North Carolina	59	A
59	Virginia	56	A
63	Richmond	60	A
45	Georgetown	54	H
65	VPI	46	H
68	North Carolina	66	H
62	George Washington	63	A
70	VPI	56	A
46	Richmond	49	H
67	VMI	41	H
87	Washington & Lee	56	H
79	William & Mary	57	A
48	Georgetown	49	A
47	Navy	51	A
66	George Washington	53	H
*Duke 65			
*Wake Forest 61			
*S. C. Tournament			

23-7	7-2	1953-54	
Maryland			
53	South Carolina	49	A
81	Clemson	41	A
54	Wake Forest	71	A
69	William & Mary	54	A
71	West Virginia	87	A
60	VPI	52	H
79	South Carolina	48	H
65	Arizona State	50	A
66	Evansville	58	A
54	Ky Wesleyan	37	A
72	Richmond	64	A
70	Virginia	64	H
75	Clemson	54	H
56	Georgetown	58	A
71	Richmond	73	H

**Len Eimore
All American
1973, 74**

96	Wake Forest	89	A
83	West Virginia	76	H
44	South Carolina	55	A
75	Clemson	63	A
73	Navy	67	H
57	Marne	68	H
52	Duke	50	H
69	North Carolina	77	H
54	N. C. State	64	H
81	Georgetown	71	H
69	Virginia	71	A
83	North Carolina	90	A
76	Duke	87	A
103	Clemson	85	A
85	West Virginia	83	A
79	Virginia	71	H
57	N. C. State	67	ACC

14 12 59 1970-71

85	Drexel	73	H
109	Buffalo	70	H
85	Lehigh	66	H
72	Wake Forest	71	H
70	South Carolina	96	A
79	Georgetown	95	A
80	Texas	72	H
111	Miami (Fla.)	77	H
99	Richmond	67	H
81	N. C. State	63	H
31	South Carolina	30	H
56	Clemson	52	H
69	George Washington	67	H
88	Loyola (Md.)	69	A
70	North Carolina	105	A
61	N. C. State	71	A
88	Duke	79	A
63	Virginia	83	H
67	Richmond	70	H
56	North Carolina	100	H
76	Seton Hall	55	A
45	Clemson	51	A
81	West Virginia	83	H
66	Bucknell	72	H
89	Virginia	84	H
63	South Carolina	71	ACC

27 5 84 1971-72

100	Brown	83	H
118	George Washington	96	A
79	Virginia	78	H
79	Georgetown	46	H
86	Caseius	77	H
73	Loyola	64	A
102	Holy Cross	79	A
103	Western Kentucky	67	H
90	N. C. State	69	H
83	N. C. State	70	H
41	Clemson	63	A
49	Wake Forest	46	H
85	Navy	60	A
82	Richmond	58	H
72	North Carolina	92	A
66	N. C. State	65	A
77	Duke	58	A
85	Duquesne	71	H

78	Long Island Univ	60	A
79	North Carolina	77	H
67	Clemson	57	H
76	Richmond	61	H
59	Duke	68	A
64	Wake Forest	56	H
45	Virginia	42	H
54	Clemson	52	ACC
62	Virginia	52	ACC
64	North Carolina	73	ACC
67	St. Joseph's	57	NIT
71	Syracuse	65	NIT
81	Jacksonville	77	NIT
100	Nagare	69	NIT

23 7 5 1972-73

Maryland

127	Brown	82	H
82	Richmond	60	A
107	Caseius	80	A
87	Georgetown	73	A
88	George Washington	79	H
90	Georgia Tech	55	H
90	Syracuse	78	H
76	Kent State	58	H
79	Clemson	75	A
93	Virginia	74	H
85	N. C. State	87	H
76	Navy	67	A
106	Wake Forest	76	H
100	Long Island	73	H
94	North Carolina	88	H
78	N. C. State	89	A
81	Duke	85	A
81	Fordham	77	A
93	Buffalo	64	H
85	North Carolina	95	A
69	Clemson	66	H
81	Duquesne	71	A
96	Duke	98	H
60	Wake Forest	62	A
92	Virginia	81	A
77	Clemson	61	ACC
73	Wake Forest	66	ACC
81	Syracuse	75	NCAA
89	Providence	103	NCAA

23 5 9 1973-74

64	UCLA	65	A
106	Eastern Kentucky	57	H
115	Georgetown	83	H
65	San Francisco	60	A
53	Santa Clara	32	A
102	Holy Cross	75	H
65	Boston College	37	H
96	Richmond	60	A
99	Clemson	60	H
72	Wake Forest	59	A
80	N. C. State	80	H
112	Fordham	73	H
72	Navy	50	A
86	Clemson	86	A
73	North Carolina	82	A
80	N. C. State	86	A
104	Duke	83	H
88	Virginia	81	A
92	George Washington	79	H
80	North Carolina	80	H
56	Clemson	54	A
98	Duquesne	72	H
64	Duke	61	A
77	Wake Forest	68	H
110	Virginia	75	H
85	Duke	66	ACC
105	North Carolina	85	ACC
100	N. C. State	103	ACC

24 5 10-2 1974-75

Maryland

106	Richmond	81	H
99	Wake Forest	78	H
99	Long Island	84	H
104	Georgetown	71	A
113	DePaul	49	H
81	George Washington	67	A
63	Georgia Tech	61	A
75	UCLA	81	H
90	Appalachian State	50	H
90	Notre Dame	62	H
83	Duke	77	H
87	Wake Forest	72	A
87	Navy	85	H
83	Virginia	72	A
82	Clemson	83	A
66	North Carolina	69	H
95	N. C. State	97	A
86	Virginia	79	H
65	Fordham	46	H
104	Duke	80	A
70	North Carolina	74	A
90	Virginia	51	A
103	Duquesne	62	H
84	Clemson	84	H
104	East Tennessee	87	H
83	N. C. State	87	H
83	Crighton	79	NCAA
83	Notre Dame	71	NCAA
82	Leauelle	96	NCAA

22 6 7-5 1975-76

Maryland

127	East Carolina	84	H
99	DePaul	42	H
98	Richmond	71	A
122	Boston University	82	H
93	George Tech	66	H
81	Fordham	56	H
101	UNC—Charlotte	60	H
104	Seton Hall	69	H

Princeton	59	H	
111	Long Island	88	H
82	George Washington	72	A
93	Wake Forest	96	H
87	N. C. State	69	A
87	Navy	69	A
77	Clemson	82	H
93	North Carolina (ot)	90	A
102	N. C. State	84	H
69	Notre Dame	63	A
85	Richmond	66	A
102	Duke	91	H
69	North Carolina	81	H
98	Clemson	89	A
72	Georgetown	63	A
67	Duke	69	A
105	Wake Forest	91	H
81	Virginia	73	H
80	Duke (ot)	78	ACC
65	Virginia	73	ACC

19 8 7-5 1976-77

Maryland

79	Notre Dame (ot)	80	H
86	Ball State	70	H
49	Long Island	45	H
58	Princeton	45	H
80	East Carolina	69	H
92	DePaul	74	H
76	Appalachian St	74	H
104	Bucknell	72	H
84	Xavier	74	H
96	Syracuse	85	H
90	Richmond	87	H
85	Wake Forest (ot)	86	H
87	N. C. State	80	H
62	Navy	54	NEU.
71	Clemson	93	A
68	North Carolina	71	H
75	N. C. State	73	A
76	George Washington	86	H
82	Virginia	67	H
65	Duke (ot)	64	A
70	North Carolina	97	A
84	Clemson	78	H
88	Pittsburgh	75	H
85	Duke	72	H
81	Wake Forest	80	A
68	North Carolina	82	ACC
72	N. C. State	82	ACC

15 13 3-9 1977-78

95	Bucknell	62	H
78	American	65	N
91	Georgetown	87	N
80	Penn State	80	H
130	East Carolina	106	H
90	George Washington	101	A
94	Long Island	64	H
99	Army	77	H
91	Western Kentucky	63	H
78	Duke	88	H
75	Wake Forest	84	A
82	N. C. State	88	A
74	Air Force	93	H
90	Clemson	75	H
71	North Carolina	85	A

**John Lucas
All American
1975,76**

73	N. C. State	60	H
54	Notre Dame	89	A
61	Virginia	66	A
68	Nevada/Las Vegas	68	A
64	North Carolina	66	H
86	Pittsburgh (ot)	81	A
91	Duke	89	H
90	Wake Forest	89	H
70	Virginia	79	H
109	N. C. State (3 ot)	108	ACC
69	Duke	81	ACC

19 11 6-6 1978-79

Maryland

107	Bucknell	97	H
65	Georgetown	68	N
81	Air Force	68	A
88	Nevada/Las Vegas	94	A
63	Penn State	61	A
86	Biscayne	60	H
73	East Carolina	71	H
124	N. C. State	110	H
129	Campus	103	H
52	St. Joseph's (ot)	76	H
83	Southern Illinois	79	H
84	George Washington	72	H
60	Wake Forest	66	H
82	N. C. State (2ot)	81	A
92	Louisville	90	H
77	Clemson	63	A
63	North Carolina	54	H
82	Navy	62	H
63	Notre Dame	66	H
78	Duke	87	A
87	North Carolina	80	H
77	Clemson	69	H
70	Duke	70	H
54	Wake Forest	53	A
72	Virginia	75	A
67	Air Force	67	ACC
79	North Carolina	102	ACC
67	Rhode Island (3ot)	65	NIT
72	Ohio State	79	NIT

24 7 11-3 1979-80

Maryland

U.M.E.S.	58	H	
56	Penn State	55	N
67	Georgetown	83	N
72	Brown	59	H
113	Catholic	60	H
77	George Tech	77	H
65	Miami (Ohio)	76	H
85	Temple	63	H
73	Georgia Tech	73	H
'84	Wake Forest	76	A
62	N. C. State	67	A
84	Pittsburgh	88	H
84	Clemson	83	H
86	Miami (Fla.)	81	H
66	N. C. State	62	H
63	Notre Dame	61	A
101	Duke	82	H
98	North Carolina	69	H
81	Clemson	80	H
85	East Carolina	72	H
61	Duke	66	A
83	Wake Forest	77	H
82	Virginia Tech (ot)	71	H
52	Georgia Tech	49	ACC
91	Clemson	85	ACC
72	Duke	73	ACC
86	Tennessee	75	NCAA
66	Georgetown	74	NCAA

21 10 8-6 1980-81

Maryland

86	Navy	64	H
95	American	65	H
96	Wagner	73	A
83	Syracuse	73	A
109	Fairleigh Dickinson	53	H
67	Louisville	67	A
82	N. C. STATE (OT)	75	H
66	GEORGIA TECH	55	A
114	Marshall	89	H
74	St. Joseph's	57	H
69	William & Mary	64	H
66	NOTRE CAROLINA	75	A
94	DUKE	79	H
64	VIRGINIA	66	H
68	CLEMSON (OT)	62	A
81	U.M.E.S.	65	H
70	Notre Dame	73	H
69	Pittsburgh (OT)	66	A
62	GEORGIA TECH	64	H
60	WAKE FOREST	55	A
54	DUKE	55	A
72	CLEMSON	70	H
76	NORTH CAROLINA	76	H
94	WAKE FOREST	80	H
76	N. C. STATE	72	A
63	VIRGINIA	74	A
56	DUKE	53	ACC
85	VIRGINIA	62	ACC
60	NOTRE CAROLINA	61	ACC
81	Tenn-Chattanooga	69	NCAA
64	Indiana	99	NCAA

**NBC
Sports**

TERRAPIN AWARD WINNERS

1969-70

Alvin Aubinoe Greatest Career Contribution — Will Hetzel
 Best Free Throw Shooter — Will Hetzel
 Best Defensive Player — Sparky Still
 Best Rebounder — Rod Horst
 Most Valuable Player — Rod Horst

Bodell

O'Brien

1970-71

Alvin Aubinoe Greatest Career Contribution — Jay Flowers
 Best Defensive Player — Sparky Still
 Best Free Throw Shooter — Jim O'Brien
 Best Rebounder — Barry Yates
 Most Valuable Player — Barry Yates

1971-72

Avis Special Service Award — Charlie Blank
 Most Valuable Player — Len Elmore & Tom McMillen
 Seidenspinner Award for Outstanding Senior — Charlie Blank
 Most Team Spirit — Howard White
 Most Improved Player — Darrell Brown
 Academic All-American — Tom McMillen
 Alvin Aubinoe Greatest Career Contribution — Charlie Blank
 Best Free Throw Shooter — Tom McMillen
 All ACC — Len Elmore & Tom McMillen
 All NIT — Tom McMillen, Len Elmore and Bob Bodell
 Best Defensive Player — Bob Bodell
 All ACC Tournament — Tom McMillen, Len Elmore and Jim O'Brien
 Best Rebounder — Len Elmore
 Most Valuable Player in NIT — Tom McMillen

Hahn

McMillen

1972-73

Best Team Spirit — Bill Hahn
 Leo G. Hershberger Rookie All-American — John Lucas
 Best Free Throw Shooter — Jim O'Brien
 Best Defensive Player — Len Elmore
 Best Rebounder — Len Elmore
 All ACC Tournament — Tom McMillen, John Lucas, Jim O'Brien
 Most Improved Player — John Lucas
 All ACC — Tom McMillen, Len Elmore
 Alvin Aubinoe Greatest Career Contribution — Jim O'Brien
 Coaches Award for Greatest Team Contribution — Tom McMillen
 Most Valuable Player — Len Elmore
 Special Award (for 88 consecutive varsity games) — Bob Bodell
 Avis Special Service to Team Award — Bill Hahn

Yates

1973-74

All-American — Len Elmore, Tom McMillen, John Lucas
 Best Free Throw Shooter — Maurice "Mo" Howard
 Best Rebounder — Len Elmore
 Best Defensive Player — Tom Roy
 Coaches Award — Improvement From One Season To Next — Owen Brown
 Alvin Aubinoe Greatest Career Contribution — Tom McMillen
 Outstanding Senior Award — Len Elmore
 All ACC — Len Elmore, John Lucas (First Team) — Tom McMillen (Second Team)
 All ACC Tournament — Maurice "Mo" Howard, John Lucas, Tom McMillen, (First Team); Owen Brown, Len Elmore (Second Team)
 AP All-American — Tom McMillen, John Lucas
 Fastbreakers Special Award — Charles Driesell

Hetzel

TERRAPIN AWARD WINNERS

1974-75

Most Valuable Senior — Owen Brown and Tom Roy
 Alvin Aubinoe Greatest Career Contribution Award — Bill Hahn
 ACC Coach of the Year — Coach Driesell
 All-American UPI First Team — John Lucas
 Best Free Throw Shooter — John Lucas
 Best Rebounder — Tom Roy
 Outstanding Defensive Player — Maurice "Mo" Howard
 All ACC Tournament — Maurice "Mo" Howard
 All ACC — Maurice "Mo" Howard

Elmore

Roy

1975-76

Best Best Free Throw Shooter — James Tillman
 Best Defensive Player — Maurice "Mo" Howard
 Chris Patton Outstanding Rebounder Award — Lawrence Boston
 Alvin Aubinoe Greatest Career Contribution Award — John Lucas
 First Team UPI and AP All-American — John Lucas
 Owen Brown Most Valuable Player Award — Maurice "Mo" Howard
 First Team All-ACC — John Lucas
 Total Performance for Overall Excellence and Consistency — Steve Sheppard
 Most Assists — Brad Davis
 All ACC Tournament — Brad Davis

Lucas

1976-77

All ACC — Brad Davis (2nd team)
 Best Free Throw Shooter — Mark Crawford
 Outstanding Defensive Player — Lawrence Boston
 Chris Patton Best Rebounder — Larry Gibson
 Alvin Aubinoe Greatest Career Contribution Award — John Pavlos (Manager)
 Outstanding Academic Award — Eric Shrader
 Most Assists — Brad Davis
 Owen Brown Most Outstanding Senior Award — Steve Sheppard
 Overall Performance Award — Larry Gibson

1977-78

All-ACC Tournament — Lawrence Boston, Larry Gibson (2nd Team)
 Best Free Throw Shooter — Jo Jo Hunter
 Outstanding Academics Award — Eric Shrader
 Overall Performance Award — Larry Gibson
 Most Assists — Greg Manning
 Alvin Aubinoe Greatest Career Contribution Award — Lawrence Boston
 Outstanding Defensive Player — Lawrence Boston
 Chris Patton Best Rebounder Award — Larry Gibson
 Owen Brown Most Outstanding Senior Award — Lawrence Boston

Howard

1978-79

All-ACC — Larry Gibson (2nd team)
 All-ACC Tournament — Larry Gibson (2nd team)
 ACC Rookie-of-the-Year — Buck Williams
 Honorable Mention All-American — Larry Gibson, Albert King
 ACC Leading Rebounder — Buck Williams
 Best Free Throw Shooter — Greg Manning
 Phi Beta Kappa — Eric Shrader
 Most Assists — Dutch Morley
 Alvin Aubinoe Greatest Career Contribution — Larry Gibson
 Outstanding Defensive Player — Buck Williams
 Owen Brown Most Outstanding Senior Award — Larry Gibson
 Scoring Record for One Game — Ernest Graham
 East-West All-Star Game — Larry Gibson
 Aloha Classic — Larry Gibson

Sheppard

Davis

TERRAPIN AWARD WINNERS

1979-80

ACC Player of the Year — Albert King
 Associated Press First Team All-American — Albert King
 United Press International Second Team All-American — Albert King
 Honorable Mention All-American — Buck Williams
 All-ACC Second Team — Buck Williams and Greg Manning
 Everett N. Case ACC Tournament M.V.P. — Albert King
 ACC All-Tournament First Team — Albert King and Greg Manning
 ACC All-Tournament Second Team — Buck Williams and Ernest Graham
 Academic All-ACC First Team — Greg Manning
 ACC Coach of the Year — Charles G. Driesell
 District III Coach of the Year — Charles G. Driesell
 1979 Maryland Invitational Tournament M.V.P. — Albert King
 U.S. Basketball Writers Association All-District First Team — Albert King
 Best Free Throw Shooter — Greg Manning
 Outstanding Academic Award — David Henderson
 Outstanding Defensive Player — Reggie Jackson
 Chris Patton Best Rebounder — Buck Williams
 Competitive Spirit and Most Unselfish Contribution to Team — Dutch Morley
 Owen Brown Most Valuable Player Award — Albert King
 Alvin Aubinoe Greatest Career Contribution — John Bilney
 Most Improved Player — Taylor Baldwin
 Most Assists — Ernest Graham
 Kirin World Cup M.V.P. — Ernest Graham

Gibson

Boston

1980-81

The Sporting News First Team All-American — Albert King
 United Press International All-American (Second Team) — Albert King
 Associated Press All-American (Honorable Mention) — Albert King, Buck Williams and Greg Manning
 Basketball Weekly Second Team All-American — Buck Williams
 Basketball Writers All-District Team — Albert King and Buck Williams
 All-ACC Second Team — Albert King and Buck Williams
 All-ACC Tournament Team — Albert King and Buck Williams (First Team) Ernest Graham (Second Team)
 CoSida District III All-Academic Team — Greg Manning
 Most Valuable Player, Carrier Classic — Greg Manning
 All-Tournament Team, Carrier Classic — Greg Manning, Albert King and Buck Williams
 Most Valuable Player, Maryland Invitational — Albert King
 All-Tournament Team, Maryland Invitational — Albert King, Dutch Morley, Ernest Graham and Buck Williams
 Voted to Pizza Hut All-Star Game (eight man east squad) — Albert King
 Selected for Aloha Classic — Albert King, Ernest Graham
 Most Assists Award — Ernest Graham
 Outstanding Free Throw Shooting Award — Greg Manning
 Most Improved Player Award — Steve Rivers
 Chris Patton Rebounding Award — Buck Williams
 Outstanding Defensive Player Award — Buck Williams
 Competitive Spirit and Most Unselfish Contribution Award — Charles Pittman
 Outstanding Academic Award — Greg Manning
 Owen Brown MVP Award — Albert King and Buck Williams
 Alvin Aubinoe Greatest Career Contribution Award — Albert King

King

Graham

Manning

Williams

HEAD COACHES PRODUCED BY DRIESELL

JERRY CONBOY
Point Park

JOE HARRINGTON
George Mason

TERRY HOLLAND
Virginia

DAVE PRITCHETT
Davidson

WIL JONES
University of the
District of Columbia

WARREN MITCHELL
William & Mary

GALE CATLETT
West Virginia

TIM AUTRY
South Carolina State

GEORGE RAVELING
Washington State

1981-1982 OPPONENTS

ST. PETER'S COLLEGE

November 27 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Jersey City, New Jersey

NICKNAME:
Peacocks

HOME COURT:
V. R. Yanitelli, S.J.
Recreation Center (3,200)

HEAD COACH: Bob Dukiet (Boston College '70)
RECORD AT SCHOOL: 39-18, 2 years
OVERALL RECORD: 39-18, 2 years
1980-81 RECORD: 17-9
RETURNING LETTERMEN: William Brown, 6'3", 12.2; Anthony Green, 6'6", 3.5; Tyronne Holloway, 6'5", 5.3; Phil Jamison, 6'1", 4.7; John Krotulis, 6'5", 1.5; Felix Rivera, 6'8", 5.1.
TOP NEWCOMERS: Kent Christel, 6'6"; Mike Brown, 6'4"; John Stevens, 6'6"; Jim Murray, 5'11"; Shelton Gibbs, 6'4"; Peter Carty, '9".
LETTERMEN LOST: Bob Butler, 6'3", 0.9; Tim Dooley, 6'3", 1.3; Eric Ericksen, 6'5", 0.9; Mark Murphy, 6'4", 14.3; Kevin Rogers, 6'6", 14.8; Mark Schroback, 5'11", 3.8.
CONFERENCE: ECAC
COLORS: Blue and White
SPORTS INFORMATION DIRECTOR: Richard Ensor
OFFICE PHONE: (201) 333-4400 ext. 378
HOME PHONE: (201) 333-4657
SERIES RECORD: First Meeting

LAFAYETTE COLLEGE

November 29 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Easton, Pennsylvania

NICKNAME:
Leopards

HOME COURT:
Allan P. Kirby
Field House (3,500)

HEAD COACH: Will L. Rackley (Hartwick '71)
RECORD AT SCHOOL: 15-13, 1 year
OVERALL RECORD: 15-13, 1 year
1980-81 RECORD: 15-13
RETURNING LETTERMEN: Chet Brightful, 6'4", 7.5; Tony Furey, 6'6", 1.7; Allen Goetz, 6'7", 2.0; Chaz Keller, 6'1", 4.4; Dana Mead, 6'1", 3.4; Brian Muldoon, 6'8", 2.3; Mike Whitman, 6'1", 12.8; Bob Wolff, 6'2", 1.7.
TOP NEWCOMERS: Tony Duckett, 6'2", Karl Klingner, 6'11"; Kit Tramm, 6'8".
LETTERMEN LOST: Thomas Best, 6'5", 15.2; Ricky Godwin, 6'4", 1.4; Dan King, 6'7", 5.4; Michael Thompson, 6'4", 3.7.
CONFERENCE: East Coast Conference (West)
COLORS: Maroon and White
SPORTS INFORMATION DIRECTOR: Craig Smith
OFFICE PHONE: (215) 250-5122
HOME PHONE: (215) 250-0807
SERIES RECORD: 1-0 Maryland

LONG ISLAND UNIVERSITY

December 2 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Brooklyn, New York

NICKNAME:
Blackbirds

HOME COURT
Arnold & Marie Schwartz
Athletic Center (1,700)

HEAD COACH: Paul Lizzo (Northwest Missouri State College '63)
RECORD AT SCHOOL: 76-82, 6 years
OVERALL RECORD: 127-127, 10 years
1980-81 RECORD: 18-11
RETURNING LETTERMEN: Gerald Byrnes, 6'7", 4.1; Riley Clarida, 6'7", 14.7; Earl Fuller, 5'9", 8.6; Eric Short, 6'4", 9.3; Rickey Wilson, 6'3", 1.6; Robert Cole, 5'10", 15.0; Russell Davis, 6'6", 5.3; Jeff Meriwether, 6'4", 10.6; Michael Sims, 6'3", 1.0.
TOP NEWCOMERS: Ned Hall, 6'5"; Todd Person, 6'6"; Derrick Powell, 6'1"; Edwin Villanueva, 5'10".
LETTERMEN LOST: Rudy Johnson, 6'3", 10.9
CONFERENCE: ECAC (Metro Conference-North)
COLORS: Blue and White
SPORTS INFORMATION DIRECTOR: Bob Gesslein
OFFICE PHONE: (212) 834-6090
HOME PHONE: (516) 741-5810
SERIES RECORD: 6-0 Maryland

GEORGE MASON UNIVERSITY

December 5 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Fairfax, Virginia

NICKNAME:
Patriots

HOME COURT:
Physical Education Center
(3,000)

HEAD COACH: Joe Harrington (Maryland '68)
RECORD AT SCHOOL: 10-16, 1 year
OVERALL RECORD: 24-30, 2 years
1980-81 RECORD: 10-16
RETURNING LETTERMEN: Andre Gaddy, 6'10", (injured in 1980-81); Andy Bolden, 6'0", 16.9; Greg Deegan, 6'1", 2.3; Ricky Dillard, 6'4", 7.5; Andy Felder, 6'3", 2.7; Terry Henderson, 6'4", (injured in 1980-81); John Niehoff, 5'10", 9.2; Steve Pearson, 5'10", 0.8; Ken Wilson, 6'8", 0.8.
TOP NEWCOMERS: Carlos Yates, 6'5"; Mike Yohe, 6'2"; Pierre LaMitte, 6'8"; Mike Hanlin, 6'9"; Mike Shannon, 6'7".
LETTERMEN LOST: Russell Alexander, 6'0", 4.6; Kevin Jackson, 6'3", 3.6; Dave Skaff, 6'6", 20.1.
CONFERENCE: ECAC-South
COLORS: Green and Gold
SPORTS INFORMATION DIRECTOR: Bill Sullivan
OFFICE PHONE: (703) 323-2821
HOME PHONE: (703) 379-7224
SERIES RECORD: First Meeting

**UNIVERSITY OF MARYLAND
EASTERN SHORE**

December 7 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Princess Anne, Maryland

NICKNAME:
Hawks

HOME COURT:
Tawes Gym (3,500)

HEAD COACH: Kirkland J. Hall (U.M.E.S. '73)
RECORD AT SCHOOL: 45-51
OVERALL RECORD: 45-51
1980-81 RECORD: 17-13
RETURNING LETTERMEN: Marlow Barkley, 6'7", 14.9; Allen Davenport, 6'5", 9.1; Alan Faulks, 6'3", 17.9; Larry Farrare, 6'4", 4.5; Michael Ward, 5'10", 2.2; Robert Boney, 6'5", 2.0.
TOP NEWCOMERS: Darryl Dennis 6'3"; Gerald Best, 6'3"; Brian Gropenhuis, 6'7".
LETTERMAN LOST: Steve Hay, 6'6", 11.4
CONFERENCE: MEAC (Mid Eastern Athletic Conference)
COLORS: Maroon and Gray
SPORTS INFORMATION DIRECTOR: Craig Cotton
OFFICE PHONE: (301) 651-2200 (Ext. 266)
SERIES RECORD: 2-0 Maryland

TOWSON STATE UNIVERSITY

December 9 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Towson, Maryland

NICKNAME:
Tigers

HOME COURT:
Towson Center (5,200)

HEAD COACH: Vince Angotti (Lock Haven State '61)
RECORD AT SCHOOL: : 214-140, 14 years
OVERALL RECORD: 214-140, 14 years
1980-81 RECORD: 13-14
RETURNING LETTERMEN: Tony Ordick, 6'5", 13.3; Donald Leslie, 6'2", 12.8; Carlton Johnson, 6'7", 4.8; Mark Cooley, 6'5", 4.6; Tom Speicher, 6'5", 2.4; David Bonner, 6'5", 2.4; Lou Vincent, 6'7", 2.2; Willie Horne, 6'2", 1.7; Jeff Brown, 6'5", 1.4.
TOP NEWCOMERS: Donald Jones, 6'9"; Greg McClinton, 6'8"; Glenn Dieter, 6'7"; Rica Page, 6'0"; Wendell Henry, 6'2".
LETTERMEN LOST: Joe Miller, 6'6", 10.1; Mark Roussey, 6'2", 3.0; Leo McGainey, 6'0", 11.3; Charles Lawler, 6'5", 10.6.
CONFERENCE: ECAC
COLORS: Gold, White and Black
SPORTS INFORMATION DIRECTOR: Peter Schlehr
OFFICE PHONE: (301) 321-2232
HOME PHONE: (301) 838-9221
SERIES RECORD: First Meeting

**NORTH CAROLINA STATE
UNIVERSITY**

December 12 1:00 P.M.
Raleigh, North Carolina
February 24 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Raleigh, North Carolina

NICKNAME:
Wolfpack

HOME COURT:
Reynolds Coliseum (12,400)

HEAD COACH: Jim Valvano (Rutgers '67)
RECORD AT SCHOOL: 14-13, 1 year
OVERALL RECORD: 151-111, 6 years
1980-81 RECORD: 14-13 ACC: 4-10 7th Place
RETURNING LETTERMEN: Thurl Bailey, 6'11", 12.3; Emmet Lay, 6'4", 0.2; Sidney Lowe, 6'0", 8.7; Chuck Nevitt, 7'5", 1.9; Scott Parzych, 6'7", 7.4; Max Perry, 6'1", 0.6; Harold Thompson, 6'5", 1.5; Phil Weber, 6'1", 1.3; Dereck Whittenburg, 6'1", 10.6.
TOP NEWCOMERS: Lorenzo Charles, 6'7"; Terry Gannon, 6'0"; Cozell McQueen, 6'11"; Dinky Proctor, 6'8"; Mike Warren, 6'6".
LETTERMEN LOST: Art Jones, 6'8", 11.7; Craig Watts, 7'0", 5.9; Kenny Matthews, 6'4", 9.0.
CONFERENCE: Atlantic Coast Conference
COLORS: Red and White
SPORTS INFORMATION DIRECTOR: Ed Seaman
OFFICE PHONE: (919) 737-2102
HOME PHONE: (919) 829-9186
SERIES RECORD: 51-31 N.C. State

OHIO UNIVERSITY

December 19 7:30 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Athens, Ohio

NICKNAME:
Bobcats

HOME COURT:
Convocation Center (13,500)

HEAD COACH: Danny Nee (St. Mary's of the Plains College)
RECORD AT SCHOOL: 7-20, 1 year
OVERALL RECORD: 7-20, 1 year
1980-81 RECORD: 7-20
RETURNING LETTERMEN: Eric Hilton, 6'2", 9.4; Kirk Lehman, 6'0", 12.0; Tim Woodson, 6'4", 13.4; James Towns, 6'2", 1.1; Mick Isgrigg, 6'4", 3.3; John Devereaux, 6'8", 8.4; Sean Carlson, 6'9", 5.0.
TOP NEWCOMERS: Victor Alexander, 6'7"; Jeff Thomas, 6'2".
LETTERMEN LOST: Willie Stevenson, 5'7", 1.3; Dennis Dylewski, 6'2", 0.7; David Mathews, 6'5", 0.5.
CONFERENCE: Mid-American
COLORS: Green and White
SPORTS INFORMATION DIRECTOR: Mike Ballweg
OFFICE PHONE: (614) 594-5031
HOME PHONE: (614) 594-3639
SERIES RECORD: First Meeting

GEORGIA TECH UNIVERSITY

December 23 8:00 P.M.
College Park, Maryland
Cole Field House
January 30 1:00 P.M.
Atlanta, Georgia

LOCATION:
Atlanta, Georgia

NICKNAME:
Yellow Jackets

HOME COURT:
Alexander Memorial Coliseum
(7,311)

HEAD COACH: Bobby Cremins (South Carolina '69)
RECORD AT SCHOOL: 1st year
OVERALL RECORD: 100-70, 7 years
1980-81 RECORD: 4-23 ACC: 0-14 8th Place
RETURNING LETTERMEN: Brook Steppe, 6'5", (did not compete last season); Lee Goza, 6'9", 9.8; Fred Hall, 6'5", 12.2; Stu Lyon, 6'4", 7.9; Dave Cole, 6'10", 2.8; Steve Neal, 7'0", 3.2; Steve Shaw, 6'9", 3.2; George Thomas, 6'3", 10.9; Greg Wilson, 6'9", 5.2.
TOP NEWCOMERS: Maurice Bradford, 6'5"; Anthony Byrd, 6'3"; Scott Gardner, 6'4"; Brian Howard, 5'10".
LETTERMEN LOST: None
CONFERENCE: Atlantic Coast Conference
COLORS: Gold, White and Black
SPORTS INFORMATION DIRECTOR: Brooks Tinsley
OFFICE PHONE: (404) 894-5445
HOME PHONE: (404) 953-0882
SERIES RECORD: 9-0 Maryland

UCLA

December 29 8:30 P.M. (PCT)
Los Angeles, California

LOCATION:
Los Angeles, California

NICKNAME:
Bruins

HOME COURT:
Pauley Pavillion (12,800)

HEAD COACH: Larry Farmer (UCLA '73)
RECORD AT SCHOOL: First Year
OVERALL RECORD: First Year
1980-81 RECORD: 20-7 PAC 10: 13-5 3rd Place
RETURNING LETTERMEN: Tony Anderson, 6'6", 4.7; Randy Arrillaga, 6'1", 0.4; Darren Daye, 6'7", 12.0; Mary Eaton, 7'3", 2.1; Kenny Fields, 6'7", 10.1; Rod Foster, 6'1", 12.3; Michael Holton, 6'3", 7.7; Ralph Jackson, 6'2", 5.4; Cliff Pruitt, 6'7", 8.9; Mike Sanders, 6'6", 15.4; Dean Sears, 6'8", 2.7.
TOP NEWCOMERS: Stuart Gray, 7'0"; Gary Maloncon, 6'8"; Nigel Miguel, 6'5"; Brad Wright 6'10".
LETTERMEN LOST: None
CONFERENCE: Pacific 10
COLORS: Navy Blue and Gold
SPORTS INFORMATION DIRECTOR: Gary Rausch
OFFICE PHONE: (213) 206-6831
HOME PHONE: (213) 425-6586
SERIES RECORD: 2-0 UCLA

UNIVERSITY OF NORTH CAROLINA

January 6 7:00 P.M.
College Park, Maryland
Cole Field House
February 11 8:00 P.M.
Chapel Hill, North Carolina

LOCATION:
Chapel Hill, North Carolina

NICKNAME:
Tar Heels

HOME COURT:
Carmichael Auditorium (9,200)

HEAD COACH: Dean Smith (Kansas '53)
RECORD AT SCHOOL: 436-143, 20 Years
OVERALL RECORD: 436-143, 20 Years
1980-81 RECORD: 29-8 ACC: 10-4 2nd Place
RETURNING LETTERMEN: Jimmy Black, 6'2", 7.3; Jim Braddock, 6'1", 2.6; Dean Shaffer, 6'4", 1.3; Sam Perkins, 6'9", 14.9; Jeb Barlow, 6'7", 0.7; Matt Doherty, 6'7", 6.0; Chris Brust, 6'9", 1.0; Cecil Exum, 6'5", 0.7; James Worthy, 6'9", 14.2.
TOP NEWCOMERS: Lynwood Robinson, 6'1"; Buzz Peterson, 6'4"; Mike Jordan, 6'5"; John Brownlee, 6'10"; Timo Makkonen, 6'11"; Warren Martin, 7'0".
LETTERMEN LOST: Al Wood, 6'6", 18.1; Mike Pepper, 6'3", 6.1; Pete Budko, 6'9", 2.0; Eric Kenny, 6'6", 1.0.
CONFERENCE: Atlantic Coast Conference
COLORS: Carolina Blue and White
SPORTS INFORMATION DIRECTOR: Rick Brewer
OFFICE PHONE: (919) 962-2123
HOME PHONE: (919) 929-2721
SERIES RECORD: 72-32 North Carolina

DUKE UNIVERSITY

January 9 8:00 P.M.
Durham, North Carolina
February 6 3:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Durham, North Carolina

NICKNAME:
Blue Devils

HOME COURT:
Cameron Indoor Stadium
(8,500)

HEAD COACH: Mike Krzyzewski (Army '69)
RECORD AT SCHOOL: 17-13, 1 Year
OVERALL RECORD: 90-72, 6 Years
1980-81 RECORD: 17-13 ACC: 6-8 tied for 5th Place
RETURNING LETTERMEN: Tom Emma, 6'2", 9.6; Chip Engelland, 6'4", 6.5; Doug McNeely, 6'5", 0.9; Vince Taylor, 6'5", 14.7; Mike Tissaw, 6'8", 4.5; Allen Williams, 6'8", 3.2.
TOP NEWCOMERS: Todd Anderson, 6'9"; Jay Bryan, 6'8"; Danny Meagher, 6'7"; Greg Wendt, 6'6".
LETTERMEN LOST: Gene Banks, 6'7", 18.5; Kenny Dennard, 6'8", 10.6; Larry Linney, 6'4", 2.8; Jim Suddath, 6'6", 2.3.
CONFERENCE: Atlantic Coast Conference
COLORS: Blue and White
SPORTS INFORMATION DIRECTOR: Tim Mickle
OFFICE PHONE: (919) 684-2633
HOME PHONE: (919) 489-5275
SERIES RECORD: 59-41 Duke

UNIVERSITY OF VIRGINIA

January 12 8:00 P.M.
Charlottesville, Virginia
February 27 2:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Charlottesville, Virginia

NICKNAME:
Cavaliers, Wahoos

HOME COURT:
University Hall (8,500)

HEAD COACH: Terry Holland (Davidson '64)
RECORD AT SCHOOL: 134-74, 7 Years
OVERALL RECORD: 226-117, 12 Years
1980-81 RECORD: 29-4 ACC: 13-1 1st Place
RETURNING LETTERMEN: Dean Carpenter, 6'9", (did not play last season); Jeff Jones, 6'4", 6.0; Pete MacBeth, 6'8". (did not play last season); Doug Newburg, 6'2", (did not play last season); Craig Robinson, 6'8", 5.3; Ralph Sampson, 7'4", 17.7; Ricky Stokes, 5'10", 2.1; Othell Wilson, 6'0", 6.6.
TOP NEWCOMERS: Jim Miller, 6'8"; Kenny Johnson, 6'0"; Dan Merrifield, 6'6"; Tim Mullen, 6'5"; Jim Runcie, 6'1".
LETTERMEN LOST: Jeff Lanmp, 6'6", 18.2; Lee Raker, 6'5", 11.4; Terry Gates, 6'8", 3.0; Lewis Latimore, 6'9", 2.8; Jeff Klein, 6'5", 1.5; Louis Collins, 6'5", 1.7.
CONFERENCE: Atlantic Coast Conference
COLORS: Orange and Blue
SPORTS INFORMATION DIRECTOR: Doug Elgin
OFFICE PHONE: (804) 924-3011 or 924-3205
HOME PHONE: (804) 973-6969
SERIES RECORD: 73-40 Maryland

CLEMSON UNIVERSITY

January 16 5:30 P.M.
College Park, Maryland
Cole Field House
February 17 8:00 P.M.
Clemson, South Carolina

LOCATION:
Clemson, South Carolina

NICKNAME:
Tigers

HOME COURT:
Littlejohn Coliseum (10,790)

HEAD COACH: Bill Foster (Carson Newman '56)
RECORD AT SCHOOL: 117-58, 6 Years
OVERALL RECORD: 315-128, 16 Years
1980-81 RECORD: 20-11 ACC: 6-8 tied for 5th Place
RETURNING LETTERMEN: Chris Dodds, 6'1", 11.5; Fred Gilliam, 6'8", 9.3; Vincent Hamilton, 6'4", 8.8; Horace Wyatt, 6'10", 8.4; Clark Bynum, 6'7", 6.8; Bill Ross, 6'10", 5.8; Raymond Jones, 6'9", 4.5; Marc Campbell, 6'2", 3.6.
TOP NEWCOMERS: Joe Ward, 6'5"; David Shaffer, 6'7"; Milan Belich, 6'1".
LETTERMEN LOST: Larry Nance, 6'10", 15.9; Keith Walker, 6'5", 2.8.
CONFERENCE: Atlantic Coast Conference
COLORS: Orange and Purple
SPORTS INFORMATION DIRECTOR: Bob Bradley
OFFICE PHONE: (803) 656-2114
HOME PHONE: (803) 654-5419
SERIES RECORD: 53-25 Maryland

CANISIUS COLLEGE

January 20 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Buffalo, New York

NICKNAME:
Golden Griffins

HOME COURT:
Buffalo Memorial Auditorium
(17,900)
Koessler Athletic Center (2,200)

HEAD COACH: Nick Macarchuk (Fairfield '64)
RECORD AT SCHOOL: 43-61, 4 Years
OVERALL RECORD: 43-61, 4 Years
1980-81 RECORD: 11-15
RETURNING LETTERMEN: Phil Seymore, 6'4", 15.9; Robert Turner, 6'3", 11.4; Bryan Carver, 6'6", 3.6; Ed Becton, 6'7", 1.5; Mark Rzemek, 6'8", 2.2; Don Laux, 6'4", 1.5.
TOP NEWCOMERS: John Zachritz, 6'11"; Lee Stringfellow, 6'9"; Mike Smrek, 6'11"; Gregg Martinson, 6'5"; Ray Hall, 6'4"; Mike Trivisonno, 5'11".
LETTERMEN LOST: Glenn Dixon, 6'8", 10.3; Brian Toohey, 6'8", 8.3; Bill Jo Williams, 6'2", 9.2; Barry Moore, 6'6", 6.6.
CONFERENCE: ECAC
COLORS: Old Gold and Navy Blue
SPORTS INFORMATION DIRECTOR: John Maddock
OFFICE PHONE: (716) 883-7000 ext. 338
HOME PHONE: (716) 886-7475
SERIES RECORD: 4-0 Maryland

UNIVERSITY OF NOTRE DAME

January 23 1:30 P.M.
South Bend, Indiana

LOCATION:
South Bend, Indiana

NICKNAME:
Fighting Irish

HOME COURT:
Athletic and Convocation Center
(11,343)

HEAD COACH: Richard "Digger" Phelps (Rider '63)
RECORD AT SCHOOL: 206-84, 10 Years
OVERALL RECORD: 232-87, 11 Years
1980-81 RECORD: 23-6
LETTERMEN RETURNING: Tim Andree, 6'10", 2.7; Mike Mitchell, 6'2", 1.3; John Paxson, 6'2", 9.9; Cecil Rucker, 6'8", 2.1; Tom Sluby, 6'4", 3.2; Barry Spencer, 6'7", 1.3; Bill Varner, 6'6", 4.9.
TOP NEWCOMERS: Ron Rowan, 6'5"; Dan Duff, 6'0".
LETTERMEN LOST: Kelly Tripucka, 6'6", 18.2; Orlando Woolridge, 6'9", 14.4; Tracy Jackson, 6'6", 12.9; Joe Kleine, 6'11", 2.6; Gil Salinas, 6'11", 2.9; Stan Wilcox, 6'3", 1.2; Kevin Hawkins, 6'5", 0.3.
CONFERENCE: Independent
COLORS: Gold and Blue
SPORTS INFORMATION DIRECTOR: Roger Valdiserri
OFFICE PHONE: (219) 283-7516
HOME PHONE: (219) 277-0695
SERIES RECORD: 4-4

WILLIAM AND MARY COLLEGE

January 27 7:30 P.M.
Williamsburg, Virginia

LOCATION:
Williamsburg, Virginia

NICKNAME:
Indians, Tribe

HOME COURT:
William and Mary Hall (10,700)

HEAD COACH: Bruce Parkhill (Lock Haven State '71)

RECORD AT SCHOOL: 53-54, 4 Years

OVERALL RECORD: 53-54, 4 Years

1980-81 RECORD: 16-12

LETTERMEN RETURNING: Michael Strayhorn, 6'5", 11.1; Ken Bowen, 6'9", 9.4; Billy Barnes, 6'4", 9.2; Dale Moats, 6'6", 2.9; Tony Traver, 6'2", 7.0; Gary Bland, 6'6", 4.2; Brant Weidner, 6'9", 2.8; Herb Harris, 6'7", 1.3; Rich Cooper, 6'1", 1.3.

TOP NEWCOMERS: Matt Brooks, 6'8", Keith Cieplicki, 6'4"; Kevin Richardson, 6'5".

LETTERMEN LOST: Scott Whitley, 6'5", 10.6; Tim Wagner, 6'5", 4.6; Guy Courage, 6'5", 3.4; Rich Veres, 6'2", 3.9.

CONFERENCE: ECAC

COLORS: Green, Gold and Silver

SPORTS INFORMATION DIRECTOR: Bob Sheeran

OFFICE PHONE: (804) 229-3111

HOME PHONE: (804) 565-0550

SERIES RECORD: 17-8 Maryland

WAKE FOREST UNIVERSITY

February 3 8:00 P.M.
College Park, Maryland
Cole Field House
February 20 8:00 P.M.
Greensboro, North Carolina

LOCATION:
Winston-Salem, North Carolina

NICKNAME:
Demon Deacons

HOME COURT:
Memorial Coliseum (8,100) &
Greensboro Coliseum (15,500)

HEAD COACH: Carl Tacy (Davis & Elkins '56)

RECORD AT SCHOOL: 143-105, 9 Years

OVERALL RECORD: 166-109, 10 Years

1980-81 RECORD: 22-7 ACC: 9-5 3rd Place

LETTERMEN RETURNING: Scott Davis, 6", 1.5; Danny Young, 6'3", 5.1; Alvis Rogers, 6'7", 11.4; Guy Morgan, 6'8", 9.4; Mike Helms, 6'4", 10.7; Jim Johnstone, 6'11", 11.9; Anthony Teachy, 6'9", 3.7.

TOP NEWCOMERS: Sylvester Charles, 6'8"; Delaney Rudd, 6'2"; Chuck Kepley, 6'4"; Lee Garber, 6'5"; John Toms, 6'6".

LETTERMEN LOST: Frank Johnson, 6'2", 16.2; Will Singleton, 6'6", 1.4; Chuck Dahms, 6'9", 3.3.

CONFERENCE: Atlantic Coast Conference

COLORS: Old Gold and Black

SPORTS INFORMATION DIRECTOR: Phil Warshauer

OFFICE PHONE: (919) 761-5640

HOME PHONE: (919) 768-1291

SERIES RECORD: 31-30 Wake Forest

HOFSTRA UNIVERSITY

February 7 8:00 P.M.
College Park, Maryland
Cole Field House

LOCATION:
Hempstead, Long Island,
New York

NICKNAME:
Flying Dutchmen

HOME COURT:
Physical Fitness Complex
(4,000)

HEAD COACH: Dick Berg (Mansfield State '64)

RECORD AT SCHOOL: 12-15, 1 Year

OVERALL RECORD: 287-95, 13 Years

1980-81 RECORD: 12-15

RETURNING LETTERMEN: David Taylor, 6'8", 16.2; Dan Rumph, 6'4", 8.7; Chris Rankin, 6'5", 7.5; Eric Harvey, 6'2", 4.7; Bill Regan, 6'10", 0.5.

TOP NEWCOMERS: Olof Jonsson, 6'7"; Charles Minor, 6'7"; Winston Nicholas, 6'4"; Tom Schreyer, 6'7"; Robbie Weingard, 5'10"; Robert Worrell, 6'7".

LETTERMEN LOST: Lionel Harvey, 6'5", 17.6; Gary Cheslock, 6'8", 10.3; Doug Swanson, 6'7", 4.8; Joe Reid, 6'1", 2.6; Bruce Schwarz, 6'3", 1.3.

CONFERENCE: ECAC

COLORS: Dutch Blue and Gold

SPORTS INFORMATION DIRECTOR: Christopher Humm

OFFICE PHONE: (516) 560-3578

HOME PHONE: (516) 354-5309

SERIES RECORD: First Meeting

Notre Dame's John Paxson...
Maryland's opponent January 23

ADMINISTRATION

DR. JOHN SAMPSON TOLL

PRESIDENT UNIVERSITY OF MARYLAND

John S. Toll, the 22nd president of the University of Maryland, has become a vital force for higher education in the State of Maryland.

The drive behind the Toll presidency is a pledge that "with a determined effort from everyone concerned, the University of Maryland can, in about a decade, become one of the best state university systems in the nation."

Since he became president on July 1, 1978, the University has developed planning documents for the Eastern Shore and Baltimore County Campuses; has initiated multi-campus programs which utilize the resources of the College Park Campus and the University of Maryland at Baltimore; is helping to develop plans through University College for a national television education system; and has raised undergraduate admission standards.

More than \$465,000 in grants, including a \$190,000 Carnegie Foundation award, were obtained in the first eight months of the Toll presidency to assist Dr. Toll in developing his "Agenda for the 80's" a plan to assure that the University will meet future societal needs. The Carnegie grant will fund an intensive study of the University's roles and missions by a team of educational experts. The results of the study may make the University of Maryland a model for other universities.

"The University of Maryland must adapt to new circumstances and respond to new demands that are being made of universities to provide increasing services to the

society," President Toll said. "This process of reshaping the University to gain more effective use of resources, to expand the service mission, and to increase the excellence of the teaching and research missions is now underway. The University intends to bring its resources to bear on the social and economic development of the State of Maryland and to develop scholarly programs and research projects that will help the state and the nation prosper during the next decade."

Dr. Toll first came to the University in 1953 as professor and chairman of what was then a six-man physics department.

Dr. Toll received his undergraduate degree in physics from Yale where he graduated with highest honors. His advanced physics degrees were earned at Princeton. An avid jogger, camper and tennis player, Dr. Toll and his wife Deborah have two daughters.

DR. ROBERT L. GLUCKSTERN

CHANCELLOR COLLEGE PARK CAMPUS

"The College Park Campus," says Robert L. Gluckstern, Chancellor of the eighth largest campus in the nation, "is reaffirming its commitments to research, scholarship, and the advancement of knowledge, including the search for solution to social problems and the pursuit of excellence for its own sake."

One program that emphasizes academic excellence is the Chancellor's Scholars Program. With financial support from alumni and other friends of the University, the Chancellor's Scholars Program seeks to attract and retain top quality students to College Park through the annual award of \$500 renewable scholarships to outstanding high school students.

The Distinguished Scholar-Teachers Program, established last year, emphasizes academic excellence by recognizing faculty members who have been particularly successful at translating scholarship into classroom teaching. Each of the six professors selected are given time to develop an honors seminar, a graduate seminar, and a series of public lectures in connection with their areas of expertise during the coming year.

College Park's General Honors Program, now in its fifteenth year, has come to be respected as one of the best of its kind throughout the nation. Despite the pressures of administration, Dr. Gluckstern contributes by teaching a General Honors course in physics almost every semester. He also continues to be active in research.

The accent on quality that has characterized Dr. Gluckstern's administration leads naturally from his own

academic background. Educated at the City College of New York (Electrical Engineering) and MIT (Ph.D. in Physics), Dr. Gluckstern taught at Yale University for fourteen years. In 1964 he joined the faculty at the University of Massachusetts at Amherst as professor and chairman of the physics and astronomy department. Under his leadership, the department grew from 14 to 52 faculty members and increased federal support from \$30,000 to \$950,000 a year.

A member of the Terrapin Club, he is an avid fan and works out on the racquetball courts. He frequently reminds people that Maryland can be proud of its athletes who have combined varsity skills with excellent academic records.

Dr. Gluckstern, who is 55, was born in Atlantic City, New Jersey. He is married to the former Norma Block. The Glucksterns have three children.

MARYLAND EDUCATIONAL FOUNDATION

Tom Fields has reached a goal that many said could not be achieved when he took over as Executive Director of the Maryland Educational Foundation in 1970.

For the past fiscal year the funds generated by the Educational Foundation totaled \$1,250,000. When Fields returned to the University of Maryland the contributions to the Educational Foundation were minimal. For the fiscal year

ending June 30, 1970 the contributions were approximately \$30,000.

The membership of the Terrapin Club has expanded accordingly from the 132 original members to 1,900. The club in addition to the contributions to the Educational Foundation supports the athletic program in many other ways, especially with their attendance at the events. Over one half of the contributors did not attend the University of Maryland but all are strong supporters of Intercollegiate Athletics and its principals of competition.

The funds provided by the foundation have enabled the Terrapins to develop a Women's program that has also gained national recognition. The scholarship program for the women athletes is on a par with the program for the men's non-revenue sports.

The Terrapin Club membership currently includes 40 life members (\$10,000 contribution), 49 Super Terrapins (\$2,500 annual contributions), 543 Diamond-back members (\$1,200 annual contribution) and 416 Gold members (\$600 annual contribution).

Fields, a retired Colonel from the Marine Corps returned to Maryland in 1970, where as a track star he helped lead the Terps to one of their finest days ever at the Penn Relays winning three Championship of America relay races. During World War II he served in combat in Guadalcanal, Vella Lavella, Bouganville and Iwo Jima. He also served in Korea and Vietnam and at the time of his retirement from the Corps he was the Deputy Director of Information, Headquarters, Marine Corps.

Mailing Address:

MARYLAND EDUCATIONAL FOUNDATION
P.O. Box 295
College Park, MD 20740

Telephone:
(301) 454-4562 or 454-5141

Location:
Room 1145D
Cole Field House

DR. CHARLES A. TAFF
Chairman, Athletic Council

Dr. Charles A. Taff, Professor of Transportation, College of Business and Management, is Chairman of the Athletic Council. Dr. Taff served as Chairman of the Department of Business Administration from 1962 to 1973. He is the author of numerous articles and of

four books, two of which are in the sixth editions.

For fifteen years Dr. Taff was Editor of the *Transportation Journal*, a profession publication that is published quarterly, and is currently a member of its Editorial Review Board.

He served as a member of the Joint U.S. Canadian St. Lawrence Seaways Tolls Committee which recommended the fee structure for the Seaway. He has served as a transportation consultant to the President's Council of Economic Advisors under four Presidents.

He currently serves as President of the Atlantic Coast Conference.

FRANCIS A. GRAY, JR.
Assistant Athletic Director

Frank Gray joined the athletic department as Administrative Director in 1972.

He is primarily responsible for the fiscal program of the department with an operating budget of approximately \$4,000,000.

A native of Maryland and 1943 graduate of the University with a degree in Agricultural Engineering and Farm Management he began his professional career with the University as an Assistant County Agricultural Agent.

During his 12 years prior to joining the Athletic Department he served two years as Acting Dean for Student Life and has served as Administrative Director for the Executive Dean for Student Life, the Vice President for Student Affairs and the Vice Chancellor for Student Affairs.

WILLIAM "Spider" FRY
Assistant Athletic Director

"Spider" Fry moved into an administrative position in the athletic department in 1978 after having devoted 15 years to the athletes as a Head Trainer.

He served five years as the Head Trainer at Dartmouth College before returning to Maryland in

March of 1967.

As a Maryland undergraduate he earned his letter in varsity soccer and a B.S. Degree in Physical Education. He was an assistant trainer at Maryland before taking over the Head Trainer duties at Dartmouth.

JIM DIETSCH
Academic Advisor for
Intercollegiate Student-Athletes

Jim Dietsch was named Academic Advisor for the Athletic Department this past spring. Dietsch is responsible for all academic matters concerning the men and women student-athletes that participate in the 22 intercollegiate sports program. His duties include: planning, organizing and

directing tutorial services; administering and organizing freshman orientation; and monitoring academic performance of student athletes throughout the semester.

He serves as a liaison between the athletic department and the admissions and registrars offices. A great deal of Dietsch's time is spent with individual counseling of student athletes concerning scheduling of classes and curriculum choices.

In 1974 he started working with the Maryland Athletic Department as an Assistant Soccer and Lacrosse coach. In 1975 he was elevated to Head Soccer Coach, a position he held until 1980. He still serves as assistant lacrosse coach.

Dietsch is married to the former Barbara Yates, a Maryland graduate, and they are proud parents of Erika Lee who was born January 12, 1981.

W. R. "CHIP" ZIMMER
Assistant Athletic Director

W. R. "Chip" Zimmer assumed the position of Director of Sports Marketing in May of 1979. He is an alumnus of West Virginia University where he received his BS and MS in 1974 and 1976. He is currently completing his dissertation at Maryland where

he will receive a PhD in Athletic Administration this year.

Chip has previously served in the Marketing Department of the Washington Capitals as well as Assistant Men's Intramural Director at Maryland.

Chip is responsible for all season ticket sales, group sales, advertising, promotions and the printed programs.

STEPHAN ROBERT WHELTON
Assistant Sports Information

Steve Whelton joined the sports information department in 1977 as a student employee and stayed on to become a full time member of the staff.

He came to Maryland from St. John's High. Steve enrolled at Maryland as a Government

and Politics major but became involved in Maryland athletics and decided working with the athletes and Media was more to his liking than a career on Capitol Hill. He worked with Senator Clifford P. Chase, (New Jersey) for a year before joining the Sports Information office.

**TERRAPIN
RADIO NETWORK**

ORIGINATING STATION

WMAL-AM 630

Washington, D.C.

MARYLAND

WNAV	AM	Annapolis
WFBR	AM	Baltimore
WCEM	AM	Cambridge
WESP	FM	Cambridge
WKGO	FM	Cumberland
WFMD	AM	Frederick
WARK	AM	Hagerstown
WASA	AM	Havre de Grace
WHDG	FM	Havre de Grace
WKIK	AM	Leonardtown
WETT	AM	Ocean City
WMSG	AM	Oakland
WMJS	FM	Prince Frederick
WBOC	AM	Salisbury
WTHU	AM	Thurmont
WTTR	AM	Westminster
WTTR	FM	Westminster

VIRGINIA

WYVA	FM	Tidewater Area
WJLM	FM	Roanoke
WHPL	AM	Winchester

WEST VIRGINIA

WCST	AM	Berkeley Springs
WCST	FM	Berkeley Springs

PENNSYLVANIA

WCBG	AM	Chambersburg
WZIX	AM	York

FLORIDA

WIOD	AM	Miami
------	----	-------

The versatile talents of Johnny Holliday allow him to double as both sportscaster and on-air personality for WMAL AM 63. Mornings on Harden & Weaver, he reports on sports developments locally and nationally. Johnny also covers sporting events as WMAL's on-site reporter, hosts the "Stadium Show" prior to all Wash-

ington Redskins broadcasts, and is the "Voice of the Maryland Terrapins" on WMAL. When his schedule allows, Johnny appears on the WMAL airwaves on the weekend, with his upbeat conversational style and many character voices.

Holliday's 18 years of sportscasting experience includes both NFL and NBA play-by-play and color announcing, as well as college basketball and football and major league baseball coverage. He also coaches and plays for the "Radio Oneders", a celebrity basketball team that plays for different charities, now in its 20th year.

Holliday manages to find time to act in local dinner theatre productions, emcee various events in the Washington area, and make numerous television and radio commercials. He was named "Washingtonian of the Year" in 1973.

He and his wife Mary Clare have three daughters and reside in Kensington, Md.

JOHN W. "JACK" ZANE
Assistant Athletic Director

Jack Zane returned to Maryland in August of 1969 after serving as the Sports Information Director for The George Washington University for six years.

He received his degree in Journalism from Maryland in February of 1960 after serving as a student assistant to Joe Blair for three years. He served as a full time assistant to Blair for two years after graduation.

While at Maryland he was the first Executive Sports Editor of the Diamondback, SMC of Pi Kappa Alpha fraternity and a member of Sigma Delta Chi Journalism fraternity.

While at GW he served as President of the Southern Conference SID's and on the Executive Committee of the Southern Conference Sports Writers Association. He has served three terms as a Vice-President of the Atlantic Coast Sports Writers.

He is on the Public Relations Committee of the NCAA, has been a member of CoSIDA for 18 years of the Football and Basketball Writers of America, the Sports Reporters Association of Baltimore and the Maryland Chapter of Sigma Delta Chi. He is also a member of the Washington, D.C. Touchdown Club.

A graduate of Southern High at Lothian, Zane is a native of Maryland and served four and a half years in the Navy before enrolling at Maryland. He is married to the former Judy Allen of Fayetteville, West Virginia, a graduate of The George Washington University.

PATTI WESSEL FLYNN
Assistant Sports Information Director

Patti Flynn is a 1977 graduate of Maryland and joined the Sports Information staff in 1978.

She is primarily responsible for the 10 sport women's program but works with all 22 Varsity sports.

Following graduation she worked with the Maryland Educational Foundation in the areas of fund raising and promoting the Women's program.

She has hosted several AIAW regional tournaments and traveled with the basketball team throughout the nation including the AIAW finals in California.

As an undergraduate she played for the Maryland basketball team and graduated cum laude with a B.S. in Marketing.

Patti came to Maryland from nearby Regina High with her home in Silver Spring. She married Tim Flynn, also a Maryland graduate.

Athletic Department

STAFF

Mailing Address: Box 295
College Park, Maryland
20740
Telephone: AREA CODE (301)

ADMINISTRATION

	OFFICE	HOME
Athletic Director - Richard "Dick" Dull ..	454-4705	Unlisted
Assistant AD - William "Spider" Fry	454-4706	434-3784
Assistant AD - Frank Gray	454-2641	262-4590
Assistant AD - Jack Zane	864-4076	322-3265
Assistant AD - Chip Zimmer	454-4687	490-6741
Assistant to AD - Gothard Lane	454-4067	535-0852
Assistant to AD - Lisa Papa	454-5970	776-0233
Faculty Chairman - Dr. Charles A. Taff ..	454-5710	277-3460
Ticket Manager - Deborah Russell	454-2121	262-3310
Educational		
Foundation - Col. Tom Fields	454-4562	277-5594
M Club - Al Heagy	454-5158	345-3957
Director of Golf Course - Randy Hoffman	454-2131	Unlisted
Band Director - John Wakefield	454-6803	459-6692
Business Manager - Robert Stumpff	454-2121	345-5391

COACHES — MEN

Baseball - Jack Jackosn	454-4041	Unlisted
Basketball - Charles G. Driessell	454-2126	Unlisted 717-
Cross Country - Stan Pitts	454-4816	749-2918
Football - Jerry Claiborne	454-2125	779-4659
Golf - Randy Hoffman	454-2131	Unlisted
Lacrosse - Dino Mattessich	454-4328	247-0890
Soccer - Joe Grimaldi	454-6907	946-8867
Swimming - Charles Hoffman	454-2756	431-1170
Tennis - Robert Goeltz	454-4136	977-7813 717-
Track - Stan Pitts	454-4816	794-2918
Wrestling - John McHugh	454-2652	530-1553

COACHES — WOMEN

Basketball - Christine J. Weller	454-5939	Unlisted 717-
Cross Country - Stan Pitts	454-4816	794-2918
Field Hockey - Suzanne J. Tyler	454-5970	459-8831
Gymnastics - Bob Nelligan	454-5970	933-7172
Lacrosse - Suzanne J. Tyler	454-5970	459-8831
Swimming - Charles Hoffman	454-2756	431-1170
Tennis - Sylvia Feldman	454-5970	384-5544 717-
Track - Stan Pitts	454-4816	794-2918
Volleyball - Barbara Drum	454-5970	345-8710

STAFF

Trainer - John J. Bush	454-4819	345-3636
Assistant Trainers - Jim Wier	454-2758	431-6991
Sandra Worth	454-5854	345-4821
Equipment Managers - Ron Fulton	454-4817	
Todd Goodman ..	454-2127	
Lee Kloskey	454-2127	
Stadium and Grounds - Lindy Kehoe	454-2822	
"Bunk" Carter	454-2825	

SPORTS INFORMATION OFFICE

Director - Jack Zane	864-4076	322-3265
Assistant - Patti Flynn	454-2123	348-5551
Assistant - Steve Whelton	454-2123	
Secretary - Therese Ryan	454-2123	
Student Assistant - Gabe Romano	454-2123	

The University of Maryland

In 1807, seven years before Francis Scott Key wrote "The Star Spangled Banner" at Fort McHenry, the University of Maryland was founded in Baltimore as the College of Medicine. An entirely faculty-owned institution granting the M.D. degree, it was the Nation's fifth medical school.

When its name was changed to the University of Maryland five years later, it was given power to confer additional degrees. The first dental school in America, the Baltimore College of Dental Surgery, became a part of the University in 1840. Subsequently, the University opened schools of pharmacy, law and nursing.

In 1856, a group of Maryland people prevailed upon the General Assembly "to establish and endow an agricultural college in the State of Maryland." Thus, the second institution, first called the Maryland Agricultural College, came into being at College Park.

After a disastrous fire in 1912, the State acquired

control of the College and bore the cost of rebuilding. In 1920, the State took over the faculty-owned University of Baltimore, merging it with the State-owned institution at College Park to form the present-day University of Maryland.

The University flies the Maryland State flag, the oldest flag in America, authorized in 1632 by Charles I when he established Maryland Colony under Caecilius Calvert, Baron of Baltimore. The University's seal is similarly based upon the State seal, the oldest in the United States.

Today, the University of Maryland at College Park (UMCP) is described as a Georgian Colonial campus, with nearly 200 buildings spaced across a rolling 1300 acre park-like setting. The College Park campus is a city of young people with all the advantages, excitement and problems of a community. While the focus of the campus community is on its academic and intellectual activities, the campus has its own daily newspaper, its own police department, an 18 hole golf course, hotel, stores, movie house, theatre, art gallery, pub, bowling alley, tennis courts and swimming pools.

An undergraduate student may specialize in one of 125 majors or create a program of individual studies. Pre-professional education is offered in 13 fields and the academically talented student may take advantage of the Honors Program. The graduate student may choose from among 83 academic concentrations.

Noted for the academic strength of its programs, UMCP is one of 51 members of the prestigious Association of American Universities. It is currently the seventh largest university in the nation — and, with such size, comes quality. This means better facilities, not only in the day-to-day classroom, but also in the research and faculty staff. The teacher staff consists of over 6,000 personnel — which brings the student/professor ratio down to 16-1. This allows Maryland to offer a degree in a variety of fields.

The McKeldin Library is the general library of the University containing reference works, periodicals, circulating books and other material in all fields of research and instruction. Branch libraries include the Undergraduate Library completed in 1972, seats over 4,000 readers and shelves up to 200,000 volumes. The McKeldin Library mainly supports the graduate and research programs of the University but is opened to all undergraduate students.

Research is an important part of the University of Maryland and it ranks as one of the finest research centers in the country. A total of \$50 million is being spent during the current academic year on research projects. Among the facilities available to the Maryland students are the Institute of Child Study, the National Resources Institute, the Van de Graff accelerators, a five story computer building, a nuclear reactor, and collaborative arrangements with many of the nearby governmental installations. The University houses the world's largest sectored isochronous Cyclotron and owns the world's largest radio telescope at Clark Lake, Calif. The University developed a Center for Environmental and Estuarine studies near Cambridge, Md. The Center deals with several projects relating to the ecological problems of the Chesapeake Bay and surrounding marshland. A sister center was set up in Frostburg, Md., the Appalachian Environmental Laboratory, to study Maryland's forest and wildlife resources.

The facilities, faculty, history and flexibility are not Maryland's only strengths. The University is totally committed to the individual student. A full-time advisor is provided by our Athletic Department for personal and vocational counseling for student-athletes.

Rhodes Scholar, Maryland graduate and Terrapin All-American basketball star Tom McMillen addresses his graduation class.

Cole Field House
Home of the Terrapins

GO! OBLITERATE STATE!

TERRAPIN NOTES

FIVE CHAMPIONSHIP GAMES

Driesell's Terrapins have advanced to the semi-finals of the ACC tournament in nine of the last ten years, a feat equaled only by North Carolina. The Terps have gone on to play in five championship games.

TERPS LEAD ACC IN ATTENDANCE

Over two million fans have come to Cole Field House to watch the Terps since Driesell took control of the team 12 years ago. In the 15 home games last season, Maryland played before 196,978 for an average of 13,132 per game, ranking Maryland 17th in the nation, up 3,081 from the previous year. The year before Driesell came to College Park the Terps drew 66,500 for ten games, an average of 6,650 per game. In his 12 years at Maryland Driesell has drawn 2,392,291 fans into Cole Field House and the Terps have led the ACC in total attendance for the past 10 years.

TERPS WIN ON THE ROAD

One of the toughest places in collegiate basketball to win is on the home court of the four North Carolina schools in the ACC. Coach Driesell's Terps swept all four games there in 1975, won three of four in 1977 and split the four games in 1972, 1974, 1979, 1980 and 1981. During those ten years (1972-1981) the Terps are 18-22 in regular season games in North Carolina and 10-8 in tournament games in Greensboro. During the same period the Terps are 13-9 on the home courts of the Clemson Tigers, Virginia Cavaliers and Georgia Tech Yellow Jackets for an overall ACC record of 31-31. During the same period the Terrapins are 23-16 at home against the league opponents.

NEW ATTENDANCE RECORDS

In last season's 31 games the Terrapins established

a new overall attendance record of 398,036 erasing the previous record of 353,463 in 32 games during the 1971-72 season. The Terrapins also established a new single game attendance record with an average of 12,840 for 31 games.

STATISTICAL LEADERS

Keeping in par with his fine past performances in the assist column, Senior guard Dutch Morley tied the Maryland record for most assists in a single game with 12 vs. Marshall University. During the 1979-80 season Morley had been credited with 11 assists against Bucknell, 10 against Miami (Ohio) and Georgetown and eight assists twice.

Terrapin fans hope that Sophomore guard Steve Rivers will try to penetrate the opponent's defenses in an attempt to draw fouls, for in the 1980-81 season Rivers led the Terps with a free-throw percentage of .917.

Terp guard Reggie Jackson spent little time warming the bench last season. While seeing action in all 31 contests and starting 23 of those, he returns as the Terp with the most minutes played, 695.

Maryland fans will also be looking for Senior forward Charles Pittman to be filling up the bucket after he led last season's Terps in field goals with a .670 percentage.

DRIESELL'S TEAMS SET NEW RECORDS

One major characteristic of all Coach Driesell's teams has been their ability to shoot well. When Driesell was at Davidson his team was 2nd in the nation in Team Field Goal Percentage in 1965 (.509) and 1966 (.512). His 1964 team set a new NCAA record with a .543 percentage. After coming to College Park his teams continued this excellence, for the Terrapins were 2nd in the nation in 1974 (.510) and 1980 (.551). They also led the nation in 1976 with a .537 pct., and a new NCAA record in 1975 with a shooting percentage of .547.

DRIESELL TWICE COACH OF THE YEAR

Terrapin Coach Charles G. Driesell has twice been named this honor in his eleven years at Maryland. The first time came in 1975 when he led Maryland to a 24-5 record and fifth place in the National rankings, along with a first place ACC finish. The second time came in 1980 when the Terrapins were ranked eighth nationally in both wire service polls with a 24-7 record.

ALL-TIME TERP CAREER SCORERS

In 1981 Albert King became Maryland's *all-time* leading career scorer with 2,058 points, surpassing John Lucas's 2,015 points. All of the top ten career scorers at Maryland are products of Coach Driesell except Bob Kessler (1953-56), who is seventh and Washington Bullet Coach Gene Shue (1951-54), who is fourth on the all-time list.

DRISELL AND THE TERPS IN INTERNATIONAL COMPETITION

The Maryland Terrapins under Coach Driesell have a 16-1 record in International Competition. Driesell and the Terps have hosted six National Teams in Cole Field House and have won all six games, including an overtime decision against the Russian National Team. In addition, Maryland represented the United States in both the Eighth Intercontinental Cup Games in Mexico in 1974 and the Kirin World Cup Games in Japan in 1980, winning both team championships.

1971-72	Maryland	60	Italian National Team	49
1972-73	Maryland	104	Chilean National Team	37
1973-74	Maryland	166	Iceland National Team	45
1974-75	§Eighth Intercontinental Cup Games Mexico City, Mexico			
	§Maryland	99	Real Madrid (Spain)	87
	§Maryland	89	Chihuahua (Mexico)	79
	§Maryland	120	Aquascalientes (Mexico)	*2ot 107
	§Maryland	84	Vila Nova (Brazil)	76
	§Maryland	81	Ignis Varese (Italy)	80
1975-76	Maryland	100	Russian National Team	*ot 96
1979-80	Maryland	84	Yugoslavia	78
	†Kirin World Cup Games in Japan (Won 5, Lost 1)			
	†Maryland	139	Japan All-Stars	77
	†Maryland	92	Japan National Team	64
	†Maryland	103	China National Team	71
	†Maryland	106	Japan All-Stars	58
	†Maryland	77	Japan National Team	79
	†Maryland	84	China National Team	78
1980-81	Maryland	105	Polish National Team	80

THE TOP TWENTY BASKETBALL COACHES ENTERING 1981-82

COACH AND ALMA MATER	SCHOOL	YRS.	WON	LOST	PCT.
Dean SMITH, Kansas '53	N. Carolina	20	437	143	.753
C. G. "Lefty" DRIESELL, Duke '54	Maryland	21	420	167	.715
Jack HARTMAN, Okla. State '49	Kansas State	19	354	166	.681
Don HASKINS, Okla. State '53	Tex-El Paso	20	353	171	.674
Guy LEWIS, Houston '47	Houston	25	474	235	.668
Ray MEYER, Notre Dame '38	DePaul	39	650	337	.658
Lou HENSON, N. Mex. State '55	Illinois	19	344	180	.656
Norm STEWART, Missouri '56	Missouri	20	346	184	.653
Gene BARTOW, NE Missouri '53	UA-Birmingham	20	338	181	.651
Abe LEMONS, Okla. City '51	Texas	26	458	249	.648
Tom YOUNG, Maryland '58	Rutgers	21	360	196	.647
Norman SLOAN, N.C. State '51	Florida	29	489	280	.636
Bill FOSTER, Elizabeth '54	S. Carolina	21	338	199	.629
Ralph MILLER, Kansas '42	Oregon State	30	497	308	.617
Gary COLSON, Lipscomb	New Mexico	22	352	221	.614
Ned WULK, LaCrosse St. '42	Arizona State	30	482	327	.596
C. M. NEWTON, Kentucky '53	Vanderbilt	24	380	260	.594
Tex WINTER, Southern Cal '47	Long Beach St.	28	429	301	.588
Glenn WILKES, Mercer '50	Stetson	24	377	265	.587
Marv HARSHMAN, Pac. Luth. '42	Washington	36	562	405	.581

This 16th list of the "Top Twenty Basketball Coaches" is compiled by the same formula as the "Top Twenty Football Coaches," originated by Elmore "Scoop" Hudgins 24 years ago. Records of head coaches at all major colleges are researched, with the aid of the NCAA Bureau, for the twenty with the most victories against other four-year schools. This edition requires 315 wins. Each coaches' total won-lost record must prove a plus and must include five year's service at a major school. The twenty totals are then listed by their winning percentages.

CHARLES G. DRIESELL
Coach
MD - 1970-____

Coach Charles "Lefty" Driesell is one of only three ACC head coaches (past & present) to have also played in the Atlantic Coast Conference. Formed in the 1953-54 school year, Coach Driesell played in the conference his senior year at Duke. It was in that initial year that Duke won the conference regular season race with a 9-1 record and went on to finish the year 22-6.

CHARLES G. DRIESELL
Player
Duke '54

OUR ACADEMIC ALL-AMERICAN

When a person is named to an Academic All-American team, it is symbolic of the long hours of training and sacrifice our athletes dedicate themselves to, and it is also a source of pride for both the school and the nation to call an All-American one of their own and one of the best.

The University of Maryland basketball program is honored to boast the academic achievements of their student athletes, and in particular pay tribute to last year's outstanding swing guard Greg Manning. A tremendous competitor, Manning excelled both on and off the court.

For two consecutive years the 6'1" guard from Highspire, Pennsylvania was selected to the CoSida Academic All-American second team. To be eligible for the Academic All-American team sponsored by the College Sports Information Directors of America, an athlete must be a starter on his squad as well as maintain at least a 3.0 grade point average for the previous school year. This past year Manning placed 11th in the overall voting, received 121 votes, and was one of 14 players to tally over 100 votes.

Greg's achievements on the court paralleled those in the classroom. A four year starter, he finished his career tying the Maryland record for most varsity games played in with 118. Ranked fifth on Maryland's all-time scoring list with 1,561 points, Manning set

Dr. Charles Taff, Chairman of the Athletic Council, with Academic All-American Greg Manning on graduation day.

Maryland records for career field goal and free throw percentage, connecting on 58.3% and 85.8% respectively.

Enjoying a stellar four year career, Manning's junior season has to be singled out as *the* most outstanding. During the 1979-80 season he was named to the ACC-All Tournament team as well as the All-ACC second team. He was the first player in the history of the conference to lead the ACC in both Field Goal (64.3%) and Free Throw (90.8%) percentage. Nationally he ranked 6th in field goal percentage and 4th in free throw percentage; a feat more frequently accomplished by centers and forwards playing closer to the bucket.

It seemed apropos that following graduation Manning was the recipient of a NCAA scholarship for post graduate study at the University or professional school of his choice. As a government and politics major, the award could certainly have been used for law school, but Manning's aspirations for a law career were temporarily detained as he put every effort into making the Denver Nugget Basketball squad, the team that drafted him in the seventh round of the N.B.A. draft in June.

TERP OLYMPIANS

1976 Olympian Steve "Bear" Sheppard with teammate Adrian Dantley and Gold Medal.

1972 Olympian Tom McMillen

1980 Olympian Buck Williams

The ultimate individual award in the world of intercollegiate athletics is to become an All-American and to hopefully go on to represent the United States in international competition. To be named to an Olympic team is both an honor and a tribute, rewarding the top American athletes for the effort and dedication that places them among the best in the world.

Three Terrapin basketball players have earned berths on the prestigious United States team, with all three selected in the past three Olympic years.

Tom McMillen, who ranks as the number three career scorer in Maryland history, became the first Terp to wear the Olympic basketball jersey in 1972. The outstanding center and three time All-American, who started for three years for Coach Driesell, helped the U.S. team win the Silver Medal.

A Rhodes Scholar and N.B.A. player, McMillen's teammates included Tom Burluson of N.C. State, Bobby Jones of North Carolina, Doug Collins of Illinois State, Ed Ratleff of Long Beach State and Tom Henderson of Hawaii. The '72 Olympic team was coached by Henry Iba.

Steve Sheppard, known to Maryland fans as "Bear", was selected to the 1976 Olympic team. An integral

part of the Maryland basketball team for three years, Bear provided muscle and leadership in helping the United States win the Gold Medal at the '76 Olympic Games in Montreal.

Led by coach Dean Smith of North Carolina the United States defeated Italy, Puerto Rico, Yugoslavia, Czechoslovakia and Canada. Sheppard's teammates included Adrian Dantley of Notre Dame, Phil Hubbard of Michigan, Scott May and Quinn Buckner of Indiana, Walter Davis, Phil Ford, Mitch Kupchak and Tommy LaGarde of North Carolina, Kenny Carr of N.C. State and Tate Armstrong of Duke.

Buck Williams, Maryland's tenacious power forward for three seasons, was chosen for the 1980 Olympic team. He and North Carolina's Al Wood were the only ACC players selected. The two were roommates as the 1980 Olympians played to a 4-2 record against various NBA All-Star teams. They also defeated the Gold Medal winning 1976 U.S. team.

A first round draft pick of the New Jersey Nets, Williams Olympic teammates included, along with Wood, Michael Brooks of LaSalle, Mark Aguirre of De Paul, Sam Bowie of Kentucky, and Isiah Thomas of Indiana.

Facts About Maryland

INFORMATION FOR MEDIA VISITING COLLEGE PARK HOTELS AND MOTELS

(College Park)

LOCATION College Park, Md. 20740

ATHLETIC DEPT. Cole Field House

PRESIDENT Dr. John S. Toll

CHANCELLOR Dr. Robert L. Gluckstern

FOUNDED

1807 as College of Medicine

1812 changed name to University of Maryland

1920 merged with Maryland Agricultural College

ENROLLMENT: (Spring 1981)

12,298 undergraduate men — full time

10,820 undergraduate women — full time

2,599 undergraduate men — part time

2,455 undergraduate women — part time

3,474 graduate students — men

3,697 graduate students — women

23,118 undergraduate students — full time

35,343 total students on College Park Campus

ATHLETIC DIRECTOR Dick Dull

FACULTY CHAIRMAN—
ATHLETICS Dr. Charles Taff

CONFERENCE Atlantic Coast

BASKETBALL ARENA Cole Field House
(14,500)

NICKNAME Terrapins (Terps)

COLORS Red and White, Black and Gold
(The colors of the State Flag)

GAME UNIFORMS Red and White

TEAM PHYSICIAN Dr. Stanford A. Lavine

BASKETBALL TRAINER Tommy Lyles

CENTER OF
ADULT EDUCATION
University of Maryland
(301) 779-5100

HOLIDAY INN
10000 Baltimore Blvd.
(301) 345-6700

HOLIDAY INN
9137 Baltimore Blvd.
(301) 345-5000

MARYLAND INN
Best Western
8601 Baltimore Blvd.
(301) 474-2800

QUALITY INN
7200 Baltimore Blvd.
(301) 864-5820

ROYAL PINES
Best Western
9133 Baltimore Blvd.
(301) 345-4900

HAMPSHIRE MOTOR INN
7411 New Hampshire Ave.
(301) 439-3000 (Langley Park)

RAMADA INN
I-95 North
4050 Powder Mill Rd.
(301) 572-7100 (Calverton)

RAMADA INN
5910 Princess Garden Pkwy.
(800) 238-5800 (New Carrollton)

SHERATON-NORTHEAST
8500 Annapolis Rd.
(301) 459-6700 (New Carrollton)

HOWARD JOHNSON'S
Balt-Wash. Pkwy.
(301) 779-7700 (Cheverly)

SHERATON-NORTHWEST
8727 Colesville Rd.
(301) 589-5200 (Silver Spring)

MARRIOTT HOTEL
I-495 & I-270
(301) 897-9400 (Bethesda)

LOCAL TRANSPORTATION

TAXI — Blue Bird-Yellow 864-7700

AIRPORTS

BALTIMORE-WASHINGTON INTERNATIONAL
NATIONAL — DULLES

TAXI FARES — APPROXIMATE to College Park
NATIONAL AIRPORT — \$14.00
\$1.00 each additional person

BALTIMORE-WASHINGTON INTERNATIONAL
\$21.00-\$22.00 — \$1.00 each additional person

DULLES AIRPORT — \$28.00-\$30.00
\$1.00 each additional person

SPORTS INFORMATION OFFICE

Jack Zane (Maryland '60)
OFFICE (301) 864-4076
HOME (301) 322-3265

ASSISTANT SID

Patti Wessel Flynn (Maryland '77)
OFFICE (301) 454-2123
HOME (301) 384-5551

ASSISTANT

Steve Whelton (454-2123)

SECRETARY

Therese Ryan (454-2123)

