

About Hobart and William Smith Colleges

Hobart and William Smith are prestigious liberal arts colleges offering an array of imaginative, largely interdisciplinary degree programs to approximately 1,900 undergraduate students.

A small, residential, liberal arts colleges, Hobart and William Smith afford opportunities for rich one-to-one interaction with teaching faculty and instruction in small classes, as well as for robust academic choices. The Colleges' emphasis on interdisciplinary study imbues not only degree choices, but the construction of most individual classes.

In addition, Hobart and William Smith enjoy particular distinction in the areas of internationalism and public service. They offer a rich array of study-abroad programs and maintain a public service office which, working with the faculty, creates opportunities for co-curricular volunteerism and

helps integrate "service-learning" into the curriculum.

Hobart and William Smith are located in Geneva, N.Y., a community (population roughly 17,000) located in the heart of New York state's picturesque and historic Finger Lakes Region. The Colleges themselves sit on a spectacular 188-acre campus along the western shore of Seneca Lake. The William F. Scandling, one of only two research vessels owned and used by undergraduate institutions, allows students to use the lake as an area of study.

The dual identity of the Colleges—Hobart and William Smith—is a product of history. Hobart College was founded in 1822 by an Episcopal bishop as a college for men. (One notable exception was Elizabeth Blackwell, the nation's first female physician, who graduated in 1849 from the since-departed medical school.) In 1908 nurseryman

Worth Noting...

- In 2006, Hobart and William Smith launched the most ambitious fund-raising effort in its history—Campaign for the Colleges. The \$160 million capital campaign will build upon the extraordinary accomplishments made over the past five years.
- For the first time in its history, a William Smith student was awarded a Rhodes Scholarship. Julia James '04, a chemistry major, was selected as one of 32 students in the nation to continue her studies at Oxford University in England.
- Hobart and William Smith are the first institutes of higher education in New York to utilize wind power as an alternative energy source. The Colleges are committed to the use of additional alternative sources such as geo-thermal power and solar power.
- Leaders in gender studies, HWS has offered women's studies since the mid-1960s and men's studies courses since 1986.
- Opportunities for undergraduate research have led to a number of prestigious grants and awards for HWS students, among them the nationally known and highly competitive Merck and Goldwater Scholarships.

William Smith established the women's college affiliated with Hobart. Today, the Colleges share facilities, faculty, and curriculum, while maintaining separate

student governments, deans, annual traditions, and athletics programs, creating a best-of-both-worlds approach to gender-specific concerns.

DON COCHRAN

Mark D. Gearan
President
Hobart and William Smith Colleges

Mark D. Gearan, bringing extensive experience in public service and a strong commitment to undergraduate liberal arts education and international studies, became Hobart College's 26th president and the 15th president of William Smith College in August 1999.

Prior to being named to that position by the Colleges' trustees, Gearan was serving as director of the U.S. Peace Corps in Washington, D.C., a position he assumed in 1995. His resignation from that post to lead the Colleges garnered not only national headlines, but a flood of personal testimonials and tributes. President Bill Clinton, to whom Gearan reported as Peace Corps director, said, "Mark is gifted, humane, a leader, and deeply committed to the education of young people. I know that he will bring great vision to the Colleges as they enter the next century."

In his seven years at Hobart and William Smith, Gearan has created two master plans for the Colleges' future, HWS 2005 and HWS 2010; launched the \$160 million Campaign for the Colleges; and established the President's Forum Series, which brings national and international speakers to campus. Recently, he added his voice to the airwaves as host of the President's Radio Series and initiated a partnership with the greater Geneva community.

Gearan has extensive credentials in public policy and service including having served at the White House as Assistant to the President, Director of Communications, and Deputy Chief of Staff.

A native of Gardner, Mass., Gearan earned a bachelor's degree in government cum laude at Harvard University and a law degree from Georgetown University. He is the recipient of 12 honorary degrees.

He is married to Mary Herlihy Gearan, and they have two daughters, Madeleine and Kathleen.

Robert S. Flowers
Interim Vice President of Student Affairs
Hobart and William Smith Colleges

Robb Flowers joined Hobart and William Smith Colleges in 2004, and was appointed the interim vice president of student affairs in July 2007. He had previously served as associate dean of students.

Flowers portfolio includes oversight of the Hobart and William Smith Athletics Departments, in addition to supervising the counseling center, the health center, the office of student activities, the residential education program, the Colleges' radio station, intercultural affairs, the alcohol and other drugs education program, and campus safety.

Flowers has worked in student affairs for more than 15 years. Prior to joining the Colleges, Flowers served as assistant dean of the college at Colgate University, and associate dean of students at the College of the Holy Cross.

A native of Warsaw, N.Y., Flowers has family connections to athletics at Hobart. His uncle, Jack Flowers, coached basketball at Hobart from 1973 until 1981.

Flowers holds a bachelor's degree from Houghton College, a masters of science from Alfred University, and a law degree from the University at Buffalo Law School.

He and his wife, Katie, the assistant director of public service at Hobart and William Smith, live in Geneva.

Michael J. Hanna '68
Director of Athletics
Hobart College

A 1968 graduate of Hobart, Mike Hanna became the College's athletics director in 1981. He has piloted the athletics program to new heights through unprecedented championships in lacrosse, to today's department-wide success.

In an effort to enhance Hobart student-athletes' leadership skills both on and off the field, Hanna started the Napier Leadership Seminar. Now in its 11th year, the participants meet throughout the year to discuss leadership issues and to learn from featured speakers such as University of Florida Director of Athletics Jeremy Foley '74 and New York Giants Vice President for Marketing Rusty Hawley '79.

An active member of the community, Hanna has served in a variety of civic positions. He continues to co-chair the Geneva Rotary Club's Student Loan Program and recently assisted Ontario ARC with their \$1.5 million capital campaign.

Hanna has been involved in college athletics, including stops at Johns Hopkins, Navy, and Princeton, since his discharge from the U.S. Army. He was a paratrooper and an officer in military intelligence, including a tour as an advisor in South Vietnam.

As a quarterback, Hanna broke all of Hobart's season and career passing records. He co-captained both the football and lacrosse teams and earned the Francis L. "Babe" Kraus Award as Hobart's Athlete of the Year during his senior year.

Hanna resides in Geneva with his wife, Mary Anne, a second grade teacher at Geneva's West Street Elementary School. They have three children: Katie, an agent in the Federal Bureau of Investigation; Molly WS'99; and Matt, the director of admissions and an assistant coach in lacrosse at Regis Jesuit High School in Aurora, Colo.

Athletics Department Staff

Mike Alton
Crew
Head Coach

Ron Fleury
Cross Country
Head Coach

Shawn Griffin
Soccer
Head Coach

Scott Iklé '84
Sailing
Head Coach

Matt Kerwick '90
Lacrosse
Head Coach

Izzi Metz '98
Basketball
Head Coach

Bill Quinn
Golf
Head Coach

Mark Taylor
Ice Hockey
Head Coach

Carol Weymuller
Squash Head Coach
Tennis Head Coach

Michael Hoepf '05
Crew
Assistant Coach

T.W. Johnson
Lacrosse
Assistant Coach

Woody Kampmann '05
Basketball
Assistant Coach

Rich Lenhart
Tennis
Assistant Coach

Ashley Love
Sailing
Assistant Coach

Jim Morrissey
Lacrosse
Assistant Coach

Jeff Oliver
Soccer
Assistant Coach

Dennis Pysnack
Basketball
Assistant Coach

Tony Shelton
Crew
Assistant Coach

Ford Weiskittel
Crew
Assistant Coach

Carl Wenzel
Basketball
Assistant Coach

Ken DeBolt
Director of
Athletic Communications

Megan O'Connor
Assistant Director of
Athletic Communications

Sue Perry
Football
Secretary

Bill Ryan
Equipment
Coordinator

Bob Toner
Equipment
Coordinator

The Hobart and William Smith sports medicine staff is committed to providing the best possible health care system for Hobart and William Smith student-athletes. Physicians, physical therapists, athletic trainers (certified and student), coaches, and athletes all play an interactive role in establishing an effective operating system of prevention and care. Education takes a priority role for the professional staff, enabling them to stay current with techniques and equipment that will assist in retaining and attaining a safe and healthy playing environment for Hobart and William Smith student-athletes. In addition to the Colleges' athletic trainers, HWS student-athletes also benefit from the services of Prescription Fitness Physical Therapy and Clinical Director Josh Kerlan, who holds a doctorate in physical therapy, as well as Interlakes Orthopaedic Surgery and Dr. James Mark.

Doug Reeland
Coordinator of
Sports Medicine

Doug Reeland has served the Colleges since 1979. A native of Bolivar, N.Y., he is a 1972 graduate of the University of Oklahoma, where he received a bachelor's degree in physical education. He became a certified athletic trainer in 1978.

Prior to his arrival at the Colleges, Reeland spent six years with the Los Angeles Dodgers baseball organization, working the full range of their farm system from Class A to Triple A. He also has trained the Alfred State University wrestling team and Bolivar football team.

Reeland is an active member of the National Athletic Trainers Association, where he has served 18 years on the ethics committee, as well as for the Association's Eastern and New York State branches. He was recently recognized for 25 years of service to the Association.

In addition to his responsibilities as the coordinator of sports medicine, he supervises the student athletic trainers.

In 1986, Reeland served as the head athletic trainer for the USA International Lacrosse Team.

Greg Beier
Assistant
Athletic Trainer

Greg Beier joined the HWS Sports Medicine staff in August 2005.

A 2003 graduate of the University of Wisconsin-Eau Claire, Beier is a National Athletic Trainers Association board certified athletic trainer and an American Red Cross certified instructor for Adult/Child/Infant CPR, CPR for the Professional Rescuer, and Automatic External Defibrillator Essentials. He earned a bachelor's degree in athletic training and a master's degree in education, also at Wisconsin-Eau Claire.

Prior to join the Hobart and William Smith staff, Beier spent two years serving a graduate assistantship with Chippewa Valley Orthopedics and Sports Medicine, working as the head athletic trainer for Eau Claire Memorial High School.

An extremely active member of the athletic training community, Beier has a wide array of experience, including working with the NFL's Kansas City Chiefs, the A-League's Milwaukee Wave, the Eau Claire YMCA, and the Wisconsin Special Olympics.

Laura Dillaman
Assistant
Athletic Trainer

Laura Dillaman joined the HWS Sports Medicine staff in August 2005.

A 2004 graduate of the University of Pittsburgh at Bradford, Dillaman is a National Athletic Trainers Association board certified athletic trainer and an American Red Cross instructor in First Aid, CPR and Automatic External Defibrillator Essentials.

Dillaman earned a bachelor's degree in athletic training and completed a master's degree in athletic training from California University of Pennsylvania in 2006. At CUP, Dillaman served a graduate assistantship with Washington & Jefferson College, directly responsible for seven intercollegiate varsity teams.

As an undergraduate at Pitt-Bradford, in addition to her practical sports medicine experience, Dillaman also played for the Panthers' volleyball and basketball teams.

Dr. James Mark
Orthopaedic Surgeon/Consultant

A graduate of Jefferson Medical College of Thomas Jefferson University, Dr. James Mark is the orthopaedic sports consultant to Hobart and William Smith Colleges.

During 10 years of active duty in the U.S. Navy, Mark completed a surgical internship, three years as a flight surgeon, four years of residency training in orthopaedics, and two years as a staff orthopaedic surgeon. A high percentage of Mark's residency focused on sports medicine. He devotes the majority of his practice to the care and management of sports related injuries.

Mark is certified by the American Board of Orthopaedic Surgeons and is a fellow of the American Academy of Orthopaedic Surgeons. He is a member of several medical societies, including the American Orthopaedic Society of Sports Medicine.

Joshua Kerlan
Doctor of Physical Therapy

A graduate of the University of Massachusetts with a bachelor's degree in exercise science, Joshua Kerlan went on to earn master's and doctoral degrees in physical therapy from Simmons College in Boston. He is an orthopaedic clinical specialist, one of only 190 in New York State and 3,900 nationwide.

Kerlan has practiced physical therapy for over 13 years and is the proprietor/clinical director of Prescription Fitness Physical Therapy and Sports Care. He is a member of the sports, orthopaedic and private practice sections of the American Physical Therapy Association, and is a certified strength and conditioning specialist through the National Strength and Conditioning Association.

Covering The Statesmen

Media Credentials

Press box space is limited, but we will do our best to accommodate everyone. Please call at least 48 hours in advance to let us know you are coming. For games on Boswell Field, all passes (press box and photography) will be left at the Will Call entrance, between the main gate and the Elliott Varsity House.

Sideline passes are required for all non-team members and may be obtained by contacting Director of Athletic Communications Ken DeBolt at (315) 781-3146.

Media wishing to cover Hobart on the road must contact the host sports information office for credentials.

Radio

Radio stations should contact the director of athletic communications at the above number regarding broadcast arrangements at least one week in advance. Radio personnel must also request press box passes.

Television

Television stations wishing to record game highlights should call for media credentials at least 48 hours in advance.

Scouts

Scouts may have seats in the press box on a space-available basis. Priority is given to the next team on the schedule for both Hobart and its opponent. Arrangements should be made through the Office of Athletic Communications. Please call at least 48 hours in advance of the game.

Statistical Services

All media representatives will be given a copy of the Hobart Game Day Program and updated game notes.

Statistics and scoring summaries will be available within 20 minutes of the game's completion.

Media personnel may want to conduct postgame interviews while waiting for the summaries to be completed. All players and coaches are available for postgame interviews. Please do not conduct interviews on the field without the prior consent of a representative of the Athletic Communications Office.

Midweek Interviews

Interviews during the week should be arranged through the Director of Athletic Communications. The best time to interview Coach Cragg is Monday through Friday between 11 a.m. and noon.

Midweek Media Services

The Hobart and William Smith Office of Athletic Communications offers the media and fans of Hobart and William Smith athletics free e-mail updates on all 22 intercollegiate varsity teams at the Colleges. To sign up, visit:

www.hws.edu/athletics/emailsignup.asp

Telephone Services

There are multiple phone lines in the press box for your convenience. The main number at Boswell Field is (315) 781-3765. All telephones take incoming and make outgoing calls.

Questions?

Please feel free to contact Director of Athletic Communications Ken DeBolt at (315) 781-3146 or debolt@hws.edu.

Hobart Media Outlets

Wire Services

AP Albany

PO Box 11010
Albany, NY 12211
Phone (800) 424-4500
Fax (518) 438-2079

AP Rochester

Phone (585) 232-2219
Fax (585) 232-6438

AP Syracuse

Phone (315) 471-6471
Fax (315) 475-9819

Newspapers

Daily Messenger

Mike Cutillo
Sports Editor
73 Buffalo St.
Canandaigua, NY 14424
Phone (585) 394-0770
Fax (585) 394-1675

Finger Lakes Times

Alan Brignall
Sports Editor
218 Genesee St.
Geneva, NY 14456
Phone (800) 388-4346
Fax (315) 789-4077

Ithaca Journal

Brian Delaney
Sports Editor
123 West State St.
Ithaca, NY 14850-5427
Phone (607) 274-9271
Fax (607) 272-4248

Democrat & Chronicle

Steve Bradley
Sports Editor
55 Exchange Boulevard
Rochester, NY 14614
Phone (800) 767-7539
Fax (585) 258-2776

Post-Standard

Charlie Miller
Sports Editor
PO Box 4915
Syracuse, NY 13221
Phone (315) 470-2205
Fax (315) 470-3019

Radio

WEOS-FM

Aaron Read
Station Manager
300 Pulteney St.
Geneva, NY 14456
Phone (315) 781-3456
Fax (315) 781-3516

Television

R News

Bill Pucko
Sports Anchor
71 Mount Hope Ave.
Rochester, NY 14620
Phone (585) 756-1561
Fax (585) 756-1673

WHAM-TV ABC

Mike Catalana
Sports Director
PO Box 20555
Rochester, NY 14602
Phone (585) 334-4250
Fax (585) 321-2291

WHEC-TV NBC

Mark Gruba
Sports Director
191 East Ave.
Rochester, NY 14604
Phone (585) 262-6236
Fax (585) 546-6842

WROC-TV CBS

John Kucko
Sports Director
201 Humboldt St.
Rochester, NY 14610
Phone (585) 288-2186
Fax (585) 288-1505

WSTM-TV NBC

John Evenson
Sports Director
1030 James St.
Syracuse, NY 13203
Phone (315) 477-9464
Fax (315) 474-5122

WSYR-TV ABC

Steve Infanti
Sports Director
5904 Bridge St.
E. Syracuse, NY 13057
Phone (315) 446-9999
Fax (315) 446-9283

WTVH-TV CBS

Kevin Maher
Sports Director
980 James St.
Syracuse, NY 13203
Phone (315) 477-4638
Fax (315) 425-0129