

staff


susan walvius
head coach


tammy holder


michelle marciniak


ken griffin

South Carolina head coach Susan Walvius is in her 10th year at the helm of the Gamecock program. She was recognized as the 2002 Southeastern Conference Coach of the Year and has led Carolina to three trips to the postseason in the last five years.

Walvius oversaw one of the largest turnarounds in the nation in 2005-06, as she coached the Gamecocks to nine more victories than they had the previous year.


susan

WATTVIUS


**Head Coach • 10th year at Carolina
Virginia Tech, 1986**


Fresh off leading one of the most remarkable turnaround stories in all of college basketball in 2005-06 that resulted in a trip to the postseason, Susan Walvius enters her 10th year at the helm of the South Carolina women's basketball program determined to return an experienced Gamecock team to the NCAA Tournament in 2006-07.

Under Walvius, South Carolina posted a nine-game improvement in 2005-06 from the year prior, a mark that led all Southeastern Conference schools and ranked as the fifth-largest improvement in any of the power conferences (SEC, ACC, Big Ten, Big 12, Pac-10, Big East). A significant factor in the Gamecocks' improvement was suffocating defense, as Carolina led the SEC and ranked second nationally in field goal percentage defense, holding the opposition to 34.7 percent shooting from the field. Walvius' team also ranked among the national leaders in blocked shots (third; 6.7 blocks per game) and rebounding margin (fifth; 8.3 rebounds per game) and ranked among the top 30 teams nationally in scoring margin (16th; +12.2 points per game), field goal percentage (22nd; 45.0 FG pct.) and scoring defense (26th; 56.8 points per game).

Defense has been South Carolina's calling card in each of the last two seasons under Walvius, as the Gamecocks set the school record for blocked shots and field goal percentage defense in 2004-05, then came back to break both of those records in addition to setting a new school mark for scoring defense in 2005-06.

During the 2001-02 and 2002-03 seasons, Walvius posted a combined 48-15 mark with the Gamecocks and a 19-9 mark in the SEC. For her efforts, Walvius was honored as a finalist for Naismith Coach of the Year in each of those two seasons.

Under Walvius in 2001-02, the Gamecocks recorded a 25-7 overall mark and finished second in the SEC with a 10-4 record. South Carolina advanced to the NCAA Tournament and into the Elite Eight for the first time in USC history. The team achieved its first national ranking in 10 years and finished the season ranked sixth in the final ESPN/USA Today Coaches' Poll. For her achievements, Walvius was selected as the SEC Coach of the Year by her peers and by the Associated Press, and was named as the WBCA District 3 Coach of the Year.

In 2002-03, Walvius directed South Carolina to a 23-8 record and a 9-5 SEC mark. Ranked 18th in the final ESPN/USA Today Coaches' Poll, South Carolina secured a 20-win season for the second consecutive year and posted the school's first back-to-back NCAA Tournament appearances in 12 years. USC defeated Tennessee-Chattanooga in the first round of the Big Dance in 2003, marking the first back-to-back first round NCAA Tournament victories in South Carolina's history. The Gamecocks fell in the second round to host Penn State.


Coaching Resume

1986-88	Asst. Coach, Bradley Univ.
1989-90	Asst. Coach, Rhode Island
1990-95	Head Coach, VCU
1995-97	Head Coach, West Virginia
1997-Present	Head Coach, South Carolina

Walvius Year-by-Year

Year	School	Record	Post-Season
1990-1991	Virginia Commonwealth	12-16	
1991-1992	Virginia Commonwealth	17-12	
1992-1993	Virginia Commonwealth	15-12	
1993-1994	Virginia Commonwealth	3-24	
1994-1995	Virginia Commonwealth	20-10	WNIT
1995-1996	West Virginia	12-15	
1996-1997	West Virginia	19-12	
1997-1998	South Carolina	13-15	
1998-1999	South Carolina	11-16	
1999-2000	South Carolina	13-15	
2000-2001	South Carolina	11-17	
2001-2002	South Carolina	25-7	Elite Eight
2002-03	South Carolina	23-8	2nd Round
2003-04	South Carolina	10-18	
2004-05	South Carolina	8-21	
2005-06	South Carolina	17-12	WNIT
At USC	9 seasons	131-129	
Total:	16 seasons	229-230	


To celebrate the team's Elite Eight appearance in the 2002 NCAA Tournament, the Gamecock women were also chosen to open the state-of-the-art Colonial Center on Nov. 22, 2002. The inaugural game attracted a state of South Carolina basketball record crowd of 17,712 who witnessed USC's victory over in-state rival Clemson. The record attendance was also the fifth-highest figure in the NCAA during the 2002-03 season.

Walvius has worked hard to establish South Carolina's reputation as one of the up-and-coming women's basketball programs in the country since being hired on April 28, 1997. Her dedication to the program can be seen by some of her achievements at USC; helping to build top-notch facilities for the student-athletes, renewing the team's focus on academic success and developing the Mentor Program. Walvius is extremely involved with the marketing of the team and is a frequent guest speaker in the community and on radio and television.

Thanks to her work behind the scenes and on the sidelines, Gamecock home game attendance has tripled. During the 2001-2002 season, South Carolina established another precedent by selling out the Carolina Coliseum for the January 17th game against Tennessee. The announced attendance of 12,168 was the largest at any Carolina Coliseum sporting event all year.

Concerned with her student-athletes' academic pursuits, Walvius' teams consistently achieve a high grade-point average and set a new team record with a 3.347 mark in the Spring, 2005 semester. In addition, seven Gamecock players were named to the SEC Winter Sports Academic Honor Roll in 2005. Carolina was represented by a league-best eight student-athletes on the 2006 SEC Winter Sports Academic Honor Roll. Walvius also recognizes the importance of student-athletes receiving guidance in the real world before graduation, as she engineered the "Mentoring Program" which teams up female leaders of the Columbia community with members of the USC basketball team to further their real-world education, cultural and networking skills. The mentors help the student-athletes work on their cultural and business education for life after basketball.

Since taking over the South Carolina rebuilding project in 1997, Walvius has attracted four top-25 recruiting classes to the USC campus with the 2005-06 freshman class ranked as the 13th-best in the country by Blue Star Index. The 2003 class was ranked as the 10th-best class in the nation by All-Star Girls Report. The 1998-99 freshman class was named as the 10th-best in the country while the freshmen who entered USC in the fall of 1999 were named as the 22nd-best group in the country.

Prior to coming to South Carolina, Walvius was the head coach at West Virginia University. In just her second season at WVU, Walvius led the 1996-97 squad to its first winning season in five years with a 19-12 record. She displayed her ability as an outstanding recruiter by attracting a Top 20 freshman class to West Virginia.

Walvius' ability to rebuild a program was first evident during the five years she spent at the helm of Virginia Commonwealth University. The youngest head coach in the country at only 25 years old, Walvius coached at Virginia Commonwealth from 1990-95 and led the 1995 team to the WNIT after posting a 20-10 record. That 20-win season was just the second in the history of the VCU program. Walvius' effort did not go unnoticed as she was named the 1995 Virginia State Coach of the Year and was nominated for National Coach of the Year in District 3.

Walvius began her coaching career at Bradley University in 1986 as an assistant coach for two seasons. After spending a year in private business, she returned to coaching as an assistant at Rhode Island before accepting the head position at VCU.

As a player at Virginia Tech, Walvius established herself as one of the most successful players to wear a Hokie uniform. The four-year letterwinner was named to Virginia Tech's all-decade team and is the school leader in career blocked shots, second in field goals made, and third in scoring and rebounds. An All-Metro Conference selection in 1986, Walvius was named an All-American by Converse and Street and Smith's. She graduated in 1986 with a bachelor's degree in urban studies.

Walvius Capsule

>> Susan Walvius has coached three players who went on to play in the WNBA after their careers at South Carolina.

>> Under Walvius, the Gamecocks advanced to the Elite Eight in 2002, with Walvius earning SEC Coach-of-the-Year recognition.

>> Carolina had consecutive top-20 finishes in 2002 and 2003 with Walvius at the helm.

>> Under Walvius' direction, the Gamecocks have developed into one of the SEC's elite defensive teams in the last two seasons, evidenced by the fact that Carolina has ranked in the top three in the conference each of the last two years in field goal percentage defense and blocked shots.

>> Walvius led Carolina to a nine-game improvement and a trip to the postseason in 2005-06.

>> Walvius is responsible for the inception of the Mentors Program, in which successful women from the community work with South Carolina's women athletes to help them achieve their goals both in and out of the classroom.

>> During the 2001-02 season, the Gamecocks were ranked in the top-10 nationally for the first time since the 1981-82 season.

>> South Carolina's 2003 recruiting class, consisting of Stacy Booker, Lea Fabbri, Shannel Harris, Larissa Kulcsar, Melanie Johnson, Lauren Simms, Iva Sliskovic and Lakesha Tolliver was ranked as the 10th-best class in the country by All-Star Girls Report.

>> South Carolina's 2005 recruiting class, consisting of Demetress Adams and Brionna Dickerson was ranked as the 13th-best class in the nation by Blue Star Index.

tammy HOLDER

Assistant Coach • Second Year
William & Mary, 1980

Tammy Holder is in her second year back at South Carolina after joining the Gamecock staff in June of 2005 and was an instrumental figure in South Carolina's remarkable nine-game improvement in 2005-06.

Holder is very familiar with South Carolina, having served as an assistant coach on the Gamecock staff for two separate stints prior to her current tenure. Holder helped Carolina to a pair of Metro Conference championships and NCAA appearances while serving as an assistant coach on Nancy Wilson's staff from 1984-88 and spent a year coaching under Susan Walvius for the 1999-2000 season. Holder's time at South Carolina has been marked by success, as the Gamecocks have posted a winning record in five of the six seasons in which Holder has been part of the coaching staff.

Before returning to South Carolina in 2005, Holder spent the previous three years as the head coach at Cal State Northridge, where she was hired in April of 2002 and turned the program around dramatically. After the team posted a 5-49 record the two years prior, she led the Matadors to an 18-11 record in 2004-05 and the school's first appearance in the conference tournament in five years. She was recognized as the Big West Coach of the Year for her efforts.

Prior to her second stint at Carolina, Holder served as the head coach of the Seattle Reign of the now-defunct ABL from 1997-98, compiling a 17-15 record before the league folded. She was the general manager of the ABL's Richmond Rage from 1996-97 and stayed with the franchise as the assistant general manager/game operations director when it moved to Philadelphia in 1997. With Holder serving as the team's general manager, Richmond won the 1997 ABL Eastern Conference Championship and played in the 1997 ABL Finals.

Prior to joining the professional ranks, Holder was the head coach at the University of Richmond from 1991-96, where she compiled a 71-67 record. Her first head coaching job came at USC-Spartanburg, where she led the program from 1988-91 and was recognized as the Peach Belt Coach of the Year in 1990-91 after guiding the Spartans to an 18-10 record. She finished her time at USC-Spartanburg with a 50-33 overall record.

After graduating from William and Mary in 1980 with a degree in physical education, Holder spent the first eight years of her career as an assistant coach, serving on the staff at the University of Richmond from 1980-84 and on Wilson's staff at South Carolina from 1984-88. While coaching at Richmond, Holder earned her master's degree in health and physical education in 1982 and also served as a teacher at Falling Creek Middle School from 1982-84.

Holder was a four-year letterwinner at William and Mary in both basketball and tennis and finished her career ranking in the school's top-20 in both scoring and rebounding, and also ranked fourth in free throw percentage, 14th in assists and 10th in blocked shots.


Coaches Corner

tammy
HOLDER

Coaching Resume

South Carolina, assistant coach
June, 2005-present

Cal St. Northridge, head coach
2002-05

South Carolina, assistant coach
1999-2000

Seattle Reign (ABL), head coach
1997-98

Philadelphia Rage (ABL), asst. GM
1997

Richmond Rage (ABL), GM
1996-97

Richmond, head coach
1991-96

USC-Spartanburg, head coach
1988-91

South Carolina, assistant coach
1984-88

Richmond, assistant coach
1980-84

Playing Experience

William and Mary, 1976-80

Notable

Tammy Holder earned Big West Coach of the Year honors after leading Cal State Northridge to an 18-win season in 2004-05.


INTRODUCTION

PLAYERS

STAFF

OPPONENTS

05-06 REVIEW

HISTORY

RECORDS

MEDIA INFO

michelle

MARCINIAK**Assistant Coach • Fourth Year
Tennessee, 1996**

In her fourth year at South Carolina, Michelle Marciniak is a familiar name to basketball fans across the country. Joining the Gamecock women's basketball coaching staff on April 14, 2003, Marciniak works primarily with the point guards and wings with an emphasis on ballhandling and passing. She is the liaison to the strength and conditioning staff specializing in the area of fitness. Marciniak is the recruiting coordinator and is relied upon heavily to sign the best players in the country and overseas. She also shares responsibilities in the scouting of opponents including film breakdown and scouting reports.

Marciniak came to South Carolina after a six-year professional basketball career in the WNBA and ABL. Most recently a member of the Seattle Storm during the 2001 and 2002 seasons, Marciniak entered the WNBA in 2000 with the Portland Fire after competing for three seasons in the now defunct ABL.

Marciniak graduated from the University of Tennessee in 1996 with a degree in psychology after recording 1,004 points, 266 rebounds, 452 assists and 237 steals in her 104 games as a Lady Vol. With Marciniak running the team from the point, the Lady Vols won two SEC Conference Championships, finished as a runner to national champion Connecticut in 1995 and returned the next year to take home the NCAA trophy.

She culminated her three-year career by helping the Lady Vols capture the NCAA Championship in her senior year. For her efforts, she was selected as the Final Four's Most Valuable Player.

Her collegiate accolades also include two All-SEC nods, two Academic All-American honors, one Honorable Mention All-American nomination, one SEC All-Tournament Team bid and a spot on the NCAA East Regional All-Tournament Team.

Her name is still quite visible in Tennessee's records book as she ranks fourth in career assists per game (4.3), fifth in career assists (452), ninth in career three-point field goals attempted (245) and in three-point field goals made during a career (66). As a senior, Marciniak established a still-standing UT record for most steals in a game when she made 11 thefts at Kentucky on Jan. 14, 1996. Her 12 assist-performance against Georgia on February 25, 1995 remain the fourth-highest total in school history.

The USA Today, Naismith, Parade, Gatorade and Converse National High School Player of the Year as a senior at Allentown (Pa.) Central Catholic High School poured in 3,025 points during her four-year career and her No. 23 jersey hangs in the rafters at the school's basketball facility.

A fan favorite for her hustle on the court and her personality off the court, the Macungie, Pa., native was very involved in community relations by serving as a motivational speaker to youth groups, staying involved with FCA and visiting children's hospitals in her spare time. Starting in 1996, Marciniak developed her own basketball clinics in Tennessee, Pennsylvania, Washington and Oregon.

Marciniak kept up with college basketball after graduation by working as the color commentator on the Lady Vol Women's Basketball Network (radio and TV). In March of 2002, she served as the analyst for ESPN Radio's broadcast of the SEC Championship Game before joining the Gamecock Radio Team in January of 2003 as a color analyst.


Coaches Corner

michelle
MARCINIAK**Coaching Resume**

South Carolina Asst. Coach
2003-present

Playing Experience

2001-02
Seattle Storm, WNBA

2000
Portland Fire, WNBA

1998-99
Nashville Noise, ABL

1997-98
Philadelphia Rage, ABL

1996-97
Portland Power, ABL

University of Tennessee
1992-96

- >> 1996 National Champions
- >> 1996 Final Four MVP
- >> 1996 SEC Champions
- >> 1996 All-SEC First Team
- >> 1996 Academic All-SEC
- >> 1995 National Championship Runner-Up
- >> 1994 SEC Champions
- >> 1994 Academic All-SEC

USA Basketball

- >> 2000 Olympic Trials
- >> 1999 Pan American Games
- >> 1996 World Championship Qualifier
- >> 1995 Jones Cup
- >> 1994 World University Games
- >> 1993 Junior World Championships
- >> 1992 Junior World Championships Qualifier
- >> 1991 U.S. Olympic Festival
- >> 1990 U.S. Olympic Festival
- >> 1989 U.S. Olympic Festival

High School

- >> 1991 National HS Player of the Year (USA Today, Naismith, Parade, Gatorade, Converse)
- >> 3,025 Career Points

Notable

Michelle Marciniak Was recognized as the Most Valuable Player of the 1996 Final Four after leading Tennessee to the National Championship.


ken

GRIFFIN**Assistant Coach • Second Year
Voorhees, 1994**

Ken Griffin joined the South Carolina women's basketball coaching staff prior to the 2005-06 season and works primarily with the Gamecock post players. His first year in Columbia resulted in a remarkable nine-game improvement from the season prior to his arrival.

Griffin's work with post players was a key component of the Gamecocks' improvement in 2005-06, as Carolina set new single-season school records for blocked shots, field goal percentage defense and scoring defense in his debut season. In addition, power forward Demetress Adams earned SEC All-Freshman honors and was invited to USA Basketball's U20 National Team trials in the summer of 2006.

A favorite among the Carolina players and a well-known figure in recruiting circles, Griffin served as the director of scouting for Southeast Roundball Journal from September of 2004 until the time he joined the Carolina staff.

In that position, he was responsible for the evaluation of both regional and national talent for one of the country's leading women's recruiting and scouting services.

In addition, he served as the tournament coordinator for national and regional showcase camps and coordinated annual budgets and travel arrangements.

Griffin also coordinated all basketball operations for Garden City Roundball Inc., from August of 2003 through 2005. In that position, he was responsible for providing counseling and mentoring support to area school students by encouraging them to explore a wide variety of opportunities both academically and athletically. He assisted in the daily activities of running a national travel team program including recruiting, player evaluations, individual skill workouts and practices.

From January of 1999 until July of 2003, Griffin was the head coach of the Garden City Roundball Inc., team. He recruited players to join his team and aided in securing athletic scholarships for more than 25 athletes. He assisted in the development of 12 High School All-Americans.

A 1994 graduate of Voorhees College with a degree in sociology-social work, Griffin worked as a social worker at Augusta Hills Nursing and Rehabilitation from February of 2001 through September of 2005.


Coaches Corner

ken

GRIFFIN***Coaching Resume***

South Carolina Asst. Coach
2005-present

Garden City Roundball, Inc., Head Coach
1999-2003

Notable

Ken Griffin assisted in the development and promotion of 12 High School All-Americans.


INTRODUCTION

PLAYERS

STAFF

OPPONENTS

05-06 REVIEW

HISTORY

RECORDS

MEDIA INFO

robin

MULLER**Director of Basketball Operations
Kenyon College, 1985**

Robin Muller is in her fourth year as Director of Basketball Operations. Muller organizes the team and coaching staff and allows them to keep their energies concentrated on the court.

Muller's responsibilities include coordinating team travel, organizing and managing all summer camps, monitoring the team's academic progress, supervising all non-coaching personnel and assisting Coach Walvius in her daily schedule. She also serves as the radio analyst on the broadcasts of South Carolina's games and served in the same function for Comcast Sports Southeast's television broadcast of the 2006 meetings between South Carolina and Georgia and South Carolina and Tennessee.

She joined the South Carolina staff after working as a women's basketball television color commentator for three years. Muller appeared on ACC, MAC and Southern Conference game telecasts for Fox Sports and ESPN.

Serving as the head women's basketball coach at Winthrop University for eight years (1993-2000), Muller led the Lady Eagles to their most successful run in school history. Under her direction, Winthrop achieved their only Big South Championship appearance in Winthrop history in 1996, before falling to Radford, 85-83. This success earned Muller the Big South Coach of the Year award.

During the summer of 1993, Muller was invited to serve as the head coach of the elite Athletes in Action women's basketball team that spent five weeks touring and playing in Moscow, Russia.

Before arriving at Winthrop, the Ohio native spent five seasons on the staff at Virginia Commonwealth, including three seasons on Susan Walvius' VCU staff.

She earned her bachelor's degree in biology from Kenyon College in 1985. A four-year letterwinner in basketball,

Muller was named team captain in her last two years and worked as the student athletic trainer.

After graduation, she coached for one year at Laurel High School (Shaker Heights, Ohio) before returning to earn her master's degree in sports management from Georgia Southern. While completing her degree requirements, Muller worked as a graduate assistant with the women's basketball program and helped the team achieve its first ever back-to-back winning seasons.

**Coaches Corner**robin
MULLER**Coaching Resume**

South Carolina, director of basketball operations
2003-present

Winthrop, head coach
1993-2000

Virginia Commonwealth, assistant coach
1988-93

Georgia Southern, graduate assistant
1987-88

Playing Experience

Kenyon College, 1983-85

Notable

Robin Muller served as the head coach at Winthrop University for eight years, leading the Lady Eagles to their most successful run in school history.


Jennifer Herod
Athletic Trainer

South Carolina graduate Jennifer Herod returned to Columbia to join the Gamecock athletic training staff as an assistant athletic trainer in the summer of 2005 after serving in a similar role at Ball State University since 1996. She works primarily with the women's basketball team and oversees men's and women's golf and men's and women's tennis.

Herod earned her master's of public health from USC in May of 1996 and moved on to Ball State, where she worked primarily with the women's basketball and men's and women's tennis teams. She was the direct supervisor for the Cardinals' women's soccer, men's and women's swimming and diving, women's cross country and women's track and field teams as well as the coordinator of Olympic sports coverage.

While going to school at South Carolina, Herod served as a graduate assistant athletic trainer for two years working primarily with the Gamecock softball and men's and women's swimming and diving teams.

Originally from Griffith, Ind., Herod got her start serving as an inpatient rehabilitation aide during the summer months in 1992 and 1993. She was a student volunteer assistant in the Physical Therapy Clinic at the Purdue University Student Hospital from September of 1992 through May of 1993. She earned a bachelor's degree from Purdue in 1994, double-majoring in athletic training and movement and sports science.

She is a certified member of the National Athletic Trainers Association, along with numerous other affiliations and certifications.

Herod is married to Kevin Herod. The couple has a four-year-old daughter named Olivia.


Freddy Ready
Support

Freddy Ready has been part of the South Carolina athletic department in various functions since August of 1999 and has served in the role of assistant to the basketball operations director since December of 2002.

Ready, who earned a degree in hotel, restaurant and tourism management with a focus on sport and entertainment and a minor in business administration in 2002, assists in scheduling camps, scouting and organizing practice players. He also helps with hotel and travel accommodations.

The Aiken, S.C., native also serves as the restaurant manager of Wiley's Foxfire and Grill in Columbia.


Pat Moorer
Strength and Conditioning

Pat Moorer is in his seventh season at the University of South Carolina. Moorer serves as the director of strength and conditioning for USC Olympic Sports and was presented with the certification of Master Strength and Conditioning Coach by the Collegiate Strength & Conditioning Coaches Association in 2006. This is the highest honor that can be achieved in the coaching profession of Strength and Conditioning. It represents professionalism, knowledge, experience, expertise, as well as longevity in the field.

Moorer joined the Carolina staff in June, 1999 from the University of Illinois, where he was the director of strength and conditioning for two years (1997-99).

Moorer, 36, earned his Bachelor -of Science degree in health and human performance from Florida in 1989. He played inside linebacker for four seasons, was the SEC Freshman of the Year in 1986, led UF in tackles in 1988-89 and was the team captain as a senior.

After graduating from Florida, Moorer played linebacker for the San Diego Chargers in 1990 before moving to the Frankfurt (Germany) Galaxy of the World Professional League (now NFL Europe) in 1991-92. Moorer returned to Florida in 1992 as assistant strength and conditioning and was named coordinator of strength and conditioning in 1995, a position he held until his move to Illinois in 1997. Moorer also served as the personal trainer to former Florida and the NFL's all-time leading rusher, running back Emmitt Smith.

Moorer, 1986 graduate of Escambia High School in his hometown of Pensacola, Fla., and his wife, Sharon, have two sons, Patrick II, and Kaleb Ivan, and a daughter Nina Rae. Moorer is a 2001 graduate of the Sports Management Institute.


Kaye Hunke
Administrative Assistant

Kaye Hunke helps keep the coaching staff organized, specializing in the area of recruiting.

Hunke's family moved to South Carolina from Lexington, Ky., when her husband, Ken, was transferred in 1996.

She graduated from Scott County High School (Ky.) and attended Lexington Community College where she took classes toward a business degree.

In her spare time, Hunke enjoys reading, traveling, gardening and spending time with her family. Hunke and her husband have two children, John (20) and Jacob (18).

A native of Georgetown, Ky., Hunke has two brothers and two sisters and currently resides in Irmo.

Team Managers

Kate Bell
Chane Brown
Joey Buchwald
Travis Carter

Knicoa Johnson
Eric Trimble
Tim Widener

ADMINISTRATIVE STAFF

CAROLINA

INTRODUCTION

PLAYERS

STAFF

OPPONENTS

05-06 REVIEW

HISTORY

RECORDS

MEDIA INFO


Dr. Andrew Sorensen
University President


Eric Hyman
Athletic Director


Dr. Bill Bearden
Faculty Representative


Kevin O'Connell
Executive Associate A.D.


Val Sheley
Senior Associate A.D./SWA


Harold White
Senior Associate A.D.


Jeff Tallant
Chief Financial Officer


Jeff Davis
Associate A.D.


Charles Waddell
Associate A.D.


Chris Wyrick
Associate A.D.


Shawn Burke
Assistant A.D.


Bryan Risner
Assistant A.D.


Michelle Schmitt
Assistant A.D.


Dr. Rod Walters
Assistant A.D.


Jeff Crane
Marketing Director


Steve Fink
Media Relations Director


Kent Hegenauer
Ticket Operations Manager


Nancy Addison
Ticket Office


Gordon Addy
Maintenance


Caroline Allen
Human Resources


Billy Anderson
Strength/Conditioning


Emmie Anderson
Business


Logan Anderson
Gamecock Club


Valerie Ashford
Admin./Academics


Dan Austin
Strength/Conditioning


Adrianna Baggetta
Asst. Softball Coach


Art Baker
Gamecock Club


Lynn Beattie
Admin./Volleyball


Mark Berson
Head Men's Soccer
Coach


Puggy Blackmon
Head Men's Golf Coach


James Bouknight
Grounds


Travis Boyd
Academics


D.J. Brown
Compliance


Katherine Brown
Admin. Ops.


Mike Burcin
Asst. Men's Golf Coach


Jeanne Callahan
Business Manager


Mark Calvi
Asst. Baseball Coach


Tara Chase
Athletic Trainer


Fred Chatham
Asst. Football Coach


Kristi Coggins
Head Women's Golf
Coach


Joyce Compton
Head Softball Coach


Brainard Cooper
Athletic Trainer


Ron Cooper
Asst. Football Coach


Mat Cosgriff
Asst. Women's Soccer
Coach


Clark Cox
Sports Turf Manager


Mac Credille
Equipment


Collin Crick
Academics/CHAMPS
Life Skills


Al Daniel
Academics


Dale Davis
Football


Kristi Davis
Admin./Baseball,
Women's Golf


Maureen Davis
Compliance


Kris Deblasio
Video


Kent Demars
Head Men's Tennis
Coach


Terry Dozier
Academics


Rick Duckett
Asst. Men's Basketball
Coach


Boo Duncan
Head Equestrian Coach


Eddie Dunning
Grounds


Renia Edwards
Academics


Damian Elder
Asst. Volleyball Coach


Arlo Elkins
Head Women's Tennis
Coach


Dawn Ellerbe
Marketing


Kim Fields
Admin./Football


Matt Freed
Media Relations


Curtis Frye
Head Track and Field
Coach


Don Gibb
Head Swimming Coach


Robert Gillespie
Asst. Football Coach


Alissa Goldman
Strength/Conditioning


Erika Goodwin
Cheerleading Coach


Steve Gortmaker
Strength/Conditioning


Molly Hankinson
Admin./Waddell


Dorothy Harris
Custodial


Susan Hook
Admin./Men's Basketball


John Humphries
Business/Budget
Director


Annette Hunt
Admin./Olympic Sports


John Hunt
Asst. Football Coach


Matt Jennings
Strength/Conditioning


Toni Karl
Gamecock Club


Jeff Kefalos
Asst. Men's Tennis
Coach


Andrew Kitick
Media Relations


Marci Kornegay
Asst. Women's Golf
Coach


Philip Kraus
Asst. Swimming Coach


Christy Lang
Media Relations


Gavin Lang
Media Relations


Brad Lawing
Asst. Football Coach


Monte Lee
Asst. Baseball Coach


Kelly Lewis
Fieldhouse


Robbie Liles
Football/High School
Relations


Anne Lisle
Gamecock Club


Joe Lisle
Video


Dianne Maddox
Business Office


Bill Martin
Athletic Trainer


Alex Maslow
Asst. Men's Soccer
Coach


Sharon Mathias
Compliance


Chris Matlock
Equipment


Jeff McAuley
Asst. Track and Field
Coach


Patrick McFarland
Gamecock Club


Matt McVittie
Asst. Swimming Coach


Earleen Michels
Academics


Kumar Moguluru
Tech Support


Bert Molinary
Asst. Men's Soccer
Coach


Mike Moody
Academics


Tracy Murphy
Admin./SWA


Tyrone Nix
Asst. Football Coach


Dave Odom
Head Men's Basketball
Coach


Bill Old
Director of Men's
Basketball Ops.


Mel Parker
Facility Scheduling


Katarina Petrovic
Asst. Women's Tennis
Coach


Jim Petrus
Business Manager


Ken Potosnak
Asst. Men's Basketball
Coach


Deronda Powell
Purchasing


Dee Quarles
Asst. Track and Field
Coach


David Reaves
Asst. Football Coach


Rita Ricard
Admin./Head Football
Coach


Stephanie Rosehart
Athletic Trainer


Stan Rosenthal
Head Cross Country
Coach


Barry Sanderson
Asst. Men's Basketball
Coach


Sandra Schmale
Admin./Training Room


Michael Sergent
Asst. Track and Field
Coach


Jim Shealy
Facilities


Todd Sherritt
Head Diving Coach


Angie Shumpert
Gamecock Club


Vickie Simpkins
Admin./Football


Jamie Smith
Asst. Women's Soccer
Coach


Mark Smith
Strength/Conditioning


Mike Smith
Stadium Maintenance


Orlando Smith
Strength/Conditioning


Shelley Smith
Head Women's Soccer
Coach


Ben Somera
Asst. Volleyball Coach


Nancy Somera
Head Volleyball Coach


Ruth Sorrel
Asst. Equestrian Coach


Jamie Speronis
Director of Football
Operations


Steve Spurrier
Head Football Coach


Steve Spurrier, Jr.
Asst. Football Coach


Megan Stuermann
Compliance


Joe Sumter
Equipment


Ray Tanner
Head Baseball Coach


Angela Thompson
Asst. Softball Coach


Jim Toman
Asst. Baseball Coach


Ayanna Wakefield
Media Relations


Nancy Wheeler
Event Management


Emily White
Admin./Athletic
Director's Office


Jennifer White
Admin./External Ops.


Clay Wilson
Ticket Office


Dave Wommack
Asst. Football Coach