

TEXAS TECH UNIVERSITY

THE SPIRIT OF RAIDERLAND

THE VICTORY BELLS RING AFTER EVERY TEXAS TECH WIN

RAIDER POWER IS A FAVORITE CHEER AMONG TECH FANS

THE "SPIRIT OF RAIDERLAND" COMES IN MANY FORMS.

The 400 member award winning Goin' Band From Raiderland, the Tech Cheerleaders, the Tech Pom Squad, the Saddle Tramps, the High Riders, Raider Red and of course the Masked Rider. All of these groups help make the Texas Tech athletic experience a thrilling one. The true "Spirit of Raiderland" comes only from the hearts of Red Raider fans who bleed Red and Black.

THE GOIN' BAND FROM RAIDERLAND

THE MASKED RIDER, THE OFFICIAL MASCOT OF TEXAS TECH UNIVERSITY

TEXAS TECH CHEERLEADERS

RAIDER RED

THE STUDENTS ARE A GREAT FAN SUPPORT

TEXAS TECH POM SQUAD

GUNS UP

TEXAS TECH UNIVERSITY PRIDES ITSELF ON BEING

a major comprehensive research university that retains the sense of a smaller liberal arts institution, although enrollment approaches 29,000. Texas Tech students boast of one-on-one interactions with top faculty and an environment that stresses student accomplishment above all else.

Founded in 1923, Texas Tech is located in the South Plains of West Texas. It carries the distinction of being the largest comprehensive higher education institution in the western two-thirds of the state of Texas, and serves a region that is larger than 46 of the nation's 50 states.

Texas Tech is the only campus in the state that is home to a major university, law school and medical school. Students benefit from this by being offered degree programs that combine the assets of these outstanding institutions. Students pursue joint degrees in medicine and business, law and public administration, civil engineering and architecture, and a variety of other programs made possible by the combination of colleges and schools on the campus.

In addition, Texas Tech is a leader in providing students opportunities to participate in undergraduate research. Undergraduate students work side-by-side with renowned faculty researchers and their work is published in major academic journals and presented at conferences around the world.

Undergraduate researchers have explored in vitro fertilization procedures, insecticide toxicity and the role of the brain in the function

of the heart. They have also examined voting behaviors, wind engineering, the history of art and topics in literature and the humanities.

Texas Tech receives more money than any other Texas institution for the prestigious Howard Hughes Medical Institute. It also leads the state in the number of Goldwater Scholarships awarded in the last seven years.

The true testament of a university is its graduates. Texas Tech ex-students have been governors of three states, flown space missions, won Olympic Gold Medals, served as ambassadors to foreign countries, acted on Broadway stages, performed in operas, won Pulitzer Prizes, been educators at prestigious universities and even performed heart surgery on prominent late night television hosts. In addition, they head some of the world's largest businesses and some of the country's most successful small firms.

Texas Tech students come from every county in Texas, all 50 states and more than 100 foreign countries. The university offers 150 undergraduate degree programs through eight academic colleges. It also offers more than 100 master's degree programs and more than 50 doctoral programs.

STUDENT UNION BUILDING

STUDENT REC CENTER

CARRIE UNDERWOOD

THE UNITED SPIRIT ARENA OPENED IN NOVEMBER OF 1999 and the Lady Raiders played their first game in the new arena on Nov. 20 against LSU in front of a sell-out crowd of 15,050. The arena is home to the Texas Tech women's and men's basketball and volleyball programs and also serves as host to numerous concerts and events each year. The \$62 million arena is one of the finest in the nation and has an incredible reputation amongst athletic teams and artists who have visited.

The United Spirit Arena is located on Indiana Avenue and 18th street on the West side of the Texas Tech campus. The arena features complete office suites for both men's and women's basketball and volleyball, as well as a state-of-the-art training room, weight lifting room, practice gym, locker rooms and player lounges for all three sports and also offers every amenity possible for television production.

The building is named for United Supermarkets. The 43-store retail grocery chain headquartered in Lubbock contributed the \$10 million lead gift for construction of the arena and was then named **UNITED SPIRIT ARENA** to help showcase what the arena would mean to not only Texas Tech but to West Texas. Tours of the arena are offered on a daily basis and can be arranged by calling 806-742-7362.

SHANIA TWAIN

CHER

STEVEN TYLER OF AEROSMITH

THE UNITED SPIRIT ARENA HAS SERVED AS HOST TO SOME OF THE BIGGEST NAMES IN THE MUSIC BUSINESS SINCE OPENING ITS DOORS IN 1999:

- | | | | |
|------------------|----------------|-------------------|----------------|
| The Dixie Chicks | Everclear | George Strait | Kenny Chesney |
| Pearl Jam | Lifehouse | Cher | Jo Dee Messina |
| Matchbox Twenty | Rod Stewart | Montgomery Gentry | Toby Keith |
| Elton John | Alan Jackson | Fleetwood Mac | Aerosmith |
| KISS | The Eagles | Jessica Simpson | Shania Twain |
| Creed | Don Henley | Hilary Duff | Metallica |
| Michael W. Smith | James Taylor | Van Halen | Mötley Crüe |
| Carman | Chicago | Carrie Underwood | |
| Creed | Britney Spears | | |

BASKETBALL FACILITIES

UNITED SPIRIT ARENA

UNITED SPIRIT ARENA

WEIGHT ROOM

LOCKER ROOM

PLAYER'S LOUNGE

PRACTICE GYM

THE UNITED SPIRIT ARENA - HOME OF THE LADY RAIDERS

LADY RAIDER NATION

THE LADY RAIDERS BOAST ONE OF THE TOP COLLEGIATE ARENAS IN THE COUNTRY. The 15,050 seat arena is in its 10th season after opening in November 1999. The women's basketball program has sold out the United Spirit Arena on eight occasions and has had over 14,000 fans 10 additional times.

The Lady Raiders have ranked in the top 10 in the nation in attendance for 17-consecutive years.

THE OFFICIAL INTERNET SITE OF TEXAS TECH ATHLETICS

The official internet site of Texas Tech athletics is www.texastech.com. In its three years of existence, it has become an integral part in following all Texas Tech teams and averages well over a 100,000 hits per month. The site supplies fans with the up to the minute Red Raider news, stats, schedules and promotions and other features than can only be found on the official home page. Most importantly, it allows fans from anywhere in the world to keep up with Texas Tech and follow every team to victory. As a member of the Official College Sports Network, www.texastech.com is part of one of the largest collegiate athletics networks in the nation.

FOLLOWING YOUR TEAM

During the season www.texastech.com provides an exciting multimedia outlet to keep up with your favorite Texas Tech sports. Coaches comments from the week's press conferences can be downloaded, as well as the video of the latest episode of Lady Raider Basketball with Kristy Curry, with subscription to the RaiderVision All-Access. Fans can view the bios of every student-athlete and see how they are progressing during the season, as well as, finding information about the recruits that have signed with Texas Tech for next year.

RAIDERVISION ALL-ACCESS

Fans can get access to live webcasts, post-game press conferences, weekly press conferences and interviews with coaches and student-athletes with the subscription of RaiderVision All-Access.

PURCHASING POWER

More than just a mere internet site, fans have the ability to view, get information and purchase tickets and a multitude of Red Raider products all from the convenience of their own computer. Worried that you're not going to get the seat that you want? Click on the stadium or arena diagram and check out the view from your seat before you buy it. If you like it, go ahead and purchase it right there. Tickets to almost every sport are available right online. Now that you have tickets, you need your red and black to wear to the big game. No problem, www.texastech.com has you covered there. The latest Texas Tech clothing and merchandise can be purchased through the Double T Zone online. Make your order and it will be shipped to your house or business in a few short days.

“THE INTERNET IS THE MOST EFFECTIVE WAY TO COMMUNICATE WITH OUR FANS, POTENTIAL RECRUITS, PARENTS OF OUR STUDENT-ATHLETES AND COLLEGE SPORTS FANS. COMMUNICATION IS THE KEY TO CONTINUING TO GROW OUR FANBASE AND ENHANCE OUR ABILITY TO COMPETE ON A NATIONAL LEVEL.”

- Texas Tech Athletics Director, Gerald Myers

SIGN ME UP

Through the internet site, those wishing to support Texas Tech athletics can get the latest information and benefits on joining the Red Raider Club. Also, aspiring athletes can get all the information on the many summer camps offered through the athletic department.

SPECIAL FEATURES

Through the year, www.texastech.com offers special features that can't be found anywhere.

ADVERTISEMENT

IT'S HERE! GET YOUR WRECK 'EM TECH TEE - THE OFFICIAL GAME DAY TEE TODAY!

CLICK HERE TO GET YOURS NOW!

TEXAS TECH

LADY RAIDER BASKETBALL

The Official Website of Texas Tech Athletics

Texas Tech Athletics | ROSTER | SCHEDULE+RESULTS | NEWS | ARCHIVES | [texastech.com](http://www.texastech.com)

Men's Sports >

Women's Sports >

RaiderVision All-Access

Merchandise

Buy Tickets Online

Red Raider Club

Sports Network

Schedules

Scoreboard

Athletic Dept

Academic Services

Compliance

Marketing

Media

Sports Medicine

Facilities

Recruits

Camps

Hall of Honor

Newsstand

Fan Guide

Join the Lady Raider Basketball Team in Hawaii

The Texas Tech Athletic Department is offering a fan travel package to spend Thanksgiving with the Lady Raider basketball team in Hawaii as they compete in the Hawaiian Airlines Rainbow Wahine Classic Nov. 24-26.

▶MORE

News-makers

Lady Raider Basketball Signs Pitt Transfer

Head women's basketball coach Kristy Curry announced today the signing of Maddy Brown to a Texas Tech letter of intent. Brown is transferring to Tech from Pittsburgh.

▶MORE

Texas Tech Ranked Second in NCAA Women's Basketball Attendance

The NCAA announced figures for the 2005-06 Division I women's basketball season. Texas Tech finished the year ranked second in the country in home attendance with an average of 11,935 fans per game.

▶MORE

Women's Basketball Conference Schedule Announced

Tech to open Big 12 play at Baylor Jan. 3.

Lady Raider Basketball Announces 2006-07 Non-Conference Schedule

Tech to open the season by hosting UTSA Nov. 10.

Texas Tech to Host NCAA Women's Basketball First and Second Rounds in 2009

NCAA names sites for 2009 and 2010 NCAA Women's Basketball Championships.

Grant and Thames Named Big 12 Postgraduate Scholarship Winners

Tech student-athletes two of 24 scholarship recipients.

RAIDERVISION ALL-ACCESS

SIGN-UP | MORE GAMES & FEATURES

Audio | Video | Live | Archive | Fresh

GAMES	FEATURES
 Football 09/09/2006 6:00 PM CT	Watch
 Football Camp Day 2 CSTV 07/28/2006 7:00 PM CT	Watch
 Fan Shopping CSTV 07/24/2006 5:00 PM CT	Listen
Football Radio Spot - Chris Hudler	

Texas Tech University

OFFICIAL PARTNER CSTV.com

#1 IN COLLEGE SPORTS

TEXAS TECH RED RAIDERS

ATHLETIC FACILITIES

R.P. FULLER STADIUM
HOME OF TEXAS TECH OUTDOOR TRACK & FIELD

TEXAS TECH UNIVERSITY SPORTS SOME OF THE VERY BEST ATHLETIC FACILITIES in the nation and after the completion of several million dollars worth of renovations, there will be no doubt that Lady Raider and Red Raider student-athletes and fans will be able to enjoy world class facilities.

Over the last few years, Texas Tech has invested over \$200 million in facilities that includes the construction of a 15,050 seat basketball arena, a softball stadium and tennis complex plus major renovations to Jones AT&T Stadium and Dan Law Field.

Texas Tech is committed to having the very best facilities for the use of its student-athletes and for the enjoyment of its large fan base.

ATHLETIC TRAINING FACILITY
HOME OF TEXAS TECH INDOOR TRACK & FIELD

JERRY S. RAWLS RED RAIDER GOLF COURSE
HOME OF TEXAS TECH GOLF

DAN LAW FIELD
HOME OF RED RAIDER BASEBALL

JONES AT&T STADIUM
HOME OF RED RAIDER FOOTBALL

JOHN C. WALKER SOCCER COMPLEX
HOME OF RED RAIDER SOCCER
(CURRENTLY FINISHING CONSTRUCTION)

UNITED SPIRIT ARENA HOME OF TEXAS TECH BASKETBALL AND VOLLEYBALL

ROCKY JOHNSON FIELD
HOME OF RED RAIDER SOFTBALL

MGLEOD TENNIS CENTER
HOME OF TEXAS TECH TENNIS

UNLIKE ANY OTHER TRADITION

UNLIKE ANY OTHER TRADITION

DID YOU KNOW?

Texas Tech was founded in 1923 as Texas Technological College. It became Texas Tech University in 1969 upon approval from the Texas Legislature.

DOUBLE T

An image study in 1989 brought out loud and clear that to Texas Tech's the Double T represents tradition, pride and school identity. Historical evidence suggests that Tech's first football coaches, E.Y. Freeland and Grady Higginbotham, are the originators of this campus trademark, first using it on letter sweaters. No campus symbol is so readily identified with Texas Tech as the Double T.

CAROL OF LIGHTS

This favorite of Tech's traditions began in 1959 and is celebrated throughout the month of December. All the campus buildings on the Broadway entrance to Memorial Circle, on the Science Quadrangle and Engineering Key, are covered in thousands of red, white and orange Christmas lights. A formal ceremony, torch-lighted parade, trumpeters and seasonal music precede the throwing of the switch that begins the month-long observance of the Carol of Lights. Traditionally, the event is held on the first Friday of December.

GUNS UP

The hand sign of Texas Tech is the "Guns Up," made by extending the index finger outward while extending the thumb upward and tucking in the middle, little and fourth fingers to form a gun. The idea is that Tech fans will shoot down their opponents.

BANGIN' BERTHA

Bertha is the bell on a trailer carried to all Tech football and baseball games by the Saddle Tramps. It was donated by the Santa Fe Railroad and is considered a spirit-raiser and tradition at Texas Tech. Bertha was designed in 1959 by Saddle Tramp Joe Winegar.

RED RAIDERS

The name-change from Matadors to Red Raiders came from Lubbock Avalanche-Journal sports writer Collier Parris, reflecting on their red uniforms and a strong season. Covering a football game in 1932, he wrote: "The Red Raiders from Texas Tech, terror of the Southwest this year, swooped into the New Mexico University camp today." The name caught on and by 1936, the Matadors had faded into history, replaced by the Red Raiders.

RAIDER RED

Prior to the 1971 season, the Southwest Conference passed a rule that prevented members of the conference from taking live animals to non-home games unless the host team had no objections. So Jim Gaspard, a member of Saddle Tramps, created Raider Red from a drawing by Lubbock cartoonist Dirk West as an alternative to the Masked Rider when the horse couldn't travel with the football team.

MASKED RIDER

One of the most recognizable mascots in the nation is the Masked Rider. Early Tech students started the tradition on Sept. 26, 1936. Called Ghost Riders because no one knew their identity, the rider wearing a scarlet satin cape and mounted on a palomino stallion, would appear mysteriously during home football games, circle the field at breakneck speed, and disappear for the remainder of the game.

SADDLE TRAMPS

Formed by Tech student Arch Lamb in 1936, this all-male booster organization supports men's athletics at Texas Tech. The Midnight Raiders "paint the campus red" with crepe paper before big home games. Tramps ring Bangin' Bertha, a large bell donated by the Santa Fe Railroad, participate in parades and other campus events, including the Carol of Lights, and ring the Victory Bells after men's athletic teams win.

UNLIKE ANY OTHER TRADITION

WILL ROGERS & SOAPSUDS

Will Rogers, a humorist in the 1920s and 30s, donated \$200 for the Tech band to play at the football game against TCU on Oct. 20, 1926. He wanted people in Fort Worth to hear a “real band.” During this trip, Rogers was encouraged by his longtime friend Amon G. Carter to put up \$1,500 to buy the band and new uniforms. Carter matched the contribution. In 1948, the Amon G. Carter Foundation presented to Tech a statue of Rogers

and his horse, Soapsuds, titled “Riding Into the Sunset.” Executed by Electra Waggoner Biggs, who was only 18-years-old at the time, the statue is one of four like it in the United States. The statue was physically erected on what was known as Soapsuds Pavilion east of Memorial Circle and offset 23 degrees north from west in order to face the rear of the horse toward Texas A&M, a favorite Tech rival.

FIGHT! RAIDERS FIGHT! TEXAS TECH FIGHT SONG

Fight Raiders Fight!
Fight Raiders Fight!
Fight for the school we love so dearly.
You'll hit'em high, you'll hit'em low.
You'll push the ball across that goal.
Tech, Fight, Fight!
We'll praise your name.
Boost you to fame.
Fight for the Scarlet and the Black!
You will hit'em, you will wreck'em,
Hit'em, Wreck'em Texas Tech!
And the victory bells will ring out.

THE MATADOR SONG TEXAS TECH ALMA MATER

Fight Matadors for Tech!
Songs of love we'll sing to thee.
Bear our banners far and wide,
Ever to be our pride.

Fearless Champions ever be,
Stand on heights of victory.
Strive for honor evermore.
Long live the Matadors!

THIS PICTURE OF THE GUNS UP HAS BEEN ON DISPLAY AT THE
WOMEN'S BASKETBALL HALL OF FAME

ON JAN. 1, 1954, TEXAS TECH FANS ATTENDING THE GATOR Bowl in Tampa, Florida, witnessed the evolution of a beloved tradition that Red Raider fans would embrace for decades to come. Dressed in black clothing with a long flowing cape and mounted on a solid black gelding horse, Joe Kirk Fulton caught the eyes of the nation when he stormed out onto the playing field to lead the Red Raider football team. Ed Danforth of the Atlanta Constitution wrote: "No team in any bowl game ever made a more sensational entrance." The dramatic entry by the horse and rider electrified the crowd as well as the team, which beat Auburn 35-13.

Fifty-four years later, the Texas Tech Masked Rider is perhaps the most recognizable collegiate mascot in the country. The Masked Rider is a colorful symbol of school spirit and pride that carries a certain mystique. Wearing black riding clothes, mask, bolero hat,

and scarlet cape, and perched atop Midnight Matador: a jet black quarter horse, the Masked Rider is one of college football's most unique mascots. Leading the team out onto the field before each home game, the Masked Rider can additionally be seen at other Red Raider sporting events. The rider and horse also represent Texas Tech at rodeos, parades, civic events and school activities around the state.

Serving the Masked Rider position for 2007-2008 academic school year is Kevin Burns, from Clovis, N.M. Burns is a junior Animal and Food Science major.

The Masked Rider is selected through a process involving a horsemanship trial scored by independent professional judges and interviews with the university's Masked Rider Committee. Wells Fargo Bank established the Wells Fargo Masked Rider Endowment

at Texas Tech University in 1995 to fund operations of the Masked Rider program and provide the \$2,500 Masked Rider Scholarship. Wells Fargo has pledged a total of \$250,000 to complete the endowment and guarantee the future of the Masked Rider tradition. In addition, Wells Fargo provided funding to obtain the current mascot, the Masked Rider pickup and a new horse trailer.

There is no charge for Masked Rider appearances, but the Masked Rider program does encourage donations to the Masked Rider endowment fund.

Donations may be made to the "Masked Rider Endowment Fund," TTU Box 45014, Lubbock, TX 79409. Call the Center for Campus Life at (806) 742-5433 or email Stephanie.rhode@ttu.edu for more information.

YEAR RIDER, HOMETOWN HORSE

1953-54 Joe Kirk Fulton, Lubbock Blackie
 1954-55 Joe Kirk Fulton, Lubbock Blackie
 1955-56 Jim Cloyd, Canadian Blackie
 1956-57 Jim Cloyd, Canadian Tech Beauty
 1957-58 Donald Hollar, Guthrie Tech Beauty
 1958-59 Donald Hollar, Guthrie Tech Beauty
 1959-60 J.H. Rhea, Lubbock Beau Black
 1960-61 J.H. Rhea, Lubbock Beau Black
 1961-62 Kelley Waggoner, Henderson Tech Beauty
 1962-63 Bill Durfey, Wellington Tech Beauty
 1963-64 Douglas Hollar, Guthrie Charcoal Cody

1964-65 Douglas Hollar, Guthrie Charcoal Cody
 1965-66 Douglas Wilson, Matador Charcoal Cody
 1966-67 Douglas Hollar, Guthrie Charcoal Cody
 1967-68 Douglas Hollar, Guthrie Charcoal Cody
 1968-69 Johnny Bob Carruth, DeLeon Charcoal Cody
 1969-70 Johnny Bob Carruth, DeLeon Charcoal Cody
 1970-71 Tommy Martin, Throckmorton Charcoal Cody
 1971-72 Randy Jeffers, Amarillo Charcoal Cody
 1972-73 Randy Jeffers, Amarillo Showboy Huffman
 1973-74 Gerald Nobles, Midland Happy Five
 1974-75 Ann Lynch, Dell City Happy Five

1975-76 Joe Kim King, Brady Happy Five
 1976-77 Jess Wall, Perryton Happy Five
 1977-78 Larry Cade, Sonora Happy Five
 1978-79 Lee Puckitt, San Angelo Happy VI
 1979-80 Coke Hopping, Lubbock Happy VI
 1980-81 Kathleen Campbell, Portland Happy VI-II
 1981-82 Kurt Harris, Stratford Happy VI-II
 1982-83 Perry Church, Friona Happy VI-II
 1983-84 Jennifer Aufill, Lubbock Happy VI-II
 1984-85 Zurick Labrier, Dalhart Happy VI-II
 1985-86 Jerrell Key, Lubbock Happy VI-II

1986-87 Daniel Jenkins, Higgins Happy VI-II
 1987-88 Kim Saunders, Marfa Midnight Raider
 1988-89 Lea Whitehead, Sonora Midnight Raider
 1989-90 Tonya Tinnin, Bell Ranch, N.M. Midnight Raider
 1990-91 Blaine Lemons, Colorado City Midnight Raider
 1991-92 Ralynn Key, Gail Midnight Raider
 1992-93 Jason Spence, Tahoka Midnight Raider
 1993-94 Lisa Gilbreath, Flower Mound Double T
 1994-95 Amy Smart, Dallas Double T
 1995-96 JoLynn Self, Amarillo High Red
 1996-97 Martha Reed, Knickerbocker High Red

1997-98 Becky McDougal, Comanche High Red
 1998-99 Michael D. Abney, Athens Black Phantom Raider
 1999-00 Travis Thorne, Stanley, N.M. Black Phantom Raider
 2000-01 Lesley Gilbreath, Flower Mound Black Phantom Raider
 2001-02 Katie Carruth, Lubbock Black Phantom Raider
 2002-03 Jessica Melvin, Pierre, S.D. Midnight Matador
 2003-04 Ben Holland, Texline Midnight Matador
 2004-05 Stacy Stockard, Sanger Midnight Matador
 2005-06 Justin Burgin, Scurry Midnight Matador
 2006-07 Amy Bell, Kermit Midnight Matador
 2007-08 Kevin Burns, Clovis, N.M. Midnight Matador
 2008-09 Ashley Hartzog, Farwell Midnight Matador

THE GOIN' BAND

THE GOIN' BAND FROM RAIDERLAND

THE GOIN' BAND FROM RAIDERLAND IS THE 440 MEMBER MARCHING BAND at Texas Tech University. Giving its first performance when Texas Tech played its first football game in 1925, the Goin' Band has grown into one of the largest student and spirit organizations on campus. For its "sustained excellence and contributions to the American way of life" the Goin' Band has been honored by the John Philip Sousa Foundation with the SUDLER TROPHY – the nation's highest honor for collegiate marching bands!

Bands at Texas Tech are open to all students regardless of major. In fact, 75 percent of the Goin' Band members are majoring in something other than music. All members earn full academic credit for their participation in the band with approximately five and a half hours of rehearsal per week during the fall. Both music and drill are learned during that time.

The Court Jesters play at the women's basketball games.

SPIRIT SQUADS

THE 2008-2009 SPIRIT SQUADS CONTINUE A LONG tradition of excellence in spirit at Texas Tech. The Cheer Squad is comprised of up to 30 very talented individuals. The Pom Squad is a dance team comprised of 15 young women. The squads serve as ambassadors not only at athletic events, but also at many different school functions. In addition, the Spirit Squads gladly participate in their community by volunteering at local schools, charity events, and youth organizations. To learn more about the Texas Tech Spirit Squads, please visit www.spiritsquads.ttu.edu.

SPIRIT SQUAD STAFF – Joshua Anderson - Cheer Coach, Bruce Bills - Assistant Cheer Coach, Stephanie Rhode - Spirit Program Supervisor, Dr. Eric Babb - Team Doctor
Not pictured: Rachel Levetzow-Pom Squad Coach

2008-09 TEXAS TECH SPIRIT SQUADS – Front Row (l-r): Tana Petty, Courtni Mills, Briana Vela, Laura Hagen, Brittany VanWagenen, Layci Tarvin, Cara Tilley, Chelsea Baker, Kaila Martin, Charla Jackson, Amy Kelly, Kristy Strong and Andrea Fanning. Middle Row (l-r): Lindsey Brown, Lindsay McCarthy, Tara Donaho, Carlee Johnston, Holly DeHaan, Bonnie Ohlig, Stephanie Park, Ashley Pennington, Ivy Walker, Alexis Miller, Katie Evans, Kayley Kraft, Amanda Wiggins, Coley Harrell, Hailey Johnson and Paige Robichau. Back Row (l-r): Raider Red, Gecevoy Coffman, Charles Gilbert, Myles Griffard, Hubbal Coffman, Harold Brown, Cory Bickel, Devin Harris, Gabriel Vasquez, Austen Kite, Luke Smylie, Hunter Dunlap, Dusty Allen, Jacob Tucker, Davey Massoth, Pierce Piland, Justin Bridges and Masked Rider – Ashley Hartzog.

TOP ALUMNI

TOP ALUMNI

LEADERS OF BUSINESS AND INDUSTRY

EDWARD WHITACRE, JR. is chair and CEO of SBC Communications, parent of Southwestern Bell, Pacific Telesis and SNET. Regarded as one of the most powerful people in the telecommunications industry, Whitacre is currently negotiating the merger of SBC with Ameritech. He has worked for the company continuously since his undergraduate days at Texas Tech.

ANGELA BRALY is President & CEO for WellPoint. Forbes has listed Braly as the 16th most powerful woman in the world, ranking above Oprah Winfrey. She was later ranked the fourth most powerful woman in America by Fortune.

E. RICHARD BROOKS is president, chair and CEO of Central and South West Corporation, a large utility corporation based in Dallas. Brooks also serves on the Texas Tech Board of Regents.

W. I. PITTMAN serves on the leadership team of Xerox Corporation as Vice President for Marketing Business Process.

JERRY MORGENSEN is president and CEO of international defense construction contractor Hensel Phelps Corporation.

JERRY RAWLS is president and CEO of Finestar.

Other Texas Tech graduates who have served as chairs or CEOs of major corporations include **JAMES E. "ROCKY" JOHNSON** with GTE, **ROBERT PALMER** with Digital Equipment, **WILLIAM SNYDER** with GEICO, **WILLIAM HELTON** with Southwestern Public Service, and **JUDY SIMS** with Software Spectrum, Inc.

LAURO CAVAZOS is Secretary of Education, First Hispanic to serve in the United States Cabinet and former Texas Tech University President

OUTSTANDING SCIENTISTS

Three Texas Tech graduates have become NASA astronauts and flown in space. Medical school graduate and former regent **BERNARD HARRIS** was the first African-American to walk in space. Other Red Raider astronauts are **MAJOR RICHARD LOCKHART** and the late **MAJOR RICHARD HUSBAND**.

GEORGE EADS

SHERYL SWOOPES

EDWARD WHITACRE, JR.

PAT GREEN

SCOTT PELLEY

OUTSTANDING ARTISTS

PAT GREEN is a country music recording artist.

TERRY COOK, BRUCE FORD, AND MARY JANE JOHNSON all studied music at Texas Tech before starring with major opera companies around the world. Cook sings with the Metropolitan Opera, Ford starred as Othello in London in 2000, and Johnson is featured in a PBS special also starring Luciano Pavarotti.

DAVID GASCHEN sang the lead in "Phantom of the Opera" in Germany for several years before returning to the United States to make his Broadway debut in the cast of Phantom.

WILL BIGHAM is a Filmmaker and winner of the 2007 reality television show "On the Lot"

DENNIS COPELAND is a two-time Pulitzer Prize winner for photography.

SCOTT PELLEY is a national news anchor for CBS News and a reporter for "60 Minutes"

COLBY DONALDSON became famous on the hit CBS show "Survivor." Donaldson was the second place winner in the "Australian Outback" edition of the show and is a 1996 Tech grad. He recently had a role in the movie Red Eye.

GEORGE EADS star of the CBS drama Crime Scene Investigators and was once tabbed by People Magazine as one of the Top 50 Eligible Bachelors in America.

LINDA FRANCIS LEE is a Historical and Contemporary Romance Author

BARRY CORBIN is an actor who has appeared on "Northern Exposure", "Lonesome Dove" and "One Tree Hill".

OUTSTANDING ATHLETES

SHERYL SWOOPES, member of the 1993 Lady Raider NCAA Women's Championship Basketball team and gold medal winning USA women's basketball team in 1996, 2000 and 2004, was the first female athlete to have an athletic shoe marketed under her name. She has four times been the top vote getter in the WNBA All-Star Game and plays for the Houston Comets.

ZACH THOMAS of the Dallas Cowboys.

WES WELKER of the New England Patriots.

KEYUNTA DAWSON of the Indianapolis Colts

DYLAN GANDY of the Denver Broncos

JOSELIO HANSON of the Philadelphia Eagles

DANIEL LOPER of the Tennessee Titans

SAMMY MORRIS of the New England Patriots

MANNY RAMIREZ of the Detroit Lions

MARSHA SHARP CENTER FOR STUDENT-ATHLETES

DR. AMANDA BANKS
WOMEN'S BASKETBALL
ACADEMIC COUNSELOR

THE OFFICE OF ATHLETIC ACADEMIC SERVICES IS COMMITTED to providing a comprehensive program that emphasizes the overall development of student-athletes through the development of academic, personal and professional excellence. Texas Tech Athletics was the recipient of the 2005-2006 Division IA Champs Program of Excellence Award, which is a lifetime award designed to recognize Division IA athletics programs that have established student-athlete welfare as the cornerstone of their operating principles. Since its inception in 1997, Texas Tech is 1 of 39 institutions to be the recipient of this prestigious honor. Texas Tech Athletics was also one of four institutions awarded with the 2005-2006 National Basketball Association Player Development Service Award which was based on our intensive academic support program. Texas Tech Athletic Academic Services will continue to foster an environment of excellence and provide student-athletes

with the necessary tools and resources to achieve their maximum academic potential.

The Athletic Academic Services staff is comprised of professionals who have extensive backgrounds, experience, and expertise within student services and athletics. Their commitment goes well beyond just helping student-athletes understand the academic requirements of Texas Tech University, the Big 12 Conference, and the NCAA. Rather, it's a commitment to help the student-athlete's total development. Accordingly, the office of Athletic Academic Services provides an environment, which promotes academic, career, and personal success of all Texas Tech student-athletes.

The program is integrated with the university's total commitment to student success. Athletic Academic Services offers and continues to move forward in implementing components that provide continuous

support for student-athletes in each phase of their academic, personal, and professional development. The final goal is graduation and preparation for life after athletics.

ACADEMIC SUPPORT

Athletic Academic Services provides professional tutoring to all student-athletes for their academic development. The tutor program has been certified and meets the strict standards of the College Reading and Learning Association (CRLA). Tutors are available for most courses offered at Texas Tech and are arranged through the Athletic Academic Services office.

To help ease the transition into Texas Tech, freshmen and transfer student-athletes are placed into the mentoring program during their first semester. This program has also been certified by CRLA and matches

UNLIKE ANY OTHER TRADITION

ACADEMIC SERVICES

new student-athletes with an upperclassman or graduate student to help them with academic life at Texas Tech. Topics include time management, study skills, and major and career exploration – in addition to traditional adjustment issues.

The A+ Raider Program, which is administered by the Athletics' Department full time Learning Specialist, is also available to student-athletes with special needs. This program provides intensive academic support to assist student-athletes with their academic progress.

All student-athletes may utilize the Verizon Technology Center featuring Dell technology and computers. Student-athletes can compose papers, check and write e-mail or research topics via the internet from the center. More and more professors are placing class notes on-line and requiring students to submit papers via the web and participate in online discussions. Computer support personnel are available to assist student-athletes whenever help is needed. Graduating student-athletes may also take advantage of the GRE, GMAT, and LSAT interactive test prep software. Athletic Academic Services also provides laptop computers for team use whenever traveling to away games and events.

ACADEMIC ADVISING & COUNSELING

Athletic Academic Services has counselors assigned to work with student-athletes on a sport-by-sport basis. The optimum student-athlete to athletic academic advisor ratio set forth by the National Association of Academic Advisors for Athletics (N4A) is 100-1. Texas Tech Athletic Academic Services has a student-athlete to counselor ratio of approximately 64-1.

Academic counselors go through extensive training and work with their student-athletes in a reverse pyramid fashion – initially with first semester general education and exploratory courses. This expands into major exploration, responsibilities of the student-athlete, and understanding Texas Tech, Big 12 Conference, and NCAA rules and eligibility requirements. The counselors continue to expand the pyramid with career exploration and personal development issues until the student-athlete graduates.

RED RAIDER LIFE SKILLS

The University is committed to the complete development of the young men and women who wear Texas Tech Red and Black. With a full time Coordinator devoted to Life Skills and as a member of the NCAA CHAMPS/Life Skills program, Red Raider Life Skills offers components that address academic, athletic, social, personal, and career development. The program also facilitates service leadership through various community service projects via the Red Raider Speaker's Bureau, which features student-athlete appearances to elementary and junior high schools, as well as other organizations.

ACADEMIC EXCELLENCE

OTHER COMMUNITY OUTREACH ACTIVITIES INCLUDE

Read with the Red Raiders, Communities in Schools, Habitat for Humanity, and supporting the Special Olympians. Texas Tech student-athletes spent over 1600 hours in the community last year.

Interdisciplinary Studies 1200, 'Life Skills for Student Athletes,' is offered to freshmen scholarship student-athletes. This 2-credit hour course helps student-athletes make a successful transition to college and prepares them for various demands and issues they will face as Division I student athletes. The course covers a variety of topics including time management, major and career exploration, self-responsibility issues, and sports-related health education.

STUDENT-ATHLETE ADVISORY COMMITTEE

The Student-Athlete Advisory Committee (SAAC) is an active committee that consists of representatives from each of Texas Tech's intercollegiate sports teams.

SAAC works hand-in-hand with the athletic department to enhance the quality of student-athlete life - not just at Tech, but in the Big 12 Conference and at the national level by representation at the NCAA Leadership Conference. Athletic department personnel meet regularly with SAAC to discuss issues, problems, and interests facing today's student-athletes. SAAC also coordinates a charity fundraiser and community service events each year and takes part in the administration of the annual Student-Athlete Academic Awards Reception.

ACADEMIC AWARDS

Texas Tech consistently has many student-athletes selected to the Academic All-Big 12 Teams for each sport and is well represented on the Big 12 Conference Commissioner's Honor Roll. In past years, Texas Tech student-athletes have been recognized with NCAA Post-Graduate Scholarships, Verizon Academic All-American of the Year, National Football Foundation and College Football Hall of Fame Post Graduate Scholarship, and national recognition by the American Football Coaches Association.

This past year Texas Tech Athletics had more student-athletes on the Big 12 Commissioner's Honor Roll (3.0 GPA), more student-athletes on the Dean's List (3.5 GPA) and more student-athletes on the President's List (4.0 GPA) than ever before since keeping records. Sixty student-athletes were also selected for their respective Academic All Big 12 Teams.

ALESHA ROBERTSON GRADUATING

GRADUATION PIC OF TINY SHE GRADUATED AUG. 9

BROOKE BAUGHMAN GRADUATING

FACILITY

In January of 2004 Athletic Academic Services moved into the new Marsha Sharp Center for Student-Athletes. This facility has proved to be one of the best facilities in the country. This state of the art building is showcased by the Wick and Janna Alexander Academic Hall of Honor and the Verizon Technology Center. The facility also provides office space for the Academic Services staff, tutor and classroom space, as well meeting room space used by the Athletics Department.

ACADEMIC AWARDS BANQUET

Each spring Academic Services hosts an academic awards banquet, recognizing student-athletes academic achievements and community service efforts. Student-athletes are recognized who achieve a 3.0 cumulative GPA or above. The top graduating seniors from each sport are also recognized with special awards. This past year Dell Laptop computers were awarded to these special student-athletes in recognition of their efforts. Team awards for academic excellence and community service awards are also presented. The evening is highlighted with the Male and Female Student-Athlete of the Year awards which is the highest honor Texas Tech can bestow upon a student-athlete. For the 2006-2007 year, Ana Morton from the soccer team was the Female Student-Athlete of the Year and Dimitrio Martinez from the men's tennis team was the Male Student-Athlete of the Year. Both clearly demonstrated excellence in the classroom, as well as leadership within their respective sports and both were very active in the Texas Tech and Lubbock communities.

IMELDA GARCIA
WOMEN'S BASKETBALL
ATHLETIC TRAINER

OUTSTANDING TRAINERS AND DOCTORS, STATE-OF-THE-ART FACILITIES, and innovative training equipment combine to give Texas Tech one of the nation's premier athletic health care operations. Texas Tech athletes are cared for in the ultimate manner through prevention, precaution, treatment and rehabilitation.

The facilities at Tech are some of the best in the Big 12 Conference. The main training room is located in the Football Training Facility. The United Spirit Arena training room and facilities adjacent to Tech's baseball field and track and field complex combine with the above to allow the training staff to provide each student-athlete with the most comprehensive care possible for the prevention and rehabilitation of injuries.

The staff at Texas Tech includes seven certified and licensed athletic trainers. In addition, the graduate assistant program allows students to facilitate actual hands-on experience with work in a classroom environment. The health care team also oversees a core of nearly 20 student athletic trainers. Texas Tech offers an internship program in athletic training in which students have the opportunity to record hours under the supervision of the licensed training staff. These hours are complemented by a specially designed curriculum to prepare graduates for the Texas Department of Health Athletic Training Licensing exam.

Ken Murray oversees Texas Tech Sports Medicine serving as Senior Associate Athletics Director for Sports Medicine. Along with Murray, Texas Tech athletes continue to be treated with the finest in health care with a full-time athletic trainer: Mark Chisum (football), Todd Faison (track), Imelda Garcia (women's basketball), Shawn Lindsey (baseball), Steve Pincock (football), Larry Munger (softball/tennis), Jon Murray (men's basketball), and Laura Schnettogoecke (soccer); along with graduate assistant trainers: Mike Black (football/golf), Adela Escobedo (volleyball) and Nick Potter (football/golf).

**TORY STEPHENS
WOMEN'S BASKETBALL
STRENGTH AND CONDITIONING
COACH**

One of the most important elements of any successful team is the physical preparation of its student-athletes. Texas Tech's strength and conditioning program, which operates out of three weight rooms in the United Spirit Arena, the Football Training Facility and the Athletic Training Center, accommodates all 17 intercollegiate programs. Tech's strength and conditioning staff has implemented a varied and highly functional program to meet each student athlete's specific needs.

The Texas Tech strength and conditioning staff oversees the operation that focuses on the student-athletes' sport specific training goals. The staff monitors daily workouts with individualized attention and makes necessary adjustments in training and techniques.

The strength and conditioning coaching staff monitors each student-athlete's individual progress through one-on-one supervision and computer technology. They design in-season and off-season development programs, focusing on the transition period. Strength, speed training, power and agility, and stretching are emphasized, as the staff pinpoints each athlete's needs, depending on the sport. The strength and conditioning staff consists of associate head strength coach Tory Stephens, who is in his 11th season as

the head women's basketball strength and conditioning coach, along with head football strength coach Bennie Wylie and head men's basketball strength coach Chris Braeden and assistant strength coaches Katie Munger, Jozsef Szendrei, Aaron Uzzell and Jason Young. The Lady Raiders and Red Raiders are led through year-round conditioning programs by these strength coaches.

The staff strives to create a fun competitive atmosphere where student-athletes enjoy coming to train everyday. The experiences in the weight room not only help prepare the Raiders for competition, but also create a greater sense of unity among each team.

With multiple state-of-the-art training facilities and a top notch staff, the strength and conditioning program gives Texas Tech student-athletes the edge they need to reach their team and individual goals.

HALL OF HONOR

THE TEXAS TECH ATHLETIC HALL OF HONOR WAS ESTABLISHED IN 1961 to recognize a select group of people who have had a special impact on Texas Tech athletics. Induction into the Hall is not limited to past athletes or administrators, although many Red Raider stars are among the members. To be eligible for consideration, the candidate should not have brought distinction to the Texas Tech athletic program, but also have displayed qualifications such as sportsmanship, character, and integrity. A former athlete is not eligible until 10 years after his/her class has graduated. Full-time Texas Tech athletic employees are not eligible. Since the Hall of Honor's initial ceremony, 150 people have been inducted, including six former Lady Raiders. More detailed information can be found at www.TexasTech.com and click on Hall of Honor.

JACK ALDERSON, (1999) Basketball – 1950-52
 DR. R.G. "WICK" ALEXANDER, (2000) Football, Baseball, Key Marsha Sharp Center donor
 RODNEY ALLISON, (2003) Football – 1975-77
 DONNY ANDERSON, (1978) Football – 1963-65; All-American – 1964-65
 E. F. (JUNIOR) ARTERBURN, (1979) Football – 1950-51
 JOYCE ARTERBRUN, (2003) Creator of the High Riders – 1976
 GARY ASHBY, (1999) Baseball, Player and Coach; All-American – 1977
 MICHI ATKINS, (2006) Women's Basketball, Player; All-American – 1992-96

*DOUG AULT, (1990) Baseball All-American – 1972
 *GENERAL ROSS AYERS, (1966) Football – 1930-32
 *TY BAIN, (1990) Football – 1939-41
 AMANDA BANKS, (2004) Track 1986-89; All-American – 1989
 JOE BARNES, (1986) Football – 1971-73
 *GENE BARNETT, (1987) Football – 1937-38
 *VERNON (BUDDY) BARRON, (1976) Football – 1950-52
 *ALLEN (CHUFF) BENTON, (1975) Red Raider Club President – 1958-60
 MARK BRANDENBURG, (2008) Baseball; All-American – 1991-92

**CAROLYN THOMPSON
CLASS OF 1997**

**SHERYL SWOOPES
CLASS OF 2003**

**KRISTA KIRKLAND-GERLICH
CLASS OF 2003**

**NOEL JOHNSON
CLASS OF 2005**

**MICHI ATKINS
CLASS OF 2006**

**ALICIA THOMPSON
CLASS OF 2008**

*J.O. (BUDDY) BROTHERS, (1971) Football – 1927-30
 MARSHALL BROWN, (1970) Basketball – 1939-40
 A.J. "JAKE" BROYLES, (2007) Tennis – 1950-52
 SHARON MOULTRIE-BRUNER, (1998) Track – 1979-82; All-American – 1981-82
 CLINT BRYANT, (2006) Baseball; All-American – 1993-96
 MAURY BUFORD, (2001) Football – 1978-81
 RICK BULLOCK, (1985) Basketball – 1973-76
 ECOMET BURLEY, (2004) Football – 1972-75
 JILL BURNES (STOWE), (2007) Volleyball – 1995-96
 JOHN PAUL CAIN, (1998) Golf; 1955-56, 1958-1959
 *D. C. (PREACHER) CALLOWAY, (1985) Football – 1925-26

JIM CARLEN, (2008) Head Football Coach – 1970-74
 *HURLEY CARPENTER, (1962) Football and Track – 1925-29
 BOBBY CAVAZOS, (1968) Football – 1951-53
 RICHARD CAVAZOS, (1982) Football – 1949-50
 *PETE CAWTHON, (1961) Athletic Director/Head Football Coach – 1930-40
 JOHN CONLEY, (1995) Coach and Administrator – 1961-1985
 JACK DALE, (1990) "Voice" of the Red Raiders – 1953-2003
 *DR. J. WILLIAM DAVIS, (1974) Chairman of the Athletic Council – 1948-69
 JOE DILLION, (2008) Baseball; All-American – 1996-97

*G. C. (MULE) DOWELL, (1963) Football – 1932-34; Coach and Administrator 1939-41
 SPIKE DYKES, (2001) Head Football Coach – 1986-99; Assistant Coach – 1984-86
 *MARSH FARMER, (1962) Track – 1938-40
 JOHN FARQUHAR, (1990) Golf – 1955-56, 1958-59
 WILL FLEMONS, (2003) Basketball – 1990-93
 DENTON FOX, (2001) Football – 1967-69; All-American – 1969
 *R. P. (BOB) FULLER, (1979) Executive Committee Red Raider Club; Past President
 RUBEN GARCIA, (1991) Baseball – 1970-73
 MARSHALL GETTYS, (1967) Football – 1947-50

GENE GIBSON, (2002) Basketball – 1947-50; Basketball Head Coach – 1962-69
 BYRON GILBREATH, (1984) Football and Basketball – 1941-42
 ROBERT GRAHAM, (2005) Swimming – 1966-67; two-time SWC Champion, All-American
 JAMES GRAY, (2007) Football; All-American – 1986-89
 *J. L. GULLEY, (1981) Football – 1947-49
 JAMES HADNOT, (2005) Football – 1976-79; second team All-American
 JERRY HAGGARD, (1987) Basketball and Baseball – 1967-69
 ROBERT HALL, (2008) Football; All-SWC – 1990-93

TIM HATCH, (1987) Football – 1948-50

ERNEST HAWKINS, (1975) Football, Basketball, Track – 1944, 1947-50

*GARLAND HEAD, (1982) Football and Basketball – 1941-43, 1946

LEON (POD) HILL, (2005) Basketball – 1957-59; two-time All-SWC

LLOYD HILL, (2005) Football – 1990-93; All-American, NFL Draft pick by Chicago

*VOLNEY (SATC) HILL, (1965) Football and Baseball – 1925-28

E. J. HOLUB, (1977) Football – 1958-60; All-American – 1959-60

THOMAS HOWARD, (1993) Football – 1974-76, All-American – 1976

HAROLD HUDGENS, (2006) Men’s Basketball; All-Southwest Conference – 1958-62

JANICE HUDSON, (2001) Volleyball Coach – 1975-85

*BERL HUFFMAN, (1972) Football, Basketball, Baseball, Track Coach – 1935-70

MIKE HUMPHREYS, (2005) Baseball – 1986-88; Freshman All-American, All-SWC

CARL INCE, (2007) Basketball – 1953-55

DAN IRONS, (1999) Football – 1975-77; All-American – 1977

*ED IRONS, (1973) Football and Basketball – 1940-42

LEETE JACKSON, (1975) Football – 1946-47; Executive VP of the RRC -- 1951-85

BUBBA JENNINGS, (1995) Basketball – 1981, 1983-85

*MORLEY JENNINGS, (1976) Athletic Director – 1941-51

JERRY JOHNSON, (2007) Football – 1951-54

NOEL JOHNSON, (2005) Basketball – 1992-95; two-time All-SWC

*CLIFFORD B. JONES, (1970) President of Texas Tech – 1938-44

*LEWIS JONES, (1972) Football – 1936-37

T. JONES, (2004) Director of Athletics – 1985-93

CURTIS JORDAN, (1999) Football – 1972-75

BILL KELLEY, (1980) Football, Basketball and Track – 1945-48

DON KING, (2008) Football; All-American – 1964-68

*J T KING, (1980) Head Football Coach – 1961-69; Athletic Director – 1970-78

KRISTA KIRKLAND-GERLICH, (2003) Basketball – 1990-93; Member of 1993 National Championship Team

JACK KIRKPATRICK, (1971) Football – 1952-55

*ARCH LAMB, (1991) Founder of Saddle Tramps -- 1936

*GEORGE LANGFORD, (1964) Football – 1929-32

DAN LAW, (1984) Football – 1955-56; Baseball – 1956-57; Key donor to baseball facility

*T.L. LEACH, (1977) Athletic Council Member and Chairman – 22 years

LISA LOVE, (2000) Volleyball – 1974-77

DUB MALAISE, (1984) Basketball – 1964-66

JESSE MARSH, (1992) Diving -- 1964-66; All-American – 1966

*DANNY MASON, (2002) Golf Coach – 1964-66, 1969-80

JAMES MAYS, (1991) Track -- 1978-81; All-American – 1980-81

LONNIE “PRIMO” McCURRY, (2000) Football – 1938-40

*JEANNINE McHANEY, (1995) Coach and Administrator – 1966-1994

BECKY (BOXWELL) McILRAITH, (2005) Volleyball; three-time All-SWC – 1984-87

ROBERT McKINNEY, (2008) Golf; SWC Champion – 1967-68

JIM McNALLY, (1993) Swimming Coach – 1959-79

JEFF MITCHELL, (2001) Golf – 1974-76; Golf Coach – 1990-2000

*DELL MORGAN, (1963) Head Football Coach – 1940-50

*G. B. MORRIS, (1979) Football – 1933-34

DEL RAY MOUNTS, (1977) Basketball – 1960-62

GERALD MYERS, (1969) Basketball – 1957-59; Basketball Coach -- 1971-90; Athletic Director -- 1996-present

*ROLAND (TUFFY) NABORS, (1985) Football – 1946-47; Basketball -- 1943, 1946-47

*WALKER NICHOLS, (1968) Football – 1933-35

*WINFIELD W. (WINDY) NICKLAUS, (1966) Football -- 1925-28; Baseball -- 1926-28

PAUL NOLEN (1998) Basketball – 1951-53

CHARLES ODIORNE, (2004) Football – 1986-89; All-American -- 1989

JOHN OWENS, (1993) Baseball – 1968-71

DAVE PARKS, (1990) Football – 1961-63; All-American – 1963

*GEORGE PHILBRICK, (1993) Football -- 1936-38; Tennis Coach – 1952-78

AUBREY (RED) PHILLIPS, (1986) Football – 1949-51

*JERRELL PRICE, (1974) Football – 1949-51

*YANCY PRICE, (1974) Football – 1930-33

*PARKER PROUTY, (1992) Past President of the Red Raider Club

JIM W. REED, (1967) Basketball – 1953-56

RON REEVES, (2007) Football – 1978-81

*CHARLES REYNOLDS, (2005) Track; six-time Border Conference champion

GABRIEL RIVERA (1993) Football – 1979-82; All-American – 1982

DON RIVES, (2006) Football; All-American – 1970-72

*POLK F. ROBISON, (1976) Basketball -- 1932-34; Basketball Coach -- 1942-61; Athletic Director -- 1961-70; Finance/Development Officer – 1970-77

JASON SASSER, (2007) Basketball; All-American –1993-96

TRACY SAUL, (2003) Football –1989-92

*WALTER SCHLINKMAN, (1961) Football and Track -- 1942, 1944-45

*PRINCE SCOTT, (1986) Football – 1938-40

JOHN SCOVELL, (1981) Football – 1965-67

KAL SEGRIST, (1993) Baseball Head Coach – 1968-83

*L. EDWIN SMITH, (1965) Football – 1935-37; Athletic Council and Red Raider Club Official

*DEAN W. L. STANGEL, (1961) First Athletic Council Chairman -- 1925

JESS STILES, (1997) Assistant Football Coach 1969-77; Administrator – 1982-present

SHERYL SWOOPES, (2003) Basketball All-American – 1992-93; Member of 1993 National Championship Team

KEN TALKINGTON, (1973) Football – 1957-59

*ELMER TARBOX, (1961) Football, Basketball, and Track – 1937-40

JEFF TAYLOR, (2007) Basketball – 1979-82

ZACH THOMAS, (2006) Football; All-American –1992-95

ALICIA THOMPSON, (2008) Basketball; All-American – 1994-98

CAROLYN THOMPSON, (1997) Basketball – 1981-84

TRACY THOMPSON, (2006) Women’s Golf; three-time All-SWC – 1992-96

TYRONE THURMAN, (2002) Football – 1985-88; All-American – 1988

ANDRE TILLMAN, (1992) Football – 1971-73; All-American – 1973

BILLY JOE TOLLIVER, (2002) Football – 1985-88

PHIL TUCKER, (1992) Football – 1965-67; All-American – 1967

*JERRY WALKER, (1969) Football – 1952-55

*RANSOM WALKER, (1961) Football, Basketball and Track – 1926-29

TONY WALTON, (2006) Track – All-American

*DeWITT WEAVER, (1978) Athletic Director and Football Coach – 1951-60

*DIRK WEST (1998) Cartoonist/Humorist, Creator of Raider Red

*DIXIE WHITE, (1983) Football – 1937-39

ELMER WILSON, (1992) Football – 1951-54; Baseball – 54-55

TOM WILSON, (1990) Football – 1963-65

*CHARLES WOOLDRIDGE, (1964) Football and Track – 1928-30

* denotes deceased

Lubbock, Texas

AN ALL-AMERICAN CITY

LUBBOCK, TEXAS IS HOME TO MANY THINGS - TEXAS TECH UNIVERSITY,

the world's largest cotton region multi-million dollar industry just to name a few. But, what you may not know may surprise you.

Lubbock has a population of 210,000 people which makes the city the second largest in the Big 12 Conference. Lubbock is easily accessible by either the highway or by air as four major airlines offer daily jet service to Lubbock International Airport. Unlike many other cities in Texas, Lubbock has four true seasons so don't be surprised to be able to build snowmen in the winter, need a fan in the summer, wear a light jacket in the fall and plant your favorite flowers in the warm spring weather. Lubbock at night has been referred to as nothing but pure heaven as temperatures drop into the 70's at night in the summer time giving residents a break from the summer heat.

Lubbock has long been a place for music as some of the most famous names in the music industry have their roots in and around the city. The city is known all across the globe as being the home of Buddy Holly, one of the most successful rock and roll artists of our time.

There is plenty to keep you busy in Lubbock as the city boasts the largest single story mall in Texas (South Plains Mall), literally hundreds of the most popular restaurants, two 16-plus screen movie theaters, bowling alleys, an omni-max theater, museums, lakes, parks and many other activities.

DID YOU KNOW?????

THE LUBBOCK AREA IS HOME TO SOME OF THE MOST FAMOUS NAMES IN THE MUSIC BUSINESS.

NATALIE MAINES, lead singer for the Dixie Chicks

RICHIE MCDONALD, lead singer for LoneStar

BUDDY HOLLY, legendary rock and roll artist

TANYA TUCKER, country music singer

WAYLON JENNINGS, country music singer and the narrator from the Dukes of Hazzard

MAC DAVIS, country music singer

JOE ELY, rock and roll artist

FORMER LADY RAIDERS IN THE PROS

SHERYL SWOPES
SEATTLE STORM

ANGIE BRAZIEL
FORMERLY WITH THE
CHARLOTTE STING

KEITHA DICKERSON
FORMERLY WITH THE
MINNESOTA LYNX

MICHI ATKINS
FORMERLY WITH THE
CHARLOTTE STING

ALICIA THOMPSON
FORMERLY WITH THE
NEW YORK LIBERTY,
INDIANA FEVER
AND SEATTLE STORM

ERIN GRANT
FORMERLY WITH
THE HOUSTON COMETS

ALESHA ROBERTSON
IS PLAYING IN JAPAN

ERIN MYRICK IS PLAYING
IN THE CANARY ISLANDS

CISTI GREENWALT
FORMERLY WITH
THE SEATTLE STORM

PLENETTE PIERSON
DETROIT SHOCK

THE RED RAIDER CLUB IS THE PRINCIPAL FUNDRAISING ARM OF TEXAS TECH ATHLETICS.

Annual contributions to the Red Raider Club Scholarship Fund directly support more than 250 scholarship student-athletes. These gifts also allow Texas Tech University to build and maintain a first-class athletic program that can compete at the highest levels within the Big 12 Conference and the NCAA.

The Red Raider Club was founded in 1926 as the Matador Club. Its charge was “to support college athletics and to develop close contact between the people of the plains ... college students and faculty members in order that all athletic programs may be given the whole-hearted support of everyone.” More than 75 years later, with Red Raider Club members stretching across the U.S., that basic mission still applies.

The Red Raider Club is housed within the Department of Intercollegiate Athletics. Steve Uryasz, Senior Associate Athletics Director for Development, has served as Executive Director of the Red Raider Club since May 2000.

Below is a listing of gifts and endowments to Texas Tech Athletics.

FOR MORE INFORMATION ON JOINING THE RED RAIDER CLUB, CONTACT THE RRC OFFICE AT 806-742-1196.

IN MEMORY OF PRENTICE WALKER, Oklahoma City, Oklahoma
ELMER & P.J. WILSON, Pampa

ATHLETICS ENDOWMENTS AND HONORS
ALLISON HORN MEMORIAL SCHOLARSHIP ENDOWMENT

ATHLETIC TRAINERS SCHOLARSHIP
DOUGLAS AND ANGELA BOREN MEN'S BASKETBALL SCHOLARSHIP ENDOWMENT

PETE W. CAWTHON, Lubbock
EVELYN CLEWELL, Lubbock
JACK "SPIDER" DILLON MEMORIAL

NELL DURHAM WOMEN'S BASKETBALL SCHOLARSHIP
SPIKE DYKES EDUCATION SCHOLARSHIP

LANE & TOBY FOSTER MEMORIAL
EDGAR L. HAWKINS, Lamesa
DR. & MRS. WALLACE I. HESS, Lubbock

MARJORIE CONE KASTMAN, Lubbock
BOB KINCAID MEMORIAL ENDOWMENT
J.T. & BETH KING SCHOLARSHIP

ROBERT M. KNIGHT SCHOLARSHIP
KNIGHTS OF COLUMBUS, Lubbock
NEWMAN LEDBETTER POST-GRADUATE

SCHOLARSHIP ENDOWMENT
GEORGE C. LEFTWICH BASKETBALL SCHOLARSHIP

OLGA LOVELESS, Lubbock
JEANNINE McHANEY, Lubbock
JEANNINE McHANEY ATHLETIC SCHOLARSHIP

ROSS E. MITCHELL FUND
AUDREY FARRIS MOREHEAD ENDOWMENT FOR WOMEN'S GOLF

COURTNEY KIMBRELL NOLEN MEMORIAL
GEORGE PHILBRICK MEMORIAL SCHOLARSHIP
WAYNE PRATHER FAMILY EDUCATIONAL FUND

MARSHA SHARP BASKETBALL SCHOLARSHIP
ROGER SMITH, Lubbock
SOUTHERN INDIANA BOOSTERS SCHOLARSHIP

TEXAS TECH MEMORIAL ATHLETIC SCHOLARSHIP
GENE THURMAN MEMORIAL SCHOLARSHIP

SAM WEST MEMORIAL
BRAD WIENKE AND BRENDA WIENKE MEMORIAL

MATADOR SOCIETY
DONNY ANDERSON, Dallas
DOUGLAS & ANGELA BOREN, Lubbock

GARY & LISA BOREN, G.B.S. SERVICES, Lubbock
ROBERT W. & HELEN BROYLES, Fort Worth

DR. BRADLEY S. & CHERI COCHRAN, Denver City
JOHNNY COPE, Hobbs, N.M.

PAUL & KATHY DANNEVIK, Lubbock
JAY & NANCY EAGAN, Lubbock
RAYMOND & BARBARA EAVES, Denton

GARY & SHERRON FISHER, Lubbock
KEN C. FURMAN, San Antonio
ROBERT M. & EDITH I. GARST, Midland

JIM & KATHY GILBREATH, Lubbock
DON A. GRIMES, DDS, Lubbock
IVAN & MARTY HALL, Roswell, NM

AL HOOVER, Phoenix, AZ
GARY D. & KAREN S. HUGHES, Lubbock
JOHN R. JONES, La Quinta, CA

LOUIS D. & BELINDA B. JONES, Spring
JAN MCAULEY, Lubbock
DON & ETHEL MCLEOD, Lubbock

ILAH COFFEE MERRIMAN, Dallas
GEORGE C. MILLER ESTATE, Lubbock
BRYAN C. MILLER, JR. & MARTHA H.

"SISSY" MILLER, Brenham
MR. & MRS. N. DAVID MOORE, Fort Worth
RANDY & HELEN MORRIS, Houston

DR. ALEX K. & PATTI J. MUNSON, Georgetown
TIM & MELISSA PRIDMORE, Lubbock
MICKEY L. RAY, CPA, AEP, Midland

DAVID & PAULA SEIM, Lubbock
LARRY & CINDY SELIGMANN, Houston
G. CHRISTOPHER & SUSAN E. SNEAD, Lubbock

DR. & MRS. KEN TALKINGTON, Arlington
J. PATRICK WALSH, JR., Kerrville
HIRUM E. (GENE) & ELOISE WEST, Lubbock

LARRY C. & GAY WOOD, Austin

CLIFFORD B. JONES ENDOWED SCHOLARSHIPS

FOOTBALL

CORNERBACK - In Memory of Coach Dave Brown
DEFENSIVE SAFETY - TERRY & LINDA S. FULLER, Southlake

OFFENSIVE TACKLE – JOE AND JANE GAMBLE, Friendswood
RUSH DEFENSIVE END - KEN AND BETTY LESTER, Lubbock

CENTER - BRYAN C. MILLER, JR. AND MARTHA H. MILLER FOUNDATION, INC.
DEFENSIVE TACKLE - BRIAN & CYNTHIA RICHARDS, Lubbock

QUARTERBACK - JOHN & DIANE SCOVELL, Dallas
PUNTER - JAMES E. SOWELL, Dallas
SPIKE DYKES ENDOWMENT

MEN'S BASKETBALL
CENTER – CHANCELLOR KENT HANCE, Lubbock
POWER FORWARD - TERRY & LINDA FULLER, Southlake

WOMEN'S BASKETBALL
POINT GUARD - DR. TOM AND NANCY NEAL, Lubbock
POST – DOUGLAS AND ANGELA BOREN, Lubbock

MEN'S TRACK AND FIELD
800 METER RUN – R. CLARK PFLUGER, San Angelo

WOMEN'S TRACK AND FIELD
TERRY & LINDA FULLER, Southlake

MEN'S GOLF
TERRY & LINDA FULLER, Southlake

RED RAIDER CLUB LIFETIME ENDOWMENT HONORS
BEN & GERRY ALEXANDER FAMILY, Hobbs, NM
RANDY ANDREWS, Lubbock

ANTHONY MECHANICAL, INC., Lubbock
MIKE & DONNA ARMSTRONG, Lubbock
CHRIS & TERRY AULDS, Plano

ALLEN "CHUFF" BENTON, Lubbock
GARY & LISA BOREN, G.B.S. SERVICES, Lubbock

LOUIS & ELIZABETH BREUER, Sachse
FRANK & BETSY BURKE, Dallas
DR. JANE O. BURNS, Lubbock

KENDALL & BECKY COWAN, Wolfforth
NED CREED MEMORIAL, Albuquerque, NM
CROFOOT CATTLE COMPANY, Lubbock

CRAIG EVANS IN HONOR OF JIM SOWELL
CHANCELLOR KENT HANCE, Lubbock
IN MEMORY OF GEORGE T. & BEULA M. HATTON, Levelland

VAN HUBBARD, Colleyville
LARRY & NANCY HUNTER, Westlake
DR. CLIFFORD B. JONES MEMORIAL, Lubbock

LOYD LANOTTE MEMORIAL, Lubbock
CRAIG EVANS IN MEMORY OF LARRY ALFORD AND JIMMY BENNETT
JACK & MABEL MADDOX, Hobbs, NM

MIKE & MARTHA MCDONALD, Levelland
MCDUGAL PROPERTIES-DELBERT & CAROLYN MCDUGAL, Lubbock
TERRY McWHORTER, Amarillo

MR. & MRS. J. FRANK MILLER, Dallas
DR. ALEX K. & PATTI J. MUNSON, Georgetown
DR. TOM & NANCY NEAL, Lubbock

JIM L. & BILLIE J. PARKER LIFETIME ENDOWMENT IN HONOR OF JOHN CONLEY, Irving
E.J. "JACK" AND CHARLOTTE PARSONS, Lubbock

BEVERLY PEVEHOUSE, IN MEMORY OF JOE PEVEHOUSE, Midland
IN MEMORY OF RAYMOND PFLUGER BY CLARK & CRAIG PFLUGER, San Angelo

RETAIL MERCHANTS, Lubbock
MRS. JUANDELLE LACY-ROBERTS, IN MEMORY OF MR. JAMES W. LACY, Midland

MIKE SIMS, Amarillo
JESS & TREVA STILES, Lubbock
TAHOKA RED RAIDER CLUB (2), Tahoka

ROBERT J. & BOBBY JOE WALKER, Lubbock
IN MEMORY OF DIRK WEST, Lubbock

RED RAIDER CLUB LIFETIME MEMBERS

DR. R. G. "WICK" ALEXANDER & FAMILY, Arlington
CHRIS ALFORD, Houston
AMARILLO RED RAIDER CLUB, Amarillo

MR. & MRS. C. RALPH BLODGETT, Spearman
PAT & BILL BURFORD, Dallas
VERNA & ALEX COOKE FAMILY, Lubbock

DALLAS RED RAIDER CLUB, Dallas
DALLAS RRC - IN HONOR OF JESS & TREVA STILES, Dallas

DALLAS RRC - IN HONOR OF T. & PHYLLIS JONES, Dallas
IN MEMORY OF JIM DAY, Houston

R.P. & REX FULLER, Lubbock
DICKY & MARY GAY GRIGG, Austin
BERL HUFFMAN MEMORIAL, Lubbock

AUBREY & MARY ANN KEAL, Arlington
ROBERT R. KING, M.D., Lubbock
CYRUS T. & EULA LAMASTER FAMILY, Tucson, AZ

IN MEMORY OF FANNIE MAE & E. E. LOKEY, Lubbock
LUBBOCK POWER & LIGHT, Lubbock
LUBBOCK RED RAIDER CLUB, Lubbock

IN MEMORY OF MRS. DAN MANNING, Perryton
RONNIE & JUDY McWILLIAMS, Lubbock
MIDLAND RED RAIDER CLUB, Midland

IN MEMORY OF W.W. "WINDY" NICKLAUS, Amarillo
A. MACK POGUE, Dallas
IN MEMORY OF EVELYN O. POPE, Lubbock

WAYNE PRATHER FAMILY, Lubbock
PAUL & DEDE RIDER, Dallas
IN MEMORY OF GARY SLAUGHTER, Odessa

DR. & MRS. KEN TALKINGTON, Arlington
ANNE BURNETT TANDY FOUNDATION, Fort Worth
UNITED SUPERMARKETS, LTD.-ROBERT SNELL, Lubbock

NCAA COMPLIANCE

The mission of Athletic Compliance at Texas Tech University is to provide a comprehensive compliance and monitoring program that promotes knowledge of and adherence to NCAA, Big 12 Conference and institutional rules and regulations among members of the athletics department, Texas Tech personnel and members of the athletics community, thereby reducing infractions.

THE NCAA RULES AND YOU

Compliance with NCAA rules is of the highest priority for our athletics program and institution. As a member of the NCAA, Texas Tech University is responsible for the actions of its boosters and fans. Even the best-intentioned action on your part may be a violation of NCAA rules. Please contact the Texas Tech Compliance Office if you have any questions regarding what is permissible. We encourage our boosters and fans to help us "Protect Our House".

Representatives of Athletic Interests (Boosters)

YOU ARE A BOOSTER IF YOU:

- Are an alum, fan, or friend of Texas Tech University;
- Have ever made contributions to the Texas Tech Athletics Department; or
- Have ever been involved in promoting the Texas Tech University athletics programs in any way.

ONCE A BOOSTER...ALWAYS A BOOSTER

RECRUITING

Only coaches and athletic department staff members can be involved in the recruiting process.

BOOSTERS ARE PROHIBITED FROM:

- Contacting a prospect in person on or off our campus.
- Writing or telephoning a prospect or a member of the prospect's family.
- Making arrangements for a prospect or the prospect's relatives or friends, to receive money, gifts, services, or financial aid of any kind.
- Providing transportation for a prospect or the prospect's relatives or friends to visit our campus.

BOOSTERS ARE PERMITTED TO:

- Notify our coaches about prospects in your area that may be strong additions to our teams.
- Attend high school or two-year college athletic contests or other events where prospects may compete. However, you may not contact the prospect or the prospect's relatives.
- Continue existing friendships with families of prospects, but you may not attempt to recruit the prospect.

PROSPECTIVE STUDENT-ATHLETE (PROSPECT)

A prospect is any student who has started classes for the ninth grade in a high school or prep school, or who attends a junior college. In addition, an individual who has officially withdrawn from a four-year college or university is considered a prospect.

An individual remains a prospect until they enroll at Texas Tech University full-time during the regular academic year (i.e., fall or spring). Otherwise, the individual remains a prospect, even if they signed a National Letter of Intent.

STUDENT-ATHLETES

A student-athlete is any student who is enrolled at Texas Tech University and is a current or former member of a varsity athletics team.

EXTRA BENEFITS

AN EXTRA BENEFIT IS:

Any special arrangement by a Texas Tech University employee or a booster to provide a prospect or a student-athlete (or their relatives or friends) a benefit that is not generally available to the public or other Texas Tech students or is not expressly authorized by NCAA legislation.

EXAMPLES OF EXTRA BENEFITS:

- Anything from an employee of Texas Tech or a Texas Tech athletics booster (e.g., use of a car, clothing, gifts, money, tickets for any kind of entertainment, payment of long distance telephone calls).
- Free or reduced cost on:
- Room and/or board
- Merchandise or services from any merchant

Acceptance of an extra benefit by student-athletes (or their relatives or friends) is a violation of NCAA regulations. Any inappropriate, even inadvertent activity on the part of the student-athlete (or his or her family) could result in:

- Declaring a currently enrolled student-athlete ineligible to participate for Texas Tech;
- Jeopardizing the eligibility of a prospect;
- Sanctions placed on the University and its athletics programs; and/or
- Restrictions placed upon your involvement with Texas Tech's athletics program.

BENEFITS RESULTING FROM AN ESTABLISHED RELATIONSHIP

If any of the following statements are true, then providing benefits to prospects or student-athletes, their relatives or friends can result in the student-athlete being rendered ineligible and cause the individual providing the benefit to be classified as a booster from that point forward:

1. The relationship between the athlete or their parents and the individual providing the benefit developed as a result of the athlete's participation in athletics or their reputation as an athlete;
2. The relationship began only after the athlete became a prospect;
3. The relationship began only after the athlete had achieved notoriety due to his or her athletic ability or reputation; or
4. The pattern of giving increased after the athlete attained notoriety as a skilled athlete.

STAFF

Jennifer Brashear, Associate Athletics Director/Compliance
 Jamie Vaughn, Assistant Athletics Director/Compliance
 Kurt Hunsaker, Compliance Eligibility Coordinator
 Chad Mandrell, Compliance Recruiting and Education Coordinator
 Sue Ann Metsgar, Compliance Monitoring Coordinator

COMPLIANCE OFFICE

Texas Tech University
 Box 43021
 Lubbock, TX 79409
 Phone: (806) 742-3355
 E-mail: jamie.vaughn@ttu.edu

"Texas Tech University Department of Intercollegiate Athletics is proud of the history and tradition of our athletic teams and student-athletes. Being a member of the NCAA and the Big 12 conference enables Texas Tech to offer our teams and student-athletes the opportunity to compete at the highest level. It is a priority of the athletics department that these opportunities to compete are while abiding by all NCAA and Big 12 conference rules and regulations. It is imperative that our alumni, fans and others associated with Texas Tech athletics continue to partner with us in our efforts to adhere to all NCAA and Big 12 rules. We ask all those interested in Texas Tech athletics to know and abide by the rules that affect them and the eligibility of our student athletes while they participate for Texas Tech. Please take the time and effort to know the necessary information about NCAA and Big 12 rules and if you have any questions, please contact the Texas Tech Athletics Compliance Office for additional information. Go Red Raiders!"

– Gerald Myers, Director of Athletics

For more information visit our website at texastech.com.

TEXAS TECH ATHLETICS HEAD COACHES

KRISTY CURRY
WOMEN'S BASKETBALL

WES KITTLEY
TRACK & FIELD

PAT KNIGHT
MEN'S BASKETBALL

MIKE LEACH
FOOTBALL

TODD PETTY
WOMEN'S TENNIS

GREG SANDS
MEN'S GOLF

TIM SIEGEL
MEN'S TENNIS

DAN SPENCER
BASEBALL

TOM STONE
WOMEN'S SOCCER

NANCY TODD
VOLLEYBALL

STACEY TOTMAN
WOMEN'S GOLF

TERESA WILSON
SOFTBALL