

FACT SHEET

12 Rounds – 140 lb. World Championship Unification

 DEVON ALEXANDER “The Great” vs. TIMOTHY “Desert Storm” BRADLEY
 WBC 140 lb. Champion WBO 140 lb. Champion
 St. Louis, MO Palm Springs, Calif.
 21-0, 13 KOs 26-, 11 KOs

When: Saturday, January 29, 2011

Where: Silverdome, Pontiac, Michigan

Tickets: Tickets, priced from $25-$400, will go on sale Friday, Dec. 10, and can be

purchased at the Silverdome box office, by calling (248) 338-2500 or online at
www.silverdometickets.com.

Television: ALEXANDER VS. BRADLEY will be televised live on HBO World

Championship Boxing, beginning at 10 p.m. ET / 7 p.m. PT

Promoter: Gary Shaw Productions, Don King Productions and Thompson Boxing

Promotions will promote the evening of boxing.

Contacts: Fred Sternburg, Gary Shaw Productions (303) 740-7746 toofred@aol.com

Alan Hopper, Don King Productions (954) 418-5839 alandkp@hotmail.com
Marylyn Aceves, Thompson Boxing: (213) 494-4929 maceves@acevespr.com
Kevin Flaherty, HBO (212) 512-5052 kevin.flaherty@hbo.com
Ed Keenan, EMC Events (609) 399-1330 keenan@emcevents.com

UNDEFEATED 140-POUND WORLD CHAMPION BOXERS
DEVON ALEXANDER and TIMOTHY BRADLEY

COLLIDE at the SILVERDOME ON JAN. 29, 2011

Tickets Go On Sale Friday, Dec. 10

PONTIAC, Mich. (Dec. 7, 2010) -- One of the most anticipated fights in boxing -- and the

biggest bout of a young 2011 -- will take place when undefeated world champions DEVON
ALEXANDER “The Great” and TIMOTHY “Desert Storm” BRADLEY duke it out at the 140-

pound weight limit on Saturday, Jan. 29 at the Silverdome in Pontiac, Mich.

 Boxing fans have been waiting for years to see these two young world champions collide.

The St. Louis phenom Alexander (21-0, 13 KOs), who will put his unblemished record and World

Boxing Council (WBC) super lightweight championship at risk while Bradley (26-0, 11 KOs),

from Palm Springs, Calif., enters the bout with a similarly perfect record and his World Boxing

Organization (WBO) junior welterweight crown on the line.

Tickets, priced from $25-$400, will go on sale Friday, Dec. 10, and can be purchased at

the Silverdome box office, by calling (248) 338-2500 or online at www.silverdometickets.com.

The event is being promoted by Gary Shaw Productions, Don King Productions, and Thompson

Boxing Promotions.

“I’m extremely excited about this fight being announced,” Alexander said. “The fans will

finally get to see what I believe is going to be one of the best fights in boxing, the two best 140-

pounders going head to head. Tim Bradley is considered No. 1 at 140 and I’m considered No.

2, but anybody that knows me will say that I don’t like being second best at anything. Come

January 29, the whole world will know I am the best 140-pounder in boxing.“

Not surprisingly, Bradley sees it differently.

"Devon Alexander is a skilled southpaw that lacks championship fight experience,”

Bradley said. “There has been so much talk in the past about me avoiding him but I have never

passed the opportunity to beat any other former champions. Now the time has come to prove

who the best junior welterweight in the world is and I hope that Devon is ready for the can of

whoop ass I'll be serving him on January 29th."

Alexander, 23, had two career-defining wins in 2010: a scintillating eighth-round knockout

via right uppercut of then-International Boxing Federation (IBF) champion Juan “Iron Twins”

Urango on March 6, and, in his most recent defense on Aug. 7, Alexander held back a strong

challenge from Andriy Kotelnik to win a unanimous decision by identical scores of 116-112.

Alexander won his first title, the WBC super lightweight championship by stopping the

former holder of that crown, Junior Witter when they met on Aug. 1, 2009, in Southern

California. (Ironically, it was Bradley who had vacated the WBC crown.)

Alexander has successfully emerged from behind the shadow of fighting most of his

career out of the Cory Spinks camp. He has elusive defensive skills – no doubt picked up from

his mentor – but has shown enough firepower to become a legitimate knockout threat.

Bradley, 27, won his first world title in 2008, travelling across the pond to dethrone the

defending WBC super lightweight champion Junior Witter in the Englishman’s backyard of

Nottingham, England. Bradley’s sixth-round knockdown of Witter shocked the hometown crowd

as Bradley won a hard-fought split decision.

One year later, in his second championship defense, Bradley unified the title by

dominating then-WBO champion Kendall Holt. Bradley weathered a first-round knockdown, and

showed his trademark heart and determination during the remainder of the match, to win by

unanimous decision.

Bradley opted to keep the WBO junior welterweight title. He has successfully defended

that title twice. In August 2009 he dominated former world champion Nate Campbell before an

accidental clash of heads near the end of round three led to the fight later being ruled no contest

when Campbell could not continue due to a nasty gash over his left eye.

Bradley followed that with a December 2009 schooling of undefeated interim WBO

champion Lamont Peterson, which included a third-round knockdown, the first time Peterson

had ever hit the canvas in his 27-bout professional career.

With no worthy contenders available to defend his title against, Bradley moved up to 147

pounds and won a 12-round unanimous decision over undefeated Top-10 welterweight

contender Carlos Abregu on July 17.

 “If Alexander vs. Bradley doesn’t get your heart pumping then you aren’t alive,” said

Bradley co-promoter Gary Shaw. “This isn’t just a title unification fight, this is for the whole ball

of wax -- the class of the junior welterweight division colliding head-on to determine the world

champion. One thing I admire about both these men. When a challenge is made, they don’t

make excuses, they make fights.”

Bradley co-promoter Ken Thompson has a similar view.

 "This fight has been long awaited by boxing fans since in fact it’s a battle between the

best junior welterweights on the planet,” Thompson said. “Two undefeated fighters will decide

the future of the division and what better neutral ground than the Motor City – Detroit. I have

known Tim Bradley since he laced gloves for the first time as a professional, and he has never

stopped amazing me with his talent and charisma inside the ring. Alexander will have his hands

full on a great Motown boxing night."

 Alexander promoter Don King is excited to see his young world champion entering the

biggest match of his career.

“I have promoted Devon Alexander’s entire professional career, and I couldn’t be prouder

of this fine young man,” King said. “He’s a model citizen in St. Louis and the world’s treasure as

a fighter. Devon and Timmy are two of the best American fighters we have, and, most

important, they are two of the best people we have in the sport. Boxing fans and the sport will

be the winners for this world championship unification.”

Alexander vs. Bradley will be televised live on HBO World Championship Boxing,
beginning at 10 p.m. ET / 7 p.m. PT

 “We believe Alexander vs. Bradley is a spectacular way to launch a new season of

boxing on HBO,” said Kery Davis, senior vice president of programming, HBO Sports. “Fight

fans have the date circled on their calendars and sports fans everywhere should do the same.”

For Additional Information (Media):

Fred Sternburg, Gary Shaw Productions (303) 740-7746 toofred@aol.com

Alan Hopper, Don King Productions (954) 418-5839 alandkp@hotmail.com

Marylyn Aceves, Thompson Boxing Promotions: (213) 494-4929 maceves@acevespr.com

Kevin Flaherty, HBO (212) 512-5052 kevin.flaherty@hbo.com

Ed Keenan, EMC Events (609) 399-1330 keenan@emcevents.com

DEVON ALEXANDER ÒTHE GREATÓ

Undefeated Unified World Champion at the 140 -Pound Weight Limit (WBC and IBF)
And Former World Boxing Council Continental Americas Super Lightweight Champion

And Former World Boxing Council Youth Welterweight Champion
Born in St. Louis, Missouri, on Feb. 10, 1987

Height: 5Õ 8 !Ó Ð Weight: Super Lightweight (140)
Record: 21 -0, 13 KOs

There is no stretching of the truth when Devon Alexander was said to be a boxing child
prodigy or that he grew up in the sport. At age 7, Devon and his older brothers Lamar,
12, and Vaughan, 8, ventured across the street from a basketball court they were
playing on in St. Louis to go inside Kevin Cunningham’s Hyde Park boxing gym. All
three would go on to box professionally.

“My gym was in the basement of an old police station in Hyde Park, one of the highest
crime districts in the city at that time,” Cunningham said. Serving as a police officer in
St. Louis’s fifth district at the time, Cunningham would know such a things.

“It turned out to be a good thing for the Alexander brothers, Cory Spinks and all the kids
in the program because it kept them off of the streets. As a boxer, I always knew Devon
was special but what separated him from the competition was his tremendous work
ethic.”

Soon after the Alexander brothers had begun learning the basics of the art of pugilism,
St. Louis and boxing royalty walked in the gym one day in the form of Spinks. Cory had
left the sport of boxing after his beloved brother died, but Cunningham had seen him
around town and kept nudging him to stop by his gym.

Spinks returned to the sport under Cunningham’s tutelage and became an instant role
model to the other boxers at the gym, especially Devon.

“Cory and Devon connected from day one,” Cunningham said. “They hit it off. Devon
followed Cory around like a puppy dog at first and Cory looked after him. They were
like brothers from the start.

“Devon was always excited about learning. He loves to train. The more you push him
the harder he works. You don’t have to baby-sit him. I had several kids that may have
been born with more natural talent than Devon. The difference with Devon is that he
eats, drinks and sleeps boxing. That’s the difference. If anything, I’ve had to slow him
down at times.’’

Devon went on to become one of the most celebrated amateur boxers in the country.
He won every title available in St. Louis before amassing a staggering list of national
championships.

Alexander was the four-time Silver Gloves national champion from age 10 to 14; three-
time Police Athletic League national champion; 2001 Junior Golden Gloves national
champion and Junior Olympic national champion before moving on to win the World
Junior Olympics where he was also named Best Boxer; and 2003 U.S. National
Champion for those 19 and under.

(More…)

Devon Alexander Bio – Page 2

He won the U.S. National Championship in 2004 in the 141-pound junior welterweight
division and was invited to join the U.S. National Team where he was victorious in duel
meets against Sweden, England, Puerto Rico and others. He sailed through the
Olympic trials before facing Rock Allen in the finals. In a controversial match where
Cunningham said Alexander was “robbed,” the computer scoring had ended in a 15-15
draw. A punch-count tally was used to break the tie, and Allen was declared champion.

After over 300 wins against only 10 losses in the amateur ranks, Alexander, barely 17
and still just a junior at Vashon High School in St. Louis, turned pro on May 20, 2004.

The following year, the 2-0 teenager took part in boxing history. He defeated Donovan
Castaneda by unanimous decision in front of 22,370 spectators, the second-largest
crowd in history to witness a boxing event in an indoor arena at Savvis Center in St.
Louis. Alexander’s mentor, Cory Spinks, headlined the card opposing Zab Judah.

Alexander had been quiet—not to mention awestruck—during the media frenzy leading
up to the history-making card. After his victory, he opened up a little bit.

“I did not really feel any pressure fighting in front of all these people in my hometown,”
the southpaw said. “I am a tad disappointed with my performance.

“No excuses, but truth is, I had to pace myself a little and I was trying to get some air.
This was my first six-round fight and I got a little tired in the fifth and sixth rounds. But I
learned a lot in there. He was a strong guy and seemed way bigger than I was. But
everything is cool. I know you can’t knock out everybody. Down the line, going six
rounds will be a good thing for me.”

Still a senior in high school but with enough credits to graduate, Alexander was able to
make arrangements at Vashon to send in his homework from Las Vegas where he was
training with Spinks for a month prior to a boxing card.

“I wanted to get the ceremony,” Alexander said. “I wanted to graduate with my friends.
Education is very important to me. Boxing can’t last forever. If I have an education, I
can do other things.”

After running his record to 8-0, Alexander was again fighting at home with Spinks on
Don King’s Gateway to Glory card at Savvis Center on July 8, 2006, featuring Cory’s
successful move up to 154 pounds to dethrone then-International Boxing Federation
junior middleweight champion Roman “Made in Hell” Karmazin.

Alexander, too, moved up in competition by taking on an 8-3 fighter in Tyler Ziolkowski,
who had been in the ring with some notable opponents. The pair had earned the right
to vie for the World Boxing Council youth welterweight title, designed for those 23 years
old and younger.

(More…)

Devon Alexander Bio – Page 3

“Cory is the king of St. Louis boxing,” Cunningham, who trains and manages both
Spinks and Alexander, said. “And basically Devon is the heir-apparent to Cory’s throne.
He’s starting to mature into a real pro. It’s a big difference between being and amateur
and a pro.”

Amateur scoring values the number of punches landed, not the damage they do. Many
pitter-patter amateurs have their gloves full when they hit the pros.

“That’s why I haven’t had as many knockouts,” Alexander said (with three at the time).
“I used to be all flick, flick, flick. But now I’m turning my punches over, keeping my fist
balled up all the way and punching harder.”

Alexander also benefited from three full months spent in preparation, with Spinks, at
Don King’s legendary King Training Camp in rural Ohio just outside Cleveland. He
shocked Ziolkowski by scoring a technical knockout at just 2:40 of the first stanza.

“He knocked Ziolkowski out with a right hook,” Cunningham said of his southpaw.
“That’s a good sign that the work we did in camp, focusing on slowing down and
developing his power, is working. He’s sitting down on his punches more and landing
power shots.

“That guy [Ziolkowski] fought Julio Cesar Chavez Jr. He’s a tough little guy.”

Alexander was pleased as well.

“My winning the WBC Youth Welterweight championship is the just the beginning. It
feels good.

“My trainer and I focused on slowing down and turning over my punches so I’ll have
more power. I’m still transitioning from amateur to pro but the power is coming.”

Alexander scored a fourth-round technical knockout over Maximinio Cuevas in Hard
Rock Live at the Seminole Hard Rock Hotel & Casino on Jan. 6, 2007, before making
his first television appearance on SHOWTIME’S popular Sho Box series opposing Scott
Ball (8-2) in Belterra Casino and Resort in Indiana on March 2, 2007.

Alexander dominated Ball. In round four, Alexander knocked out Ball’s mouthpiece with
a barrage of punches. In the sixth, he broke Ball’s jaw.

In round seven, Alexander scored two knockdowns and Ball was counted out.

Alexander scored another knockout over Marcus Luck in Bridgeport, Conn., on July 7,
2007, and he overwhelmed previously undefeated Cory Peterson (7-0) with a first-round
technical knockout in Hoffman Estates, Ill., on Oct. 13, 2007.

(More…)

Devon Alexander Bio – Page 4

Alexander took a huge step in his burgeoning career when he agreed to face DeMarcus
“Chop Chop” Corley for the vacant WBC Continental Americas super lightweight
championship.

It was a risky move. Corley was a former World Boxing Organization 140-pound
champion and had “Pretty Boy” Floyd Mayweather one punch away from being knocked
down and maybe out. He had also faced Zab “Super” Judah, Miguel Cotto, Junior
Witter and Jose Alfaro.

If Alexander’s task were not challenging enough, this was a championship match
scheduled for 12 rounds when Alexander had never gone past 7 rounds.

“We wanted Chop Chop,” Cunningham said. “We wanted a guy with a name. I’ve told
Devon that early in this fight he needs to be on his Ps and Qs because Corley will be
dangerous. But by round 6 or 7 Chop Chop is gonna be looking for a doorway to get
out of there.’’

Cunningham turned out to be spot on as Alexander dominated Corley from the outset.
Alexander sensed early that his opponent was not up for his challenge, and he began
unloading his arsenal on Corley in an attempt to knock him out.

In the end, Alexander scored a lopsided unanimous decision by scores of 116-111 and
118-109, twice. Alexander, who always feels he can do better, gave constructive
thoughts after the fight.

“It felt great to go 12 rounds with a former world champion,” Alexander said. “It was
hard because it was my first 12-rounder. I was pressing hard for a knockout in the early
rounds but my coach told me to settle down and just do what I do.

“I am ready to do more and I know I will do even better in the future. I want everyone in
St. Louis to know that I am coming back with a win and a belt.”

Respected ESPN.com writer Dan Rafael gushed over Alexander in his post-fight
commentary:

“Look out, boxing world—here comes Alexander, a skilled fighter with a very bright
future. The 20-year-old was impressive and methodical as he scored the best win of his
young career by easily handling Corley, a skilled and experienced former titleholder.
Alexander did a good job of beating Corley to the punch and racking up points. Although
he lost a point in the 12th round for a low blow, it meant nothing, because he had the
bout in hand. Alexander is going to be much better after this fight. He learned a lot from
Corley and proved to himself he can go 12 rounds, after never having been deeper than
seven. If there is one thing Alexander can improve on, it is throwing more combinations.
He has the hand speed; he just needs to use it a little more.”

On March 28, 2007, he once again joined fellow St. Louisan Cory Spinks on a card in
their hometown Scottrade Center (formerly Savvis Center) where he won a unanimous
12-round decision.

(More…)

Devon Alexander Bio – Page 5

Alexander traveled to China to participate in Don King’s first-ever world-championship
fight card in Chengdu on Nov. 7, 2008. Alexander’s 1,000-watt smile made him very
popular in Chengdu, and his fast hands and sound defensive skills allowed him to
dominate Korean Sun-Haeng “Cobra” Lee until the referee halted the contest at just 19
seconds into round four.

Alexander disposed of Christopher Fernandez with a third-round technical knockout on
Dec. 11, 2008, at Prudential Center in Newark, N.J.

Having earned the WBC No. 1 ranking and also being named mandatory challenger to
their champion, Alexander thought his first title shot would be against Timothy “Desert
Storm” Bradley, but Bradley took a television fight against World Boxing Organization
140-pound champion Kendall Holt instead (in a match he won).

Alexander could have waited on the sidelines to face the WBC champion, but he opted
to take a dangerous fight against respected contender Jesus “Chuy” Rodriguez (19-3),
from Salinas, Calif., on April 24, 2009, at Scottrade Center in St. Louis.

Alexander wanted to do so well that he may have over-trained for the fight, but he still
showed an impressive array of punches and excellent footwork against a tough
opponent.

He stunned Rodriguez with a beautiful short right hook in the second round and again in
the seventh with a deceptive feint followed by a straight left hand.

Alexander landed a big left hand in the eighth round that sent Rodriguez to the canvas
for the first time. At two minutes into round nine a flurry of punches led Rodriguez to
wisely take a knee, and the fight was ruled a knockout win for Alexander.

“Rodriguez is a rugged, awkward fighter that gave me good work,” Alexander said after
the fight. “I’m ready for anybody at 140 pounds. I can and will get better. I’m the WBC
super lightweight mandatory challenger. Now I’m ready for my first world championship
appearance.”

Bradley opted out of a fight with Alexander and was stripped of his WBC title on April
28, 2009. The WBC ordered Alexander to meet former WBC 140-pound champion
Junior Witter for the title.

Alexander’s first world title opportunity came against Junior “The Hitter” Witter on Aug.
1, 2009, at Agua Caliente Resort, Casino & Spa in Rancho Mirage, Calif., when they
squared off for the vacant WBC super lightweight championship. Ironically, Witter lost
this title on May 10, 2008, to the undefeated Tim Bradley (24-0), who successfully
defended his World Boxing Organization 140-pound crown against former unified
lightweight world champion Nate “Galaxxy Warrior” Campbell (33-5-1, 25 KOs) in a
SHOWTIME-televised doubleheader.

On April 4, 2008, in a world title unification, Bradley defeated Kendall Holt to capture the
WBO belt. Less than a month later, Bradley chose to voluntarily relinquish the WBC
strap rather than face Alexander.

(More…)

Devon Alexander Bio – Page 6

“I just found out a few days ago that I’ll be in my first world championship match against
Junior Witter on Aug. 1, 2009,” Alexander said. “I am so thrilled to be fighting for a
world title and against Witter, a fighter I respect. He’s already had the title we’re fighting
for, and I feel like it’s my turn now. I’m not stopping my undefeated run for anyone. I’ll
never have a chance at the biggest fights in the world against Floyd Mayweather or
Manny Pacquiao unless I win this.

“I started in boxing when I was 7. I come from a rough St. Louis neighborhood where
most people go to jail or end up dead. I heard gun shots every night where you have to
hit the ground and check to make sure the bullets didn’t hit you. There are 13 kids in
my family including me and I’m the only one that can change my family’s direction and
give them more opportunities to succeed in life. I want to show them a different way of
life.

“I’m a natural southpaw. I’ve got speed and power but I don’t force my power. I can
box on the outside like Sugar Ray Leonard or stand in the middle like Iron Mike, either
way is fine with me. When the bell rings, the game plan turns on. I feel my opponent
out and I try to dictate my style onto him and adjust to whatever he brings.

“I trained my whole career alongside Cory Spinks. He is so slick and fast and I’ve
always tried to become as crafty as he is. He taught me to relax and have fun in the
ring and not be over-anxious. The name of the game is to hit and not get hit and I had a
front row seat to one of the best at that. I definitely try to carry those abilities into the
ring with me.

 “I’ve watched tapes on Junior Witter. He’s a crafty, slick fighter that likes to take pot
shots at you when he gets the opportunity. My goal is to give him something where he
will not be able to stay with that all night. I want to dominate him for 12 rounds. If he’s
still there, I want to be there all day for him, giving him punches in bunches where he
gets more than he gives. I want to be smart and aggressive at the same time.”

Cunningham agreed with his young charge going into the fight.

“Training has gone great. Devon is peaking at the right time. He’s been excellent in
training and sparring. He’s looking spectacular.”

“The kid is definitely ready. Since he was an amateur, he has always been above the
curve, advanced. When he fought in the national Golden Gloves, he asked me to
doctor his birth certificate because he was three months short, he wasn’t 17 yet. I put
him in with the adults and he won the whole thing when he was 16. He’s always been
ready so I know he’s ready for his first world championship fight.

He had nearly 300 amateur fights. He’s undefeated at 18-0. He’s been successful in
three 12-round fights on his way to his first world championship. He’s faced a former
world champion, a world title challenger in Miguel Callist and some top contenders.
He’s definitely ready.

(More…)

Devon Alexander Bio – Page 7

“From what I’ve seen in Witter, I see an experienced, savvy veteran that can be
awkward at times but I think a sharpshooter like Devon can make him pay for his
mistakes. Witter does have the edge in experience but Devon has fought guys all over
the world going back to his amateur days. Devon has sparred with some of the top
professional fighters in the world as well so it’s just a matter of him executing in the ring.

“Youth, speed, talent and persistence are things that Devon is blessed with so he can
overcome anything he put his mind to. It’s just a mater of execution. I think at some
point in this fight it’s going to come down to the fact that Junior Witter is going to realize
he’s in the ring with a young, hungry and extremely talented fighter that will prove that
he wants it just a little more.”

Alexander’s British opponent spent much of his time looking ahead to a fight with fellow
countryman Amir Khan. Witter said he believed Alexander would prove to be a far
greater challenge than Khan

“I think this fight at the weekend will turn out to be a bigger challenge than Khan but I’ve
never ducked a challenge and I plan on bringing that WBC belt back to the U.K. and
then I can get it on with Khan,” Witter said.

Alexander was able to withstand and eventually conquer Witter, who is known for his
unorthodox fighting style. Witter switched stances throughout the contest—and threw
wild shots—but he was frustrated by his inability to hurt Alexander, who showed off
impressive defensive skills surely learned from his years fighting next to Cory Spinks.

He buckled Witter with a right hook at the end of the second round, opened a cut over
his right eye in the third and rocked him with a straight left at the end of the fifth round.
Witter, who was unable to land many clean shots, was given a hard warning by the
referee for holding in the eighth round, and it was clear he was fading. Before the ninth
round could begin, Witter walked over to Alexander to let him know he had thrown in the
towel.

“My elbow went in the fourth round and basically I couldn’t keep him off with one hand,”
Witter said in his dressing room after the fight. “I battled through for a few rounds. I
kept switching, which was working to an extent but I couldn’t box the way I wanted to. I
didn’t feel good. I didn’t feel good at all.”

When asked if the decision was his or came from his corner, “It was a mutual
agreement. We decided to let this one go. As much as I wanted to do it, I just wasn’t
able to. It’s not that I wanted to quit, I wanted to win. I think it was a close fight.”

Witter was not nearly as close in the fight as he thought he was. One judge gave every
round to Alexander, 80-72, and the remaining two scorers were in agreement, giving all
but one round to Alexander, 79-73. Alexander was declared the winner by technical
knockout in round eight.

(More…)

Devon Alexander Bio – Page 8

An extremely emotional Alexander was humbled by the win and remembered his father
who passed away when he was a teenager. “This feels good, baby. This is to my dad.
I got it now. I got it. I train hard every day. I didn’t miss a day at the gym when I was an
amateur and I stay dedicated through my professional career.

“Now, I have the green belt, the title. My coach [Kevin Cunningham] never gave up on
me and now I got it. I had Don King with me and he never gave up on me. We are
taking it [a world title] back to St. Louis.”

The phenom continued, “I’ve got a dynamite team and we had a game plan. We had an
‘A’ plan, a ‘B’ plan, and a ‘C’ plan. We had all of it. I told him [Witter] in the press
conference there is nothing he could do in the ring to stop me from walking out with that
belt.

After receiving a ceremonial Key to the City from St. Louis mayor Francis Slay, who
recognized Alexander as a role model for the youth of the Gateway City, Alexander
accepted a challenge to become a unified world champion. He would face IBF junior
welterweight champion Juan “Iron Twins” Urango, from Colombia, on March 6, 2010, at
Mohegan Sun in Uncasville, Conn.

Young Alexander was not in awe of the two-time world champion’s vaunted punching
power nor the fact he had previously tangled with well known names like Andre Berto,
Ricky “The Hitman” Hatton or Randall Bailey.

“This right here is just another stepping stone for me to become the greatest in the
game,” a confident and maturing Alexander said in the weeks before the match. “I’m
not worried about his [Urango’s] experience. Of course he’s going to come brawling,
but I’m not worrying about that. I’m ready for whatever he brings.”

Although most boxing experts and sportswriters favored Alexander going into the fight,
some pointed out that the durable, bomb-throwing Urango had never been knocked out
and might wear down Alexander in later rounds and could knock out the undefeated
prodigy.

When Alexander entered the ring, it was apparent the young man was—at a just-turned
23—becoming a full-grown man as evidenced by a filled-out body frame. He would
need it against Urango, whose arms resembled tree trunks.

Alexander put together his most complete performance to date against Urango. All of
his hard work and dedication over the years came together for him in this match. He
started fast, controlled the action and was skilled enough to stand toe to toe with a
head-hunter. He knew his boxing skills would not allow him to be taken out.

Alexander’s speed, footwork and ability to land at will were problematic for Urango, who
kept coming forward in an attempt to land power punches, which he did, on occasion,
but not enough to turn the tide of the fight.

(More…)

Devon Alexander Bio – Page 9

HBO ringside scorer Harold Lederman had Alexander winning five of the first six
rounds, but the three professional judges at ringside were not as generous. At the end
of seven rounds, one judge favored Alexander 68-65, while the two remaining scorers
were split between Urango and Alexander by a point each.

Scoring lost its significance in the eighth round when Alexander ducked a Urango bomb
and lifted the Colombian off the canvas with a pulverizing right uppercut. Urango
landed flat and his back but was able to convince referee Benjy Estevez he was fit to
continue.

Alexander patiently stalked his prey, and a minute later he connected with a strong right
hook followed by a grazing right uppercut. Urango fell to the canvas for a second time,
and Estevez had seen enough. Alexander won a technical knockout with 1:12
remaining in round eight.

“My coach told me to stay focused when Urango started bleeding [from the nose in the
third round],” Alexander said. “He told me, ‘Don’t stand there and get hit.’”

“His [Urango’s] punches did not hurt at all. I was surprised by that. Speed kills
anyything and that’s what I have. We trained all camp throwing the right uppercut.”

Cunningham [trainer and manager] approached Alexander in the ring after the fight and
exclaimed, “Did you hear me yell to you to throw the uppercut?” Alexander replied,
“Hell yeah, I heard you!”

Cunningham said, “I told Devon to throw the uppercut, and he heard me. It was the
magic shot. We trained all camp to throw that punch. We used speed to set up the
power.”

“I can beat anyone: Zab, Timothy Bradley, you name it,” Alexander explained. “I want to
come back to St. Louis and sell out the Scottrade center. I’m coming back to good old
St. Lou with two world titles. This is very sweet.”

Reporter Peter Nelson was walking with Alexander to the post-fight press conference
when Alexander received a call from pound-for-pound boxing king Floyd “Money”
Mayweather.

“I just want to you when I pass the torch, I’m passing it to you,” Mayweather said after
watching Alexander on HBO.

ESPN.com’s Dan Rafael echoed Mayweather after the fight when he wrote, “…There
are also a plethora of interesting matches for Alexander, the young American fighter
who has the most Floyd Mayweather-like potential.”

Rafael added, “If you are an Alexander supporter and had written down your best-case
scenario for his 140-pound unification bout before the fight, you would have seen
exactly what you had written: a sensational performance against a quality opponent
with a thunderous ending in an entertaining fight.”

(More…)

Devon Alexander Bio – Page 10

Alexander then took a dangerous fight with former WBA super lightweight champion
Andriy Kotelnik, from Ukraine. No stranger to fighting in hostile environments, Kotelnik
lost a controversial decision to Souleymane M’baye in Mbaye’s home country of France
in 2004, and he dropped a split-decision to Junior Witter in his native England in 2005.

At the initial press conference announcing “Gateway to Greatness... The Homecoming”
in St. Louis, Kevin Cunningham told Kotelnik it was a long way for him to travel for an
“ass whuppin.” Undaunted, Kotelnik retorted, ““There will be an ass kicking, but St.
Louis will be surprised who will be doing it.”

When they met in front of 9,117 fans at Scottrade Center on Aug. 7, Alexander took an
early scorecard lead with greater aggressiveness behind a solid jab and footwork.
Kotelnik appeared to take longer to measure his opponent, but by the fourth round a cut
had developed over Alexander’s right eye. Regardless, one judge gave Alexander the
first five rounds and the remaining two scorers gave him four of five.

Kotelnik had his best round of the fight in the sixth, but Alexander rallied to take round
seven. Kotelnik swept the cards in round eight, but Alexander was favored by all
scorers except one tally in rounds nine and 10 which gave Alexander a commanding
lead heading into the final rounds.

It was obvious Alexander’s legs were not serving him as well as they did in the first half
of the fight, and his left thigh stiffened with a cramp in the final round. His heart carried
him to victory against a tough opponent by identical scores of 116-112.

“I think I did enough to win, but it was just an okay performance for me,” Alexander said
after the fight. “I am my own toughest critic. Kotelnik is a tough fighter, an ex-world
champion. Like I told everyone, I have an A, B and C plan. I have all three, so I can
adjust to whatever anyone brings.

“Kotelnik trained hard. Give him credit. I listened to my trainer. He told me to box.
(Leg issue) My left leg was going out on me in the final round. I had a cramp. I trained
for 12 rounds and got the victory. That is what I came here to do.”

Regarding his cut, he said, “It was my first cut, but I fought through it like a world
champion does. We knew Kotelnik would come in, in shape and he did.”

Kotelnik was frustrated after the match.

“I want the belt and I deserve it,” Kotelnik said. “If the fight were anywhere but here, I
would be champion. I am speechless. I have no words to describe what happened.
That guy has something that belongs to me.”

When not in the ring, Alexander is a friendly and out-going person, who is also known to
have a sweet tooth.

“That’s his vice,” Cunningham said. “If you put a cupcake in front of him, oh man!”

- 30 -

!"#$%&'(#))*'+,-$&#.'&/$'(

/#0'+$$,-#1,+/#&

)'2!"%,3

)!$-'2*)4$5'

/678$9:$;<=7>? @ABC@BCDEF

39GH-9I7H/=6JHK'L)

AC @ @ CM

@N

56O$A@ 0*+.#+!$!'&&#)4$),2-!$)!$5,&*#4$5*PPP CNQ!K' C %&'$/#;

RSG$@M K,&-$"2+!#&4$)!$-'2*)4$5'PPPPPPPPPPPP CNF3 N

@Q

(8T$@Q /'+'0,+$.,)!,+#/,4$)!$-'2*)4$5'PPPPPP CN@3 U

56O$AC (#-*1$-'&,4$."*.,V'4$*-PPPPPPPPPPPPPP CNQ3 U

RSG$@A R'"++W$&2/'-%"4$)!$.",&-#)4$5'PPPPPPP CNC!K' M

)8X$M@ ."&*)!*,+$+,)"4$)!'+#$%,&K4$*-PPPPPPP CNN!K' A

'Y7$AC K#--W$3&*V"!4$)!$-'2*)4$5'PPPPPPPPPPP CNC3 U

@U

56=$@D)#!"$"#;#+)!&#*!4$)!$-'2*)4$5'PPPPPPP CQQ3 U

RSZ$@E !W-#&$[*'-'3)K*4$)!$-'2*)4$5'PPPPPPPP CNN!K' C

@F

R6G$@U 5,1*5*+'$.2#0,)4$"'--W3''/4$(-PPPPPPP CNN!K' N

56=$@A).'!!$;,--4$;,-!#&&,4$*+PPPPPPPPPPPPP CNCK' F

RSZ$@F 5,&.2)$-2.K4$;&*/V#%'&!4$.!PPPPPPPPPP CN@!K' M

'Y7$CM .'&W$%#!#&)'+4$"'((5,+$#)!,!#)4$*-PPP CNM!K' C

@E

R6G$CD /#5,&.2)$.'&-#W4$+W4$+WPPPPPPPPPPPPPP CME3 CA 3;.B.,

56=$AF 5*V2#-$.,--*)!4$)!$-'2*)4$5'PPPPPPPPP CMF3 CA 3;.B.,

+9\$@F)2+",#+V$-##4$."#+V/24$."+,PPPPPPPPPP CN@$!K' N

/8Y$CC ."&*)!'%"#&$(#&+,+/#[4$+#3,&K4$+RPPPP CMD!K' M

@D

,X=$AN R#)2)$&'/&*V2#[4$)!$-'2*)4$5'PPPPPPPP CN@K' D

,S]$@C R2+*'&$3*!!#&4$&,+."'$5*&,V#4$.,PPPPP CME$!K' E 3;.

C@

56=$@U R2,+$2&,+V'4$2+.,)0*--#4$.!PPPPPPPPPP CMD$!K' E ;.B;(

,S]$@F ,+/&*W$K'!#-+*K4$)!$-'2*)4$5'PPPPPPPP CME3 CA ;.B;(

!

"#$%&'()*+,'()*+,-./+0123+45!5

Name - Timothy Bradley
Nickname – “Desert Storm”
Height – 5-6
Weight – 140 pounds
Date of Birth – August 29, 1983
Hometown – Palm Springs, CA
Record – 26-0 (11 Knockouts), 1 No Contest

Boxing, meet your newest superstar.

In a little over seven years, Timothy Ray Bradley Jr. has soared from being a 20-year-old
kid fighting in a Southern California hotel to fighting for, winning, and defending a world
championship, in the process establishing himself as one of the fight game’s brightest
young stars. Like his ring alias, “Desert Storm,” Bradley has hit the division with a clap
of thunder and bolt of lightning.

The unbeaten Bradley, the current WBO junior welterweight champion of the world, first
established himself as a fan favorite on Showtime’s series ShoBox with his combination
of fast hands and footwork, and an aggressive style.

It is not surprising to learn that it was Bradley’s hand speed which first brought him to
boxing.

“I had a friend in the sixth grade who was boxing,” Bradley said. “We used to play
around, do some slap boxing. One day he said to me, ‘You know you have really fast
hands. You ought to come down to the gym and try boxing.’”

Bradley had to beg his father, Ray for two months before he was allowed to walk into the
Palm Springs Boxing Club, which was located across the street from where his dad
worked, at the Palm Springs Airport.

“I went mainly because I was just curious. I was always getting into fights, and I even got
kicked out of second grade for fighting. O.J. Coutoure and Russell Rodriguez ran the
gym. When I went in, there were a few kids stretching in the ring. I walked around and
saw all these photos of world champions on the walls and I was inspired. I said, ‘Wow,
this is amazing.’”

The club owners had a similar reaction to Bradley.

“I told O.J. I wanted to box. He looked me over, saw the way I moved my hands and said,
‘Kid, you are going to be a world champion some day.’ Three weeks later I had my first
amateur fight and I won,” Bradley said.

Winning quickly became a habit for the youngster. As an amateur, he compiled a
sparkling record of 125-20, and won the 19-and-under U.S. Nationals in the 147-pound
weight class in 2000, in addition to the National PAL the following year.

By the time the 2000 Olympic Trials rolled around, Bradley had positioned himself for a
bid to make the U.S. team.

“I thought I would make the Olympics because I was beating everyone at 147 pounds,
even the top-ranked guy,” Bradley said.

But then the U.S. Olympic Committee made some major changes and Bradley literally
found himself caught in limbo.

“Six months before the Olympic Trials, they changed the weight divisions. They
eliminated both the 156 and 147-pound weight classes and combined them at a new
weight, 152,” said Bradley, who is 5 feet, six inches tall. “I was still rated No. 3 in the
country, but these guys I had to fight at 152 were a lot bigger than me.”

Overmatched, Bradley saw his dream of Olympic Glory dashed when he was eliminated
at the Western Trials.

“At 147, nobody in the U.S. could have taken me and I know I would have made the
Olympic team,” Bradley said.

With his dream gone, Bradley quickly set his sights on another goal: becoming a
professional world champion.

“Two months after the trials I was looking for a trainer to help me turn pro. I went to the
Coachella Valley Boxing club and I was hoping to get Lee Espinoza to train me.
Espinoza was not interested, but Joel Diaz was there and I knew he had helped make his
brothers, Julio and Antonio champions. So I asked him to train me and he agreed to take
me on,” Bradley said.

Diaz was a perfect fit for the young boxer, who describes himself out of the ring as
“humble, loving, charismatic, a genuine person.”

His trainer, who had once fought Philip Holiday for the IBF lightweight title, impressed
Bradley right away.

“Joel is an excellent coach. He was an experienced fighter who had fought for the title.
He is really a humble, hardworking guy, very straight forward and loving. And he’s

honest with you. If he thinks you are doing something wrong, he will tell you,” Bradley
said.

Bradley knew what his destiny was, and quickly he attracted a team to put him on his
way. In the same manner in which he first came to boxing, chance played a part in
Bradley acquiring a promoter.

“My friend was going to a party at a hotel near a golf course, so I went along. Every year,
Thompson Boxing Promotions puts on a golf tournament. I happened to be in the lobby
when I saw these shirts that said, ‘Thompson Boxing.’ I had heard of them. They had
only one fighter at the time Jose Lopez, and were putting on shows in Ontario (CA). I
went over to the promoter, Ken Thompson and told him I was interested in fighting on
their shows.

“He didn’t know about me, so I told them I had had a great amateur career and they
agreed to put me on a card,” Bradley recalled.

That first fight was in Corona, CA, and Bradley took his opponent out with a blistering
second round TKO. Thompson was impressed. He put him right back on a show two
months later. After his fourth fight, in which Bradley won on a first-round knockdown in
under two minutes, Thompson signed him.

“I had a two-year deal. Toward the end of it he wanted me to re-sign. I was happy with
Thompson Boxing, but felt in order to get national recognition, I needed a bigger
promoter. Ken had a connection to Gary Shaw, and they made a deal to co-promote me,”
Bradley said.

Shaw is known as a promoter who excels at bringing along young fighters, and he found
a good test for his young fighter right away in tough veteran Jamie Rangel, who was 30-
9-1 at the time. The young boxer easily handled Rangel in winning an eight-round
technical decision.

In his next fight, Shaw put Bradley in with another seasoned fighter, Manuel Garnica (20-
7), and again the fighter showed his great potential by winning the WBC Youth Junior
Welterweight title with a unanimous decision.

“Gary has done a great job of matching me up with fighters that build my confidence,”
Bradley said.

Shaw is equally high on Bradley:

"Timothy Bradley is everything I love about a fighter," Shaw said. "He is fearless in the
ring and all business when it comes to training for a fight. No shortcuts for
him. Timothy is always looking to improve himself, which is why he is always willing to
be matched up with incrementally better fighters each time.”

His co-promoter, Ken Thompson, also likes Bradley’s strong character.

“He is a shining example of what an athlete should be. He wants to set an example. He
is always volunteering his time in soup kitchens or worthy charities. I am so proud to be
associated with him and in my heart, he is already a world champion," said Thompson.

After the win over Garnica, Bradley went about completing the first leg of his mission as
a pro, beating Nasser Athumani, Donald Camarena, and Miguel Vazquez in impressive
fashion in 2007 before stepping up to the plate to take on feared world champion Junior
Witter on May 10, 2008. To add to the pressure, Bradley was forced to fight Witter in his
home country of England, but once the bell rang, ‘Desert Storm’ showed what he was
made of as he knocked Witter down once en route to a decision victory that earned him
the WBC 140-pound world title.

With Mission One complete, Bradley defended his crown with an impressive 12 round
win over Edner Cherry on September 13, 2008, and then achieved Mission Two by rising
from the canvas to decision WBO champion Kendall Holt on April 4, 2009 and unify the
140-pound title.

Bradley would relinquish his WBC belt in order to chase after more big fights against the
best the game has to offer, such as his most recent opposition veteran puncher Nate
Campbell. Bradley defended his WBO 140-pound crown against former unified
IBF/WBA and WBO lightweight champion Nate Campbell on August 1, 2009, and
despite being ruled the winner via third round TKO, the bout was later ruled a no contest
by the California State Athletic Commission, which said the cut that ended the fight was
caused by an accidental clash of heads.

Despite this, Bradley refused to let this decision affect him or his preparation for his
December 12th title defense against unbeaten Lamont Peterson, and that was evident as he
dropped Peterson in the third round en route to a near shutout 12 round decision that
lifted his unbeaten record to 25-0.

In 2010, the “Desert Storm” continued on his road up the pound for pound rankings,
moving briefly to the welterweight division for a July 17th showdown with 29-0 Luis
Carlos Abregu that saw him put a “1” in Abregu’s loss column by way of a clear cut
unanimous decision.

On January 29, 2011, Bradley will engage in the biggest fight of his career when he
meets WBC junior welterweight titleholder Devon Alexander in one of the most highly
anticipated unification bouts of this era. It’s the dream fight Bradley has been looking for,
and he expects to make the most of it.

!"#$%&'(#))*'+,-$&#.'&/$'(

!*0'!"1$&,1$2&,/-#1

%,-0$)%&*+3)4$.,
/567$89$2:;6<= >?@AB@CB?D

E8FG-8H6G/;5IGJ'K)
AL > > CC

>M

,NO$A> (&,+.*).'$0,&!*+#P4$.'&'+,4$.,QQQQQQQ CMDJ' A %&'$/#2
'R6$AB &,S-$+S+#P4$'+!,&*'4$.,QQQQQQQQQQQQQQ CMAE M
+8T$AA -S*)$0#/*+,4$'+!,&*'4$.,QQQQQQQQQQQQQ CMC$J' C

>U

05;$A? .,&-')$%,&&,4$'+!,&*'4$.,QQQQQQQQQQQQ CM>J' C
,V;$AU &,0'+$'&!*P4$'+!,&*'4$.,QQQQQQQQQQQQQ CDBJ' D
WNF$>D WS)!'$,-0,P,+4$'+!,&*'4$.,QQQQQQQQQQQ CMLE L
WNX$AC ,+/&#$0,&.')4$-,4$.,QQQQQQQQQQQQQQQQQ CMMJ' U
,NO$AL WS,+$.#&Y,+!#)4$.'&'+,4$.,QQQQQQQQQQQ CMA$E L
)7V$AD (&,+.*).'$&*+.'+4$.'&'+,4$.,QQQQQQQQQ CMDE C> E2.@1'S!
+8T$AC W'&3#$%,/*--,4$'+!,&*'4$.,QQQQQQQQQQQ CM>$!E B

>L

(7Z$C[&,(,#-$'&!*P4$'+!,&*'4$.,QQQQQQQQQQQQ CM>$J' A E2.@1'S!
05;$DC #-*$,//*)'+4$'+!,&*'4$.,QQQQQQQQQQQQQ CMC$E ? E2.@1'S!
05\$CD W#)S)$),+!*,3'4$-,+.,)!#&4$.,QQQQQQQQ CDBJ' L
WNF$AD ,&!S&'$S&#+,4$'+!,&*'4$.,QQQQQQQQQQQQ CDBJ' D
,NO$C? 0,&!*+$&,0*&#P4$.'&'+,4$.,QQQQQQQQQQQ CM>J' U
'R6$CL ,-('+)'$),+."#P4$'+!,&*'4$.,QQQQQQQQQ CML$J' C
/7R$>C W,*0#$&,+3#-4$),+!,$1+#P4$.,QQQQQQQQQ CM>$!E ?

>[

(7Z$>A 0,+S#-$3,&+*.,4$),+!,$1+#P4$.,QQQQQQQ CM>E ? E2.@1'S!
,V;$CD +,))#&$,!"S0,+*4$'+!,&*'4$.,QQQQQQQQQ CM>J' U
WNF$>C /'+,-/$.,0,&#+,4$),+!,$1+#P4$.,QQQQQQ CMAE C>
WNX$A[0*3S#-$Y,P]S#P4$.'&'+,4$.,QQQQQQQQQQQ CM>E C> E2.@1'S!

>?

05\$C> WS+*'&$E*!!#&4$+'!!*+3",04$#+3-,+/QQQ CDB$E^)_ CA E2.
)7V$CD #/+#&$."#&&14$2*-'`*4$0)QQQQQQQQQQQQQ CDB$E CA E2.

>B

,V;$>M J#+/,--$"'-!4$0'+!&#,-4$.,+,/,QQQQQQQ CD?$E CA 2.@2'
,NO$>C +,!#$.,0%2#--4$&,+."'$0*&,3#4$.,QQQQQ CDB+. D E2'
/7R$CA -,0'+!$%#!#&)'+4$&,+."'$0*&,3#4$.,QQQ CD?E CA E2'

!

"#$%&'()*+,'()*+,-./+0123+45!5

!"#$%&'(#))*'+,-$&#.'&/$'(

!*0'!"1$&,1$2&,/-#1

%,-0$)%&*+3)4$.,
/567$89$2:;6<= >?@AB@CB?D

E8FG-8H6G/;5IGJ'K)
AL > > CC

C>

WNX$C[-S*)$,2S4$,3S,$.,-*#+!#4$.,QQQQQQQ CM[E CA

4

"#$%&'()*+,'()*+,-./+0123+45!5

	01.29.11 Fact Sheet.pdf
	The Super Fight lead release.pdf
	Devon Alexander 'The Great'.pdf
	alexander.pdf
	Timothy Bradley.pdf
	bradley.pdf

