

TRIBE FOOTBALL

Laycock's 25th SEASON

EXCITEMENT

TRADITION

EXCELLENCE

A Legacy of Success

2004

Media Guide

GO TRIBES

W&M LEADS the WAY...

William & Mary leads the way with 76 conference championships, 26 more than the next closest school. In addition, it is among the nation's leaders in academics, graduating 85% of its student-athletes.

2004 SCHEDULE

M
C
L
A
U
R
I
N

September 4th

September 18th

September 25th

October 2nd

October 9th

October 16th

October 23rd

October 30th

November 6th

November 13th

November 20th

at North Carolina

at New Hampshire

Virginia Military

Northeastern

at Liberty

Rhode Island

at Delaware

at Towson

Villanova

at James Madison

Richmond

1:35 pm

12:00 pm

1:00 pm

1:00 pm

7:00 pm

1:00 pm

1:00 pm

6:00 pm

1:00 pm

12:00 pm

1:00 pm

Kenan Stadium

Cowell Stadium

Zable Stadium

Zable Stadium

Williams Stadium

Zable Stadium

Delaware Stadium

Unitas Stadium

Zable Stadium

Bridgeforth Stadium

Zable Stadium

C
A
M
P
B
E
L
L

PITTS

LUSTIG

MULLOY

KUEHN

O'CONNOR

TABLE OF CONTENTS/QUICK FACTS

2004 Outlook

2004 Outlook..... 4
 Preseason Depth Chart 9
 Alphabetical Roster..... 10
 Numerical Roster..... 11
 Roster Breakdown..... 12

2004 Opponents

North Carolina, New Hampshire, VMI 14
 Northeastern, Liberty, Rhode Island 15
 Delaware, Towson, Villanova 16
 James Madison, Richmond 17
 Atlantic 10 Football 18
 All-Time vs. 2004 Opponents..... 20

The Coaches

Head Coach Jimmye Laycock 22
 Assistant Coaches..... 24
 Sports Medicine..... 28
 Strength and Conditioning 30
 Administrative Support Staff..... 32

The 2004 Tribe

Returning Players..... 34
 Tribe Newcomers 56

2003 in Review

2003 Box Scores 60
 2003 Honors and Awards 64
 2003 Statistics..... 65

History

History Timeline..... 70
 W&M in the Pros..... 72
 All-Americans 73
 Honors and Awards 74
 Record Book..... 78
 Top Performances 82
 Last Time it Happened 83
 Vs. All Opponents 84
 All-Time Coaches and Captains..... 85
 Walk-On Hall of Fame 86
 All-Time Roster 87
 Year-by-Year Results 94

The College

Athletic Directors..... 100
 Athletic Administration 101
 Campus Administration..... 102
 Tribe Club 103
 W&M Athletics..... 104
 W&M at a Glance 105
 Zable Stadium 106
 Athletic Facilities..... 107
 Student Support Services 108

The Media

Media Information 110
 Media Outlets..... 111
 Composite Schedule 112

2004 W&M Football Quick Facts

General Information

Location: Williamsburg, Virginia
 Founded: 1693
 Enrollment: 5,560
 Nickname: Tribe
 School Colors: Green, Gold and Silver
 Stadium: Walter J. Zable Stadium at Cary Field (13,279)
 Surface: Natural Grass
 Conference: Atlantic 10 Football
 President: Timothy J. Sullivan (W&M, 1966)
 Athletics Director: Terry Driscoll (Boston College, 1969)

History

First year of football: 1893
 Bowl/playoff record: 6-7 (2-6 in Division I-AA)
 Years in postseason play: 11 (Six in Division I-AA)
 Last playoff appearance: 2001
 Result: L, 40-27, at App. State, First Round
 All-time record: 484-481-41

Tribe Coaching Staff

Head Coach: Jimmye Laycock (W&M, 1970)
 Record at W&M: 159-110-2 (24 years)
 Career Record: Same

Team Information

Affiliations: Division I-AA, Atlantic 10
 2003 Record: 5-5
 Conference Finish: 4-4, Sixth-place
 Final Ranking: N/A
 Basic Offense: Pro-Style
 Basic Defense: Multiple
 Letterwinners Returning: 34
 Letterwinners Lost: 8
 Starters Returning: 18 (8 offense, 8 defense, 2 specialists)
 Starters Lost: 6 (3 offense, 3 defense)

Sports Information

Sports Information Director: Pete Clawson
 Phone: (757) 221-3369
 Fax: (757) 221-3412
 E-mail: pmclaw@wm.edu
 Web Site: www.TribeAthletics.com

Credits

Executive Editor: Pete Clawson
Design: (Front Cover): Guy Crittenden and Pete Clawson; (Back Cover): Pete Clawson; (Inside Covers): Mollie McClure; (Interior): Pete Clawson
Layout: Pete Clawson, Mario Machi and Jeff Lunardi
Editing: Pete Clawson, Mario Machi, Jeff Lunardi, and W&M Sports Info Staff
Writing: Pete Clawson, Mario Machi and Jeff Lunardi
Photography: Guy Crittenden, Al Owens, Bob Keroack, Pete Clawson, Mark Erickson, Mollie McClure, Tennessee Titans, Denver Broncos and Cleveland Browns.
Special Thanks to Adam O'Connor.

William and Mary has posted winning records in 17 of the last 21 seasons under coach Laycock, going 150-87-2 in those 21 years.

SEASON

Silver Linings

*All-Conference Candidate
James Miller
Safety*

2004 OUTLOOK

Success has become synonymous with head coach Jimmye Laycock's program in his 24 seasons at the helm. From conference championships to playoff appearances to record-breaking performances, Laycock's squads have always provided the College's supporters with excitement and excellence. As the Tribe heads into this milestone season, Laycock's 25th team will be looking to add its own chapter to a career which has given the W&M program a legacy of success.

Excitement comes in the form of a high-octane offensive unit that averaged over 39 points and 459 yards per game during a four-game winning streak that capped the 2003 season. It should also be exciting on the other side of the ball, where the unit promises to be very aggressive and attacking under the tutelage of new defensive coordinator Jim Pletcher. With returning all-conference quarterback **Lang Campbell** leading the offense and junior all-conference linebacker **Travis McLaurin** pacing the defenders, it is easy to see why the 2004 campaign is already generating excitement in Williamsburg.

The tradition of Tribe football has earned a national reputation and most of it revolves around Laycock. Trailing just Penn State's Joe Paterno and Florida State's Bobby Bowden on the list of Division I coaches who have been with their programs the longest, Laycock is the College's all-time leader in wins, with 114 more than the next-closest coach on the list. Since Laycock returned to his alma mater in 1980, W&M has been to the NCAA playoffs on six different occasions and has posted a winning record in 17 of his 24 seasons.

Excellence is an apt way to describe the legacy of the Tribe football program. One of the winningest programs in all of Division I-AA, W&M perennially fields a competitive team that plays in the always-tough Atlantic 10 Football Conference. W&M has had 111 players earn all-conference honors since joining the league in 1993, an average of 10.1 players each season.

The following is a position-by-position look at the 2004 Tribe:

QUARTERBACKS

Throughout Laycock's tenure, a hallmark of consistency can be found at the quarterback position. With All-Americans like Mike Cook and Dave Corley, the Tribe's signal-callers have long been expected to anchor the offensive attack. This year is no different, as the College is counting on big things from preseason first-team all-conference quarterback and team co-captain **Lang Campbell**. The rising senior from Winchester, Virginia emerged with a breakout season last fall, his first campaign as the Tribe's starter. Campbell completed 182 of 285 passes, with 22 touchdowns and just seven interceptions. He averaged over 243 passing yards per game in conference play, with a pass efficiency rating of 156.7. Campbell finished the season as the league's leader in passing yards per game (229.6) and pass efficiency (152.1), while finishing second in total offense (259.6).

Campbell's passer rating was seventh in the country, while he ranked 18th nationally in total offense. His improvisation skills give the Tribe an added dimension at QB, as he possesses the ability to run or throw. He has an excellent understanding of the offense and his work in the offseason to improve arm strength should pay dividends this fall.

Spring workouts displayed the squad's impressive quarterback depth as a trio of reserves combined to complete 20 of 29 passes for 268 yards and two touchdowns in the Green and Gold game. Headlining this group is talented redshirt

freshman **Mike Potts** who is slated to be the top backup to Campbell this year. Potts got his first feel at the controls of the Tribe's offensive schemes during spring drills. He made great strides throughout the offseason, capping the spring with a 92-yard performance including a touchdown pass in the spring finale. Potts has a strong arm and possesses good football knowledge.

Also in the mix at quarterback is sophomore **Christian Taylor**, from nearby Yorktown, Virginia. Taylor made solid progress in the spring by improving his arm and body strength. He proved how far he had come by leading all passers with 101 yards on nine of 13 attempts in the spring game. A hard worker, Taylor is a very accurate passer and will improve with more experience.

Rounding out the quarterbacks is redshirt freshman **John Jacobs**. After gaining valuable experience as a scout team quarterback last season, Jacobs was much improved this spring. He showed consistency in the

Green and Gold game when he completed five of six pass attempts with a touchdown. A solid prospect with a wealth of ability, Jacobs will improve with more time in the offense.

TAILBACKS

The offensive backfield should prove to be one of the strongest and deepest in recent history for the Tribe. From hard-working youngsters to experienced upperclassmen, the tailback position should give the Tribe a versatile look.

Leading the way is senior tailback **Jon Smith**, who has seen extensive action since his freshman season. Possessing great size, strength and attitude, he is a bruising back who is very consistent and dependable. Smith is the leader in the backfield, and has rushed for over 1,700 yards and 24 touchdowns in his first three seasons, leaving him just 373 yards shy of cracking the top 10 all-time rushers for the College. In addition to his running talents, Smith has worked hard to improve his ball skills and has also developed

into an excellent pass protector.

New to the program this fall is sophomore Kent State transfer **Elijah Brooks**. After leading the Golden Flashes with 403 rushing yards in 2003, Brooks comes to Williamsburg looking to make an impact. One of the most complete backs on the squad, Brooks is solid in all facets of the position. He has excellent vision, good ball skills and will see significant game action as he becomes more comfortable in the system.

Junior tailback **Steven Hargrove** presents a multitude of problems for opposing defenses, as his 6-foot-1, 252-pound frame enables him to bring a different dimension to the offense than the other running backs. Hargrove is an outstanding receiver out of the backfield and has the speed to be a playmaker, as witnessed by his four career scoring plays of 48 or more yards. The squad's top returning all-purpose yardage gainer with 99.7 yards per game, Hargrove's game-breaking speed and elusiveness make him a valuable asset.

Hard-charging sophomore **Trevor McLaurin** moved from fullback to tailback late in the 2003 season and flourished in the role, rushing for 83 yards and scoring four touchdowns in the season's final two games. The strongest back on the team, McLaurin squats a team-high 545 pounds and uses that strength to punish opposing defenses between the tackles. A true downhill runner, he thrives on delivering a blow and grinding out yardage after the initial contact. One of the team's leaders in the offseason conditioning program, McLaurin combines speed and strength with a tireless work ethic to be a very effective backfield presence.

Delmus Coley led the Tribe last season with 488 rushing yards, including gaining over 100 yards in three-straight games against Rhode Island, Hofstra and New Hampshire. However, he will not play this fall as he recovers from a knee injury suffered late in the 2003 season, as he looks toward the 2005 campaign for his comeback.

FULLBACKS

After the loss of Nick Rogers to graduation, the Tribe will be looking in another direction this year for its starting fullback. A number of players are looking to fill the void left by Rogers' departure, led by sophomore **LeVince Parrott**. A sophomore from Williamsburg, Parrott has great knowledge of the offense and is a very physical player. He possesses good ball skills and runs well enough to see spot duty at tailback if necessary.

Entering the fall as the top backup at fullback is redshirt freshman **Tony**

Lang Campbell / QB

Travis McLaurin / LB

Viola. A former scout team tailback who moved to fullback in the spring, Viola has good size and is an excellent blocker. The coaching staff will look for him to mature into the position as he continues to gain experience.

Fourth-year player **Chris Faha** will also add depth at the fullback position. Faha has good knowledge of the offensive schemes and is a very dependable player.

A leader on and off the field, Faha will be counted on to set the tone for the position's younger players.

Redshirt freshman **Matt Otey** spent last season on the scout team and looks to use that experience to compete for playing time this fall. A very dedicated and coachable player, Otey needs to continue to develop and gain more experience.

Redshirt freshman **Ryan Horvath** will look to continue to improve and impress as he makes the conversion from linebacker to fullback that he began this spring. He has shown promise as a lead blocker and will concentrate on gaining more experience and improving his strength over the summer and fall.

Trevor McLaurin

TIGHT ENDS

Next to tailback, the deepest position for the College could be tight end, where two veteran players return in junior and preseason first-team all-conference performer **Adam Bratton** and sophomore **Matt Trinkle**. The pair has combined to either start or play extensively in each of the past two seasons.

Bratton is the returning starter at the position and has contributed heavily since his redshirt freshman campaign. One of the team's more dedicated workers in the weight room, Bratton has shown improvement in each of his three seasons on campus. He proved himself to be a reliable asset in the passing game in 2003, when he caught seven passes for 77 yards. This year sees him poised to have his biggest season yet, as witnessed by his three-catch, 37-yard performance in the spring game. A solid blocker as well, Bratton will have an increased role in the offense this fall.

Trinkle saw significant action last fall and enters the season looking to compete for a starting role. He has very good ball skills and excellent speed for his size. A solid route-runner, Trinkle knows his alignments and assignments and is a consistent, reliable player. He showed a knack for finding the endzone last season, hauling in two touchdowns in just seven total catches. A testament to his talents is the fact that he will be challenging Bratton for starting honors this fall.

Also looking to contribute at tight end is **Jordan Troester**. A sophomore who saw action last year on special teams, Troester enters 2004 looking to gain more game experience. A very intelligent player, Troester looks to continue to improve his strength and speed while he competes for reps this fall.

Redshirt freshman **B.J. Pearce** spent last season on the scout team. He missed spring practice due to injury but hopes to recover in time to play a role this fall.

WIDE RECEIVERS

Despite the loss of one of the most productive players in I-AA history, Rich Musinski, to graduation and the NFL's Tennessee Titans, the College's cupboard at the wide receiver position is far from bare. Three returning seniors, **Dominique Thompson**, **John Pitts** and **Josh Lustig** are expected to anchor what could be a deep and dynamic position for the Tribe.

Thompson, the winner of this year's John A. Stewart Winter Warrior Award for his work in the offseason conditioning program, is an explosive talent who emerged late last season as one of the squad's top playmakers. A big-play threat each time he touches the ball, Thompson will have an increased role in the offense in his first year as a starter. Thompson averaged over 20 yards per catch in 2003

and scored three touchdowns despite having just six receptions on the year. His work in the weight room has made him the strongest receiver on the team with a 500-pound squat and a 340-pound bench press. Thompson will be looking to blend this power, along with his 4.4 speed, to become an impact player.

Pitts is a model of consistency for the Tribe at the other wide receiver position. The only fifth-year senior in the receiving corps, Pitts is a classic possession receiver with a large frame and great hands who also has the ability to make plays down the field. He turned in the best spring of any wide receiver and is motivated to have a successful fall campaign. In 2003, Pitts led all Tribe receivers with more than 10 catches by averaging 15.2 yards per catch and perhaps gave a glimpse of what is to come this season by posting career-highs with five catches for 79 yards against New Hampshire including a key touchdown grab.

The other staple in the receiving corps is Lustig, a speedy senior wideout who saw extensive action in the receiving rotation last season and throughout his three-year career. Lustig is an aggressive and physical receiver who plays much bigger than his 5-foot-9, 175-pound frame. He possesses extensive knowledge of the Tribe offense to go along with his tremendous hands and ability to block downfield. A fourth-year senior, Lustig played in nine games as a true freshman, including a career game against VMI in which he caught five balls for 87 yards and two touchdowns.

While the three seniors bring known qualities to the position, untested but talented up-and-comers give the position needed depth. One of the players on the rise is sophomore **John Taylor**, who returns for the fall after gaining experience last year as a member of the travel squad. Taylor is a tall, aggressive wideout with solid ball skills. He fits the mold of a slot-style receiver and looks to compete for playing time in the fall.

Another youngster who will contribute is **Joe Nicholas**. A redshirt freshman who spent last season on the travel squad as a defensive back, Nicholas moved to offense this spring and immediately made a positive impression. His emergence was one of the more pleasant surprises of the spring, highlighted in the spring game with an electrifying 98-yard touchdown catch on a halfback pass from Elijah Brooks. Nicholas is very athletic and has good ball skills. He has good size and has shown the speed to be a playmaker. He comes into the fall looking to make an impact in the receiving rotation.

After moving from quarterback to wide receiver in spring practice, **Corey Davis** looks to make an impact this fall at his new position. Davis has good speed and impressed the coaching staff with his ball skills this spring. With continued improvement on technique, Davis' advanced knowledge of the offense could enable him to contribute immediately. Another player with experience in the offense is sophomore **Nathan Holston**. Following a season on the travel squad, Holston is looking to use his hard working, competitive attitude to work himself into the receiving rotation.

Also adding depth to the Tribe's lineup at wideout are redshirt freshmen **Eric Baker**, **Paris Jackson** and **Mark Ely**.

OFFENSIVE LINE

William and Mary returns an experienced group of players in the offensive trenches, boasting five veterans who have at least one career start.

Leading the way are senior **Matthew Witham** and junior **Patrick**

Jon Smith / TE

Adam Bratton / TE

Mulloy. Those two, along with junior **Ryan Lumm**, junior **Michael Grenz** and sophomore **Cody Morris**, have all seen extensive action coming into this fall.

Witham is the lone senior on the line. The slated starter at left tackle, Witham is an all-conference caliber performer for the College. A very consistent player, Witham uses his 6-foot-6, 330-pound frame to create holes for the running game and to protect the quarterback's blind side.

Mulloy also brings an all-conference level of talent to the Tribe's front five at the crucial center position. One of the squad's strongest linemen with a 440-pound bench press, Mulloy is a tough, physical player who has fought through injuries in each of the past two seasons but still contributed as one of the team's top linemen. His knowledge of defenses enables him to make critical adjustments along the offensive front at the line of scrimmage.

Lumm solidified the left guard position last year with his consistent play. He has shown steady improvement at W&M and added size and strength this offseason. Lumm has good awareness and technique and should continue to improve.

Morris emerged as a true freshman last season, becoming the first player to start on the offensive line in his first season since current Tribe offensive line coach Bob Solderitch did it in 1982. Morris had an excellent spring and is poised to start at right guard. An all-around solid performer, the coaching staff sees Morris as having the potential to compete for all-conference honors in the near future.

The final starter is slated to be Grenz, who comes out of spring practice getting the nod at right tackle. Grenz has experience at all three positions on the offensive line. A utility player of sorts, Grenz has proven the ability to play anywhere and has improved his strength and technique. This versatility makes him one of the more valuable players up front for W&M.

Other returning players who have seen game action include **Stephen Ball** and **Matt Morgan**. Ball saw some special teams action last year and has the opportunity to contribute on the line this year with improved technique. Morgan saw playing time at right tackle last fall and has the physical tools to contribute at either tackle or guard this fall.

Also looking to contribute this season are **Brent Cochran**, **Graham Falbo**, **Brian Neely**, **Justin Oliver**, **Matt Ridjaneck** and **Brad Stewart**. Cochran provides a solid reserve coming off of a decent freshman campaign and should improve with experience. Falbo is a long snapper who also serves as a backup center. Neely has improved steadily in his time on campus and will enter the fall looking to see playing time at either guard or tackle. Oliver missed spring drills this year with an illness, but has tremendous upside. Ridjaneck is one of the strongest linemen on the team and will serve as backup guard as he continues to gain experience. Stewart, a backup at right tackle, is a physical, tough player, who is coming off a solid spring with the potential to earn reps in the fall.

DEFENSIVE LINE

Experience is the strength along the defensive front, as seven returnees have starting experience. The top returning player on the defensive line is junior **Adam O'Connor**, who recorded 55 tackles, including a team-best 12 tackles for loss, six sacks and an incredible 28 quarterback hurries. O'Connor uses his great size at 6-foot-7 and 275 pounds as an asset to make him a dangerous pass rusher. A candidate for all-conference honors, O'Connor is slated to start at one of the defensive end positions.

Team co-captain **Wade Harrell** brings all of the intangibles of success day in and day out for the Tribe. His tremendous work ethic was

rewarded when he received the Winter Warrior award in 2003 for his offseason

workouts. He is coming off of an injury that forced him to miss the 2003 season, yet his presence and leadership abilities earned him the co-captaincy. He impressed the coaching staff with his play and healthy return in the spring. A good pass rusher, Harrell is a quick player who will be counted on as a playmaker this fall.

Another senior who is expected to lead on and off the field is experienced defensive tackle **Mike McCarthy**. Always one of the team's strongest players, boasting a 440-pound bench press, McCarthy spent the spring improving his technique and will enter the fall as a starter at defensive tackle.

The remaining senior is **Justin Kelly**, a fifth-year performer who began to experience success last year before dislocating his elbow early in the season. Kelly proved to be healthy in the spring and is a very reliable, hard-working player.

Junior **Larry Pendleton** brings a stout presence to the middle of the Tribe's defense. Pendleton has quick feet, plays with great energy and is a very coachable player. He made 52 stops last season including two sacks and five quarterback hurries. Pendleton picked up on the new defensive schemes in spring drills, and that should translate to a solid fall season for him.

Perhaps the most improved player in spring drills along the defensive line was junior **Jonas Watson**. The fastest defensive lineman on the squad, Watson is a very versatile player who showed the ability in the spring to be a good pass rusher, run stopper or coverage player.

Coming back from a knee injury, junior **Jerome Griffin, Jr.** will be looking to contribute this fall. Griffin sat out spring practice but is working hard towards getting healthy for the season opener. A very athletic player, Griffin runs well and has the ability to be a valuable performer when healthy. As a true freshman, he began his career with a bang by recording sacks on consecutive plays in his first career game action. He combined for 86 tackles in his first two seasons and looks to pick up where he left off prior to last season's setbacks.

After playing as a true freshman last season, **Brian Williamson** gained valuable game experience at defensive tackle. His speed gives him the ability to make plays at any point behind or around the line of scrimmage and will get him an opportunity to see game action. His contributions will increase as he gains experience and learns to play lower at the point of attack. He needs to improve on his pad level and will continue progressing as his reps increase. Williamson's biggest asset is his speed, and he has promise as a top interior lineman.

While he saw limited game action at defensive end, **Josh Wright** still served a very important role as the squad's long-snapper. Wright had a good spring and is a very intense, aggressive player who will improve with more reps. He positioned himself to have an increased role this year by turning in a good spring.

Also looking to contribute on the defensive line are redshirt freshmen **Jason Bowles**, **Ryan Jones** and **Brandon Pugh**. Bowles showed potential last year and will improve with a better understanding of the schemes. Jones is a very coachable player who had a good spring and will continue to progress. Pugh improved on his pass rush abilities and his understanding of the defense this spring. He will contribute with more work on his quickness, agility and strength.

LINEBACKERS

The linebacking corps has the potential to be the cornerstone of the Tribe's defense, as four players who have seen significant game action return. This group is led by junior preseason first-team all-conference performer **Travis McLaurin**. The 5-foot-11, 240-pounder finished second on the squad with 120 tackles a season ago, averaging 12.0 tackles per game. He brings playmaking ability and excellent communication skills to the table. McLaurin made great strides this spring in attacking the line of scrimmage, his overall knowledge of the defense and his leadership skills.

John Pitts / WR

Matt Witham / OT

Pat Mulloy / C

He should contend for postseason honors again this year and is slated to start at middle linebacker.

A physical, hard-hitting linebacker with good speed, **Chris Ndubueze** is another returning starter at linebacker. He recorded double-digit totals in tackles three times last season, including a career-high 11 stops against Hofstra. Ndubueze improved on his focus in what was a very solid spring session. He should continue to get better with more experience. Ndubueze is penciled in as one of the starting outside linebackers.

For the second-straight year, sophomore **Ryan Nickell** emerged as one of the top players in spring practice. Slated to start at outside linebacker, Nickell improved his tackling and durability in the spring. An athlete with a knack for making big plays, he is game-tested and has shown improvements across the board in each of

the last two seasons.

Probably the most improved linebacker, **Leonard Muldrow** is another returnee who saw playing time last year. Muldrow improved on his assignment skills and focus in the spring. What he lacks in size is made up for with effort, strength and a fearless playing style.

Others looking to crack the rotation at linebacker include **Danny Mazur, T.J. O'Neill, Marcus Shepherd, William Turner** and **Thad Wheeler**. Mazur is a hard-worker with a good understanding of the schemes. O'Neill should improve with more reps and is a very physical player. Shepherd has good speed and quickness and is looking to recover from injuries that forced him to miss spring drills. Turner is a solid prospect who needs to continue to improve his speed and footwork. Wheeler has been out for most of the past two years with injuries, but returned for a very solid spring session. He is very technically-sound, smart and has the potential to contribute in game situations.

DEFENSIVE BACKS

Under the tutelage of new defensive coordinator Jim Pletcher, the defensive backfield will have the capability to make big plays. With the talent returning in the secondary, the chance is there for several players to emerge as breakthrough performers.

Junior defensive back **James Miller** struggled with injuries throughout much of the 2003 season, but he recovered in time to have one of the best days in recent history for a Tribe DB, with two interceptions, including one for a touchdown, in the 59-21 season-ending win over Richmond. Miller had an excellent spring and grasped the new defensive package quickly. He will start at free safety.

Competing for the job at the strong safety spot are senior **Craig Patterson** and junior **Jonathan Shaw**. Patterson saw marked improvement throughout the spring, increasing his intensity level while at the same time gaining a strong understanding of the defense. An extremely physical player, Shaw was having an excellent spring prior to a shoulder injury.

that prematurely ended practice for him. He has great command of the system and improved on his tackling consistency. Shaw will challenge for a starting role upon his healthy return.

Returning as a starter at one corner-back spot is sophomore **Alan Wheeling**. The most consistent cornerback in spring drills, Wheeling improved on his transitional skills and has the ability to be a major factor in the secondary.

At the other corner spot, sophomore **Richard Riley** is recovering from an injury and should challenge for a starting position. Riley worked on his conditioning throughout the spring in order to get back up to speed. He has good size and skills for his position.

Another senior looking for playing time is **Corey Patterson**, who has seen action at both safety spots as well as corner in the past three seasons. Patterson missed spring drills with an injury and hopes to be healthy for the beginning of the season. Despite not playing in the spring, Patterson has a good understanding of the schemes.

A consistent young player who will challenge for playing time, **David Page** comes into the fall as a backup cornerback. Page had a solid spring including an impressive interception in the spring game, and he possesses good strength for his size. Another player adding depth at corner is sophomore **Cedric Slye**, who showed consistent improvement in the spring. Slye has the physical tools and talent to contribute.

Junior **Chris Kimber** played both safety spots in the spring and gives W&M another experienced player in the secondary. Sophomore **Zach Stout** should contribute after returning from a knee injury. Stout has a solid grasp of the new defense and gives good effort. Also, a pair of redshirt freshmen, **Brandon Burrow** and **Alex Cramer**, are learning the defense after moving from wide receiver to defensive back in spring practice.

SPECIALISTS

In what seems to be the case every season, the Tribe will once again feature one of the nation's premier corps of specialists. Leading the way are junior placekicker **Greg Kuehn** and senior punter **Mike Mesi**. Both enter the year as candidates for postseason honors after very strong 2003 seasons.

Kuehn is a two-time all-conference performer who is one of the league's premier placekickers. He had a strong showing in spring drills and has good technique and approach to the game. Kuehn has the leg to hit from 50 yards out and his consistency and game experience are his strongest assets. Always looking to improve, Kuehn attended three highly-regarded kicking camps in the offseason.

Mesi is a returning third-team All-Atlantic 10 pick who improved on his strength and overall fitness in the off-season. Another tireless worker, he improved his techniques and is entering the fall looking for a breakout season. He has good leg strength and averaged 41.2 yards per punt last year.

The back-up kicker is

Chris Ndubueze / LB

Jon Shaw / S

McCarthy/Pendleton / DT

Adam O'Connor / DE

2004 OUTLOOK

sophomore **Blair Pritchard**. With a good leg and accuracy, Pritchard is a solid kicker who gives the Tribe good insurance.

Snapping the ball will be junior **Michael Grenz** and senior **Wade Harrell**. Grenz serves as the snapper on placement kicks, while Harrell is the longsnapper for the punt team. **Josh Wright** is also available to snap, as he served as an able replacement last year while Harrell was injured.

A pair of experienced kick returners are also back in senior **Josh Lustig** and junior **Steven Hargrove**. Lustig averaged 20.7 yards per kick return last year, while Hargrove averaged 20.0 yards, including a season-long of 55 yards.

SCHEDULE

William and Mary annually faces one of the toughest schedules in Division I-AA and this year should be no different. The Tribe kicks off the season with a contest in Chapel Hill, North Carolina against Atlantic Coast Conference foe and Division I-A program North Carolina on Sept. 4. The Tribe then has a bye week before starting league play at New Hampshire on Sept. 18.

W&M returns to Williamsburg for its home opener against VMI on Sept. 25. The Tribe then hosts conference rival Northeastern on Oct. 2, before traveling to Lynchburg, Virginia for its first-ever meeting with Liberty University on Oct. 9.

The annual Homecoming contest occurs the next week when the College hosts Rhode Island on Oct. 16. The Tribe follows that up with a trip to take on the defending national champion Delaware Blue Hens on Oct. 23. After that, W&M travels to play Towson on Oct. 30, before returning home for a game against Villanova on Nov. 6.

The Tribe closes out the regular season with its two biggest in-state rivals, traveling to James Madison on Nov. 13 and hosting Richmond on Nov. 20.

WIDE RECEIVER

3	DOMINIQUE THOMPSON	SR	6-1	190
33	Josh Lustig	Sr	5-9	175

LEFT TACKLE

78	MATTHEW WITHAM	SR	6-6	330
57	Brian Neely	So	6-4	290

LEFT GUARD

63	RYAN LUMM	JR	6-3	270
65	Matt Ridjaneck	Jr	6-5	265

CENTER

59	PATRICK MULLOY	JR	6-4	300
62	Graham Falbo	RF	6-0	240

RIGHT GUARD

68	Cody Morris	So	6-4	285
60	Stephen Ball	So	6-3	280

RIGHT TACKLE

75	MICHAEL GRENZ	JR	6-3	282
71	Brad Stewart	RF	6-3	280

TIGHT END

40	ADAM BRATTON	JR	6-4	250
85	Matt Trinkle	So	6-5	249

WIDE RECEIVER

19	John Pitts	Sr	6-3	215
80	John Taylor	So	6-3	210

QUARTERBACK

12	LANG CAMPBELL	SR	6-3	205
10	Mike Potts	RF	6-4	215

TAILBACK

2	JON SMITH	SR	6-1	220
23	Trevor McLaurin	So	5-11	225

FULLBACK

26	LeVince Parrott	So	5-10	215
43	Chris Faha	Jr	6-1	210

PLACEKICKER

25	GREG KUEHN	JR	6-3	200
91	John Pritchard	So	5-11	209

KICK RETURNER

33	Josh Lustig	Sr	5-9	175
1	Steven Hargrove	Jr	6-1	252

DEFENSIVE END

97	ADAM O'CONNOR	JR	6-7	275
51	Wade Harrell	Sr	6-3	240

DEFENSIVE TACKLE

58	LARRY PENDLETON	JR	6-3	285
77	Brian Williamson	So	6-4	260

DEFENSIVE TACKLE

96	JUSTIN KELLY	SR	6-2	260
99	Mike McCarthy	Sr	6-3	270

DEFENSIVE END

93	Jonas Watson	Jr	6-2	240
94	Josh Wright	So	6-2	235

INSIDE LINEBACKER

52	TRAVIS MCLAURIN	JR	5-11	240
34	Thad Wheeler	Jr	6-1	215

OUTSIDE LINEBACKER

54	CHRIS NDUBUEZE	JR	6-1	237
39	T.J. O'Neill	RF	6-1	220

OUTSIDE LINEBACKER

55	Ryan Nickell	So	6-2	210
4	Leonard Muldrow	So	5-9	180

STRONG SAFETY

35	JONATHAN SHAW	JR	6-0	190
5	Craig Patterson	Sr	5-11	202

FREE SAFETY

21	JAMES MILLER	JR	6-1	195
29	Zach Stout	So	5-10	185

CORNERBACK

8	ALAN WHEELING	SO	5-9	170
38	David Page	RF	5-9	180

CORNERBACK

24	Richard Riley	So	6-1	185
31	Cedric Slye	So	5-10	182

PUNTER

13	MIKE MESI	SR	6-0	195
91	John Pritchard	So	5-11	209

PUNT RETURNER

33	Josh Lustig	Sr	5-9	175
35	Jonathan Shaw	Jr	6-0	190

Returning Starters in **BOLD CAPS**

2004 TRIBE ROSTER

No.	Name	Cl	Pos	Ht	Wt	High School	Hometown
36	Allen, Kevin	Fr	WR/DB	6-3	187	Highland Springs	Richmond, VA
82	Baker, Eric	RF	WR	6-0	185	Montoursville	Montoursville, PA
60	Ball, Stephen	So	OL	6-3	280	Hylton	Dumfries, VA
64	Bowles, Jason	RF	DL	6-3	240	Phoebus	Hampton, VA
40	Bratton, Adam	Jr	TE	6-4	250	Montoursville	Montoursville, PA
9	Brooks, Elijah	So	TB	5-9	205	DeMatha	Largo, MD
42	Brown, Jerrett	Fr	RB/DB	6-0	185	Hopewell	Hopewell, VA
84	Burrow, Brandon	RF	DB	5-9	175	Colonial Heights	Colonial Heights, VA
12	Campbell, Lang	Sr	QB	6-3	205	Handley	Winchester, VA
22	Cason, Stephen	Jr	DB	6-0	202	James River	Richmond, VA
67	Cochran, Brent	RF	OL	6-4	280	South Lakes	Reston, VA
32	Coley, Delmus	So	RB	5-9	195	Floyd Kellam	Virginia Beach, VA
37	Cox, Derek	Fr	WR/DB	6-1	165	J.H. Rose	Winterville, NC
41	Cramer, Alex	RF	DB	5-11	180	Frank W. Cox	Virginia Beach, VA
15	Davis, Corey	So	WR	6-1	190	Deep Creek	Chesapeake, VA
81	Ely, Mark	RF	WR	6-3	205	Unionville	Kennett Square, PA
43	Faha, Chris	Jr	FB	6-1	210	Good Counsel	Silver Spring, MD
62	Falbo, Graham	RF	OL	6-0	240	Westfield	Centreville, VA
73a	Grant, Michael	Fr	OL/DL	6-5	270	Notre Dame	Wrightstown, NJ
75	Grenz, Michael	Jr	OL	6-3	282	Wayne Hills	Wayne, NJ
95	Griffin, Jr., Jerome	Jr	DL	6-3	240	Crestwood	Sumter, SC
76	Haley, Michael	Fr	OL/DL	6-1	240	Great Bridge	Chesapeake, VA
1	Hargrove, Steven	Jr	RB	6-1	252	Woodberry Forest	Alexandria, VA
51	Harrell, Wade	Sr	DL	6-3	240	Smithfield	Smithfield, VA
53	Hiteshew, Luke	Fr	OL/DL	6-1	265	Mount St. Joseph	Baltimore, MD
28	Holmes, DeBrian	Fr	RB/DB	5-10	180	Woodside	Fort Eustis, VA
88	Holston, Nathan	So	WR	6-0	190	Monacan	Mechanicsville, VA
48	Horvath, Ryan	RF	FB	6-1	220	Midlothian	Midlothian, VA
16a	Houff, David	Fr	RB/LB	6-1	195	Blacksburg	Blacksburg, VA
17	Jackson, Paris	RF	WR	6-1	200	Westfield	Centreville, VA
7	Jacobs, John	RF	QB	6-2	190	Gaithersburg	Gaithersburg, MD
92	Jones, Ryan	RF	DL	6-3	240	Blacksburg	Blacksburg, VA
96	Kelly, Justin	Sr	DL	6-2	260	Lafayette	Williamsburg, VA
45	Kimber, Chris	Jr	DB	6-2	212	Watkins Mill	Gaithersburg, MD
25	Kuehn, Greg	Jr	K	6-3	200	Potomac Falls	Potomac Falls, VA
61	Larkins, Josh	Fr	OL/DL	6-1	285	Toms River North	Toms River, NJ
70a	Lucas, Blake	Fr	OL/DL	6-3	250	Fort Defiance	Verona, VA
63	Lumm, Ryan	Jr	OL	6-3	270	Santa Margarita	Mission Viejo, CA
33	Lustig, Josh	Sr	WR	5-9	175	Cathedral Prep	Erie, PA
86	Mack, Elliott	Fr	WR/DB	5-11	185	Delbarton	Irvington, NJ
50a	Maddux, Mark	Fr	OL/DL	6-1	260	Benedictine	Midlothian, VA
16b	Marianacci, Joe	Fr	WR/DB	6-1	180	Wyoming Area	West Pittston, PA
56	Mazur, Danny	RF	LB	6-0	217	Middleton	Middleton, WI
99	McCarthy, Mike	Sr	DL	6-3	270	Cumberland Valley	Mechanicsburg, PA
52	McLaurin, Travis	Jr	LB	5-11	240	Thomas McKean	Wilmington, DE
23	McLaurin, Trevor	So	RB	5-11	225	Thomas McKean	Wilmington, DE
13	Mesi, Mike	Sr	P	6-0	195	Monmouth Regional	Eatontown, NJ
21	Miller, James	Jr	DB	6-1	195	Lake Taylor	Norfolk, VA
87	Mitchell, Trey	Fr	PK	5-10	165	Radford	Radford, VA
79	Morgan, Matt	Jr	OL	6-6	325	Joe T. Robinson	Little Rock, AR
68	Morris, Cody	So	OL	6-4	285	Hazelton Area	Jeansville, PA
4	Muldrow, Leonard	So	LB	5-9	180	Ocean Lakes	Virginia Beach, VA
59	Mulloy, Patrick	Jr	OL	6-4	300	Salesianum	West Chester, PA
73b	Muro, Evan	Fr	OL/DL	6-6	235	Warwick	Newport News, VA
54	Ndubueze, Chris	Jr	LB	6-1	237	Dematha	Lanham, MD
57	Neely, Brian	So	OL	6-4	290	Lee Davis	Mechanicsville, VA
27	Nicholas, Joe	RF	WR	6-3	205	Hazelton Area	Sugarloaf, PA
55	Nickell, Ryan	So	LB	6-2	210	Tabb	Yorktown, VA
90	O'Brien, Eric	Fr	OL/DL	6-2	250	Delone Catholic	Abbotstown, PA
97	O'Connor, Adam	Jr	DL	6-7	275	Ragsdale	Greensboro, NC
39	O'Neill, T.J.	RF	LB	6-1	220	Tabor Academy	Duxbury, MA
72	Oliver, Justin	RF	OL	6-4	295	Gettysburg	Fairfield, PA
46	Otey, Matt	RF	RB	5-11	220	Hershey	Hershey, PA
38	Page, David	RF	DB	5-9	180	Cardinal Mooney	Sarasota, FL
26	Parrott, LeVince	So	FB	5-10	215	Lafayette	Williamsburg, VA
6	Patterson, Corey	Sr	DB	5-11	190	New Kent	New Kent, VA
5	Patterson, Craig	Sr	DB	5-11	202	New Kent	New Kent, VA
98	Pearce, B.J.	RF	TE	6-4	235	Halifax County	Vernon Hill, VA
58	Pendleton, Larry	Jr	DL	6-3	285	Booker T. Washington	Norfolk, VA

No.	Name	Cl	Pos	Ht	Wt	High School	Hometown
18	Phillips, Jacob	Fr	QB	6-3	195	Bath County	Warm Springs, VA
19	Pitts, Jr., John	Sr	WR	6-3	215	East Forsyth	Kernersville, NC
10	Potts, Michael	RF	QB	6-4	215	Middletown	Middletown, DE
91	Pritchard, John	So	K	5-11	209	Atlee	Mechanicsville, VA
74	Pugh, Brandon	RF	DL	6-3	255	Indian River	Chesapeake, VA
50b	Reyher, Todd	Fr	LB/RB	6-0	205	Lafayette	Williamsburg, VA
65	Ridjaneck, Matt	Jr	OL	6-5	265	Center	Monaca, PA
24	Riley, Richard	So	DB	6-1	185	Gaithersburg	Gaithersburg, MD
44	Rutter, Josh	Fr	LB	6-2	210	Francis Scott Key	Union Bridge, MD
70b	Shafraan, Jonathan	Fr	OL/DL	6-3	270	Langley	Great Falls, VA
35	Shaw, Jonathan	Jr	DB	6-0	190	Lake Brantley	Altamonte Springs, FL
47	Shepherd, Marcus	RF	LB	5-11	200	Parkdale	Landover, MD
66	Skibinski, Ryan	Fr	OL/DL	6-1	250	Jefferson Forest	Lynchburg, VA
31	Slye, Cedric	So	DB	5-10	182	St. John's	Washington, DC
2	Smith, Jon	Sr	RB	6-1	220	Country Day	Cincinnati, OH
71	Stewart, Brad	RF	OL	6-3	280	Bethel Park	Bethel Park, PA
29	Stout, Zachary	So	DB	5-10	185	Lee Davis	Mechanicsville, VA
14	Taylor, Christian	So	QB	6-4	210	Grafton	Yorktown, VA
11	Taylor, John	So	WR	6-3	210	St. Albans	Washington, DC
49	Thomas, Jeff	Fr	LB/RB	6-1	225	Lee-Davis	Mechanicsville, VA
3	Thompson, Dominique	Sr	WR	6-1	190	Riverside	Durham, NC
89	Tomon, Cody	Fr	WR/DB	6-0	185	St. Ignatius	Bricksville, OH
85	Trinkle, Matt	So	TE	6-5	249	Allentown Cent. Cath.	Whitehall, PA
83	Troester, Jordan	So	TE	6-3	225	New Kent	Providence Forge, VA
69	Turner, William	RF	LB	6-1	220	Franklin County	Wirtz, VA
30	Viola, Tony	RF	RB	6-1	230	Stonewall Jackson	Broadway, VA
93	Watson, Jonas	Jr	DL	6-2	240	Bethel	Hampton, VA
34	Wheeler, Thad	Jr	LB	6-1	215	Sequoyah	Canton, GA
8	Wheeling, Alan	So	DB	5-9	170	Pulaski County	Dublin, VA
77	Williamson, Brian	So	DL	6-4	260	Whiteville	Nakina, NC
78	Witham, Matthew	Sr	OL	6-6	330	Tatnall School	Newark, DE
94	Wright, Josh	So	DL	6-2	235	Amherst County	Madison Heights, VA

Numerical Roster

1..... Steven Hargrove RB	36..... Kevin Allen WR/DB	69..... William Turner..... LB
2..... Jon Smith RB	37..... Derek Cox..... WR/DB	70a..... Blake Lucas OL/DL
3..... Dominique Thompson WR	38..... David Page DB	70b..... Jonathan Shafraan OL/DL
4..... Leonard Muldrow LB	39..... T.J. O'Neill LB	71..... Brad Stewart..... OL
5..... Craig Patterson DB	40..... Adam Bratton TE	72..... Justin Oliver OL
6..... Corey Patterson DB	41..... Alex Cramer DB	73a..... Michael Grant OL/DL
7..... John Jacobs QB	42..... Jerrett Brown RB/DB	73b..... Evan Muro OL/DL
8..... Alan Wheeling DB	43..... Chris Faha FB	74..... Brandon Pugh DL
9..... Elijah Brooks TB	44..... Josh Rutter LB	75..... Michael Grenz..... OL
10..... Michael Potts QB	45..... Chris Kimber DB	76..... Michael Haley OL/DL
11..... John Taylor..... WR	46..... Matt Otey RB	77..... Brian Williamson DL
12..... Lang Campbell..... QB	47..... Marcus Shepherd..... LB	78..... Matthew Witham OL
13..... Mike Mesi P	48..... Ryan Horvath..... FB	79..... Matt Morgan..... OL
14..... Christian Taylor QB	49..... Jeff Thomas LB/RB	81..... Mark Ely WR
15..... Corey Davis WR	50a..... Mark Maddux OL/DL	82..... Eric Baker WR
16a..... David Houff..... RB/LB	50b..... Todd Reyher..... LB/RB	83..... Jordan Troester TE
16b..... Joe Marianacci..... WR/DB	51..... Wade Harrell DL	84..... Brandon Burrow DB
17..... Paris Jackson WR	52..... Travis McLaurin LB	85..... Matt Trinkle TE
18..... Jacob Phillips..... QB	53..... Luke Hiteshaw OL/DL	86..... Elliot Mack WR/DB
19..... John Pitts Jr..... WR	54..... Chris Ndubueze LB	87..... Trey Mitchell..... PK
21..... James Miller DB	55..... Ryan Nickell LB	88..... Nathan Holston WR
22..... Stephen Cason DB	56..... Danny Mazur LB	89..... Cody Tomon WR/DB
23..... Trevor McLaurin RB	57..... Brian Neely OL	90..... Eric O'Brien OL/DL
24..... Richard Riley DB	58..... Larry Pendleton..... DL	91..... John Pritchard K
25..... Greg Kuehn K	59..... Patrick Mulloy..... OL	92..... Ryan Jones DL
26..... LeVince Parrott FB	60..... Stephen Ball OL	93..... Jonas Watson..... DL
27..... Joe Nicholas WR	61..... Josh Larkins..... OL/DL	94..... Josh Wright DL
28..... DeBrian Holmes RB/DB	62..... Graham Falbo OL	95..... Jerome Griffin, Jr..... DL
29..... Zachary Stout..... DB	63..... Ryan Lumm OL	96..... Justin Kelly..... DL
30..... Tony Viola RB	64..... Jason Bowles..... DL	97..... Adam O'Connor DL
31..... Cedric Slye DB	65..... Matt Ridjaneck OL	98..... B.J. Pearce TE
32..... Delmus Coley RB	66..... Ryan Skibinski OL/DL	99..... Mike McCarthy DL
33..... Josh Lustig WR	67..... Brent Cochran..... OL	
34..... Thad Wheeler..... LB	68..... Cody Morris..... OL	
35..... Jonathan Shaw DB		

ROSTER BREAKDOWN

Breakdown by State

Arkansas (1)

79 Morgan, Matt Little Rock

California (1)

63 Lumm, Ryan Mission Viejo

Delaware (4)

52 McLaurin, Travis Wilmington
23 McLaurin, Trevor Wilmington
10 Potts, Michael Middletown
78 Witham, Matthew Newark

Florida (2)

38 Page, David Sarasota
35 Shaw, Jon Altamonte Springs

Georgia (1)

34 Wheeler, Thad Canton

Maryland (9)

9 Brooks, Elijah Largo
43 Faha, Chris Silver Spring
53 Hiteshaw, Luke Baltimore
7 Jacobs, John Gaithersburg
45 Kimber, Chris Gaithersburg
54 Ndubueze, Chris Lanham
24 Riley, Richard Gaithersburg
44 Rutter, Josh Union Bridge
47 Shepherd, Marcus Landover

Massachusetts (1)

39 O'Neill, T.J. Duxbury

New Jersey (5)

73a Grant, Michael Wrightstown
75 Grenz, Michael Wayne

61 Larkins, Josh Toms River
86 Mack, Elliott Irvington
13 Mesi, Mike Eatontown

North Carolina (5)

37 Cox, Derek Winterville
97 O'Connor, Adam Greensboro
19 Pitts Jr., John Kernersville
3 Thompson, Dominique Durham
77 Williamson, Brian Nakina

Ohio (2)

2 Smith, Jon Cincinnati
89 Tomon, Cody Bricksville

Pennsylvania (15)

82 Baker, Eric Montoursville
40 Bratton, Adam Montoursville
81 Ely, Mark Kennett Square
33 Lustig, Josh Erie
16b Marianacci, Joe West Pittston
99 McCarthy, Mike Mechanicsburg
68 Morris, Cody Jeansville
59 Mulloy, Patrick West Chester
27 Nicholas, Joe Sugarloaf
90 O'Brien, Eric Abbottstown
72 Oliver, Justin Fairfield
46 Otey, Matt Hershey
65 Ridjanick, Matt Monaca
71 Stewart, Brad Bethel Park
85 Trinkle, Matt Whitehall

South Carolina (1)

95 Griffin Jr., Jerome Sumter

Virginia (51)

36 Allen, Kevin Richmond
60 Ball, Stephen Dumfries

64 Bowles, Jason Hampton
42 Brown, Jerrett Hopewell
84 Burrow, Brandon Col. Heights
12 Campbell, Lang Winchester
22 Cason, Stephen Richmond
67 Cochran, Brent Reston
32 Coley, Delmus Virginia Beach
41 Cramer, Alex Virginia Beach
15 Davis, Corey Chesapeake
62 Falbo, Graham Centreville
76 Haley, Michael Chesapeake
1 Hargrove, Stephen Alexandria
51 Harrell, Wade Smithfield
28 Holmes, DeBrian Fort Eustis
88 Holston, Nathan Mechanicsville
48 Horvath, Ryan Midlothian
16a Houff, David Blacksburg
17 Jackson, Paris Centreville
92 Jones, Ryan Blacksburg
96 Kelly, Justin Williamsburg
25 Kuehn, Greg Potomac Falls
70a Lucas, Blake Verona
50a Maddux, Mark Midlothian
21 Miller, James Norfolk
87 Mitchell, Trey Radford
4 Muldrow, Leonard Virginia Beach
73b Muro, Evan Newport News
57 Neely, Brian Mechanicsville
55 Nickell, Ryan Yorktown
26 Parrott, LeVince Williamsburg
6 Patterson, Corey New Kent
5 Patterson, Craig New Kent
98 Pearce, B.J. Vernon Hill
58 Pendleton, Larry Norfolk
18 Phillips, Jacob Warm Springs
91 Pritchard, John Mechanicsville
74 Pugh, Brandon Chesapeake
50b Reyher, Todd Williamsburg

70b Shafran, Jonathan Great Falls
66 Skibinski, Ryan Lynchburg
29 Stout, Zachary Mechanicsville
14 Taylor, Christian Yorktown
49 Thomas, Jeff Mechanicsville
83 Troester, Jordan Providence Forge
69 Turner, William Wirtz
30 Viola, Tony Broadway
93 Watson, Jonas Hampton
8 Wheeling, Alan Dublin
94 Wright, Josh Madison Heights

Washington, DC (2)

31 Slye, Cedric Washington, DC
11 Taylor, John Washington, DC

Wisconsin (1)

56 Mazur, Danny Middletown

Breakdown by Class

Freshmen (23) - Allen, Brown, Cox, Grant, Haley, Hiteshaw, Holmes, Houff, Larkins, Lucas, Mack, Maddux, Marianacci, Mitchell, Muro, O'Brien, Phillips, Reyher, Rutter, Shafran, Skibinski, Thomas, Tomon

Redshirt Freshmen (24) - Baker, Bowles, Burrow, Cochran, Cramer, Ely, Falbo, Horvath, Jackson, Jacobs, Jones, Mazur, Nicholas, O'Neill, Oliver, Otey, Page, Pearce, Potts, Pugh, Shepherd, Stewart, Turner, Viola

Sophomores (22) - Ball, Brooks, Coley, Davis, Holston, Tre. McLaurin, Morris, Muldrow, Neely, Nickell, Parrott, Pritchard, Riley, Slye, Stout, C. Taylor, J. Taylor, Trinkle, Troester, Wheeling, Williamson, Wright

Juniors (20) - Bratton, Cason, Faha, Grenz, Griffin, Hargrove, Kimber, Kuehn, Lumm, Tra. McLaurin, Miller, Morgan, Mulloy, Ndubueze, O'Connor, Pendleton, Ridjaneck, Shaw, Watson, Wheeler

Seniors (12) - Campbell, Harrell, Kelly, Lustig, McCarthy, Mesi, Co. Patterson, Cr. Patterson, Pitts, Smith, Thompson, Witham

Pronunciation Guide

Players

Chris Faha - FAY
Greg Kuehn - Keen
Mike Mesi - ME-see
Leonard Muldrow - MULL-drow
Chris Ndubueze - N-doe-bwee-zay
Jordan Troester - TRO-ster
Matt Witham - WITH-um

Coaches

Zbig Kepa - Za-Big Kepa

Breakdown by Position (Returnees)

Quarterbacks

12 Lang Campbell Sr 6-3 205
7 John Jacobs RF 6-2 190
10 Michael Potts RF 6-4 215
14 Christian Taylor So 6-4 210

Tailbacks

2 Jon Smith Sr 6-1 220
9 Elijah Brooks So 5-9 205
32 Delmus Coley So 5-9 195
1 Steven Hargrove Jr 6-1 252
23 Trevor McLaurin So 5-11 225

Fullbacks

26 LeVince Parrott So 5-10 215
43 Chris Faha Jr 6-1 210
48 Ryan Horvath RF 6-1 220
46 Matt Otey RF 5-11 220
30 Tony Viola RF 6-1 230

Tight Ends

40 Adam Bratton Jr 6-4 250
98 B.J. Pearce RF 6-4 235
85 Matt Trinkle So 6-5 249
83 Jordan Troester So 6-3 225

Wide Receivers

19 John Pitts Jr. Sr 6-3 215
3 D. Thompson Sr 6-1 190
82 Eric Baker RF 6-0 185
15 Corey Davis So 6-1 190

81 Mark Ely RF 6-3 205
88 Nathan Holston So 6-0 190
17 Paris Jackson RF 6-1 200
33 Josh Lustig Sr 5-9 175
27 Joe Nicholas RF 6-3 205
11 John Taylor So 6-3 210

Offensive Line

75 Michael Grenz Jr 6-3 282
63 Ryan Lumm Jr 6-3 270
68 Cody Morris So 6-4 285
59 Patrick Mulloy Jr 6-4 300
78 Matt Witham Sr 6-6 330
60 Stephen Ball So 6-3 280
67 Brent Cochran RF 6-4 280
62 Graham Falbo RF 6-0 240
79 Matt Morgan Jr 6-6 325
57 Brian Neely So 6-4 290
72 Justin Oliver RF 6-4 295
65 Matt Ridjaneck Jr 6-5 265
71 Brad Stewart RF 6-3 280

Defensive Line

99 Mike McCarthy Sr 6-3 270
97 Adam O'Connor Jr 6-7 275
58 Larry Pendleton Jr 6-3 285
93 Jonas Watson Jr 6-2 240
64 Jason Bowles RF 6-3 240
95 Jerome Griffin Jr. Jr 6-3 240
51 Wade Harrell Sr 6-3 240
92 Ryan Jones RF 6-3 240
96 Justin Kelly Sr 6-2 260
74 Brandon Pugh RF 6-3 255

77 Brian Williamson So 6-4 260
94 Josh Wright So 6-2 235

Linebackers

52 Travis McLaurin Jr 5-11 240
54 Chris Ndubueze Jr 6-1 237
55 Ryan Nickell So 6-2 210
56 Danny Mazur RF 6-0 217
4 Leonard Muldrow So 5-9 180
39 T.J. O'Neill RF 6-1 220
47 Marcus Shepherd RF 5-11 200
69 William Turner RF 6-1 220
34 Thad Wheeler Jr 6-1 215

Defensive Backs

21 James Miller Jr 6-1 195
24 Richard Riley So 6-1 175
35 Jonathan Shaw Jr 6-0 190
8 Alan Wheeling So 5-9 170
84 Brandon Burrow RF 5-9 175
22 Stephen Cason Jr 6-0 202
86 Alex Cramer RF 5-11 180
45 Chris Kimber Jr 6-2 212
38 David Page RF 5-9 180
6 Corey Patterson Sr 5-11 190
5 Craig Patterson Sr 5-11 202
31 Cedric Slye So 5-10 182
29 Zachary Stout So 5-10 185

SPECIALISTS

25 Greg Kuehn Jr 6-3 200
13 Mike Mesi Sr 6-1 195
91 John Pritchard So 5-11 209

Jimmye Laycock holds a 145-63-2 record against Division I-AA opponents which is good for a .695 winning percentage.

SEASON

Silver Linings

*All-Conference Candidate
Adam O'Connor
Defensive End*

2004 OPPONENTS

2004 OPPONENTS

Sept. 4, 2004
1:35 p.m.
Kenan Stadium
Chapel Hill, NC

University of North Carolina

Location: Chapel Hill, NC
Enrollment: 25,972
Founded: 1789
Nickname: Tar Heels
Colors: Carolina Blue and White
Chancellor: Dr. James Moeser
Athletics Director: Dick Baddour
Conference: Atlantic Coast
Stadium: Kenan Stadium (60,000)
Playing Surface: Natural Grass
SID: Kevin Best
Office Phone: (919) 962-8916
Home Phone: (919) 484-1424
FAX: (919) 843-2309
Press Box Phone: (919) 962-2123
Web site: www.TarHeelBlue.com

Coaching Staff

Head Coach: John Bunting (UNC, 1972)
Record at School: 13-24 (3 years)
Career Record: 51-38-2 (8 years)
Record vs. W&M: First meeting
Football Office Phone: (919) 962-9144

Team Information

Offensive Formation: Pro I
Defensive Formation: 4-3
Lettermen Lost/Returning: 19/49
Starters Lost/Returning: 6/16

Returning Statistical Leaders

Passing: Darian Durant (234-389, 2,551 yds, 18 TD, 10 INT)
Rushing: Ronnie McGill (128 att., 654 yds, 7 TD)
Receiving: Jarwarski Pollock (71 rec., 745 yds, 1 TD)

2004 Schedule

Sept. 4 WILLIAM AND MARY
Sept. 11 at Virginia
Sept. 18 GEORGIA TECH
Sept. 25 LOUISVILLE
Oct. 2 at Florida State
Oct. 9 N.C. STATE
Oct. 16 at Utah
Oct. 30 MIAMI
Nov. 6 VIRGINIA TECH
Nov. 13 at Wake Forest
Nov. 20 at Duke

Sept. 18, 2004
12 p.m.
Cowell Stadium
Durham, NH

University of New Hampshire

Location: Durham, NH
Enrollment: 13,026
Founded: 1866
Nickname: Wildcats
Colors: Blue and White
President: Dr. Ann Weaver Hart
Athletics Director: Marty Scarano
Conference: Atlantic 10
Stadium: Mooradian Field/
Cowell Stadium (6,500)
Playing Surface: Natural Grass
SID: Scott Stapin
Office Phone: (603) 862-2585
Home Phone: (603) 332-7611
FAX: (603) 862-3839
Press Box Phone: (603) 862-2585
Web site: www.unhwildcats.com

Coaching Staff

Head Coach: Sean McDonnell (UNH, 1978)
Record at School: 23-32 (5 years)
Career Record: 23-32 (5 years)
Record vs. W&M: 0-3
Football Office Phone: (603) 862-1852

Team Information

Offensive Formation: Multiple Pro-I
Defensive Formation: Multiple 50
Lettermen Lost/Returning: 10/36
Starters Lost/Returning: 7/15

Returning Statistical Leaders

Passing: Mike Granieri (237-387, 2,595 yds, 22 TD, 8 INT)
Rushing: R.J. Harvey (164 att., 804 yds, 14 TD)
Receiving: David Bailey (48 rec., 612 yds, 5 TD)

2004 Schedule

Sept. 2 at Delaware
Sept. 11 at Rutgers
Sept. 18 WILLIAM AND MARY
Sept. 25 at Dartmouth
Oct. 2 at Villanova
Oct. 16 MASSACHUSETTS
Oct. 23 HOFSTRA
Oct. 30 at Northeastern
Nov. 6 at Rhode Island
Nov. 13 TOWSON
Nov. 20 at Maine

Sept. 25, 2004
1 p.m.
Zable Stadium
Williamsburg, VA

Virginia Military Institute

Location: Lexington, VA
Enrollment: 1,250
Founded: 1839
Nickname: Keydets
Colors: Red, White and Yellow
Superintendent: General J.H. Binford
Peay III
Athletics Director: Donny White
Conference: Big South
Stadium: Alumni Memorial Field (10,000)
Playing Surface: Natural Grass
SID: Wade Branner
Office Phone: (540) 464-7515
Home Phone: (540) 463-5033
FAX: (540) 464-7583
Press Box Phone: (540) 463-6725
Web site: www.vmikeydets.com

Coaching Staff

Head Coach: Cal McCombs
(The Citadel, 1967)
Record at School: 16-41 (5 years)
Career Record: 16-41 (5 years)
Record vs. W&M: 0-5
Football Office Phone: (540) 464-7264

Team Information

Offensive Formation: Multiple
Defensive Formation: 4-3
Lettermen Lost/Returning: 17/36
Starters Lost/Returning: 9/14

Returning Statistical Leaders

Passing: Jonathan Wilson (168-296, 2,260 yds, 12 TD, 8 INT)
Rushing: Titus Green (62 att., 252 yds, 1 TD)
Receiving: Zohn Burden (36 rec., 599 yds, 3 TD)

2004 Schedule

Sept. 4 at Ohio
Sept. 11 RICHMOND
Sept. 18 TENNESSEE TECH
Sept. 25 at William and Mary
Oct. 2 at Charleston Southern
Oct. 9 at Georgetown
Oct. 16 COASTAL CAROLINA
Oct. 23 at Gardner-Webb
Oct. 30 at James Madison
Nov. 6 LIBERTY
Nov. 13 WOFFORD

Oct. 2, 2004
1 p.m.
Zable Stadium
Williamsburg, VA

Northeastern University

Location: Boston, MA
Enrollment: 14,492
Founded: 1898
Nickname: Huskies
Colors: Red and Black
President: Dr. Richard Freeland
Athletics Director: Dave O'Brien
Conference: Atlantic 10
Stadium: Parsons Field (7,000)
Playing Surface: AstroPlay
SID: Jack Grinold
Office Phone: (617) 373-2691
Home Phone: (617) 782-5868
FAX: (617) 373-3152
Press Box Phone: (617) 566-5956
Web site: www.GoNU.com

Coaching Staff

Head Coach: Rocky Hager
(Minot State, 1974)
Record at School: First season
Career Record: 91-25-1 (9 years)
Record vs. W&M: First meeting
Football Office Phone: (617) 373-5549

Team Information

Offensive Formation: Multiple
Defensive Formation: Multiple 4-3
Lettermen Lost/Returning: 12/33
Starters Lost/Returning: 8/16

Returning Statistical Leaders

Passing: Shawn Brady (133-243, 1,972 yds,
17 TD, 8 INT)
Rushing: Anthony Riley (74 att., 469 yds,
3 TD)
Receiving: Cory Parks (57 rec., 956 yds,
11 TD)

2004 Schedule

Sept. 4	CHEYNEY
Sept. 11	at Navy
Sept. 25	at Towson
Oct. 2	at William and Mary
Oct. 9	VILLANOVA
Oct. 16	at Harvard
Oct. 23	at Maine
Oct. 30	NEW HAMPSHIRE
Nov. 6	MASSACHUSETTS
Nov. 13	at Hofstra
Nov. 20	RHODE ISLAND

Oct. 9, 2004
7 p.m.
Williams Stadium
Lynchburg, VA

Liberty University

Location: Lynchburg, VA
Enrollment: 8,500
Founded: 1971
Nickname: Flames
Colors: Red, White and Blue
President: Dr. John M. Borek
Athletics Director: Kim Graham
Conference: Big South
Stadium: Williams Stadium (12,000)
Playing Surface: AstroTurf
SID: Todd Wetmore
Office Phone: (434) 582-2292
Home Phone: (434) 534-6848
FAX: (434) 582-2076
Press Box Phone: (434) 582-4628
Web site: www.libertyflames.com

Coaching Staff

Head Coach: Ken Karcher (Tulane, 1986)
Record at School: 14-31 (4 years)
Career Record: 14-31 (4 years)
Record vs. W&M: First meeting
Football Office Phone: (434) 582-2040

Team Information

Offensive Formation: Multiple
Defensive Formation: 4-3
Lettermen Lost/Returning: 10/42
Starters Lost/Returning: 6/21

Returning Statistical Leaders

Passing: None
Rushing: Dre Barnes (229 att., 1,347 yds,
7 TD)
Receiving: Lauren Williams (30 rec.,
570 yds, 2 TD)

2004 Schedule

Sept. 4	WEST VIRGINIA TECH
Sept. 11	at Kent State
Sept. 18	LEHIGH
Sept. 25	at Youngstown State
Oct. 2	GARDNER-WEBB
Oct. 9	WILLIAM AND MARY
Oct. 23	at Coastal Carolina
Oct. 30	CHAR. SOUTHERN
Nov. 6	at VMI
Nov. 13	at Chattanooga
Nov. 20	ELON

Oct. 16, 2004
1 p.m.
Zable Stadium
Williamsburg, VA

University of Rhode Island

Location: Kingston, RI
Enrollment: 14,791
Founded: 1892
Nickname: Rams
Colors: Light Blue, Dark Blue and White
President: Dr. Robert Carothers
Athletics Director: Tom McElroy
Conference: Atlantic 10
Stadium: Meade Stadium (7,460)
Playing Surface: Natural Grass
SID: Mike Ballweg
Office Phone: (401) 874-2401
Home Phone: (401) 364-6655
FAX: (401) 874-5354
Press Box Phone: (401) 874-4616
Web site: www.GoRhody.com

Coaching Staff

Head Coach: Tim Stowers (Auburn, 1980)
Record at School: 18-28 (3 years)
Career Record: 69-51 (9 years)
Record vs. W&M: 1-3
Football Office Phone: (401) 874-2406

Team Information

Offensive Formation: Spread
Defensive Formation: 4-3
Lettermen Lost/Returning: 16/37
Starters Lost/Returning: 9/15

Returning Statistical Leaders

Passing: Jayson Davis (43-86, 734 yds,
2 TD, 4 INT)
Rushing: Jason Ham (233 att., 1,707 yds,
4 TD)
Receiving: Keith Brown (17 rec., 224 yds,
1 TD)

2004 Schedule

Sept. 4	at Fordham
Sept. 11	CENTRAL CONN. ST.
Sept. 25	at Hofstra
Oct. 2	BROWN
Oct. 9	at Towson
Oct. 16	at William and Mary
Oct. 23	MASSACHUSETTS
Oct. 30	VILLANOVA
Nov. 6	NEW HAMPSHIRE
Nov. 13	MAINE
Nov. 20	at Northeastern

2004 OPPONENTS

Oct. 23, 2004
1 p.m.
Delaware Stadium
Newark, DE

University of Delaware

Location: Newark, DE
Enrollment: 16,000
Founded: 1743
Nickname: Fightin' Blue Hens
Colors: Royal Blue and Gold
President: Dr. David P. Roselle
Athletics Director: Edgar N. Johnson
Conference: Atlantic 10
Stadium: Delaware Stadium (22,000)
Playing Surface: Natural Grass
SID: Scott Selheimer
Office Phone: (302) 831-2186
Home Phone: (302) 368-8639
FAX: (302) 831-8653
Press Box Phone: (302) 831-6199/2186
Web site: www.udel.edu/sportsinfo

Coaching Staff

Head Coach: K.C. Keeler (Delaware, 1981)
Record at School: 21-7 (2 seasons)
Career Record: 109-28-1 (11 seasons)
Record vs. W&M: 1-1
Football Office Phone: (302) 831-2253

Team Information

Offensive Formation: Spread
Defensive Formation: 4-3
Lettermen Lost/Returning: 13/42
Starters Lost/Returning: 8/17

Returning Statistical Leaders

Passing: Ryan Carty (8-17, 104 yds, 1 TD, 0 INT)
Rushing: Niquan Lee (43 att., 185 yds, 1 TD)
Receiving: David Boler (60 rec., 716 yds, 9 TD)

2004 Schedule

Sept. 2 NEW HAMPSHIRE
Sept. 11 TOWSON
Sept. 18 WEST CHESTER
Sept. 25 at Massachusetts
Oct. 2 MAINE
Oct. 16 at Hofstra
Oct. 23 WILLIAM AND MARY
Oct. 30 at Navy
Nov. 6 at James Madison
Nov. 13 at Richmond
Nov. 20 VILLANOVA

Oct. 30, 2004
6 p.m.
Unitas Stadium
Towson, MD

Towson University

Location: Towson, MD
Enrollment: 17,480
Founded: 1866
Nickname: Tigers
Colors: Gold, White and Black
President: Dr. Robert Caret
Athletics Director: Dr. Wayne Edwards
Conference: Atlantic 10
Stadium: Johnny Unitas Stadium (11,198)
Playing Surface: Artificial Surface
SID: Peter Schlehr
Office Phone: (410) 704-2232
Home Phone: (410) 838-9221
FAX: (410) 704-3861
Press Box Phone: (410) 704-3102
Web site: www.towsonigers.com

Coaching Staff

Head Coach: Gordy Combs
(Towson, 1972)
Record at School: 70-56 (12 years)
Career Record: 70-56 (12 years)
Record vs. W&M: 0-1
Football Office Phone: (410) 704-3155

Team Information

Offensive Formation: Multiple
Defensive Formation: 4-2-5
Lettermen Lost/Returning: 21/48
Starters Lost/Returning: 11/11

Returning Statistical Leaders

Passing: Andrae Brown (5-13, 117 yds, 0 TD, 1 INT)
Rushing: Andrae Brown (40 att., 124 yds, 1 TD)
Receiving: James Byroads (33 rec., 443 yds, 1 TD)

2004 Schedule

Sept. 4 at Elon
Sept. 11 at Delaware
Sept. 25 NORTHEASTERN
Oct. 2 CORNELL
Oct. 9 RHODE ISLAND
Oct. 16 BOWIE STATE
Oct. 23 at Villanova
Oct. 30 WILLIAM AND MARY
Nov. 6 at Richmond
Nov. 13 at New Hampshire
Nov. 20 JAMES MADISON

Nov. 6, 2004
1 p.m.
Zable Stadium
Williamsburg, VA

Villanova University

Location: Villanova, PA
Enrollment: 6,295
Founded: 1842
Nickname: Wildcats
Colors: Blue and White
President: Rev. Edmund J. Dobin
Athletics Director: Vince Nicastro
Conference: Atlantic 10
Stadium: Villanova Stadium (12,000)
Playing Surface: AstroPlay
SID: Dean Kenefick
Office Phone: (610) 519-4120
Home Phone: (610) 259-2422
FAX: (610) 519-7323
Press Box Phone: (610) 519-5290
Web site: www.villanova.com

Coaching Staff

Head Coach: Andy Talley (Southern Connecticut, 1967)
Record at School: 132-77-1
Career Record: 149-91-2
Record vs. W&M: 6-7-1
Football Office Phone: (610) 519-4105

Team Information

Offensive Formation: Multiple
Defensive Formation: 3-3-5
Lettermen Lost/Returning: 31/12
Starters Lost/Returning: 6/16

Returning Statistical Leaders

Passing: Joe Casamento (204-299, 2,038 yds, 14 TD, 10 INT)
Rushing: Martin Gibson (112 att., 689 yds, 5 TD)
Receiving: J.J. Outlaw (54 rec., 704 yds, 2 TD)

2004 Schedule

Sept. 2 BUCKNELL
Sept. 11 at Lehigh
Sept. 18 JAMES MADISON
Sept. 25 at Penn
Oct. 2 NEW HAMPSHIRE
Oct. 9 at Northeastern
Oct. 16 RICHMOND
Oct. 23 TOWSON
Oct. 30 at Rhode Island
Nov. 6 at William and Mary
Nov. 20 at Delaware

Nov. 13, 2004
12:00 p.m.
Bridgeforth Stadium
Harrisonburg, VA

James Madison University

Location: Harrisonburg, VA
Enrollment: 16,000
Founded: 1908
Nickname: Dukes
Colors: Purple and Gold
President: Dr. Linwood H. Rose
Athletics Director: Jeff Bourne
Conference: Atlantic 10
Stadium: Bridgeforth Stadium (14,000)
Playing Surface: Astroturf
SID: Gary Michael
Office Phone: (540) 568-6154
Home Phone: (540) 337-7310
FAX: (540) 568-3703
Press Box Phone: (540) 568-6521
Web site: www.jmusports.com

Coaching Staff

Head Coach: Mickey Matthews
(West Texas State, 1976)
Record at School: 27-31 (5 years)
Career Record: 27-31 (5 years)
Record vs. W&M: 4-1
Football Office Phone: (540) 568-6517

Team Information

Offensive Formation: Multiple I
Defensive Formation: 4-3
Lettermen Lost/Returning: 16/52
Starters Lost/Returning: 4/18

Returning Statistical Leaders

Passing: Matt LeZotte (143-239, 1,753 yds,
13 TD, 11 INT)
Rushing: Alvin Banks (202 att., 395 yds,
8 TD)
Receiving: Nick Tolley (32 rec., 420 yds,
3 TD)

2004 Schedule

Sept. 4	LOCK HAVEN
Sept. 18	at Villanova
Sept. 25	at West Virginia
Oct. 2	HOFSTRA
Oct. 9	MASSACHUSETTS
Oct. 16	at Maine
Oct. 23	at Richmond
Oct. 30	VMI
Nov. 6	DELAWARE
Nov. 13	WILLIAM AND MARY
Nov. 20	at Towson

Nov. 20, 2004
1 p.m.
Zable Stadium
Williamsburg, VA

University of Richmond

Location: Richmond, VA
Enrollment: 2,950
Founded: 1830
Nickname: Spiders
Colors: Red and Blue
President: Dr. William E. Cooper
Athletics Director: Jim Miller
Conference: Atlantic 10
Stadium: UR Stadium (21,319)
Playing Surface: Natural Grass
SID: Simon Gray
Office Phone: (804) 289-8320
Home Phone: (804) 934-9907
FAX: (804) 289-8820
Press Box Phone: (804) 355-6110
Web site: www.richmondspiders.com

Coaching Staff

Head Coach: Dave Clawson
(Williams, 1989)
Record at School: First year
Career Record: 29-29 (5 years)
Record vs. W&M: First Meeting
Football Office Phone: (804) 289-8372

Team Information

Offensive Formation: Pro Style
Defensive Formation: Multiple
Lettermen Lost/Returning: 17/40
Starters Lost/Returning: 12/16

Returning Statistical Leaders

Passing: Stacy Tutt (48-78, 535 yds, 2 TD)
Rushing: Stacy Tutt (51 att., 159 yds,
1 TD)
Receiving: Jake Schools (49 rec., 549 yds,
4 TD)

2004 Schedule

Sept. 4	at N.C. State
Sept. 11	at VMI
Sept. 18	at Massachusetts
Sept. 25	LAFAYETTE
Oct. 9	MAINE
Oct. 16	at Villanova
Oct. 23	JAMES MADISON
Oct. 30	at Hofstra
Nov. 6	TOWSON
Nov. 13	DELAWARE
Nov. 20	at William and Mary

Team Travel Plans

W&M at North Carolina

Depart September 3
Radisson - Research Triangle Park
PO Box 12168
Research Triangle Park, NC 27709
(919) 549-8631

W&M at New Hampshire

Depart September 17
Holiday Inn - Portsmouth
300 Woodbury Avenue
Portsmouth, NH 03801
(603) 431-8000

W&M at Liberty

Depart October 8
Ramada Inn
3436 Odd Fellows Road
Lynchburg, VA 24501
(434) 847-7500

W&M at Delaware

Depart October 22
Holiday Inn - Wilmington/Newark
1203 Christiana Road
Newark, DE 19713
(302) 737-2700

W&M at Towson

Depart October 29
Sheraton - Baltimore North Hotel
903 Dulaney Valley Road
Towson, MD 21204
(410) 321-7400

W&M at James Madison

Depart November 12
Holiday Inn Golf & Conference Center
PO Box 3209
Staunton, VA 24402-3209
(540) 248-6020

**The Tribe offense under Coach Jim-
mye Laycock has traveled 59.4 miles
in his 24 seasons, nearly enough
yardage to get from Williamsburg
to the Atlantic Ocean.**

Jimmye Laycock

ATLANTIC 10 FOOTBALL

Since the Atlantic 10 Football Conference assumed operational control of the Yankee Conference in 1997, the thinking among the league's head coaches has been that if you can win in the A-10 and advance to the postseason, you can win the national championship. For the second time in seven years, that line of thinking came to fruition.

Delaware claimed the 2003 I-AA national championship with a 40-0 win over Colgate, registering the first-ever shutout in the 26-year history of the championship. The Blue Hens became the second team from the Atlantic 10 to claim the national title, joining Massachusetts, which defeated Georgia Southern, 55-43, to claim the title in 1998. Delaware and UMass shared the league crown in 2003 and both teams advanced to the NCAA Tournament, marking the 13th consecutive year that multiple A-10 teams reached the playoffs, the longest active streak among I-AA conferences. For the second consecutive year, seven A-10 teams ended the season with a .500 or better record and over the past two seasons, eight of the Conference's 11 programs have posted a record of .500 or better.

With Delaware (15) and Massachusetts (10) reaching double-digit wins in 2003, five different A-10 teams have won at least 10 games the past two seasons. With victories by Villanova over Temple and Delaware versus Navy in 2003, an Atlantic 10 team has defeated a I-A program in five of the last six seasons. Moreover, the Conference has won two contests versus I-A foes in three of the past four years.

The 2003 campaign saw five teams from the Conference ranked at one time for eight weeks in both The Sports Network/CSTV and ESPN/USA Today polls during the season. By comparison, no other I-AA conference had five teams ranked at anytime in 2003. In addition, four different A-10 teams (Delaware, Massachusetts, Northeastern, and Villanova) garnered top five rankings in 2003. Individual honors were bestowed upon a host of A-10 standouts in 2003, with 12 different players representing six A-10 programs earning All-America honors. Quarterback Andy Hall of Delaware finished second runner-up in the voting for the prestigious Walter Payton Award, presented to the most outstanding I-AA football player in the country, while Liam Ezekiel of Northeastern and Delaware's Shawn Johnson each finished in the top 10 in voting for the Buck Buchanan Award, presented to the top defensive player in I-AA.

Other recent milestones include the 2002 season marking the seventh time in Conference history that three teams (Maine, Northeastern, and Villanova) qualified for the NCAA Tournament, as well as the first time in league history that three teams reached the double-digit victory plateau. From the start of the 2001 season through the 2003 season, every team in the Atlantic 10 has been nationally ranked, a feat no other Conference in college football - at any level - can match.

Former Villanova standout Brian Westbrook became the third Atlantic 10 player to win the Walter Payton Award in 2001, joining former teammate Brian Finneran (1997) and New Hampshire running back Jerry Azumah (1998). Also in 2001, linebacker Derrick Lloyd of James Madison became the first A-10 player to win the Buck Buchanan Award, marking the first time in I-AA history that the winners of the Walter Payton and Buck Buchanan Awards hailed from the same conference.

Twice in league history has an Atlantic 10 coach been honored with the Eddie Robinson Award, with current A-10 coaches Andy Talley of Villanova and Mickey Matthews of James Madison winning the award in 1997 and 1999, respectively.

The Atlantic 10 Football Conference officially took over operational control of the Yankee Conference on July 1, 1997, marking the end of a 50-year legacy. Yet a new era began in collegiate football. Delaware, Hofstra, James Madison, Maine, Massachusetts, New Hampshire, Northeastern, Rhode Island, Richmond, Towson, Villanova, and William & Mary make up the 12-team membership of the league.

The Atlantic 10 Football Conference traces its roots to December 3, 1946 when the Code of the Yankee Conference went into effect. Originally established as an all-sports conference for the New England land grant colleges, the

William and Mary

six charter members of the Yankee Conference included Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont. In 1973, Boston University joined the Conference as its first non-land grant institution.

After the 1974 season, Vermont withdrew from the league. Then, upon the formation of Division I-AA football in 1978, the league disbanded all sports except football. Membership remained stable until 1986 when Delaware and Richmond were admitted. Villanova gained admittance in 1988 and, in 1993, the Conference grew again with James Madison, Northeastern, and William & Mary joining the league. Boston University withdrew from the league when it suspended its football program following the 1997 season. Connecticut withdrew following the 1999 season and Hofstra was added beginning with the 2001 campaign. Towson begins its first season of Atlantic 10 Football Conference competition this fall.

Since 1978, Atlantic 10 Football Conference members have accumulated 55 playoff berths, 13 Lambert Cups, 66 final top 25 rankings, and 28 final top 10 rankings. The Conference is fully intent on remaining the best NCAA I-AA Conference in the country. In light of the success achieved by the Yankee Conference since 1947 and the Atlantic 10 Football Conference since 1997, the Atlantic 10 figures to continue its national prominence in 2004.

ATLANTIC 10 FOOTBALL

230 South Broad Street
Suite 1700
Philadelphia, PA 19102
(215) 545-6678
FAX: (215) 545-4338

Atlantic 10 Football Conference Staff

Commissioner: Linda Bruno
Associate Commissioner: Steve Hurlbut
Assistant Commissioner: Mitchell Kendall
Assistant Commissioner/Compliance: Jackie Campbell
Assistant Commissioner/Corporate Sponsorships: Jeff Long
Assistant Commissioner/Public Relations: Ray Cella
Director of Championships: Celene McGowan
Associate Director of Communications: AnnMarie Person
Associate Director of Communications: Stephen Haug
Assistant Director of Corporate Sponsorships: Karl Mawhinney
Coordinator of Television Operations: Dan Williams
Finance & Compliance Assistant: Kelly Gust
Assistant to the Commissioner: Charisse Davidson
Coordinator of Football Officials: Jim Maconaghy
Marketing Intern: Gina D'Annunzio
Receptionist: Ginette Gilbert

First-Team Offense

Pos.	Player (School)
QB	Andy Hall (UD)
RB	Tim Gale (NU)
RB	Marcus Williams (UM)
WR	Rich Musinski (W&M)
WR	J.J. Outlaw (VU)
TE	Matt Chila (VU)
OL	Adam Bourget (NU)
OL	Mike Finn (VU)
OL	Jason Nerys (UD)
OL	Pete Richardson (UM)
OL	Joe Wilson (UR)
PK	Shane Laisle (URI)
RS	Wendall Williams (URI)

Second-Team Offense

Pos.	Player (School)
QB	Jeff Krohn (UMass)
RB	Steve Baylark (UMass)
RB	Germaine Bennett (UD)
WR	Ricky Bryant (HU)
WR	Jason Peebler (UMass)
TE	Dante Fusco (UM)
OL	Brian Barbato (UNH)
OL	Dustin Bayer (URI)
OL	Rob Kane (UMass)
OL	Mike LeConte (UM)
OL	Steve Stocki (W&M)
PK	Miro Kesic (NU)
PK	Greg Kuehn (W&M)
RS	David Bailey (UNH)
RS	Sidney Haugabrook (UD)

Third-Team Offense

Pos.	Player (School)
QB	Lang Campbell (W&M)
QB	Mike Granieri (UNH)
RB	Terry Butler (VU)
RB	Jason Ham (URI)
WR	Cory Parks (NU)
WR	Christian Pereira (UM)
TE	Rick Lavelle (UD)
OL	Trip DelCampo (UD)
OL	Ryan Gibbons (NU)
OL	Jon Hart (UNH)
OL	Edgar Puzio (URI)
OL	Jason Saks (VU)
PK	Brad Shushman (UD)
RS	Moe Gibson (VU)

First-Team Defense

Pos.	Player (School)
DL	Darrell Adams (VU)
DL	Valdamar Brower (UMass)
DL	Shawn Johnson (UD)
DL	Jerame Southern (JMU)
LB	Jeremy Cain (UMass)
LB	Liam Ezekiel (NU)
LB	Brian Hulea (VU)
LB	Renauld Williams (HU)
DB	Anton McKenzie (UMass)
DB	Anthony Nolen (NU)
DB	Billy Parker (W&M)
DB	Ray Ventrone (VU)
P	Nick Englehart (JMU)

Second-Team Defense

Pos.	Player (School)
DL	James Abosi (NU)
DL	Jamil Butler (VU)
DL	Dennis Dottin-Carter (UM)
DL	Chris Mooney (UD)
DL	George Peterson (UNH)
LB	Paul Carpenter (W&M)
LB	Mondoe Davis (UD)
LB	Mark Kimener (UMass)
LB	Dennard Melton (JMU)
LB	Chris Robinson (UNH)
DB	Marques Bobo (W&M)
DB	Clarence Curry (VU)
DB	Sidney Haugabrook (UD)
DB	Brandon McGowan (UM)
P	Tyler Grogan (NU)

Third-Team Defense

Pos.	Player (School)
DL	Colin Christopher (UMass)
DL	Dan Joslyn (UM)
DL	Pat Pa'u (UM)
DL	Terence Taylor (VU)
LB	Teddy Gibbons (URI)
LB	Fred Lazo (UM)
LB	Travis McLaurin (W&M)
LB	Mike Ziccardi (UMass)
DB	Mike Adams (UD)
DB	Shannon James (UMass)
DB	Jeremiah Mason (NU)
DB	Rodney McCarter (JMU)
P	Mike Mesi (W&M)

Total Offense

Team	YPG
Northeastern	431.8
Rhode Island	416.3
New Hampshire	414.0
Villanova	408.9
Delaware	391.2
William and Mary	382.8
Massachusetts	380.4
Maine	376.5
Hofstra	355.2
Richmond	350.5
James Madison	334.6

Passing Offense

Team	YPG
Hofstra	250.5
Villanova	243.6
New Hampshire	234.8
Massachusetts	231.6
William and Mary	230.6
Maine	224.3
Richmond	207.1
Northeastern	189.4
Delaware	183.6
James Madison	169.0
Rhode Island	82.2

Rushing Offense

Team	YPG
Rhode Island	334.1
Northeastern	242.4
Delaware	207.6
New Hampshire	179.2
James Madison	165.6
Villanova	165.3
Maine	152.3
William and Mary	152.2
Massachusetts	148.8
Richmond	143.4
Hofstra	104.8

Scoring Offense

Team	PPG
Delaware	34.7
Northeastern	34.5
New Hampshire	33.8
William and Mary	28.7
Villanova	28.5
Massachusetts	28.3
Maine	27.0
Rhode Island	25.8
James Madison	25.6
Hofstra	20.6
Richmond	17.2

Total Defense

Team	YPG
Villanova	302.0
Delaware	303.0
Maine	308.5
Northeastern	338.2
Massachusetts	351.1
James Madison	363.1
Hofstra	401.5
Richmond	424.0
William and Mary	429.4
New Hampshire	429.7
Rhode Island	438.4

Passing Defense

Team	YPG
Hofstra	161.9
Villanova	179.3
Northeastern	182.8
Richmond	186.4
Delaware	188.7
Maine	193.7
James Madison	195.3
William and Mary	218.0
Massachusetts	226.0
New Hampshire	233.8
Rhode Island	243.4

Rushing Defense

Team	YPG
Delaware	114.3
Maine	114.8
Villanova	122.7
Massachusetts	125.1
Northeastern	155.4
James Madison	167.8
Rhode Island	195.0
New Hampshire	195.8
William and Mary	211.4
Richmond	237.6
Hofstra	239.6

Scoring Defense

Team	PPG
Delaware	15.4
Villanova	16.2
Northeastern	18.2
Maine	21.5
Massachusetts	22.7
James Madison	23.7
William & Mary	29.9
Hofstra	30.7
New Hampshire	31.7
Rhode Island	31.8
Richmond	33.6

Laycock's William and Mary Program is the only team in Yankee/Atlantic 10 Conference history that has never posted a losing record in league play.

Twenty-two former assistant coaches under Jimmye Laycock have gone on to coach or scout at the Division I-A or the professional level including Ralph Friedgen, who was named the 2001 National Coach of the Year at the University of Maryland.

Silver Linings

*Jimmye Laycock
Head Coach*

THEIR COACHES

HEAD COACH JIMMYE LAYCOCK

There is little doubt that W&M head coach Jimmye Laycock has established himself as one of the nation's premier mentors in the 24 seasons he has watched over the College's program. His team is run on the simple principle that hard work, discipline and preparation will lead to success.

One needs to look no further than the Tribe's stellar 145-63-2 (.695) record against fellow I-AA foes during his career to see the results of this formula. The College also boasts a 59-32 mark in league play and has had a league-high 114 student-athletes named to all-conference honors since 1993.

These principles were never better showcased than in the 2001 campaign, which saw the team rebound from a nine-year low 5-6 record in 2000 to post an 8-4 mark, claiming a share of the Atlantic 10 Crown and earning a spot in the NCAA Division I-AA Playoffs for the first time since 1996.

Laycock is the Tribe's winningest coach, boasting a career 159-110-2 (.590) record. Since Laycock's first season in 1980, he has firmly established himself as one of the brightest coaching talents in the nation. Under his guidance, the College has risen to the upper echelon of Division I-AA programs and has posted a stellar 82-43 (.656) mark over the last 11 years. The Tribe has had 17 winning ledgers in the last 21 years and has played in 20 postseason games in eight of the last 18 seasons.

The 1996 campaign stood as a prime example of how Laycock has perpetuated a winning tradition within W&M's rigorous classroom standards, as he led a youth-laden squad to a quarterfinal showing in the NCAA playoffs, a 10-3 overall record (7-1 in league play), the Tribe's first Yankee Conference Championship and a school record fifth-

place national ranking.

One trademark of a Laycock-coached team is a prolific and intricate offensive attack. The Tribe offense averaged better than 420 yards and 26 points over the 115 games it played in the 1990s.

Prior to the 1996 campaign, the 1990 season stood as the benchmark for the Tribe program. That season, Laycock was honored by his peers as Coach of the Year in Region II and the state of Virginia for guiding the Tribe to 10 wins and an appearance in the quarterfinals of the Division I-AA playoffs. That 1990 squad, ranked No. 7 in the final NCAA poll, refashioned many pages in the school record book. W&M led the country in total offense by averaging almost 500 yards per game and claimed the Lambert Cup for I-AA supremacy in the East. Even the Virginia General Assembly passed a resolution commending Laycock accomplishments. The Tribe's 1996 squad led the conference in both total offense and defense on its way to earning its own Lambert Cup and ECAC Team of the Year honors.

Laycock has made the home turf in Zable Stadium into unfriendly territory for opponents as the Tribe has won 78.2 percent of its games (80-22-1) there in the last 20 years. W&M has turned in six undefeated home campaigns in the last 15 years, with the most recent coming in 1996.

After some lean years early in his tenure, Laycock's teams began building respectability among all opponents. After a pair of 6-5 seasons, W&M carved out a 7-4 mark in 1985 and a national ranking of No. 16. The winning ways continued in 1986 with a 9-3 record and an eighth-place ranking. In that historic season, the Tribe advanced to the I-AA playoffs for the first time and had three players drafted by the NFL.

Although William and Mary dipped to a 5-6 slate in 1987, the Tribe recovered to post a 6-4-1 overall record in 1988. That memorable season climaxed with a trip to Japan and a 73-3 victory over the Japanese College All-Stars in the first Epsom Ivy Bowl. The Tribe returned to the NAAs in 1989 with an 8-2-1 regular season record.

Laycock has also tutored 22 players to 29 All-America honors from the William and Mary ranks and has coached six Academic All-Americans.

Record-setting wide out Rich Musinski signed a free agent contract with the Tennessee Titans in the spring of 2004, joining free safety Darren Sharper, a second round draft pick of the Green Bay Packers in 1997, linebacker Jude Waddy and Mike Leach (Denver Broncos) as representatives of the Green and Gold in the NFL ranks. Michael Clemons (Class of 1987) had been one of the CFL's most explosive players since joining the Toronto Argonauts in 1989, a team he now coaches.

As a 1970 graduate of the College, Laycock played football under two gurus of the game. For three years, he learned the details under the watchful eyes of Coach Marv Levy, the legendary former head coach of the Buffalo Bills. In his last season, current South Carolina head coach Lou Holtz schooled Laycock in the finer aspects of psyche and motivation. As a sophomore, Laycock was a starter in the defensive secondary, but he was soon

Laycock's Year-by-Year Results (1980-present)

159-110-2 (Career record)

Year	Record	Postseason
1980	2-9-0	
1981	5-6-0	
1982	3-8-0	
1983	6-5-0	
1984	6-5-0	
1985	7-4-0	
1986	9-3-0	NCAA Playoffs
1987	5-6-0	
1988	6-4-1	Epsom Ivy Bowl
1989	8-3-1	NCAA Playoffs
1990	10-3-0	NCAA Playoffs
1991	5-6-0	
1992	9-2-0	Epsom Ivy Bowl
1993	9-3-0	NCAA Playoffs
1994	8-3-0	
1995	7-4-0	
1996	10-3-0	NCAA Playoffs
1997	7-4-0	
1998	7-4-0	
1999	6-5-0	
2000	5-6-0	
2001	8-4-0	NCAA Playoffs
2002	6-5-0	
2003	5-5-0	

.500 or better seasons noted in bold

Laycock at the NCAA I-AA Playoffs

- 1986 - Delaware - L, 51-17
- 1989 - Furman - L, 24-10
- 1990 - Massachusetts - W, 38-0 at Central Florida - L, 52-38
- 1993 - at McNeese State - L, 34-28
- 1996 - Jackson State - W, 45-6 at Northern Iowa - L, 38-35
- 2001 - at Appalachian State - L, 40-27

Laycock vs. the Atlantic 10

TEAM	W	L	T
Delaware	10	13	
Hofstra	2	1	
James Madison	11	12	
Maine	5	1	
Massachusetts	4	5	
New Hampshire	8	2	
Northeastern	8	2	
Rhode Island	8	1	
Richmond	18	6	
Towson	1	0	
Villanova	8	5	1

switched to quarterback where he completed 96 of 218 passes for 1,366 yards.

Laycock's first full-time coaching position came at The Citadel as the offensive backfield coach under Bobby Ross, who went on to coach the NFL's San Diego Chargers and Detroit Lions. In 1975,

Memphis State tabbed Laycock as its quarterbacks coach and he helped the Tigers to consecutive 7-4 records.

In 1977, Laycock traveled to Clemson to serve as offensive coordinator for three years. Under his tutelage, the Tigers went 8-3-1, 11-1 and 8-4. Clemson played in bowl games each year, defeating Ohio State 17-15 in the 1978 Gator Bowl. At that time, Laycock coached two-time All-ACC performer Steve Fuller, the Tiger quarterback who later played in the NFL, and Dwight Clark, an All-Pro receiver for the 49ers.

A native Virginian, Laycock played football, basketball and baseball at Loudoun Valley H.S., where he won 12 letters and has since had his number retired.

An avid golfer, Laycock can be found on the local links as well as jogging along Williamsburg's popular running routes.

Laycock is married to Deidre Connelly, a sports psychology consultant at the College. They have three children: Michael (13), Mary Louise (12) and James (10).

Laycock's 23-year-old daughter, Melanie, is a graduate of the University of Virginia.

Laycock At a Glance

Personal

Birthdate: February 6, 1948
 Hometown: Hamilton, VA
 Alma Mater: William and Mary (1970)
 Graduate Degree: Clemson (1972)
 Wife: Deidre Connelly
 Children: Melanie (23), Michael (14), Mary Louise (12), James (10)

Playing Career

1962-66 Loudoun Valley High School
 12 varsity letters (football, basketball baseball)
 1966-69 College of William and Mary
 Lettered at both defensive back and quarterback

Coaching Career

1970 Offensive coach, Newport News High School
 1971-72 Graduate Assistant, Clemson University
 1973-74 Offensive Backfield Coach, The Citadel
 1975-76 Quarterbacks Coach, Memphis State
 1977-79 Offensive Coordinator, Clemson University
 Gator Bowl (1977, 1978), Peach Bowl (1979)
 1980- Head Coach, College of William and Mary
 NCAA Playoffs (1986, 1989, 1990, 1993, 1996, 2001)
 Lambert Cup (1990, 1996)
 ECAC Team of the Year (1990, 1996)
 Epson Ivy Bowl (1988, 1992)
 Region II Coach of the Year (1990)
 Virginia Coach of the Year (1990)
 Richmond Touchdown Club Coach of the Year (2001)

The Talk About Laycock

Joe Gibbs - Washington Redskins Head Coach

“Coach Laycock has shown that he has one of the more creative offenses in college football. One of the best trademarks for football coaches is a consistent program over a longer period of time. I think Coach Laycock consistently demonstrates that with his program.”

Marv Levy - Former W&M Head Coach and NFL Hall of Famer

“I’ve always admired the work that Jimmye’s done at William and Mary. He’s very well-respected throughout the coaching fraternity. He’s the right man for the right college.”

Darren Sharper - Two-time Pro Bowl Green Bay Packers safety

“Coach Laycock knew from the time that he was recruiting me what position was best for me to reach my ultimate potential. Joining the Tribe family turned out to be the best situation for me to grow as a person and as a player. Without being a part of this family, I wouldn’t be as successful as I am today.”

Mike Tomlin - Defensive Backs Coach, Tampa Bay Buccaneers

“William and Mary sets the stage to address the challenges you face. Coach Jimmye Laycock has been the blueprint for me. He is what the job of coaching is all about.”

ASSISTANT COACHES

W&M coaching icon Zbig Kepa enters his 21st year on the William and Mary coaching staff as one of the most respected offensive coaches in the Atlantic 10. He joined the Tribe in 1984 as a part-time assistant coach working primarily with the defense. The following year Kepa became a full-time assistant and moved to offense where he took charge of the receivers.

Kepa primarily recruits the Peninsula and Northern Neck areas in Virginia. He also recruits eastern Pennsylvania.

Since joining the offensive staff, Kepa has helped develop one of the most productive passing offenses in I-AA football. The 1996 team led the conference in total offense, while the 1993 unit finished sixth in the nation in total yards with the second-highest total (5,504) in school history. Overall, the Tribe is averaging nearly 400 yards of total offense per game during Kepa's ten-year stint as the offensive coordinator. Most recently, Kepa coached the school's all-time leading receiver, Rich Musinski, who became just the third player in I-AA history to surpass the 4,000-yard receiving mark.

Kepa's receivers dominate the W&M record book, as seven of the top 10 all-time career reception yardage leaders were developed under his mentorship. The most prolific of the group was 2000 graduate Dave Conklin (1996-99), who left the College as the all-time leader in receiving yards (3,269), catches (190) and TD catches (27). Harry Mehre (1985-89) was the first to etch his name into the archives, as he set a then-career receiving yardage mark (2,748) and earned AP All-America honors as a senior. Kepa has also groomed a pair of student-athletes to conference Rookie of the Year honors (Conklin, 1996; Musinski, 2000).

Kepa grew up in northern Indiana and attended Bishop Noll Institute, where he lettered four years in football. After graduation in 1975 he accepted a football scholarship at St. Joseph's College in Indiana. He led the Pumas at quarterback and defensive back before a knee injury ended his playing career. He continued his involvement at St. Joseph's as a student assistant coach and graduated in 1979 with a bachelor's degree in physical education and health.

Kepa earned his master's in health and physical education from Purdue University in 1981. Upon completing his masters, he assisted with the offense and defense at Fenwick High School in Chicago.

In 1983, he returned to his undergraduate alma mater for one year as a full-time offensive assistant before joining W&M in 1984.

He and his wife, the former Mary Cappuccilli from Indiana, have three children, Christina (19), Nathaniel (12) and Nicholas (10).

Bob Solderitch, a 1986 graduate and four-year letterwinning center at William and Mary, enters his ninth year with the College as the offensive line coach. He assumed the duties of assistant head coach in 2000. Solderitch also served as an offensive assistant at W&M from 1986-90.

Solderitch recruits the Tidewater area for the Tribe, as well as eastern North Carolina. He also handles the recruitment of transfer students.

In his first season as a full-time assistant (1996), he groomed Tribe guard Josh Beyer to consensus first team All-America honors. Fellow guard Dan Rossetini earned multiple all-conference honors under Solderitch, including first team honors in 1997. In 1998, guard Greg Whirley, Jr. capped his career by earning first team all-conference honors. In 2002, first team all-conference tackle Dwight Beard also earned All-America honors under Solderitch's tutelage.

After a brief stint with the Indianapolis Colts, Solderitch returned to his alma mater as a graduate assistant from 1986 to 1990. While earning his MBA at the College, his responsibilities included tight ends, long snappers and organizing the scout team. He also assisted with the offensive line and helped prepare Tribe All-America linemen Scott Perkins and Reggie White.

After receiving his masters, Solderitch was named as the offensive coordinator and offensive line coach at Newport News Apprentice School. He helped guide the team to a 17-9-1 overall record between the 1991 and 1993 seasons.

While earning his B.A. in economics as an undergraduate at the College, Solderitch was a three-year starter at offensive center and earned all-state and All-East Coast Athletic Conference honors his junior and senior seasons. In 1985, he was named team captain and won the Tribe's outstanding lineman award. In 1990, he was named to William and Mary's 100 Years All-Time squad.

Prior to his return to Williamsburg, Solderitch had a two year stint at the Virginia Military Institute, where he coached both the offensive and defensive lines over two seasons (1994-95).

Solderitch graduated from Whitehall High School in 1982, where he was an all-district lineman and member of two East Penn Conference championship teams (1980-81).

Solderitch and his wife, Karen, reside in the Williamsburg area.

With nearly 30 years of coaching experience in college football, Jim Pletcher brings a multitude of talent and knowledge to Williamsburg in his first year as the Tribe's defensive coordinator.

Pletcher's primary recruiting responsibilities with the Tribe are in northern Virginia. He also recruits the south Jersey and Delaware players for W&M.

Pletcher came to the College from Cornell University, where he had served as the defensive coordinator and inside linebackers coach since 2001. While at Cornell, Pletcher led a defensive unit that led the Ivy League in pass defense in 2003, allowing 182.5 yards per game through the air. Three players earned All-Ivy citations on the defensive side of the ball under Pletcher in 2003.

Prior to Cornell, Pletcher served as assistant head coach and outside linebackers coach at the University of Wyoming for the 2001 season. That followed a stint at the University of Memphis, where Pletcher served in a variety of positions, including four years as the squad's defensive coordinator. In Pletcher's first year as the helm of the Tigers defense, Memphis upset sixth-ranked Tennessee, 21-17.

This will be Pletcher's second stint in the state of Virginia, as he was the defensive coordinator at James Madison from 1985-95. In his time with the Dukes, Pletcher's defensive unit ranked among the top 20 in the nation on six occasions. JMU also reached the NCAA Playoffs three times, twice making it to the quarterfinals.

Before JMU, Pletcher served as the defensive coordinator and defensive backs coach at the University of Connecticut from 1983-84. The 1983 Huskies squad won the Yankee Conference championship, while the 1984 team was 10th in the nation in pass defense under Pletcher's tutelage.

Pletcher also served at another current Atlantic 10 Football Conference school, as he was the defensive coordinator and defensive backs coach at Northeastern from 1981-83. In 1981, one of his players led the nation in interceptions, and in 1982, Northeastern had the country's best pass defense and was ranked 12th in the nation in total defense.

The first collegiate coaching position for Pletcher was at Springfield College, where he served as defensive backs coach from 1975-80. While at Springfield, Pletcher also served as an instructor of physical education and an academic advisor, among other duties.

A 1973 graduate of the University of Delaware, Pletcher received a master's degree in education from Springfield College in 1976. He and his wife, Barbara, reside in Williamsburg.

Matt McLeod enters his second season as the Tribe's linebackers coach, and fifth season in the program overall.

McLeod recruits central Virginia and western North Carolina, as well as the southern states of Georgia, South Carolina, Alabama, Mississippi and Louisiana for William and Mary.

A fiery leader, McLeod has motivated and mentored a plethora of all-conference performers over the past five seasons. His first season on campus saw him oversee standout Tribe defensive tackle Raheem Walker to All-American honors and First-Team All-Atlantic 10 accolades. In addition to Walker, defensive end Chris Stahl earned All-Atlantic 10 recognition under McLeod's tutelage. Chad Richards was an all-league pick in 2001, while Marcus Washington was a third-team all-conference selection in 2002. Last season, senior Paul Carpenter earned second-team honors while sophomore Travis McLaurin received a third-team all-league citation.

McLeod, a former Clemson standout, came to the Williamsburg campus after spending two seasons at his alma mater as a graduate assistant coach (1997-99). While in this capacity, he worked with the Tigers' defensive staff and was responsible for the linebacking corps. Among the players he tutored was consensus All-American linebacker and 1999 Atlantic Coast Conference Defensive Player of the Year Keith Adams, who went on to become a Butkus Award finalist and 2001 draft pick of the Tennessee Titans.

Prior to joining the staff at Clemson, McLeod spent four seasons in the Tigers' football program and earned four varsity letters at the center position.

McLeod, who enjoys fishing and hunting in his spare time, resides in Williamsburg.

As a player at W&M, Laycock studied under two legendary sideline generals in longtime Notre Dame and current South Carolina head coach Lou Holtz as well as NFL Hall of Fame coach Marv Levy. (See complete list on page 81)

ASSISTANT COACHES

Steven Jerry is in his first year as the Tribe's running backs coach. Jerry comes to W&M from Virginia State, where he served as quarterbacks coach. While at Virginia State, Jerry also was the head coach of a pair of arenafootball2 squads, the Greensboro Prowlers and the Roanoke Steam. Jerry also served as the tight ends coach at East Tennessee State for the 2001 season.

Jerry is the Tribe's recruiting contact in northwest Virginia, as well as in Philadelphia and the western part of Maryland.

Jerry spent the 2000 season in Williamsburg, where he served as an offensive assistant for W&M. From January 1997 until early in 2000, Jerry served in multiple capacities at Central Florida, working as a tight ends coach, an assistant strength and conditioning coach and an assistant track and field coach. He also has collegiate experience at Siena College and his alma mater, the University of North Carolina. Jerry was an assistant strength coach at UNC in the summer of 1994. A 1994 graduate of UNC, Jerry received bachelor's degrees in both sociology and communications.

Trevor Andrews is in his first year as W&M's defensive line coach and recruiting coordinator after serving the past three seasons as a defensive assistant for the Tribe. In 2003, Andrews coached the Tribe cornerbacks, including first-team all-league selection Billy Parker.

In addition to organizing and coordinating the Tribe's recruiting efforts, Andrews also serves as W&M's chief recruiter in Washington, D.C., as well as eastern Maryland, North Jersey and Ohio.

Andrews came to the College after spending the 2000 season as an assistant at Randolph-Macon College, where he worked as the secondary coach and special teams coordinator.

As a three-year letterwinner at defensive back for the University of Dayton, Andrews was a member of three conference championship teams with the Flyers and played on Dayton's undefeated 1996 squad (11-0).

After earning his BS in physical education from Dayton in 1998, Andrews accepted a graduate position at Illinois Wesleyan University and coached the secondary while working towards his graduate degree in athletic administration.

Andrews, whose interests include playing the guitar and fishing, is single and resides in the Williamsburg area.

When Jimmye Laycock agreed to become the head coach of the Tribe he was just 31 years old, making him the youngest head coach in the College's history.

Returning to Williamsburg for his first year as a defensive assistant for the Tribe is former W&M standout Adam Braithwaite. A four-year letterwinner for the Tribe, Braithwaite graduated from the College in 2002. Braithwaite will assist with the defensive backs.

Braithwaite will recruit for the Tribe in western Pennsylvania, as well as northern West Virginia.

Braithwaite comes to the Tribe after spending one season as an assistant coach at West Liberty State. While with the Hilltoppers, Braithwaite served a variety of roles, coaching the squad's wide receivers and special teams, as well as working as a strength and conditioning coach. Prior to that, the Winchester, Virginia native spent a season as an assistant at Handley High School, his alma mater.

Braithwaite started 11 games for W&M in 2001 as the Tribe captured a share of the A-10 title and advanced to the I-AA playoffs. He finished with three INTs and recorded 48 tackles in the season. For his career, he made 124 tackles and five interceptions.

In his free time, Braithwaite enjoys fishing and playing golf. He is single and resides in Williamsburg.

Greg Shockley is in his first season as the Tribe's tight ends coach. Shockley came to Williamsburg from Virginia Tech, where he was a player and then a graduate assistant under Frank Beamer.

Shockley is in charge of the Tribe's recruiting efforts in his native southwest Virginia, as well as southern West Virginia.

While working at VT, Shockley was an offensive assistant and worked primarily with the offensive line and tight ends. He also directed the defensive scout team during practice. The Hokies were selected to bowl games in each of his three seasons as a coach.

A 1999 graduate of Virginia Tech, Shockley is a native of Blacksburg, Virginia. He was a quarterback and wide receiver for the Hokies as the team won three Big East championships during his time on the squad. Included in that run was the 1999 squad, which played in the Sugar Bowl for the national championship.

Shockley was also honored in 1999 with the John William Schneider Award, given to the VT player who excels in athletics, scholarship and leadership. Shockley was married this spring to the former Cheryl Denny, an assistant softball coach at JMU.

All-time Assistant Coaches

Agee, Joe.....1959-60	Erdossy, Eric1962	Kirchenheiter, Ralph1972-78	Roby, Don1964-68
Ake, Wally1979	Faragalli, Mike.....1983-84	Kolakowski, Mike.....1984-88	Roe, Jim1964
Akers, John1976-78	Fears, Ivan.....1977-79	Konstantinos, John.....1969-71	Rogers, Kevin1980-82
Andrews, Trevor.....2004-	Fela, Jeffery.....1995	Knox, Glenn.....1943-44	Ross, Bobby1967-70
Baird, Boyd.....1953-58	Fetzer.....1930-32	Lewis, Dick1954-55	Schnall, Steve.....1978-79
Bass, Marvin1946-50	Flickinger, Joseph1937-38	Lineburg, Wayne2000-2003	Schudel, Paul.....1972-73
Belin, Lavern.....2001-2003	Floyd, Ralph.....1951	London, Mike.....1991-94	Schwenke, Cliff.....1982
Belin, Warren1995-96	Foussekis, George.....1971	Mahoney, Mike1980	Scott, Bill1931-36
Beightol, Larry.....1968-71	Freeman, Jackie.....1951	Mark, Joe.....1956-59	Sherman, Bob.....1972-79
Bottiglieri, Joe.....1990-95	Friedgen, Ralph.....1980	Martin, Kenny1983	Smith, Dan1980-83
Brattan, Tom.....1983-91	Gallagher, Dick1946	McCaulley, Don1981-90	Smith, Jim1954-55
Burke, Brian.....1971	Geedy, Sr., Vernon.....1922-25	McCleod, Matt.....2000-	Solderitch, Bob1996-
Casto, Bill1974-79	Gooch, Bobby1920	McCray, "Rube".....1939-43	Stewart, Bill1981-83
Caughron, Harry1949	Goodfellow, Jim.....1972-73	McLean, Dick1972-73	Stuessy, Dwight.....1939-44
Chambers, Bill1957-59	Harmison, Dick1969	Mikula, Tom.....1949-50, 1952	Tammariello, August.....1962-67
Chandler, Joseph1933	Harvey, John1964	Miller, Herb.....1951-55	Teefey, Joe.....1967
Clark, Tom2001-2003	Hoffman, Walter.....1928	Monago, Ted2000	Tepper, Lou.....1973-77
Clausen, Chuck1969-70	Hoitsma, Lou.....1950	Morrison, Bob1971	Thatcher, Chris.....1992-94
Clements, Johnny.....1952	Holt, S.B. "Frosty".....1945	Newell, Irwin1950	Thomas, Alfred.....1947-48
Counselman, J.S.....1920-21	Holtz, Lou1961-63	Nielson, Roger1962-63	Throckmorton, Tom1998-99
Cox, Derwin.....1985-87	Hooker, Lester1951	Nilsson, Arthur.....1924-25	Tipton, Eric1946-57
Davis, "Meb".....1930-32	Huesman, Russ.....1985-97	Nusz, David.....1958-61	Todd, John.....1925-27
Defalco, Dante1960-61	Janaro, Phil.....1979-83, 89-90	Peccatiello, Larry1961-68	Vaganek, Brian.....1996-00
Derringe, Ed.....1958-63	Jerry, Steven2004-	Pletcher, Jim.....2004-	Vanderweghe, Alfred.....1947-49
Douglas, Otis.....1932-38	Joyner, Bill.....1953-55	Power, Thomas.....1946-49	Wallace, Bob1922-25
Dowler, Tommy1933-34	Keister, Paul1925	Prater, Jack1960	Werner, Albert "Pop"1939-42
Downing, Joe1964-66	Kelchner, Matt1984-99	Pucci, Ralph1965-71	Williams, Alan1996-00
Ellis, Charlie1951	Kellison, John1929-30	Rawlinson, Kenneth.....1946	Wilson, Barney.....1947-50
Elmassian, Phil.....1974	Kelly, Sean1984	Rein, Bo1970	Young, Cy1928-30
Epley, Gene1983-85	Kepa, Zbig1984-	Rizzo, Charles1980	Zimmerman, Dave1974-76

Steve Cole
Assistant AD
for Health Services

Renee Cork
Senior Associate
Athletic Trainer

Andy Carter
Associate Athletic
Trainer

Steve Cole, Assistant Athletic Director for Health Services, enters his 22nd year at the helm of the William and Mary Sports Medicine program. One who is familiar with the logistics and scope of the sports medicine field on all levels, Cole has a comprehensive knowledge of the broad discipline and all its components.

Under the direction of Cole, Tribe athletes have the luxury of rehabilitating and treating injuries in a state-of-the-art athletic training facility. There are seven full-time certified athletic trainers and two graduate assistants from the post-graduate athletic training educational program at Old Dominion University on staff. In addition, a group of undergraduate students serve as athletic training aides and assist in the daily operation of the sports medicine program.

A certified athletic trainer (NATABOC) and strength and conditioning specialist (NSCA), Cole graduated from West Virginia University in 1976 with a bachelor's degree in physical education and athletic training. He subsequently earned a master's degree in sports medicine in 1978 from the University of Virginia.

In 1997, Cole received his 25-year membership pin from NATA. He was also recognized for his service to the profession, receiving the Athletic Trainer Service Award, one of only three recipients from the Mid-Atlantic Region. In 2000, Cole was honored by the College for his many years of service

to William and Mary with the recognition as an honorary alumnus.

A true fitness buff, Cole is an exemplary model for all the athletes. He is an avid competitor who has participated in a variety of triathlons since 1980, spending countless hours of his spare time in training. Cole resides in Williamsburg with his wife Lonna, five-year-old daughter Sydney Janae, and two-year-old daughter Jahnessa Yaxin.

Andy Carter joined the William and Mary staff in 2000 as an Associate Athletic Trainer. A William and Mary alumnus and former Tribe student athletic trainer, Andy returns to the Tribe sidelines this year as he oversees the sports medicine services for the football team. He and his wife, Kristina, reside in Williamsburg.

With 23 sports under his supervision, Cole receives plenty of assistance from his skilled, NATABOC-certified staff.

Renee Cork, a graduate of Iowa State, is beginning her 13th year with the staff. She holds the title of Senior Associate Athletic Trainer. Cork recently received the Sport Safety Training Award from the Red Cross and is in charge of the CPR training for all William and Mary coaches. In 2002, the governor of Virginia appointed Cork to the Athletic Training Advisory Board under the Board of Medicine. She is the only collegiate athletic trainer and the only female representative on the Advisory Board.

John Knaul, a graduate of Alfred University, is in his fifth year as a Senior Assistant Athletic Trainer. Jon Thompson, a Rowan College graduate, is entering his fourth year as Senior Assistant Athletic Trainer. Becky Cordell, a Duquesne University graduate, joined the staff as Assistant Athletic Trainer in 2003. Likewise, Assistant Athletic Trainer David Lagow joined the staff in 2003

from the College of Charleston.

Also, the two graduate assistants from the post-graduate athletic training program at ODU who will be serving on the Tribe's staff are Jared Howell and Jason Hollar. Howell is a graduate of the College of Charleston, while Hollar attended James Madison University.

In addition to the full-time athletic trainers, the sports medicine staff consists of a team physician and a network of physicians and medical specialists from the local community.

A presence on the Tribe sideline for the past 40 years, retired Dr. George Oliver now holds the title of W&M's team physician emeritus. Oliver was recognized by the College as an honorary alumnus three years ago.

Michael Potter is in his third year on the staff as the team physician. The team physician oversees the full-time athletic training staff and has overall responsibility for supervising the sports medicine program. A family practice/sports medicine specialist, Potter earned his medical degree from Texas A&M. He completed his residency at the Riverside Family Practice in Newport News and his sports medicine fellowship at Wake Forest University. Potter is in private practice with Tidewater Physicians Multispecialty Group.

Doctors Ed Wilhelm, Dan Carr, and Alex Lambert, surgeons with Virginia Orthopedics and Sports Medicine, provide the team's orthopedics care. Each brings a vast amount of experience to their positions, having worked and traveled on the international level as sports medicine physicians. Also assisting the Tribe is chiropractor Bob Pinto.

John Mitrovic, another former Tribe football player who graduated in 1983, is the owner/director of Williamsburg Physical Therapy Center. He is a licensed physical therapist, a certified strength and conditioning specialist and a certified athletic trainer. Mitrovic works with the program as a physical therapy consultant.

William and Mary's "team approach" to health care allows the sports medicine program to offer a wide range of comprehensive service to the student-athletes in a caring, cooperative manner.

The Tribe's sports medicine center is located in the lower level of William and Mary Hall. The state-of-the-art facility enables W&M's athletic training staff to provide the best possible care to the College's student-athletes. The training room has lifecycles, elliptical machines, treadmills and modality machines that enhance rehabilitation programs and ensure the proper treatment of any injuries. It also features multiple laptop workstations with wireless Internet connections as well as two cable televisions for use by William and Mary student-athletes.

Throughout the year, the College hosts a wide range of sports medicine programs, drawing participants from across the nation:

- The ACES Preparatory Workshop is designed to prepare students to take the NATA Board of Certification exam to become certified athletic trainers. Hosted at institutions across the country, the ACES Workshop identifies participants' strengths and weaknesses and focuses their study into their weaker content areas.
- The William and Mary Sports Medicine Workshop offers high school students a four-day introduction to the field of sports medicine. Classroom instruction on emergency procedures, injury recognition, and basic rehabilitation is mixed with hands-on lab activities including taping and wrapping and CPR.
- The Division of Sports Medicine serves as the sports medicine rotation site for the Riverside Family Practice Residency Program. Second and third year residents come to William and Mary to work with our staff and enhance their skills in orthopedic examination, sports injury management, and physical therapy referral.
- William and Mary is a clinical site for the Old Dominion University Graduate Athletic Training Education Program. Two students from Old Dominion complete their two-year clinical assignments as graduate assistants under the direction of our staff.

For more information about the Division of Sports Medicine, including details about these educational programs, please visit our website at www.TribeAthletics.com (follow links to Sports Medicine).

SPEED, STRENGTH AND CONDITIONING

Strength and conditioning coach John Sauer is in his 17th year with W&M athletics and the results speak for themselves. Tribe football players have earned National Strength and Conditioning Association All-America honors for the past 16 seasons, including the selection of Nick Rogers in 2004. In 1995, Sauer designed the Joseph W. Montgomery Strength Training Center located in the lower level of William and Mary Hall. Built in large part due to the generosity of former Tribe football player Joe Montgomery (Class of 1974), it is one of the top facilities in the Mid-Atlantic, featuring 5,000 square feet of strength training equipment, including the following:

- 12,000 pounds of free weights
- 6,500 pounds of dumbbells
- 3,500 pounds of rubber bumper plates
- 20 dynamax medicine balls
- 14 custom-built olympic platforms
- 14 multipurpose power racks with adjustable benches
- 8 dumbbell benches
- 6 adjustable combo plyo/step-up boxes
- 6 glute-ham benches
- 4 adjustable abdominal benches
- 4 dip bars
- 2 hip sleds
- 2 ground-based jammers
- Fully-equipped plyometric area
- Wide variety of selectorized machines

John Sauer
Strength and conditioning coach

- B.S. in health and physical education - Montana, 1984
- M.S. in health and physical education- Delta State, 1985
- National Strength and Conditioning Association
- International Sports Science Association
- U.S. Weightlifting Federation
- Certified Strength and Conditioning Specialist
- Level I Club Coach certification

(U.S.W.F.)

- Level I Coaches certification (U.S.A. T&F)
- Level II Senior Coach (U.S.W.F.)
- CSCCA Certified Strength and Conditioning Coach
- Colonial Athletic Association Strength and Conditioning Professional of the Year - 1996-98
- Assistant strength and conditioning coach at Clemson,

Brandon Johnson
Assistant strength and conditioning coach

- B.S. in kinesiology: William and Mary, 2002
- National Strength and Conditioning Association
- U.S. Weightlifting Federation
- Certified Strength and Conditioning Specialist
- Certified Olympic Club Coach (U.S.W.F.)
- Worked in the men's and women's athletics departments at Tennessee

- Two-year letterwinner for the baseball and football teams at the College of William and Mary
- Received third-team All-A10 honors while helping the team to the Atlantic 10 Football Championship in his senior season in 2001
- Qualified and competed in the American Open for

Senior wide receiver Dominique Thompson (left) was the 2004 winner of the John A. Stewart Winter Warrior Award for his work in the offseason conditioning program. Thompson has put up outstanding numbers in the hang clean (321 lbs.), back squat (500 lbs.), bench press (340 lbs.), 40-yard dash (4.4) and vertical jump (33.5).

Position Records Held by Current Players

Jonas Watson (DL).....	4.47 40-yard dash
Stephen Cason (DB)	4.37 40-yard dash
	315-lb hang clean
	585-lb squat
Jon Smith (RB)	325-lb hang clean
John Pitts (WR)	321-lb hang clean
Thad Wheeler (LB)	360-lb hang clean
Dominique Thompson (WR).....	500-lb squat
	321-lb hang clean

Tribe Football Weight Room Records

40-yd dash.....4.32, Hasani Cameron, 2000
 Vertical Jump ..39.5, Mike Tomlin, 1993
 Hang Clean.....395 pounds, Brian Giamo, 1996
 Back Squat.....635 pounds, Nick Gilliland, 2000
 Incline Bench ...425 pounds, Ray Loffredo, 2001
 Bench Press....500 pounds, Ray Loffredo, 2001
 and Greg Whirley, 1997

Junior all-conference linebacker Travis McLaurin (right) has become one of the most decorated performers in the weight room. McLaurin has reached maximum numbers of 300 pounds in the hang clean, 540 pounds in the back squat, 345 pounds in the bench press and 300 pounds in the incline bench press.

ADMINISTRATIVE SUPPORT STAFF

In addition to the tutelage of coaches on the playing fields and teachers in the classrooms, many others contribute vital efforts to the cause of William and Mary football. From the academic advisors to the sports psychologist, many different people give their time and energy to help the program.

Academic advising is of significant importance to the educational development of the student-athlete. W&M holds firm to the concept of "self-determination," each individual is responsible for directing his own college experience. Comprehensive support services are provided for all students, including consultation with freshman and concentration faculty advisors. In addition, the department offers an academic support program for student-athletes with extensive tutorial opportunities, organized study groups and a monitored study hall with on-site tutors for modern languages and mathematics.

Bill Bryant enters his seventh year as the College's Director of Compliance. Bryant came to W&M with a diverse and well-rounded background in collegiate administration.

Under the direction of Bryant, the compliance office works with the NCAA Clearing House to determine initial eligibility of all student athletes and continues to monitor eligibility throughout their college careers. Bryant is also responsible for educating all student-athletes, coaches and staff to the NCAA rules.

Prior to arriving in Williamsburg, Bryant had spent seven years as the Asst. AD for Student Affairs at the University of Pittsburgh. In that capacity he was responsible for the development of academic programs for student athletes, NCAA compliance and eligibility and served as the academic liaison for the football program.

A 1970 graduate of Cal-Davis, Bryant also served three-year stints in similar positions at both Arizona State (1987-90) and Oregon (1984-87), where he also earned his M.S. in Physical Education. Bryant and his wife, JoAnn, are the parents of two children, Christy (27), a graduate of Bowling Green, and Bobby (22), an avid hockey player. Bobby was a member of the SUNY-Morrisville ice-hockey team which won the Junior College National Championship three years ago.

The academic support coordinator, **Nancy Everson**, is a member of the National Association of Academic Advisors for Athletics and the National Academic Advising Association. Everson is a graduate of William and Mary with a degree in psychology.

With the assistance of interns from the Graduate School of Education, she monitors the academic progress of student-athletes, coordinates the tutorial and study hall programs and serves as a point of referral to campus counseling services as well as the Writing Resource Center, the Oral Communication Studio and Disability Services.

Everson's biggest asset to the athletic department is her care and concern for the student-athlete. She has the ability to direct student-athletes to the proper resources and to serve as a liaison between the athletic department and various campus entities. Cooperative arrangements exist within the College's professional staff to provide specialized study skills workshops, freshman orientation sessions and career development seminars to assist student-athletes at all levels in maximizing their potential.

Another valuable member of the athletic department is sports psychologist **Deidre Connelly**, who is entering her 13th year with the William and Mary athletic department. Connelly came to the College from Iowa, where she was a professor and the director of the sport psychology program. She has been published many times and has been invited to speak at numerous conferences and seminars. Connelly received her undergraduate degree from the University of Bridgeport, and did graduate work at William and Mary. She

received her master's and Ph.D. in sports psychology from Virginia.

Teresa Ptachick is entering her fourth year on the Tribe football staff as the program's Coordinator of Football Operations.

In this capacity, Ptachick coordinates all aspects of team travel in conjunction with associate athletics director for health services and associate athletics director for external affairs.

In addition, she organizes and directs all facets of on-campus recruiting. Ptachick assists with the organizational and operational duties associated with the Colonial All-Pro Football Camp as well.

The primary contact person for the Football Parents Club and the Quarterback Club, Ptachick also oversees budget operations in the football office, while at the same time assisting the coaching staff with game week preparation.

Teresa and her husband, Kevin, have two children, 14-year old TJ and 11-year old Alexandra, and reside in the Williamsburg area.

Jerry Fife is entering his third season as the head equipment manager at the College of William and Mary. Fife handles all of the equipment issues for

the Tribe football squad, including ordering and maintaining all of the team's gear.

Fife comes to the College from Ashland University, where he held the position of Head Equipment Coordinator from 1998-2001.

During his time at Ashland, Fife was able to establish many contacts with vendors and national merchandising companies that should help him greatly in his position at William and Mary. He supervised a staff that included two graduate assistants as well as student employees.

Well-respected among his peers, Fife chaired the Athletic Equipment Managers Association's National Curriculum Committee in 2002 to 2003. He was a presenter at the AEMA's national convention in 2003.

In addition to his work as the equipment manager, Fife also was an instructor of sports sciences at Ashland. After earning his undergraduate degree from Ashland in 1994, he began his career in the profession as a graduate assistant equipment coordinator, a position he held in 1996-97. He went on to earn a master's degree from Ashland in 2001.

Fife is certified by the AEMA and has designed and maintained his own computer inventory program for use with student-athletes.

Fife became engaged to Missy Harrison this past June.

The oldest player on the current William and Mary roster, Mike McCarthy was born on June 29, 1981. At that time Coach Laycock was readying to begin his second season as the Tribe's head coach.

Silver Linings

*All-Conference Candidate
Dominique Thompson
Wide Receiver*

THE BEST PLAYERS

TEAM CAPTAINS

W&M: Returns as one of the league's premier offensive players ... Team co-captain who is entering his second season as the starting quarterback ... Preseason first-team all-conference selection ... Returning all-conference quarterback with the potential to be counted among the elite quarterbacks in Division I-AA ... Possesses a tremendous understanding of the offense and is also adept at reading the defensive schemes ... Speed and elusiveness allow him to be dangerous outside of the tackles ... Also has the size to stand tall in the pocket ... Will look to become the first Tribe quarterback to repeat as the conference pass efficiency champion since Shawn Knight in 1993 and 1994 ... Creative player who thinks and throws well on the move ... Has improved size, speed, and arm strength in the offseason ... Will look to be a more physical player this fall ... **2003:** Named third-team all-conference in his first season as a starter ... Completed 182 of 285 passes for 2,296 yards, with 22 touchdowns and just seven interceptions in the 10-game season ... Threw for over 200 yards in each of the last seven games ... Led the A-10 in passing yards per game (229.6) and pass efficiency (152.1), while finishing second in total offense (259.6) ... Named A-10 Offensive Player of the Week after throwing for 287 yards and three scores against eventual national champion Delaware ... Named the coaching staff's Offensive Player of the Week on three occasions (Western Michigan, Delaware, New Hampshire) ... Tossed at least three TD passes in five of the 10 games ... Very accurate passer who was only intercepted once in his final 91 throws of the season ... Also finished the year as the Tribe's second-leading rusher with 300 yards on the ground ... Earned Academic All-A10 Conference honors ... **2002:** Played in five games, completing seven of 13 passes for 69 yards and one touchdown ... Also ran five times for 23 yards and one score ... Both of his touchdowns came in win over VMI, as he tossed a 29-yard touchdown pass to Adam Bratton and also ran for a three-yard score ... Earned Academic All-A10 Conference honors ... **2001:** Spent season with travel squad as top reserve ... Saw action in two games, completing eight passes on 10 attempts for 141 yards and a score ... Threw his first career TD vs. VMI ... Ran for first career touchdown on a nine-yard sneak vs. East Carolina ... **2000:** Scout team ... **Handley High School:** Three-year letterwinner at quarterback for coach Todd Hill ... Led Handley to a 12-2 record and the Division III state title game as a senior ... Named first team All-Northwestern District, all-area, All-Region II and all-state ... Named Player of the Year by the Northern Virginia Daily ... Selected to play quarterback for the East squad in the Virginia Coaches All-Star Game in July and earned co-player of the game honors ... Threw for 2,200 yards and 14 touchdowns as a senior ... Also earned three letters in baseball and basketball ... Basketball Player of the Year in the district, area, and region en route to first team all-state honors in Group AA as a senior ... First team all-district and all-region in baseball as a senior ... Played for the AA State Championship team in baseball in 1999 ... **Personal:** Son of Shep and Nancy Campbell... Enjoys playing sports, listening to music and reading in his free time ... Born September 25, 1981.

before the season as winner of the John A. Stewart Memorial Winter Warrior Award for his outstanding work in offseason conditioning ... **2002:** Stood out on defense in the early part of the season, recording interceptions in back-to-back games against Maine and VMI ... Named Co-Special Teams Player of the Week for his outstanding job of long-snapping in the heavy rain during the Tribe's win over Hofstra ... Made 17 tackles, including three TFL, plus a fumble recovery on the season ... **2001:** Spent season on the travel squad as the backup longsnapper ... **2000:** Scout team ... **Smithfield High School:** Three-year letterwinner at defensive end and tight end for coach Joe Jones ... Earned first-team honors in Region I and the Bay Rivers District at defensive end ... First-team defense selection on the Daily Press all-star team (includes AA and AAA players) ... Second-team AP all-state at defensive end ... Earned second-team all-district honors at both tight end and punter ... Also earned three letters in baseball and was selected first-team all-district as a senior ... **Personal:** Son of Dorothy and William Harrell ... Uncle, Allen White, played football at North Carolina State ... Enjoys sports and playing guitar in his free time ... Born October 4, 1982.

Campbell's Career Passing Stats

Year	G/S	Att.	Cmp.	Pct.	Yards	TD	INT
2001	2/0	10	8	.800	141	1	0
2002	5/0	13	7	.538	69	1	0
2003	10/10	285	182	.639	2296	22	7
Totals	17/10	308	197	.640	2506	24	7

W&M: Team co-captain ... Returning from an Achilles tendon injury that forced him to miss 2003 season ... Impressed the coaching staff with his progress in the spring ... Very strong leader who works well with younger players ... Good pass rush skills ... Tremendous upper body strength (330 lb. incline bench press) ... Earned Dean's List citation with a spring semester GPA over 3.7 ... **2003:** Missed the season due to an injured Achilles tendon ... Honored

Harrell's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yards	Sacks/Yards
2001				DNP		
2002	8/0	8	9	17	3/-2	0/0
2003				DNP		

Totals 8/0 8 9 17 31-2 0/0

W&M: Enters the fall looking to gain experience in the system ... Possesses very good vertical speed ... Could contribute with improved technique and ball skills ... **2003:** Scout team ... **Montourville Area High School:** Three-year letterwinner at quarterback, wide receiver, defensive back and punter for coach Jim Bergen ... Second-team all-conference QB as a senior ... Second QB in school history to total over 1,000 yards rushing and 1,000 yards passing in same season ... Member of the West Branch Hall of Fame ... Played in the District IV All-Star football game ... Also lettered three years in basketball and four years in track ... District champ in 400m, 800m and 4x400m relay

	Eric Baker	82
	Redshirt Freshman WR, 6-0, 185 Montourville, PA Montourville Area	

Tribe Football 2004

in both junior and senior seasons ... **Personal:** Son of John and Lisa Baker ... Father played football at Susquehanna University ... Grandfather, Richard Baker, played football at Penn State and Missouri ... Senior Class President ... Key Club ... Monogram Club ... Enjoys camping, working out, the performing arts and shooting pool with friends ... Plans to major in biology ... Born June 18, 1984.

W&M: Walk-on offensive lineman who has made progress through hard work on and off the field ... Strong, physical player who saw some time on special teams last season ... Role will increase with continued hard work to improve technique ... Good strength (345 lb. bench press, 445 lb. back squat) ... **2003:** Valuable reserve on the offensive line who registered eight snaps at guard for the Tribe ... **2002:** Scout team ... Earned a Scout Team Player of the Week honor ... **C.D. Hylton High School:** Three-year letterwinner on the offensive and defensive line for coach Bill Brown ... Captained the team to a state semifinal berth and a 12-1 overall record ... Named first-team all-district ... Recorded 15 tackles for loss on defense and 32 pancake blocks on

	Stephen Ball	60
	Sophomore OL, 6-3, 280 Dumfries, VA Hylton	

Tribe Football 2004

the offensive line in his senior year ... Also lettered four times in wrestling, where he twice qualified for the state championships ... **Personal:** Son of Charles and Deborah Ball ... Sister, Marisa, was a three-year letterwinner in basketball at the U.S. Naval Academy ... Born October 25, 1983.

W&M: Promising young player who showed potential in his first year with the squad ... Adjusted quickly to the new defensive scheme ... Needs to continue to improve his footwork and balance ... **2003:** Redshirted while spending the year as a member of the travel squad ... **Phoebus High School:** Four-year letterwinner on the offensive and defensive lines for coach Bill Dee ... Rated as one of the top 100 prep players in the state by the Roanoke Times ... First-team all-district in both junior and senior seasons ... Second-team all-region in 2002 ... Daily Press all-star in 2001 and 2002 ... Captain of state championship team as a senior ... Also helped lead team to state title as a junior ... **Personal:** Son of Tyrone and Deborah Anne Bowles ... Brother, Tyrone, played baseball at UMBC ... National Honor Society member ... Earned four academic letters in high school ... Enjoys playing video games

	Jason Bowles	64
	Redshirt Freshman DL, 6-3, 240 Hampton, VA Phoebus	

Tribe Football 2004

and going to the movies ... Born November 15, 1984.

W&M: Preseason first-team all-conference selection ... Enters this season as the returning starter at tight end ... Proven player who is emerging as a weapon in both the ground and air attacks ... Works extremely hard on the field and in the weight room which will improve his size and technique as a blocker ... Looks to have an increased role in the passing game ... Had a solid spring game with 3 catches for 37 yards and a touchdown ... **2003:** Played in all 10 games at tight end, starting six times ... Made seven receptions for 77 yards on the season ... Had a season-best two catches for 18 yards in the season-ending 59-21 win over Richmond ... **2002:** Saw action in eight games at tight end, catching seven passes for 129 yards, including one touchdown ... Averaged 18.4 yards per catch, second on the squad ... Caught his first career touchdown pass on a 29-yard reception from Lang Campbell in win over VMI ... **2001:** Scout team ... **Montourville High School:** Three-year letterwinner at wide receiver, outside linebacker, tight end and punter for coach Jim Bergen

Laycock-led teams have played in eight NCAA I-AA playoff games averaging nearly 400 yards of total offense and 30 points per game in those contests.

RETURNING PLAYERS

Adam Bratton 40

Junior
TE, 6-4, 250
Montoursville, PA
Montoursville

Tribe Football 2004

... Earned all-conference honors in his sophomore, junior and senior seasons ... Caught 50 passes for 963 yards and 11 touchdowns as a wideout during his senior season, while also recording three interceptions and 97 tackles as a linebacker ... Also lettered four times in basketball and twice in track and field ... **Personal:** Son of Rod and Jeanne Bratton ... Father played football at Penn State from 1971-75 ... Enjoys weightlifting, listening to music and playing basketball ... Born October 31, 1982.

Bratton's Career Receiving Stats

Year	G/	Yards	Avg.
2002	8/0	7	
12918.4	1	36	
2003	10/6	7	77
11.0	0	18	
Totals	18/6	14	
20614.7	1	36	

W&M: Moved from wide receiver to defensive back late in spring practice ... Showed great effort and toughness after the position change ... Excellent strength for his size (270 lb. hang clean, 340 lb. back squat) ... **2003:** Scout team

... **Colonial Heights High School:** Three-year letterwinner at wide receiver and defensive back for coach John Thomas ... Caught 43 passes for 787 yards as a senior ... All-district WR in 2001 and 2002 ... All-metro performer as a senior ... Also lettered four years in baseball and two years in track ... Earned all-district citation in baseball ... Made 99 receptions for 1,760 yards in his career, averaging nearly 18 yards per catch ... **Personal:** Son of Willie and Gwen Burrow ... Cousin of PGA Tour golfer Scott Hoch ... Enjoys fishing and weightlifting ... Born January 10, 1985.

W&M: Enters the season looking to be the productive player he proved to be before losing last season to injury ... Versatile athlete with the skills and confidence to be an impact player ... Has outstanding athleticism (4.40 40-yard dash) and ball skills ... Great explosiveness (32.5-inch vertical leap) and a sure tackler ... Set the team's cornerback position record in the back squat (560 lbs) ... **2003:** Missed entire season due to injury ... **2002:** Started 10 games at cornerback, recording 47 tackles, including three TFL, plus three

Brandon Burrow 84

Redshirt Freshman
DB, 5-9, 175
Colonial Heights, VA
Colonial Heights

Tribe Football 2004

INT's and eight pass breakups ... Also returned seven kickoffs for 197 yards (28.1 yard average, tops on the team) ... Recorded first career interception against Northeastern ... Had an interception and forced a fumble against Villanova, earning Quarterback Club's Defensive Player of the Week award

... Named Atlantic 10 Rookie of the Week for his performance against JMU, where he made eight tackles and also had an interception and a field goal block ... **2001:** Scout team ... **James River High School:** Four-year letterwinner at running back, cornerback and kick returner for coach Cris Bell ... Rushed for 1,467 yards and 20 touchdowns in his high school career ... Scored four touchdowns on kick returns ... Also lettered twice in basketball and track ... **Personal:** Son of Steven and Sharon Cason ... Sister, Sheree, also attended the College and was a cheerleader ... Enjoys playing video games and hanging out with friends ... Born November 10, 1983.

Stephen Cason 22

Junior
DB, 6-0, 202
Richmond, VA
James River

Tribe Football 2004

Cason's Career Defensive Stats

Year	G/S	T	A
Total	11/10	34	13
PBU	2002	11/10	34
13	47	3/-11	3
8			
2003			
DNP			
Totals	11/10	34	13
47	3/-11	3	8

W&M: Comes into the season as a reserve tackle looking to gain experience ... Has shown promise and possesses good technique and footwork ... Will compete for reps as he continues to improve strength ... **2003:** Redshirted while spending the season as a member of the travel squad ... **South Lakes High School:** Three-year letterwinner on the offensive and defensive line for coach Joe Trabucco ... Named all-district at both offensive guard and defensive tackle by the Washington Post ... **Personal:** Son of Bob and Kellie Cochran ... Enjoys watching television and listening to music ... Born January 5, 1985.

W&M: Very gifted runner with outstanding physical skill and desire to achieve ... Will be forced to miss 2004 season as he rehabilitates from winter knee surgery ... **2003:** Led the Tribe in rushing with 488 yards on 101 carries, an average of 54.2 yards per game ... Rushed for over 100 yards in three straight games (URI, Hofstra, UNH), all of which were Tribe victories ... Broke out with nine carries for 70 yards in the third week of the season against Northeastern ... Set a career-high with 104 yards on 24 carries against Rhode Island before eclipsing the mark with 133 yards and two TDs in front of the Homecoming crowd in a win over Hofstra ... Capped a strong freshman season with 122 yards on 22 carries against New Hampshire ... Injured knee on the last carry of the afternoon ... **2002:** Primarily a scout team player, but saw practice time with travel squad ... **Floyd Kellam High School:** Four-year letterwinner at tailback for coach Chris DeWitt ... Rushed for 2,238 yards and 24 touchdowns as a senior ... Set district single-game record with 340

Coach Laycock served as Clemson's offensive coordinator from 1977-1979, helping the Tigers to 27 wins in that span, an average of nine wins per season.

Brent Cochran 67

Redshirt Freshman
OL, 6-4, 280
Reston, VA
South Lakes

Tribe Football 2004

Alex Cramer 41

Redshirt Freshman
DB, 5-11, 180
Virginia Beach, VA
Frank W. Cox

Tribe Football 2004

yards ... Named Virginia Beach Co-Offensive Player of the Year ... Hampton Roads' all-time single-season rushing leader ... First-team all-state running back ... Won the Maury Riganto Memorial Award for Outstanding Metropolitan Scholastic Football Player of the Year ... Also lettered four years in track ... **Personal:** Son of Delmus and Phyllis Coley ... Homecoming King his senior year ... Enjoys playing video games and lifting weights ... Born November 15, 1983.

Glen ... Also lettered in baseball ... **Personal:** Son of Keith and Dana Ely ... Enjoys fishing, cycling and the outdoors ... Born October 23, 1984. **W&M:** A fourth-year player who is experienced in the Tribe's offense ... Full-back who is a natural leader on and off the field ... Will compete for special teams reps ... **2003:** Saw action on special teams and served as a backup at fullback ... **2002:** Contributed on special teams ... **2001:** Scout team ... **Our Lady of Good Counsel:** Two-year letterwinner at running back and linebacker for coach Tim Kolar ... Served as team captain for his senior season ... Also

Coley's Career Rushing Stats

Year	G/S	Rush	Yards	Avg.	TD	Long
------	-----	------	-------	------	----	------

Delmus Coley 32

Sophomore
RB, 5-9, 195
Virginia Beach, VA
Floyd Kellam

Tribe Football 2004

Corey Davis 15

Sophomore
WR, 6-1, 190
Chesapeake, VA
Deep Creek

Tribe Football 2004

2003	10/2	101	488	4.8	2	52
------	------	-----	-----	-----	---	----

W&M: Switched from wide receiver to safety late in spring drills ... Improved daily in spring practice after the position change ... **2003:** Scout team ... **Frank W. Cox High School:** Two-year letterwinner at wide receiver and defensive back for coach Steve Allosso ... **Personal:** Son of Robert and Paula Cramer ... Member of Fellowship of Christian Athletes and Young Life at W&M ... Enjoys playing golf and video games ... Plans to major in business administration and economics ... Born December 29, 1984.

W&M: Moved from quarterback to wide receiver in the spring in order to utilize his outstanding athleticism ... Displayed good speed and ball skills ... Was a travel squad quarterback last season and possesses an in-depth understanding of the offense ... Will compete for game reps as he continues to develop skill at wide receiver ... **2003:**

Served as one of the squad's backup quarterbacks while helping run the scout team offense ... **2002:** Scout team ... **Deep Creek High School:** Three-year letterwinner at quarterback, safety, kicker and punter for coach David Cox ... Named to the all-district team his senior year ... Set school records with 1,255 yards and 18 touchdowns ... Averaged 38 yards per punt, also a school record ... Also lettered four times in baseball and twice in basketball ... Member of Tidewater Drillers AAU baseball squad that won the state championship and was ranked fifth in the nation in 1998 ... **Personal:** Son of John and Lorraine Davis ... Father played professional baseball in the Chicago White Sox organization ... Enjoys playing golf in his spare time ... Plans to major in business ... Born December 25, 1983.

W&M: Young receiver with good size for the position ... Needs to gain experience in the offense in order to compete for reps ... **2003:** Scout team ... **Unionville High School:** Lettered two years at wide receiver for coach Scott

lettered in basketball and track ... Was a member of the 4x400 relay team that broke the school record ... **Personal:** Son of Joseph and Suzanne Faha ... Born December 11, 1982.

W&M: Backup center who doubles as a long snapper ... Began his career as a walk-on ... Quick lineman who gives tremendous effort ... Will find a way to contribute ... **2003:** Scout team ... **Westfield High School:** Three year letterwinner on the offensive and defensive lines for coach Tom Verbanic ... Also lettered once in track and field ... High School teammate of William and Mary player Paris Jackson ... **Personal:** Son of Anthony Falbo and Judith Thomas ... Enjoys playing video games and watching television ... Born December 28, 1984.

W&M: Returning starter from 2003 who will enter the fall as the team's starting right tackle ... Very valuable player due to his versatility ... Has experience at all three positions up front ... Showed improved strength and technique during a strong spring campaign ... Has become one of the team's strongest linemen (325 lb. hang clean, 320 lb. incline bench press) ... **2003:** Started all 10 games last season on the offensive line ... Entered the year as first-team center, before

Mark Ely 81

Redshirt Freshman
WR, 6-3, 205
Kennett Square, PA
Unionville

Tribe Football 2004

moving over to start the year's final seven games at right tackle ... Participated in 494 snaps for the Tribe, third-most on the offensive line ... **2002:** Added to the team's depth on the offensive line, where he played 22 offensive snaps ... **2001:** Scout team ... **Wayne Hills High School:** Two-year letterwinner at defensive lineman for coach Chris Olsen ... Earned numerous honors during

RETURNING PLAYERS

Chris Faha 43

Junior
 FB, 6-1, 210
 Silver Spring, MD
 Good Counsel

Tribe Football 2004

his senior year, including first-team Division 3 all-state, all-league, all-county and all-area selections ... Selected to play in the New Jersey North-South All-Star Classic ... **Personal:** Son of Diane Kisala ... Enjoys weight lifting and listening to Led Zeppelin ... Born March 16, 1983.

W&M: Very athletic player who is looking to pick up where he left off as one of the College's top defensive linemen before an injury ... Will be an impact player from the end position with a healthy return ... Runs very well for his size ... Needs to improve his focus in order to regain confidence after missing most of last season due to injury ... **2003:** Missed all but two games with an injury ... Recorded three tackles in 26 snaps before receiving a medical

Christopher Falbo 62

Redshirt Freshman
 OL, 6-9, 310
 Charlottesville, VA
 Westfield

Tribe Football 2004

redshirt ... **2002:** Started all 11 games at the Bandit defensive end position ... Recorded 60 tackles ... Also credited with five TFL, including two sacks, along with one fumble recovery ... Made five tackles, including one TFL (-5 yards) in the 44-6 defeat of Rhode Island ... Had seven tackles in the Tribe's win at New Hampshire ... Helped W&M to a 16-3 win over Hofstra with three tackles, including one TFL (-1 yard) plus a fumble recovery ... Made five stops in the victory over VMI ... Tied a career high with eight tackles in the game against Maine ... **2001:** Played in nine games as a true freshman, primarily seeing

Michael Grenz 75

Junior
 OL, 6-3, 282
 Wayne, NJ
 Wayne Hills

Tribe Football 2004

action at the Bandit position ... In making his first career start vs. Hofstra, he became the first true freshman to start a game for Tribe on defensive line since former All-American Raheem Walker made three starts as a true freshman in 1996 ... Ended year with 26 total tackles (4 solo) ... Recorded sacks on consecutive plays in his first career game action (vs. New Hampshire) ... Had a career-high eight tackles vs. Hofstra ... Also turned in four QB hurries on the season ... Played on a total of 155 defensive snaps ... **Crestwood High School:** Three-year letterwinner at defensive end, tight end and punter for coach Keith Crolley ... Earned all-area and all-region selections after senior season ... Recorded 107 tackles, including 33 that resulted in a loss of yardage, in his career ... Averaged 44.7 yards per punt in his high school career ... Also lettered for three years in track as a shot put thrower ... **Personal:** Son of Lanita Davis and Jerome Griffin, Sr. ... Enjoys video games and playing the

saxophone in his free time ... Plans on majoring in accounting ... Born September 28, 1983.

Griffin's Career Defensive

Year	Stats	
	G/S	T
A	Total	TFL/Yards

Jerome Griffin Jr. 95

Junior
 DL, 6-3, 240
 Sumter, SC
 Crestwood

Tribe Football 2004

Sack/Yards	2001	9/1	4	22	26	2/-14	2/-14
2002	11/11	28	32	60	5/-10	2/-2	2/-2
2003	2/0	0	3	3	0/0	0/0	0/0
Totals	22/12	32	57	89	7/-24	4/-16	4/-16

W&M: Will be one of the most dangerous offensive weapons for the Tribe this fall ... Comes in with two years of experience in the backfield ... Possesses all the physical skills of speed, size and elusiveness that give him the potential to be an impact player ... Has great hands out of the backfield and can turn small gains into big plays ... Scored four touchdowns of 48 yards

or more with all of his scores spanning more than 25 yards ... **2003:** One of the squad's top all-purpose performers with 139 rushing yards, 259 receiving yards and 499 kick-off return yards ... Finished second on the team with 99.7 yards per game of total offense ... Caught four touchdown passes, fourth-best mark on the team ... Had two touchdown catches in the season opener against Division I-A Western Michigan ... Also made TD catches against VMI and UMass ... Named as coaching staff's Special Teams Player of the Week against Western Michigan and Offensive Player of the

Week against Massachusetts ... Contributed in 129 snaps in the backfield ... **2002:** Finished second on the squad with 327 rushing yards on just 57 carries, an average of 5.7 yards per carry ... Both of his rushing touchdowns were on plays of 50 or more yards ... Caught seven passes for 50 yards and one score ... Led the Tribe with 275 kick return yards ... Average of 25.0 yards per kick return was tops in the Atlantic 10 ... Scored on a 51-yard burst up the middle against VMI ... Also hit paydirt on a 59-yard rush in the 44-6 win over Rhode Island, earning Atlantic 10 Rookie of the Week honors ... Caught his first career TD reception against Maine ... Played a total of 171 offensive snaps ... **2001:** Was impressive in fall until shoulder injury late in camp forced him to take a redshirt season ... **Woodberry Forest School:** Four-year letterwinner at running back and defensive back for coach Bill Davis ... Earned all-state honors

twice ... Captained the team in his senior year ... Averaged over 12 yards per carry and 175 yards per game ... Set a school record with 26 touchdowns in his senior season ... Also lettered for three years in both track and basketball ... **Personal:** Son of Teresa and Steven Hargrove ... Father played two years of football at Potomac State ... Enjoys community service and computers ... Born June 23, 1983.

Hargrove's Career Rushing Stats

Steven Hargrove **1**

Junior
RB, 6-1, 252
Alexandria, VA
Woodberry Forest

Tribe Football 2004

Year	G/ S	Att.	Yards	Avg.	TD	Long
2002	10/0	57	327	5.7	2	59
2003	9/1	27	139	5.1	0	22
Totals	19/1	84	466	5.5	2	59

Hargrove's Career Return Stats

Year	Kick Returns				
	Att.	Yards	Avg.	TDs	Long
2002	11	275	25.0	0	48
2003	25	499	20.0	0	55
Totals	36	774	21.5	0	55

W&M: A very hard-working, competitive player who will look to increase his role this season ... Saw some reps with the travel squad last fall ... Needs to improve leg strength and speed ... **2003:** Travel squad player ... **2002:** Scout team ... **Monacan High School:** Three-year letterwinner at wide receiver and safety for coach Keith Daniels ... All-academic honors ... Captain of both football and track squads ... Also won four letters in track ... **Personal:** Son of Lowe and Sharon Holston ... Enjoys outdoor activities ... Born September 6, 1983.

W&M: Made a successful transition from linebacker to fullback in the off-season ... Picked up alignments and assignments quickly ... Looks to contribute with more experience ... **2003:** Scout team linebacker ... **Midlothian High School:** Four-year letterwinner at linebacker and fullback for coach Dave Cooper ... Earned All-Dominion District honors in both his junior and senior years ... All-Academic team four times... Recorded 111 tackles in 10 games during his senior season ... **Personal:** Son of Jim and Pamela Horvath ... Father wrestled and played football at Southern Illinois ... Served as his high school's webmaster ... Enjoys going to the beach and surfing ... Plans to major in business ... Born October 11, 1984.

W&M: Came to campus with a knee injury but has steadily improved as health returns ... Could contribute with improved strength to compliment strong ball skills ... **2003:** Scout team ... **Westfield High School:** Three-year letterwinner at wide receiver and defensive back for coach Tom Verbanic ... Earned numerous honors including all-district and all-region ... Earned all-state honors as a junior ... Twice named Washington Post Player of the Week ... Set a school-record with five TDs in one game ... Led region and third in metro area as a junior with 12 touchdown receptions ... Also lettered for one year in basketball and two years in track and field ... **Personal:** Son of Raomito Salazar ... Cousin, Jason Ford, played football at Virginia Tech ... Enjoys playing video games and watching television ... Born April 13, 1985.

W&M: Comes into the season as a reserve with tremendous natural abilities ... Very live arm and good feet ... Had a very strong spring campaign ... Completed five of six passes including a touchdown in spring game ... **2003:** Scout team ... **Gaithersburg High School:** Three-year letterwinner at quarterback for coach Greg Kephart ... Named to the all-state team as a senior ... Also named all-county ... Selected as offensive team MVP ... Completed 91 of 173 passes for 1,300 yards and 12 touchdowns as a senior ... Became the first QB at the school to throw for over 1,000 yards since 1986 ... Also let-

Nathan Holston **88**

Sophomore
WR, 6-0, 199
Mechanicsville, VA
Monacan

Tribe Football 2004

tered three years in basketball and two in baseball ... **Personal:** Son of James and Margaret Jacobs ... Cousin, Jimmy Ward, played for the NFL's Baltimore Colts ... Also had cousins play football at Navy and N.C. State ... Enjoys weightlifting, playing golf and skiing ... Born March 29, 1985.

W&M: Hard-working youngster who showed continued development in spring drills ... Very coachable player who shows a willingness to work ... Needs to improve on speed and strength ... **2003:** Scout team ... **Blacksburg High School:** Three-year letterwinner at center and defensive tackle for coach

Ryan Horvath **48**

Redshirt Freshman
FB, 6-1, 220
Midlothian, VA
Midlothian

Tribe Football 2004

Dave Crist ... Earned all-state, all-region and all-district honors as a senior ... Named honorable mention all-district after his junior year ... Blacksburg Sports Club's Senior Male Athlete of the Year ... Also lettered four years in track as a thrower ... Named all-district on three occasions in track ... **Personal:** Son of Bernard and Ollie Jones ... President of high school's Christian Fellowship Club ... Enjoys working on cars and motorcycles, playing golf and fishing ... Born November 9, 1984.

W&M: Fifth-year senior who showed steady progress before injury interrupted his season ... Returned healthy for spring and showed continued improvement ... Very reliable player who does what is expected of him ...

Paris Jackson **17**

Redshirt Freshman
WR, 6-1, 200
Centreville, VA
Westfield

Tribe Football 2004

Hard-working, smart player ... Good vision ... Needs to improve on his footwork ... Finished the spring semester with a GPA of 3.0 ... **2003:** Saw action in seven games before suffering a season-ending injury ... Recorded 12 tackles on the year, including a career-high four stops against Delaware ... Had a sack that resulted in a loss of seven yards in the season opener against Western Michigan ... Played 123 snaps prior to injury ... **2002:** Saw action on the defensive line, recording six tackles, including two solo stops, on the season ... Also credited with a pair of quarterback hurries in the 87 snaps along the defensive line ... **2001:** Spent majority of season on scout team, but saw some action with the travel squad ... **2000:** Scout team ... **Lafayette High School:** Three-year letterwinner on the defensive line for coach Dan Antolik ... Earned all-state, all-region, and All-Bay Rivers District honors as a senior

RETURNING PLAYERS

John Jacobs 7

Redshirt Freshman
QB, 6-2, 190
Gaithersburg, MD
Gaithersburg

Tribe Football 2004

... Led Lafayette in sacks as a senior ... Tabbed for all-region and all-district accolades as a junior ... **Personal:** Son of Thomas and Patricia Kelly ... Enjoys weightlifting ... Born August 12, 1981.

Year	G/S	Kelly's Career Defensive Stats				
		T	A	Total	TFL/Yards	Sack/Yards
2001				DNP		
2002	6/0	2	4	6	0/0	0/0
2003	7/0	5	7	12	1/-7	1/-7
Totals	13/0	7	11	18	1/-7	1/-7

W&M: A versatile performer who can play both safety positions for the Tribe ... Comes into camp as a backup at the rover spot ... Impressed the coaching staff with his physical play this spring ... Needs to improve on his hip flexibility in order to be more successful ... Ended spring semester with a

Ryan Jones 92

Redshirt Freshman
DL, 6-3, 240
Blacksburg, VA
Blacksburg

Tribe Football 2004

GPA over 3.50 ... **2003:** Valuable special teams performer who was also a key reserve in the defensive backfield ... Made a tackle in the season-ending 59-21 victory over Richmond ... Made the switch from fullback to defensive back prior to the start of fall practice ... Saw four snaps in the defensive backfield ... **2002:** Saw action on special teams ... **2001:** Scout team ... **Watkins Mill High School:** Four-year letterwinner at free safety, wide receiver, quarterback, linebacker and tight end for coach Matt Derrick ... Racked up 800 receiving yards in his senior year ... Received all-state, all-county and all-league honors ... **Personal:** Son of Maureen and Richard Kimber ... Uncle, Stephen Sullivan, played basketball collegiately at Georgetown and was drafted by the Detroit Pistons ... Enjoys playing the guitar ... Born October 6, 1982.

Justin Kelly 96

Senior
DL, 6-2, 260
Williamsburg, VA
Lafayette

Tribe Football 2004

W&M: Returning two-time all-conference kicker who brings a tremendous amount of experience to the special teams unit ... Hit on 27 of 39 career attempts with a long of 51 yards ... Team's leading scorer each of the past two seasons ... Possesses a strong and accurate leg ... Poised for a breakout season as one of the nation's top kickers following a summer of prestigious

kicking camps ... Can hit field goals from outside of 50 yards ... Preseason second-team all-conference selection ... **2003:** Showed great consistency by nailing all 30 PATs and 13 of 18 field goals to earn second-team all-conference honors ... Led the A-10 and ranked eighth nationally with 1.3 field goals per game ... Named as the coaching staff's Co-Special Teams Player of the Week in the win over VMI ... Made three field goals in games against James Madison and Rhode Island, including a season-long 49-yard kick against

the Dukes ... Led team in scoring ... **2002:** Had an outstanding freshman campaign, leading the squad with 78 points, including 14-of-21 field goals and 36-of-39 extra point attempts ... Nailed a career-long 51-yard attempt against Delaware ... Tied a school record with eight PATs in the win over VMI, where he scored a season-high 14 points ... Named first-team all-state by the Roanoke Times and the Virginia Sports Information Directors ... Second-team All-Atlantic 10 at placekicker ... Named Special Teams Player of the Week by the coaching staff after the Maine game ... **2001:** Spent season working with the travel squad as the reserve place kicker, but did not see game action ... **Potomac Falls High School:** Three-year letterwinner at kicker for coach Wes Driskill ... Named honorable mention all-state in his senior season ... Selected first-team All-Loudoun County by the Washington Post ... Set school records for field goals in a season (7), field goals in a career (13), extra points in a career (75) and touchbacks in a season (39) ... Lettered

Chris Kimber 45

Junior
DB, 6-2, 212
Gaithersburg, MD
Watkins Mill

Tribe Football 2004

four times in soccer ... **Personal:** Son of Sydney and Dr. Thomas Kuehn ... Enjoys playing the guitar, rock climbing, snowboarding and kayaking ... Born September 15, 1982.

Year	G	Kuehn's Career Kicking Stats					Pts.
		FGA	FGM	Long	XPA	XPM	
2002	11	21	14	51	39	36	78
2003	10	18	13	49	30	30	69
Totals	21	39	27	51	69	66	147

W&M: Enters season as a returning starter at left guard ... Put in a tremendous amount of work in the weight room this offseason which showed in spring workouts ... Possesses versatility and good field awareness ... **2003:** Started all 10 games at left guard ... Participated in 464 snaps on the offensive line ... **2002:** Played 81 snaps on the offensive line at right guard ... **2001:** Scout team ... **Santa Margarita Catholic High School:** Three-year starter at offensive tackle and guard for coach Jim Hartigan ... Named offensive lineman of the game nine times ... Named first team all-league twice, as well as all-county (Los

Over the past 24 seasons under Laycock, W&M quarterbacks have thrown for at least 200 yards in a game 136 times. The list is led by all-time total offense leader David Corley, Jr., with 31 such afternoons. (See complete list on page 82)

Greg Kuehn 25

Junior
K, 6-3, 200
Potomac Falls, VA
Potomac Falls

Tribe Football 2004

Anges Times and Orange County Register) and all-CIF as a senior ... Holds school record for "decleaters" with 61.5 ... Selected to the 42nd Annual Orange County All-Star Game ... **Personal:** Son of Beverly and Ralph Lumm ... Enjoys snowboarding and playing the guitar ... Born August 21, 1982.

W&M: A four-year player who has seen time in the starting rotation at wide receiver as well as being an important special teams contributor ... Possesses tremendous hands to go along with a tough and aggressive style of play ... A veteran in the Tribe offense who has the speed to finish plays (4.45 40 yard dash) ... Also one of the squad's top kick returners ... **2003:** Saw extensive action in all 10 games as a receiver and kick returner ... Finished the season with four receptions for 44 yards ... Led W&M with an average of 20.7 yards per kick return, including a season-best 38-yard return against Richmond in the season finale ... Participated in 138 snaps at a receiver position ... **2002:** Saw extensive playing time in the team's receiving rotation ... In six games of action, caught 11 passes for 138 yards and one score ... Average of 23.0 yards per game was third-best on the squad ... Scored on a 13-yard pass from Dave Corley, Jr. in the Tribe's 34-27 win over UNH ... Saw action on 318 plays, the third most reps at WR on team ... **2001:** One of two true freshmen (Dominique Thompson) to see playing time at the wideout position ... Saw action in nine games at wide receiver ... Finished season with 11 receptions for 192 yards and two scores ... Averaged 17.5 yards per catch and had four plays of over 24 yards on the season ... Had breakout game vs. VMI, recording five catches for a team-high 87 yards and a pair of scores ... Took his first collegiate touch, a reverse, 24 yards for a crucial first down conversion in season-opening win at UMass ... Participated on 229 offensive snaps, the second-highest returning total for a receiver on the squad ... **Cathedral Prep:** Three-year letterwinner at wide receiver and defensive back for coach Mike Mischler ... Named all-state as a wide receiver ... Captain of the team in his senior campaign ... Became the first person to be named all-metro for three straight years ... Graduated with every major receiving record at the school ... Also lettered in wrestling and track ... Named to the all-metro team in all three sports ... **Personal:** Son of Mary Catherine and Keith Lustig ... Father and brother, Justin are coaches at Christopher Newport University ... Enjoys listening to music and playing sports ... Born July 26, 1983.

Lustig's Career Receiving Stats

Year	G/S	Rec.	Yards	Avg.	TD	Long
2001	9/0	11	192	17.5	2	32

Ryan Lumm 63

Junior
OL, 6-3, 270
Mission Viejo, CA
Santa Margarita

Tribe Football 2004

2002	6/0	11	138	12.5	1	20
2003	10/0	4	44	11.0	0	17
Totals	25/0	26	374	14.4	3	32

W&M: Walked on to the squad last fall and made valuable contributions as a member of the scout team ... Good work ethic ... Has a good understanding of the defensive schemes ... Needs to continue to improve on his strength and quickness ... **2003:** Scout team ... Earned a Scout Team Player

of the Week citation ... **Middletown High School:** Two-year letterwinner at linebacker for coach Kurt Gundlach ... Team captain and leading captain in senior season ... First-team all-conference, first-team all-area, and senior athlete of the year award winner ... Two-time All-American in swimming ... Member of the National Honor Society ... **Personal:** Son of Howard and Sally Mazur ... Enjoys playing video games, canoeing and watching movies

Josh Lustig 33

Senior
WR, 5-9, 175
Erie, PA
Cathedral Prep

Tribe Football 2004

... Born May 2, 1984.

W&M: Experienced performer who has held an active role on the defensive line for most of the past three seasons ... Has logged more snaps than any returning defensive lineman ... Good run stopper ... Stepped into a leadership role this spring ... Made strides with his pass rush skills in spring drills ... Outstanding strength (440-pound bench press, 365-pound incline press) ... **2003:** Saw action in all 10 games, starting seven, while recording a career-best 34 tackles ... Credited with a career-high six tackles against UMass ... Made five tackles against Northeastern, including one tackle for loss (-5 yards) ... Registered 290 snaps, the second highest returning total for a defensive tackle ... **2002:** Played in all 11 games on the defensive line, starting one ... In his first career start, vs. Delaware, made three tackles ... Contributed 24 tackles on the season ... Participated on 268 snaps, the top returning total of any interior defensive lineman ... **2001:** Saw significant action as a reserve defensive tackle ... Contributed 20 total tackles, including a sack ... Participated on 222 defensive snaps ... **2000:** Scout team ... **Cumberland Valley High School:** Two-year letterwinner on the offensive and defensive lines ... Named to the Mid-Penn All-Star First Team on both offense and defense as a senior ... Named first team offensive lineman by the Carlisle Sentinel as a senior, after earning honorable mention honors as a junior ... **Personal:** Son of Michael and Susan McCarthy ... Uncle, Kevin, played lacrosse at Hobart, while uncle, Steven Graham, played basketball at LaSalle ... Enjoys movies and music in his free time ... Born June 29, 1981.

McCarthy's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yards	Sack/Yards
2001	9/0	4	16	20	1/-3	1/-3
2002	11/1	8	16	24	1/-9	1/-9
2003	10/7	16	18	34	1/-5	1/-5
Totals	30/8	28	50	78	3/-17	3/-17

W&M: Talented linebacker who came through with a breakout season last year which earned him third-team all-league honors in his first campaign as a starter ... Comes into the season as the starter at middle linebacker ... Punishing hitter who plays with an aggressive, attacking style ... Brings playmaking ability to the position ... Has great communication skills and outstanding speed ... Improved on attacking the line of scrimmage in spring drills ... Preseason first-team all-conference ... Twin brother, Trevor, is a running back for the College ... Ranks with his brother as two of the strongest players for the Tribe (540 lb. squat) ... **2003:** Turned in a standout performance, dominating at times, en route to third-team all-conference selection ... Ranked second on

RETURNING PLAYERS

Danny Mazur 56

Redshirt Freshman
LB, 6-0, 217
Middleton, WI
Middleton

Tribe Football 2004

Travis McLaurin 52

Junior
LB, 5-11, 240
Wilmington, DE
Thomas McKean

Tribe Football 2004

the squad with 120 tackles, averaging 12.0 per game ... Also had four TFL and three sacks ... Recorded one interception, one forced fumble, one fumble recovery and one blocked kick ... Returned a fumble for a TD in the win over VMI ... Reached the double-digit tackle mark in all 10 games ... Made a career-high 14 tackles in the season opener at Western Michigan ... Picked off a pass against Massachusetts and returned it 37 yards ... Selected as the coaching staff's Defensive Player of the Week after the Western Michigan game ... Has the most experience of any returning linebacker after registering 388 snaps last season ... **2002:** Played in six games at linebacker, recording 14 tackles while playing a total of 67 snaps ... **Thomas McKean High School:** Four-year letterwinner at linebacker, cornerback and fullback for coach Cordie Greenlea ... Named second-team all-state at linebacker for both his junior

Three-year letterwinner at tailback and cornerback for coach Cordie Greenlea ... Named first-team all-state at tailback his senior year ... Selected to the all-conference team for both his junior and senior seasons ... As a senior, averaged 216.8 yards per game and scored 28 touchdowns ... Also was all-county selection in track ... Along with twin brother, Travis, was named as school's Co-Outstanding Male Athlete of the Year ... **Personal:** Son of Ether McLaurin,

Mike McCarthy 99

Senior
DL, 6-3, 270
Mechanicsburg, PA
Cumberland Valley

Tribe Football 2004

Jr. and Cheryl Gates-Sheilds ... Brother, Cory, and cousin, Craig, both played football at Delaware State ... Member of student-advisory team in high school ... Honor roll student each marking period ... Lifts weights and watches movies in his free time ... Born July 6, 1984.

and senior seasons ... Three-time all-conference selection at linebacker ... As a senior, recorded 105 tackles and forced eight turnovers ... Also lettered three years in track, serving as team captain in his senior season ... Along with twin brother, Trevor, was named as school's Co-Outstanding Male Athlete of the Year ... **Personal:** Son of Ether McLaurin, Jr. and Cheryl Gates-Sheilds ... Brother, Cory, and cousin, Craig, both played football at Delaware State ... Member of student-advisory team in high school ... Honor roll student each marking period ... Academic all-conference selection ... Enjoys playing video games... Born July 6, 1984.

W&M: Returning all-conference punter ... Looking to have a breakout season to establish himself as one of the premier punters in the nation ... Had a great offseason working on strength and technique ... **2003:** Finished second in the conference with an average of 41.2 yards per punt, earning second-team all-conference honors along the way ... Had a season-long punt of 61 yards,

McLaurin's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sack/Yds	FF	INT
2002	6/0	8	6	14	0/0	0/0	0	0
2003	10/10	76	44	120	4/-11	3/-10	1	1
Totals	16/10	84	50	134	4/-11	3/-10	1	1

tying his career-high ... Had 14 kicks downed inside the opposition's 20-yard line ... Named Special Teams Player of the Week after both the VMI and Northeastern games ... **2002:** Pleasant surprise in first year as starter ... Punted 47 times for an average of 39.1 yards per punt, with nine kicks downed inside the opponent's 20-yard line ... Recorded a season-best 61-yard punt against Maine, while also booting a 60-yarder on Homecoming against Northeastern ... Named Special Teams Player of the Week three times (Delaware, Hofstra and Richmond) ... Earned Dean's List honors with a spring semester GPA greater than 3.6 ... **2001:** Spent season as member of travel squad as reserve punter, but did not see game action ... **2000:** Scout team ... **Monmouth Regional High School:** Four-year letterwinner as a quarterback, defensive back, punter and kicker for coach Bob Merola ... Garnered first team all-state honors as a punter senior year after gathering third-team all-state honors as a junior ... Averaged 45.6 yards per punt and also kicked a 49-yard field goal as a senior ... Earned All-Group 3 and All-Shore honors as a punter for his junior and senior seasons ... Passed for 1,300 yards and 15 touchdowns as a junior ... Lettered in track as a thrower ... **Personal:** Son of Mike and Lori Mesi ... Enjoys baseball, basketball, listening to music and playing pool ... Born June 27, 1982.

W&M: Will contribute in the backfield this season after successfully making the switch from fullback to tailback last season ... Strongest running back on the team ... Led the team in tackles broken and yards after contact last season ... Runs well between the tackles and possesses the speed to finish runs ... Possesses excellent leg strength (team leading 545 lb. squat) ... **2003:** Served as the backup to Nick Rogers at fullback for most of the season, but moved to tailback for the season's final two games ... Capitalized on his chance with three touchdowns in his first full game at tailback against UNH (two rushing, one receiving) ... Named Atlantic 10 Rookie of the Week after the UNH game ... Followed that standout performance with 53 yards on eight carries in the season-ending 59-21 win over Richmond ... Rushed for three touchdowns on just 18 carries on the season ... Finished with a total of 93 rushing yards and 11 receiving yards ... Also a valuable special teams player, as evidenced by him being named as coaching staff's Special Teams Player of the Week after the UMass game ... Saw 82 snaps at running back ... **2002:** Member of the travel squad, but did not see game action ... **Thomas McKean High School:**

Mesi's Career Punting Stats

Year	No.	Yds.	Avg.	Long	I20
2001			DNP		
2002	47	1837	39.1	61	9
2003	42	1731	41.2	61	14
Totals	89	3568	40.1	61	23

W&M: One of the team's most exciting defensive players ... Missed signifi-

Trevor McLaurin 23

Sophomore
RB, 5-11, 225
Wilmington, DE
Thomas McKean

Tribe Football 2004

Mike Mesi 13

Senior
F, 6-0, 195
Eatontown, NJ
Monmouth Regional

Tribe Football 2004

cant playing time last fall due to injury, but was among the secondary's most productive contributors when healthy ... Comes into the season as the starter at free safety ... Had a very strong spring, grasping the new defensive package very quickly ... Possesses a great burst ... Excellent football awareness ... Strong alley tackler ... Good athleticism ... Dangerous combination of size and speed ... **2003:** Finished tied for sixth on the team with 55 tackles, despite missing all of two games and significant time in two others due to injury ... Averaged nine tackles per game over the last five games of the season ... Made 10 tackles in back-to-back games against JMU and Rhode Island ... Saved his best for last, as he made two interceptions and seven tackles in the 59-21 win over rival Richmond in season finale ... Returned one interception against the Spiders 77 yards for a touchdown, while his first interception was returned 62 yards ... Named as the coaching staff's Defensive Player of the Week for games against JMU and Richmond ... Participated in 479 snaps ... **2002:** Played in five games at defensive back, recording 20 tackles ... Saw his most extensive action in the Rhode Island and Richmond games, making six and five tackles, respectively ... Played a total of 104 snaps ... **Lake Taylor High School:** Four-year letterwinner at quarterback, strong safety and wide receiver for coach Hank Sawyer ... Named first-team all-district at quarterback and strong safety as a senior ... Set school-record for passing yards and touchdowns in a single season ... Captained team to district championship ... Also lettered twice in basketball and three times in track ... **Personal:** Son of James Miller III and Melanie Burke ... National Honor Society member ... Enjoys playing video games, writing, producing and listening to music ... Born January 16, 1984.

W&M: Very physically gifted player with tremendous size ... Saw extensive action last fall starting three games at right tackle ... Enters this season as a backup and will contribute and push for reps ... **2003:** Started three games at right tackle ... Recorded 214 total snaps on the season ... **2002:** Spent the season recovering from a knee injury ... **2001:** Scout team ... **Joe T. Robinson High School:** Five-year letterman at both offensive and defensive line for coach Jim Eskola ... Named all-state as a senior ... Twice named to the all-conference team ... Selected as a member of the Arkansas all-academic team ... Also lettered in track and field ... **Personal:** Son of Christy and Kevin Morgan ... Enjoys reading, listening to music and playing sports ... Born April 9, 1983.

W&M: Comes into the season as the starter at right guard ... Last year became the first true freshman offensive lineman to start since 1982 ... Potential all-conference performer following a strong offseason in the weight room ... Has the ability to play both center and guard ... **2003:** Saw action in all 10 games, starting once ... Became the first true freshman to play on the offensive line for the Tribe since current W&M assistant head coach Bob Solderitch in 1982 ... Second freshman offensive lineman to start a game under head coach Jimmie Laycock ... Participated in 240 snaps on the season ... **Hazelton Area High School:** Three-year letterwinner on the offensive and defensive line for coach Rocco Petrone ... First-team all-state in 2002 ... Helped lead squad to a 9-1 record and conference and district titles ... Recorded eight sacks on the defensive line ... Selected to play in the Big 33 Game ... Earned all-conference and all-area honors in all three seasons ... **Personal:** Son of Thomas and Debbie Morris ... High school teammate of current W&M player Joe Nicholas ... Involved in his high school's Spirit Club ... Enjoys playing baseball, basketball and bowling ... Born June 21, 1985. **W&M:** Explosive linebacker who had a very solid spring ... One of the most improved linebackers during spring drills ... Gives outstanding effort ... Improved on his assignment skills and focus in the spring ... Makes up for a lack of size with effort, strength and quickness (300 lb. hang clean, 405 lb. back squat) ... Needs to continue to improve on playmaking ability and speed ... **2003:** Saw action in all 10 games, serving as a valuable contributor at linebacker and on special teams ... Made 26 tackles on the season ... Recorded a pair of sacks against Hofstra ... Forced a fumble with one of his sacks against Hofstra ... Played 70 snaps ... **2002:** Scout team ... Earned a

Year	G/S	Miller's Career Defensive Stats					PBU
		T	A	Total	TFL/Yds	INT/Yards	
2002	5/0	7	13	20	0/0	0/0	0
2003	8/5	35	20	55	6/-20	2/139	4
Totals	13/5	42	33	75	6/-20	2/139	4

Thirty-six players have earned All-America honors under the tutelage of Coach Laycock. (See complete list on page 73)

RETURNING PLAYERS

James Miller 21
 Junior
 DB, 6-1, 195
 Norfolk, VA
 Lake Taylor
 Tribe Football 2004

Matt Morgan 79
 Junior
 OL, 6-6, 325
 Little Rock, AR
 Joe T. Robinson
 Tribe Football 2004

Scout Team Player of the Week citation ... **Ocean Lakes High School:** Four-year letterwinner at outside linebacker for coach Tim Prince ... Also lettered three years in wrestling ... **Personal:** Son of Reginald and Terri Muldrow ... Enjoys lifting weights ... Member of the Latin Honor Society ... Born May 25, 1984.

players out of that year's graduating class to go on to play Division I football ... Led the team to the WCAC Championship ... **Personal:** Son of Sophia and Christopher Ndubueze ... Born July 1, 1985.

W&M: Comes into the season as the starting center and one of the anchors of the offensive line ... Did not play due to an injury in the spring but should be 100 percent in the fall ... Will be one of the top returning linemen in the conference ... Strength and toughness are biggest assets ... Originally a walk-on player, he has started most of the last two seasons and provides the team with solid shotgun snaps ... Team's strongest offensive lineman (440 lb. bench press) ... **2003:**

Ndubueze's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sack/Yds
2002	7/0	6	8	14	1/-2	0/0
2003	10/5	35	31	66	4/-17	3/-16
Totals	17/5	41	39	80	5/-19	3/-16

W&M: One of the top reserves at tackle and guard this season ... Possesses tremendous physical skills and will contribute significantly with improved consistency and game experience ... Solid improvement in the weight room

Cody Morris 68
 Sophomore
 OL, 6-4, 285
 Jeansville, PA
 Hazleton Area
 Tribe Football 2004

Despite missing the first three games due to injury, still rebounded to be one of the team's best linemen ... His return to the lineup played a large role in the improvement of the offense ... Contributed 467 snaps at the center position ... **2002:** Started the final seven games of the season at center and played a total of 428 offensive snaps ... **2001:** Scout team ... **Salesianum School:** Three-year letterwinner at offensive line, defensive line and tight end for coach Jim Brazill ... Received second- team all-state honors as a senior ... Named a Delaware State Blue-Gold All-Star ... Captained the football team his senior year ... Broke two 15-year old school records in the weight room with a powerclean of 305 pounds and a jerk of 320 pounds ... Also lettered three times in track and field ... **Personal:** Son of Elizabeth and Hugh Mulloy ... Enjoys skiing, golf and basketball ... Plans to major in finance or accounting ... Born June 1, 1983.

(335 lb. hang clean, 460 lb. back squat) ... **2003:** Served as a backup on the offensive line ... Participated in 34 snaps ... **2002:** Scout team ... Earned a Scout Team Player of the Week honor ... **Lee-Davis High School:** Two-year letterwinner at offensive and defensive line for coach Mac MacConnell ... Earned all-metro, all-region and all-district honors as a senior ... Named to the all-academic team for three consecutive years ... Also lettered twice in basketball ... **Personal:** Son of Richard and Paula Neely ... Member of the National Honor Society ... Ranked in the top five percent of his class ... Enjoys playing video games and lifting weights ... Plans to major in marketing ... Born July 22, 1984.

W&M: Very physical, hard-hitting linebacker who thrived as one of the squad's top defenders last season ... Slated to be the starter at one outside linebacker position ... Possesses good speed ... Improved on his focus and his work in man-to-man coverage in spring practice ... Very strong and quick player (470 lb. back squat, 4.6 40 yard dash) ... **2003:** Saw action in all 10 games while starting five for the Tribe at linebacker ... Finished fifth on the squad with 66 tackles, the second-highest of any returning player ... Recorded three games of at least 10 tackles, including a career-best 11 against Hofstra and 10 tackles against both VMI and UMass ... Registered 345 snaps at linebacker ... **2002:** Saw action in seven games, making 14 tackles, including one TFL (-2 yards) ... Played 71 snaps on the season ... **DeMatha High School:** Three-year letterwinner at linebacker and tailback for coach Bill McGregor ... One of nine

of Richard and Paula Neely ... Member of the National Honor Society ... Ranked in the top five percent of his class ... Enjoys playing video games and lifting weights ... Plans to major in marketing ... Born July 22, 1984.

W&M: Made the switch from defensive back to wide receiver this spring ... Combines strong ball skills with a very athletic frame ... Looks to crack the receiving rotation this fall ... Will see reps with improved technique and experience in the offense ... Displayed

playmaking ability by reeling in a 98-yard touchdown pass in the spring game ... **2003:** Scout team player at defensive back who moved to wideout in the spring ... Member of the travel squad ... **Hazleton Area High School:** Four-year letterwinner at wide receiver and strong safety for coach Rocco Petrone

Tribe quarterbacks have led the Yankee/Atlantic 10 Conference in passing efficiency six of 11 years since the College began its affiliation, headlined by Shawn Knight's NCAA leading 204.6 rating in 1993. (See Record Book on page 78)

Leonard Muldrow 4

Sophomore
LB, 5-9, 180
Virginia Beach, VA
Ocean Lakes

Tribe Football 2004

... Named first-team all-conference at both WR and DB in his sophomore, junior and senior seasons ... Earned all-area honors at DB as a senior ... Set a school-record by starting on both offense and defense in 44 straight games ... Led his team in both interceptions and receptions, and returned two of his INTs for touchdowns ... **Personal:** Son of Joseph and Laurie Nicholas ... High school teammate of current W&M player Cody Morris ... Enjoys playing video games and riding bikes ... Born October 23, 1984.
W&M: Came through with an excellent spring for the second year in a row ... Slated to start at one of the outside linebacker spots ... Potential to be an outstanding playmaker ... Very smart blitzer with good quickness ... Improved on tackling and durability in spring drills ... Still needs to work on improving strength ... Finished the spring semester with a GPA over 3.0 ... Heads into the fall with a cumulative GPA over 3.1 ... **2003:** Saw action in all 10 games, making 33 tackles, including four TFL and a pair of sacks ... Also had a pass breakup and a quarterback hurry ... Had two TFL in the Tribe's

Patrick Mulloy 59

Junior
OL, 6-4, 300
West Chester, PA
Salesianum

Tribe Football 2004

victory over New Hampshire ... Participated in 167 snaps ... **2002:** Scout team ... Honored twice as Scout Team Player of the Week ... **Tabb High School:** Four-year letterwinner at linebacker and tight end for coach Charlie Hovis ... Named all-region and all-district in senior season ... Honorable mention all-state linebacker ... Tabb High School Outstanding Athlete of the Year ... Led team with 156 tackles (15.6 per game) in senior season and also had five blocked kicks, three interceptions and a sack ... Also lettered three times in basketball ... **Personal:** Son of E. Ray and Patricia Nickell ... Member of National Honor Society, Spanish Honor Society, Mu Alpha Theta and Spirit Club ... Enjoys hanging out with friends, lifting weights and playing sports ... Plans to major in finance ... Born October 11, 1983.

Nickell's Career Defensive Stats

Year	G/S	T	A	Total
2003	10/0	22	11	33
Totals	10/0	22	11	33

W&M: Standout performer on the defensive line who excelled in his first year as a starter in 2003 ... All-conference candidate coming into the fall ... Was among the league's leaders in both sacks and tackles for loss ... Uses long body for outstanding leverage from the defensive end position ... Possesses

Chris Ndubueze 54

Junior
LB, 6-1, 237
Lanham, MD
DeMatha

Tribe Football 2004

excellent pass rush ability ... Also showed the ability to be a good run-stopper ... Great height for a defensive end ... Has added more than 25 pounds of muscle over the past two summers ... Rated as the most productive player on the defense in 2003 ... Runs well for his size ... Improved his understanding of the defense during spring drills ... **2003:** Was one of the breakthrough performers in the league, making 55 tackles, including 12 TFL and six sacks ... Had an amazing 28 quarterback hurries, plus two forced fumbles and two fumble recoveries ... Made three TFL in wins over VMI and Hofstra ... Named coaching staff Defensive Player of the Week after the VMI and Rhode Island victories ... Played 582 snaps, the most on the defensive front ... **2002:** Provided solid reserve reps on the defensive line, playing in all 11 games ... Recorded 26 tackles, including two TFL (-6 yards) ... Participated on 226 snaps on the defensive line ... **2001:** Scout team ... **Ragsdale High School:** Two-year letterwinner at defensive end and offensive line for coach Tommy Norwood ... Twice named all-conference at both offensive and defensive line ... Recorded 105 tackles and five sacks in his senior year ... Also lettered in baseball, basketball and track ... **Personal:** Son of Janice and Bob O'Connor ... Enjoys working out, playing golf and watching movies in his spare time ... Born January 27, 1983.

O'Connor's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sack/Yds	QBH	FF
2002	11/0	13	13	26	2/-6	0/0	6	0

Brian Neely 57

Sophomore
OL, 6-4, 290
Mechanicville, VA
Lee Davis

Tribe Football 2004

2003	10/10	32	23	55	12/-52	6/-35	28	2
Totals	21/10	45	36	81	14/-58	6/-35	34	2

W&M: Physical player who should improve with more practice repetitions ... Hard-hitting linebacker ... Hard worker in the weight room (325 lb. hang clean, 365 lb. bench press) ... **2003:** Scout team ... **Tabor Academy:** Four-year letterwinner at running back and linebacker for coach Bill Hrasky ... All-New England selection in 2002 ... Averaged 5.7 yards per carry as a senior ... Scored 11 touchdowns and accumulated 924 combined rushing and receiving yards in 2002 ... Averaged 12 tackles per game at linebacker ... Also lettered three years in basketball and two in track, plus one season in lacrosse ... **Personal:** Son of Thomas and Nancy O'Neill ... Father played baseball at Harvard ... One sister played basketball at Harvard, while another was on the tennis team at Holy Cross ... Enjoys listening to music and traveling ...

Although Laycock's teams are traditionally known for their offensive prowess, the 1996 version of the Tribe was ranked second nationally in total defense and held opponents to fewer than seven points four times, including a 47-0 shutout of Bucknell.

RETURNING PLAYERS

Joe Nicholas 27

Redshirt Freshman
WR, 6-3, 205
Sugarloaf, PA
Hazleton Area

Tribe Football 2004

Adam O'Connor 97

Junior
DL, 6-7, 275
Greensboro, NC
Ragsdale

Tribe Football 2004

Born September 12, 1984.

W&M: Versatile offensive lineman who could contribute at either tackle or guard ... Missed the spring season with injuries but will return this fall hoping to make an impact ... Possesses a tremendous upside and will be a strong player with more experience at the college level ... **2003:** Scout team ...

Gettysburg High School: Three-year letterwinner at offensive and defensive tackle for coach Sam Leedy ... As a senior, named all-area by the Evening Sun ... Also earned Mid-Penn all-conference honors ... Earned two letters in basketball ... Named as the 2001 Mid-Penn Scholar-Athlete Award winner for basketball ... **Personal:** Son of Randall and Donna Oliver ... Member of National Honor Society ... Enjoys lifting weights, listening to music and going camping ... Born October 22, 1985.

W&M: Returning scout team player who brings great dedication and work ethic ... Will look to increase his role with experience ... **2003:** Scout team ... **Hershey High School:** Four-year letterwinner at a variety of positions for coaches Bob "Gump" May and Willis White ... In both of his final two seasons, earned all-conference citations at running back and linebacker ...

selection in his senior year ... Rushed for 1,604 yards and 16 touchdowns in 2001 and led team to Virginia Group AA state championship ... **Personal:** Son of Jacquelyn Johnson and Lawrence Parrott ... Member of Who's Who Among American High School Students, Key Club and Project Reachout ... Born August 5, 1984.

W&M: Seasoned veteran who is returning from offseason knee surgery and will compete for playing time upon his healthy return ... Quickly picked up the new defensive package despite not competing in spring practice ... Good football smarts ... Two time Academic all-conference player ... Explosive player (4.51 40 yard dash, 32.5 vertical leap) ... Finished the spring semester with a GPA over 3.9, earning a Dean's List citation ... Heads into the fall with a cumulative GPA over 3.4 ... **2003:** Played in all 10 games, starting eight at safety ... Recorded 42 tackles, tied for fourth-best among all defensive backs ... Also had two TFLs last season ... Earned academic all-conference honors ... Participated in 355 snaps ... **2002:** Played seven games in the defensive backfield, making 13 tackles ... Started at free safety against Northeastern ... Played 124 snaps at safety ... All-Academic Atlantic 10 honors ... **2001:** Spent season with travel squad and saw limited action at cornerback ... Recorded his first career interception in win over VMI ... Ended season with three total tackles in 31 defensive snaps ... **2000:** Scout team ... **New Kent High School:** Four-year letterwinner as a quarterback and defensive back for coach Fred Birchett ... Earned All-Tidewater District accolades for four years, including first team as a junior and senior ... Also named first team All-Region A and all-state as a senior ... Helped lead team to the State Division II semifinals and a 12-1 mark ... Set a school record with 21 career interceptions ... Posted seven tackles per game as senior, while also rushing for 50 yards per contest ... Also earned four letters as a guard on the basketball team ... Teamed with twin brother and current W&M teammate, Craig, to lead the basketball team to a perfect 25-0 mark and the Group A championship as a senior ... **Personal:** Son of Daniel and Faye Patterson ... Twin brother of teammate, Craig ... Father, Daniel, played football at Virginia Tech, while uncle Jessie ran track at Virginia State ... Enjoys surfing the Internet and watching ESPN in his free time ... Born July 4, 1982.

Ryan Nickell 55

Sophomore
LB, 6-2, 210
Yorktown, VA
Tabb

Tribe Football 2004

Also named all-conference at RB as a sophomore ... Lettered twice in track and once in basketball ... **Personal:** Son of Edwin and Terry Otey ... Father played football at Virginia Tech from 1978-82 ... Member of Fellowship of Christian Athletes, German Club and German National Honor Society ... Enjoys playing the guitar, hunting and fishing ... Born June 22, 1984.

W&M: Promising young cornerback who showed great improvement in the spring ... Very consistent performer ... Has good strength ... Will challenge for playing time at cornerback ... Did a good job in spring drills of picking up the new schemes ... **2003:** Scout team ... **Cardinal Mooney High School:** Four-year letterwinner at defensive back and running back for coach Mike Dowling ... Earned all-state honors at DB as a senior ... Made 101 tackles and five interceptions (two returned for TDs) as a senior ... Also lettered three years in track and two in basketball ... Won county championship in the long jump, triple jump, high jump and 4x100 as a senior ... Named all-area and team MVP in basketball ... **Personal:** Son of Wilson and Peggy Page ... Member of the Key Club, SADD and the Spanish Club ... Grandfather, Wilson Page II, played football at Princeton ... Enjoys wakeboarding, working out and playing basketball ... Plans to major in business administration ... Born September 13, 1984.

W&M: Comes into the season competing for the starting spot at fullback ... A strong runner between the tackles ... Has a good handle on the offense and will be a big special teams player for the Tribe ... **2003:** Served as a backup to Nick Rogers at fullback while also contributing on special teams ... Rushed for one yard on his lone carry of the season against Northeastern ... Registered two snaps ... **2002:** Scout team ... **Lafayette High School:** Two-year letterwinner at linebacker and running back for coach Dan Antolik ... Named 2001 Offensive Player of the Year by Virginia Gazette ... All-district

O'Neill 39

Redshirt Freshman
LB, 6-1, 220
Duxbury, MA
Tabor Academy

Tribe Football 2004

2002	6/0	8	8	16
2003	3/3	5	1	6
Totals	20/3	13	9	22

W&M: Looks to see a more regular role on the team after having to sit out

David Page 38

Redshirt Freshman
DB, 5-9, 180
Sarasota, FL
Cardinal Mooney

Tribe Football 2004

spring workouts ... **2003:** Scout team ... **Halifax County High School:** Three-year letterwinner at tight end and defensive end for coach James Hodges ... Earned second-team all-state honors at tight end as a senior ... Also earned first-team all-region and all-district awards ... Named all-district at tight end and defensive end for both his sophomore and junior campaigns ... Lettered for a year in baseball ... **Personal:** Son of Bruce and Sue Pearce ... Member of National Honor Society and Who's Who Among American High School Students ... All-American Scholar ... Enjoys fishing, lifting weights and playing video games ... Plans to major in pre-law or business management ... Born April 10, 1985.

W&M: Very coachable player who provides an outstanding physical presence in the middle of the Tribe defense ... Size and strength make him a key player in run defense ... Quick feet ... Plays with a good motor ... Reached comfort level with new schemes quickly ... Improved his aggressiveness but can still make more progress in that area ... **2003:** Ranked ninth on the team, and

Patterson's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yards	INT	PBU's
2001	4/0	3	0	3	0/0	1/11	1
2002	7/0	8	5	13	0/0	0/0	0
2003	10/8	29	13	42	2/-3	0/0	1
Totals	21/8	40	18	58	2/-3	1/11	2

W&M: Comes into the fall ready to compete for the starting spot at the rover position ... Made great strides in spring drills ... Increased his intensity level in the spring ... Has a very good understanding of the schemes ... Recorded a spring semester GPA over 3.0 ... **2003:** Played just three games, all starts, because of injuries ... Made six tackles in his limited action ... Saw 104 snaps prior to injury ... **2002:** Saw significant action at cornerback, making 16 tackles

Justin Oliver 72

Redshirt Freshman
OL, 6-4, 295
Fairfield, PA
Gettysburg

Tribe Football 2004

on the season ... Recorded his first career interception against VMI ... Also had a career-high seven tackles against the Keydets ... Participated on 129 snaps ... **2001:** Spent season with travel squad as a special teams contributor ... **2000:** Scout team ... **New Kent High School:** Four-year letterwinner as a running back and defensive back for coach Fred Birchett ... Major part of the 1999 team that reached the State Division II semifinals and finished the season with a 12-1 record ... Averaged eight tackles per game as senior, while also rushing for 80 yards per contest ... Also earned four letters as a guard on the basketball team ... Teamed with twin brother, Corey, to lead the basketball team to a perfect 25-0 mark and the Group A championship as a senior ... **Personal:** Son of Daniel and Faye Patterson ... Twin brother of teammate,

LeVince Parrott 26

Sophomore
FB, 5-10, 215
Williamsburg, VA
Lafayette

Tribe Football 2004

third among defensive linemen, with 52 tackles ... Credited with a tackle for loss against both Western Michigan (-5 yards) and Richmond (-1 yard) ... Recorded at least nine tackles on three occasions, with a career-high 11 stops against JMU, 10 tackles against URI and nine in the season finale against Richmond ... Logged 338 plays along the defensive line ... **2002:** A regular member of the defensive line rotation ... Recorded 18 tackles, including one TFL (-3 yards) ... Played a total of 225 snaps on the defensive line, the third-highest returning total for an interior lineman ... **Booker T. Washington High School:** Four-year letterwinner on the offensive and defensive lines for coach Larry Stepney ... Second-team all-state as a senior ... Selected-first team all-region ... All-Tidewater selection ... 72 tackles and six sacks ... Also lettered four years in track and once in basketball ... **Personal:** Son of Lucille Britt and Larry Pendleton, Sr. ... Member of Future Business Leaders of America,

Matt Otey 46

Redshirt Freshman
RB, 5-11, 220
Hershey, PA
Hershey

Tribe Football 2004

Corey ... Father, Daniel, played football at Virginia Tech, while uncle, Jessie, ran track at Virginia State ... Enjoys participating in any sports activity, watching movies, and socializing in his free time ... Born July 3, 1982.

Patterson's Career Defensive Stats

Year	G/S	T	A	Total
2001	11/0	0	0	0

Players have rushed for at least 100 yards in a game 97 times in Laycock's tenure, headed by Derek Fitzgerald with 19 100+ yard performances.
(See complete list on page 82)

RETURNING PLAYERS

Corey Patterson 6

Senior
DB, 5-11, 190
New Kent, VA
New Kent

Tribe Football 2004

National Honor Society and National French Honor Society ... Uncle, Carl Pendleton, played football at Tulane ... Plans to major in accounting ... Enjoys collecting cards in his free time ... Born June 10, 1984.

Pendleton's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yards	Sack/Yards
2002	8/0	10	8	18	1/-3	0/0
2003	10/4	27	25	52	2/-6	2/-6
Totals	18/4	37	33	70	3/-9	2/-6

W&M: An experienced player who earned the starting job at one receiver position with a standout spring ... The only fifth-year senior among the receiving corps will be counted on to stretch defenses vertically as well as use his size and reliable hands underneath coverages ... Very athletic and uses size well when running routes and blocking downfield ... Excellent physical skills (4.55 40 yard dash, 320 lb. hang clean) ... **2003:** Productive possession receiver for the Tribe who started one game, making 16 receptions for 244 yards and one score ... Improved as the season went on, as evidenced by his five-catch, 79-yard game in the season's penultimate game against New Hampshire ... Caught his only TD of the season with a 26-yard grab against the Wildcats ... Participated in 201 snaps at receiver ... **2002:** Despite missing five games due to injury, still contributed a solid season ... Made five receptions for 66 yards, including a season-long grab of 18 yards against Rhode Island ... **2001:** Saw extensive action on special teams and limited playing time at the receiver position ... Earned Special Teams Player of the Week honors vs. UNH ... Participated on 25 offensive snaps ... **2000:** Scout team ... **East Forsyth High School:** Three-year letterwinner as a wide receiver and returner for coach Todd Shuping ... Garnered all-city, all-county and all-metro honors after catching 25 passes for 400 yards and four touchdowns ... Earned three letters in basketball and earned all-city, all-county and all-metro honors as a senior ... Played on the state championship AAU basketball team in 1997 ... **Personal:** Son of Marcus and Olisa Ann Eldridge ... Enjoys working on computers ... Born February 19, 1982.

Pitts' Career Receiving Stats

Year	G/S	Rec.	Yards	Avg.	TD	Long
2001	11/0	0	0	0	0	0
2002	6/0	5	66	13.2	0	18
2003	10/1	16	244	15.2	1	32
Totals	27/1	21	310	14.8	1	32

Craig Patterson 5

Senior
DB, 5-11, 202
New Kent, VA
New Kent

Tribe Football 2004

W&M: Talented young player with the size and arm strength to be an impact player in the future ... Enters the season as the top reserve at quarterback ... Made great strides during his redshirt season in understanding the offense ... Possesses a very strong arm and looks to gain experience this season ... Performed well in the spring game, completing six of ten passes for 92 yards and a touchdown ... **2003:** Scout team quarterback who spent the season

on the travel squad ... **Middletown High School:** Three-year letterwinner at quarterback and safety for coach William DiNardo ... Team captain who earned first-team all-state honors ... All-conference pick ... Threw for over 2,600 yards and 26 touchdowns in his two seasons as a starter ... Final season saw him complete 69 of 149 passes for 13 touchdowns ... Also rushed for five scores as a senior ... Lettered three years in baseball and once in basketball ... **Personal:** Son of Christopher and Deborah Potts ... Volunteers in the Hand for Hand program ... Cousin, Keith Potts, played football for the College from 1974-78 ... Undecided on a major ... Born March 6, 1985. **W&M:** Will provide a solid backup leg behind Greg Kuehn ... Has a strong, accurate leg ... Made .750 of his spring attempts including nine in live situations ... **2003:** Backup at kicker ... Spent the season as a member of the travel squad ... **2002:** Scout team ... **Atlee High School:** Three-year letterwinner at placekicker and punter for coach Terry Meeks ... First team all-conference punter and second team all-conference kicker as a senior ... **Personal:** Son of Beth and John "Cubby" Pritchard ... Enjoys playing soccer, watching movies and listening to music ... Plans to major in kinesiology ... Born November 7, 1983.

W&M: Hard-working interior lineman who made strides in spring practice ... Has worked hard to improve pass rush skills and understanding of the defense ... Needs to work on quickness, agility and strength ... **2003:** Scout team player who spent the season on the travel squad ... **Indian River High School:** Four-year letterwinner on the offensive and defensive lines for coach

B.J. Pearce 98

Redshirt Freshman
TE, 6-4, 235
Vernon Hill, VA
Halifax County

Tribe Football 2004

Elisha "Cadillac" Harris ... Named first-team all-district in 2002 ... Also earned first-team All-Tidewater honors ... **Personal:** Son of Randy and Janet Pugh ... Enjoys playing basketball and video games ... Plans to major in computer science ... Born November 1, 1985.

W&M: Very strong offensive lineman who will begin the season as a backup guard ... Has made great improvements in the offseason on the field and in the weight room ... Much improved footwork and field awareness ... Good upper body strength (370 lb. bench press) ... **2003:** Reserve offensive lineman ... **2002:** Scout team ... Named as a Scout Team Player of the Week on one occasion ... **2001:** Scout team ... **Center High School:** Three-year letterwinner at offensive and defensive line for coach Don Phillips ... Named

Larry Pendleton 58

Junior
DL, 6-3, 285
Norfolk, VA
Booker T. Washington

Tribe Football 2004

second-team all-state as an offensive lineman after his senior year ... Selected to the Pittsburgh Post-Gazette's "Fabulous 22" team at both defensive end and offensive guard ... **Personal:** Son of Joanne and John Ridjaneck ... Enjoys weightlifting, swimming and reading ... Born November 7, 1982.

W&M: Skilled corner with the physical skills to be an impact player ... Will challenge for a starting position ... Prototypical size for a cornerback ... Improved his conditioning throughout the spring after returning from illness ... **2003:** Started seven games at cornerback before an illness ended his season ... Made 34 tackles, including 20 solo stops ... Had two PBUs,

a forced fumble and a fumble recovery on the season ... Played in 322 snaps ... **2002:** Scout team ... Honored as a Scout Team Player of the Week ... **Gaithersburg High School:** Two-year letterwinner at wide receiver and cornerback for coach Kreg Kephart ... Selected first-team all-league after senior season ... Member of the Super 44 team ... Named a "Will to Win" athlete ... Also lettered four years in indoor and outdoor track ... All-county selection in the triple jump and the long jump ... County and regional champion in triple jump ... **Personal:** Son of Georgia and Rick Riley ... Enjoys playing sports ... Plans to major

in biology ... Born February 15, 1984.

Riley's Career Defensive Stats

Year	G/S	T	A	Total	FF	INT/Yds	PBU
2003	7/7	20	14	34	1	0/0	2
Totals	7/7	20	14	34	1	0/0	2

W&M: Veteran safety who had an excellent spring prior to injury ... Will be counted on to be a playmaker in the defensive backfield ... Has great command of the system ... Improved his tackling abilities in the spring ... Plays like a linebacker in the secondary ... Has a nose for the ball ... Holds a GPA over 3.1 heading into the fall ... **2003:** Played all 10 games, starting twice and recording 42 tackles, including 28 solo stops ... Recorded a sack

John Pitts Jr. 19
Senior
WR, 6-3, 215
Kennersville, NC
East Forsyth
Tribe Football 2004

against VMI (-1 yard) ... Picked off a pass against UMass and returned it 37 yards ... Made a career-best nine tackles in the victory over New Hampshire ... Very productive special teams performer as well ... Contributed in 384 plays ... **2002:** Had his season cut short by an injury (lacerated kidney) in the Hofstra game, but was very productive in his time in the lineup ... Stepped up when the starting safety was injured and started the game against Delaware ... Made 15 tackles in his five games, including three TFLs (-4 yards) ... Had one sack and three PBUs ...

Also a valuable special teams player who was known for his crushing blocks on returns ... Named Special Teams Player of the Week for his work in the VMI game ... **2001:** Scout team ... **Lake Brantley High School:** Three-year letterwinner at defensive back, quarterback, running back and free safety for coach George Clayton ... Selected to the all-state team ... Named first team all-conference in his junior and senior seasons ... Averaged 7.5 tackles per game in his senior year ... Also lettered in basketball ... **Personal:** Son of Pamela and Matthew Shaw ... Enjoys going to church and swimming in his

free time ... Born May 14, 1983.

Shaw's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	PBU	INT/Yds
2002	5/1	11	4	15	3/-4	3	0/0
2003	10/2	28	14	42	1/-12	2	1/37
Totals	15/3	39	18	57	4/-16	5	1/37

W&M: Promising young linebacker who possesses good speed and quickness ... Will need to use fall to make up for reps lost due to injury in the spring ... **2003:** Scout team ... **Parkdale High School:** Three-year letterwinner at linebacker, fullback and tight end for coach Mike Rucker ... Second-team all-state at LB ... Second-team all-metro ... Led team to Maryland 4A state title ... Recorded 197 tackles, including 16 sacks and forced six fumbles in his senior season ... Carried 32 times for 280 yards and two touchdowns ... Also lettered three times in track and twice in wrestling ... **Personal:** Son of Larry and Linda Shepherd ... Volunteered for community service at his high school

Michael Potts 10
Redshirt Freshman
QB, 6-4, 215
Middletown, DE
Middletown
Tribe Football 2004

... Honor roll student ... Enjoys playing video games and watching television ... Plans to major in computer science ... Born May 10, 1985.

W&M: Talented performer who has the physical tools to contribute ... Showed great improvement at cornerback this spring ... **2003:** Special teams contributor who was a member of the travel squad and served as a backup in the secondary ... Moved from running back to defensive back before fall practice began ... **2002:** Scout team ... Honored with a Scout Team Player of the Week citation ... **St. John's College High School:** Three-year letterwinner at running back and cornerback for coach John Ricca ... Second-team all-conference selection ... 8.4 yards per carry, 10.8 yards per rush in senior season, while scoring four touchdowns as team advanced to the Washington Catholic Athletic League playoffs ... **Personal:** Son of Charles and Robin Slye ... Member of the National Honor Society ... Enjoys playing basketball and watching television ... Plans to major in business ... Born January 11, 1984.

W&M: Complete back who returns for his third season as the starting tailback ... Consistent runner with a nose for the endzone ... Tremendous pass blocker

John Pritchard 91
Sophomore
K, 5-11, 209
Mechanicsville, VA
Arlene
Tribe Football 2004

... Third-team all-conference selection in 2002 ... Needs just 363 yards to crack the top ten list of all-time rushing yards in William and Mary history ... Leads by example on and off the field ... Very strong running back (440 lb. squat, 330 lb. incline bench press) ... Has four career 100-yard rushing games to his credit with a career high of 198 yards vs. New Hampshire in 2002 ... Has caught 32 balls for 247 yards in his career ... **2003:** Fought through injuries for most of the season but still had a productive year, rushing for 212 yards and two touchdowns ... His average of 30.3 yards per game ranked him third on the squad ... Also caught eight passes for 85 yards and a score ... Best

RETURNING PLAYERS

Brandon Pugh 74

Redshirt Freshman
DL, 6-3, 255
Chesapeake, VA
Indian River

Tribe Football 2004

game was in the season finale against Richmond, when he rushed five times for 46 yards and two touchdowns ... Caught a TD pass in win over Rhode Island ... Participated in 191 snaps in the backfield ... **2002:** Rushed for 838 yards on 206 carries to lead the squad ... Ranked sixth in the conference in rushing yards per game (76.2) ... Scored a touchdown in six of the last nine games ... Put a streak of three straight 100-yard rushing performances together (Hofstra, UNH, Northeastern) ... Established career-highs in both carries (32) and rushing yards (198) in the Tribe's 34-27 victory over New Hampshire ... The 198-yard showing was the fourth-best single-game mark in school history and pushed him over the 1,000-yard mark for his career ... 155 of his 198

Matt Ridjaneck 65

Junior
OL, 6-5, 265
Monaca, PA
Center

Tribe Football 2004

yards against UNH came in the second half ... Among the 198 yards was a career-high 54 yarder ... Carried 28 times for 102 yards in the Homecoming victory over Northeastern ... Despite the 28 carries, none resulted in a loss of yards ... Became the first runner on the season to break the 100-yard barrier against the Huskies, who led the league in rushing defense ... In the dismal, rainy conditions at Hofstra, paced the Tribe offense with 108 yards on 23 carries ... Collected a career-best four receptions against the Pride ... Rushed for 87 yards and three touchdowns on the 62-31 win over VMI ... **2001:** Saw action in all 12 games at tailback ... Entered season as third-string tailback and finished as team's leading rusher with 712 yards on 154 attempts (4.6 yards per carry) ... Was the league's top rookie rusher ... Also led the team, and league's rookies, with 13 rushing TDs ... His 13 rushing TDs was

Richard Riley 24

Sophomore
DB, 6-1, 185
Gaithersburg, MD
Gaithersburg

Tribe Football 2004

the most by a Tribe back since Troy Keen turned in 14 scoring runs during the 1993 season ... Racked up seven scores in one three-game stretch (three vs. both UNH and URI and one vs. Hofstra) ... Scored his first career TD in win over UNH and ended afternoon running for 90 yards on 18 carries and three scores ... Scored both of the team's touchdowns and ran for a career-high 141 yards (on a career-high 24 carries) in 17-10 win over James Madison ... Also turned in his career-long run vs. the Dukes on a 47-yard scoring jaunt ... Churned out 98 yards (on 15 carries) and a score in Homecoming win over Maine ... Turned in strong 76-yard, two-touchdown performance in

team's A10-title clinching win over Villanova ... Was named league's Rookie of the Week on two occasions (vs. UNH and JMU) ... Participated on 370 offensive plays, the highest mark for Tribe tailbacks ... **2000:** Scout team ... **Country Day:** Three-year letterwinner at running back and defensive back for coach Tim Dunn ... Named first team all-state and all-city after rushing for 2,400 yards and 37 touchdowns as a senior ... Finished second in the state in scoring and fifth in rushing ... District offensive player of the year ... Division VI offensive player of the year ... MVC player of the year ... Also earned four letters in baseball and was first team All-MVC as a centerfielder ... Collected three letters in basketball and two in track ... **Personal:** Son of Ralph and E. Faye Smith ... Enjoys relaxing with friends and playing sports in his free time

Jonathan Shaw 35

Junior
DB, 6-0, 190
Altamonte Springs, FL
Lake Brantley

Tribe Football 2004

... Born October 6, 1981.

Smith's Career Rushing Stats

Year	G/ S	Att.	Yards	Avg.	TD	Long
2001	12/12	154	712	4.6	13	47
2002	11/11	206	838	4.1	9	54
2003	7/7	64	212	3.3	2	21
Total	31/29	424	1762	4.2	24	54

W&M: Comes into the fall as the backup at right tackle ... Had a solid spring campaign ... Needs to gain experience but is a strong, physical player who could contribute this season ... **2003:** Scout team ... **Bethel Park High School:** Three-year letterwinner at both offensive and defensive line for coach Jeff Metheny ... One of the more decorated linemen in the Pittsburgh area last fall, earning AP all-state honors as well as All-Quad North selections from the Pittsburgh Post-Gazette and the Pittsburgh Tribune-Review ... Also captured all-district honors in track and field as a thrower ... **Personal:** Son of Jim and Debbie Stewart ... Enjoys lifting weights and listening to music ... Born August 27, 1984.

W&M: Came into the spring nursing an injured knee but competed for playing time at safety ... Continued progress will

lead to game reps ... Has a great understanding of the defense ... Shows good effort ... Tremendous pound-for-pound leg strength (415 lb. back squat) ... **2003:** Injured his knee against VMI and missed the remainder of the season ... Saw two snaps prior to injury ... **2002:** Scout team ... Honored as a Scout Team Player of the Week ... **Lee-Davis High School:** Three-year letterwinner at defensive back and wide receiver for coach Mac MacConnel ... First-team all-district as a senior ... Richmond Times-Dispatch Senior Athlete award winner ... Lettered four times in track ... Holds school's 300m dash record ... **Personal:** Son of Brian and Harriet Stout ... Father played football at Hampton and ran track at Fresno State ... President of Lee Davis DECA club ... Salutatorian of high school class ... Enjoys fishing and golf ... Plans to major in biology ... Born January 1, 1984.

W&M: Comes into the season as a reserve quarterback ... Has greatly im-

Marcus Shepherd 47

Redshirt Freshman
LB, 5-11, 200

Landover, MD
Parkdale

Tribe Football 2004

proved arm strength as well as overall strength in the weight room ... Needs to gain experience in the offense ... Had a strong spring game, completing nine of 13 passes for 101 yards ... **2003:** Scout team quarterback who spent the season as a member of the travel squad ... **2002:** Scout team ... Earned a Scout Team Player of the Week honor ... **Grafton High School:** Three-year letterwinner at quarterback and strong safety for coach David Walton ... Team's signal-caller for each of his final two years ... **Personal:** Son of Doug and Robin Taylor ... Active in Fellowship of Christian Athletes ... Plans to major in kinesiology and become a physical therapist or a sports trainer ... Enjoys going to the beach and jet skiing ... Born January 12, 1984.

W&M: Comes into the fall competing for game reps in the receiving rotation ... Tall, aggressive receiver with good hands ... Will be able to contribute with improved strength ... Could see time at the slot receiver position ... **2003:** Gave

Cedric Slye 31

Sophomore
DB, 5-10, 182

Washington, DC
St. John's

Tribe Football 2004

the Tribe good depth at wide receiver while also serving as a valuable special teams contributor ... Saw action on five plays at receiver ... **2002:** Primarily a scout team player, but did see limited practice action with the travel squad ... **St. Albans School:** Two-year letterwinner at wide receiver, quarterback and free safety for coach Doug Boswell ... Scored 11 touchdowns in his 15 varsity games ... Named all-league as a junior ... Recipient of Robert Rice Award as a junior, which recognized the best athlete in the school ... Also lettered twice in basketball and four times in baseball ... Set school record with 20 strikeouts in a game ... **Personal:** Son of Lindsay David Taylor and Graeme Baxter ... Uncle, Dick Taylor, was captain of Dartmouth ski team and competed in the Olympic Games before becoming a U.S. ski team coach ... Member of the government club ... Sports writer for high school newspaper ... Enjoys watching movies, hanging out with friends and reading ... Born

Jon Smith 2

Senior
RB, 6-1, 220

Cincinnati, OH
Country Day

Tribe Football 2004

July 31, 1983.

W&M: Enters the season with high expectations after showing flashes of brilliance in each of his first three seasons ... Explosive receiver (4.4 40-yard dash, 33.5 inch vertical leap) ... Will be a big play threat this year ... Has been a star on special teams and has created excitement as a backup receiver

over the last three seasons ... Received the Winter Warrior award for hard work in the offseason and could play himself into consideration for all-conference honors this season ... **2003:** Made six catches for 125 yards and three touchdowns, averaging over 20 yards per reception ... Also rushed three times for 56 yards ... Averaged just over 20 yards each time he touched the ball on offense ... Had touchdown receptions against JMU, Hofstra and Richmond ... Named as the coaching staff's Special Teams Player of the Week after the Delaware game ... Recorded the most snaps, 222, of any returning receiver ... **2002:** Received extensive playing time in all 11 games as the team's No. 3 receiver, making 17 catches for 246 yards ... Also made his mark

on special teams as one of the squad's top performers in that area ... Named Special Teams Player of the Week by the coaching staff for his performance against Villanova ... Led the team with 12 special teams tackles on the year ... Recovered two fumbles on special teams ... **2001:** Saw significant action over 10 games at the receiver position ... Contributed 10 catches for 167 yards on the season ... Made four catches for 65 yards in first collegiate action against East Carolina ... Also contributed four catches for 65 yards against Hofstra ... Participated on 223 offensive snaps ... **Riverside High School:** Two-year letterwinner at wide receiver and cornerback for coach Linny Wrenn ... Received the Golden Helmet award, given to the team's most valuable player ... Winner of the Paul Williamson Award for best all-around athlete in the conference ... Named to the all-area team as an all-purpose player ... Named all-conference at wide receiver and cornerback his junior and senior seasons ... Recorded four interceptions and 17 PBUs at cornerback his senior year, while accumulating 1,280 all-purpose yards as a receiver and kick returner ... **Personal:** Son of Dwayne and Esther Thompson ... Enjoys listening to music in his spare time ... Cousin, Juan Gaddy, played football at Temple University ... Born December 28, 1982.

Thompson's Career Receiving Stats

Year	G/S	Rec.	Yards	Avg.	TD	Long
2001	10/0	10	167	16.7	0	32
2002	11/0	17	246	14.5	0	39
2003	10/1	6	125	20.8	3	51
Totals	31/1	33	538	16.3	3	51

W&M: Will compete for the starting tight end job this fall ... Saw action last season averaging over 10 yards per catch and hauling in two touchdowns ... Possesses good ball skills and is the fastest tight end on the team ... Very smart player who gives the team consistent performance ... **2003:** Saw action in all 10 games as one of the squad's top tight ends ... Finished the year with seven catches for 74 yards, including two touchdown receptions ... Caught scoring passes in the Tribe's first and last wins of the year, against VMI and Richmond, respectively ... TD catch against VMI proved to be the game's winning score, breaking a 24-24 tie as the Tribe went on to win 34-24 ... Registered 197 snaps ... **2002:** Scout team performer who earned a Special Teams Player of the Week honor ... **Allentown Central Catholic:** Three-year letterwinner at tight end, defensive end, linebacker and long snapper for coach Joe Bottiglieri ... Earned all-state honors as a tight end after senior season ... Had an outstanding senior campaign with 25 catches for 325 yards at tight end as well as five sacks and 60 tackles on the defensive side of the ball ... Also lettered three years in basketball, where he averaged 11.4 points and 7.5 rebounds per game his senior season ... **Personal:** Son of Mark and Kathleen Trinkle ... Born December 3, 1983.

W&M: Returning backup tight end and special teams player ... Very intelligent, coachable athlete who will be able to contribute with increased speed and strength ... Caught three balls for 30 yards in the spring game ... **2003:** Scout team player who also was on the travel squad ... **2002:** Scout team ... Earned a Scout Team Player of the Week honor ... **New Kent High School:** Four-year letterwinner at tight end and linebacker for coach Fred Birchette ... Led the team in receiving his junior and senior seasons ... Captained the squad his senior year ... Honorable mention all-district at TE as a senior ... Richmond Times-Dispatch Scholar-Athlete ... **Personal:** Son of Craig

RETURNING PLAYERS

Brad Stewart 71

Redshirt Freshman
OL, 6-3, 280
Bethel Park, PA
Bethel Park

Tribe Football 2004

and Nancy Troester ... Enjoys working on his 1965 Ford Mustang ... Born January 31, 1984.

W&M: Solid prospect in the linebacking corps ... Very physical, coachable player ... Had a solid spring ... Needs to improve on speed and footwork ... **2003:** Scout team ... **Franklin County High School:** Three-year letterwinner at linebacker for coach Billy Miles ... Earned district's defensive MVP award ... First-team all-region ... First-team All-Timesland ... Honorable mention all-state ... Recorded 165 tackles as a senior ... Also lettered one year in wrestling ... **Personal:** Son of Benjamin Turner and Maureen McGary ... Member of the National Honor Society ... Enjoys fishing, hiking and playing billiards ... Plans to major in government ... Born January 8, 1986.

Zachary Stout 29

Sophomore
DB, 5-10, 185
Mechanicsville, VA
Lee Davis

Tribe Football 2004

W&M: Made a successful transition from tailback to fullback ... Enters the fall as the backup fullback ... Good size and a tremendous blocker ... **2003:** Scout team ... **Stonewall Jackson High School:** Two-year letterwinner at running back and linebacker for coach Dick Krol ... Earned first-team all-district honors at running back as a senior ... Named second-team all-area by the Northern Virginia Daily ... Rushed for 824 yards on 110 carries in 2002, including nine touchdowns ... Contributed 60 tackles at linebacker ... Also lettered once in baseball ... **Personal:** Son of Mark and Barbara Viola ... Enjoys watching Al Pacino movies ... Born December 30, 1984.

W&M: Had a breakout spring that has positioned him to be an impact player this fall ... One of the most improved players on the squad in spring drills ... Good understanding of schemes ... Improved maturity and confidence ... Fastest defensive lineman on team ... Versatile player who can rush the passer, play the run and drop back to cover a zone ... **2003:** Played in six games,

Christian Taylor 14

Sophomore
QB, 6-4, 210
Yorktown, VA
Grafton

Tribe Football 2004

starting once ... Recorded seven tackles on the year ... Also credited with one quarterback hurry ... Contributed 100 plays on the defensive line ... **2002:** Saw action in seven games, recording 10 tackles ... Played 100 snaps on the season ... **Bethel High School:** Three-year letterwinner at defensive end and linebacker for coach Tracey Parker ... Named to the all-district football team in junior and senior seasons ... Awarded Bethel scholar-athlete honor after

senior campaign ... Also earned four letters in track, where he was named all-district four times and all-region three times ... **Personal:** Son of William and Gayle Watson ... Member of Bethel's Gospel Choir ... Member of the National Honor Society ... Enjoys composing music, reading and working on computers ... Born January 14, 1984.

John Taylor 11

Sophomore
WR, 6-3, 210
Washington, DC
St. Albans

Tribe Football 2004

Watson's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds
2002	7/0	4	6	10	0/0	0/0
2003	6/1	3	4	7	0/0	0/0
Totals	13/1	7	10	17	0/0	0/0

W&M: Promising talent who has battled injury throughout career ... Technically-sound, smart player with good strength (355-pound hang clean, 500-pound back squat) ... Will improve with more repetitions ... Needs to become more durable and continue to build up conditioning ... **2003:** Missed the season due to injury ... **2002:** Backup at linebacker who saw limited game action there, while playing regularly on special teams ... Made seven tackles on the season ... Played 14 snaps at linebacker ... **2001:** Scout team ... **Sequoyah High School:** Three-year letterwinner at linebacker and tight end for coach Sid Maxwell ... Team captain senior season ... Earned all-county honors after junior season ... Set state record for power clean (220-pound-plus weight class) with a lift of 325-pounds ... **Personal:** Son of Paul and Becky Wheeler ... Father played football for Marshall University ... Enjoys video games and movies ... Born September 1, 1982.

Dominique Thompson 3

Senior
WR, 6-1, 190
Durham, NC
Riverside

Tribe Football 2004

Wheeler's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yards	Sack/Yards
2002	6/0	5	2	7	0/0	0/0
2003				DNP		
Totals	6/0	5	2	7	0/0	0/0

W&M: Returning starter at cornerback ... Most consistent performer among the cornerbacks in spring drills ... Improved his transitional skills in the spring ... Has the ability to be a major contributor this fall ... **2003:** Played in all 10 games at cornerback, starting four ... Recorded 28 tackles, three PBUs and an interception ... Returned an interception 19 yards in the win over Rhode Island ... Registered 290 snaps in the defensive backfield ... **2002:** Scout team ... Earned a Scout Team Player of the Week citation ... **Pulaski County High School:** Three-year letterwinner at quarterback and defensive back for coach Joel Hicks ... Named all-state, all-region and all-district at defensive back after senior season ... Set school-record with 14 career interceptions ... Ranked 40th-best player in the state by Roanoke Times ... Also lettered four times in indoor and outdoor track ... **Personal:** Son of Alan and Deborah Wheeling ... Nominated for High School Heisman award ... Named to "Who's Who

Among American High School Students" ... Member of the National Honor Society ... Enjoys playing video games and listening to music ... Plans to major in business ... Born October 27, 1983.

Year	G/S	Wheeling's Career Defensive Stats				
		T	A	Total	PBU	INT/Yds
2003	10/4	20	8	28	3	1/19
Totals	10/4	20	8	28	3	1/19

W&M: Youngster who cracked the lineup in his true freshman season as a regular in the defensive line rotation ... Has the potential to be a very good player ... Fastest interior lineman on the squad ... Needs to improve on pad level ... **2003:** Contributed as a key reserve on the defensive line as a true freshman ... Credited with 17 tackles, including 11 solo stops ... Had a career-best six tackles against URI and five in win over Richmond ... Saw 120 snaps on the defensive line ... **Whiteville High School:** Three-year letterwinner at defensive end and tight end for coach Mark Little ... Named all-county, all-conference and all-area as a senior team captain ... Made 34 solo tackles, 36 assisted tackles, three sacks and two fumble recoveries in his senior year ... Also lettered four years in basketball ... **Personal:** Son of Jeffrey and Sonya Williamson ... Coca-Cola Scholar-Athlete Award winner ... Enjoys playing video games and playing basketball ... Born November 22, 1984.

W&M: Huge offensive lineman who returns as a starter to anchor the line along with junior Patrick Mulloy ... Provides very consistent effort and performance

Matt Trinkle 85

Sophomore
TE, 6-5, 249
Whitehall, PA
Allentown Central Catholic

Tribe Football 2004

... Enters the season having started last 21 games at tackle ... Began his career as a walk-on and now is one of the most important players in the trenches for the Tribe ... **2003:** One of the team's top linemen throughout the course of the year ... Started all 10 games at right tackle ... Participated in 605 snaps, the most on the offensive line ... Named as the coaching staff's Offensive Player of the Week after the Tribe's 59-21 win over Richmond in the season finale ... **2002:** Started all 11 games at right tackle, performing admirably in his first year as a starter ... Named Offensive Player of the Week for his strong performance in the Northeastern game ... **2001:** Spent season with travel squad and saw limited game action at tackle ... **2000:** Scout team ... **Tatnall School:** Four-year letterwinner on the offensive and defensive lines for coach Steve Esmond ... Named first team All-Independent Conference as a junior and senior ... Team captain as a senior ... Earned Tatnall Defensive Player of the Year honors as a senior ... Also earned four letters in golf and captained the team as a senior ... Brother, Daniel, played golf at Emory University ... **Personal:** Son of Christopher and Jane Witham ... Enjoys watching television and listening to music in his free time ... Born January 4, 1982.

W&M: Versatile player who was a valuable reserve on the defensive line and came through as a dependable long snapper ... Had a standout spring ... Can be counted on to play snap to

Jordan Troester 83

Sophomore
TE, 6-3, 225
Providence Forge, VA
New Kent

Tribe Football 2004

whistle ... Very intense and aggressive player ... Needs to gain confidence in order to keep improving ... Very good work in the weight room (355 lb. hang clean) ... **2003:** Saw action in all 10 games, playing at both defensive end and as the long snapper for the punt team ... Played 61 snaps on the defensive line ... Recorded 14 tackles, including a pair of TFLs ... Made two tackles for loss, including one sack, against Northeastern ... **2002:** Scout team ... Honored with a Scout Team Player of the Week citation ... **Amherst County High School:** Three-year letterwinner for coach Mickey Crouch ... Named all-area, all-region and all-district in 2000 and 2001 ... Captained the team his senior season ... Also lettered once in soccer and once in wrestling ... Named most improved on the soccer squad ... **Personal:** Son of William and Lisa Wright ... Cousin, Cassie Campbell, plays softball at Liberty University

William Turner 69

Redshirt Freshman
LB, 6-1, 220
Wirtz, VA
Franklin County

Tribe Football 2004

... Enjoys weightlifting and playing soccer ... Plans to major in art ... Born March 13, 1984.

Year	G/S	Wright's Career Defensive Stats				
		T	A	Total	TFL/Yds	Sacks/Yds
2003	10/0	5	9	14	2/-10	1/-9
Totals	10/0	5	9	14	2/-10	1/-9

Tommy Viola 30

Redshirt Freshman
RB, 6-1, 230
Broadway, VA
Stonewall Jackson

Tribe Football 2004

RETURNING PLAYERS

Jonas Watson **93**

Junior
DL, 6-2, 240
Hampton, VA
Bethel

Tribe Football 2004

Alan Wheeling **8**

Sophomore
DB, 5-9, 170
Dublin, VA
Pulaski County

Tribe Football 2004

Chad Wheeler **34**

Junior
LB, 6-1, 215
Canton, GA
Sequoyah

Tribe Football 2004

Laycock was a defensive back on the 1967 version of the Tribe that pulled off the greatest upset in William and Mary history when it knocked off Navy, who was then ranked number one in the East, by a score of 27-16. (See Timeline on page 70)

Brian Williamson 77

Sophomore
DL, 6-4, 260
Nakina, NC
Whiteville

Tribe Football 2004

Josh Wright 94

Sophomore
DL, 6-2, 235
Madison Heights, VA
Amherst County

Tribe Football 2004

Matthew Witham 78

Senior
OL, 6-6, 330
Newark, DE
Tatnall School

Tribe Football 2004

TRIBE NEWCOMERS

Kevin Allen 36 **Wide Receiver/Defensive Back, 6-3, 187** **Richmond, VA**

Highland Springs High School: Four-year letterwinner at wide receiver and defensive back for coach Scott Burton ... Caught 23 passes for 339 yards (14.7 average) and three touchdowns as a senior ... Named all-district at wide receiver ... Also contributed 41 tackles, with one interception, three PBUs, two forced fumbles and two fumble recoveries ... Second-team All-Capital District at defensive back ... Averaged over 17 yards per punt return ... Led team to three straight playoff appearances ... Ranked as the 54th best prospect in the state by the Roanoke Times ... Standout basketball player who led squad to state championship as a junior ... Played on the nationally-ranked Richmond Squires AAU basketball squad ... **Personal:** Son of Kevin and Monita Allen ... Enjoys playing video games, going to the mall, reading and drawing ... Plans to major in computer science ... Born February 27, 1986.

Elijah Brooks 9 **So., Running Back, 5-9, 205** **Largo, MD**

W&M: Transfer from Kent State who enters the fall with three-years of eligibility and looking to contribute in the offensive backfield ... Good all around skills ... Excellent blocker ... Solid ball skills ... Tremendous field vision ... **2003:** Kent State's second leading rusher ... Ran for 409 yards on 113 carries for the Golden Flashes ... Averaged 34.1 rushing yards per game ... Proved to be a solid receiver out of the backfield catching seven balls for 54 yards ... **2002:** Scout team at Kent State ... Named the program's Outstanding Offensive Scout ... **DeMatha Catholic High School:** Four-year letterwinner at running back and linebacker for coach Bill McGregor ... Rushed for over 3,500 yards and 43 touchdowns in his career ... 1,529 rushing yards and 27 touchdowns as a senior ... Two time all-league selection ... First team all-metro and all-county as a senior ... Helped lead DeMatha to two consecutive conference titles and a 22 game winning streak spanning two seasons ... Also lettered four years in basketball as a guard ... **Personal:** Son of Lester and Yvonne Brooks ... Enjoys playing basketball and collecting DVD's ... Plans to major in kinesiology ... Born February 7, 1984.

Jerrett Brown 42 **Running Back/Defensive Back, 6-0, 185** **Hopewell, VA**

Hopewell High School: Three-year letterwinner at tailback, linebacker, punter and kicker for coach Marshall Parker ... Led team to Group AAA, Division 5 state title ... Virginia Preps Player of the Week (11/26/03) for scoring all 39 points in 39-13 Central Region playoff win over Matoaca ... Also scored all 17 points for team in state semifinal win over Indian River ... Rushed for 1,173 yards and 17 TDs and had 20 catches for 502 yards and 7 TDs ... Contributed 135 tackles and scored one TD on defense ... Went 43 of 53 on PAT kicks and seven of 15 on FGs ... Ranked as the No. 36 prospect in Virginia by the Roanoke Times ... Also lettered four years in baseball and three years in wrestling ... **Personal:** Son of Thomas and Dorothy Brockwell ... Member of high school's Beta Club, Spanish Club and FCA ... Interested in pursuing a job in sports medicine ... Born September 23, 1986.

Derek Cox 37 **Wide Receiver/Defensive Back, 6-1, 165** **Winterville, NC**

J.H. Rose High School: Two-year letterwinner at running back, defensive back, wide receiver and kick returner for coach Greg Thomas ... Team won

2003 4A State Championship ... First Team All-Pitt County at defensive back ... NCpreps.com all-state squad ... Had 10 interceptions as a junior ... Led squad in tackles in state championship game ... Ran five kicks back for touchdowns as a senior ... Also played center field for state championship baseball team ... **Personal:** Son of Lyman and Claudette Cox ... Brother, Travis Cox, played football at East Carolina ... Enjoys playing sports and participating in outdoor activities ... Plans to major in business ... Born September 22, 1986.

Michael Grant 73a **Offensive Line/Defensive Line, 6-5, 270** **Wrightstown, NJ**

Notre Dame High School: Three-year letterwinner on the offensive and defensive line for coach Chappy Moore ... First team All-Colonial Valley Conference lineman ... All-area and all-league pick by the Trenton Times ... Led team to a streak of 39 straight conference wins ... Served as team captain his senior season ... Captained the school's wrestling team and was an all-league pick at heavyweight ... **Personal:** Son of Michael and Celeste Grant ... Brother, Harold, plays baseball for La Salle ... Serves as a lector at his church ... Co-founded the Yoga Club at his school ... Enjoys cooking, laser tag and video games ... Born April 11, 1986.

Michael Haley 76 **Offensive Line/Defensive Line, 6-1, 240** **Chesapeake, VA**

Great Bridge High School: Three-year letterwinner on the offensive and defensive line for coach Brian Boerboom ... Team captain as a senior ... Earned second-team all-district honors ... Winner of the 2003 D.C. Eley Award, which goes to outstanding offensive linemen who exhibit superior leadership skills and an excellent academic record ... Also lettered two years in track and field as a thrower ... **Personal:** Son of Gary and Janet Haley ... National Honor Society ... Who's Who Among American High School Students ... Plans to major in biology ... Born March 10, 1986.

Luke Hiteshew 53 **Offensive Line/Defensive Line, 6-1, 265** **Baltimore, MD**

Mount Saint Joseph High School: Three-year letterwinner on the offensive and defensive line for coach Mike Working ... Super 22 Offensive team selection ... Two-year all-MIAA pick ... Second team all-metro ... BTC All-Star ... Team captain as a senior ... All-city selection ... **Personal:** Son of Walter and Carol Hiteshew ... Member of Big Brothers, Big Sisters organization ... Enjoys automotive design ... Plans to major in business ... Born February 17, 1986.

DeBrian Holmes 28 **Running Back/Defensive Back, 5-10, 180** **Fort Eustis, VA**

Woodside High School: Three-year letterwinner at tailback for coach Danny Dodson ... Daily Press All-Stars selection ... Had 193 carries for 1,330 yards and 16 TDs as a senior ... Started senior year with five straight 100-yard games ... Scored two TDs in six or more games ... **Personal:** Son of Elext and Darlene Holmes ... Enjoys working on cars and playing basketball ... Plans on majoring in business ... Born July 10, 1985.

David Houff 16a **Running Back/Linebacker, 6-1, 195** **Blacksburg, VA**

Blacksburg High School: Three-year letterwinner at quarterback, running

back, linebacker and cornerback for coach Dave Crist ... First-team all-district and all-region as a senior ... River Ridge District Offensive Player of the Year ... Second team all-Timesland quarterback ... Team captain ... Rushed for over 1,000 yards and threw for over 700 yards as a senior ... Also lettered in track and baseball ... **Personal:** Son of Tony and Nancy Houff ... Father played football at Virginia Tech ... Member of his high school's Latin Club, Monogram Club and Student Congress ... Enjoys snowboarding, lifting weights, playing the drums and going to church ... Plans to major in business ... Born June 8, 1986.

Josh Larkins 61
Offensive Line/Defensive Line, 6-1, 285
Toms River, NJ

Toms River North High School: Three-year letterwinner at offensive line and defensive line for coach Bob Nani ... Asbury Park Press All-Shore team at offensive line ... State champion in both the shot put and discus ... Led team to NJSIAA Central Jersey Group IV playoffs ... All-Shore defense ... All-Ocean County ... All-American Division ... Three-year starter ... **Personal:** Son of John and Elizabeth Larkins ... Enjoys playing classic and jazz bass guitar ... Plans to major in business ... Born January 31, 1986.

Blake Lucas 70a
Offensive Line/Defensive Line, 6-3, 250
Verona, VA

Fort Defiance High School: Three-year letterwinner on the offensive and defensive line for coach Dale Spitzer ... First-team all-district as a senior ... Named to the all-city-county team by the Daily News-Leader ... All-area at offensive guard ... Ranked as the 59th-best prospect in the state by the Roanoke Times ... **Personal:** Son of Keith and Dee Anne Lucas ... Member of the Art Club, National Honor Society and the French Club ... Enjoys playing guitar, photography and video editing ... Plans to major in business or film ... Born June 28, 1986.

Elliott Mack 86
Wide Receiver/Defensive Back, 5-11, 185
Irvington, NJ

Delbarton High School: Three-year letterwinner at wide receiver and defensive back for coach Brian Bowers ... As a senior, caught 44 passes for 717 yards and six TDs ... Made 24 tackles with two interceptions ... First-team all-conference at WR ... New Jersey FB Coaches Association "Super 100" team ... Earned all-conference honors as a junior ... Led team to state semi-finals and an 8-3 record as a senior ... Three-sport star (baseball, football, basketball) ... **Personal:** Son of Elliott and Angela Mack ... Member of his school's Social Justice Committee ... Enjoys reading novels, listening to music and playing video games ... Plans to major in pre-law or business ... Born October 6, 1986.

Mark Maddux 50a
Offensive Line/Defensive Line, 6-1, 260
Midlothian, VA

Benedictine High School: Three-year letterwinner on the offensive and defensive line for coaches Gene Smith and Ken Whitehurst ... First team all-state pick as a senior ... Second team all-state as a junior ... **Personal:** Son of Charles and Elizabeth Maddux ... Member of the school's Foreign Language Club ... Enjoys weight lifting, skiing and listening to music ... Grandfather, Charles Maddux, and aunt, Sharon Maddux, are W&M alumni ... Plans to major in kinesiology ... Born October 21, 1985.

Joe Marianacci 16b
Wide Receiver/Defensive Back, 6-1, 180
West Pittston, PA

Wyoming Area High School: Four-year letterwinner at wide receiver and defensive back for coach Paul Marranca ... Led team to District 2, Class 3A championship ... Rushed for 746 yards and 10 touchdowns and caught 42 passes for 604 yards and six touchdowns ... Scored 109 points in his senior season ... Made 10 interceptions, 13 pass breakups and more than 50 tackles at defensive back as a senior ... Outstanding special teams player who accumulated nearly 600 yards in kick and punt returns in his senior season with two scores, while also blocking two kicks and averaging over 35 yards per kick as a punter ... Named Wyoming Valley Conference Division 2 MVP ... Associated Press Class AAA First Team All-State defensive back ... Selected to play in the UNICO All-Star Football Classic, where he ran for 157 yards and two scores ... Selected to the PA Sports Fever magazine "Supreme Team" as a kick returner ... **Personal:** Son of Dominick and Christine Marianacci ... Cousin, Fred Marianacci, played football for two years at Lehigh University ... High school student council ... Enjoys watching movies, playing golf and bowling ... Undecided on a major ... Born April 12, 1986.

Trey Mitchell 87
Placekicker, 5-10, 165
Radford, VA

Radford High School: Four-year letterwinner at placekicker, wide receiver and defensive back for coach Norman Lineburg ... All-district and all-region placekicker for all four high school seasons ... All-state pick at kicker in junior and senior seasons ... Set a Virginia state record with 20 field goals in a season ... All-district, all-region and all-state selection at defensive back in 2003 ... Also starred in basketball and soccer ... All-region pick in soccer ... **Personal:** Son of Robert and Leona Mitchell ... National Honor Society ... Enjoys lifting weights and watching movies ... Born January 6, 1986.

Evan Muro 73b
Offensive Line/Defensive Line, 6-6, 235
Newport News, VA

Warwick High School: Four-year letterwinner at offensive tackle and defensive end for coach Tommy Reamon ... All-district selection as a senior ... Averaged two pancake blocks per game at offensive tackle, with a season-best of five pancakes in one game ... Also lettered in track and basketball ... Helped lead team to regionals in basketball ... **Personal:** Son of Joseph and Karla Muro ... Brother, Cameron, played football at Hampton ... Member of his church's youth group ... National Honor Society ... Enjoys playing video games and reading ... Born September 22, 1985.

Eric O'Brien 90
Offensive Line/Defensive Line, 6-2, 250
Abbottstown, PA

Delone Catholic High School: Four-year letterwinner on the offensive and defensive line for coach Danny Frew ... Class AA all-state performer at offensive tackle ... York Daily Record's Division II Defensive Player of the Year ... Helped team average close to 300 rushing yards per game ... Lead team to District 3 Class AA championship with a 12-1 record ... Named to the PA SportsFever "Supreme Team" ... Two-sport star who also excels in basketball ... **Personal:** Son of Michael and Rose O'Brien ... Uncle, Edward O'Brien, played linebacker at Princeton for two years ... Enjoys playing golf and fishing ... Plans to major in finance ... Born November 17, 1985.

Jacob Phillips 18
Quarterback, 6-3, 195
Warm Springs, VA

Bath County High School: Four-year letterwinner at quarterback and safety for coach Will Fields ... Ranked as the 32nd-best prospect in the state by the Roanoke Times ... Led squad to Group A, Division I state title game

TRIBE NEWCOMERS

... Named Associated Press Group A Player of the Year ... Rushed for 1,436 yards and 26 TDs and also passed for 1,617 yards and 22 scores ... Recorded 3,053 yards of total offense as a senior ... Career record of 49-4 as a starter ... First-team all-state at quarterback ... Led team to state title game in three of his four years, winning championship in 2001 ... Compiled a record of 48-4 as starting QB ... Led West team to victory in the VHSCA All-Star game and was named team MVP ... Also lettered in baseball and basketball ... **Personal:** Son of Gene and Susan Phillips ... Cousin, Scott Perkins, played football at W&M from 1985-88 ... Member of BETA, FBLA and French Club ... Enjoys hunting, fishing and watching movies ... Born January 1, 1986.

Todd Reyher 50b
Linebacker/Running Back, 6-0, 205
Williamsburg, VA

Lafayette High School: Four-year letterwinner at running back, linebacker and tight end for coach Paul Wheeler ... First-team all-district and all-region as a senior ... Three-time all-district selection ... Also lettered for a year in baseball ... **Personal:** Son of Jim and Cindy Reyher ... Father wrestled at the University of Dayton ... Member of the Key Club ... Enjoys surfing and fishing ... Born September 26, 1985.

Josh Rutter 44
Linebacker, 6-2, 210
Union Bridge, MD

Francis Scott Key High School: Four-year letterwinner at linebacker, free safety and fullback for coach John Baugher ... Rushed 145 times for 1,113 yards (7.1 yard average) and 15 touchdowns ... Led team, county and conference with 146 tackles (85 solo) as a senior ... Ranked in the top 10 in the state in scoring with 20 TDs ... Forced three fumbles, had five fumble recoveries, four sacks and two interceptions in his senior season ... Associated Press small school second team all-state linebacker ... All-county LB and RB ... Baltimore Sun all-metro and all-county ... Super 44 team ... Selected to play in Baltimore Metro All-Star Game ... Also lettered in basketball and lacrosse ... **Personal:** Son of John and Lisa Rutter ... National Honor Society ... Enjoys lifting weights and hanging out with his siblings ... Plans to major in kinesiology ... Born March 27, 1986.

Jonathan Shafran 70b
Offensive Line/Defensive Line, 6-3, 270
Great Falls, VA

Langley High School: Three-year letterwinner on the offensive line for coach John Howerton ... First-team all-region as a senior ... Also lettered four years in wrestling ... All-region wrestler as both a junior and senior ... Qualified for the state wrestling tournament as a senior ... **Personal:** Son of Jack and Lori Shafran ... Father played football at JMU from 1976-78 ... Grandfather played football and wrestled at Washington State from 1952-55 ... Enjoys skiing and hunting ... Plans to major in business ... Born October 15, 1985.

Ryan Skibinski 66
Offensive Line/Defensive Line, 6-1, 250
Lynchburg, VA

Jefferson Forest High School: Four-year letterwinner at center and defensive tackle for coach Terry Smith ... Team captain as a senior ... Earned first-team all-district honors and second-team all-region citations as a senior ... Second-team all-district as a junior ... Won the team's Iron Man Award as a senior ... **Personal:** Son of Joseph and Dreama Skibinski ... National Honor Society ... Key Club ... Mu Alpha Theta ... Enjoys playing basketball and golfing ... Plans to become a pharmacist ... Born April 19, 1986.

Jeff Thomas 49
Linebacker/Running Back, 6-1, 225

Mechanicsville, VA

Lee-Davis High School: Four-year letterwinner at linebacker and fullback for coach Charley League ... Two-time first-team all-district selection at linebacker ... Honorable mention all-region choice at linebacker ... Also lettered four times in wrestling and once in soccer ... All-state choice in wrestling ... Second-team all-district selection for soccer as a senior ... **Personal:** Son of Harry and Marcia Thomas ... Active in FCA ... Enjoys fishing and snowboarding ... Born October 8, 1985.

Cody Tomon 89
Wide Receiver/Defensive Back, 6-0, 185
Bricksville, OH

St. Ignatius High School: Three-year letterwinner at wide receiver, defensive back and punt returner for coach Chuck Kyle ... Team captured 2001 Ohio state title ... MVP of the Canton-McKinley game ... Sun-Courier Player of the Week ... Averaged 18.7 yards per reception and 21 yards per punt return as a senior ... Also lettered in track and basketball ... **Personal:** Son of Michael and Terry Tomon ... Brother, Michael, played football at Georgetown ... Member of Students Against Drunk Driving ... National Honor Society ... Enjoys writing and watching television ... Plans to major in psychology ... Born July 12, 1985.

Coach Laycock has fared well in the "Oldest Rivalry in the South" compiling an 18-6 record against the University of Richmond, including a streak of nine consecutive wins from 1989 until 1997.

Silver Linings

*Nick Rogers
Fullback*

2003 IN REVIEW

2003 Box Scores

WMU 56, W&M 24

KALAMAZOO, MI (9/6/03) -- Chad Munson threw for 450 yards and six touchdowns as the Broncos spoiled **Lang Campbell's** debut as W&M's starting quarterback in a 56-24 win.

Campbell played well for W&M, completing 18 of 31 passes for 181 yards and three scores, including two to **Steven Hargrove**. **Rich Musinski** had eight catches for 101 yards, leaving him six short of tying Jerry Rice's I-AA record for 100-yard games in a career.

Defensively, the Tribe was led by linebackers **Paul Carpenter** and **Travis McLaurin**, who each had 14 tackles on the evening. Senior corner **Billy Parker** had a 27-yard fumble return and linebacker **Chris Outlaw** contributed a 68-yard interception return for the Tribe defense.

Fullback **Nick Rogers** had a one-yard TD catch for the Tribe, while sophomore kicker **Greg Kuehn** nailed a 33-yard field goal and converted all three of his PAT attempts.

	1	2	3	4	Final
William and Mary	14	0	7	3	24
Western Michigan	7	28	7	14	56

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	Hargrove 26 pass from Campbell (Kuehn kick)	5:41
	WMU	Jennings 61 pass from Munson (Menching kick)	4:46
	W&M	Hargrove 8 pass from Campbell	2:28
2nd	WMU	Reed 1 run (Menching kick)	12:43
	WMU	Mosley 7 pass from Munson (Menching kick)	7:33
	WMU	Devree 11 pass from Munson (Menching kick)	4:55
	WMU	Jennings 17 pass from Munson (Menching kick)	2:10
3rd	W&M	Rogers 1 pass from Campbell (Kuehn kick)	6:52
	WMU	Thomas 44 pass from Munson (Menching kick)	1:00
4th	WMU	Walker 8 pass from Munson (Menching kick)	11:26
	W&M	FG Kuehn 33	5:01
	WMU	Marks 5 run (Menching kick)	2:40

	W&M	WMU
First Downs	23	26
Rushes - Yards	42-158	31-149
Att-Cmp-Int	32-19-1	39-27-1
Pass Yards	191	489
Total Offense	349	638
Total Plays	74	70
Fumbles - Lost	1-0	4-2
3rd Down Conv.	7-17	8-12
Penalties - Yards	4-26	10-67
Sacks by - Yards	4-16	4-21
Time of Possession	32:34	27:26

Rushing

W&M: Hargrove 10-58, Smith 11-51, Coley 7-19, Campbell 8-14, Musinski 1-11, Rogers 3-7, McLaurin 1-1, Thompson 1(-3).

WMU: Reed 18-86, Marks 5-32, Munson 6-14, Drach 1-9, Jennings 1-8.

Passing

W&M: Campbell 18-31-1 191 (3 TD), Lawrence 1-1 0.

WMU: Munson 24-35-0 450 (6 TD), Drach 3-4-1 39.

Receiving

W&M: Musinski 8-101, Hargrove 3-41 (2 TD), Wade 2-19, Smith 2-15, Coley 2-5, Trinkle 1-9, Rogers 1-1.

WMU: Thomas 5-139 (TD), Mosley 4-56 (TD), Chestnut 4-50, Jennings 3-126 (2 TD), Devree 3-29 (TD), Walker 3-22 (TD), Reed 2-49, Johnson 2-7, Kiner 1-11.

Defense

W&M: McLaurin 14 (2 TFL, sack), Carpenter 14 (FF, sack), Bobo 8, Parker 3 (FR), Outlaw 2 (INT).

Attendance: 25,316

W&M 34, VMI, 24

LEXINGTON, VA (9/13/03) -- Redshirt freshman **Matt Trinkle** caught his first career touchdown pass with 9:20 remaining in the fourth quarter to break a 24-24 tie, and William and Mary held on for a 34-24 victory over VMI before a crowd of 7,125 at Alumni Memorial Field.

The Tribe captured its 18th consecutive victory over the Keydets, though VMI gave W&M quite a test in the 60th-straight meeting between the squads.

Quarterback **Lang Campbell** tossed three touchdown passes, while linebacker **Travis McLaurin** paced the defense with a 28-yard fumble return for a touchdown and a blocked field goal. Also, defensive end **Adam O'Connor** had two tackles for loss, a sack, a forced fumble and a fumble recovery in his first career start.

Steven Hargrove, who came in as the Atlantic 10's leader in all-purpose yards, caught his third touchdown pass of the season and racked up 146 all-purpose yards to remain tops in the conference.

	1	2	3	4	Final
William and Mary	3	7	14	10	34
VMI	0	10	7	7	24

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	FG Kuehn 36	0:00
2nd	VMI	Mizzer 5 run (Sharpe kick)	10:06
	VMI	FG Sharpe 36	5:14
	W&M	Wade 10 pass from Campbell (Kuehn kick)	2:00
3rd	W&M	McLaurin 28 fumble return (Kuehn kick)	14:20
	VMI	Mizzer 19 run (Sharpe kick)	12:30
	W&M	Hargrove 48 pass from Campbell (Kuehn kick)	8:10
4th	VMI	Wilson 11 run (Sharpe kick)	13:35
	W&M	Trinkle 2 pass from Campbell (Kuehn kick)	9:20
	W&M	FG Kuehn 47	2:05

	W&M	VMI
First Downs	14	19
Rushes - Yards	41-139	41-141
Att-Cmp-Int	24-12-2	27-14-1
Pass Yards	167	219
Total Offense	306	360
Total Plays	65	68
Fumbles - Lost	1-0	4-2
3rd Down Conv.	5-16	4-12
Penalties - Yards	7-54	4-27
Sacks by - Yards	3-26	4-31
Time of Possession	32:18	27:42

Rushing

W&M: Campbell 17-52, Coley 4-28, Rogers 4-26, Smith 9-21, Hargrove 5-15, TM 2(-3).

VMI: Mizzer 22-130 (2 TD), Snelling 6-24, Green 5-2, TM 1-0, Wilson 7(-15).

Passing

W&M: Campbell 12-24-2 167 (3 TD)

VMI: Wilson 14-27-1 219.

Receiving

W&M: Musinski 4-53, Hargrove 3-63 (TD), Wade 2-13 (TD), Pitts 1-27, Smith 1-9, Trinkle 1-2 (TD).

VMI: Burden 3-77, Snelling 3-36, Carlson 3-33, Price 2-42, Mizzer 2-19, Fox 1-12.

Defense

W&M: Bobo 8, Nickell 6 (sack), Lewis 6 (3 TFL), O'Connor 5 (2 TFL, FF, FR, sack), McLaurin 3 (FR, TD, blocked FG), Parker 2 (INT)

Attendance: 7,125

No. 4 NU 48, W&M 14

BOSTON, MA (9/20/03) - Just days after Hurricane Isabel affected life in and around the Williamsburg area, the W&M football squad ran into another power, this time the force of No. 4 Northeastern. The Huskies broke open a close game in the third quarter and pulled away for a 48-14 win over the Tribe.

W&M spotted NU a 3-0 lead but took the lead when junior quarterback **Lang Campbell** connected with senior All-America candidate **Rich Musinski** on a 25-yard touchdown pass with just over eight minutes remaining in the first quarter.

W&M closed a 17-6 halftime margin to within three points at 17-14 in the third quarter on a TD pass from Campbell to **Danny Wade**. That's when Northeastern did its own imitation of Hurricane Isabel, as the Huskies scored on a seven-yard run by Anthony Riley, and added a safety and two more touchdown runs in the third quarter to take a 41-14 lead into the final stanza.

	1	2	3	4	Final
William and Mary	6	0	8	0	14
Northeastern	10	7	24	7	48

Scoring Summary

Qtr	Team	Score	Time
1st	NU	FG Kesic 36	12:56
	W&M	Musinski 25 pass from Campbell (Team rush failed)	8:16
	NU	Gale 2 run (Kesic kick)	0:42
2nd	NU	Harris 41 run (Kesic kick)	5:57
3rd	W&M	Wade 9 pass from Campbell (Campbell run)	10:54
	NU	Riley 7 run (Kesic kick)	8:19
	NU	Team safety	6:35
	NU	Harris 1 run (Mitchell pass)	3:36
	NU	Hopkins 6 run (Kesic kick)	0:12
4th	NU	Gyles 7 run (Kesic kick)	8:53

	W&M	NU
First Downs	17	26
Rushes - Yards	29-106	65-366
Att-Cmp-Int	25-13-2	15-8-0
Pass Yards	175	147
Total Offense	281	513
Total Plays	54	80
Fumbles - Lost	4-3	0-0
3rd Down Conv.	3-10	8-14
Penalties - Yards	3-20	10-85
Sacks by - Yards	2-14	1-4
Time of Possession	22:55	37:05

Rushing

W&M: Coley 9-70, Hargrove 5-37, Rogers 4-15, McLaurin 3-3, Campbell 4-3 (2 PT), Parrott 1-1, Musinski 2(-1).

NU: Harris 14-123, Gyles 12-83, Tim Gale 15-81, Riley 10-41, French 3-14, Hopkins 2-9, Mitchell 1-9, Brady 5-4, Johnson 1-4, TEAM 2(-2).

Passing

W&M: Campbell 13-23-2 175 (2 TD), Lawrence 0-2-0 0.

NU: Brady 7-14-0 142, Cassidy 1-1-0 5.

Receiving

W&M: Wade 5-66 (TD), Musinski 2-50 (TD), Pitts 2-35, Coley 2-5, Bratton 1-10, Z. Smith 1-9.

NU: Mitchell 4-81, Riley 1-30, Parks 1-16, Harris 1-15, Gyles 1-5.

Defense

W&M: Bobo 12, Outlaw 11, Carpenter 11, McLaurin 10, Ndubueze 8, McCarthy 5 (sack), Wright 4 (2 TFL, sack).

No. 4 UD 41, W&M 27

NEWARK, DE (10/4/03) - Traditionally, football contests between William and Mary and Delaware are fast-paced, high-scoring affairs that leave the fans of both squads on the edge of their seats. This year's game at Delaware Stadium was no different, as the two squads combined for over 800 yards of total offense, but in the end, the Blue Hens were too much for the Tribe, as No. 4 Delaware prevailed 41-27 before a crowd of 20,485 fans under the lights.

Tribe junior quarterback **Lang Campbell** had an outstanding game in his fourth career start, completing 27 of 37 passes for 278 yards, all career-highs, plus three touchdowns. On the receiving end of nine of those passes was senior wideout **Rich Musinski**, who finished with 109 yards and three touchdowns. Musinski went over the 100-yard mark for the 18th time in his career, leaving him five short of tying Jerry Rice's I-AA record.

The Tribe hung in throughout the game but could not battle back to even the score.

	1	2	3	4	Final
William and Mary	0	10	7	10	27
Delaware	14	14	6	7	41

Scoring Summary

Qtr	Team	Score	Time
1st	UD	Crescione 23 pass from Hall (Shushman kick)	12:49
	UD	Bleymaier 8 run (Shushman kick)	1:31
2nd	W&M	Musinski 8 pass from Campbell (Kuehn kick)	13:51
	UD	Jenkins 2 run (Shushman kick)	9:05
	UD	Hall 15 run (Shushman kick)	0:49
	W&M	FG Kuehn 44	0:00
3rd	W&M	Musinski 18 pass from Campbell (Kuehn kick)	12:13
	UD	Bennett 1 run (run failed)	5:08
4th	W&M	FG Kuehn 31	14:12
	UD	Jenkins 9 run (Shushman kick)	13:17
	W&M	Musinski 9 pass from Campbell (Kuehn kick)	8:21

	W&M	UD
First Downs	23	20
Rushes - Yards	33-96	50-201
Att-Cmp-Int	37-27-0	19-11-0
Pass Yards	278	236
Total Offense	374	437
Total Plays	70	69
Fumbles - Lost	6-3	3-1
3rd Down Conv.	5-12	8-16
Penalties - Yards	5-55	6-45
Sacks by - Yards	0-0	3-17
Time of Possession	29:47	30:13

Rushing

W&M: Rogers 9-48, Campbell 13-17, Coley 4-14, Hargrove 2-9, Smith 5-8.
NU: Jenkins 18-71 (2 TD), Bennett 17-66 (TD), Hall 11-57 (TD), Bleymaier 1-8 (TD).

Passing

W&M: Campbell 27-37-0 278 (3 TD).
NU: Hall 11-18-0 236 (TD), Long 0-1-0-0.

Receiving

W&M: Musinski 9-109 (3 TD), Wade 7-78, Pitts 4-38, Smith 2-16, Hargrove 2-15, Bratton 1-10, Rogers 1-6, Thompson 1-6.

NU: Ingram 3-97, Bleymaier 2-48, Long 2-7, O'Neill 1-32, Crescione 1-23, Boler 1-19, Thomas 1-10.

Defense

W&M: McLaurin 12, Carpenter 11, Lewis 6, Bobo 6 (FF, FR), Outlaw 6 (FF), O'Connor 5 (TFL).

No. 7 UMass 24, W&M 14

WILLIAMSBURG, VA (10/11/03) - Entering the fourth quarter facing a 17-0 deficit, William and Mary forced a pair of turnovers and converted them into two touchdowns, but the Tribe comeback fell short, as W&M fell to UMass, 24-14, in its home opener at Zable Stadium.

W&M got on the scoreboard when quarterback **Lang Campbell** hit **Steven Hargrove** for a 51-yard score to make the margin 17-7 in favor of the Minutemen. That score came immediately after a fumble recovery by the Tribe. On the next UMass possession, sophomore linebacker **Travis McLaurin** intercepted a Jeff Krohn pass, setting up a touchdown run by senior **Nick Rogers** to close the gap to 17-14.

However, W&M could not take the lead, as UMass scored another TD and later picked off a Campbell pass in the end zone to ensure the victory, as the Minutemen improved to 4-0 in league play this season.

Campbell threw for 265 yards in the losing effort for W&M, while McLaurin and fellow linebacker **Paul Carpenter** combined for 32 tackles. The Tribe recovered two fumbles and picked off two passes on the afternoon.

	1	2	3	4	Final
Massachusetts	10	0	7	7	24
William and Mary	0	0	0	14	14

Scoring Summary

Qtr	Team	Score	Time
1st	UMass	Demers 1 run (Torres kick)	10:17
	UMass	FG Torres 29	2:28
3rd	UMass	Demers 1 run (Torres kick)	8:00
4th	W&M	Hargrove 51 pass from Campbell (Kuehn kick)	14:38
	W&M	Rogers 14 run (Kuehn kick)	7:57
	UMass	Stewart 23 pass from Krohn	4:23

	W&M	UMass
First Downs	26	17
Rushes - Yards	23-48	53-246
Att-Cmp-Int	32-23-2	29-23-1
Pass Yards	265	242
Total Offense	313	488
Total Plays	52	85
Fumbles - Lost	3-1	3-2
3rd Down Conv.	4-11	8-19
Penalties - Yards	5-60	11-95
Sacks by - Yards	0-0	1-7
Time of Possession	23:06	36:54

Rushing

W&M: Rogers 6-31 (TD), Campbell 5-12, Smith 4-11, Hargrove 2-1, Coley 4-(-1), Musinski 2-(-6).
UMass: Demers 26-171 (2 TD), Baylark 4-22, Krohn 3-8, TM 2-(-4), Howard 1-(-6).

Passing

W&M: Campbell 23-29-1 265 (TD).
UMass: Krohn 23-32-2 242 (TD).

Receiving

W&M: Wade 8-80, Hargrove 5-91 (TD), Pitts 3-50, Musinski 3-30, Coley 2-7, Rogers 1-5, Lustig 1-2.
NU: Stewart 5-52 (TD), Baylark 4-22, Peebler 3-72, Howard 3-30, Demers 3-26, Owumi 2-26, London 2-9, Opie 1-5.

Defense

W&M: Carpenter 19 (TFL, FR), McLaurin 13 (TFL, sack), Ndubueze 10, Bobo 9, Riley 9 (FF, FR, 2 PBU), Parker 9, O'Connor 9 (TFL).

Attendance: 4,868

JMU 24, W&M 17

WILLIAMSBURG, VA (10/18/03) - James Madison used a pair of big plays in the first half that resulted in two scores and controlled possession for a majority of the second half to hold off William and Mary, 24-17, before a crowd of 8,038 at Zable Stadium.

Despite the loss, it was an eventful day for the Tribe, as senior wideout **Rich Musinski** broke another school record. This time, he passed Dave Conklin to become the school's all-time leader in receptions. Musinski finished the game with 10 catches for 137 yards.

Tribe sophomore **Greg Kuehn** nailed two early field goals on the ends of a Dukies touchdown to make the early score 7-6. Then, JMU's Cortez Thompson ran a punt back 70 yards for a score, giving JMU a 14-6 advantage.

W&M tied the game when junior wideout **Dominique Thompson** caught his first career TD pass in the second quarter and quarterback **Lang Campbell** added the two-point conversion. But JMU bounced back to score a TD late in the half for a 21-14 lead. Kuehn nailed another field goal on the last play of the half to make it 21-17, but the only scoring left to be done in the game was a 26-yard field goal by JMU's David Rabil late in the contest.

	1	2	3	4	Final
James Madison	14	7	0	3	24
William and Mary	6	11	0	0	17

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	FG Kuehn 21	11:18
	JMU	Banks 1 run (Rabil kick)	9:59
	W&M	FG Kuehn 32	7:45
	JMU	Thompson 70 punt return (Rabil kick)	2:07
2nd	W&M	Thompson 8 pass from Campbell (Campbell rush)	12:41
	JMU	Fenner 11 run (Rabil kick)	0:32
	W&M	FG Kuehn 49	0:00
4th	JMU	FG Rabil 26	1:07

	W&M	JMU
First Downs	20	20
Rushes - Yards	25-114	58-196
Att-Cmp-Int	37-22-0	9-8-0
Pass Yards	258	113
Total Offense	372	309
Total Plays	62	67
Fumbles - Lost	0-0	2-1
3rd Down Conv.	6-13	5-12
Penalties - Yards	4-35	6-62
Sacks by - Yards	5-38	2-9
Time of Possession	26:13	33:47

Rushing

W&M: Smith 11-41, Campbell 5-35, Rogers 6-34, Hargrove 1-5, Coley 2-(-1).
JMU: Banks 32-138 (TD), Fenner 14-75 (TD), Bransford 3-15, LeZotte 9-(-32).

Passing

W&M: Campbell 22-37-0 258 (TD).
JMU: LeZotte 8-9-0 113.

Receiving

W&M: Musinski 9-117, Wade 3-40, Rogers 3-38, Coley 2-15, Hargrove 2-11, Bratton 1-15, Smith 1-14, Thompson 1-8.

JMU: Banks 3-24, Tolley 2-24, Harrison 2-12, Boxley 8-53.

Defense

W&M: Carpenter 16 (FF), McLaurin 13 (TFL, sack), Miller 11 (TFL, FR), Pendleton 11, Bobo 9, O'Connor 6 (2 sacks), Shaw 4 (sack).

Attendance: 8,038

2003 Box Scores

W&M 37, URI 24

KINGSTON, RI (10/25/03) - A steady dose of offensive firepower and a key defensive touch-down late in the game led William and Mary past Rhode Island, 37-24, in Atlantic 10 Football action at Meade Stadium.

The win broke a four-game losing streak for W&M. Senior wideout **Rich Musinski** led the way by snagging a career-high 13 passes for 191 yards, going over the 100-yard mark for the 20th time in his career and keeping alive his pursuit of Jerry Rice's I-AA record of 23 career 100-yard games.

The victory was clinched for the Tribe on a key defensive play late in the game. Trailing 30-17 after a field goal by Tribe sophomore **Greg Kuehn**, URI immediately got back into the game on a 97-yard kick return for a score with just over eight minutes left. After the Rams defense held, URI took to the field trailing by six points and trying to rally to stun the Tribe.

But URI's chances ended when the W&M defense scored its second touchdown of the season, as an option pitch by the Rams' quarterback went awry, and W&M sophomore defensive end **Adam O'Connor** fell on the ball for the score.

	1	2	3	4	Final
William and Mary	3	17	7	10	37
Rhode Island	10	0	7	7	24

Qtr	Team	Score	Time
1st	URI	Green 36 run (Laisle kick)	6:43
	W&M	FG Kuehn 45	4:19
	URI	FG Laisle 35	0:17
2nd	W&M	Smith 20 pass from Campbell (Kuehn kick)	13:46
	W&M	FG Kuehn 24	6:26
	W&M	Musinski 9 pass from Campbell (Kuehn kick)	0:28
3rd	URI	Williams 29 run (Laisle kick)	4:49
	W&M	Musinski 11 pass from Campbell (Kuehn kick)	2:52
4th	W&M	FG Kuehn 21	8:35
	URI	Williams 93 kickoff return (Laisle kick)	8:20
	W&M	O'Connor 0 fumble recovery (Kuehn kick)	3:38

	W&M	URI
First Downs	29	20
Rushes - Yards	48-203	49-259
Att-Cmp-Int	29-19-0	18-10-2
Pass Yards	274	77
Total Offense	477	336
Total Plays	77	67
Fumbles - Lost	0-0	2-1
3rd Down Conv.	6-14	6-14
Penalties - Yards	11-74	3-24
Sacks by - Yards	2-21	2-10
Time of Possession	36:41	23:19

Rushing
W&M: Coley 24-104, Rogers 7-35, Smith 9-34, Campbell 6-26, Wade 1-5, TM 1-(-1).
URI: Ham 22-97, Green 6-86 (TD), Williams 12-85 (TD), Johnson 9-(-9)

Passing
W&M: Campbell 19-29-0 274 (3 TD).
URI: Johnson 10-18-2 77.

Receiving
W&M: Musinski 13-191 (2 TD), Smith 2-36 (TD), Bratton 1-18, Pitts 1-15, Coley 1-10, Wade 1-4.
URI: Brown 4-40, Williams 2-19, Green 2-5, Horne 1-8.

Defense
W&M: McLaurin 13, Miller 10 (2 TFL), Bobo 10 (PBU), Pendleton 10, O'Connor 8 (TFL, FF, FR, TD), Parker 8 (INT).
Attendance: 4,098

W&M 23, Hofstra 9

WILLIAMSBURG, VA(11/1/03) - Redshirt freshman tailback **Delmus Coley** rushed for a career-high 133 yards on 25 carries and scored twice in the second half as William and Mary rallied to defeat Hofstra, 23-9, before a Homecoming crowd of 9,051 at Zable Stadium.

The win also saw senior wideout **Rich Musinski** break the Atlantic 10's all-time receiving yardage record, as he made five receptions for 44 yards, including a 13-yard catch in the second quarter that broke Brian Forster's mark of 3,944 career receiving yards.

W&M trailed 9-0 with just under nine minutes remaining in the third quarter when junior quarterback **Lang Campbell** hit junior wideout **Dominique Thompson** on a 51-yard play-action pass to cut into the deficit.

On the Tribe's next possession, Coley broke free for a 49-yard run that brought the ball all the way down to the Hofstra five-yard line. Three plays later, Coley carried the ball in from the one-yard line to give the Tribe a 13-9 advantage. Campbell then carried the ball in for the two-point conversion to put the College up by six points.

Clinging to the six-point lead, Coley set the final margin when he went off left-tackle from 19 yards out to cap a five-play, 74-yard drive with just over 12 minutes remaining in the game. Musinski then caught a conversion pass from Campbell to make the final margin 23-9.

	1	2	3	4	Final
Hofstra	3	3	3	0	9
William and Mary	0	0	15	8	23

Qtr	Team	Score	Time
1st	HU	FG Onorato 20	9:41
2nd	HU	FG Onorato 18	8:35
3rd	HU	FG Onorato 35	11:04
	W&M	Thompson 51 pass from Campbell (Kuehn kick)	8:23
	W&M	Coley 1 run (Campbell run)	3:45
4th	W&M	Coley 19 run (Musinski pass from Campbell)	12:30

	HU	W&M
First Downs	24	19
Rushes - Yards	49-219	36-196
Att-Cmp-Int	28-18-0	23-14-0
Pass Yards	160	200
Total Offense	379	396
Total Plays	77	59
Fumbles - Lost	1-0	3-1
3rd Down Conv.	3-13	3-11
Penalties - Yards	5-45	3-25
Sacks by - Yards	2-7	4-14
Time of Possession	33:57	26:03

Rushing
W&M: Coley 25-133 (2 TD), Campbell 7-35, Hargrove 2-14, Musinski 1-12, Rogers 1-2.
HU: Dimmie 25-146, Crenshaw 11-57, Perry 1-12, Bukula 5-11, Wolman 1-4, Irby 1-0, English 5-(-11).

Passing
W&M: Campbell 14-23-0 200 (TD).
HU: English 18-28-0 160.

Receiving
W&M: Musinski 5-44, Thompson 2-54, Rogers 2-23, Coley 2-22, Wade 1-22, Trinkle 1-21, Lustig 1-14.
HU: Bryant 6-51, Colston 5-63, Irby 3-15, Crenshaw 2-11, Perry 1-11, Wolman 1-9.

Defense
W&M: Carpenter 14, McLaurin 11 (TFL), Bobo 11 (TFL), Ndubueze 11 (TFL), Miller 9, O'Connor 7 (3 TFL, 2 sacks).
Attendance: 9,051

W&M 38, UNH 28

WILLIAMSBURG, VA(11/15/03) - Behind a balanced offensive attack and an opportunistic defense, William and Mary won its third-straight game with a 38-28 victory over New Hampshire before a crowd of 4,887 at Zable Stadium.

The first half was highlighted by an amazing performance by wide receiver **Rich Musinski**. Musinski had four catches for 117 yards in the first quarter alone before leaving with an injury. Even without Musinski, the passing game kept rolling. **Lang Campbell** hit junior **John Pitts** from 26 yards out to put W&M up 17-10 early in the second quarter.

With the game tied at the half, it was the play of redshirt freshman running back **Trevor McLaurin** that broke the game open in the second half. **McLaurin** tallied the first score of his career on a 22-yard run in the third quarter. He followed that up just over seven minutes later by catching an 11-yard score. And finally, late in the game **McLaurin** hit paydirt again, this time from two yards out to set the final margin.

	1	2	3	4	Final
New Hampshire	10	7	0	11	28
William and Mary	7	10	14	7	38

Qtr	Team	Score	Time
1st	UNH	FG McCormick 51	5:26
	W&M	Musinski 33 pass from Campbell (Kuehn kick)	3:08
	UNH	Bailey 80 pass from Granieri (McCormick kick)	1:40
2nd	W&M	FG Kuehn 38	12:58
	W&M	Pitts 26 pass from Campbell (Kuehn kick)	10:44
	UNH	Bailey 12 pass from Granieri (McCormick kick)	4:19
3rd	W&M	McLaurin 22 run (Kuehn kick)	10:21
	W&M	McLaurin 11 pass from Campbell (Kuehn kick)	4:02
4th	UNH	FG McCormick 26	12:26
	UNH	Harvey 4 run (Kreider pass from Granieri)	6:22
	W&M	McLaurin 2 run (Kuehn kick)	2:06

	UNH	W&M
First Downs	21	24
Rushes - Yards	42-179	45-268
Att-Cmp-Int	28-18-1	29-18-1
Pass Yards	269	276
Total Offense	448	544
Total Plays	70	74
Fumbles - Lost	2-0	2-2
3rd Down Conv.	8-16	8-15
Penalties - Yards	9-117	4-30
Sacks by - Yards	0-0	1-5
Time of Possession	28:26	31:34

Rushing
W&M: Coley 22-122, Campbell 7-65, McLaurin 6-36 (2 TD), Rogers 7-34, Thompson 1-15, TM 2-(-4).
UNH: McKinney 10-56, McCoy 9-46, Granieri 11-44, Harvey 9-32 (TD), Bailey 2-3, TM 1-(-2).

Passing
W&M: Campbell 18-29-1 276 (3 TD).
UNH: Granieri 18-28-1 269 (2 TD).

Receiving
W&M: Pitts 5-79 (TD), Musinski 4-117 (TD), Trinkle 3-36, Coley 3-16, McLaurin 1-11 (TD), Lustig 1-11, Bratton 1-6.
UNH: Bailey 3-98 (2 TD), Ball 3-19, Harvey 3-11, Stevens 2-45, Brown 2-24, Williams 2-23, Diner 2-21, McKinney 1-28.

Defense
W&M: Carpenter 13 (2 TFL), McLaurin 12, Lewis 10, Shaw 9, Bobo 9 (INT), Miller 9 (2 TFL), Nickell 7 (2 TFL, sack).
Attendance: 4,887

W&M 59, UR 21

RICHMOND, VA(11/22/03) - In the final game of the 2003 season, there was a bit of symmetry for the Tribe football team, as seniors scored the first and last touchdowns of the game, while a handful of underclassmen highlighted the middle of W&M's 59-21 victory over Richmond.

The Tribe scored touchdowns on offense, defense and special teams en route to reclaiming the I-64 Trophy before a crowd of 6,228 at UR Stadium. The win saw the Tribe's record end at 5-5 and capped a four-game winning streak to end the year.

Senior safety **Marques Bobo** ignited the Tribe with a 69-yard punt return to open the scoring. The Tribe took a 10-point lead into halftime after tailback **Trevor McLaurin** scored.

The Tribe defense then got on the board in the second half as sophomore **James Miller** scored on a 77-yard INT return. Finally, senior fullback **Nick Rogers** ended the scoring with a one yard plunge with 3:14 remaining.

	1	2	3	4	Final
William and Mary	14	10	14	21	59
Richmond	14	0	7	0	21

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	Bobo 69 punt return (Kuehn kick)	12:45
	UR	Schools 11 pass from Tuttr (Fore kick)	5:50
	W&M	Smith 1 run (Kuehn kick)	0:42
	UR	Ouden 71 pass from Tuttr (Fore kick)	0:31
2nd	W&M	FG Kuehn 39	8:09
	W&M	McLaurin 2 run (Kuehn kick)	3:13
3rd	W&M	Trinkle 6 pass from Campbell (Kuehn kick)	9:26
	W&M	Thompson 11 pass from Campbell (Kuehn kick)	3:24
	UR	Edwards 21 run (Fore kick)	0:20
4th	W&M	Smith 4 run (Kuehn kick)	12:26
	W&M	Miller 77 INT return (Kuehn kick)	7:24
	W&M	Rogers 1 run (Kuehn kick)	3:14

	W&M	UR
First Downs	19	20
Rushes - Yards	35-194	36-158
Att-Cmp-Int	23-16-0	36-19-2
Pass Yards	222	228
Total Offense	416	386
Total Plays	58	72
Fumbles - Lost	1-0	1-0
3rd Down Conv.	5-9	4-14
Penalties - Yards	4-27	5-35
Sacks by - Yards	2-5	0-0
Time of Possession	25:21	34:39

Rushing

W&M: McLaurin 8-53 (TD), Smith 15-46 (2 TD), Campbell 5-41, Thompson 1-41, Rogers 4-16, TM 2-(-3).

UR: Edwards 8-52 (TD), Williams 9-39, Tuttr 9-29, Dantzler 7-28, Schools 1-5, Neuman 1-3, Ouden 1-2.

Passing

W&M: Campbell 16-23-0 222 (2 TD).

UR: Tuttr 18-33-2 226 (2 TD), Richardson 1-2-0 2.

Receiving

W&M: Musinski 6-76, Thompson 2-57 (TD), Hargrove 2-38, Bratton 2-18, Lustig 1-17, Trinkle 1-6 (TD), Smith 1-4.

UR: Schools 8-89 (TD), Ouden 6-114 (TD), Ritch 2-18, Dantzler 2-2, Wilson 1-5.

Defense

W&M: Carpenter 14, McLaurin 11 (TFL), Outlaw 11, Pendleton 9 (sack), Miller 7 (2 INT, TD), Parker 3 (FF).

Attendance: 6,228

W&M capped the season in style by winning its last four games, including a 59-21 win over Richmond in the season finale. In that contest, W&M scored touchdowns on offense (Jon Smith, above), defense (James Miller, below) and special teams (Marques Bobo, at right).

2003 HONORS AND AWARDS

Marques Bobo

Second-Team All-Atlantic 10
Preseason First-Team All-Atlantic 10

Lang Campbell

Academic All-Atlantic 10
Third-Team All-Atlantic 10
Atlantic 10 Player of the Week- 10/5/03

Paul Carpenter

First-Team All-State, Virginia Sports Information Directors
Second-Team All-Atlantic 10
Preseason Second-Team All-Atlantic 10

Greg Kuehn

Second-Team All-Atlantic 10

Travis McClaurin

Third-Team All-Atlantic 10

Mike Mesi

Third-Team All-Atlantic 10

Rich Musinski

First-Team All-American, AFCA
First-Team All-State, Virginia Sports Information Directors
First-Team All-Atlantic 10
Third-Team *Football Gazette* All-East Region
Atlantic 10 Player of the Week- 10/26/03
Preseason First-Team All-Atlantic 10

Billy Parker

First-Team All-Atlantic 10
Third-Team *Football Gazette* All-East Region
Preseason First Team All-Atlantic 10

Corey Patterson

Academic All-Atlantic 10

Jon Smith

Preseason Second-Team All-Atlantic 10

Steve Stocki

Second-Team All-Atlantic 10
Third-Team *Football Gazette* All-East Region

Offensive lineman Steve Stocki and quarterback Lang Campbell were two of the nine Tribe players to earn all-conference accolades at the end of the 2003 campaign.

Quarterback Club Players of the Week

Western Michigan

Offense - Lang Campbell
Defense - Travis McClaurin
Special Teams - Steven Hargrove

VMI

Offense - Nick Rogers
Defense - Adam O'Connor
Special Teams - Greg Kuehn and Mike Mesi

Northeastern

Offense - Delmus Coley
Defense - Paul Carpenter
Special Teams - Mike Mesi

Delaware

Offense - Lang Campbell
Defense - Donté Lewis
Special Teams - Dominique Thompson

Massachusetts

Offense - Steven Hargrove
Defense - Marques Bobo
Special Teams - Trevor McClaurin

James Madison

Offense - Steve Stocki
Defense - James Miller
Special Teams - Alan Wheeling

Rhode Island

Offense - Rich Musinski
Defense - Adam O'Connor
Special Teams - Rich Musinski

Hofstra

Offense - Patrick Mulloy
Defense - Billy Parker
Special Teams - Nick Rogers

New Hampshire

Offense - Lang Campbell
Defense - Donté Lewis
Special Teams - Leonard Muldrow

Richmond

Offense - Matthew Witham
Defense - James Miller

TEAM STATISTICS	W&M	OPP
SCORING	287	299
Points Per Game	28.7	29.9
FIRST DOWNS	205	222
Rushing	85	121
Passing	107	87
Penalty	13	14
RUSHING YARDAGE	1526	2114
Yards gained rushing	1753	2361
Yards lost rushing	227	247
Rushing Attempts	357	476
Average Per Rush	4.3	4.4
Average Per Game	152.6	211.4
TDs Rushing	9	24
PASSING YARDAGE	2306	2180
Att-Comp-Int	288-183-7	251-156-9
Average Per Pass	8.0	8.7
Average Per Catch	12.6	14.0
Average Per Game	230.6	218.0
TDs Passing	22	12
TOTAL OFFENSE	3832	4294
Total Plays	645	727
Average Per Play	5.9	5.9
Average Per Game	383.2	429.4
KICK RETURNS: #-YARDS	45-838	45-958
PUNT RETURNS: #-YARDS	17-170	14-151
INT RETURNS: #-YARDS	9-356	7-21
KICK RETURN AVERAGE	18.6	21.3
PUNT RETURN AVERAGE	10.0	10.8
INT RETURN AVERAGE	39.6	3.0
FUMBLES-LOST	21-10	22-9
PENALTIES-YARDS	50-406	69-602
Average Per Game	40.6	60.2
PUNTS-YARDS	43-1731	40-1610
Average Per Punt	40.3	40.2
Net punt average	36.7	36.0
TIME OF POSSESSION/GAME	28:22	31:31
3RD-DOWN CONVERSIONS	52/128	62/142
3rd-Down Pct	41%	44%
4TH-DOWN CONVERSIONS	4/8	11/19
4th-Down Pct	50%	58%
SACKS BY-YARDS	23-139	19-106
MISC YARDS	55	18
TOUCHDOWNS SCORED	35	38

The Tribe averaged 4.3 yards per rush last season, with Nick Rogers' (right) 4.9 yards being the top average among players with at least 50 carries. Also, W&M caused nine fumbles, including Adam O'Connor's forced fumble against VMI (below).

Jimmye Laycock holds a .644 winning percentage in Atlantic 10 play and has the most wins (159) of any active coach in the conference. (See page 18)

2003 STATISTICS

RUSHING	GP	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Delmus Coley	9	101	536	48	488	4.8	2	52	54.2
Lang Campbell	10	77	413	113	300	3.9	0	23	30.0
Nick Rogers	10	51	255	3	252	4.9	2	18	25.2
Jon Smith	7	64	222	10	212	3.3	2	21	30.3
Steven Hargrove	9	27	140	1	139	5.1	0	22	15.4
Trevor McLaurin	10	18	96	3	93	5.2	3	27	9.3
D. Thompson	9	3	56	3	53	17.7	0	41	5.9
Rich Musinski	10	6	29	13	16	2.7	0	12	1.6
Danny Wade	8	1	5	0	5	5.0	0	5	0.6
LeVince Parrott	2	1	1	0	1	1.0	0	1	0.5
TEAM	6	8	0	33	-33	-4.1	0	0	-5.5
Total	10	357	1753	227	1526	4.3	9	52	152.6
Opponents	10	476	2361	247	2114	4.4	24	41	211.4

PASSING	GP	Effic	Att-Cmp-Int	Pct	Yds	TD	Long	Avg/G
Lang Campbell	10	152.09	285-182-7	63.9	2296	22	54	229.6
Ben Lawrence	2	61.33	3-1-0	33.3	10	0	10	5.0
Total	10	151.15	288-183-7	63.5	2306	22	54	230.6
Opponents	10	143.71	251-156-9	62.2	2180	12	80	218.0

RECEIVING	GP	No.	Yds	Avg	TD	Long	Avg/G
Rich Musinski	10	63	888	14.1	7	54	88.8
Danny Wade	8	29	322	11.1	2	28	40.2
Steven Hargrove	9	17	259	15.2	4	51	28.8
John Pitts 7	16	244	15.2	1	32	34.9	
Delmus Coley	9	14	80	5.7	0	16	8.9
Nick Rogers	10	9	79	8.8	1	20	7.9
Jon Smith 7	8	85	10.6	1	20	12.1	
Adam Bratton	7	7	77	11.0	0	18	11.0
Matt Trinkle	6	7	74	10.6	2	21	12.3
D. Thompson	9	6	125	20.8	3	51	13.9
Josh Lustig	8	4	44	11.0	0	17	5.5
Zach Smith	3	2	18	9.0	0	9	6.0
Trevor McLaurin	10	1	11	11.0	1	11	1.1
Total	10	183	2306	12.6	22	54	230.6
Opponents	10	156	2180	14.0	12	80	218.0

KICK RETURNS	No.	Yds	Avg	TD	Long
Steven Hargrove	25	499	20.0	0	55
Josh Lustig	13	269	20.7	0	38
Nick Rogers	3	36	12.0	0	18
Adam Bratton	1	6	6.0	0	6
Rich Musinski	1	20	20.0	0	20
John Pitts	1	0	0.0	0	0
Delmus Coley	1	8	8.0	0	8
Total	45	838	18.6	0	55
Opponents	45	958	21.3	1	93

PUNT RETURNS	No.	Yds	Avg	TD	Long
Rich Musinski	13	103	7.9	0	34
Marques Bobo	4	67	16.8	1	69
Total	17	170	10.0	1	69
Opponents	14	151	10.8	1	70

Redshirt freshman Delmus Coley led W&M with 488 yards rushing in 2003.

Junior running back Steven Hargrove is W&M's top returning receiver, as he caught 17 passes for 259 yards and four touchdowns in 2003.

SCORING	TD	FGs	PAT's				DXP	Saf	Points
			Kick	Rush	Rcv	Pass			
Greg Kuehn	0	13-18	30-30	0-0	0	0-0	0	0	69
Rich Musinski	7	0-0	0-0	0-0	1	0-0	0	0	44
Trevor McLaurin	4	0-0	0-0	0-0	0	0-0	0	0	24
Steven Hargrove	4	0-0	0-0	0-0	0	0-0	0	0	24
D. Thompson	3	0-0	0-0	0-0	0	0-0	0	0	18
Jon Smith	3	0-0	0-0	0-0	0	0-0	0	0	18
Nick Rogers	3	0-0	0-0	0-0	0	0-0	0	0	18
Delmus Coley	2	0-0	0-0	0-0	0	0-0	0	0	12
Matt Trinkle	2	0-0	0-0	0-0	0	0-0	0	0	12
Danny Wade	2	0-0	0-0	0-0	0	0-0	0	0	12
Adam O'Connor	1	0-0	0-0	0-0	0	0-0	0	0	6
Lang Campbell	0	0-0	0-0	3-3	0	1-1	0	0	6
John Pitts	1	0-0	0-0	0-0	0	0-0	0	0	6
Marques Bobo	1	0-0	0-0	0-0	0	0-0	0	0	6
James Miller	1	0-0	0-0	0-0	0	0-0	0	0	6
Travis McLaurin	1	0-0	0-0	0-0	0	0-0	0	0	6
Total	35	13-18	30-30	3-4	1	1-1	0	0	287
Opponents	38	10-15	35-35	0-1	2	2-2	0	1	299

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Lang Campbell	10	362	300	2296	2596	259.6
Delmus Coley	9	101	488	0	488	54.2
Nick Rogers	10	51	252	0	252	25.2
Jon Smith	7	64	212	0	212	30.3
Steven Hargrove	9	27	139	0	139	15.4
Trevor McLaurin	10	18	93	0	93	9.3
D. Thompson	9	3	53	0	53	5.9
Rich Musinski	10	6	16	0	16	1.6
Ben Lawrence	2	3	0	10	10	5.0
Danny Wade	8	1	5	0	5	0.6
LeVince Parrott	2	1	1	0	1	0.5
TEAM	1	1	-22	0	-22	-22.0
Total	10	645	1526	2306	3832	383.2
Opponents	10	727	2114	2180	4294	429.4

FIELD GOALS	FGM-FGA	Pct	20-29	30-39	40-49	Long
Greg Kuehn	13-18	72.2	3-3	6-8	4-7	49

PUNTING	No.	Yds	Avg	Long	TB	FC	I20	Blkd
Mike Mesi	42	1731	41.2	61	4	3	14	1
TEAM	1	0	0	0	0	0	0	0
Total	43	1731	40.3	61	4	3	14	1
Opponents	40	1610	40.2	54	0	2	9	0

Punter Mike Mesi earned third-team all-conference honors after averaging 41.2 yards per kick in 2003.

Placekicker Greg Kuehn led W&M in scoring with 69 points, including a perfect 30-for-30 in PATs. Kuehn earned second-team all-league honors for his efforts in 2003.

A Tribe player has racked up over 100 yards receiving in a game 101 times, led by all-time leading receiver Rich Musinski with 21 100+ yard games. (See complete list on page 82)

2003 STATISTICS

DEFENSIVE LEADERS	GP	-----Tackles-----			-Sacks-		---Pass Def---		--Fumbles--			Blkd	
		Solo	Ast	Total	TFL/Yds	No-Yds	Int-Yds	BrUp	QBH	Rcv-Yds	FF	Kick	Saf
Paul Carpenter	10	60	63	123	4-11	.	.	2	.	1-0	2	.	.
Travis McLaurin	10	76	44	120	5-14	3.0-10	1-37	1	1	1-28	1	1	.
Marques Bobo	10	56	30	86	1-2	.	1-0	1	1	2-0	2	.	.
Chris Outlaw	10	34	35	69	2-4	1.0-3	1-68	.	2	.	1	.	.
Chris Ndubueze	10	35	31	66	4-17	2.5-16	.	.	1	.	1	.	.
Adam O'Connor	10	32	23	55	12-52	6.0-35	.	2	28	2-0	2	.	.
James Miller	8	35	20	55	6-20	.	2-139	4	1	1-0	.	.	.
Donte Lewis	10	28	26	54	5-27	2.0-21	.	3	8	.	1	.	.
Larry Pendleton	9	27	25	52	2-6	2.0-6	.	.	5
Billy Parker	10	34	11	45	3-9	.	2-56	6	.	1-27	1	.	.
Jonathan Shaw	9	28	14	42	1-1	1.0-12	1-37	2	1	.	1	.	.
Corey Patterson	10	29	13	42	2-3	.	.	1
Richard Riley	7	20	14	34	.	.	.	2	.	1-0	1	1	.
Mike McCarthy	10	16	18	34	1-5	1.0-5	.	2	1	.	.	1	.
Ryan Nickell	9	22	11	33	4-23	2.0-16	.	1	1
Alan Wheeling	9	20	8	28	.	.	1-19	3	.	.	1	.	.
Leonard Muldrow	9	14	12	26	2-6	1.5-6	.	.	1	.	1	.	.
Brian Williamson	8	11	6	17	.	1.0-1	.	.	1
Josh Wright	7	5	9	14	2-10	1.0-9
Dominique Thompson	9	6	6	12	1-0	.	.	.
Justin Kelly	7	5	7	12	1-7	1.0-7
Jonas Watson	6	3	4	7	1
Trevor McLaurin	10	2	5	7
Craig Patterson	3	5	1	6
Josh Lustig	8	3	1	4
Jerome Griffin	2	.	3	3
Delmus Coley	9	1	1	2
Nick Rogers	10	1	1	2
Greg Kuehn	10	1	1	2
Chris Kimber	1	.	1	1
LeVince Parrott	2	1	.	1
Rich Musinski	10	1	.	1
Lang Campbell	10	1	.	1
Matt Trinkle	6	1	.	1
Danny Wade	8	1	.	1
Adam Bratton	7	1	.	1
Zachary Stout	2	1	.	1
Total	10	616	444	1060	57-217	23-139	9-356	30	53	10-55	15	3	.
Opponents	10	348	380	728	65-176	19-106	7-21	28	.	10-18	14	1	1

INTERCEPTIONS No.	Yds	Avg	TD	Long	
James Miller	2	139	69.5	1	77
Billy Parker	2	56	28.0	0	33
Jonathan Shaw	1	37	37.0	0	38
Alan Wheeling	1	19	19.0	0	19
Travis McLaurin	1	37	37.0	0	26
Marques Bobo	1	0	0.0	0	0
Chris Outlaw	1	68	68.0	0	68
Total	9	356	39.6	1	77
Opponents	7	21	3.0	0	17

A young, aggressive Tribe defense steadily improved throughout the year. In a four-game winning streak that ended the 2003 season, the hard-hitting unit totaled 26 tackles for loss, eight sacks, five forced fumbles and five interceptions.

The coaches in second, third, fourth and fifth place on the all time William and Mary wins list have combined for 143 wins in 24 seasons, 16 fewer than Coach Laycock has totaled with 159 in the same number of years.

Silver Linings

*Rich Musinski
All-American WR*

TRIBBLE HIS STORY

W&M FOOTBALL TIMELINE

- 1891** Students begin asking for a football team, editorial appears in a literary magazine in favor of its adoption.
- 1893** Intramural football grows into a faculty-approved team and first game is played against Norfolk YMCA in Norfolk. The first home game was against Capitol City Athletic Club.
- 1894** First intercollegiate game played, a 28-0 loss to Hampden-Sydney College.
- 1895** No football played because of lack of student interest.
- 1896** First athletic rules adopted, including college regulations for football.
- 1898** Tribe plays first game vs. Richmond (a 15-0 loss) starting the longest football rivalry in the South. The College also records first intercollegiate win, a 10-0 win vs. Randolph-Macon.
- 1918** World War I interrupts athletics program, and only one game is played. Until this point, only state teams and teams from the immediate area appeared on the schedule.
- 1926** The team loses only to northern foes to post a 7-3 overall record. William and Mary wins the Southern title and beats Chattanooga in its first bowl bid.
- 1935** Cary Field Stadium is completed to seat 10,000, with a quarter-mile track and practice field included.
- 1939** Carl Voyles, Wallace Wade's assistant at Duke, is appointed head coach and athletics director, and R.N. "Rube" McCray is made his assistant. "Fabulous Freshman" team, which Voyles and McCray brought in, gains national recognition.
- 1940** VMI ties William and Mary, but no state team defeats the Indians. From 1940 through 1948, no state team beats or ties W&M.
- 1942** William and Mary wins the Southern Conference championship, losing only to the star-studded North Carolina Pre-Flight Eleven. The Tribe defeats Oklahoma in postseason play. Guard Garrard "Buster" Ramsey becomes William and Mary's first AP first team All-America player.
- 1943** Varsity football discontinued for second time because of war.

The 1946 team, led by captain Denver Mills (left) and coach Rube McCray (right), returned more than 50 players from WWII.

- 1944** Voyles leaves William and Mary for Auburn, McCray becomes head coach and athletics director.
- 1946** Pre-war stars return from service, and William and Mary finishes second in the Southern Conference.
- 1947** William and Mary wins second conference championship. McCray is named Coach of the Year in the league, and fullback Jack Cloud is named captain of the All-Southern team and appears on several All-America teams. The Indians receive a bid to the Dixie Bowl in Birmingham, January 1, 1948, but lose to Arkansas, 21-19.

- 1948** W&M football team gains second consecutive bowl bid, defeating Oklahoma A&M, 20-0, in the Delta Bowl in Memphis. Jack Cloud leads the Tribe to one of the nation's biggest upsets, a 7-7 tie with North Carolina. The Tribe also tops N.C. State and Virginia Tech and gains sweet revenge over Arkansas, 9-0.
- 1951** Marvin Bass directs the Tribe to a 7-3 mark in his only year as a head coach.
- 1953** With only 24 members on the squad, Head Coach John T. "Jackie" Freeman (Class of 1944) guides the "Iron Indians" to a 5-4-1 record. That depleted squad upsets Wake Forest in the season opener, ties Navy and defeats N.C. State, VPI, George Washington and Richmond.
- 1964** Marv Levy takes over a program which hasn't posted a winning record in 10 years.
- 1967** En route to their third consecutive winning season, the Indians score three TDs in the fourth quarter to stun Navy 27-16. Navy, ranked No. 1 in the East, falls to W&M for the first time in 25 years.
- 1970** With a losing record (5-6), Head Coach Lou Holtz directs the Indians to the Tangerine Bowl after two scrappy, end-of-the-season comebacks. Toledo wins the postseason game, 40-12.
- 1976** Head Coach Jim Root guides the Indians to seven wins for the first time since 1951.
- 1980** Jimmye Laycock returns to his alma mater to take over the reins of the program.

W&M's 1967 victory over Navy ranks as one of the biggest upsets in college football history. Most people didn't give the Tribe a chance.

Only Andrew Beyer, in the Washington Post, cautioned that an upset was possible, because of William and Mary's passing game. Few took such warnings seriously. The odds makers made it a 20-point spread at game time.

How big an upset was it? When the NCAA celebrated the first 100 years of college football, they listed the 10 greatest upsets in history. One of them was William and Mary 27, Navy 16, Oct. 21, 1967.

Tribe coach Marv Levy (at left with football) celebrates the upset win over Navy.

1986 The Tribe gains a bid to the NCAA playoffs after posting a 9-2 record. W&M loses to Delaware, 51-17.

1988 Jimmye Laycock becomes winningest coach in W&M football history. The Tribe plays in its sixth postseason game, the

Jimmye Laycock came to Williams-burg as the Tribe's head coach 10 years after his graduation.

first one ever to be played by an American team in Japan against a Japanese all-star squad. The Epsom Ivy Bowl is an awesome success with a 73-3 victory.

1989 Tribe gains a bid to the NCAA playoffs after posting an 8-2-1 record. W&M loses to Furman, 24-10. W&M ends the season ranked 10th.

1990 The Tribe finishes with a school-record 10 victories and advances to the quarterfinals of the NCAA playoffs. William and Mary defeats Richmond in the 100th meeting between the two teams.

1992 William and Mary finishes with a 9-2 record, becoming only the fifth team in school history to achieve nine victories. The Tribe travels to Tokyo and defeats Nihon University, 35-19, in the fifth Epsom Ivy Bowl. The game was the first-ever match-up between a major U.S. college team and a Japanese university squad.

1993 Celebrating its 100th year of football, and its first year of Yankee Conference play, the Tribe posts a 9-2 record and finishes second in the league (7-1). W&M advances to the NCAA playoffs where it loses to third-seeded McNeese St., 34-28, in Lake Charles, LA. Quarterback Shawn Knight

sets a NCAA Division I-AA record for pass efficiency (204.6) while defensive tackle Craig Staub becomes the most decorated player in Tribe history by being named to four All-America teams, including the GTE/CoSIDA Academic All-America squad.

1994 Tribe finishes with 8-3 record, capping the best three-year stretch in school history (26-8).

1995 Jimmye Laycock becomes only the 13th Division I-AA head coach to reach the 100-win plateau with a 39-0 win at defending conference champion New Hampshire. The College finishes the season with a 7-4 mark and places 13 athletes on the all-conference squad.

1996 The College wins its first Yankee Conference title in the league's last season of competition. On its way to the league title the College finishes with a school-record No. 5 final national ranking, ties the school record for wins (10) and makes a quarterfinal showing in the NCAA Div. I-AA playoffs. The team also takes home the Lambert Cup and ECAC Team of the Year trophies. OG Josh Beyer and safety Darren Sharper earn multiple first team All-America honors, while Sharper becomes the third Tribe player to be named as the Yankee Conference's Defensive Player of the Year. As a second-round selection of the Green Bay Packers, Sharper also becomes the highest NFL draft pick in school history.

1997 W&M reaches an all-time high national ranking of No. 2 in the coaches poll in the season's third week and finished with a 7-4 mark. W&M has 10 players named to All-Atlantic 10 honors, marking the third-straight season with double-digit honorees.

1998 The Tribe ends the year with a 7-4 record and a No. 17 final national ranking. The squad produces three players who earned All-America honors: QB Mike Cook, DT Raheem Walker and P/TE Mike Leach.

1999 Coach Laycock and his staff guide the squad to its eighth consecutive winning season with a 6-5 mark. Placekicker Brett Sterba ties the A10 record for field goals in a season with 18 and WR Dave Conklin graduates as the school's all-time leader in receptions (190), receiving yards (3,269) and TD catches (27). Sophomore Komlan Lonergan sets the school single-season

kickoff return yardage mark with 743 yards.

2001 W&M posts an 8-4 mark, winning a share of the Atlantic 10 Conference crown and making its first NCAA Playoff appearance since 1996. Senior tailback Komlan Lonergan sets the career kickoff return yardage record (1,464), junior quarterback Dave Corley establishes the College's career mark for total offense (8,173) and sophomore receiver Rich Musinski breaks the school's single season receiving yardage mark by posting 1,393 yards on 59 catches. Eleven student-athletes earn all-conference honors and Musinski and OT Dwight Beard earn All-American honors.

2002 Tribe senior quarterback Dave Corley, Jr. breaks the school's all-time passing yardage record in W&M's 6-5 season, the 17th winning ledger in the past 20 years. Corley ends up as the holder of 16 school records. His main target, wideout Rich Musinski, becomes the Tribe's all-time receiving yards leader in the season finale against Richmond.

2003 Standout wide receiver Rich Musinski breaks the Atlantic 10 record for career receiving yards with 4,168 yards and is named a first team All-American by the American Football Coaches Association. He also finished his career as the College's all-time leader in receptions (223) and touchdowns (31). He is only the third player in NCAA history to collect more than 4,000 receiving yards.

W&M IN THE PROS

Name	Pro Team	Years			
Bill Bowman	Detroit Lions	1954, 1956	Corey Ludwig	Calgary Stampede	1995
	Pittsburgh Steelers	1957	Bob Lusk	Detroit Lions	1956
Tom Brown	Pittsburgh Steelers	1942	Art Matsui	Dayton Triangles	1928
Russ Brown	Honolulu Hawaiians	1974	Ed Mioduszewski	Baltimore Colts	1953
	New York Giants	1974	Melvin Martin	Saskatchewan	1979
	Washington Redskins	1975	Tom Mikula	Brooklyn Dodgers	1948
Dennis Cambal	New York Jets	1973	Joe Montgomery	Philadelphia Eagles	1974
John Cannon	Tampa Bay Buccaneers	1983-89		Charlotte Hornets	1975
Winston Charles	Dayton Triangles	1928	Rich Musinski	Tennessee Titans	2004 - Present
Steve Christie	Tampa Bay Buccaneers	1990-91	Scot Osborne	Seattle Seahawks	2000-01
	Buffalo Bills	1992-2001		Buffalo Bills	2001
	San Diego Chargers	2001 - Present		New Orleans Saints	2003
Michael Clemons	Kansas City Chiefs	1987	Vito Ragazzo	Cleveland Browns	2004 - Present
	Tampa Bay Buccaneers	1988	Garrard Ramsey	Hamilton Tiger Cats	1953-54
	Toronto Argonauts	1989-2000	Knox Ramsey	Chicago Cards	1947-49
Flyin' Jack Cloud	Green Bay Packers	1950-51		L.A. Dons	1948-51
	Washington Redskins	1952-53		Chicago Cardinals	1950-51
Mike Cook	Cleveland Browns	1999		Philadelphia Eagles	1952
Dave Corley, Jr.	Hamilton Tiger-Cats	2003-2004	Chris Rosier	Washington Redskins	1952-53
John Clowes	Detroit Lions	1951	Tom Rozantz	Cincinnati Bengals	2000
Louis Creekmur	Detroit Lions	1950-59		Saskatchewan Roughriders	1979
Dan Darragh	Buffalo Bills	1968-70		Hamilton Tiger Cats	1980
Otis Douglas	Philadelphia Eagles	1946-49	Jim Ryan	Toronto Argonauts	1981-82
Nick Forkovitch	Brooklyn Dodgers	1946	John Sapinsky	Chicago Blitz	1983
Robert Green	Washington Redskins	1992-96	Jerry Sazio	Pittsburgh Maulers	1984
	Chicago Bears	1997	Ralph Sazio	Birmingham Stallions	1985
	Minnesota Vikings	1997		Denver Broncos	1979-88
Chris Hakel	Washington Redskins	1992	John Sapinsky	Oakland Raiders	1964
	Atlanta Falcons	1993	Jerry Sazio	Hamilton Tiger Cats	1955
Isham Hardy	Akron Indians	1923-26	Ralph Sazio	Brooklyn Dodgers	1948
Archie Harris	Denver Broncos	1987		Hamilton Tiger Cats	1950-53
Chris Garrity	Washington Federals	1982	Darren Sharper	Green Bay Packers	1997 - Present
Ron Harrison	Jacksonville Jaguars	1998	Steve Shull	Miami Dolphins	1980-83
Dan Henning	San Diego Chargers	1966	Bob Soleau	Pittsburgh Steelers	1964
George Hughes	Pittsburgh Steelers	1950-54	Brett Sterba	Green Bay Packers	2000
Harvey Johnson	New York Yankees	1947-48	Charlie Sumner	Chicago Bears	1955-59
Mark Kelso	Buffalo Bills	1986-93		Minnesota Vikings	1961-62
David Knight	New York Jets	1973-77	Tommy Thompson	Cleveland Browns	1949-53
Shawn Knight	Toronto Argonauts	1994-95	Jude Waddy	Green Bay Packers	1998
John Kreamcheck	Chicago Bears	1953-55		Denver Broncos	2002
Lenny Lambiotte	Philadelphia Eagles	1987	Tex Warrington	San Diego Chargers	2003 - Present
Mike Leach	Tennessee Titans	2000-01	Ed Weber	Brooklyn Dodgers	1946-47
	Chicago Bears	2002	Al Vandeweghe	LA Rams	1952
	Denver Broncos	2002 - Present	Stan Yagiello	Buffalo Bisons	1946
Buddy Lex	Hamilton Tiger Cats	1954		Pittsburgh Gladiators	1987
Name	Pro Team	Years		New York Knights	1988

- 1930 Hap Halligan, (Hon. Mention)
- 1933 Bill Palese, HB (All-American Board)
- 1942 Garrard "Buster" Ramsey, G (AP - First)
- 1946 Knox Ramsey, G (Deke Houlgate - First; UP - Second)
- 1946 Bob Steckroth, E (Hon. Mention)
- 1946 Tommy Korczowski, TB (Hon. Mention)
- 1946 "Flyin" Jack Cloud, FB (Hon. Mention)
- 1947 "Flyin" Jack Cloud, FB (New York Sun - First)
- Knox Ramsey, G (UP - 2nd; Deke Houlgate - First)
- Harry Caughron, OT (AP - Hon. Mention)
- Bob Steckroth, E (AP - Hon. Mention)
- Tommy Thompson, C (AP Hon. Mention)
- 1948 Jack Cloud, FB (New York Sun - First)
- Tommy Thompson, C (AP - Third)
- Harry Caughron, OT (AP - Hon. Mention)
- Lou Hoitsma, E (AP - Hon. Mention)
- Jack McDowell, OL (AP - Hon. Mention)
- 1949 Vito Ragazzo, E (UP - Second)
- 1951 John Kreamcheck, T (AP, Hon. Mention)
- Dickie Lewis, B (UP - Hon. Mention)
- Sam Lupo, G (AP - Hon. Mention)
- Ed Mioduszewski, B (AP - Hon. Mention)
- George Parozzo, T (UP - Hon. Mention)
- Sam Lupo, G (UP - Hon. Mention)
- 1952 Ed Mioduszewski, B (AP - Second)
- Tom Keller, B (AP/UP - Hon. Mention)
- Linwood Cox, G (AP - Hon. Mention)
- John Kreamcheck (UP - Hon. Mention)
- 1953 Bill Bowman, FB (AP/UP - Hon. Mention)
- John Bednarik (UP - Hon. Mention)
- 1955 Bob Lusk, T (Williamson's - Third)
- 1956 Walter Brodie, E (AP - Second)
- Charlie Sidwell (AP - Hon. Mention)
- 1959 Mike Lashley, T (AP - Hon. Mention)
- 1962 Bob Soleau, G (AP/UP - Hon. Mention)
- 1963 Bob Soleau, G (AP - First)
- 1965 George Pearce, E (AP - Second)
- 1970 Bob Herb, C (AP - Second)
- 1973 Joe Montgomery, OL (Football News - Third)
- 1974 Dick Pawlewicz, TE (AP - Third, Recap - Second)
- 1976 Tom Rozantz, QB (AP - Hon. Mention)
- Jim Krus, TB (AP - Hon. Mention)
- 1977 Tom Rozantz, QB (AP - Hon. Mention)
- Hank Zimmerman, C (AP)
- 1983 Mario Shaffer, OG (AP - First; Kodak - First)
- 1984 Mark Kelso, DB (AP - Hon. Mention)
- 1986 Michael Clemons, TB (Kodak - First)
- 1988 Scott Perkins, OL (AP - Second)
- Steve Christie, PK (AP - Hon. Mention)
- Harry Mehre, WR (AP - Hon. Mention)
- 1989 Steve Christie, P/PK (Kodak - First; Sports Network - Second; AP - Second)
- Reggie White, OG (Sports Network - Second)
- 1990 Reggie White, OG (Sports Network - First; AP - First; Walter Camp - First; Kodak - First)
- Robert Green, TB (AP - Third)
- 1991 Peter Reid, OT (Sports Network - Hon. Mention)
- 1992 Tom Walters, OG (Sports Network - Hon. Mention)
- 1993 Craig Staub, DT (Sports Network - First; Walter Camp - First; Don Hansen's FB Gazette - First; AP - Second)
- Tom Walters, OG (Sports Network - Second;

- AP - Second; Don Hansen's FB Gazette - Third)
- Shawn Knight, QB (Sports Network - Hon. Mention)
- 1994 Darren Sharper, FS (Sports Network - Hon. Mention)
- Greg Applewhite, LB (Sports Network - Hon. Mention)
- 1995 Darren Sharper, FS (Sports Network - First; Football Almanac - First)
- Josh Beyer, OG (Sports Network - Third)
- 1996 Darren Sharper, FS (Sports Network, Football Gazette, American Football Coaches Assoc., AP, Walter Camp - First)
- Josh Beyer, OG (Sports Network, Football Gazette, American Football Coaches Assoc., AP, Walter Camp - First)
- 1997 Brian Shallcross, PK (Sports Network - Third)
- Luke Cullinane, DL (AP - Third)
- 1998 Mike Cook, QB (AP, ESPN, Sports Network - Second)
- Mike Leach, TE (AP, Sports Network - Second)
- Raheem Walker, DL (Sports Network - Third)
- 1999 Brett Sterba, K (American Football Coaches Association, Sports Network, Burger King - First)
- Mike Leach, TE (Walter Camp - First)
- 2000 Todd Greineder, LB (Football Gazette - Hon. Mention)
- Matt Mazefsky, OT (Football Gazette - Second)
- Chris Rosier, WR (Football Gazette - Hon. Mention)
- Raheem Walker, DT (Sports Network - First; Football Gazette - Second)
- 2001 Rich Musinski, WR (Football Gazette - Third; Football Gazette - Hon. Mention Kick Returns)
- Dwight Beard, OT (Football Gazette - Hon. Mention)
- 2002 Dwight Beard, OL (AFCA - First; AP - First)
- 2003 Rich Musinski, WR (AFCA - First)

Jack Cloud (at left), one of the greatest players in Tribe history, earned All-America honors in three straight years (1946-48), and was featured on the cover of the Street and Smith's 1948 football yearbook (above).

ALL-TIME HONORS AND AWARDS

Standouts Darren Sharper (above) and Dave Conklin (right) were all-conference selections for the Tribe.

All-Atlantic 10

2003

- Rich Musinski, WR - 1st
- Billy Parker, CB - 1st
- Marques Bobo, S - 2nd
- Paul Carpenter, LB - 2nd
- Greg Kuehn, K - 2nd
- Steve Stocki, OG - 2nd
- Lang Campbell, QB - 3rd
- Travis McLaurin, LB - 3rd
- Mike Mesi, P - 3rd

2002

- Dwight Beard, OT - 1st
- Rich Musinski, WR - 1st
- Billy Parker, CB - 1st
- Dave Corley, Jr., QB - 2nd
- Greg Kuehn, K - 2nd
- Corey Paxton, TE - 2nd
- Mohammed Youssofi, LB - 2nd
- Marques Bobo, S - 3rd
- Paul Carpenter, LB - 3rd
- Ray Loffredo, OG - 3rd
- Jon Smith, RB - 3rd
- Marques Washington, DT - 3rd

2001

- Dwight Beard, OT - 1st
- Rich Musinski, WR - 1st
- Dave Corley, QB - 2nd
- Marty Magerko, LB - 2nd
- Rich Musinski- RS - 2nd
- Mike Nagelin, PK - 2nd
- Chris Stahl, DE - 2nd
- Scott Tompkins, C - 2nd
- Marques Bobo, S - 3rd
- Brandon Johnson, TE - 3rd
- Chad Richards, DT - 3rd

2000

- Matt Mazefsky, OT - 1st
- Brett Sterba, K - 1st
- Raheem Walker, DT - 1st
- Jimmy Cerminaro, FS - 2nd
- Todd Greineder, LB - 2nd
- Chris Rosier, WR - 2nd

- Chris Stahl, DE - 2nd
- Dave Corley, QB - 3rd
- Mohammed Youssofi, LB - 3rd

1999

- Brett Sterba, K - 1st
- Mike Leach, P - 1st
- Mike Beverly, CB - 2nd
- Khari Reynolds, CB - 2nd
- Dave Conklin, WR - 2nd
- Chris Morris, C - 2nd
- Justin Solomon, DE - 2nd
- Chris Stahl, DE - 3rd
- Matt Mazefsky, OT - 3rd

1998

- Mike Cook, QB - 1st
- Greg Whirley, OL - 1st
- Mike Leach, P - 1st
- Raheem Walker, DL - 1st
- Mike Leach, TE - 2nd
- Hameen Ali, RB - 3rd
- Sean Reid, OT - 3rd
- Brett Sterba, K - 3rd

1997

- Ron Harrison, CB - 1st
- Dan Rossettini, OG - 1st
- Jude Waddy, LB - 1st
- Brian Shallcross, PK - 1st
- Luke Cullinane, DE - 1st
- Alvin Porch, RB - 2nd
- Greg Whirley, OT - 2nd
- Pete Coyne, DT - 2nd
- Sean McDermott, S - 3rd
- Kendrick Ashton, CB - 3rd

All-Yankee Conference

1996

- Darren Sharper, S - 1st
- Josh Beyer, OG - 1st
- Mike Bertoni, DE - 1st
- Luke Cullinane, DE - 1st
- Alvin Porch, RB - 1st

- Mike Cook, QB - 1st
- Brian Giamo, DT - 2nd
- Mike McGowan, LB - 2nd
- Stefon Moody, LB - 2nd
- Jude Waddy, LB - 2nd
- Dan Rossettini, OG - 2nd
- Peter Coyne, DT - 3rd

1995

- Derek Fitzgerald, RB - 1st
- Jason Miller, LB - 1st
- Josh Beyer, OG - 1st
- Darren Sharper, S - 1st
- Jim Simpkins, DT - 2nd
- Charlie White, C - 2nd
- Stefon Moody, LB - 2nd
- Troy Keen, TB - 3rd
- Pete Coyne, DT - 3rd
- Mark McCain, KR - 3rd
- Brian Shallcross, K - 3rd
- Jude Waddy, LB - 3rd
- Terry Hammons, WR - 3rd

1994

- Darren Sharper, S - 1st
- Shawn Knight, QB - 2nd
- Greg Applewhite, LB - 2nd
- Mike Tomlin, WR - 2nd
- Troy Keen, RB - 2nd
- Josh Beyer, G - 2nd
- Jude Waddy, LB - 3rd

1993

- Craig Staub, DT - 1st
- Wally Vale, OT - 1st
- Tom Walters, OG - 1st
- Chris Dawson, P - 1st
- Greg Applewhite, LB - 2nd
- Derek Fitzgerald, RB - 2nd
- Shawn Knight, QB - 2nd
- Corey Ludwig, WR - 2nd

- Tony Tomich, C - 3rd
- Mike Bertoni, DE - 3rd
- Eric Lambert, LB - 3rd

Yankee Conference Defensive Player of the Year

1993

- Craig Staub, DT

1995

- Jason Miller, LB

1996

- Darren Sharper, FS

Yankee Conf./A10 Rookie of the Year

1996

- David Conklin, WR

1999

- David Corley, QB

2000

- Rich Musinski, WR

All-ECAC

1973

- Joe Montgomery, C

1976

- Jim Kruis, TB
- Hank Zimmerman, C

1977

- Joe Manderfield, WR

1980

- Steve McNamee, FS
- Kurt Wrigley, WR (Rookie of the Year)

Stefan Moody (left) and Jude Waddy were All-Yankee Conference selections after the 1996 season.

1985
 Stan Yagiello, QB
 Michael Clemons, RB
 Archie Harris, OT
 Bob Solderitch, C

1986
 Michael Clemons, RB
 Ken Lambiotte, QB
 Archie Harris, OT
 Dave Pocta, LB

1987
 Steve Christie, PK
 John Menke, OL

1988
 Steve Christie, PK
 Scott Perkins, OL
 Harry Mehre, WR

1989
 Steve Christie, PK/P
 Reggie White, OG
 Alan Garlic, DE

1990
 Reggie White, OG
 Tyrone Shelton, RB
 Alan Garlic, DE

1991
 Greg Kalinyak, OC
 Mark Tyler, DT

1992
 Tom Walters, OG
 Palmer Scarritt, CB
 Derek Fitzgerald, TB
 (Rookie of the Year)

1993
 Craig Staub, DT
 Wally Vale, OT
 Shawn Knight, QB
 Eric Lambert, LB
 Marc Richards, CB

1994
 Darren Sharper, S
 Shawn Knight, QB
 Greg Applewhite, LB

1995
 Josh Beyer, OG
 Jason Miller, LB
 Darren Sharper, S
 Jim Simpkins, DT

1996
 Darren Sharper, S
 Josh Beyer, OG
 Mike Cook, QB
 Luke Cullinane, DE
 Brian Giamo, DT
 Mike McGowan, LB
 Alvin Porch, RB

1997
 Pete Coyne, DT
 Dan Rossettini, OG
 Jude Waddy, LB
 Luke Cullinane, DL
 Sean McDermott, SS

1998
 Mike Cook, QB
 Greg Whirley, OT
 Raheem Walker, DT
 Mike Leach, P

1999
 Mike Leach, TE
 Matt Mazefsky, OT
 Brett Sterba, K
 Chris Stahl, DE

2000
 Matt Mazefsky, OT
 Brett Sterba, PK

2001
 Rich Musinski, WR - 1st

2002
 Rich Musinski, WR - 1st

**All-Southern
 Conference**

1941
 Garrard Ramsey, G
 Harvey Johnson, B

1942
 Garrard Ramsey, G
 Marvin Bass, T
 Glenn Knox, E
 Harvey Johnson, B

1944
 John Clowes, G

1945
 Knox Ramsey, T

1946
 Knox Ramsey, G
 Jack Cloud, B

1947
 Bob Steckroth, E
 Knox Ramsey, G
 Tommy Thompson, C
 Jack Cloud, B
 Harry Caughron, T
 Ralph Sazio, T

1948
 Tommy Thompson, C
 Jack Cloud, B
 Harry Caughron, T
 Lou Hoitsma, E
 Jack McDowell, G
 Lou Creekmur, T

1949
 Vito Ragazzo, E
 George Hughes, G
 Buddy Lex, B

1951
 Ed Mioduszewski, B
 Sam Lupo, G
 Ted Filer, C
 Jerry Sazio, LB

1952
 Linwood Cox, G
 Ed Mioduszewski, B

1953
 George Parazzo, T
 Bill Bowman, B

1954
 Jerry Sazio, LB

1955
 Walt Brodie, E
 Bob Lusk, T

1956
 Walt Brodie, E
 Charlie Sidwell, B

1957
 Elliott Schaubach, T
 Bill Rush, C
 Larry Peccatiello, E

1959
 Mike Lashley, T

1961
 Eric Erdossy, G

1962
 John Sapinsky, T
 Bob Soleau, G

1963
 Bob Soleau, G

1964
 Scot Swan, DB
 George Pearce, DE
 Craig Smith, OG
 Jeff Craig, OT

1965
 George Pearce, OE
 Tom Feola, C
 Tony Buccino, DT
 Jim LoFrese, DHB
 Bob Gadkowski, LB

1966
 Chuck Albertson, E
 Bob Gadkowski, DE
 Adin Brown, LB
 Joe Nielson, DT

1967
 Bob Gadkowski, DE
 Adin Brown, LB
 Chip Young, DB
 Brad Cashman, T
 Jim Cavanaugh, E

1968
 Bob Herb, C
 Ralph Beatty, T
 Terry Morton, HB
 Jim Barton, S
 Burt Waite, LB

Offensive lineman Garrard "Buster" Ramsey was chosen to the All-Southern Conference team in both 1941 and 1942 for W&M.

ALL-TIME HONORS AND AWARDS

Walter Zable, Class of 1937, has long been one of the biggest supporters of Tribe football. Zable was a starting end for W&M from 1934-36, playing well enough to be named to Sports Illustrated's Silver Anniversary All-America team. In 1987, the NCAA awarded Zable with its highest honor, the Theodore Roosevelt Award. Zable ensured that his legacy would remain with W&M when, in 1990, he and his wife Betty (Class of 1940) made a commitment towards athletics, student aid and other needs. In recognition of the gesture, the College's Board of Visitors approved the naming of the on-campus football stadium as Walter J. Zable Stadium at Cary Field.

1969
Bob Herb, C
Tom Duffey, S

1970
Phil Mosser, FB
Paul Scolaro, S
Wally Ake, LB
Jackson Neal, G
Bob Herb, C

1971
Phil Mosser, FB
Paul Scolaro, S
David Knight, E
Jackson Neall, G

1972
Joe Montgomery, C
Terry Regan, K
Ron Chappell, DE
Stan Victor, OG
Paul Scolaro, S
David Knight, E

1973
Joe Montgomery, C
Russell Brown, P
Dick Pawlewicz, TE

1974
Bill Deery, QB
Dick Pawlewicz, TE
Mike Stewart, SS

1976
Tom Rozantz, QB
Ken Cloud, TE
Jim Kruis, TB
Bruno Schmalhofer, DE

Southern Conference Player of the Year

1956
Walt Brodie, E

1962
Bob Soleau, G

1965
George Pearce, E

1970
Phil Mosser, FB

Southern Conference Athlete of the Year

1966
Chuck Albertson

1971
Phil Mosser

SI Silver Anniversary All-America Team

1931
John W. Tuthill, E

1936
Dan Edmondson, HB
1937

Walter Zable, E

1940
Col. Seymour Schwiller, G

Jacobs Blocking Trophy
1950
Lou Creekmur, T

1962
Bob Soleau, G

1963
Bob Soleau, G

1970
Bob Herb, C

1971
Jackson Neall, G

All-South - 1st Team
1980

Doug Martini, OG

1981
Steve Dowdy, LB
Doug Martini, OG
Jerome Watters, DB

1982
Steve Zeuli, DT

Virginia Sports Hall of Fame

1974
Gerrard S. Ramsey

1975
Tommy Thompson

1978
Eric Tipton
Dr. John B. Todd

1979
Otis W. Douglas

1981
Marvin Bass

1982
Glenn Knox

1983
H. Lester Hooker, Jr.
George S. Hughes

1984
Jack Cloud
Meb Davis

1986
Buddy Lex
William "Pappy" Gooch

1989

Lou Creekmur

1990
S.B. Eason

1993
Vito Ragazzo
Paul Webb

1994
Lou Creekmur

**"Teddy" Award —
NCAA's Highest Honor**
1987 - Walter J. Zable '37

The Theodore Roosevelt Award is presented annually to a distinguished citizen of national reputation and outstanding accomplishment who has earned a varsity award.

W&M Players in Bowl Games

Blue-Gray All-Star Football Classic

1942
Harvey Johnson, B
Garrard Ramsey, G

1945
Doc Holloway, G

1946
Mel Wright, T

1949
George Hughes, G
Jack Cloud, FB
Buddy Lex, B
Lou Creekmur, T

1952
Ed Mioduszewski, B

1974
Dick Pawlewicz, TE

1978
Tom Rozantz, QB

1986
Archie Harris, T

1991
Chris Hakel, QB

1999
Scot Osborne, TE

College-NFL All-Star Game

1943
Garrard Ramsey, G
Harvey Johnson, HB

1946
Garrard Ramsey, G
1948
Knox Ramsey, G

1949
Tommy Thompson, C

1950
Lou Creekmur, T

1950
George Hughes, G

Shrine Game North-South

1951
Ed Weber, HB
Vito Ragazzo, E

1953
Bill Bowman, FB

1964
Bob Soleau, G

1965
George Pearce, E

1972
David Knight, FL

1973
Joe Montgomery, C

1991
Chris Hakel, QB

All-American Bowl

1974
Rick Pawlewicz

1990
Reggie White, OG

Senior Bowl

1950
Jack Cloud, FB
Lou Creekmur, T

1951
Vito Ragazzo, E

1953
Ed Mioduszewski, B

1964
T.W. Alley, T

1990
Steve Christie, PK

Rotary Gridiron Classic

2002
Dwight Beard

Academic Awards

Academic All-America

1974
John Gerdelman, FB - 1st
1975
Ken Smith, DB - 1st

1976

Ken Smith, DB - 1st

1977
Ken Smith, DB - 1st

1978
Rob Muscalus, TE - 1st

1979
Clarence Gains, TB - 2nd

1981
Steve Dowdy, LB - 2nd

1983
Mark Kelso, FS - 1st

1984
Mark Kelso, FS - 1st

1986
Ken Lambiotte, QB - 2nd

1988
Chris Gessner, CB - 1st

1990
Jeff Nielsen, LB - 1st
Greg Kalinyak, C - 2nd

1991
Jeff Nielsen, LB - 2nd

1992
Craig Staub, DT - 2nd

1993
Craig Staub, DT - 1st

A10 Academic Team

1997
Brian Shallcross, PK
Pete Coyne, DT
Sean McDermott, S
Sean Reid, OT
Justin Solomon, DE

1998
Mike Leach, P/TE
Matt Mazefsky, OT
Sean Reid, OT
Greg Whirley, OL
Mike Beverly, CB
Justin Solomon, DE

1999
Mike Leach, P/TE
Matt Mazefsky, OT
Justin Solomon, DE

2000
Martin Magerko, DB
Matt Mazefsky, OT
Corey Paxton, HB
Daron Pope, QB/P
Matt Sanger, HB

2001

Eric Bengard, DT
Bryce Lee, WR
Martin Magerko, LB
Marc Matthie, LB
Mike Nagelin, PK
Corey Paxton, TE

2002
Corey Paxton, TE
Lang Campbell, QB
Corey Patterson, DB

2003
Lang Campbell, QB
Corey Patterson, DB

All-Southern Scholastic Team

1955
Denys Grant, G

1956
Denys Grant, G
Charlie Sidwell, HB

1957
Denys Grant, G
Bill Rush, C

1959
Ben Johnson, E
Laurent Kardatzke, FB

1960
Bob Stoy, QB
Loye Bechtold, T
Joe Poist, E

1962

Dennis O'Toole, E

1963
Bill Corley, E

Postgraduate Scholarship Winners

1978
Ken Smith (NCAA)

1980
Clarence E. Gaines (NCAA)

1985
Mark Kelso (NCAA)

1986
Ken Lambiotte (NFF)

1988
Chris Gessner (NFF)

1990
Reggie White (NFF)

1993
Craig Staub (NFF)

NFF = National Football Foundation

Disney Spirit Award

2000
Hameen Ali III

Former Tribe standout Hameen Ali III was given the Disney Spirit Award in 2000, which signifies a college football player who has overcome obstacles to achieve success.

Steve Christie twice converted 53-yard field goals for W&M, which established a school record that Brett Sterba tied in 2000.

Individual Records

Scoring

Most Points

Game: 36, Bill Palese vs. Bridgewater, 1931
 Season: 114, Robert Green, 1990
 Career: 279, Steve Christie (PK), 1985-89
 270, Jack Cloud (RB), 1946-49

Most Touchdowns

Game: 6, Bill Palese vs. Bridgewater, 1931
 Season: 19, Robert Green, 1991
 Career: 45, Jack Cloud, 1946-49

Most PATs

Game: 8, Terry Regan vs. Davidson, 1972
 8, Greg Kuehn vs. VMI, 2002
 Season: 56, Chris Dawson, 1993
 Career: 128, Brian Shallcross, 1994-97
 Consecutive PATs: 42, Terry Regan, 1972-73

Most Field Goals

Game: 4, Chris Dawson vs. Lehigh, 1992
 4, Brian Shallcross vs. Villanova, 1995
 4, Brett Sterba vs. Northeastern, 2000
 Season: 21, Steve Christie, 1989
 Career: 57, Steve Christie, 1986-89

Total Offense

Most Yards

Game: 454, Dave Corley vs. Northeastern, 2000
 Season: 3466, Chris Hakel, 1990
 Career: 10948, Dave Corley, 1999 - 2002

Rushing

Rushing Attempts

Game: 37, Wes Meeteer vs. Davidson, 1969
 Troy Keen, vs. Northeastern, 1994
 Derek Fitzgerald vs. Penn, 1995
 Season: 272, Alvin Porch, 1996
 Career: 720, Derek Fitzgerald, 1995-98

Rushing Yards

Game: 257, Phil Mosser vs. Ohio Wesleyan, 1970
 Season: 1408, Robert Green, 1990
 Career: 3744, Derek Fitzgerald, 1995-98

Passing

Attempts

Game: 52, Mike Cook vs. UNH, 1998
 Season: 428, Stan Yagiello, 1984
 Career: 1246, Stan Yagiello, 1981-85

Completions

Game: 35, Dave Murphy vs. Rutgers, 1983
 Season: 261, Stan Yagiello, 1984
 Career: 737, Stan Yagiello, 1981-85

Passing Yards

Game: 426, Dave Corley vs. Northeastern, 2000
 Season: 3414, Chris Hakel, 1990
 Career: 9805, Dave Corley, 1999-2002

Completion Percentage

Season: 69.4, Shawn Knight, 1993
 Career: 65.5, Shawn Knight, 1991-94

Pass Efficiency

Season: *204.6, Shawn Knight, 1993
 Career: *170.77, Shawn Knight, 1991-94
 * NCAA Division I-AA records

Touchdown Passes

Game: 6, Shawn Knight vs. Maine, 1993
 Season: 26, Mike Cook, 1998
 26, Mike Cook, 1996
 Career: 73, Dave Corley, 1999-2002

Receiving

Receptions

Game: 13, Glen Bodnar vs. Colgate, 1984
 13, Rich Musinski vs. URI, 2003
 Season: 73, Michael Clemons, 1986
 Career: 223, Rich Musinski, 2000-2003

Receiving Yards

Game: 240, Dave Conklin vs. VMI, 1997
 Season: 1393, Rich Musinski, 2001
 Career: 4168, Rich Musinski, 2000-2003

Yards per Catch (500-yd. min.)

Season: 25.5, Mike Tomlin, 1992
 Career: 20.1, Mike Tomlin, 1991-1994

TD Receptions

Game: 4, Vito Ragazzo vs. WFU, 1949
 4, Corey Ludwig vs. Maine, 1993
 Season: 15, Vito Ragazzo, 1947
 Career: 31, Rich Musinski, 2000-03

Sacks

Game: 3.5, Luke Cullinane vs. VU, 1996
 Season: 12, Luke Cullinane, 1996
 Career: 24, Luke Cullinane, 1994-97

Interceptions

Game: 4, Jack Bruce vs. Richmond, 1947
 Season: 10, Jack Bruce, 1947
 10, Darren Sharper, 1996
 Career: 24, Darren Sharper, 1993-96

Individual Long Plays

Rush from Scrimmage

95 yds John Truehart vs. E&H, 1934

Pass Completion

87 yds Dan Henning to Tom Scott vs. Navy, 1961

Punt

77 yds Russell Brown, 1972
 Joe Agee, 1975
 Jack Freeman, 1942

Punt Return

101 yds Dale Worrall vs. Bridgewater, 1932

Kickoff Return

100 yds Dick Pawlewicz vs. UVa, 1974

Run with Fumble

91 yds Meb Davis vs. Columbia, 1926

Run with Interception

93 yds Marvin Graham vs. Va Tech, 1946

Field Goal

53 yds Steve Christie vs. ETSU, 1987
 Steve Christie vs. UVa, 1988
 Brett Sterba vs. Delaware, 2000

Team Records

Most Points Scored

Game: 95, vs. Bridgewater, 1931
 Season: 467 in 1990

Most Points Allowed

Game: 93 by Delaware, 1915

2004 W&M Hall of Fame inductee Chris Hakel's 3,414 yards passing in 1990 remains the single season standard of excellence at the College.

Season: 333, 1982

Most Yards Gained

Game: 681 vs. Richmond, 1991

Season: 6438, 1990

Most Plays

Game: 100 vs. Virginia Tech, 1971

Season: 1004, 1990

Rushing Yards

Game: 453 vs. Ohio Wesleyan, 1970

Season: 3024, 1990

Pass Attempts

Game: 55 vs. Virginia Tech, 1982

Season: 458, 1985

Pass Completions

Game: 35 vs. Rutgers, 1983

Season: 270, 1986

Passing Yards

Game: 498 vs. VMI, 1997

Season: 3,414, 1990

First Downs

Game: 36 vs. VMI, 1991; vs. VMI, 1993

Season: 324, 1990

Most Interceptions

Game: 6 vs. Wake Forest, 1947

Season: 25, 1972

CONSECUTIVE...

Victories: 9, 1985-86

Losses: 9, 1956-57

Shutouts: 5, 1923; 1930-31; 1941

Shutouts in one season: 7, 1928

SoCon wins: 7, 1970-71

YanCon wins: 9, 1993-94

A10 wins: 5, 2001

Games scored: 132, 1981-93

Games without a victory: 12, 1955-57

Single Season Records

PASSING YARDS

- 3414, Chris Hakel, 1990
- 3166, Mike Cook, 1996
- 3028, Mike Cook, 1998
- 2974, Chris Hakel, 1991
- 2962, Stan Yagiello, 1985
- 2808, Dave Corley, Jr., 2001
- 2801, Stan Yagiello, 1984
- 2674, Dave Corley, Jr., 2002
- 2609, Ken Lambiotte, 1986
- 2565, Dave Corley, Jr., 2000

PASSES ATTEMPTED

- 428, Stan Yagiello, 1984
- 414, Chris Hakel, 1990
- 413, Stan Yagiello, 1985
- 385, Ken Lambiotte, 1986
- 370, Mike Cook, 1998
- 362, Mike Cook, 1996
- 357, Chris Hakel, 1991
- 327, Dave Corley, Jr., 2002
- 315, Chris Garrity, 1981
- 315, Chris Garrity, 1980

PASSES COMPLETED

- 261, Stan Yagiello, 1984
- 246, Mike Cook, 1998
- 245, Chris Hakel, 1990
- 240, Stan Yagiello, 1985
- 233, Ken Lambiotte, 1986
- 232, Chris Hakel, 1991
- 210, Mike Cook, 1996
- 200, Dave Corley, Jr., 2002
- 199, Dave Murphy, 1983
- 186, Chris Garrity, 1981

RECEIVING YARDS

- 1393, Rich Musinski, 2001
- 1180, Mark Compber, 1990
- 1140, Rich Musinski, 2002
- 1110, Ron Gillam, 1985
- 1096, Josh Whipple, 1996
- 950, Corey Ludwig, 1993
- 930, Mike Sutton, 1983
- 925, David Conklin, 1998
- 911, Kurt Wrigley, 1982
- 888, Rich Musinski, 2003

RECEPTIONS

- 73, Michael Clemons, 1986
- 70, Michael Clemons, 1985

- 69, Ron Gillam, 1985
- 69, Glen Bodnar, 1984
- 67, Chuck Albertson, 1966
- 66, Mike Sutton, 1983
- 65, Josh Whipple, 1996
- 64, Mark Compber, 1990
- 63, Rich Musinski, 2003
- 61, George Pearce, 1965
- 61, David Conklin, 1998

RUSHING YARDS

- 1408, Robert Green, 1990
- 1316, Alvin Porch, 1997
- 1286, Phil Mosser, 1970
- 1223, Derek Fitzgerald, 1995
- 1210, Alvin Porch, 1996
- 1175, Troy Keen, 1994
- 1164, Jim Kruis, 1976
- 1118, Michael Clemons, 1986
- 1101, Derek Fitzgerald, 1993
- 1082, Tyrone Shelton, 1990

TOTAL OFFENSE

- 3466, Chris Hakel, 1990
- 3159, Mike Cook, 1996
- 3143, Dave Corley, Jr., 2001
- 3057, Mike Cook, 1998
- 3013, Stan Yagiello, 1985
- 2950, Chris Hakel, 1991
- 2939, Dave Corley, Jr., 2000
- 2774, Dave Corley, Jr., 2002
- 2730, Stan Yagiello, 1984
- 2596, Lang Campbell, 2003**

SCORING

- 114, Robert Green, 1990
- 102, Jack Cloud, 1947
- 99, Red Maxey, 1930
- 96, Michael Clemons, 1986
- 90, Steve Christie, 1989
- 90, Vito Ragazzo, 1949
- 89, Dan Mueller, 1990
- 86, Brett Sterba, 1999
- 84, Brian Shallcross, 1996
- 84, Troy Keen, 1994
- 84, Troy Keen, 1993

TD PASSES

- 26, Mike Cook, 1998
- 26, Mike Cook, 1996
- 23, Kenny Lambiotte, 1986
- 23, Stan Yagiello, 1985
- 22, Shawn Knight, 1993
- 22, Chris Hakel, 1990
- 22, Lang Campbell, 2003**
- 21, Dave Corley, Jr., 2002
- 21, Dave Corley, Jr., 2001
- 18, Dave Corley, Jr., 1999
- 18, Chris Hakel, 1991
- 18, Buddy Lex, 1949

COMPLETION PERCENTAGE

Shawn Knight's three years as the Tribe's starting quarterback are ranked first, fourth and sixth on the school's all-time completion percentage charts.

1. .694, Shawn Knight, 1993
2. .665, Mike Cook, 1998
3. .650, Chris Hakel, 1991
4. .644, Shawn Knight, 1994
5. **.639, Lang Campbell, 2003**
6. .636, Shawn Knight, 1993
6. .636, Dave Murphy, 1983
8. .614, Mike Cook, 1997
9. .610, Stan Yagiello, 1984
10. .608, Dave Corley, Jr., 2002

PUNTING AVERAGE

1. 44.4, Mike Leach, 1998
2. 42.8, Russell Brown, 1971
- 42.8, Buddy Lex, 1942
4. 42.4, Steve Christie, 1988
5. 41.7, Dan Darragh, 1965

TACKLES

1. 244, Dave Pocta, 1986
2. 190, Dave Pocta, 1985
3. 146, Jim McHeffey, 1984
4. 144, Owen Costello, 1981
5. 143, Kerry Gray, 1988
- 143, Jeff Hosmer, 1976
7. 141, Mark Kelso, 1983
8. 139, Jim Ryan, 1976
9. 138, Brad Uhl, 1987
- 138, Karl Wernecke, 1984

PUNT RETURN AVERAGE (Minimum 10 Returns)

1. 21.3, Jack Yohe, 1953

2. 19.2, Tommy Korczowski, 1948
3. 18.7, Chip Young, 1966
4. 17.1, Rich Musinski, 2001
5. 13.5, Buddy Lex, 1947
6. 13.2, Komlan Lonergan, 1998
7. 13.0, Charlie Sidwell, 1955
8. 12.2, Palmer Scarritt, 1992
9. 11.8, Jack Bruce, 1947
10. 11.5, Mike Weaver, 1965

PUNT RETURN YARDS

1. 500, Darren Sharper, 1996
2. 415, Palmer Scarritt, 1992
3. 333, Darren Sharper, 1995
4. 330, Michael Clemons, 1986
5. 317, Jack Bruce, 1947

KICKOFF RETURN AVERAGE

1. 28.4, Dick Pawlewicz, 1974
2. 25.5, Michael Clemons, 1985
3. 24.6, James Blocker-Bodley, 1990
4. 24.3, Dick Pawlewicz, 1973
5. 24.2, Keith Best, 1979

KICKOFF RETURN YARDS

1. 743, Komlan Lonergan, 1999
2. 617, Phil Mosser, 1971
3. 587, Dave Scanlon, 1982
4. 584, Dick Pawlewicz, 1973
5. 572, Eddie Davis, 1987

INTERCEPTIONS

1. 10, Darren Sharper, 1996
- 10, Jack Bruce, 1947
3. 8, Steve McNamee, 1980
- 8, Dick Kern, 1963
5. 7, Ron Harrison, 1997
- 7, Darren Sharper, 1995
- 7, Darren Sharper, 1994

Career Records

RUSHING YARDS

1. 3744, Derek Fitzgerald, 1992-95
2. 3543, Robert Green 1988-90
3. 2949, Troy Keen, 1992-95
4. 2750, Alvin Porch, 1994-97
5. 2534, Tyrone Shelton, 1987-90
6. 2404, Jim Kruijs, 1975-77
7. 2401, Bill Deery, 1972-74
8. 2216, Hameen Ali, III, 1997-00
9. 2171, Phil Mosser, 1970-71
10. 2135, Michael Clemons, 1983-86

PASSING YARDS

1. 9805, Dave Corley, Jr., 1999-02
2. 8249, Stan Yagiello, 1981-85
3. 7295, Mike Cook, 1995-98
4. 7025, Chris Hakel, 1988-91
5. 5705, Shawn Knight, 1991-94
6. 4536, Chris Garrity, 1979-81

7. 4019, Tom Rozantz, 1975-78
8. 3361, Dan Darragh, 1965-67
9. 3087, Dave Murphy, 1980-83
10. 2970, John Brosnahan, 1987-88

TOTAL OFFENSE

1. 10948, Dave Corley, Jr., 1999-02
2. 8168, Stan Yagiello, 1981-85
3. 7245, Mike Cook, 1995-98
4. 7058, Chris Hakel, 1988-91
5. 6408, Shawn Knight, 1991-94
6. 5385, Tom Rozantz, 1975-78
7. 4589, Bill Deery, 1972-74
8. 4320, Chris Garrity, 1979-81
9. 3749, Derek Fitzgerald, 1992-95
10. 3707, Dan Darragh, 1965-67

PASS ATTEMPTS

1. 1246, Stan Yagiello, 1981-85
2. 1168, Dave Corley, Jr., 1999-02
3. 913, Chris Garrity, 1979-81
4. 872, Mike Cook, 1995-98
5. 869, Chris Hakel, 1988-91
6. 696, Tom Rozantz, 1975-78
7. 580, Shawn Knight, 1991-94
8. 535, Dan Darragh, 1965-67
9. 481, Dave Murphy, 1980-83
10. 440, Craig Argo, 1987-89

PASS COMPLETIONS

1. 737, Stan Yagiello, 1981-85
2. 676, Dave Corley, Jr., 1999-02
3. 540, Mike Cook, 1995-98
4. 523, Chris Hakel, 1988-91
5. 407, Chris Garrity, 1979-81
6. 380, Shawn Knight, 1991-94
7. 315, Tom Rozantz, 1975-78
8. 288, Dave Murphy, 1980-83
9. 268, Dan Darragh, 1965-67
10. 251, John Brosnahan, 1987-88

COMPLETION PERCENTAGE

1. 65.5, Shawn Knight, 1991-94
2. **64.0, Lang Campbell, 2001-present**
3. 61.9, Mike Cook, 1995-98
4. 60.5, Kenny Lambiotte, 1985-86
5. 60.3, John Brosnahan, 1987-88
6. 60.2, Chris Hakel, 1988-91
7. 59.9, Dave Murphy, 1980-83
8. 59.1, Stan Yagiello, 1981-85
9. 57.9, Dave Corley, Jr., 1999-02
10. 56.0, Daron Pope, 1997-00

TOUCHDOWN PASSES

1. 73, Dave Corley, Jr., 1999-02
2. 62, Mike Cook, 1995-98
3. 51, Stan Yagiello, 1982-85
4. 46, Shawn Knight, 1991-94
5. 43, Chris Hakel, 1988-91
6. 36, Buddy Lex, 1946-49
7. 30, Dan Darragh, 1965-67
8. 27, Chris Garrity, 1979-81

9. 25, John Brosnahan, 1985-88
10. **24, Lang Campbell, 2001-present**

RECEPTIONS

1. 223, Rich Musinski, 2000-03
2. 190, Dave Conklin, 1996-99
3. 175, Jeff Sanders, 1981-84
4. 174, Chris Rosier, 1997-00
5. 172, Michael Clemons, 1983-86
6. 161, Harry Mehre, 1985-88
7. 145, Glenn Bodnar, 1982-84
8. 141, Kurt Wrigley, 1980-82
9. 140, Terry Hammons, 1991, 1993-95
- 140, Corey Ludwig, 1990-93

RECEIVING YARDS

1. 4168, Rich Musinski, 2000-03
2. 3269, Dave Conklin, 1996-99
3. 2884, Chris Rosier, 1997-00
4. 2748, Harry Mehre, 1985-88
5. 2352, Jeff Sanders, 1981-84
6. 2349, Corey Ludwig, 1990-93
7. 2134, Terry Hammons, 1991, 1993-95
8. 2054, Mike Tomlin, 1991-94
9. 1995, David Knight, 1970-72
10. 1986, Kurt Wrigley, 1980-82

KICKOFF RETURN YARDS

1. 1772, Komlan Lonergan, 1998-01
2. 1600, James Blocker-Bodley, 1990-93

All-American wide receiver Rich Musinski graduated as the school's all-time leader in catches, receiving yards and receiving touchdowns

3. 1292, Ron Harrison, 1994-97
4. 1069, Keith Best, 1978-80
5. 1064, Phil Mosser, 1970-71

PUNT RETURN YARDS

1. 1027, Darren Sharper, 1993-96
2. 797, Palmer Scarritt, 1989-92
3. 521, Chip Young, 1965-67
4. 508, Jack Bruce, 1947-48
5. 495, Charlie Sidwell, 1955-57

Single-Game Records

MOST RECEPTIONS

1. 13, Glenn Bodnar, Colgate, 1984
- 13, Rich Musinski, URI, 2003
3. 12, Chuck Albertson, Virginia Tech, 1966
- 12, George Pearce, Navy, 1965
- 12, Jeff Sanders, Miami, 1982
6. 11, Marcus Howard, Villanova, 2000
- 11, Harry Mehre, Lehigh, 1988
- 11, Dave Szydlak, Bucknell, 1986
- 11, Mike Sutton, Marshall, 1983
- 11, Kurt Wrigley, Richmond, 1981
- 11, Chuck Albertson, Villanova, 1966

TEAM PASSING YARDS

1. 498 yds. vs. VMI, 1997
2. 426 yds. vs. Northeastern, 2000
3. 414 yds. vs. Miami (Ohio), 1982
4. 412 yds. vs. JMU, 1985
5. 403 yds. vs. East Carolina, 1981

TEAM RUSHING YARDS

1. 453 yds. vs. Ohio Wesleyan, 1970
2. 433 yds. vs. Villanova, 1993
3. 419 yds. vs. Delaware, 1973
4. 417 yds. vs. Richmond, 1974
5. 413 yds. vs. VMI, 1993

BEST DEFENSE VS. THE RUN

1. -39 yds. vs. Colgate, 1988
- 39 yds. vs. Villanova, 1996
3. -11 yds. vs. Quantico, 1967
4. -6 yds. vs. Villanova, 1993

BEST DEFENSE VS. THE PASS

1. 9 yds. vs. UMass, 1995
- 9 yds. vs. ECU, 1980
- 9 yds. vs. Appalachian St.,

- 1976
2. 10 yds. vs. Furman, 1999
3. 11 yds. vs. VMI, 1993

Coaching Records

COACHING VICTORIES

1. **Jimmye Laycock - 159**
2. Rube McCray - 45
3. Jim Root - 39
4. J.W. Tasker - 30
5. Carl Voyles - 29

COACHING WIN PCT. (Min. 15 games)

1. .782 - Carl Voyles (29-7-3)
2. .671 - Rube McCray (45-22)
3. .622 - J.W. Tasker (30-17-2)
4. **.590 - Jimmye Laycock (159-110-2)**
5. .537 - John Kellison (21-17-2)

ALL-TIME COACHES AND RECORDS

R. Armstrong, 1896	0-2
W.J. King, 1897-98; 1900.....	2-4
W.H. Burke, 1899.....	2-3
H.J. Duvall, 1903	1-3
J.M. Blanchard, 1904-05; 1910.....	6-14-1
H.W. Withers, 1906.....	3-7
James Barry, 1907	6-4
G.E. O'Hearn, 1908-09.....	10-10-1
W.J. Young, 1911-12.....	1-12-2
D.W. Draper, 1913-15	1-21-2
S.H. Hubbard, 1916	2-5-2
H.J. Young, 1917	3-5
V.M. Geddy, 1918.....	0-2
J.G. Driver, 1919-20	6-11-1
W.E. Fincher, 1921	4-3-1
Bill Ingram, 1922	6-3
J.W. Tasker, 1923-27	30-17-2
Branch Bocock, 1928-30; 1936-38	28-29-3
John Kellison, 1931-34	21-17-2
Tommy Dowler, 1935	3-4-3
Carl Voyles, 1939-42.....	29-7-3
Rube McCray, 1944-50.....	45-22
Marvin Bass, 1951	7-3
Jack Freeman, 1952-56	14-29-5
Milt Drewer, 1957-63	21-48-2
Marv Levy, 1964-68	23-25-2
Lou Holtz, 1969-71	13-20
Jim Root, 1972-79	39-48-1
Jimmye Laycock, 1980-Present.....	159-110-2

With the exception of three rushing performances, every single-season mark for passing yards, receiving yards, and rushing yards on the William and Mary all time top 10 lists was achieved by a player during the Laycock era. (See lists on page 82)

Silver Linings

TOP OFFENSIVE PERFORMANCES

Alvin Porch

Top Passing Performances

- 426, Dave Corley vs. NU, 10/28/00
- 406, Stan Yagiello vs. JMU, 9/28/85
- 401, David Murphy at Marshall, 11/5/83
- 399, Chris Garrity at ECU, 11/14/81
- 385, Greg DeGennaro at Bucknell, 9/20/86
- 383, Kenny Lambiotte vs. Colgate, 9/6/86
- 381, Mike Cook at N. Iowa, 12/7/96 *
- 373, Mike Cook vs. UNH, 10/24/98
- 360, David Murphy vs. Rutgers, 10/22/83
- 352, Mike Cook at Ga. Southern, 9/6/97
- 346, Dave Corley vs. VMI, 9/14/02
- 345, Chris Hakel vs. Delaware, 9/14/91
345, Stan Yagiello vs. Norfolk St., 9/14/85
- 339, Mike Cook vs. Hampton, 10/31/98
- 329, Chris Garrity vs. Richmond, 11/21/81
- 326, Dave Corley vs. Delaware, 9/28/02
- 325, Mike Cook vs. VMI, 9/14/96
- 324, Chris Hakel at Lehigh, 11/2/91
324, Chris Hakel at UNC, 10/5/91
- 323, Stan Yagiello at Wake Forest, 10/27/84

Top Receiving Performances

- 240, David Conklin at VMI, 9/13/97
- 226, Mike Sutton at Marshall, 11/5/83
- 211, Kurt Wrigley vs. Richmond, 11/21/81
- 198, Ron Gilliam vs. JMU, 9/28/85
- 195, Chris Rosier at UConn, 10/18/97
- 194, Rich Musinski vs. Delaware, 9/28/02
- 191, Rich Musinski at URI, 10/25/03
- 184, Chris Rosier at Maine, 10/7/00
- 183, Glenn Bodnar at Colgate, 11/10/84
- 182, Dave Szydluk vs. JMU, 9/28/85
- 168, Chris Rosier at JMU, 10/28/00
- 164, Rich Musinski vs. UNH, 9/29/01
- 162, David Conklin vs. UConn, 11/14/84
- 161, Rich Musinski at UMass, 9/1/01
- 158, Harry Mehre vs. Lehigh, 9/17/88
- 157, Corey Ludwig at Delaware, 9/11/93
- 154, Corey Ludwig at Lehigh, 11/2/1991
- 152, David Conklin at N. Iowa, 12/7/96 *
- 151, Rich Musinski at App. State, 12/1/01 *
- 150, Chris Rosier at Hampton, 10/31/98

* - Denotes NCAA Playoff game

All-Time Top Rushing Performances

- 257, Phil Mosser at Ohio Wesleyan, 10/3/70
- 219, Derek Fitzgerald vs. Penn, 10/14/95
- 201, Alvin Porch at UConn, 10/18/97
- 198, Jon Smith at UNH, 10/19/02**
- 189, Derek Fitzgerald at NU, 9/16/95
189, Derek Fitzgerald vs. Villanova, 10/23/93
- 186, Alvin Porch vs. Boston Univ., 9/27/97
- 183, Alvin Porch vs. Delaware, 11/2/96
- 181, Robert Green at Navy, 9/21/91
- 180, Robert Green at Citadel, 9/8/90
- 177, Tyrone Shelton vs. ETSU, 11/4/89
177, Hameen Ali vs. Delaware, 10/10/98
- 173, Alvin Porch vs. Richmond, 11/15/97
- 172, Bill Bowman vs. Wake Forest, 9/19/53
- 170, Troy Keen at Furman, 9/17/94
- 159, Alvin Porch vs. JMU, 10/11/97
- 158, Troy Keen vs. URI, 10/7/95
- 157, Troy Keen vs. NU, 10/8/94
- 156, Michael Clemons vs. Colgate, 9/6/86
- 154, Tyrone Shelton at Boston U., 10/14/89

Most 200 yard Passing Games:

- | | | | |
|-----------|----------|----------------------|---------------------|
| 1. | 31 | David Corley | 1998-2002 |
| 2. | 22 | Mike Cook | 1994-1998 |
| 3. | 20 | Stan Yagiello | 1982-1985 |
| 4. | 13 | Shawn Knight | 1990-1994 |
| 5. | 12 | Chris Hakel | 1987-1991 |
| 6. | 7 | Lang Campbell | 2001-Present |
| | 7 | Kenny Lambiotte | 1985-1986 |
| | 7 | David Murphy | 1981-1983 |
| 9. | 6 | Craig Argo | 1986-1989 |
| 10. | 4 | Chris Garrity | 1979-1981 |

Josh Whipple

Most 100-yard Rushing Games:

- | | | | |
|------------|----------|---------------------|---------------------|
| 1. | 19 | Derek Fitzgerald | 1991-1995 |
| 2. | 14 | Alvin Porch | 1993-1997 |
| 3. | 10 | Robert Green | 1988-1991 |
| | 10 | Troy Keen | 1992-1995 |
| 5. | 7 | Michael Clemons | 1983-1986 |
| 6. | 5 | Hameen Ali, III | 1996-2000 |
| 7. | 4 | Komlan Lonergan | 1998-2001 |
| | 4 | Tyrone Shelton | 1987-1990 |
| | 4 | Jon Smith | 2000-present |
| 10. | 3 | Delmus Coley | 2003-present |

Mike Cook

Most 100 yard Receiving Games:

- | | | | |
|----|----|---------------|-----------|
| 1. | 21 | Rich Musinski | 1999-2003 |
| 2. | 12 | David Conklin | 1995-1999 |
| 3. | 8 | Chris Rosier | 1996-2000 |
| 4. | 7 | Josh Whipple | 1992-1996 |
| 5. | 6 | Ron Gilliam | 1983-1985 |
| | 6 | Corey Ludwig | 1989-1993 |
| 7. | 5 | Terry Hammons | 1991-1995 |
| | 5 | Mike Sutton | 1981-1983 |
| 9. | 4 | Harry Mehre | 1985-1988 |
| | 4 | Jeff Sanders | 1982-1984 |
| | 4 | Dave Szydluk | 1984-1987 |
| | 4 | Mike Tomlin | 1990-1994 |
| | 4 | Kurt Wrigley | 1980-1982 |

Recorded A Safety: Team Safety, 10/9/97, at Northeastern
Surrendered A Safety: Team Safety, 9/20/03, at Northeastern

Blocked A Punt: Stephen Cason, 10/12/02, at Hofstra
Had a Punt Blocked: DiAndre Arrington, 9/7/02, at Maine

Returned A Blocked Punt For A Touchdown: Sean McDermott, 9/7/96, at Rhode Island, 12 yards
Had A Blocked Punt Returned For a Touchdown: Clarence Curry, 11/11/00, Villanova, 0 yards

Blocked A Field Goal: Billy Parker, 11/1/03, Hofstra, 43-yard attempt recovered at WM 26

Returned A Punt For A Touchdown: Marques Bobo, 11/21/03, at Richmond, 69 yards
Had A Punt Returned For A Touchdown: Cortez Thompson, 10/18/03, at JMU, 70 yards

Returned A Kickoff For A Touchdown: Mark McCain, 9/16/95, at Northeastern, 96 yards
Had A Kickoff Returned For a Touchdown: Wendell Williams, 10/25/03, at URI, 93 yards

Returned An Interception For A Touchdown: James Miller, 11/21/03, vs. Richmond, 77 yards
Had An Interception Returned For A Touchdown: Steve Kives, 10/26/96, vs. Northeastern, 21 yards

Returned A Fumble For A Touchdown: Adam O'Connor, 10/25/03, at URI, 0 yards
Had A Fumble Returned For A Touchdown: Andy Bailey, 10/11/97, vs. JMU, 46 yards

Recovered A Fumble In The Endzone: Adam O'Connor, 10/25/03, vs. URI
Had A Fumble Recovered In The Endzone: Brian Hayden, 10/4/97, at Northeastern

Had A Player Rush For 100 Yards: Delmus Coley, , 11/15/03, vs. UNH, 122 yards
Had An Opponent Rush For 100 Yards: Alvin Banks, 10/18/03, vs. JMU, 138 yards

Had A Player Rush For 200 Yards: Alvin Porch, 10/18/97, at UConn, 201 yards
Had An Opponent Rush For 200 Yards: JimmyWatkins, 12/1/01, at Appalachian St., 216 yards

Had Two Players Rush For 100 Yards Each: Troy Keen (158) and Derek Fitzgerald (140), 10/7/95, vs. URI
Had Two Opposing Players Rush For 100 Yards Each: Marcus Williams (135) and Jake Eaton (106), 9/7/02, at Maine

Had A Player Pass For 300 Yards: Dave Corley, 11/27/01, vs. Villanova, 301 yards
Had An Opponent Pass For 300 Yards: Chad Munson, 9/6/03, at Western Michigan, 450 yards

Had A Player Pass For Four Touchdowns: 4, Dave Corley, 10/9/99, vs. Villanova
Had An Opponent Pass For Four Touchdowns: 6, Chad Munson, 9/6/03, at Western Michigan

Had A Player Catch 10 Passes: 13, Rich Musinski, 10/25/03, at URI

Had An Opponent Catch 10 Passes: 11, Phil McGeoghan, 9/30/00, at Maine

Had A Player Total 150 Yards In Receptions: 191, Rich Musinski, 10/25/03, at URI
Had An Opponent Total 150 Yards In Receptions: 206, Charlie Adams, 10/6/01, vs. Hofstra

Had Player Score Three Touchdowns: Trevor McLaurin, 11/15/03, at UNH, (2 run, 1 receiving)
Had An Opponent Score Three Touchdowns: Tyson Hinshaw, 9/23/00, at UCF, (3 receiving)

Had A Player Score Four Touchdowns: Blocker-Bodley, 10/2/93, vs. VMI, (4 run)
Had An Opponent Score Four Touchdowns: Jimmy Watkins, 12/1/01, at Appalachian State, (4 run)

Had A Player Kick Four (or More) Field Goals: Brett Sterba, 10/28/01, vs. Northeastern, 4
Had An Opponent Kick Four (or More) Field Goals: Michael Husted, 10/24/92, at UVA, 4

Team Rushed for 400 Yards: 433, 10/23/99, vs. Villanova
Allowed 400 Yards Rushing: 509, 9/18/99, vs. Furman

Rushed for 500 Yards: Never (Team record is 453 yards, 10/3/70, vs. Ohio Wesleyan)
Allowed 500 Yards Rushing: 509, 9/18/99, vs. Furman

Passed for 300 Yards: 395, 9/14/02, vs. VMI
Allowed 300 Yards Passing: 489, 9/6/03, at Western Michigan

Gained 500 Yards Total Offense: 558, 9/29/01, vs. New Hampshire
Allowed 500 Yards Total Offense: 513, 9/20/03, at Northeastern

Gained 600 Yards Total Offense: 609, 9/14/02, vs. VMI
Allowed 600 Yards Total Offense: 638, 9/6/03, at Western Michigan

Intercepted Five Passes: 5, 10/14/95, vs. Pennsylvania
Had Five Passes Intercepted: 5 vs. Boston University, 10/14/89

Gained Less Than 50 Yards Rushing: 48, 10/11/03, at UMass
Held An Opponent To Less Than 50 Yards Rushing: 41, 10/28/00, vs. Northeastern

Gained Less Than 50 Yards Passing: 30, 9/19/92, vs. Boston University
Held An Opponent To Less Than 50 Yards Passing: 44, 11/9/02, vs. Rhode Island

Gained Less Than 100 Yards Total Offense: None post 1981
Held An Opponent To Less Than 100 Yards Total Offense: 82, 9/21/96, at Bucknell

Shut Out An Opponent: 9/8/01, at VMI (34-0)
Was Shutout: 11/1/97, at Delaware (14-0)

Tied An Opponent: 9/23/89, at Princeton (31-31)

Played An Overtime Game: 11/16/02, at James Madison (L 34-31)
Won An Overtime Game: 11/11/00, at Villanova (W 48-41)

Vs. ALL OPPONENTS

Teams	W	L	T	W&M Points	Opp Points	Teams	W	L	T	W&M Points	Opp Points
Albright	2	0	0	54	0	Merchant Marines	1	0	0	25	7
American	1	0	0	38	0	Miami (Florida)	0	2	0	17	49
Appalachian State	2	1	0	59	62	Miami (Ohio)	0	2	0	31	68
Arkansas	2	1	0	48	21	Michigan State	0	2	0	27	75
Army	0	4	0	19	129	Mississippi State	0	1	0	7	49
Baltimore City College	1	0	0	6	5	Navy	6	35	1	277	985
Boston College	0	3	1	60	90	New Hampshire	7	2	0	281	190
Boston University	7	4	1	298	252	Newport News	1	0	0	5	0
Bowling Green	1	0	0	20	0	Newport News App.	3	1	0	142	15
Brambleton AC	1	0	1	10	0	*Nihon University	1	0	0	35	19
Bridgewater	5	0	0	380	0	Norfolk Navy Base	0	0	1	13	13
Brown	1	1	0	73	29	Norfolk Blues	1	2	0	3	54
Bucknell	4	0	0	153	36	Norfolk Collegians	1	0	0	3	0
Capitol City AC	1	0	0	6	4	Norfolk Fire Dept.	1	0	0	21	0
Catawba	1	0	0	19	6	Norfolk H.S.	4	0	1	59	5
Catholic University	1	3	0	61	65	Norfolk State	2	0	0	55	28
Central Florida	0	3	0	78	143	Norfolk YMCA	0	1	0	0	16
Chattanooga	1	1	0	16	18	North Carolina	0	11	2	167	334
Cincinnati	1	3	0	55	114	N.C. A&M	0	1	0	0	44
The Citadel	18	7	0	520	339	N.C. Pre-Flight	0	1	0	0	14
Colgate	6	3	0	273	206	N. C. State	8	9	0	234	287
Columbia	0	1	0	10	13	Northeastern	8	2	0	271	192
Concord State	1	0	0	13	7	Northern Iowa	0	1	0	35	38
Connecticut	4	1	0	143	76	Ohio University	2	2	0	53	85
Dartmouth	6	1	0	112	102	Ohio Wesleyan	1	0	0	33	29
Davidson	9	4	1	377	194	Oklahoma	1	1	0	21	56
Delaware	11	16	0	549	793	Oklahoma A&M	1	0	0	20	0
Duke (Trinity)	6	1	0	123	70	Old Dominion Club	1	0	0	14	4
East Carolina	4	12	1	251	386	Old Point Comfort	3	1	0	33	34
East Tennessee	1	1	0	59	77	Penn State	0	4	0	61	139
Emory & Henry	7	2	0	131	48	Pennsylvania	4	1	0	116	118
Episcopal High	1	0	0	9	0	Pittsburgh	0	5	0	23	136
Florida State	1	1	0	9	22	Portsmouth AC	1	1	0	36	6
Fort McClellan	1	0	0	61	0	Princeton	2	1	1	103	108
Fort Monroe	3	0	0	66	0	Quantico Marines	2	1	0	65	27
Fredericksburg	1	0	1	6	0	Randolph-Macon	22	19	1	580	431
Furman	7	8	0	254	302	Rhode Island	8	1	0	267	146
Galludet	2	0	0	59	7	Richmond	58	50	5	1702	1546
Georgetown	1	2	0	12	75	Richmond AB	1	0	0	39	0
George Washington	12	9	2	377	258	Richmond Blues	0	1	2	9	13
Georgia	0	1	0	24	59	Roanoke	11	3	1	219	79
Georgia Southern	1	0	0	29	28	Rutgers	4	6	0	173	199
Georgia Tech	0	1	0	7	33	St. Bonaventure	0	1	0	6	7
Guilford	10	0	0	409	13	St. John's	1	0	0	19	0
Hampden-Sydney	16	22	0	421	546	St. Vincent's Academy	1	1	1	12	23
Hampton AC	1	0	0	5	0	Samford	0	1	0	13	35
Hampton HS	1	0	0	41	0	Southern Miss.	1	0	0	3	0
Hampton University	2	0	0	82	40	Syracuse	0	7	0	10	236
Harvard	4	4	2	187	155	Temple	2	4	1	117	198
Haskell	0	1	0	13	14	Tennessee	0	1	0	13	48
Hofstra	2	1	0	67	46	Toledo	0	1	0	12	40
Holy Cross	0	2	0	14	71	Towson	1	0	0	43	15
Houston	1	1	0	32	49	Tulane	1	2	0	22	53
Indiana	0	1	0	17	25	Union Theological	3	1	0	117	7
James Madison	13	12	0	588	532	University Col. of Med.	0	2	1	3	25
Jackson State	1	0	0	45	6	Vanderbilt	0	4	0	44	77
*Japan All-Stars	1	0	0	73	3	Villanova	12	7	1	603	427
King	1	0	0	27	0	Virginia	5	26	1	343	825
Lehigh	8	1	0	297	216	Virginia Medical	2	2	0	25	72
Lenoir-Rhyne	2	0	0	63	0	Virginia Tech	18	39	4	800	1142
Louisville	1	1	0	42	40	VMI	46	33	2	1655	1413
Loyola (Baltimore)	1	0	0	19	0	Wake Forest	9	10	1	289	399
Lynchburg	3	1	1	125	13	Washington & Lee	4	6	1	130	139
Maine	5	1	0	188	111	West Virginia	0	15	1	188	470
Marshall	2	0	1	86	31	Western Michigan	0	1	0	24	56
Maryland	2	0	0	74	21	Wofford	2	0	0	49	14
Maryland Ag. College	0	1	0	0	17	Yale	1	1	0	60	54
Massachusetts	4	5	0	213	172	Totals	484	481	41	17,538	17,378
McNeese State	0	1	0	28	34						

* = Postseason Exhibition Games

Year	Record	Coach	Captain	Year	Record	Coach	Captain
1893	2-1-0	None	H.G. Humphreys	1968	3-7-0	Marv Levy	Jim Barton
1894	0-1-0	None	R.K. Slaughter	1969	3-7-0	Lou Holtz	Burt Waite
1895	None	None	Ralph Leigh				Dave Holland
1896	0-2-0	R. Armstrong W.P. Cole		1970	5-7-0	Lou Holtz (Tangerine Bowl)	Jim Cavanaugh
1897	0-1-0	W.J. King	P.B. Jones				Joe Pilch
1898	1-1-0	W.J. King	J.E. Elliott	1971	5-6-0	Lou Holtz	Bob Herb
1899	2-3-0	W.H. Burke	E.S. McCandish				Bruce Hanson
1900	1-2-0	W.J. King	C.J. Corbitt	1972	5-6-0	Jim Root	Jackson Neall
1901	2-1-1	None	O.L. Shewmake				Paul Sclaro
1902	1-1-1	None	O.L. Shewmake	1973	6-5-0	Jim Root	Todd Bushnell
1903	1-3-0	H.J. Duvall	S.C. Blackiston				Joe Montgomery
1904	3-3-0	J.M. Blanchard H. Blankenship		1974	4-7-0	Jim Root	Randy Rovesti
1905	2-4-1	J.M. Blanchard C.E. Johnson					Mike Stewart
1906	3-7-0	H.W. Withers	G.G. Hankins	1975	2-9-0	Jim Root	Dick Pawlewicz
1907	6-4-0	James H. Barry G.A. Dovell					Craig McCurdy
1908	4-6-1	G.E. O'Hearn	C.A. Taylor, Jr.	1976	7-4-0	Jim Root	Paul Kruis
1909	6-4-0	G.E. O'Hearn	J.G. Driver				Jack Kroeger
1910	1-7-1	J.M. Blanchard W.B. Lee		1977	6-5-0	Jim Root	Jeff Hosmer
1911	1-5-2	W.J. Young	W.B. Lee				Joe Agee
1912	0-7-0	W.J. Young	R.C. Tilley	1978	5-5-1	Jim Root	Keith Fimian
1913	0-5-1	D.W. Draper	Jack Wright				Melvin Martin
1914	1-7-0	D.W. Draper	S.L. Bertschley				Jim Ryan
1915	0-9-1	D.W. Draper	C.R. Heflin	1979	4-7-0	Jim Root	Tom Rozantz
1916	2-5-2	S.H. Hubbard J.F. Wilson					Steve Shull
1917	3-5-0	H.J. Young	W.K. Close	1980	2-9-0	Jimmye Laycock	Bill Scott
1918	0-2-0	V.M. Geddy	---				Steve McNamee
1919	2-6-1	J.G. Driver	R.W. Copeland	1981	5-6-0	Jimmye Laycock	Dennis Fitzpatrick
1920	4-5-0	J.G. Driver	W.K. Close				Owen Costello
1921	4-3-1	W.E. Fincher	J.F. Wilson	1982	3-8-0	Jimmye Laycock	Chris Garrity
1922	6-3-0	Bill Ingram	F. Chandler				Wayne MacMasters
1923	7-3-0	J.W. Tasker	John Todd	1983	6-5-0	Jimmye Laycock	Kurt Wrigley
1924	5-2-1	J.W. Tasker	John Todd				Steve Zeuli
1925	7-4-0	J.W. Tasker	F. Elliott	1984	6-5-0	Jimmye Laycock	Bernie Marrazzo
1926	7-3-0	J.W. Tasker	Art Matsu				Mark Kelso
1927	4-5-1	J.W. Tasker	Meb Davis				Bobby Wright
1928	6-3-2	Branch Bocock W. Carmichael		1985	7-4-0	Jimmye Laycock	Bobby Crane
1929	8-2-0	Branch Bocock Ted Bauserman					Lee Glenn
1930	7-2-1	Branch Bocock Jim Murphy					Bob Solderitch
1931	5-2-2	John Kellison	Otis Douglas				Todd Leeson
1932	8-4-0	John Kellison	Hap Halligan	1986	9-3-0	Jimmye Laycock (NCAA Playoffs)	Graeme Miller
1933	6-5-0	John Kellison	Gerald Quirk				Dave Pocta
1934	2-6-0	John Kellison	Joe Bridgers				Dave Szydlik
1935	3-4-3	Tommy Dowler	M. Bryant	1987	5-6-0	Jimmye Laycock	Michael Clemons
1936	1-8-0	Branch Bocock Joe Marino					Joe Monaco
1937	4-5-0	Branch Bocock John Coiner					Dave Szydlik
			H. McGowan	1988	6-4-1	Jimmye Laycock (Epson Ivy Bowl Win)	Dave Wiley
1938	2-7-0	Branch Bocock Herb Krueger					John Brosnahan
1939	6-2-1	Carl M. Voyles John Dillard	Lloyd Phillips	1989	8-3-1	Jimmye Laycock (NCAA Playoffs)	Dave Wiley
							Craig Argo
1940	6-2-1	Carl M. Voyles Charles Gondak		1990	10-3	Jimmye Laycock (NCAA Playoffs)	Greg Kimball
1941	8-2-0	Carl M. Voyles Bill Goodlow					Alan Garlic
1942	9-1-1	Carl M. Voyles Marvin Bass					Brad Uhl
1944	5-2-1	Rube McCray John Clowes					Mac Pardlow
1945	6-3-0	Rube McCray Eugene Holloway					Reggie White
1946	8-2-0	Rube McCray Denver Mills		1991	5-6-0	Jimmye Laycock	Tyrone Shelton
1947	9-2-0	Rube McCray Bob Steckroth (Dixie Bowl)	Ralph Sazio				Tom Dexter
1948	7-2-2	Rube McCray Harry Caughron (Delta Bowl)	Lou Hoitsma				Robert Green
1949	6-4-0	Rube McCray George Hughes	Jack Cloud	1992	9-2-0	Jimmye Laycock (Epson Ivy Bowl Win)	Chris Hakel
			Joe Mark				Jeff Nielsen
1950	4-7-0	Rube McCray Vito Ragazzo	Dickie Lewis	1993	9-3-0	Jimmye Laycock (NCAA Playoffs)	Joe Person
1951	7-3-0	Marvin Bass	George Zupko				Palmer Scarritt
			Ed Miodusewski	1994	8-3-0	Jimmye Laycock	Alex Utecht
1952	4-5-0	Jack Freeman	John Flanagan				Todd Durkin
1953	5-4-1	Jack Freeman	Tommy Martin	1995	7-4-0	Jimmye Laycock	Eric Lambert
			Steve Milkovich				Craig Staub
1954	4-4-2	Jack Freeman	Charlie Sumner	1996	10-3-0	Jimmye Laycock (NCAA Playoffs)	Tom Walters
			Jerry Sazio				Greg Applewhite
1955	1-7-1	Jack Freeman	Al Grieco				Mike Tomlin
			Bill Marfizo	1997	7-4-0	Jimmye Laycock	Terry Hammons
1956	0-9-1	Jack Freeman	Jack Yohe				Jim Simpkins
1957	4-6-0	Milt Drewer	Bill Rush				Josh Beyer
			Larry Peccatiello				Stefon Moody
1958	2-6-1	Milt Drewer	Dan Plummer				Mike McGowan
			Tom Secules	1998	7-4-0	Jimmye Laycock	Sean McDermott
1959	4-6-0	Milt Drewer	Gray Lynn				Pete Coyne
			Lauren Kardatzke				Dan Rossetini
1960	2-8-0	Milt Drewer	Jim Porach	1999	6-5-0	Jimmye Laycock	Jude Waddy
			Wayne Woolwine				Sean Reid
1961	1-9-0	Milt Drewer	Roger Hale				Mike Cook
			Eric Erdossy	2000	5-6-0	Jimmye Laycock	Greg Whirley
1962	4-5-1	Milt Drewer	Stan Penkunas				Tim Engel
			Dennis O'Toole				Chris Morris
1963	4-6-0	Milt Drewer	Bob Soleau	2001	8-4-0	Jimmye Laycock	Raheem Walker
1964	4-6-0	Marv Levy	Scott Swan				Ed Zaptin
1965	6-4-0	Marv Levy	Tom Feola				Todd Greineder
			Jim Dick				Matt Mazefsky
1966	5-4-1	Marv Levy	Chuck Albertson	2002	6-5-0	Jimmye Laycock	Chris Rosier
			Bill Conaway				Raheem Walker
1967	5-4-1	Marv Levy	Adin Brown				Nick Gilliland
			Mike Madden	2003	5-5-0	Jimmye Laycock	Marc Matthe
							Mohammed Youssofi
							Dwight Beard
							Dave Corley, Jr.
							Mohammed Youssofi
							Marques Bobo
							Rich Musinski

WALK-ON HALL OF FAME

“There has been a tradition of success for walk-on athletes in our program ... I think it exemplifies the importance we place on work ethic here ... If a player comes to the College and is willing to do the work in the classroom and on the field, he will get an equal opportunity to play.”

- Tribe Head Coach Jimmye Laycock

In athletics, players develop at different rates and react to competitive situations in different ways. For those reasons, the W&M football coaching staff understands the impact walk-on players, athletes not presented athletic scholarships directly out of high school, can make on the program. W&M has been fortunate to attract many top-quality players as walk-ons who have gone on to earn scholarships and become important parts of the success of Tribe football. Many of these players, wanting to be part of a traditional power like W&M, have turned down other scholarship offers in favor of walking onto the Tribe program with the hopes of earning a scholarship.

These players' dedication to Tribe football have been rewarded by earning scholarships and making the most of their opportunity, on and off the field. Without quality walk-on players the Tribe could not continue to perform at such a high level on the national scene. Notable players who came to W&M as walk-ons include 1995 Yankee Conference Defensive Player of the Year Jason Miller, record-setting wideout Josh Whipple and all-conference safety Sean McDermott. Largely due to their unselfish approach to the game and their consummate team play, a number of former walk-ons have gone on to serve as team captains at W&M, including Mike McGowan and Stefon Moody in 1996 and McDermott in 1997 and, more recently, Marc Matthie in 2001 and both Lang Campbell and Wade Harrell in 2004. Former W&M defensive back Palmer Scarritt, who ranks second on the W&M all-time punt return yardage list, came to the program as a walk-on. Former defensive line walk-on Alan Garlic set W&M's career sack record at 21. Lynchburg's Charlie White came to W&M as an undersized center and went on to earn second-team all-conference honors in 1995. Receiver Mark Compner came to Williamsburg as a walk-on and established a then-W&M record for single-season receiving yards with 1,180 in 1990. One of Compner's teammates, fullback Tyrone Shelton, went from walk-on to a career that saw him rush for 2,534 yards, the fifth-highest total in W&M history, and become an NFL draft selection. In 2002, Andrew Solomon led the Tribe in tackles after joining the squad as a walk-on his freshman year.

The following is a list of some of the most prominent W&M players who have come to the Tribe as walk-ons since 1980. Each of these student-athletes went on to earn starting positions and, more importantly, bachelor's degrees from the College.

All-Walk-on Defense

Greg Glasser	DE	1985
Kevin Looney	DE	1985
Mike Drake	SS	1989
Shawn Davis	FS	1990
Marc Wilson	DE	1990
Alan Garlic	DE	1990
Jeff Nielsen	LB	1991
Palmer Scarritt	DB	1992
Dan Mueller	P/K	1992
Rob Tinsley	DE	1992
Erin McGuire	DB	1994
Andy Ruckman	DB	1994
Eric Lambert	LB	1994
Greg Applewhite	LB	1995
Jason Miller	LB	1995
Jim Simpkins	DE	1995
Stefon Moody	LB	1997
Mike McGowan	LB	1997
Jason O'Reilly	DB	1997
Sean McDermott	DB	1998
Joe Wilkins	LB	1998
Brian Shallcross	P/K	1998
Tim Engel	LB	1999
Mike Bowler	LB	2000
Matt Sanger	LS	2001
Adam Braithwaite	S	2002
Mike Nagelin	P/K	2002
Marty Magerko	LB	2002
Marc Matthie	LB	2002
Andrew Solomon	LB	2003
Paul Carpenter	LB	2004

Two walk-ons who experienced vast success with the Tribe are former all-conference center Charlie White (top) and 1995 Yankee Conference Defensive Player of the Year Jason Miller (bottom).

All-Walk-on Offense

Jeff Sanders	WR	1984
Mark Krautheim	OT	1984
John Nettles	TE	1985
Davis Pisano	TE	1986
Rick Mueller	OG	1987
David Szydlak	WR	1987
Alan Fortney	C	1987
John Brosnahan	QB	1988
Scott Perkins	OG	1988
David Hickman	C	1988
Tyrone Shelton	FB	1990
Mark Compner	WR	1990
Ray Kingsfield	WR	1990
Brian Polhemus	FB	1991
Peter Reid	OT	1991
Alan Williams	TB	1991
Joe Person	TE	1992
Steve Ford	OT	1992
Scott Wingfield	FB	1992
Paul Horne	OL/TE	1994
Charlie White	C	1996
Matt Byrne	QB	1996
Warren Roarke	TE	1996
Josh Whipple	WR	1997
Mike Hertz	FB	1997
Billy Commons	WR	1998
Brian Sorrell	C	1998
Tom Taliferro	G	1999
Chris Morris	C	2000
Brett Sterba	K	2001
Bryce Lee	WR	2002
Ian Kemp	TE	2003
Nick Rogers	FB	2004
Steve Stocki	OL	2004

Dwight Beard (1998-2002)

- A**
- ABBITT, JOHN 1905
- ABBOTTS, BILL 1941-42
- ACCURSO, AARON 1991
- ADAMS, DAVID 1994-97
- ADAMS, DICK 1940
- ADAMS, TIMOTHY 1986-87
- ADDINGTON, RAY 1914
- ADDISON, EDWARD 1913-14
- AGEE, JOE 1975-77
- AGUILAR, SCOTT 1986
- AHLES, KEN 1973-74
- AKE, WALLY 1969-71
- ALBERT, PETER 1980-81
- ALBERTSON, CHUCK 1964-66
- ALDERSON, JEFF 1999-00
- ALESSI, MIKE 1979-80
- ALEXANDER, DARVIN 1997-01
- ALKIRE, H. 1925
- ALLAWAY, RICHARD 1988-92
- ALLEN, J. 1945
- ALLEN, DAVID 1987-89
- ALLEN, DEWEY 1978
- ALLEN, KINGSLEY 1952
- ALLEY, T.W. 1961-63
- ALI, HAMEEN, III 1996-00
- ALLISON, HENRY 1908
- ALLISON, MARVIN 1943
- ALLUMS, JEFF 1985
- ALVIS, JEFFERY 1996
- AMBROSINO, BRIAN 1994
- AMES, RICHARD 1935
- AMICO, FRED 1982
- AMON, OLLIE 1943
- AMOS, ED 1975-77
- ANDERSON, CLIFTON 1925
- ANDERSON, JEREMY 1993-94
- ANDERSON, RALPH 1932
- ANDERSON, RAY 1968
- ANDREWS, BILLY 1989
- ANDREWS, CORKY 1980
- ANDREWS, WILLIAM 1919
- APPLEGATE, TODD 1990-91
- APPLEWHITE, CHRIS 1990-94
- APPLEWHITE, GREG 1990-94
- ARCHER, CARL 1956-58
- ARGO, CRAIG 1986-89
- ARMOUR, DAN 1961-63
- ARNOLD, ALLEN 1908
- ASHMORE, KIP 1969
- ASHTON, JR., KENDRICK 1994-97
- ATHERTON, MARK 1983
- AUSBAND, EVAN 1997-00
- AYERS, THOMAS 1929-31

- B**
- BABER, JIM 1949, 51
- BACK, SCOTT 1973-75
- BAHNER, ERIC 1974-76
- BAIERL, BOB 1989-90
- BAKER, JULIUS 1944
- BAKER, MICHAEL 1996-00
- BAKER, TOMMY 1987-89
- BAKLARZ, KEITH 1975-78
- BALDACCI, PAUL 1926, 28-30
- BALDERSON, LEROY 1944
- BALKAN, HAROLD 1930

- BANKS, ANDY 1975, 77-78
- BANNER, BILL 1961-63
- BARBER, STANLEY 1905, 07-08
- BARBER, WAYNE 1958-60
- BARBLE, YATES 1904
- BARCLAY, THOMAS 1929-30
- BARDSLEY, T. 1943
- BARGER, RAY 1966-68
- BARLEY, DAVE 1961
- BARNARD, DANIEL 1909
- BARNES, CHAWAN 1998-01
- BARNES, ERIC 1976-79
- BARNES, KEVIN 1973-75
- BARNETT, CEDRIC 1990-93
- BARNHARDT, TROY 1988-90
- BARON, J.S. 1898
- BARON, O. 1898
- BAROULETTE, ASHLEY 1995-96
- BARR, WILLIAM 1910
- BARRET, BOB 1942
- BARRETT, JOE 1973-74
- BARTHOL, BART 1970
- BARTNICKI, STEVE 1979
- BARTOLICH, ALLAN 1984
- BARTON, DAN 1959-61
- BARTON, JIM 1967-68
- BASKETT, CAROL 1951-52
- BASS, MARVIN 1940-42
- BATCHELOR, BRIAN 1997-99
- BATES, CHIP 1974-76
- BATES, HAROLD 1948-51
- BATES, RODGER 1963-65
- BAUSERMAN, JOHN 1926-29
- BAUSERMAN, ROBERT 1927, 29-30
- BAXTER, ROBERT 1966
- BEACH, DICK 1964
- BEACH, GEORGE 1934-35
- BEADLING, LES 1965-67
- BEARD, DWIGHT 1998-2002
- BEATTY, RALPH 1967-68
- BEAVER, STEVE 2001
- BECHTOLD, LOYE 1958-60
- BECK, JOHN 1969-71
- BECKER, JACK 1964
- BEDNARIK, JOHN 1951-53
- BEERS, BARRY 1971-73
- BEHRMAN, JIM 1960-62
- BEITNER, GEOFF 1967-69
- BELL, MARCUS 1997-99
- BELMEAR, MICHAEL 1987-90
- BENEDETTO, ELMO 1934-35
- BENGAARD, ERIK 1997-01
- BENJAMIN, JR., ERNEST 1995-99
- BENNER, BILL 1978-80
- BENNETT, A.C. 1921
- BENNETT, TERRY 1975
- BENTLEY, JOHN 1919
- BENTON, WILLIAM S. 1929
- BENZING, MARTY 1990-92
- BERGIN, EDWARD 1931-33
- BERRY, BILL 1963
- BERRY, CARY 1939-40
- BERRY, JOHN 1993-94
- BERRYMAN, JIM 1963
- BERTONI, MIKE 1992-96
- BERTSCHEY, STANTON 1913-14
- BEST, KEITH 1978-80
- BETTGE, BRETT 1975
- BEVERLY, MIKE 1995-99
- BEYER, JOSH 1992-96
- BIEHL, BRUCE 1968-70
- BILBO, JON 1968-70
- BILLCHECK, JUSTIN 1993-94
- BIONDI, LOU 1975
- BISCZAT, RAY 1981-83
- BISHOP, JEFF 1981-83
- BLACK, BRIAN 1981-83
- BLACK, LARRY 1985-87
- BLACKBURN, MIKE 1976-79
- BLACKISTON, SLATER 1901-02, 04
- BLADERGROEN, MARK 1972-74
- BLAGG, ANDY 1942
- BLAKE, EVERETT 1934-36
- BLAKE, HOWARD 1900
- BLAKER, ARTHUR 1934-35
- BLANC, HENRY 1945-48
- BLANCHARD, T.M. 1904
- BLANINSHIP, H. 1904
- BLANKS, LAWRENCE 1946
- BLITZER, MAX 1912

- BLOCKER-BODLEY, J. 1989-93
- BLOXSOM, WELTON 1926-28
- BLY, T. E. 1898, 1900-01
- BOBO, MARQUES 2000-2003
- BODNAR, GLENN 1982-84
- BOGAN, LARRY 1968
- BOGGS, CHRIS 1993
- BONFARDIN, BOB 1955-56
- BOOKER, KEITH 1989-92
- BOOKER, PHIL 1959-61
- BOONE, LAWRENCE 1943
- BOOTH, BOB 1973-75
- BOOTH, G.W. 1915
- BOSIACK, GREG 1969
- BOTTALICO, JOE 1941
- BOURNE, JEFF 1994-95
- BOWEN, B.T. 1901-02
- BOWERS, DON 1974-75
- BOWLER, JR., MIKE 1995-99
- BOWMAN, BILL 1951-53
- BOYD, GREGG 1989
- BOYER, SHAWN 1990-93
- BOYLE, TIM 1985
- BRADY, TIM 1993-96
- BRADY, PAT 1973
- BRANTLY, JOHN 1954-56
- BRAITHWAITE, ADAM 1997-01
- BRATTON, ADAM 2002-**
- BRAUN, MARK 1975-77
- BRAXTON, MIKE 1985
- BRENNER, STEVE 1981-83
- BRICKELL, MARSHALL 1934
- BRIDGES, HERBERT 1919
- BRIDGERS, JOE 1932-34
- BRIGHT, TOM 1967-69
- BRINKLEY, E.S. 1901
- BRITT, MICHAEL 1990-94
- BRITTINGHAM, L. 1916
- BROCKWELL, RAYMOND 1910
- BRODERICK, P.F. 1929-30
- BRODIE, GLENN 1964
- BRODIE, WALT 1952-56
- BRODKA, JOHN 1939-40
- BROOKINS, MIKE 1972
- BROOKS 1951
- BROOKS, JULIAN 1919
- BROSNAHAN, JOHN 1985-88
- BROSTROM, STEVE 1989
- BROWN, ADIN 1965-67
- BROWN, ARTHUR 1963-64
- BROWN, CHARLES 1909
- BROWN, CHARLES 1993
- BROWN, DARYL 1996-99
- BROWN, DENNIS 1966
- BROWN, JED 1987
- BROWN, JEFFREY 1993
- BROWN, JOHN 1946
- BROWN, KEN 1974-75
- BROWN, MIKE 1977-79
- BROWN, MIKE 1999-00
- BROWN, OLIVER 1956
- BROWN, REGIS 1942, 46
- BROWN, RUSS 1971-73
- BROWN, TED 1963
- BROWN, WILLIAM 1996-98
- BRUCE, JACK 1944, 46-48
- BRUCE, JACKIE 1990
- BRUNO, AL 1934-36
- BRUNO, HOWARD 1967-69
- BRUNSON, ERNEST 1984-86
- BRUSKO, ED 1956-58
- BRYAN, ARTHUR 1910
- BRYAN, ROBERT 1968
- BRYANT, MELVILLE 1933-35
- BUCCI, MIKE 1963-65
- BUCCINO, TONY 1963-65
- BUCHANAN, GORDON 1965-67
- BUCHER, DAVE 1941-42, 45
- BUJAKOWSKI, MIKE 1972-74
- BUNCH, G. 1935, 37
- BUNCH, MELVIN 1939-40
- BUNCH, OTIS 1935-36
- BUNTING, CLINTON 1987
- BURCHFIELD, HAROLD 1939
- BURFORD, E.S. 1916
- BURGESS, MIKE 1975-77, 79
- BURGWIN 1943
- BURKE, TOM 1949-50
- BURKLOW, TOM 1973
- BURNICK, DAN 1976-79

- BURNS, BRENDAN 1939
- BURTON, MARVIN 1900
- BUSHNELL, TODD 1970-72
- BUTLER, TOM 1975-76
- BYRD, CHARLES 1972
- BYRNE, BILL 1938
- BYRNE, MATT 1991-95

- C**
- CAAN, PAUL 1982
- CAFFERTY, BRUCE 1977-79
- CAIN, C.H. 1922-25
- CALABRESE, DAN 1951-52
- CALDWELL, CAREY 1990
- CALDWELL, WILLIAM 1945
- CALLAS, GEORGE 1975-76
- CALOS, GUS 1946-47
- CALVERT, GEORGE 1983-84
- CAMBAL, DENNIS 1969-71
- CAMERON, HASANI 1998-00
- CAMPBELL, CHRIS 1985
- CAMPBELL, DAVE 1968-70
- CAMPBELL, DWAYNE 1982
- CAMPBELL, LANG 2000-**
- CAMPBELL, ROSS 1943
- CAMPBELL, TOM 1944
- CANADA, DREW 1982
- CANNON, JOHN 1979-81
- CAPITANO, SAM 1951
- CAPPS, BRUCE 1951
- CARAWAN, ROLFE 1975-77
- CARBONARO, VICTOR 1939
- CARDACI, JOE 1950-51
- CARDAMONE, JOE 1954
- CAREY, MICKY 1973-75
- CARMICHAEL, WILLIAM 1926-27
- CARPENTER, PAUL 1999-2003
- CARR, CHARLES 1987
- CARR, JAMES 1914
- CARR, NED 1964-66
- CARR, PETER 1900
- CARROLL, DAN 1976
- CARROLL, MIKE 1968-70
- CARTER, BILLY 1955-56
- CARTER, HENRY 1906-07
- CARTER, HERB 1977
- CARTY, KEVIN 1999-00
- CARUSO, HENRY 1943
- CARY, CORNELL 1978-80
- CASE, LOUIS 1973-75
- CASHMAN, BRAD 1967
- CASEY, JESSE 1994-97
- CASON, STEPHEN 2002-**
- CAUFFIEL, JOSEPH 1951
- CAUGHRON, HARRY 1946-48
- CAVALLARO, SAM 1981
- CAVANAUGH, JIM 1967-69
- CERMINARA, JOHN 1976-79
- CERMINARA, JIMMY 1997-00
- CHABOT, STEVE 1972
- CHALKLEY, J. 1921
- CHALKO, WILLIAM 1931-33
- CHALLENGER, TIM 1990-92
- CHANDLER, FERDINAND 1919, 22
- CHANDLER, HENRY 1944
- CHAPMAN, H.L. 1904
- CHAPMAN, MATT 1988
- CHAPPELL, BO 1943
- CHAPPELL, HARVEY 1943-44
- CHAPPELL, RONNIE 1971, 73
- CHARLES, WINSTON H. 1922-25
- CHATTIN, JEFF 1991-95
- CHEATHAM, ALVIN 1966-68
- CHEEK, DAVE 1979
- CHEEK, CARL WAYNE 1958-60
- CHESTNUT, AL 1938-40
- CHIARMONTI, CHUCK 1944
- CHIESA, RAY 1954-56
- CHILDRESS, DEAK 1969
- CHILDS, CHRIS 1982-85
- CHILDS, JOHN 1992-94
- CHIPOK, STEVE 1942, 46-47
- CHISHOLM, WALTER 1919
- CHRISMAN, DAVE 1956-58
- CHRISTIAN, PETE 1934
- CHRISTIE, STEVE 1986-89
- CHRISTINSON, O. 1930
- CHRISTNER, MIKE 1964
- CHUNTA, MIKE 1956-58
- CHURCHILL, BILL 1967

ALL-TIME ROSTER

JULIAN, DAVID

K

KAGLE, TIM 1992-96
 KALINYAK, GREG 1987-91
 KAMEN, STAN 1937-38
 KANAS, TOM 1955-57
 KANNADY, JOHN 1991
 KARDATZKE, LAUREN 1957-59
 KARSCHNER, GEORGE 1952-54
 KAUFMAN, JULIUS 1929-30
 KEEF, DWIGHT 1951
 KEEN, TROY 1992-95
 KEENAN, DAN 1959
 KEENER, ROGER 1972-74
 KEISTER, PAUL 1924
 KELLEY, JACK 1968-69
 KELLEY, SEAN 1992
 KELLY, JOHN 1977-79
KELLY, JUSTIN 2000-
 KELSO, MARK 1982-84
 KEMP, BOB 1969-71
 KEMP, IAN 1999-
 KENDLER, JESSE 1941
 KENNEDY, CARY 1968
 KENNEDY, JOSEPH 1937
 KENNEDY, TERRENCE 1952
 KENT, YELVERTON 1926-29
 KERLEY, RAY 1946
 KERN, DICK 1961-63
 KEYSER, J.E. 1904
 KIDDER, FRED 1943
 KIHM, JONATHAN 2001
 KILKOWSKI, BARRY 1979-81
 KILLEEN, SEAN 1998
 KILLMON, RONNIE 1959-60
 KILMCZAK, MATT 1968-70
 KIMBALL, GREG 1986-89
KIMBER, CHRIS 2001-
 KING, GARY 1988-90
 KINGSFIELD, RAY 1988-90
 KINKAID 1943
 KINNAMON, GEORGE 1945
 KINSMAN, RICHARD 1988-92
 KIRBY, EPPA 1900
 KIRK, JOHN 1947-50
 KIRKMEYER, JAMES 1906
 KISH, MOE 1945-48
 KITCHIN, HUGH 1961, 64
 KITTINGER, AL 1951-52

1985
 KLECHA, FRANK 1952
 KLEIN, BILL 1942, 45
 KLINGENSMITH, JIM 1960-62
 KLIPA, ED 1971-73
 KNEIDINGER, MIKE 1978-81
 KNIGHT, CURTIS 1951
 KNIGHT, DAVID 1970-72
 KNIGHT, RANDY 1973-74
 KNIGHT, SHAWN 1990-94
 KNIGHT, RICHARD 1968
 KNOWLES, JACK 1964
 KNOX, GLEN 1940-42
 KNOX, HORACE 1941-42
 KOLLER, TOM 1951-52
 KOONS, JOE 1965
 KOPLAN, BRUCE 1986
 KORCZOWSKI, JOHN 1940-42
 KORCZOWSKI, TOMMY 1945-48
 KORNBLUH 1943
 KORNIS, DICK 1961-62, 67
 KORTE, KURT 2001-02
 KOSTIC, MARK 1987
 KOUTSOS, JAMES 1988-89
 KOVACS, STEPHEN 1952
 KRAUTHEIM, JOHN 1981-84
 KREAMCHECK, MARK 1950-52
 KREBS, JIM 1972-73
 KREMER, RUSS 1948-50
 KRESS, HOWARD 1943
 KROEGER, JOHN 1974-76
 KROG, JOHN 1950-52
 KROLL, CHRIS 1948
 KRUEGER, HERBERT 1937-38
 KRUIS, JIM 1975-77
 KRUIS, PAUL 1973-75
KUEHN, GREG 2001-
 KUGLER, CRAIG 1986-89
 KUHN, STEVE 1975-77
 KUNKLE, TERRY 1984
 KUSHIN, DOUG 1998-01
 KYLE, FRED 1936

L
 LAFALCE, TOM 1968
 LAMBERT, ERIC 1989-93
 LAMBIOTTE, KENNY 1985-86
 LANG, ALVIS 1977-79
 LANGHAM, DICK 1954
 LANNER 1954
 LANTZ, GREG 1990

LARNER, BILL 1944
 LARSON, JERRY 1978
 LASHLEY, MIKE 1957-59
 LASSITER, ALFRED 1915-16
 LAWRENCE, BEN 2001-2003
 LAWRENCE, RODNEY 1983-85
 LAYCOCK, JIMMYE 1967-69
 LAYDEN, JOHN 1983
 LAYNE, DON 1950-52
 LEACH, MIKE 1998-99
 LECLAIR, GARY 1974
 LECROIX, AIMEE 1930-32
 LEE, BRYCE 1998-01
 LEE, RYAN 1997
 LEE, TODD 1986-89
 LEE, W. B. 1908-11
 LEEDY, TIM 1993-97
 LEESON, TODD 1983-85
 LEFEBVRE, BRIAN 1990
 LEFFEW, JIM 1959-61
 LEGG, ELMO 1937
 LEGG, JONATHAN 1985-88
 LEGG, TOM 1957
 LEGRANDE, NED 1933-34
 LEMMOND, JAMIE 1989-92
 LENZI, STEVE 1939-40
 LESHNER, BRAD 1954
 LESNIAK, MIKE 1961-63
 LESTER, CHRIS 1983-84
 LEVI, JOHN 1983
 LEVY, JOICE 1921
 LEVY, L. 1921
 LEWICKI, RON 1968
 LEWIS, BUCKY 1972-74
 LEWIS, CHRIS 1985-86
 LEWIS, DICKIE 1949-51
 LEWIS, DONTÉ 1999-
 LEWIS, EVAN 1974-76
 LEWIS, JACK 1951-52
 LEWIS, JACOB 2001-2002
 LEWIS, RICH 1960
 LEWIS, TOMMY 1950-52
 LEWIS, TOMMY 1985-88
 LEX, BUDDY 1946-49
 LIBASSI, STEVE 1976-79
 LIGHT, HOWARD 1989
 LIGHT, ROB 1989-93
 LINDSEY, NASH 1929-31
 LINWEAVER, NORRIS 1939
 LINK, BILLY 1985
 LINKS, GENE 1947
 LINN, ANDY 1986-89
 LIPINSKY, MARCELLUS 1943
 LIPISKI, FRANK 1951
 LIPKE, DAVE 1962
 LISELLA, JOHN 1980-82
 LISTON, DAVID 1997-00
 LITTLEJOHN, JEREMY 1994
 LIVESAY, FRANK 1934-36
 LLOYD, J.H. 1904
 LLOYD, MCPAYNE 1911
 LOCKE, MARK 1984-86
 LOCKE, MICHAEL 1987-91
 LOFFREDO, RAY 1998-2002
 LOFRESE, JIM 1963-65
 LOHMAN, C.A. 1921
 LONGACRE, BOB 1941-42, 46
 LONERGAN, KOMLAN 1998-01
 LOONEY, KEVIN 1984-85
 LOTT, BILL 1963
 LOTT, ADAM 1999
 LOUGHRAN, JAMES 2001
 LOVKO, TED 1987
 LOVORN, ANDY 2000-2003
 LOWE, OTTO 1919
 LOWENSTEIN, ERIC 1992
 LUBS, DICK 1948-49
 LUCAS, AL 1982-84
 LUCAS, JOE 1982
 LUCAS, MIKE 1978-79
 LUCAS, STEPHEN 1983-85
 LUDWIG, BOB 1966
 LUDWIG, COREY 1989-93
 LUM, BEN 1945
LUMM, RYAN 2001-
 LUND, JEFF 1966-68
 LUNDEVALL, RICHARD 1978-80
 LUNSFORD, CARL 1944
 LUPO, SAM 1949-51
 LUSARDI, VINCENT 1939

LUSK, BOB 1951-52, 55
LUSTIG, JOSH 2001-
 LUTZ, HOWARD 1946
 LUTZ, RUSSELL 1952, 57
 LUZAR, REX 1971
 LYND, JOHN 1946
 LYNN, GRAY 1957-59
 LYON, TRISTEN 1997
 LYONS, BILL 1990-92
 LYONS, JEFF 1992-93
 LYSHER, PETER 1974-76

M
 MACARCZYK, JOHN 1954, 56-57
 MACDONALD, STEPHEN 1908
 MACKIEWICZ, CHET 1944-46, 48
 MACKRETH, ARTHUR 1900
 MACMASTERS, WAYNE 1980-82
 MACON, E. CARLTON 1926-27
 MACPEAK, DAVE 1972-74
 MACRAE, DUNCAN 1908
 MADDEN, MIKE 1965-67
 MADDOX, ARTHUR 1915-16
 MADDOX, MOE 1951-52
 MADDREY, DENNIS 1961-63
 MAGDZIAK, ED 1947-50
 MAGDZIAK, STAN 1944-47
 MAGERKO, JR., MARTIN 1997-01
 MAGNER, BILL 1969-70
 MAHNIC, BOB 1967
 MAIER, STEVE 1966-69
 MAITA, JOHN 1956
 MAKRIANNIS, NICK 1996-00
 MALARKEY, BOB 1961-62
 MALLORY, JIM 1985-87
 MANARIN, AARON 1995-96
 MANDERFIELD, JOE 1975-78
 MANN, JEFF 1968-70
 MANNI, BRIAN 1998
 MANNING, DREW 1989-90
 MARCHANT, AVALON 1900
 MARCOCCIO, FRANK 1991-93
 MARCZYK, JOE 1987-90
 MARIFZO, BILL 1952-55
 MARINO, JOE 1934-36
 MARK, JOE 1947-50
 MARKLAND, JOHN 1963
 MARRA, ALFRED 1944
 MARRAZZO, BERNIE 1980-83
 MARROW, EDWARD 1910
 MARROW, HARRY 1909
 MARTIN, BILL 1943
 MARTIN, B. 1953
 MARTIN, BILL 1946
 MARTIN, DAVE 1979-80
 MARTIN, JOEL 1997-98
 MARTIN, KEN 1980-81
 MARTIN, MELVIN 1976-78
 MARTIN, TOMMY 1949-53
 MARTIN, TOMMY 1956-59
 MARTIN, WILLIAM 1953-54
 MARTINI, DOUG 1979-81
 MASKAS, JIM 1972
 MASSEY, EARL 1945-48
 MASTERS, HURLIE 1939-41
 MASTERS, JERRY 1965-66
 MASTOWSKI, FRANK 1965
 MATHENY, J.C. 1935
 MATHESON, JOHN 1981-82
 MATHIS, GERALD 1966
 MATSON, DEWEY 1945
 MATSU, ICHYA "ART" 1923-26
 MATTHEWS, WALDO 1939-40
 MATTHIE, MARC 1997-01
 MATTOX, NATHAN 1914
 MATTOX, RICHARD 1943
 MATZE, WILLIAM 1944
 MAXEY, CLARENCE 1929-31
 MAY, BILLY 1944-45
 MAYBERRY, JAMIE 1994-95
 MAYCON, HOWARD 1988-92
 MAYER, CHARLES 1911
 MAZEFSKY, MATT 1996-00
 MCCAIN, MARK 1991-95
 MCCARRON, JOE 1972
 MCCATHERN 1955
MCCARTHY, MIKE 2000-
 MCLAIN, BRIAN 2001
 MCCLELLAN, RYAN 1995
 MCCLESTER, SCOTT 1983

Komlan Lonergan (1998-2001)

Raheem Walker (1996-2000)

TRAVERS, STUMPY	1934	VAUGHAN, DICK	1945-46
TREMBLEY, STEVE	1976	VIEHLAND, MARK	2000
TREMPUS, JOHN	1944	VICTOR, STANLEY	1970-73
TRIBELHORN, KARL	1965-67	VIDA, JASON	2002
TRINKLE, MATT	2003-	VINCE, BRET	1990-91
TRIVERS, CALVIN	1983-86	VOZAR, ANDY	1956-57
TROESTER, JORDAN	2002-	VUJEVICH, TONY	1951-52
TROSSEN, BRENDEN	1999-00		
TROTTER, ELMER	1945		
TROUPE, RANDY	1971-72	W	
TROUT, VALERY	1951-52	WACHTER, BRUCE	1970
TRUEHART, JOHN	1934-36	WADDY, JUDE	1993-97
TUCKER, CHARLIE	1954	WADE, DANNY	1999-2003
TUCKER, LEMUEL	1971-73	WADE, PHIL	1989
TUCKER, RUDOLPH	1937-39	WAECHTER, TOM	1972-74
TUCKER, WILLIAM	1954	WAGNER, MIKE	1976-78
TUOHEY, MIKE	1981	WAITE, BURT	1966-68
TURNER, DARWIN	1993	WAITKUS, MARK	1990-93
TURNER, KEVIN	1991	WAKEFIELD, BRANDON	2001
TURVILLE, WILLIAM	1939	WAKSMUNSKI, CHET	1952-55
TUTHILL, JACK	1929-30	WALAK, ANDREW	1945
TUTHILL, JIM	1964-66	WALDRUTH, A.A.	1927
TWIDDY, CLARENCE	1939	WALK, LARRY	1962-63
TYLER, MARK	1988-92	WALKER, CHARLES	1937
TYNER, PAUL	1978-80	WALKER, CHRIS	1982-83
		WALKER, DIXIE	1945-46, 48
		WALKER, JAKE	2002
		WALKER, LELAND	1925-26, 28
U		WALKER, RAHEEM	1996-00
UHL, BRAD	1986-90	WALKER, SAM	1937-39
UNGER, RAYMOND	1910	WALL, JOHN	1904
UPSON, IRVIN, J	1930-33	WALL, RICHARD	1987-88
UTECHT, ALEXANDER	1989-92	WALLACE, BENJAMIN	1913-15
UZZELL, BILL	1969-71	WALLACE, R.S.	1934-35
		WALLACE, ROBERT	1919
V		WALLACE, ROBERT	1970-72
VALE, WALLACE	1989-93	WALLACE, SHAUN	1998
VAN WAGONER, CHRIS	1972	WALLACH, FRED	1977-79
VANDERBEEK, JEFF	1975-77	WALLICK, BERNARD	1926
VANDEWEGHE, AL	1940-42	WALLIN, ALVAR	1938
VARACALLO, JERRY	1972	WALLS, JAMES	1905
VARNEY, THOMAS	1928		

WALTER, LEWIS	1926	WINN, BRIAN	1968
WALTERS, HARRY	1971	WINSTON, WARREN	1969-71
WALTERS, TOM	1989-93	WITCHER, TIM	1992-96
WALTON, DAVID	1976-78	WITHAM, MATTHEW	2000-
WALTON, ROBERT	1934	WITKOVITZ, PAUL	1973-75
WALTON, SCOTT	1993	WITT, CLYDE	1949-51
WARD, OSCAR	1934	WITTAN, DAVE	1959
WARNER, JACK	1940	WIXTED, DREW	1994-96
WARNER, SELDON	1908	WOLBERT, JACK	1925
WARRINGTON, TEX	1941-42	WOLF, JEFF	1980-82
WARWICK, BURDETTE	1978	WOODS, BETTLE	1915
WASHINGTON, MARCUS	1998-2002	WOODWARD, ARTHUR	1934-36
WATSON, BRADFORD	1952	WOOLRIDGE, ASH	1961
WATSON, JONAS	2002-	WOOLRIDGE, MATTHEW	1990
WATSON, O.B.	1905	WOOLWINE, WAYNE	1958-60
WATTERS, JEFF	1979-81	WORRELL, DALE	1932-33
WATTERS, JEROME	1980-82	WRIGHT, AUSTIN	1943-44
WAY, DAVID	1957-59	WRIGHT, BOBBY	1982-84
WEAVER, CHARLIE	1961-63	WRIGHT, DICK	1960
WEAVER, JOE	1986-89	WRIGHT, JACK	1911-13
WEAVER, MIKE	1963-65	WRIGHT, JOSH	2002-
WEAVER, WALT	1941-42	WRIGHT, LOUIS	1978-81
WEBB, DARREN	1992	WRIGHT, MEL	1942, 44-46
WEBER, D.S.	1924-25	WRIGLEY, KURT	1980-82
WEBER, ED	1949-51	WYATT, JNO.	1914
WEBER, RON	1961		
WEBSTER, MIKE	1957	Y	
WEBSTER, THOMAS	1999	YAGIELLO, STAN	1982-85
WEEKS, BILLY	1940-41	YANCEY, GEORGE	1968
WEIDNER, JOHN	1987-88	YANISH, DAVE	1961
WEINSTEIN, JASON	1984-85	YATES, AL	1965-67
WEIS, DOUG	1962-63	YEAMANS, DOUG	1981-82
WELCH, MIKE	1993	YERGALONIS, ED	1975-77
WELLONS, BILLY	1962-64	YERKES, BILL	1933-34
WELLONS, JOHN	1992-94	YESGER, JAMES	1997
WELLS, DAVIS	1990	YEWIC, PAUL	1949-51
WELLS, RICK	1976-78	YOHE, JACK	1954-57
WENETA, MIKE	1988-90	YONUSHONIS, JOHN	1967, 69-70
WENNING, HARRY	1945-48	YOUNG, CHIP	1965-67
WERBLOW, SOL	1928	YOUNG, D.W.	1932-33
WERNECKE, KARL	1981-84	YOUNG, T.J.	1921-23
WERTMAN, RYAN	2000-2001	YOUSSEFI, MOHAMMED	1998-2002
WEST, WILLIAM	1914-15		
WESTER, RON	1990-93	Z	
WHARTON, GREG	1985-87	ZABLE, WALTER	1934-36
WHEALTON, CALVIN	1958, 60-61	ZANGHI, JOSEPH	1935
WHEAT, JIM	1970-71	ZANGUS, MARTY	1975
WHEELER	1943	ZAPTIN, EDWARD	1995-99
WHEELER, THAD	2001-	ZAROOKIAN, DOUG	1971
WHEELING, ALAN	2003-	ZAVITKOVSKY	1962
WHIPPLE, JOSH	1992-96	ZELTT, JEFF	1985-86
WHIRLEY, JR., GREG	1994-98	ZETTY, LANE	2000
WHITE, CHARLIE	1991-95	ZEULL, STEVE	1981-83
WHITE, DAN	1995	ZIMMERMAN, HANK	1976-77
WHITE, EUGENE	1943-44	ZIMMERMAN, LESTER	1968-69
WHITE, F.R.	1919-21	ZUPAN, MIKE	1976-79
WHITE, REGGIE	1986-90	ZUPKO, GEORGE	1949-51
WHITEHOUSE, HANK	1939-40	ZWALD, ALAN	1970-72
WHITTEN, TOM	1962-63	ZYCHOWSKI, TED	1966-68
WICK, BOB	1971	ZYZES, T.	1944
WILDES, MIKE	1985-86		
WILEY, CHAD	1999		
WILEY, DAVE	1985-88		
WILEY, STEVE	1989-91		
WILKINS, JOE	1993-97		
WILKINSON, ISHAM	1908		
WILKINSON, J.T.	1904-05		
WILLETS, CHRIS	1997-01		
WILLIAMS, ALFRED	1926		
WILLIAMS, ALAN	1987-91		
WILLIAMS, BEN	1965-66		
WILLIAMS, BRUCE	1974		
WILLIAMS, CHARLIE	1951		
WILLIAMS, DOUGLAS	1982-84		
WILLIAMS, DUANE	1979		
WILLIAMS, FELIX	1922		
WILLIAMS, ROBERT	1997		
WILLIAMS, RON	1960-61		
WILLIAMSON, BRIAN	2003-		
WILLIS, WESTON	1929-30		
WILLSON, MARK	1989-90		
WILSEY, BILL	1979-81		
WILSON, DONNIE	1968-69		
WILSON, H.J.	1930, 32		
WILSON, HILLSMAN	1949-51		
WILSON, J.F.	1915-16, 21		
WILSON, JOHNNY	1946		
WING, BRUCE	1961		
WING, TOM	1960-61		
WINGFIELD, SCOTT	1989-92		

Danny Wade (1999-2003)

20	@ Hampden-Sydney	0
14	Delaware	0
7	@ Roanoke	9
27	@ Richmond	6
224	Totals	115

1924 (5-2-1)

7	@ Navy	14
7	@ Syracuse	24
27	Randolph-Macon	7
21	Trinity (Duke)	3
27	King	0
27	Albright	0
7	@ Roanoke	7
20	@ Richmond	6
170	Totals	61

1925 (6-4)

44	Lenoir-Rhyne	0
0	@ Navy	25
0	@ Syracuse	33
54	@ Randolph-Macon	0
35	Duke	0
7	@ Harvard	14
27	Albright	0
13	Haskell	14
23	@ Roanoke	0
14	@ Richmond	0
230	Totals	86

1926 (7-3) SOUTHERN TITLE

35	Randolph-Macon	0
19	Loyola	0
0	@ Syracuse	35
7	@ Harvard	27
14	George Washington	0
48	Lynchburg	0
10	@ Columbia	13
13	Wake Forest	6
14	@ Richmond	0
2	@ Chattanooga	6
169	Totals	87

1927 (4-5-1)

0	Catholic University	12
0	@ Syracuse	18
19	Lenoir-Rhyne	0
14	Quantico	20
13	Concord St.	7
7	@ Princeton	35
7	Chattanooga	12
18	@ Roanoke	7
33	@ Hampden-Sydney	7
0	@ Richmond	0
111	Totals	118

1928 (6-3-2)

41	Lynchburg	0
0	Marshall	0
0	@ Syracuse	32
0	Wake Forest	0
12	Catholic University	13
0	Emory & Henry	3
24	@ George Washington	0
32	Roanoke	6
68	Bridgewater	0
34	@ Hampden-Sydney	0
7	@ Richmond	0
218	Totals	54

1929 (8-2)

19	St. John's	0
0	@ Navy	15
7	@ Emory & Henry	6
14	Virginia Tech	25
59	Bridgewater	0
51	George Washington	6
19	@ Roanoke	6
36	Catholic University	13
25	@ Richmond	0
20	@ Hampden-Sydney	6
250	Totals	77

1930 (7-2-1)

24	Guilford	0
6	@ Navy	19
19	Wofford	0
6	Virginia Tech	7
81	Bridgewater	0
13	@ Harvard	13
39	Roanoke	0
27	Emory & Henry	0
19	@ Richmond	0
13	Hampden-Sydney	0
247	Totals	39

1931 (5-2-2)

32	Guilford	0
6	@ Navy	13
9	Randolph-Macon	2
6	Virginia Tech	6
95	Bridgewater	0
0	Washington & Lee	0
13	@ Roanoke	6
24	@ Emory & Henry	0
2	@ Richmond	6
187	Totals	33

1932 (8-4)

6	Roanoke	0
27	Randolph-Macon	13
6	@ Navy	0
47	Guilford	0
0	Virginia Tech	7
7	Washington & Lee	0
0	@ Army	33
77	Bridgewater	0
20	VMI	7
6	@ George Washington	12
18	Emory & Henry	6
7	@ Richmond	18
221	Totals	96

1933 (6-5)

7	Roanoke	6
12	Randolph-Macon	0
0	@ Navy	12
0	@ Washington & Lee	7
7	Virginia Tech	13
37	Guilford	7
12	@ Georgetown	6
14	VMI	0
6	@ Emory & Henry	25
7	Davidson	12
6	@ Richmond	0
108	Totals	88

1934 (2-6)

7	@ Navy	20
20	Emory & Henry	8
0	Virginia Tech	6
0	@ Georgetown	3
15	Roanoke	6
6	VMI	13
0	Washington & Lee	7
0	@ Richmond	6
48	Totals	69

7	@ Navy	20
20	Emory & Henry	8
0	Virginia Tech	6
0	@ Georgetown	3
15	Roanoke	6
6	VMI	13
0	Washington & Lee	7
0	@ Richmond	6
48	Totals	69

1935 (3-4-3) ... CARY FIELD OPENS ...

0	Virginia	0
0	@ Navy	30
0	@ Army	14
0	Virginia Tech	0
44	Guilford	0
14	Roanoke	7
0	VMI	19
0	@ Dartmouth	34
22	Emory & Henry	0
6	@ Richmond	6
86	Totals	110

1936 (1-8)

6	@ Navy	18
0	Virginia	7
0	Virginia Tech	14
38	Guilford	0
0	Roanoke	13
0	Hampden-Sydney	19
0	VMI	21
7	Washington & Lee	13
0	@ Richmond	7
51	Totals	112

1937 (4-5)

0	@ Navy	45
9	VMI	20
12	Virginia Tech	0
37	Guilford	0
38	American	0
0	@ Virginia	6
21	Hampden-Sydney	12
12	Washington & Lee	14
0	@ Richmond	6
129	Totals	103

1938 (2-7)

0	@ Navy	26
8	Newp. News App. Sch.	9
0	@ Virginia Tech	27
45	Guilford	0
0	VMI	14
0	@ Virginia	34
18	Hampden-Sydney	7
0	@ Washington & Lee	27
7	@ Richmond	10
78	Totals	154

1939 (6-2-1)

31	Guilford	6
6	@ Navy	31
39	@ Newp. News App. Sch.	6
6	Virginia Tech	6
26	Hampden-Sydney	0
6	Virginia	26
19	Randolph-Macon	6
18	Washington & Lee	14
7	@ Richmond	0

158	Totals	95
-----	--------	----

1940 (6-2-1)

0	N.C. State	16
7	@ Navy	19
42	Newp. News App. Sch.	0
20	Virginia Tech	13
41	Hampden-Sydney	0
13	Virginia	6
0	VMI	0
46	Randolph-Macon	6
16	@ Richmond	0
185	Totals	60

1941 (8-2)

53	Newp. News App. Sch.	0
0	@ Navy	34
57	Randolph-Macon	7
16	Virginia Tech	7
28	@ Hampden-Sydney	0
48	George Washington	0
3	@ Dartmouth	0
21	VMI	0
33	@ Richmond	3
0	N.C. State	13
259	Totals	64

1942 (9-1-1)

27	Hampden-Sydney	0
3	@ Navy	0
21	@ Virginia Tech	7
7	@ Harvard	7
61	George Washington	0
35	Dartmouth	14
40	Randolph-Macon	0
27	VMI	6
0	N.C. Pre-Flight	14
10	@ Richmond	0
14	@ Oklahoma	7
245	Totals	55

1943 - no team

1944 (5-2-1)

46	Fort Monroe	0
38	Hampden-Sydney	0
0	@ Pennsylvania	46
39	Richmond AB	0
2	N.C. State	19
0	@ North Carolina	0
26	VMI	0
40	@ Richmond	0
191	Totals	65

1945 (6-3)

19	Catawba	6
13	@ Tennessee	48
38	Virginia Tech	0
13	VMI	9
6	N.C. State	20
33	@ Maryland	14
0	North Carolina	6
25	Merchant Marine	7
33	@ Richmond	0
180	Totals	110

1946 (8-2)

61	Fort McClelland	0
----	-----------------	---

YEAR-BY-YEAR RESULTS

3	@ Miami (Fla.)	13
51	@ The Citadel	12
49	Virginia Tech	0
34	@ Washington & Lee	18
41	VMI	0
41	Maryland	7
7	North Carolina	21
20	@ George Washington	0
40	@ Richmond	0
347	Totals	71

7	@ Oklahoma	49
7	VMI	20
7	Wake Forest	6
35	@ N.C. State	28
20	@ Richmond	14
20	@ Pennsylvania	12
28	Virginia Tech	7
14	Duke	13
0	@ Virginia	46
172	Totals	220

18	Boston University	18
7	@ Virginia Tech	34
13	West Virginia	20
14	@ George Washington	16
6	@ VMI	20
6	@ Army	34
6	@ Rutgers	20
0	@ Richmond	6
84	Totals	246

30	Davidson	31
13	@ Army	48
18	@ Richmond	36
125	Totals	279

1947 (9-2)

21	Davidson	0
56	The Citadel	7
21	Virginia Tech	7
7	North Carolina	13
47	@ Boston University	13
21	Wake Forest	0
28	VMI	20
45	@ Washington & Lee	6
20	Bowling Green	0
35	@ Richmond	0

DIXIE BOWL

19	Arkansas	21
320	Totals	87

1948 (7-2-2)

14	@ Davidson	6
12	Wake Forest	21
31	VMI	0
30	@ Virginia Tech	0
6	@ St. Bonaventure	7
14	Richmond	6
7	@ North Carolina	7
14	@ Boston College	14
26	N.C. State	6
9	@ Arkansas	0

DELTA BOWL

20	Oklahoma A&M	0
163	Totals	67

1949 (6-4)

14	@ Houston	13
7	@ Pittsburgh	13
39	Virginia Tech	13
54	VMI	6
13	@ Michigan State	42
28	@ Wake Forest	55
34	@ Richmond	0
14	North Carolina	20
20	@ Arkansas	0
33	N.C.State	7
256	Totals	169

1950 (4-7)

19	@ VMI	25
20	Cincinnati	14
0	Wake Forest	47
14	@ Michigan State	33
54	@ Virginia Tech	0
7	@ North Carolina	40
14	@ Boston University	16
0	@ Virginia	13
18	@ Houston	36
34	N.C. State	0
40	Richmond	6
210	Totals	230

1951 (7-3)

34	Boston University	25
----	-------------------	----

1952 (4-5)

34	@ VMI	13
21	Wake Forest	28
23	@ Penn State	35
0	@ Navy	14
28	@ Boston University	33
42	Richmond	13
34	@ Virginia Tech	15
41	N.C. State	6
13	Virginia	20
236	Totals	177

1953 (5-4-1)

16	Wake Forest	14
6	@ Navy	6
7	@ Cincinnati	57
13	Virginia Tech	7
12	George Washington	7
7	@ N.C. State	6
19	@ VMI	20
21	@ Richmond	0
7	Washington & Lee	33
14	Boston University	41
122	Totals	191

1954 (4-4-2)

0	@ Navy	27
27	@ Pennsylvania	7
0	N.C. State	26
14	@ Rutgers	7
13	@ George Washington	13
7	@ Virginia Tech	7
0	@ VMI	21
6	West Virginia	20
13	Wake Forest	9
2	@ Richmond	0
82	Totals	137

1955 (1-7-1)

0	@ Navy	7
7	Virginia Tech	14
7	@ Duke	47
13	@ West Virginia	39
0	George Washington	16
20	VMI	13
7	@ Wake Forest	13
21	@ N.C. State	28
6	@ Richmond	6
81	Totals	183

1956 (0-9-1)

0	Wake Forest	39
14	@ Navy	39

1957 (4-6)

0	George Washington	7
6	@ Navy	33
13	Virginia Tech	7
13	@ Penn State	21
13	VMI	14
0	@ West Virginia	19
14	@ The Citadel	12
7	@ N.C. State	6
38	Rutgers	7
7	@ Richmond	12
111	Totals	138

1958 (2-6-1)

0	@ Navy	14
15	@ Virginia Tech	27
6	@ VMI	6
13	N.C. State	6
0	@ George Washington	7
7	@ Boston University	33
7	Davidson	16
6	West Virginia	55
18	@ Richmond	15
72	Totals	179

1959 (4-6)

37	@ Virginia	0
2	@ Navy	29
14	@ Virginia Tech	20
7	Furman	8
7	VMI	26
14	George Washington	7
13	The Citadel	38
25	@ Davidson	7
9	@ Florida State	0
12	@ Richmond	20
140	Totals	155

1960 (2-8)

21	VMI	33
41	Virginia	21
19	George Washington	9
23	@ Furman	25
0	Virginia Tech	27
0	@ Florida State	22
8	@ Tulane	40
0	@ The Citadel	14
8	@ Vanderbilt	22
0	@ Richmond	19
120	Totals	232

1961 (1-9)

6	Virginia Tech	20
6	@ Virginia	21
6	@ Navy	44
19	Furman	6
8	The Citadel	10
12	@ George Washington	49
7	VMI	14

1962 (4-5-1)

3	Virginia Tech	0
7	Virginia	19
16	@ Navy	20
29	@ The Citadel	23
7	@ Davidson	7
21	Furman	7
0	@ VMI	6
13	@ West Virginia	28
10	George Washington	6
3	@ Richmond	15
109	Totals	131

1963 (4-6)

7	@ The Citadel	0
0	@ Navy	28
27	@ Furman	17
16	West Virginia	20
13	@ Virginia Tech	28
14	George Washington	32
6	VMI	26
7	@ Virginia	9
34	Davidson	5
29	@ Richmond	6
153	Totals	171

1964 (4-6)

14	@ VMI	12
6	@ Navy	35
7	@ Pittsburgh	34
21	Furman	14
10	The Citadel	0
0	@ George Washington	21
20	Virginia Tech	27
13	Virginia	14
14	@ West Virginia	24
33	@ Richmond	13
138	Totals	194

1965 (6-4)

32	VMI	21
14	West Virginia	34
7	@ Virginia Tech	9
14	@ Navy	42
41	@ Davidson	7
28	George Washington	14
3	Southern Mississippi	0
20	@ The Citadel	6
17	@ Boston College	30
21	Richmond	0
197	Totals	163

1966 (5-4-1)

7	East Carolina	7
13	@ West Virginia	24
10	@ George Washington	3
34	Villanova	14
24	The Citadel	6
0	@ Navy	21
22	@ VMI	15
13	@ Boston College	15
18	Virginia Tech	20
35	@ Richmond	19
176	Totals	144

1967 (5-4-1)

38	Quantico	7
7	East Carolina	27
7	@ Virginia Tech	31
12	@ Vanderbilt	14
33	VMI	28
25	@ Ohio	22
27	@ Navy	16
24	@ The Citadel	0
16	West Virginia	16
7	Richmond	<u>16</u>
196	Totals	177

1968 (3-7)

14	@ East Carolina	0
0	Virginia Tech	12
3	@ Pittsburgh	14
0	Ohio	41
0	West Virginia	20
20	@ VMI	10
33	Villanova	12
0	@ Syracuse	31
21	The Citadel	24
<u>6</u>	@ Richmond	<u>31</u>
97	Totals	195

1969 (3-7)

18	@ Cincinnati	26
7	@ Temple	6
15	Virginia	28
21	@ The Citadel	14
15	Davidson	17
25	VMI	17
7	Virginia Tech	48
0	West Virginia	31
21	@ Villanova	35
<u>17</u>	Richmond	<u>28</u>
146	Totals	250

1970 (5-7)

7	@ West Virginia	43
14	@ Miami (Fla.)	36
10	Cincinnati	17
33	Ohio Wesleyan	29
7	The Citadel	16
24	@ VMI	10
6	@ Virginia	33
14	Virginia Tech	35
28	Connecticut	15
29	@ Davidson	28
34	@ Richmond	33
TANGERINE BOWL		
<u>12</u>	Toledo	<u>40</u>
218	Totals	335

1971 (5-6)

35	@ The Citadel	28
28	@ East Carolina	10
40	Davidson	14
14	@ Tulane	3
23	West Virginia	28
30	@ Virginia Tech	41
12	VMI	7
35	@ North Carolina	36
29	@ Wake Forest	36
13	@ Temple	17
<u>19</u>	Richmond	<u>21</u>
278	Totals	241

1972 (5-6)

31	Furman	7
9	@ Navy	13
17	@ Villanova	20
31	The Citadel	12
34	@ West Virginia	49
17	Vanderbilt	21
31	@ VMI	3
17	Virginia Tech	16
56	@ Davidson	9
15	East Carolina	21
<u>3</u>	@ Richmond	<u>20</u>
261	Totals	191

1973 (6-5)

31	@ Virginia Tech	24
27	@ North Carolina	34
15	@ Wake Forest	14
24	@ The Citadel	12
33	Villanova	21
7	@ Vanderbilt	20
51	Davidson	35
45	VMI	14
3	@ East Carolina	34
42	Colgate	49
<u>0</u>	Richmond	<u>31</u>
278	Totals	288

1974 (4-7)

7	@ Mississippi State	49
17	@ Wake Forest	6
28	@ Virginia	38
0	@ Furman	10
16	The Citadel	12
16	@ Boston College	31
28	Rutgers	15
20	@ VMI	31
15	Virginia Tech	34
10	East Carolina	31
<u>54</u>	@ Richmond	<u>12</u>
211	Totals	269

1975 (2-9)

7	@ North Carolina	33
0	@ East Carolina	20
0	@ Pittsburgh	47
6	@ The Citadel	21
8	Ohio	22
0	@ Rutgers	24
6	Furman	21
7	Virginia Tech	24
13	@ VMI	7
17	Colgate	21
<u>31</u>	Richmond	<u>21</u>
95	Totals	261

1976 (7-4)

34	VMI	20
14	@ Virginia	0
19	East Carolina	20
27	@ Virginia Tech	15
13	Delaware	15
21	@ Navy	13
20	@ Ohio	0
7	@ Furman	23
23	Appalachian State	22
22	The Citadel	0
<u>10</u>	@ Richmond	<u>21</u>

210 Totals 149

1977 (6-5)

27	Norfolk State	13
13	@ VMI	23
6	@ Pittsburgh	28
21	@ Louisville	7
28	Villanova	8
8	Virginia Tech	17
17	@ Navy	42
21	Rutgers	22
14	@ The Citadel	13
21	East Carolina	17
<u>29</u>	Richmond	<u>13</u>
205	Totals	203

1978 (5-5-1)

10	VMI	3
27	@ Connecticut	3
21	@ Villanova	17
19	@ Virginia Tech	22
22	Temple	22
32	James Madison	7
0	@ Navy	9
21	@ Louisville	33
12	The Citadel	8
3	@ East Carolina	20
<u>3</u>	@ Richmond	<u>17</u>
170	Totals	161

1979 (4-7)

3	@ VMI	7
28	Colgate	15
14	@ Virginia Tech	35
7	@ Georgia Tech	33
33	James Madison	0
7	Navy	24
0	Rutgers	24
0	@ Delaware	40
9	@ Appalachian State	0
24	Richmond	10
<u>14</u>	East Carolina	<u>38</u>
139	Totals	226

1980 (2-9)

0	@ N.C. State	42
10	VMI	13
3	@ Virginia Tech	7
6	@ Navy	45
7	Wake Forest	27
17	Dartmouth	14
21	@ Rutgers	18
3	Delaware	7
23	@ East Carolina	31
13	@ Harvard	24
<u>14</u>	@ Richmond	<u>26</u>
117	Totals	254

1981 (5-6)

0	@ Temple	42
14	Miami (Ohio)	33
3	@ Virginia Tech	47
14	@ VMI	31
12	@ Dartmouth	7
38	Marshall	7
0	@ Navy	27
31	James Madison	19
14	Harvard	23
31	@ East Carolina	21

35 Richmond 21
192 Totals 278

1982 (3-8)

17	@ Miami	35
24	VMI	12
3	@ Virginia Tech	47
17	@ Rutgers	27
24	Dartmouth	16
3	@ Navy	39
18	@ James Madison	24
21	@ Delaware	62
22	Brown	23
27	East Carolina	31
<u>28</u>	@ Richmond	<u>17</u>
204	Totals	333

1983 (6-5)

28	@ VMI	14
13	Delaware	30
20	@ North Carolina	51
26	Yale	14
21	@ Dartmouth	17
24	James Madison	21
28	Rutgers	35
21	@ Virginia Tech	59
48	@ Marshall	24
6	@ East Carolina	40
<u>24</u>	Richmond	<u>15</u>
259	Totals	320

1984 (6-5)

24	VMI	13
23	@ Delaware	21
18	@ Penn State	56
20	@ James Madison	10
14	Temple	28
24	Boston University	3
14	@ Virginia Tech	38
21	@ Wake Forest	34
24	Lehigh	10
48	@ Colgate	39
<u>31</u>	@ Richmond	<u>33</u>
261	Totals	285

1985 (7-4)

23	@ Wake Forest	30
28	Norfolk State	15
17	Delaware	16
31	James Madison	14
21	@ Harvard	14
10	@ Virginia Tech	40
16	@ Temple	45
38	@ VMI	39
31	@ Lehigh	29
33	@ Princeton	28
<u>28</u>	Richmond	<u>17</u>
276	Totals	287

1986 (9-3) * NCAA PLAYOFFS

42	Colgate	21
37	VMI	22
30	@ Bucknell	13
24	Harvard	0
44	@ Lehigh	34
24	@ Delaware	18
33	@ James Madison	42
41	@ Virginia	37
32	Princeton	14

YEAR-BY-YEAR RESULTS

7	Holy Cross	31
21	@ Richmond	14
17	* Delaware	51
352	Totals	297

1987 (5-6)

25	@ E. Tennessee State	49
27	@ Navy	17
7	@ Colgate	19
28	Lehigh	27
34	@ Yale	40
14	Delaware	38
22	James Madison	28
17	VMI	6
31	Bucknell	6
7	@ Holy Cross	40
20	Richmond	7
232	Totals	272

1988 (6-4-1) * EPSON IVY BOWL

23	@ Virginia	31
30	VMI	7
14	Lehigh	6
10	@ James Madison	3
35	@ Delaware	38
33	New Hampshire	31
14	Villanova	14
24	@ Georgia	59
30	Wofford	14
28	Colgate	3
19	@ Richmond	24
73	* Japan All-Stars	3
260	Totals	230

1989 (8-3-1) * NCAA PLAYOFFS

17	Colgate	13
24	@ VMI	17
31	@ Princeton	31
12	@ Virginia	24
27	Delaware	24
13	@ Boston University	10
17	@ Villanova	20
55	@ Lehigh	39
34	E. Tenn. St.	28
24	James Madison	21
22	Richmond	10
10	* Furman	24
286	Totals	261

1990 (10-3) * NCAA PLAYOFFS

31	@ The Citadel	34
37	Villanova	14
24	Connecticut	7
35	@ Virginia	63
22	@ Delaware	12
59	VMI	47
45	Bucknell	17
38	Lehigh	17
38	Furman	28
31	@ James Madison	21
31	@ Richmond	10
38	* Massachusetts	0
38	* @ Central Florida	52
467	Totals	322

1991 (5-6)

48	@ Boston University	22
21	Delaware	28
26	@ Navy	21

28	James Madison	29
36	@ North Carolina	59
40	@ VMI	26
24	The Citadel	17
21	@ Villanova	35
37	@ Lehigh	41
13	Samford	35
49	Richmond	7
343	Totals	320

1992 (9-2) * EPSON IVY BOWL

21	VMI	16
31	Boston University	21
36	@ Harvard	16
51	Brown	6
21	@ Penn	19
43	Towson State	15
7	@ Virginia	33
14	@ James Madison	21
44	@ Colgate	26
26	Lehigh	13
34	@ Richmond	19
35	* Nihon University	19
328	Totals	205

1993 (9-3) * NCAA PLAYOFFS

27	New Hampshire	14
35	@ Delaware	42
0	@ Tulane	10
45	Harvard	17
49	VMI	6
53	@ Northeastern	6
51	Villanova	17
31	James Madison	26
47	@ Maine	23
45	@ Massachusetts	28
31	Richmond	17
28	* @ McNeese St.	34
442	Totals	240

1994 (8-3)

38	@ Rhode Island	17
31	Delaware	7
28	@ Furman	26
45	VMI	7
3	@ Virginia	37
17	Northeastern	12
14	Massachusetts	23
7	@ James Madison	33
53	@ Villanova	28
17	Maine	0
21	@ Richmond	20
274	Totals	210

1995 (7-4)

16	@ Virginia	40
17	James Madison	24
32	@ Northeastern	0
39	@ New Hampshire	0
27	@ VMI	7
23	Rhode Island	14
48	Pennsylvania	34
9	@ Massachusetts	20
18	Villanova	15
20	@ Delaware	23
27	Richmond	7
276	Totals	184

1996 (10-3) * NCAA PLAYOFFS

33	@ Central Florida	39
23	@ Rhode Island	16
40	VMI	21

47	@ Bucknell	0
31	New Hampshire	7
21	@ James Madison	26
30	@ Villanova	21
21	Northeastern	14
10	Delaware (OT)	7
30	Massachusetts	6
28	@ Richmond	13
45	* Jackson State	6
35	* @ Northern Iowa	38
394	Totals	214

1997 (7-4)

31	Hampton	6
29	@ Georgia Southern	28
41	@ VMI	12
22	@ New Hampshire	24
20	Boston U.	17
12	@ Northeastern	33
38	James Madison	25
38	@ UConn	17
13	Villanova	20
0	@ Delaware	14
10	Richmond	7
254	Totals	203

1998 (7-4)

21	@ Rhode Island	13
49	VMI	0
24	Northeastern	21
28	@ Villanova	45
45	@ Temple	38
52	Delaware	45
24	@ James Madison	12
19	New Hampshire	31
41	@ Hampton	34
26	Connecticut	34
17	@ Richmond	42
346	Totals	315

1999 (6-5)

27	@ Delaware (2 OT)	34
9	@ NC State	38
6	Furman	52

Derek Fitzgerald was a part of a four-year class that won 33 games from 1992-95.

42	@ Northeastern	30
45	Villanova	10
20	James Madison	30
35	@ VMI	14
37	Maine	13
24	@ Rhode Island	6
16	Massachusetts	25
34	@ Richmond	14
295	Totals	266

2000 (5-6)

16	@ Massachusetts	36
55	VMI	15
10	@ Furman	34
7	@ Central Florida	52
31	@ Maine	28
26	Rhode Island	16
17	Delaware	28
14	@ James Madison	28
26	Northeastern	15
48	@ Villanova (OT)	41
18	Richmond	21
268	Totals	314

2001 (8-4) * NCAA PLAYOFFS

31	@ Massachusetts	10
34	@ VMI	0
23	@ East Carolina	38
38	New Hampshire	28
28	Hofstra	34
31	Rhode Island	34
21	@ Delaware	17
42	Maine	20
17	James Madison	10
23	@ Richmond	20
47	Villanova	44
27	* @ Appalachian State	40
362	Totals	295

2002 (6-5)

17	@ Indiana University	25
14	@ Maine	27
62	VMI	31
45	Delaware	42
16	@ Hofstra	3
34	@ New Hampshire	27
30	Northeastern	13
20	@ Villanova	41
44	Rhode Island	6
31	@ James Madison (OT)	34
13	Richmond	35
326	Totals	284

2003 (5-5)

24	@ Western Michigan	56
34	@ VMI	24
14	@ Northeastern	48
	Maine (Canceled)	
27	@ Delaware	41
14	Massachusetts	24
17	James Madison	24
37	@ Rhode Island	24
23	Hofstra	9
38	New Hampshire	28
59	@ Richmond	21
287	Totals	299

Tribe quarterback and defensive back Jimmye Laycock earned three varsity letters for the College from 1967 to 1969.

25th SEASON

Silver Linings

*All-Conference Candidate
Travis McLaurin
Linebacker*

THE COLLEGE

ATHLETIC DIRECTORS

Terry Driscoll
Athletics Director

With an extensive resumé that includes four years as a student-athlete, a professional playing career and numerous jobs in the athletic business world, Edward C. "Terry" Driscoll is entering his eighth year as the athletics director at the College of William and Mary.

Driscoll's tenure has seen a wealth of improvements across the board in the W&M athletics department, from new facilities to increased fundraising for the Tribe. In addition, the Tribe has reached all-time highs in the annual Director's Cup rankings that summarize excellence in all sports.

Upon the death of legendary Tribe athletics director John Randolph, W&M president Timothy J. Sullivan chose Driscoll to be the new leader of the department, saying "Terry brings outstanding management and leadership skills to the position."

Since Driscoll took over as athletics director, he has overseen the construction of more than \$6 million in facilities, including the new Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). Driscoll has also increased the annual fundraising totals for non-capital projects from \$1.36 million in 1995 to around \$2.7 million currently. He also has served on numerous conference and NCAA committees, including a stint as president of the Atlantic 10 Football Conference.

The Tribe has also had outstanding success across the board since Driscoll came to Williamsburg. In 2002-03, W&M had a school-record 10 teams compete in the NCAA Tournament. Four teams won conference titles, while six were in the top 25 at the end of their respective seasons. One of the department's goals each year is to finish in the top 100 in the annual Director's Cup rankings, and that has happened in all but one of the years that Driscoll has been the AD, with a high ranking of 42 occurring in 1997. In addition, W&M had captured 76 CAA Championships coming into the 2004-05 school year, by far the highest total among all conference schools.

Driscoll's leadership skills were developed in his collegiate years. As a student-athlete at Boston College, Driscoll captained the basketball team to the National Invitation Tournament championship game as a senior, and was

named the tournament MVP. In addition to being named an All-American, his success in the classroom with a major in biology garnered him an Academic All-America honor.

After graduating from BC, he was the fourth pick of the NBA Draft, selected by the Detroit Pistons, just three picks after the Milwaukee Bucks chose UCLA's Lew Alcindor, later to be known as Kareem Abdul-Jabbar. Driscoll chose to play a year in Italy first, but then returned to the U.S. to play for the Pistons, Washington Bullets and Milwaukee Bucks before going back to Italy as a player and coach until 1980.

Driscoll then entered the corporate world in 1980, working for Kazmaier Associates, Inc., an international sporting goods sales and sports marketing firm. After Kazmaier purchased Bike Athletic in 1986, KSG Inc. was formed with the objective of becoming the first, and only, national sales agency in the sporting goods industry. By 1987, Driscoll was president of the company and had expanded the agency to all 50 states just two years later. In early 1990, Driscoll's contribution to a marketing research project for the NCAA was the initial step moving him from product marketing and sales to sports marketing and management. The result of the project was a joint venture between Kazmaier Associates and Host Communication - with Driscoll being named managing director and chief operating officer of NCAA International.

In 1993, Driscoll diversified his experience in the athletic world by working as the executive director of the 1994 World Cup site in Boston. In September of that year, Driscoll was again enlisted to launch a new business, Eagle International Group, an event management and services company. As vice president, Driscoll worked with Hawaii Pacific Sports as well as organizing the Women's World Volleyball Grand Prix, a five-week competition in Honolulu.

Driscoll resides in Williamsburg with his wife, Susan. The couple has two children - Keith, 28, a 1997 graduate of Holy Cross and Leslie, 24, a 2001 graduate of William and Mary.

Barb Blosser
Senior Executive
Associate Director

After serving 12 years as the College's associate athletics director, Barbara Blosser was promoted to her current position of senior executive associate athletic director in April of 2004. Blosser started her career at William and Mary as the head women's basketball coach in 1978 and guided the Tribe to a VAAIAW crown in her first season with a school-record

16 wins (16-13). Her 1980 Tribe team (11-14) placed third, while the 1981 squad (16-16) was VAAIAW runner-up. She was also at the helm during the 1984-85 season when William and Mary made the jump to NCAA Division I. Overall, she finished her coaching career with 115 wins, 84 of which came at W&M.

When the College's men's and women's athletic programs merged in May of 1986, she moved to administration, first serving as the Assistant to the Associate Athletics Director. Over the past 16 years, her administrative responsibilities at W&M have included the monitoring of financial aid matters, coordinating the scheduling of athletic facilities, supervision of coaches and staff and, currently, serving as the person primarily responsible for administering the day-to-day operations of the department.

From October 1992 to June 1993 and August 1995 to July 1996, Blosser also served as acting athletics director in an interim capacity. For her efforts, she was named the first recipient of the John Randolph Inspiration Award. Blosser has served on various committees such as the NCAA Strategic Planning Committee and the Colonial Athletic Association Competition Committee.

Blosser began her coaching career at the helm of the women's basketball program at Ashland College in Ohio. During two seasons there, she led the Eagles to successive 15-7 and 16-8 ledgers. Her 1977 squad won the AIAW Region V Championship, while her 1978 team took the OASISW Small College title.

A former three-sport standout at Ohio State, Blosser graduated Cum Laude in 1975 with a Bachelor of Science degree in physical education. At OSU, she was selected to both Phi Beta Kappa and Mortar Board. She competed in basketball, field hockey and tennis and captained both the basketball and field hockey squads her senior year. She went on to earn her master's degree from the University of North Carolina Greensboro in 1978. In 1993, she was selected as a member of the first class of women inducted to the Ohio State University Athletic Hall of Fame.

Robb Dunn
Associate AD, Internal Affairs

Robb Dunn is in his fourth year with the College, and his first as the Associate Athletics Director for Internal Affairs.

Dunn oversees the facilities and operations for W&M athletics. In this position, Dunn is responsible for budgets, maintenance and game-day operations of all Tribe athletic facilities. He oversees a staff of seven full-time employees. In addition to his duties

with athletics, Dunn also coordinates all outside events held at William and Mary Hall, as well as summer camps and equipment operations. Also, Dunn oversees the day-to-day operations of the baseball, men's soccer and men's and women's gymnastics programs.

Prior to arriving in Williamsburg, Dunn served as the Facilities and Game Management Supervisor at the University of Michigan. In that capacity, Dunn managed six department facilities, as well as handling game management duties for baseball, basketball and football. Prior to assuming this position, Dunn spent five years at Michigan's Yost Arena, including four years overseeing the consulting portion of the Sport Facilities Research Laboratory.

A California native, Dunn earned a bachelor of arts degree in history from the University of California at Berkeley in 1993. During his undergraduate days, he lettered as a member of the Golden Bears' football program and also worked for Cal's department of intercollegiate athletics and recreational sports. He then went on to earn a master's degree in kinesiology from Michigan in 1994.

Bobby Dwyer
Associate AD, Development

Bobby Dwyer, Associate Athletics Director for Development, heads the W&M Athletic Educational Foundation, the department's alumni fund-raising arm. He came on board in October 1985 after holding assistant basketball coaching positions at the U.S. Military Academy and Duke. He was promoted to Associate Athletics Director this spring. Dwyer heads up the fund-raising efforts for the athletics department, and supervises the marketing and promotions and special events departments.

Dwyer graduated from Wake Forest in 1974 where he was a member of the varsity basketball team for three years and captained the squad as a senior. He received his master's degree in higher education from W&M in 1994.

He is a past president of the Williamsburg chapter of the American Cancer Society and the American Heart Association. He and his wife Patti have two sons, Patrick (20) and Peter (18), and live in Williamsburg.

Frank Hardymon
Associate AD, External Affairs

Frank Hardymon is in his first year as W&M's Associate Athletics Director for External Affairs. Hardymon joined the Tribe staff in October of 1997 as Assistant Athletics Director for Business Affairs. Previously, he managed the athletics budget at Villanova as the Associate Business Manager (1995-97).

Pete Kresky,
Director of Marketing and Promotions

Pete Kresky brings a vast amount of marketing, retail and business experience into his third year as the Director of Marketing and Promotions for William and Mary's athletics department.

Kresky has over 20 years of sports retail experience, consisting of ownership of more than 20 Athlete's Foot stores, and consulting with Brooks Shoes, Reebok and other manufacturing/retail companies. His also has worked in commercial and mortgage banking. He is vice president of the Williamsburg Boat Club and is a certified rowing coach. Kresky and his wife, Bonnie, reside in Stonehouse.

Millie West
Director of Special Projects

An integral part of William and Mary athletics for more than 40 years, Millie West began another chapter of her affiliation with the College in 1991 when she retired as Associate Athletics Director and assumed the role of Director of Special Projects.

A highly successful fundraiser, she has been a key in the success of the four BASF Wightman Cup tennis tournaments held at the College, as well as the annual Plumeri Pro-Am golf tournament which has reaped great benefits for the College. West coordinated W&M's Indoor Tennis Center Project, which brought the McCormack-Nagelsen Tennis Center onto campus. She is also the curator, and 1998 inductee, of the ITA Women's Tennis Hall of Fame at the center.

A 1957 graduate of Georgia College, West, who was awarded the USTA Educational Merit Award, is also a member of the W&M Athletic Hall of Fame. She also serves on executive committees for the Virginia Sports Hall of Fame and Williamsburg Community Health Foundation.

The College has sent 22 players into the professional ranks during Coach Laycock's tenure.
(See page 72)

CAMPUS ADMINISTRATION

**Timothy J. Sullivan
President**

Timothy J. Sullivan first came to William and Mary as a freshman in 1962. He left four years later with a bachelor's degree in government, a Phi Beta Kappa key and membership in Omicron Delta Kappa.

Sullivan was elected president of the College on April 9, 1992 by the Board of Visitors and was sworn in as president on June 1, just eight months before the College began its 300th anniversary celebration.

Sullivan's life has been intimately linked with William and Mary. His wife, Anne Doubet Klare, was a fellow member of the class of 1966. Like other William and Mary alumni, they were married in the chapel of the Sir Christopher Wren Building.

After receiving a law degree from Harvard University in 1969, Sullivan went on to serve in the Army Signal

Corps in Vietnam, where he received the Army Commendation Medal, First Oak Leaf Cluster and Bronze Star.

Sullivan came back to William and Mary in 1972 as an assistant professor at the Marshall-Wythe School of Law where he specialized in teaching contract law. He rose quickly, becoming an associate law professor in 1974, then full professor and associate dean in 1977.

In 1981 and 1982, he was visiting law professor at the University of Virginia School of Law. He served for nearly three years as executive assistant for policy for then-Governor Charles S. Robb. Sullivan returned to Marshall-Wythe in 1984, as the John Stewart Bryan Professor of Jurisprudence. He became dean of the law school in July 1985. He is a member of the Virginia State Bar and the Ohio State Bar and a Fellow of the Virginia Bar Foundation and the American Bar Foundation, and he currently serves on the Board of Directors of the American Arbitration Association.

Sullivan was given the Freedom of the Drapers' Company in London in November 1992. In April 1993

he received an LLD (hon.) from the University of Aberdeen. He received the Outstanding Virginian Award from the Virginia 4-H Foundation in 1999.

Active in public service, Sullivan has been executive director of the Governor's Commission on Virginia's Future, counsel for the Commission on the Future of the Virginia Judicial System, a member of the Virginia Board of Education and the Governor's Task Force on Substance Abuse and Sexual Assault on Campus. In addition, he was appointed by Governor L. Douglas Wilder as chair of the Governor's Task Force on Intercollegiate and Interscholastic Athletics. President Sullivan served as chair of the Council of Presidents for 1998 and 1999.

**Henry A. Kissinger
Chancellor**

Soldier, statesman, academician, author, peacemaker Henry A. Kissinger was installed February 10, 2001, as the 22nd Chancellor of the College of William and Mary. The former U.S. Secretary of State and Nobel Peace Prize winner also delivered the Charter Day address. Mr. Kissinger, who succeeded Margaret, The Lady Thatcher, as chancellor was selected by the Board of Visitors to a seven-year term that began July 1, 2000. Mr. Kissinger will officiate at ceremonies such as the spring commencement and future Charter Day celebrations, which commemorate the College's founding in 1693. He will also help the College extend its

international reach by guiding the establishment of relationships with institutions and people around the globe.

The College's charter established the position of chancellor, stating that the role should go to "one eminent and discreet person," who would serve as the College's representative to the English crown. During the pre-Revolutionary war era, either the Bishop of London or the Archbishop of Canterbury held the position. The first American chancellor was George Washington, who served from 1788 until his death in 1799.

Born in 1923 in Furth, Germany, Mr. Kissinger immigrated to the United States in 1938 to escape Nazi persecution. After studying accounting at the City College of New York, he served in the U.S. Army and the military government of the defeated Germany after World War II.

In 1969, President Richard M. Nixon appointed him Assistant for National Security Affairs, and subsequently head of the National Security

Council and Secretary of State, a post he held until 1976.

During his time with the government, Mr. Kissinger led efforts to establish detente with the former Soviet Union, opened the People's Republic of China to the outside world for the first time since Mao Tse Tung came to power in 1949, helped limit the spread of nuclear weapons, helped resolve some of the differences between the Arabs and Israelis, and played a vital role in bringing an end to the war in Vietnam.

For his efforts to end the war in Vietnam, Mr. Kissinger and his North Vietnamese counterpart, Le Duc Tho, were awarded the Nobel Peace Prize. Today Kissinger is an international consultant and author.

2004-05 Board of Visitors

Susan A. Magill '72 - Rector Alexandria, VA

Jeffrey L. McWaters
Vice Rector
Virginia Beach, VA

Michael K. Powell '85
D.P.S. '02 - Secretary
Fairfax Station, VA

Hunter B. Andrews '42,
LL.D. '93
Hampton, VA

William P. Barr
McLean, VA

Robert A. Blair '68
Washington, DC

Janet M. Brashear '82
McLean, VA

Thomas E. Capps
Richmond, VA

Lawrence S. Eagleburger
D.P.S. '01
Charlottesville, VA

John W. Gerdelman '75
McLean, VA

Sarah I. Gore '56
Newark, DE

R. Philip Herget III
Alexandria, VA

Suzann W. Matthews '71
McLean, VA

Joseph J. Plumeri II '66
Scotch Plains, NJ

Anita O. Poston, J.D. '74
Norfolk, VA

Barbara B. Ukrop '61
Richmond, VA

Henry C. Wolf '64
J.D. '66
Norfolk, VA

**2004-2005 Student
Representatives:**

Edward J. Rice
College of William and Mary

TBA
Richard Bland College

**2004-2005 Faculty
Representatives:**

TBA
College of William and Mary

TBA
Richard Bland College

P.O. Box 399
 Williamsburg, VA 23187
 (757) 221-3350
 TribeClub@wm.edu
 www.TribeClub.com

Bobby Dwyer
 Associate AD,
 Development

Pam Mason
 Associate Dir. of
 Development

Al Albert
 Assistant Dir. of
 Development

Alycia Libby
 Director of
 Special Events

Jean Beall
 Administrative
 Assistant

Peggy Lukas
 Secretary
 Senior

Established in 1948 to create support for William and Mary athletics, the Tribe Club is made up of alumni and friends of the College's athletics programs. Due to the fact that W&M receives no aid from the state for its sports programs, the Tribe Club is the sole provider of scholarships and program support for William and Mary's student-athletes.

Whether you are a former Tribe student-athlete, a proud alum or a Tribe parent or fan, you are invited to join the Tribe Club. By joining, you are providing opportunities for many young men and women to experience both academic and athletic excellence here at the College. In addition to the coveted chance to support our student-athletes, the Tribe Club holds many fun and exciting events throughout the year. Members can enjoy tailgates, pregame and postgame events, golf outings and various other Tribe-related functions.

To join, simply make a contribution to the Tribe Club/Athletic Educational Foundation and support the gifted and talented athletes in the Tribe family. As a member of the Tribe Club, you will feel a special sense of satisfaction by helping one of America's truly outstanding groups of student-athletes.

Tribe Club member Doug Morton, along with his wife Marilyn, models the autographed Denver Broncos jersey of former Tribe great Mike Leach that he purchased at this year's Lord Bote-tourt auction.

The 2004 Lord Bote-tourt Auction raised \$120,000 dollars for W&M athletics. Chairing the event were Jane Kaplan (far left) and Susie Beck. Also present were W&M Hall of Famer Wayne Woolwine (right, at center) along with alumni Steve Merrill (left) and Judge Bobby Simpson (right).

**“Exercise and recreation ... are as necessary as reading;
I will say rather more necessary, because health is worth more than learning.
A strong body makes the mind strong.”
—Thomas Jefferson, W&M Class of 1762**

Few colleges in America can boast of the combination of athletic and academic excellence that is found at the College of William and Mary. Each year, more than 500 Tribe student-athletes, competing on 23 Division I teams, prove that it is possible to simultaneously excel at the highest levels of athletics and academics.

Athletic Excellence

The 2003-04 season was one of the best in W&M history, as the Tribe captured six CAA titles to push its total to a dominant 76, 26 more than the next closest competitor. Seven teams competed in their respective NCAA Tournaments, highlighted by Ramon Jackson's national championship on the parallel bars. It has become typical for W&M to win at least five conference championships and send seven or more teams to the NCAA Tournament each season.

Each year the goal of the athletics department is to finish in the top-100 nationally in the NACDA Directors' Cup standings and in recent years W&M has far exceeded that standard. Punctuating this run is the College's 58th-place ranking for the 2002-03 campaign, marking the eighth time in the last 10 years that the Tribe finished in the top-four in Virginia and first or second in the Colonial Athletic Association.

William and Mary fields Division I teams for both men and women in basketball, cross country,

golf, gymnastics, soccer, swimming and diving, tennis, and indoor and outdoor track and field. There are also field hockey, lacrosse and volleyball squads for women of the College, while there are two additional sports (baseball and football) for men.

Academic Success

The Tribe's athletic accomplishments do not come at the expense of its students' academic responsibilities. 83% of all athletes earn a degree while a formidable 36 athletes have been selected Academic All-America since 1992.

In 2002-03 the CAA began a Scholar-Athlete of the Year award for each of the league's 21 sports. Not surprisingly, W&M set the pace with five athletes winning the honor, more than any other school. The College continued to set the standard in 2003-04 with another five athletes claiming the honor: Ali Henderson (women's cross country), Adam Otstot (men's cross country), Adam Hess (men's basketball), Chris Parsons (men's track and field) and Ann Schnell (women's golf).

The atmosphere and ambiance of game day at Zable Stadium is one of college sport's most picturesque Saturday afternoon locations.

William and Mary - A College of Champions

NCAA Championships (2)
Men's Tennis (2) 1947, 1948

CAA Championships (76)
Baseball (1) 2001

Men's Cross Country (11) 1990, 1991, 1993, 1994, 1995, 1996, 1997, 2000, 2001, 2002, 2003

Women's Cross Country (11) 1987, 1988, 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1998, 2003

Men's Golf (1) 1985

Women's Lacrosse (1) 1992

Men's Soccer (6) 1983, 1987, 1995, 1996, 1999, 2000

Women's Soccer (9) 1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001, 2003

Men's Tennis (2) 1988, 1990

Women's Tennis (17) 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2002, 2004

Men's Track and Field (4) 1992, 1993, 2003, 2004

Women's Track and Field (5) 1999, 2001, 2002, 2003, 2004

Volleyball (8) 1985, 1986, 1987, 1988, 1989, 1990, 1991, 2001

Atlantic 10 Football Championships (2)
1996, 2001

ECAC Championships (6)

Men's Gymnastics (2) 1992, 1994

Women's Gymnastics (4) 1999, 2001, 2002, 2003

Southern Conference Championships (48)

Men's Cross Country (15) 1955, 1956, 1957, 1963, 1964, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975

Football (4) 1942, 1947, 1966, 1970

Men's Soccer (1) 1976

Men's Indoor Track and Field (11) 1957, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975

Men's Outdoor Track and Field (12) 1957, 1958, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975

Wrestling (5) 1968, 1969, 1970, 1971, 1977

The College of William and Mary - The Best Small Public University in the United States

For more than 300 years, William and Mary has been a symbol of academic distinction in America. Now, in its fourth century, the College is prepared to educate the leaders of the 21st century.

The College of William and Mary was founded in 1693 by King William III and Queen Mary II of England. Four Presidents of the United States received their education at the College - George Washington, Thomas Jefferson, James Monroe and John Tyler. The current chancellor of the College is former Secretary of State Henry Kissinger, and he took over the post from former British Prime Minister Margaret Thatcher.

William and Mary was the first college to institute an honor code of conduct. The premier academic society, Phi Beta Kappa, was founded by William and Mary students in 1776. The Society of the Alumni, founded in 1842, is the sixth oldest alumni group in the nation. Now the College is designated as a "Public Ivy", and ranks 15th among the best regional business schools.

The Wren Building is the oldest one in the United States in which classes are still taught.

Did You Know?

- W&M is the best small public university in the nation, according to an analysis by U.S. News and World Report.
- W&M ranked sixth among all public universities in the analysis.
- W&M ranked 30th overall among the nation's best universities.
- The average freshman retention rate is 96 percent.
- The College's student/faculty ratio is 12/1.
- Over 46 percent of the classes at W&M have less than 20 students.
- The maximum enrollment for freshman seminars is 17 students.
- W&M ranked 17th in graduation rates for national universities.
- Over 20,000 internships are posted on the school's web site.
- 10,400 high school students applied for 1,300 spots in the freshman class for the 2003-04 school year.
- More W&M graduates go on to earn doctorates than any other university in the state of Virginia.
- Over 83 percent of freshmen at W&M were in the top 10 percent of their high school graduating class.

Lake Matoaka provides an on-campus field laboratory and recreational activities, and includes an amphitheatre to host concerts.

In addition to the historic Williamsburg setting of the College, there are many other attractions offered within a reasonable driving distance from campus. W&M is located within three hours of Washington, D.C. Whether you like surfing at Virginia Beach (one hour away) or skiing at Massanutten (less than three hours away), there is something for everyone in the W&M vicinity.

Amusement Parks

- Busch Gardens (Williamsburg, 10 min.)
- Water Country (Williamsburg, 10 min.)
- Kings Dominion (Ashland, 45 min.)
- Ocean Breeze (Virginia Beach, 60 min.)

You can watch the sunrise at Virginia Beach (below) or watch your life pass before your eyes on one of the thrilling roller coasters at Busch Gardens (right).

Sports/Concerts

- Norfolk Scope (Norfolk, 45 min.)
- Chrysler Hall (Norfolk, 45 min.)
- Harbor Park (Norfolk, 45 min.)
- Verizon Wireless Amphitheatre (Virginia Beach, 60 min.)
- Hampton Coliseum (Hampton, 30 min.)
- Richmond Coliseum (Richmond, 45 min.)
- Richmond International Raceway (Richmond, 45 min.)
- The Diamond (Richmond, 45 min.)

ZABLE STADIUM

Walter and Betty Zable, classes of 1937 and 1940 respectively, made a commitment of \$10 million to the Campaign for the Fourth Century in the fall of 1990. The money will be used for athletics, graduate student aid and various other needs.

In appreciation of this large gift, the College's Board of Visitors approved the naming of the football stadium at Cary Field as the Walter J. Zable Stadium. A formal dedication was held November 3, 1990, prior to kickoff of that season's 38-28 homecoming victory over Furman.

A three-year letterwinner for the Tribe's football team (1934-36), Zable is more than familiar with college athletics. He also lettered in baseball, basketball and track, and was an honorable mention All-America on the gridiron. After graduation Zable enjoyed a professional football career with the Richmond Arrows and the New York Giants.

Besides being named to Sports Illustrated's Silver Anniversary All-America team, he was a National Football Foundation College Football Hall of Fame Gold Medal recipient in 1980, and received the "Teddy" Award from the NCAA in 1987, which is presented annually to a distinguished citizen of national reputation and outstanding accomplishment who has earned a varsity award in college.

Constructed in 1935 at a cost of \$175,000, Zable Stadium at Cary Field has been home to a solid winning tradition for the Tribe gridders. The first game there was contested on September 21, 1935 and ended in a 0-0 deadlock with state rival Virginia in what was that year's opening contest.

Zable Stadium was financed by a grant for construction through the Public Works Administration during President Franklin D. Roosevelt's administration. Improvements in the past decade have boosted Zable Stadium's capacity to 13,279. However, in the 1985 Homecoming victory over Richmond, a record crowd of 18,054 packed the stadium and grounds.

Heading into the 2004 season, William and Mary owns a cumulative 178-101-6 (.635) record at Zable Stadium, while head coach Jimmye Laycock has guided the Tribe to a 85-28-1 (.750) home mark during his 24-year tenure — including a school-record 13 straight victories from 1988-90. W&M's 20-13 home loss to then No. 1 Villanova in the 1997 season snapped a Tribe 13-game home unbeaten streak dating back to 1995.

The 1996 team was the sixth in the last 14 years to finish undefeated at home, and W&M sports a 65-17-1 record on Zable's Bermuda surface in the last 83 games.

Coach Laycock has won three fourths of his games played at Zable Stadium during his tenure going 85-28-1 in the past 24 seasons including six undefeated home seasons and two separate 13 game home winning streaks.

The College of William and Mary and its student-athletes take a great deal of pride in the quality of its athletic facilities. Over the last several years, the College has bolstered its lineup of venues to match the success that the Tribe has shown in the athletic arena, which has been unmatched in the Colonial Athletic Association. William and Mary boasts some of the finest athletic arenas in the nation, from its newest venue, Albert-Daly Field, to the oldest, Walter J. Zable Stadium at Cary Field, a campus landmark since 1935. The College is committed to providing the student-athlete the most enjoyable and rewarding atmosphere possible.

- Home of the Tribe's field hockey team
- Made possible by a generous grant from the Anheuser-Busch Corporation
- Playing surface is a unique combination of a poured pad with an Astroturf playing surface
- Seats over 2,200
- State-of-the-art computerized lighting system and an elevated press box
- Also serves as a practice facility for Tribe football squad

- New home of the Tribe men's and women's soccer and lacrosse teams, slated to open in the fall of 2004.
- Made possible by a generous grant from Mr. and Mrs. Jim Ukrop
- Natural grass playing surface
- Named after longtime Tribe soccer coaches Al Albert and John Daly

- Home of the Tribe's tennis teams
- Six indoor courts
- Houses the ITA Women's Tennis Hall of Fame
- Mezzanine and Stadium seating areas
- Built with a gift from W&M graduate Mark McCormack and his wife Betsy Nagelsen
- State-of-the-art lighting system and scoreboard

- Home of Tribe baseball-made possible by a generous grant from Joe Plumeri
- Seating for over 1,000
- Indoor and outdoor batting cages
- Lighting for night games
- Locker room, box seats and concessions

- Home of the Tribe's tennis teams for the outdoor season
- One of the College's newest venues, completed in September, 2001
- Eight individual hard court surfaces
- Features California Corners, a unique design that includes quarter fences that run along the sidelines to allow uninterrupted play
- Stadium seating for approximately 500
- State-of-the-art lighting system to accommodate night matches

- Home of the Tribe's football and track and field teams
- Campus landmark since 1935
- Seating for more than 13,000
- Eight-lane 400 meter track surrounds the field and is home to the prestigious Colonial Relays
- Joseph Montgomery football practice facility is located adjacent to the stadium

- Home of the Tribe's basketball, gymnastics and volleyball teams
- Seats over 8,500
- Three-level building includes 12 locker room areas, a spacious training room, 5,000 square foot weight room and a gymnastics training center
- The concourse and lower levels house administrative and coaching staff offices

Tribe athletics is very proud of the Joseph W. Montgomery Strength Training Center, a 5,000 square foot weight training facility. Under the guidance of the Head and Assistant Strength Coach each sport is provided with a program designed to enhance individual strength and flexibility development specific to the skills and movements required for their sport. Individuals are educated on proper lifting techniques and workouts are monitored to assure safety at all times.

Sports Psychology

The athletic department has on staff a sports psychologist, who holds a Ph.D. in sports psychology. All consultations are confidential and all student-athletes, teams or coaches are welcome regardless of the issues they wish to discuss. Consultation is available for sport psychology education, performance enhancement skills training, strategies for dealing with stress or injury, or for personal issues that may affect performance. The sports psychology consultant is considered a member of the Counseling Center and refers individuals to the Center when appropriate.

Compliance and Academic Support

As members of the Colonial Athletic Association and NCAA Division I, the College is committed to full compliance with all NCAA and conference regulations. The department has a fulltime Director of Compliance committed to assisting students, staff and coaches through education and monitoring of compliance issues.

All entering students are assigned to a faculty academic advisor assigned by the director of Academic Advising. Students remain with this advisor until their sophomore year at which time they select a faculty advisor in their chosen major.

Within the athletic department, the Academic Support Coordinator is a valuable resource for student-athletes serving in a liaison role with the various student service offices throughout the campus community. The College has offices for Volunteer Services, Career Services, a Writing Resource Center and Oral Communication Studio, to name a few.

The department offers a variety of study, life and career building skills programs, but holds firm to the concept of self-determination—each student must take responsibility for his or her collegiate experience. Our goal is to assure that there is a support system in place to assist students to make positive and informed decisions.

Strength, Speed and Conditioning

Sports Medicine

The Division of Sports Medicine provides a comprehensive health care program for the department of intercollegiate athletics. The staff consists of a team physician, seven full time certified athletic trainers, two graduate assistant athletic trainers and medical specialists from the local community. The team physician

has overall responsibility for supervision of the sports medicine program. Tribe athletes have the luxury of rehabilitating and treating injuries in a state-of-the-art athletic training facility.

The priority for the athletic training staff is to enhance and assure lines of communication and cooperation among its staff, student-athletes, parents, coaches, the Student Health Center and involved medical specialists. Through a team approach to health care the sports medicine program can offer comprehensive health care services to the student-athletes in a caring and cooperative manner.

Since the beginning of its conference affiliation in 1993, the Tribe has had 111 players named all-conference, an average of 10.1 per year.

25th SEASON

Silver Linings

THE MEDIA

MEDIA INFORMATION

William and Mary

In his ninth year in the W&M Sports Information Office and his fifth as the Director is **Pete Clawson**. His responsibilities include overseeing the department, while also directly handling all aspects of media relations

for the Tribe football and men's gymnastics teams.

A 1990 graduate of the University of Pittsburgh, Clawson has assisted in the sports information departments at his alma mater, the University of Florida and Fresno State.

While at Florida, Clawson was the primary contact for all electronic media interviews for the Gator football program. In his two years at Fresno State, he was responsible for all interviews and practice coverage for the football team, as well as serving as the media contact for the wrestling and track and field teams.

The Dillsburg, Pennsylvania, native enjoys music, fishing and jogging. He and his wife, the former Catherine Merrill '98, were married on July 19, 2003 and reside in Williamsburg.

William and Mary Sports Information

(757) 221-3344

(757) 221-3412 (FAX)

Dan Wakely
Associate SID
(757) 221-3368
ddwake@wm.edu

Chris Poore
Assistant SID
(757) 221-3370
cppoor@wm.edu

Paul Ring
Sports Info. Intern
(757) 221-3344
pjring@wm.edu

Mark Hoskins
Sports Info. Asst.
(757) 221-3344
mjhosk@wm.edu

Athletics Telephone Directory - All numbers are area code 757

Athletics Department - 221-3400

Football Office - 221-3337

Ticket Office - 221-3340

Tribe Club - 221-3365

Marketing - 221-3353

Facilities/Operations - 221-3355

Sports Medicine - 221-3355

Zable Stadium Press Box - 221-3414

Game Credentials

Please make all press and photo requests at least one week in advance. Tickets and parking passes can be mailed with one week's notice. If not, tickets can be picked up, with proper credentials, at the Will Call Window at Zable Stadium on the morning of the game.

Press Parking

Parking for members of the working press is available just southeast of Zable Stadium in front of the University Center.

Photographers

Please observe the NCAA rules, which prohibit photographers between the 25 yard lines.

Press Box Services

Located atop the East grandstand of Zable Stadium at Cary field, the press box officially opens two hours prior to kickoff. Pregame notes, flip cards and programs will be available prior to the start. Complete halftime statistics, as well as final team and individual statistics, are available immediately following the game.

Radio

Visiting radio lines may be rented through the Sports Information Office at a cost of \$75 per line. The radio booth for the visiting team is located at the south end of the press box on the lower level. Radio stations should make arrangements with the Sports Information Office at least a month in advance. Requests for the line will be honored on a first-come, first-served basis.

Visiting Film Crews

Space will be allotted in the West Press Box for film and video crews of visiting teams' coaches' shows. We will provide two spots per team.

Post-Game Procedures

Head coach Jimmye Laycock and the visiting coach will be available about 10 minutes after the game in an interview area located directly below the press box. Individual W&M players' names should be given to Pete Clawson during the fourth quarter and they will be made available in the interview room.

Interviews

All requests for interviews must be directed through the Sports Information Office. Players are available Monday morning until noon Thursday.

Weekly Press Conference

A press conference with head coach Jimmye Laycock will be held every Tuesday at noon at the Hospitality House in Williamsburg. Interviews with selected players will follow the luncheon. Please confirm your attendance with Pete Clawson in the Sports Information Office at least 24 hours in advance at (757) 221-3369 or pmclaw@wm.edu.

Tribe Football

2004 Media Guide

Print Media

Daily Press

7505 Warwick Boulevard, Newport News, VA 23607
(O) 757-247-4630; (F) 757-247-9420
Doug Roberson, Sports Editor
757-247-4638; droberson@dailypress.com
Dave Fairbank, Beat Writer
757-247-4637; dfairbank@dailypress.com

Richmond Times-Dispatch

P.O. Box 85333, Richmond, VA 23293
(O) 804-649-6554; (F) 804-775-8085
tdsports@timesdispatch.com
Jack Berninger, Sports Editor
804-649-6445
John O'Connor, Beat Writer
804-649-6233; joconnor@timesdispatch.com

Virginia Gazette

216 Ironbound Road, Williamsburg, VA 23188
(O) 757-220-1736; (F) 757-220-1665
John Harvey, Sports Editor
757-345-2352; jharvey@vagazette.com

Virginian Pilot

150 West Brambleton Ave., Norfolk, VA 23510
(O) 757-446-2366; (F) 757-533-9004
Tom White, College Sports Editor
757-446-2368; tomw@pilotonline.com
Ed Miller, Beat Writer
757-446-2374; ed.miller@pilotonline.com

Flat Hat

W&M Campus Center, Williamsburg, VA 23185
(O) 757-221-3281; (F) 757-221-3242
fhsp@wm.edu

Associated Press (Richmond)

600 E. Main St., Suite 1250, Richmond, VA 23219
(O) 800-552-9935; (F) 804-643-6223
Hank Kurz, College Sports
hkurz@ap.org

Television

WTKR (CBS) Channel 3

720 Boush Street, Norfolk, VA 23510
(O) 757-446-1361; (F) 757-446-1376
Ted Alexander, Sports Director

WTVR (CBS) Channel 6

3301 West Broad Street, Richmond, VA 23230
(O) 804-254-3645; (F) 804-254-3697
Lane Casadonte, Sports Director

WRIC (ABC) Channel 8

301 Arboretum Place, Richmond, VA 23236
(O) 804-330-8829; (F) 804-330-8883
Chip Tarkenton, Sports Director

WAVY (NBC) Channel 10

300 Wavy Street, Portsmouth, VA 23704
(O) 757-673-5440; (F) 757-397-8279
Bruce Rader, Sports Director

WWBT (NBC) Channel 12

5710 Midlothian Turnpike, Richmond, VA 23225
(O) 804-230-2614; (F) 804-230-2789
Ben Hamlin, Sports Director

WVEC (ABC) Channel 13

613 Woodis Avenue, Norfolk, VA 23510
(O) 757-628-6217/6215; (F) 757-628-5855
Scott Cash, Sports Director

Radio

WMBG (740 AM)

1005 Richmond Road, Williamsburg, VA 23188
(O) 757-229-7400
Bob Sheeran

WSRV (92.3 FM)

6558 Main Street, Gloucester, VA 23061
(O) 757-565-1079; (F) 757-565-2250
Jim Campana

WBRG (1050 AM)

239 Ragland Road, Lynchburg, VA 24572
(O) 434-845-5916; (F) 434-845-5917
Brent Epperson

W&M Radio Network

Jay Colley
7 Forest Hill Drive, Williamsburg, VA 23185

Bob Sheeran

118 The Colony
Williamsburg, VA 23185

Every Monday, the Atlantic 10 will conduct a teleconference from 10:00-12:10pm (eastern time) with each of its head football coaches. Each coach will have a 10-minute slot to discuss his team and answer questions from the media. Members of the media are strongly encouraged to participate in the questioning. For the access number, call Pete Clawson. Below is the schedule for the teleconference:

10:00 Atlantic 10 update
10:10 Dave Clawson, Richmond
10:20 Jimmie Laycock, William & Mary
10:30 Andy Talley, Villanova
10:40 Rocky Hager, Northeastern
10:50 Mickey Matthews, James Madison
11:00 Jack Cosgrove, Maine
11:10 Don Brown, Massachusetts
11:20 Tim Stowers, Rhode Island
11:30 K.C. Keeler, Delaware
11:40 Sean McDonnell, New Hampshire
11:50 Joe Gardi, Hofstra
12:00 Gordy Combs, Towson

The William and Mary Radio Network

The broadcast team of Jay Colley and Bob Sheeran will once again relay the excitement of Tribe football over the airwaves. Play-by-play chief Colley also covers the Tribe basketball squad. A mass communications graduate of Middle Tennessee State University, Colley has been a fixture of the Tribe's sports broadcasts for 19 years. In 2002, Colley was granted honorary alumnus status by William and Mary.

Bob Sheeran has never drifted far from the beat of W&M sports. A 1967 alumnus of the College, Sheeran served as W&M's sports information director for 16 years before entering private business in 1985. He has teamed up with Colley for the last 16 years as part of the football broadcasts and has also served as an integral part of all W&M Quarterback Club booster functions since his graduation. A testament to his dedication to the College was witnessed in 2003 as an endowment was organized in his name by HAYFARL (a W&M football booster organization) to provide scholarship support for a Tribe walk-on football player.

For the third year in a row, Williamsburg affiliate WMBG-AM 740 will originate and serve as the flagship station on the broadcasts of all William and Mary football and basketball games. Also airing the network will be WSRV-FM 92.3, The Surf.

Stretching over 150 miles across the commonwealth, the W&M radio network is the gateway to all of the Tribe action.

WMBG 740 AM Williamsburg
WSRV 92.3 FM Williamsburg
WBRG 1050 AM Lynchburg
WTOX 1480 AM Richmond

In addition, all W&M broadcasts can be heard online at TribeAthletics.com, the official internet home of Tribe sports.

COMPOSITE SCHEDULE

William and Mary

	@ N.C. State	@ VMI	@ UMass	Lafayette		Maine	@ Villanova	JMU	@ Hofstra	Towson	Delaware	@ W&M
	Lock Haven		@ Villanova	@ WVU	Hofstra	UMass	@ Maine	@ Richmond	VMI	Delaware	W&M	@ Towson
	Bucknell *	@ Lehigh	JMU	@ Penn	UNH	@ Northeastern	Richmond	Towson	@ URI	@ W&M		@ Delaware
	@ Elon	@ Delaware	Morgan State	Northeastern	Cornell	Rhode Island	@ Villanova	@ Villanova	W&M	@ Richmond	@ UNH	JMU
	UNH *	Towson	West Chester	@ UMass	Maine		@ Hofstra	W&M	@ Navy	@ JMU	@ Richmond	Villanova
	@ Fordham	Cent. Conn. St.		@ Hofstra	Brown	@ Towson	@ W&M	UMass	Villanova	UNH	Maine	@ Northeastern
	West Va. Tech	@ Kent State	Lehigh	@ YSU	Gardner-Webb	W&M		Coastal Car.	Char. Southern	@ VMI	at Chattanooga	Elon
		@ Navy	@ Hofstra	@ Towson	@ W&M	Villanova	@ Harvard	@ Maine	UNH		UMass	Rhode Island
	@ Ohio	Richmond	Tenn. Tech	W&M	@ Char. South.	@ Georgetown	Coastal Car.	@ Gard. Webb	@ JMU	Liberty		Wofford
	@ Delaware *	@ Rutgers	W&M	@ Dartmouth	@ Villanova		UMass	Hofstra	@ Northeastern	@ Rhode Island	Towson	@ Maine
	W&M	@ Virginia	Georgia Tech	Louisville	@ Florida State	N.C. State	@ Utah	Miami	Virginia Tech	@ Wake Forest		@ Duke
Sept. 4												
Sept. 11												
Sept. 18												
Sept. 25												
Oct. 2												
Oct. 9												
Oct. 16												
Oct. 23												
Oct. 30												
Nov. 6												
Nov. 13												
Nov. 20												

EXERCISE and RECREATION...

"Exercise and recreation... are as necessary as reading; I will say rather more necessary, because health is worth more than learning. A strong body makes the mind strong."

—Thomas Jefferson, W&M Class of 1762

ATLANTIC 1
FOOTBALL