

COACHING STAFF

JIMMYE LAYCOCK
HEAD COACH

CAUGHT ON THE CUPOLA

SIR CHRISTOPHER WREN BUILDING

THE WREN IS THE OLDEST ACADEMIC BUILDING STILL BEING USED IN THE U.S. AND WAS CONSTRUCTED BETWEEN 1695 AND 1699, WHEN THE CAPITAL OF THE COLONY OF VIRGINIA WAS STILL LOCATED AT JAMESTOWN.

When Jimmye Laycock returned to coach his alma mater prior to the 1980 season, he inherited a program that had won six or more games in a season just four times in the previous 25 years. Few could have predicted that the College would produce more than three times that amount of seven-win seasons over the next quarter century. As the architect of what is easily the most extended run of success in William and Mary's 112-year football history, Laycock has never compromised academic standards for athletic success and has steadily built his program into a point of pride for the campus, alumni and community.

While no one season can define a career that spans more than two and a half decades, Laycock's 25th year at the top of the Tribe program accentuated what is at the heart of his basic principles for success; character, discipline and attention to details will lead to success. And, the 2004 team experienced levels of success never before reached at the College.

William and Mary set a school record for wins (11), won the Atlantic 10 Football Conference's automatic NCAA bid, hosted a NCAA semifinal game before a standing room only crowd at Zable in front of a national television audience and finished the year with a school record No. 3 final national ranking. Along the way, a bevy of school single-season records fell; total points (486), total yards (6,044), home wins (seven), to name just a few. But, none of these achievements spoke more succinctly to Laycock's approach than the program's 100% official NCAA graduation-rate report for all student-athletes receiving athletics aid. This showed W&M graduated all of its football players that entered the program as freshman during 1997-98 school year. The Tribe not only carried the highest graduation rate in the conference, but also was far and away the top figure of any team ranked in the final national top 25. Only fourth-ranked Furman (81%) was within 20 percentage points of the College. In fact, William and Mary is one of only four teams in the entire I-AA top 25 to have a graduation rate of 70%, or better.

When looking at the I-AA football world, Tribe's stellar 156-65-2 (.702) record against fellow I-AA foes during Laycock's career also confirms the success of his formula. The College

also boasts a 66-33 mark in league play and has had a league-high 117 student-athletes named to all-conference honors since 1993.

The 2001 campaign stood as a testament to Laycock's program's stability, as 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.

Laycock is the Tribe's winningest coach, boasting a career 170-113-2 (.599) record. Since Laycock's first season in 1980, the College has had 18 winning ledgers in the last 22 years and has played in postseason games in nine of the last 19 seasons.

The 1996 campaign is another 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 2004 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 78.8 percent of its games (87-23-1) there in the last 21 years. Counting last season, W&M has turned in seven undefeated regular season home campaigns in the last 16 years.

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 Epton Ivy Bowl. The Tribe returned to the

THE JIMMYE LAYCOCK ERA

(1980-present)

170-113-2 (Career Record)

Year	Record	Postseason
1980	2-9	
1981	5-6	
1982	3-8	
1983	6-5	
1984	6-5	
1985	7-4	
1986	9-3	NCAA Playoffs
1987	5-6	
1988	6-4-1	Epton Ivy Bowl
1989	8-3-1	NCAA Playoffs
1990	10-3	NCAA Playoffs
1991	5-6	
1992	9-2	Epton Ivy Bowl
1993	9-3	NCAA Playoffs
1994	8-3	
1995	7-4	
1996	10-3	NCAA Playoffs
1997	7-4	
1998	7-4	
1999	6-5	
2000	5-6	
2001	8-4	NCAA Playoffs
2002	6-5	
2003	5-5	
2004	11-3	NCAA Playoffs

Winning Seasons in Bold

LAYCOCK IN I-AA PLAYOFFS

1986	Delaware, 17-51 (L)
1989	Furman, 10-24 (L)
1990	Massachusetts, 38-0 (W)
	Central Florida, 38-52 (L)
1993	McNeese State, 28-34 (L)
1996	Jackson State, 45-6 (W)
	Northern Iowa, 35-38 (L)
2001	Appalachian State, 27-40 (L)
2004	Hampton, 42-35 (W)
	Delaware, 44-38, 2 OT (W)
	James Madison, 34-48 (L)

LAYCOCK VS. THE ATLANTIC 10

Team	W	L	T
Delaware	11	14	0
Hofstra	2	1	0
James Madison	12	13	0
Maine	5	1	0
Massachusetts	4	5	0
New Hampshire	8	2	0
Northeastern	9	2	0
Rhode Island	9	1	0
Richmond	19	6	0
Towson	2	0	0
Villanova	9	5	1

Top 10 Career A-10 Coaching Victories

1. Bill Bowes (UNH, 1972-98).....	97
2. "Tubby" Raymond (UD, 1966-01).....	89
3. Andy Talley (VU, 1985-).....	81
4. Jimmye Laycock (W&M, 1993-).....	65
5. Jim Reid (UMass, 1986-91, UR, 95-03).....	61
6. Jack Cosgrove (UM, 1993-).....	43
7. Tom Jackson (UC, 1983-93).....	42
8. Hal Westerman (UM, 1951-66).....	41
Vic Fusia (UMass, 1961-70).....	41
10. Bob Griffin (URI, 1976-92).....	37

Active Coaches in Bold

NCAAs in 1989 with an 8-2-1 regular season record.

Laycock has also tutored 30 players to 75 All-America honors from the William and Mary ranks and has coached six Academic All-Americans. Quarterback Lang Campbell is the most decorated of all, as the 2004 season saw him earn the prestigious Payton Award, given annually to the nation's top offensive player in the I-AA ranks, consensus first team All-American honors, as well as the A10's Offensive Player of the Year and Academic Player of the Year.

The record-setting tandem of quarterback Campbell and wide out Dominique Thompson each signed free agent contracts, with the Cleveland Browns and St. Louis Rams, respectively, in the spring of 2005, joining free safety Darren Sharper (Minnesota Vikings), a second round draft pick of the Green Bay in 1997, defensive back Billy Parker (Miami Dolphins) 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, collegiate coaching legend 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 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.

Laycock is married to Deidre Connelly, a sports psychology consultant at the College. They have three children: Michael (14), Mary Louise (13) and James (10).

Laycock's 24-year-old daughter, Melanie, is a graduate of the University of Virginia and is a teacher in Atlanta, Georgia.

Laycock At a Glance

Personal

Birth Date: February 6, 1948

Hometown: Hamilton, VA

Alma Mater: William and Mary (1970)

Graduate Degree: Clemson (1972)

Wife: Deidre Connelly

Children: Melanie (24), Michael (14), Mary Louise (13), 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, 2004)
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 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 22nd year on the Tribe coaching staff as one of the most respected offensive coaches in the Atlantic 10. The 2004 season validated this respect, as he helped organize an offense that averaged better than 420 yards and 26 points a game. Kepa 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 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 10-year stint as the offensive coordinator. This past season, he oversaw the most prolific single-season receiving performance in school history by Dominique Thompson (1,585 yards; 79 receptions; 13 TDs). Kepa also mentored the school's all-time leading receiver, Rich Musinski ('04), who became just the third player in I-AA history to surpass the 4,000-yard career receiving mark.

Kepa's receivers dominate the W&M record book, as seven of the top 10 all-time career receiving yardage leaders were developed under his mentorship. Prior to Musinski, 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).

In his 21 seasons at W&M, Kepa has tutored eight receivers to 10 all-conference citations, including four first-team honorees. Most recently, Thompson ('05) earned Second Team All-A10 status in 2004. Musinski, who graduated as the school's all-time leader in receiving yards (4,168), receptions (223) and TD catches (31), was a three-time first team all-league pick from 2001 to 2003.

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 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 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 10th 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 the entire state of North Carolina. He also handles working with 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. In all, Solderitch has seen 11 players earn 15 all-conference awards on his watch, including current junior Cody Morris who was a Second Team All-A10 selection in 2004.

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.

Matt McLeod enters his first season as the Tribe's defensive coordinator, and sixth season in the program overall. McLeod takes over a defense that made great strides in 2004 with the expectations of making continued improvements this fall.

McLeod recruits central Virginia, 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 wealth of all-conference talent over his past five seasons on the Williamsburg campus. His first season at the College saw him oversee standout William and Mary 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. Defensive tackle Chad Richards was an all-league pick in 2001, while defensive end Marcus Washington was a third-team all-conference selection in 2002.

His move to overseeing the linebackers in 2003 did not stop the all-conference pipeline, as outside linebacker Paul Carpenter earned second-team honors in his senior season, while then-sophomore Travis McLaurin received a third-team all-league citation.

In total, McLeod has guided seven Tribe players to eight all-league awards, including current senior Chris Ndubueze, a Third Team All-A10 pick in 2004.

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 with his wife Kirsten.

A five year veteran of the College's staff, Trevor Andrews enters his second season of working with the team's defensive line and overseeing the program's recruiting efforts.

Previous to his current responsibilities, Andrews worked as a defensive assistant for three seasons and was responsible for mentoring the secondary. The 2003 season saw Andrews groom the Tribe cornerbacks, including first-team all-league selection Billy Parker, currently with the Miami Dolphins.

In his first season as defensive line coach in 2004, Andrews groomed current senior defensive end Adam O'Connor to Third Team *Associated Press* All-America honors and a Second Team All-A10 citation.

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 cooking, is single and resides in the Williamsburg area.

WITH FIVE VICTORIES THIS SEASON, THE COLLEGE'S PROGRAM CAN REACH 500 FOR ITS LONG HISTORY. CURRENTLY, THE COLLEGE HAS AMASSED 495 IN ITS 110 PREVIOUS SEASONS OF PLAY.

ASSISTANT COACHES

Steven Jerry comes into his second year as the Tribe's running backs coach after a very successful initial year in the role. His 2004 corps of backs proved to be one of the most successful and steady units on the team, as they combined for 1,655 rushing yards and 455 receiving yards on the season. Jerry's standout on the unit was Jon Smith, who earned Third Team All-Atlantic 10 honors.

Jerry came 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.

As mentioned, in his first season back at W&M, Jerry coached Smith to all-conference honors. The 2005 graduate capped his outstanding four-year career by rushing for 784 yards and 15 touchdowns last fall.

Jerry was no stranger to the Williamsburg campus, as he spent the 2000 season at the College serving as the program's offensive assistant. 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 while playing football for the Tar Heels.

Scott Boone enters his first season as the program's defensive back coach and second overall at William and Mary.

Prior to the 2004 season, Boone spent the previous seven years as the head football coach at Randolph-Macon College in Ashland, VA.

In his seven seasons at Randolph-Macon, Boone compiled a record of 37-33, including a 22-18 ledger in Old Dominion Athletic Conference action. In 1997, Boone guided the Yellow Jackets to a share of the ODAC title, going 4-1 in league play and 8-2 overall, and garnered Richmond Touchdown Club and VaSID Small College Coach of the Year honors.

While at RMC, Boone coached 34 players to First Team All-ODAC honors in his seven season, an average of better than four per year. Also, 14 team and individual school records were broken under Boone's tutelage.

Prior to his stint at RMC, Boone was an assistant coach at his alma mater, Wabash College in Crawfordsville, IN, from 1983 to 1996. During his tenure at Wabash, Boone served in a variety of roles ranging from volunteer assistant, to assistant head coach and recruiting coordinator. In Boone's 14 years as an assistant, Wabash posted an 81-38-2 record. In addition to his football duties, Boone was the head baseball coach at Wabash from 1986 to 1997, compiling a career record of 231-219 on the diamond, which ranks him as the school's all-time coaching wins leader. Boone is a member of the Wabash College Athletic Hall of Fame.

In addition to his coaching positions, Boone has directed summer football camps for the Ashland Youth Football League and for quarterbacks and receivers in Richmond.

In addition to his bachelor's degree from Wabash, Boone holds a Masters of Science - Education in Higher Education Administration from Purdue University, which he received in 1999.

ADAM BRAITHWAITE
DEFENSIVE ASSISTANT
WILLIAM AND MARY, 2002
2 YEARS

Former W&M standout Adam Braithwaite returns for his second season on the coaching staff as a defensive assistant with his primary responsibilities being with the defensive backs.

No stranger to the Tribe's defensive backfield, Braithwaite was a four-year letterwinning safety for the College before graduating in 2002.

Braithwaite will recruit for the Tribe in southwestern Virginia and western Pennsylvania.

Braithwaite returned to William and Mary 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.

Braithwaite, a native of Winchester, Virginia, started his coaching career right after graduating, spending the 2002 season as an assistant at Handley High School, his alma mater.

Braithwaite started 11 games for W&M in 2001 and helped the Tribe captured a share of the A-10 title. The team advanced to the I-AA playoffs and recorded an 8-4 overall record. 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.

CHRIS WILLETTS
TIGHT ENDS COACH
SPECIAL TEAMS ASSISTANT
WILLIAM AND MARY, 2002
1 YEAR

Chris Willetts enters his first season on the Tribe coaching staff as the tight ends coach and will also be assisting with special teams.

Willetts comes to the Tribe from West Liberty State where he spent one year as an assistant coach in charge of special teams. He also served as the strength coach for the squad and the position coach for wide receivers. Before coaching the Hilltoppers, Willetts was the assistant coach for James Monroe High School in Fredericksburg for two seasons.

A three-year letterwinner with the Tribe, Willetts graduated from the College in 2002. Willetts performed many roles while with the Tribe from 1999 to 2001. He was a punter, wide receiver, H-back and was a valuable special teams contributor.

Willetts earned a bachelor's degree from the College in Kinesiology with a minor in Philosophy.

He enjoys playing basketball, golf, and fishing in his spare time. Willetts is single and resides in Williamsburg.

BRENT BARTH
OFFENSIVE ASSISTANT
VMI, 2003
1 YEAR

Brent Barth comes into his first year with the Tribe as an offensive assistant who will be working with the Tribe receiving corps and special teams units.

As a 2003 graduate from the Virginia Military Institute, Barth was a four year letterwinner and starting punter for the Keydets. Barth earned All-Southern Conference honors for three years and All-America distinctions after his junior and senior seasons. He was also named as the Keydets special teams MVP for two years. Other honors include selections as the 1-AA National Player of the Week and the USA Today Player of the Week.

Upon graduation from VMI, Barth spent the next 18 months training with NFL kicking coach, Doug Blevins. After having workouts with the Atlanta Falcons, New York Jets, and the Minnesota Vikings, Barth comes to the Tribe with an intense work ethic and a love and knowledge of the game that will benefit the program.

WILLIAM AND MARY SET A NATIONAL RECORD IN 2004 FOR FEWEST TURNS OVERS IN AN 11-GAME REGULAR SEASON, AS THE TRIBE TURNED THE BALL OVER JUST SEVEN TIMES.

TRIBAL TIDBIT

ALL-TIME ASSISTANT COACHES

Wes Dodson is in his first season with the Tribe as a defensive assistant.

Dodson comes to W&M from Western Michigan University where he was a graduate assistant and helped prepare scout teams on defense.

Dodson earned four varsity letters as a safety for the Broncos from 1997-2001. The Nappanee, Indiana native appeared in 40 games, compiling 116 tackles, three fumbles recoveries and one interception. He posted a career-high 10 tackles against Buffalo during the 1999 season.

Dodson was a 3A All-State quarterback and defensive back at NorthWood High School. His grid teams compiled a 33-3 mark over three seasons.

Dodson earned a bachelor's degree in exercise science from Western Michigan in 2002. He is currently working towards a master's degree in sports administration.

Teresa Ptachick is entering her fifth 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 the assistant athletics director for health services and associate athletics director for external/business 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, 15-year old TJ and 12-year old Alexandra, and reside in the Williamsburg area.

All-Time Tribe Assistant Coaches

Agee, Joe.....1959-60	Erdossy, Eric 1962	Kolakowski, Mike.....1984-88	Rogers, Kevin1980-82
Ake, Wally 1979	Faragalli, Mike1983-84	Konstantinos, John.....1969-71	Ross, Bobby1967-70
Akers, John1976-78	Fears, Ivan.....1977-79	Knox, Glenn.....1943-44	Schnall, Steve.....1978-79
Andrews, Trevor.....2001-	Fela, Jeffery..... 1995	Lewis, Dick1954-55	Schudel, Paul.....1972-73
Baird, Boyd.....1953-58	Fetzer.....1930-32	Lineburg, Wayne2000-2003	Schwenke, Cliff..... 1982
Bass, Marvin1946-50	Flickinger, Joseph1937-38	London, Mike.....1991-94	Scott, Bill1931-36
Belin, Levern.....2001-2003	Floyd, Ralph..... 1951	Mahoney, Mike 1980	Sherman, Bob.....1972-79
Belin, Warren1995-96	Foussekis, George 1971	Mark, Joe.....1956-59	Shockley, Greg2004
Beightol, Larry1968-71	Freeman, Jackie..... 1951	Martin, Kenny 1983	Smith, Dan1980-83
Boone, Scott2005-	Friedgen, Ralph..... 1980	McCaulley, Don 1981-90	Smith, Jim1954-55
Bottiglieri, Joe.....1990-95	Gallagher, Dick 1946	McCleod, Matt.....2000-	Solderitch, Bob1996-
Brattan, Tom.....1983-91	Geedy, Sr., Vernon.....1922-25	McCray, "Rube".....1939-43	Stewart, Bill1981-83
Burke, Brian..... 1971	Gooch, Bobby 1920	McLean, Dick1972-73	Stuessy, Dwight.....1939-44
Casto, Bill1974-79	Goodfellow, Jim.....1972-73	Mikula, Tom.....1949-50, 1952	Tammariello, August...1962-67
Caughron, Harry 1949	Harmison, Dick 1969	Miller, Herb.....1951-55	Teefey, Joe.....1967
Chambers, Bill1957-59	Harvey, John 1964	Monago, Ted2000	Tepper, Lou1973-77
Chandler, Joseph 1933	Hoffman, Walter..... 1928	Morrison, Bob..... 1971	Thatcher, Chris.....1992-94
Clark, Tom2001-2003	Hoitsma, Lou..... 1950	Newell, Irwin 1950	Thomas, Alfred1947-48
Clausen, Chuck1969-70	Holt, S.B. "Frosty" 1945	Nielson, Roger1962-63	Throckmorton, Tom1998-99
Clements, Johnny..... 1952	Holtz, Lou1961-63	Nilsson, Arthur.....1924-25	Tipton, Eric1946-57
Counselman, J.S.....1920-21	Hooker, Lester 1951	Nusz, David.....1958-61	Todd, John.....1925-27
Cox, Derwin.....1985-87	Huesman, Russ.....1985-97	Peccatiello, Larry1961-68	Vaganek, Brian.....1996-00
Davis, "Meb"1930-32	Janaro, Phil..... 1979-83, 89-90	Pletcher, Jim.....2004	Vanderweghe, Alfred...1947-49
Defalco, Dante1960-61	Jerry, Steven2004-	Power, Thomas.....1946-49	Wallace, Bob1922-25
Derringe, Ed.....1958-63	Joyner, Bill1953-55	Prater, Jack 1960	Werner, Albert "Pop" ..1939-42
Douglas, Otis.....1932-38	Keister, Paul 1925	Pucci, Ralph1965-71	Willets, Chris2005-
Dowler, Tommy1933-34	Kelchner, Matt1984-99	Rawlinson, Kenneth..... 1946	Williams, Alan1996-00
Downing, Joe1964-66	Kellison, John1929-30	Rein, Bo 1970	Wilson, Barney.....1947-50
Ellis, Charlie 1951	Kelly, Sean 1984	Rizzo, Charles 1980	Young, Cy1928-30
Elmassian, Phil..... 1974	Kepa, Zbig1984-	Roby, Don1964-68	Zimmerman, Dave1974-76
Epley, Gene1983-85	Kirchenheiter, Ralph...1972-78	Roe, Jim 1964	