

WILLIAM & MARY

GAME 5: Towson • Saturday, Sept. 29, 2007 • 1 p.m. • Williamsburg, Va. • Zable Stadium

Game Day Information

WILLIAM AND MARY "TRIBE" (2-2, 0-1 CAA) vs. TOWSON "TIGERS" (2-2, 0-2 CAA)

Kickoff: 1 p.m., Saturday, Sept. 29

Site: Walter J. Zable Stadium at Cary Field (12,259, FieldTurf Pro)

Radio: 12:30 p.m. - The Tribe Football Radio Network will broadcast today's game across the Commonwealth of Virginia. The broadcast can also be heard live online at www.TribeAthletics.com. For a complete listing of the Tribe Football Radio Network, see the next page.

All-Time Series: W&M leads, 4-0. The Tribe leads the series in Williamsburg, 2-0.

Last Meeting: Nov. 4, 2006; W&M upset then 21st-ranked Towson, 29-28, on the road.

First and 10

W&M hosts Towson on Saturday afternoon in a Family Weekend contest at Zable Stadium, beginning a stretch of seven consecutive CAA Football conference games to close the regular season. The Tribe will not play at home again until Oct. 27, following back-to-back road games and a bye week. Both W&M and Towson are in search of its first conference victory. The Tribe is unbeaten in four all-time meetings with the Tigers, including a dramatic, 29-28 last-second victory at Johnny Unitas Stadium last season. W&M is coming off a 44-3 loss at 17th-ranked Virginia Tech on Saturday, which snapped a two-game winning streak. Towson has dropped two straight league games, falling at UMass and at home against Delaware on Saturday. W&M remains among the FCS national leaders offensively this week, ranking third in passing average (329.5) and 11th in total offense (463.0). Quarterback Jake Phillips leads the nation in total passing yards (1,253) and is second in passing yards per game (313.2). Phillips is fifth in total offense (317.5) and seventh nationally in passing efficiency (162.6). The Tigers counter with the CAA's fourth-best pass defense, which allows an average of 176.8 yards passing per game. Towson linebacker Brian Bradford is third in the CAA in tackles per game (11.2). Towson quarterback Sean Schaefer is fifth in the league in passing average (227.8). For Tribe head coach Jimmye Laycock's quotes from Monday's CAA conference call, see page 11.

2007 Tribe's Schedule

Date	Opponent	Score/Time
Aug. 30	#19 DELAWARE*	L/49-31
Sept. 8	at VMI	W/63-16
Sept. 15	LIBERTY	W/48-41 (2OT)
Sept. 22	at #17 Virginia Tech	L/44-3
Sept. 29	TOWSON*	1 p.m.
Oct. 6	at Villanova*	6 p.m.
Oct. 13	at Maine*	3 p.m.
Oct. 27	MASSACHUSETTS*	1 p.m.
Nov. 3	at Hofstra*	1 p.m.
Nov. 10	JAMES MADISON*	7 p.m.
Nov. 17	at Richmond*	Noon

*CAA Football conference game

2007 Tigers' Schedule

Date	Opponent	Score/Time
Aug. 30	CENTRAL CONNECTICUT	W/20-10
Sept. 8	at Morgan State	W/28-21
Sept. 15	at #3 Massachusetts*	L/36-13
Sept. 22	#11 Delaware*	L/27-7
Sept. 29	at William and Mary*	1 p.m.
Oct. 6	RICHMOND*	Noon
Oct. 13	HOFSTRA*	3:30 p.m.
Oct. 20	at Colgate	1 p.m.
Nov. 3	at Maine*	Noon
Nov. 10	VILLANOVA*	Noon
Nov. 17	at James Madison*	1:30 p.m.

*CAA Football conference game

The Coaches

Jimmye Laycock

Alma Mater, Year: William and Mary, 1970
 W&M Record: 180-129-2 (28th season)
 Career Record: Same
 Career vs. TU: 4-0

Gordy Combs

Alma Mater, Year: Towson, 1972
 TU Record: 88-75 (16th season)
 Career Record: Same
 Career vs. W&M: 0-4

In The Spotlight

DREW ATCHISON
#86, SENIOR, TIGHT END

Senior tight end Drew Atchison is this week's featured player: "In The Spotlight". (Page 12)

Table of Contents

Media Information	2
W&M Football Radio Network	2
W&M Sports Information Staff	2
Projected Depth Chart and Start Chart	3
This Week's Opponent: Towson	4
Tale of the Tape	4
W&M Football Quick Facts	5
W&M Football Game Notes	5
The Tribe in 2007	6
Scouting the 2007 Opponents	6
CAA Football Information	7
National Rankings/Tribe Honor Roll	8
Tribe Football Record Watch	9
Head Coach Jimmye Laycock	11
In The Spotlight: Drew Atchison	12
W&M Football Rosters	13-14
Season Game-By-Game Starters	15
Tribe in the Red Zone	15
W&M Single-Game Highs	16
Opponent Single-Game Highs	17
Long Plays of the Season	17
Top Offensive Performances	18
Scoring Drives Chart	19
The Last Time It Happened	20
W&M Single-Game Records	21
Game-By-Game Results	22
Quarterback Club Awards	24
Individual Career-Highs	25
Career Statistics	27
2007 Season Statistics	28

Media Information

W&M Media Relations Staff

Pete Clawson (Primary Football Contact)
Assistant A.D., Media Relations
(O) 757-221-3369 (E) pmclaw@wm.edu

Mark Hoskins (Secondary Football Contact)
Assistant to the Director
(O) 757-221-3344 (E) mjhosk@wm.edu

Kris Sears (Associate SID)
(O) 757-221-3368 (E) kasear@wm.edu

Rob Turner (Associate SID)
(O) 757-221-3370 (E) rrturn@wm.edu

Jake Skipper (Intern)
(O) 757-221-3344 (E) jskip@wm.edu

Zable Stadium Press Box Phone: 757-221-3414

Sports Information Fax: 757-221-3412

Web Site: www.TribeAthletics.com

Mailing Address:

751 Ukrop Way
Williamsburg, VA 23185

Weekly CAA Football Coaches Call

Every Monday from Aug.27-Nov. 19, the CAA Football coaches will hold a teleconference for the media from 10:00-12:10pm (eastern time). 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 and password contact Scott Meyer in the CAA office at (804) 754-1616, x20.

10:00 CAA Football update
10:10 Dave Clawson, Richmond
10:20 Jimmye 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 Dave Cohen, Hofstra
12:00 Gordy Combs, Towson

CAA Football Press Box Phone Numbers

Delaware	302-831-6199/302-831-2186
Hofstra	516-463-5247
James Madison	540-568-6521
Maine	207-581-1049
Massachusetts	413-545-3550
New Hampshire	603-862-2585
Northeastern	617-566-5956
Rhode Island	401-874-4616
Richmond	804-355-6110
Towson	410-704-3102
Villanova	610-519-5290
William and Mary	757-221-3414

Interviews

All requests for interviews must be directed through the Sports Information Office. Players are available Monday morning until noon Thursday. Please call either Pete Clawson, or Mark Hoskins, with interview requests.

Weekly Press Conference

A press conference with head coach Jimmye Laycock will be held every Tuesday at noon at the Hospitality House in Williamsburg. Lunch is served around noon, followed by opening remarks and a question and answer session with Coach Laycock. 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.

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. ****PARKING PASSES CANNOT BE LEFT AT WILL CALL****

Press Parking

Parking for members of the working press is available just southeast of Zable Stadium in front of the University Center. Parking is limited and media members are encouraged to arrive early.

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.

The William and Mary Football Radio Network

The W&M Athletics Department is in its second year of a partnership for the Tribe Radio Network with local stations, 92.3 FM "The Tide" and 107.9 FM "WBACH", as the network's Co-Flagships.

"We are extremely excited to be teaming up with Tribe Athletics," said Tom Davis, the President of Davis Media LLC. "We look forward to enhancing the broadcasts and broadening the reach of the games to the many fans throughout Tidewater Virginia."

The partnership provides the College with solid coverage of the peninsula, as the station's combined footprint reaches from eastern areas of Richmond to the western parts of Norfolk. Tribe fans in Richmond will also be able to catch the action on 1450AM WCLM, which returns for its third season as an affiliate. Also, as usual, long-standing network member WBRG, AM 1050 of Lynchburg is back to carry all the action for 2007.

In addition to the radio coverage, all broadcasts can be heard live on the web at www.TribeAthletics.com, free of charge.

The College's long-standing broadcast team of team of Jay Colley and Bob Sheeran remain in place to deliver all the action of Tribe football over the airwaves.

William and Mary Radio Network Affiliates

"The Tide"	92.3 FM	Williamsburg
WBACH	107.9 FM	Williamsburg
WBRG	1050 AM	Lynchburg
WCLM	1450 AM	Richmond

Depth Chart

Offensive Depth Chart: Towson Game

Pos.	No.	Name	Elg.	Ht.	Wt.	Notes
WR	81	Cameron Dohse	RF	6-0	186	Has at least one reception in the last three games
	2	Elliott Mack	JR	6-0	200	Second on the team with 15 receptions for 227 yards and two TDs
LT	67	Brent Cochran	SR	6-5	306	Two-year returning starter with 24-straight starts
	63	Keith Hill	RF	6-4	312	Saw snaps in the second half at Virginia Tech
LG	79	Michael Grant	JR	6-5	287	Started first four games of his career at left guard this season
	72	Justin Oliver	SR	6-4	286	Started 11 games at guard last season after missing all of '05
C	53	Luke Hiteshew	JR	6-1	290	Started four games at center this season after starting at guard in '06
	75	Eric O'Brien	JR	6-1	262	Moved to offensive line from defensive line during '06 spring practice
RG	56	C.J. Muse	SO	6-4	310	Started first four games at right guard this season
	51	Tim Kelley	SR	6-2	300	Reserve center last season with action in three games
RT	71	Brad Stewart	SR	6-3	300	Has started 26 consecutive games at right tackle
	77	Jake Marcey	FR	6-4	280	True freshman member of the travel squad
TE	86	Drew Atchison	SR	6-7	250	Led team in receptions (5) for second-straight week at Virginia Tech
	98	Rob Varno	SO	6-5	225	Has five receptions for 83 yards over the last three games
WR	16	R.J. Archer	SO	6-2	222	Has caught at least one pass in all 15 of his career games
	27	Joe Nicholas	SR	6-3	225	Two receptions for 63 yards, including game-long 47-yarder, at VT
QB	11	Jake Phillips	JR	6-3	219	Leads FCS in total passing yards (1,253), seventh in efficiency (162.6)
	10	Mike Potts	SR	6-4	226	Completed 57.1% (8-14) of his attempts on the season
TB	5	Tony Viola	SR	6-1	216	Made first career start at tailback at Virginia Tech; 10 att. for 17 yards
	33	Thomas Schonder	RF	5-11	186	Season-high nine carries at Virginia Tech for 42 yards
FB	45	Graham Falbo	SR	6-0	235	One reception for 10 yards at Virginia Tech
	43	Jimmy Hobson	RF	5-11	218	Made collegiate debut at VMI, carrying two times for eight yards.

Defensive Depth Chart: Towson Game

Pos.	No.	Name	Elg.	Ht.	Wt.	Notes
DE	97	Adrian Tracy	SO	6-4	245	Season-high 3.0 tackles for loss and one QB sack at Virginia Tech
	58	Bryan Jean-Pierre	RF	6-3	245	Recorded three total tackles and one QB sack at Virginia Tech
DT	93	Sean Lissemore	SO	6-4	271	Five total tackles, 1.5 TFL, and one QB sack at Virginia Tech
	69	Carl Watts	RF	6-3	255	Recorded a pair of unassisted tackles at VMI; Saw snaps at VT
DT	92	Ryan Jones	SR	6-3	258	Forced a fumble and had one unassisted tackle for loss at VMI
	66	Derek Toon	RF	6-3	280	Assisted on a quarterback sack at VMI; Two assists against Liberty
DE	95	C.J. Herbert	SO	6-3	262	Recorded four tackles and blocked an extra point attempt at VMI
	40	Mike Stover	FR	6-3	255	Recorded one solo tackle at Virginia Tech in third career game
MLB	44	Josh Rutter	JR	6-3	230	Season-high 15 tackles against Liberty with seven unassisted stops
	50	Todd Reyher	JR	6-0	227	Season-high four total tackles at Virginia Tech
WLB	21	Michael Pigram	JR	5-10	220	Five total tackles, with three solos, at Virginia Tech
	13	Evan Francks	RF	5-11	210	Recorded five total tackles, including solo sack, at VMI; Four stops at VT
SLB	35	Ryan Horvath	SR	6-1	225	Has started three consecutive games
	48	Wes Steinman	RF	6-2	215	Saw significant playing time at Virginia Tech with three total tackles
CB	9	Max Harris	SO	5-10	189	Collected a career-high 11 total tackles, including seven solo, vs. LU
	38	Terrell Wells	FR	5-10	180	Season-high four total tackles with three assists at Virginia Tech
SS	6	David Caldwell	SO	5-11	205	Collected game-high 10 total tackles, TFL, at Virginia Tech
	22	David Houff	JR	6-1	200	Recorded two stops vs. Liberty; Two tackles at Virginia Tech
FS	17	Robert Livingston	SO	6-3	220	Averaging 7.3 tackles per game, had season-high 10 vs. Delaware
	26	Michael Alvarado	RF	6-0	198	Recorded a pair of unassisted tackles against Liberty
CB	37	Derek Cox	JR	6-1	193	Had an INT in the end zone against Liberty
	24	Ben Cottingham	RF	5-9	162	Assisted on two tackles at Virginia Tech
(OR)	42	Fred Johnson	SO	6-1	195	Tallied two tackles at VMI; Two stops at Virginia Tech

Special Teams Depth Chart: Towson Game

Pos.	No.	Name	Elg.	Ht.	Wt.	Notes
PK/KO	80	Brian Pate	SO	5-9	175	1-for-2 on FG attempts at Virginia Tech; 19-for-19 on PATs this year
	87	David Miller	RF	6-0	170	Team's starting punter
P	87	David Miller	RF	6-0	170	Career-high 11 punts and 419 yards at Virginia Tech
	80	Brian Pate	SO	5-9	175	Team's starting place-kicker
H	16	R.J. Archer	SO	6-2	222	First season as team's starting holder
LS	45	Graham Falbo	SR	6-0	235	First season as starting long snapper
SS	67	Brent Cochran	SR	6-5	306	Handles snapping on placement kicks; Third year as starter
KR	6	David Caldwell	SO	5-11	205	Returned four kickoffs for 98 yards, including long of 31, at VT
	5	Tony Viola	SR	6-1	217	Has seven career kickoff returns for 63 yards
PR	37	Derek Cox	JR	6-1	193	Season-high two punt returns at Virginia Tech for eight yards

Start Chart

Offense	2007	Streak	Career
Joe Nicholas (WR)	2	2	36
Brad Stewart (OT)	4	26	26
Brent Cochran (OT)	4	24	24
Jake Phillips (QB)	4	4	15
Luke Hiteshew (OG)	4	4	13
Justin Oliver (OG)	-	-	11
Mike Potts (QB)	-	-	11
R.J. Archer (WR)	3	2	10
Drew Atchison (TE)	4	5	9
C.J. Muse (OG)	4	6	6
Elliott Mack (WR)	1	-	6
Michael Grant (OL)	4	4	4
D.J. McAulay (WR)	1	-	4
Matt Otey (FB)	-	-	3
Cameron Dohse (WR)	3	3	3
DeBrian Holmes (TB)	3	-	3
Graham Falbo (FB)	1	-	1
Tony Viola (TB)	1	1	1

Defense	2007	Streak	Career
Josh Rutter (LB)	4	4	18
Derek Cox (CB)	4	4	16
C.J. Herbert (DT)	4	15	15
Michael Pigram (LB)	4	15	15
Adrian Tracy (DE)	4	15	15
David Caldwell (CB)	4	5	5
T.J. O'Neill (LB/DL)	1	-	5
Sean Lissemore (DL)	4	4	4
Robert Livingston (FS)	4	4	4
Ryan Jones (DL)	4	4	4
Max Harris (CB)	4	4	4
David Houff (S)	4	-	4
Ryan Horvath (LB)	3	3	3
Sheldon Alexander (S)	1	-	1

Longest Active Streaks

Brad Stewart (OT)	26
Brent Cochran (OT)	24
C.J. Herbert (DT)	15
Michael Pigram (LB)	15
Adrian Tracy (DE)	15
C.J. Muse (OL)	6
Drew Atchison (TE)	5
Jake Phillips (QB)	4
Josh Rutter (LB)	4
Derek Cox (CB)	4
Sean Lissemore (DL)	4
Robert Livingston (FS)	4
Ryan Jones (DL)	4
Max Harris (CB)	4
Luke Hiteshew (OL)	4
Michael Grant (OL)	4
Ryan Horvath (LB)	3
Cameron Dohse (WR)	3
R.J. Archer (WR)	2
Joe Nicholas (WR)	2
Tony Viola (TB)	1

Most Career Starts (Active)

Joe Nicholas	36
Brad Stewart	26
Brent Cochran	24
Josh Rutter	18

This Week's Opponent

Towson Offense Depth Chart

FL	16	Marcus Lee	JR	6-2	195
	86	Casey Cegles	FR	5-10	185
HB	80	Demetrius Harrison	SR	6-0	190
	2	Paul Perry	SR	6-2	185
SE	2	Paul Perry	SR	6-2	185
	84	Dayron Arnold	SR	6-3	196
RT	76	Dan Bridges	SO	6-6	300
	72	Adam Pritts	SO	6-6	305
RG	69	Jeff Tyler	SR	6-6	290
	65	Chris Ritter	FR	6-3	275
C	70	Austin Weibley	JR	6-2	290
	78	Nick Bradway	SR	6-0	285
LG	63	Jeremy Williams	JR	6-2	270
	65	Chris Ritter	FR	6-3	275
LT	75	Antonio Logan-El	FR	6-5	315
	72	Adam Pritts	SO	6-6	305
TE	42	John Godlasky	SO	6-3	245
	82	Ryan Collins	SR	6-5	240
TB	34	Rasheed McClaude	SR	5-11	208
	18	Nick Williams	SR	5-8	210
-or-	44	Jas Lee Rouson	FR	5-11	225
QB	13	Sean Schaefer	JR	6-1	205
	14	Andrew Goldbeck	SR	6-1	225

Towson Defense Depth Chart

RDT	95	Richard Lee	SO	6-4	257
	92	Haines Holloway	SR	6-2	285
NG	62	John Sutherland	SR	6-3	300
	59	Scott Bullock	JR	6-4	275
LDT	91	T.J. Foley	SR	6-3	275
	64	Yaky Ibia	FR	6-2	285
LLB	4	John Webb	SR	6-3	220
	28	Donte Blakey	FR	6-0	220
ILB	41	Brian Bradford	SR	6-2	240
	52	Josh Root	SO	6-2	235
ILB	21	Maurice Wilkins	SR	6-1	225
	47	Alex Butt	SO	6-2	215
RLB	36	Jordan Manning	SR	6-0	228
	17	Trent Covington	JR	6-1	200
LCB	22	Eric Clark	SR	6-1	185
	26	Ollie Thomas	FR	5-8	186
FS	33	Kenny Scott	SR	6-1	200
	9	Andrew Lee	FR	6-0	200
SS	15	Drew Mack	JR	6-1	205
	3	Raymond White	FR	6-0	210
RCB	25	Jeremy Gardner	FR	5-10	182
	27	Jimmy McClam	JR	5-7	170

Towson Special Teams Depth Chart

P	11	Bill Shears	SO	6-4	230
	35	Mark Bencivengo	JR	6-0	180
PK/KO	35	Mark Bencivengo	JR	6-0	180
	29	Chris Desautels	SO	6-4	185
LS	60	Joe McNamara	FR	6-0	250
HLD	14	Andrew Goldbeck	JR	6-0	180
LS	54	Bart McMillin	SR	6-0	232
KR	27	Jimmy McClam	JR	5-7	170
	2	Paul Perry	SR	6-2	185
PR	16	Marcus Lee	JR	6-2	195
	2	Paul Perry	SR	6-2	185

Tale of the Tape

Tribes vs. Tigers				
Pos.	W&M	TU		Pos.
WR & TE	6-3/218	6-0/193		DB
OF Backs	6-4/291	6-2/228		LB
OL & TE	6-0/216	6-3/277		DL
DL	6-4/259	6-4/283		OL/TE
LB	6-1/227	6-0/207		OF Backs
DB	6-0/202	6-2/206		WR/TE

* Averages reflect those of starters only.

All-Time Series With Towson

Series Record: W&M leads, 4-0
 Series Record in Williamsburg: W&M leads, 2-0
 Series Record in Towson: W&M leads, 2-0
 Series Record at Neutral Sites: n/a
 First Meeting: Oct. 17, 1992; W&M won, 43-15, in Williamsburg.

All-Time Series Meetings

Year	Date	Result	TU Score	W&M Score	Location
1992	Oct. 17	W	15	43	Williamsburg
2004	Oct. 30	W	16	41	Towson, Md.
2005	Oct. 22	W	13	44	Williamsburg
2006	Nov. 4	W	28	29	Towson, Md.

Towson Series Notes

A Win vs. Towson Would ...

- Be the College's fifth straight victory in the all-time series with Towson and the fourth straight since the Tigers joined the league prior to the 2004 season.
- Stop a three-game losing streak in conference games, dating back to last season, and snap a seven-game losing streak in home conference contests (see note to follow).
- Mark head coach Jimmie Laycock's 70th career league victory (vs. 46 losses) and 181st all-time win.
- Prevent an 0-2 start in conference play for the second consecutive season. Prior to 2006, the Tribe had only one 0-2 start in its previous 14 years of league play (2003).
- Improve Laycock's all-time record at Zable Stadium to 100-40-1.
- Move the Tribe's record to 3-2, which would equal the squad's entire 2006 win total.

Looking for Some Home Cooking

The College is seeking its first home win over a conference opponent since defeating Towson on Homecoming weekend of 2005, 44-13. Since that game, the College has lost seven straight home contests to fellow members of the Colonial Athletic Association. Five of those seven losses were decided by four points, or less.

Exciting Finish On The Way?

Though the Tribe had faced Towson one time before in 1992, similar to Liberty, the Tigers first appeared on the W&M schedule as a regular opponent in 2004. Similar to the Liberty series, the first two meetings between the Tribe and Tigers were not close, as W&M won 41-16 in Maryland in 2004 and 44-13 in Williamsburg in 2005. Last year, W&M escaped both opponents' home fields with narrow one-point victories, downing the Flames 14-13 and the Tigers' 29-28. This year, the Tribe needed double-overtime to subdue Liberty, 48-41, on Sept. 15 in the final meeting of the team's four-game contract.

The Last Meeting

TOWSON, Md. (11/4/06) -- Blair Pritchard kicked a 34-yard field goal, his third, with five seconds remaining to lift William and Mary to a 29-28 victory over 21st-ranked Towson.

W&M picked up its first conference victory of the season and snapped a nine-game losing streak in league games. Mike Potts passed for a career-high 409 yards and two touchdowns, completing 28 of 44 attempts to post the third-best single-game passing performance in school history. Elijah Brooks rushed for a career-high 165 yards on 22 carries and passed for a touchdown, as the Tribe piled up 630 yards of total offense, the most ever yielded by Towson.

Potts' top targets on the day were Joe Nicholas and R.J. Archer, as the pair combined for 226 yards on 12 catches. Nicholas had six grabs for 104 yards and two touchdowns, one a 76-yard catch from Potts and the other a 6-yard reception from Brooks. Archer recorded six receptions for 122 yards, both career-highs. D.J. McAulay had a 45-yard touchdown catch from Potts in the fourth that cut the Tribe's deficit to 28-23.

Pritchard booted a career-long 34-yarder with 4:48 remaining to trim the Tigers' lead to 28-26, then matched the distance on the game-winner.

Adrian Tracy highlighted a strong second-half performance by the defense, finishing with four tackles for loss, including a career-high three quarterback sacks. Chris Ndueze had a team-high 13 tackles with two for loss, and David Houff had a second-half interception.

	1	2	3	4	Final
William and Mary	3	14	0	12	29
Towson	14	7	0	7	28

Mike Potts passed for 409 yards and two touchdowns in the win at Towson.

Team Notes

Family Weekend Affair

Saturday's game will be one of the many events the W&M campus is providing as part of its Family Weekend activities. A large crowd is expected. Last season's game on Family Weekend against Hofstra was a sellout.

If the game should sell out, it would mark the fourth sellout for the College since the 2004 season. The previous two Family Weekends have seen the College host crowds of 11,741 in 2005 against Liberty and 12,259 in 2006 against Hofstra.

With a five-figure crowd in the house Saturday, it will mark the sixth time in the last eight home games W&M has gone over the 10,000 mark.

Of the Tribe's top 10 crowds since 1997, when the College readjusted its capacity for Zable from 15,000 to 13,279 – then reduced further to its current 12,259, six have occurred over the past two seasons.

All in the Family

Starting Saturday, the College will finish the season with seven straight games against CAA Football opponents.

Following the Towson game, the Tribe will not return to Zable for nearly a month, as its next home game will be the Homecoming contest against Massachusetts on October 27th. In fact, after the game with Towson, the College will be on the road for four of its six remaining contests.

Hard Road Ahead

Speaking of the schedule to come, five of the College's remaining seven opponents are either currently unbeaten (UMass and Hofstra), or have lost just once (James Madison, Villanova and Richmond). The Tribe will find no sympathy with Towson, however, as the 2-2 Tigers have played unbeaten UMass and Delaware the previous two weeks. Coincidentally, four of those five remaining opponents are ranked in this week's Sports Network FCS Top 25. UMass leads the way at No. 2, followed by JMU (No. 9), Hofstra (No. 14) and Richmond (No. 25), which entered the poll for the first time this week. The Tribe has already played games against ranked opponents Delaware (No. 12) and Virginia Tech (No. 17/AP).

Leveled Playing Field

Historically, W&M teams have rebounded well from game's against FBS opponents, as the College is 9-4 in games following contests with team's from the NCAA's bowl subdivision since 1993.

No Touchdown For Tribe At Tech

The Hokies' tenacious defense yielded just three points on a second-quarter Brian Pate field goal, which stands as the lowest point total for the College since being whitewashed at Delaware (14-0) in 1997.

The last game the Tribe failed to score an offensive touchdown in came in 2004, when W&M pulled out a 9-7 win at New Hampshire. That afternoon saw the College scrape together three field goal drives during a relentless downpour on a mud-covered field.

Extra Effort

The Tribe's 48-41, double overtime win vs. Liberty was the College's eighth all-time overtime game. W&M is 6-2 in overtime contests, including a perfect 5-0 at home. The Tribe's last OT game before Saturday was a double-overtime win at Northeastern in 2005.

Seeing Yellow

W&M consistently is one of the least penalized teams in the CAA, so the 13 penalties for 87 yards against Liberty were very uncharacteristic. The 13 flags tie the team's record for most penalties in a single game in the 28 years Laycock has been at the helm. The only other time occurred in the 1995 season finale vs. Richmond. One has to go back to the 2004 season to find the last time a Tribe team was penalized for more yards (90, also against Liberty). W&M returned to form at Virginia Tech, drawing only three infractions. Conversely, Tech was penalized 11 times for 95 yards, both of which were W&M opponent season-highs. W&M's average of 44.8 penalty yards per game is third in the CAA.

Fresh Start

Due to depth issues along the Tribe's defensive front, true freshman Mike Stover saw his first game action against VMI. With the playing time, he joined Terrell Wells (cornerback) as members of the 2007 recruiting class to see the field. Stover became the first Tribe true freshman defensive lineman to see game action since Brian Williamson in 2003. In the season opener against Delaware, Wells became the first true freshman to score a touchdown for the Tribe since 1992. The last true freshman to reach the end zone was former all-conference tailback Troy Keen. Keen, who was a key reserve on the '92 squad, found pay dirt six times that season and went onto having one of the finest playing careers in school history.

Statistical Breakdown

	W&M	TU
SCORING	145	68
<i>Points per Game</i>	36.2	17.0
FIRST DOWNS	100	73
<i>Rushing</i>	37	24
<i>Passing</i>	57	40
<i>Penalty</i>	6	9
RUSHING YARDAGE	534	220
<i>Yards Gained</i>	663	447
<i>Yards Lost</i>	129	227
<i>Rushing Attempts</i>	156	125
<i>Average per Rush</i>	3.4	1.8
<i>Average per Game</i>	133.5	55.0
<i>Rushing Touchdowns</i>	10	2
PASSING YARDAGE	1318	948
<i>Att-Comp-Int</i>	139-84-3	150-93-8
<i>Average per Pass</i>	9.5	6.3
<i>Average per Catch</i>	15.7	10.2
<i>Average per Game</i>	329.5	237.0
<i>Passing Touchdowns</i>	8	6
TOTAL OFFENSE	1852	1168
<i>Total Plays</i>	295	275
<i>Average per Play</i>	6.3	4.2
<i>Average per Game</i>	463.0	292.0

Tribe Quick Facts

Location: Williamsburg, Va.
 Founded: 1693
 Enrollment: 5,500
 Colors: Green, Gold and Silver
 President: Gene R. Nichol
 Chancellor: Sandra Day O'Connor
 Athletics Director: Terry Driscoll
 Stadium: Walter J. Zable Stadium at Cary Field
 Capacity: 12,259
 Surface: FieldTurf Pro
 NCAA Affiliation: Division I FCS
 Conference: CAA Football Conference
 2006 Record: 3-8 (1-7 A-10)
 Ticket Information: (757) 221-3340
 Website: www.TribeAthletics.com

Tigers' Quick Facts

Location: Towson, Md.
 Founded: 1866
 Enrollment: 18,011
 Colors: Gold, White and Black
 President: Dr. Robert Caret
 Athletics Director: Mike Hermann
 Stadium: Johnny Unitas Stadium
 Capacity: 11,198
 Surface: FieldTurf
 NCAA Affiliation: Division I FCS
 Conference: CAA Football (Southern)
 2006 Record: 7-4 (4-4, A-10)
 Website: www.TowsonTigers.com
 SID: Dan O'Connell
 Office Phone: (410) 704-3102
 Email doconnell@towson.edu

Game Notes

The Tribe in 2007

Overall:	2-2
At home:	1 - 1
Away:	1 - 1
On grass:	1 - 1
On turf:	1 - 1
At night:	1 - 1
CAA Football overall:	0 - 1
CAA Football home:	0 - 1
CAA Football road:	0 - 0
By Month:	
August:	0 - 1
September:	2 - 1
October:	0 - 0
November:	0 - 0
When scoring first	0 - 1
When opponent scores first	2 - 1
When leading at half	2 - 0
When trailing at half	0 - 2
When tied at half	0 - 0
When leading after 3 qtrs	2 - 0
When trailing after 3 qtrs	0 - 2
When tied after 3 qtrs	0 - 0
When out-passing opponent	2 - 2
When out-rushing opponent	0 - 0
When out-gaining opp. (total off.)	2 - 1
When out-gained by opp.	0 - 1
When leading TOP	1 - 1
When trailing TOP	1 - 1
With an individual 100-yd rusher	1 - 0
With an individual 200-yd passer	2 - 2
With opponent 100-yd rusher	1 - 1
With opponent 200-yd passer	1 - 1
When leading turnover ratio	2 - 1
When trailing turnover ratio	0 - 1

Scouting 2007 Opponents This Week

DELAWARE (4-0, 3-0), vs. Monmouth, 7 p.m.
 Last Week: W, at Towson, 27-7
VMI (1-3), at Robert Morris, 1 p.m.
 Last Week: L, at Lehigh, 37-6
LIBERTY (2-2), St. Francis (PA), 7 p.m.
 Last Week: L, at Elon, 42-14
VIRGINIA TECH (3-1), vs. North Carolina, Noon
 Last Week: W, vs. William and Mary, 44-3
TOWSON (2-2, 0-2), at William and Mary, 1 p.m.
 Last Week: L, vs. Delaware, 27-7
VILLANOVA (3-1, 1-0), at James Madison, Noon
 Last Week: W, vs. Penn, 34-14
MAINE (1-3, 0-2), OPEN
 Last Week: L, vs. Massachusetts, 38-7
MASSACHUSETTS (4-0, 2-0), at Boston College, 1 p.m.
 Last Week: W, at Maine, 38-7
HOFSTRA (3-0, 1-0), vs. Stony Brook, 7 p.m.
 Last Week: W, at Rhode Island, 37-24
JAMES MADISON (3-1, 1-0), vs. Villanova, Noon
 Last Week: W, vs. Coastal Carolina, 45-10
RICHMOND (2-1, 1-0), vs. New Hampshire, 3:30 p.m.
 Last Week: W, at Bucknell, 45-14

Offensive Notes

Phillips' Passing Fancy At Virginia Tech

While the Hokies defensive performance was dominant, quarterback Jake Phillips did manage to post a Hokie individual opponent season-high 243 yards passing. It bested the 217 passing yards Matt Flynn and his second-ranked Louisiana State Tigers recorded in its 48-7 win over Virginia Tech in Baton Rouge.

Small Offensive Victories From Tech

Despite producing only a field goal, W&M can point to several bright spots in its effort at 17th-ranked Virginia Tech. The College's offense produced more first downs (13-12) and passing yards (257-154) than the Hokie attack. Included in the Tribe's afternoon was a nine-play, 94-yard drive and an eight-play 70-yard effort. The Tribe's 94-yard field goal march matched the longest scoring drive allowed by the Hokies this season and was also the Tribe's longest scoring march.

Keeping An Eye On The Big Picture

Despite the rough day in Blacksburg, the Tribe offense still ranks among the best of the FCS, as W&M currently is third in passing offense, averaging 329.5 yards per game, 11th in total offense, averaging 463.0 yards per game and tied for 20th in scoring offense, averaging 36.25 points per game.

One year removed from a 2006 season that saw it produce uncharacteristic offensive numbers (19 points per game and 339.4 yards per game), the W&M attack is off to a record start. No team in the College's 113-year football history recorded more total yards (1,590) or points (142) through three games to start a season. While still very early, if the Tribe were to maintain its current scoring average, it would rank second all-time in school history. The 1993 squad averaged a school-record 36.9 points per game in running to a 9-3 mark.

When comparing the numbers to last season, the Tribe has already accumulated nearly 70 percent of the total points it scored (209) and nearly 46 percent of its 11-game cumulative total offensive yardage (3,733).

Tribe Offense In Elite Company

Since taking over the program in 1980, Laycock has coached a total of seven teams that have averaged 30, or more, points per game. Five of those seven teams participated in postseason play. The average number of victories among the seven teams is 8.6.

For the record, previous to Laycock's tenure on campus, the only other team in Tribe history that averaged better than 30 points per game was the 1946 squad, which produced 34.7 points a game.

The following is a complete listing of all the teams in school history to average better than 30 points per game:

Rank	Team	Scoring Avg.	Final Record
1.	1993	36.8	9-3
2.	1990	35.9	10-3
3.	2004	34.7	11-3
	1946	34.7	8-2
5.	1991	31.8	5-6
6.	1998	31.5	7-4
7.	1996	30.3	10-3
8.	2001	30.2	8-4

High Water Mark

The Tribe's offense was nearly flawless in putting together a 63-point performance at VMI on Sept. 8. After yielding the team's only offensive turnover of the season on the second snap of the game, the Tribe's attack was nearly unstoppable. The College amassed 524 yards of total offense and scored touchdowns on nine of its ensuing 11 possessions. After the initial miscue, the College ran a total of 34 offensive plays over its next seven possessions for the remainder of the first half and faced a third down situation just three times, converting two.

The 63 points stand as the most for any Laycock coached team and is the school's highest single-game performance since the 1932 season, which saw the Tribe hang a 77-0 defeat on Bridgewater College. The 46-point margin of victory is the most since the Tribe defeated fellow Big South Conference member, Liberty, 56-0 in 2005.

Tribe Starts Season on Record Pace

The last time a W&M team accumulated more points or total yards in any three-game stretch was during the 1993 season, when the College put together an eye-popping 153 points and 1,679 total yards between the fifth through seventh games, all wins (49-6, VMI; 53-6, Northeastern; and 51-17, Villanova).

Tribe Lights The Scoreboard

The Tribe offense had 34 total possessions in the first three games of the season and, excluding drives where the squad intentionally took a knee, produced points on 21 of them with 18 touchdowns and three field goals. W&M punted only five times and was forced three-and-out just twice, once each vs. Delaware and Liberty.

What's in the Water?

The Tribe's offense, averaging 36.2 points per game, currently ranks sixth in the CAA in scoring. Overall, seven of the league's 12 teams are averaging over 30 points a contest. Six teams from the league are currently ranked in the national top 20 in scoring, with W&M and James Madison tied for 20th.

Elite Atchison

Senior tight end Drew Atchison brought down five receptions for 81 yards against Virginia Tech, making him the game's leading receiver. It also marked the second-straight week Atchison led the team in receptions. He currently is leading the squad, and is third in the league, with an average of 81.2 yards receiving per game. The figure leads all CAA tight ends. He also leads the Tribe with 18 receptions and his average of 4.5 receptions per game ranks ninth in the CAA.

Nationally, his 81.2-yard average is third among the nation's tight ends in the FCS. Atchison's total of 18 catches is second nationally behind Matt Champa of Dayton (23), while his average of 18.1 yards per catch is the top figure among tight ends ranked in the national top 100 in receiving yards.

Atchison is on pace to become only the second tight end in Laycock's 28-year tenure to lead the team in either receptions or receiving yards. Glenn Bodnar (1982-84) did both in 1984, as he established the team's position records for both single-season receptions (69) and receiving yards (757).

The College's position record for single-season touchdowns is held by Mike Leach (1998-99), who had six touchdowns to go along with 58 catches for 653 yards during the 1998 season.

When Atchison first walked into the Tribe's football program before spring practice in 2005, he was a 220-pound sophomore walk-on who had spent his freshman year as a member of the Tribe baseball squad. The College's staff recognized his athleticism, and figured he would have the ability to fill out his 6-7-frame. Some 35 pounds of muscle later, Atchison has done just that – and more.

Atchison has already been over the 100-yard receiving mark twice this season against both Delaware (139) and Liberty (103). He contributed several big plays in the team's double overtime win vs. Liberty, but none bigger than his 15-yard, diving touchdown catch in the first overtime period. In fact, five of his six catches against the Flames were for 15-yards, or more. He also had one of the team's biggest offensive plays in the season opener with Delaware, as he brought down a 50-yard touchdown catch and run. His 139-yard effort stands as the best single-game performance for a Tribe tight end since Glenn Bodnar set the school's position record with a 183-yard performance vs. Colgate in 1983. Atchison's six-receptions against the Blue Hens are the most for a Tribe tight end since 1999, when current Denver Bronco, Mike Leach, had seven receptions for 64 yards in a 30-20 loss to James Madison.

Atchison has now caught at least two passes in nine straight contests for the College. His last game without a reception came in the sixth game of last season at Liberty.

Quality Quarterback

Junior quarterback Jake Phillips found himself in the crosshairs of the Virginia Tech defense for the majority of the three quarters he was under center on Saturday. He was sacked four times on the afternoon and was under pressure much of the game, as the Hokies recorded an additional eight quarterback hurries. But, Phillips did manage to throw for a Hokie opponent single-game season best 243 yards, completing 17-of-40 attempts. He led the College on drives of 94 and 70 yards, with the former leading to a short field goal and the latter a 30-yard field goal attempt that bounced off the left upright.

Phillips currently leads the CAA in passing yards per game (313.2), quarterback efficiency (162.6) and total offensive yards per game (317.5). His eight touchdown passes ties him for the third highest mark in the league. Nationally, he is ranked seventh in passer efficiency and is fifth in total offense.

Coming into the Tech game, he had reached the 1,000-yard passing mark quicker than any player in school history in three games. He reached the mark by completing 20 of his 28 attempts for 335 yards and three touchdowns in the Tribe's double OT win vs. Liberty. At the time, Phillips raised his quarterback efficiency rating to a national best 202.33. In the season opener vs. Delaware, Phillips set the school's single-game passing yardage record (433 yards), and the next week he completed 13 of his 15 attempts for 242 yards and three scores in one half of a win at VMI.

He has completed 61.3 percent of his attempts on the season (76-124) for 1,253 yards and eight touchdowns, with three interceptions, which all came at Virginia Tech.

Chart Climbing

Phillips' 243-yard effort at Virginia Tech pushed his career total to 3,580 passing yards and moved him past Dan Darragh (1965-67, 3,361), into the ninth position on the school's career passing top 10. With 440 yards passing, Phillips will vault into the eighth position, currently held by Tom Rozantz (4,019, 1975-78).

With 227 yards of total offense on Saturday, Phillips moved into the school's career top 10 in that category, as his total of 3,847 yards pushed him past former tailback Derek Fitzgerald (3,749, 1992-95) into 10th. He is 474 total yards from moving up one more notch, past Chris Garrity's ninth-place total of 4,320 yards, set between the 1979-81 seasons.

With 40 attempts on Saturday, he also moved into the 10th-place position on the Tribe's career attempts chart, with 269. See complete listing on page 10.

CAA FOOTBALL CONFERENCE

2007 CAA Football Standings

South	CAA	Overall	H	A
Delaware	3-0	4-0	2-0	2-0
James Madison	1-0	3-1	3-0	0-1
Villanova	1-0	3-1	2-0	1-1
Richmond	1-0	2-1	0-0	2-1
William and Mary	0-1	2-2	1-1	1-1
Towson	0-2	2-2	1-1	1-1

North	CAA	Overall	H	A
Massachusetts	2-0	4-0	2-0	2-0
Hofstra	1-0	3-0	1-0	2-0
New Hampshire	0-1	2-1	1-0	1-1
Northeastern	0-1	1-3	1-1	0-2
Maine	0-2	1-3	1-1	0-2
Rhode Island	0-2	0-4	0-2	0-2

Around CAA Football This Week

Saturday, Sept. 29	Time/TV
*Villanova at James Madison	Noon/CSN
*Towson at William and Mary	1 p.m.
*New Hampshire at Richmond	3:30 p.m./CN8
Rhode Island at Brown	12:30 p.m.
Massachusetts at Boston College	1 p.m.
Monmouth at Delaware	7 p.m.
Stony Brook at Hofstra	7 p.m.

Last Week's CAA Football Results

- *Delaware 27, Towson 7
- *Massachusetts 38, Maine 7
- *Hofstra 37, Rhode Island 24
- Virginia Tech 44, William and Mary 3
- James Madison 45, Coastal Carolina 10
- UC Davis 28, Northeastern 10
- Richmond 45, Bucknell 14
- Villanova 34, Penn 14
- New Hampshire 52, Dartmouth 31

Last Week's CAA Football Players of the Week

- Offense: Tim Hightower, Richmond, RB
- Defense: Matt Marcorelle, Delaware, DL
- Special Teams: Mike Boyle, UNH, KR
- Rookie: John Dempsey, Villanova, DB

Game Notes

National Rankings

CAA Football in the National Polls

Sports Network (Sept. 24)	FCS Coaches (Sept. 24)
Massachusetts (2)	Massachusetts (2)
James Madison (9)	James Madison (9)
New Hampshire (11)	New Hampshire (11)
Delaware (12)	Delaware (12)
Hofstra (14)	Hofstra (14)
Richmond (25)	Richmond (25)

Sports Network FCS Top 25 - Sept. 24 Poll

Team (First Place Votes)	Record	Final Rank
1. Montana (46)	3-0	2
2. Massachusetts (18)	4-0	3
3. Northern Iowa (12)	4-0	4
4. North Dakota State (14)	3-0	5
5. Appalachian State (8)	3-1	1
6. McNeese State (2)	3-0	6
7. Southern Illinois (1)	4-0	7
8. Wofford (2)	3-1	13
9. James Madison	3-1	8
10. Youngstown State	3-1	9
11. New Hampshire	2-1	10
12. Delaware	4-0	11
13. Hampton	3-0	12
14. Hofstra	3-0	15
15. Sam Houston State	2-1	17
16. Illinois State	2-2	14
17. Western Illinois	3-1	19
18. Montana State	2-1	18
19. Eastern Illinois	2-2	20
20. Furman	1-2	16
21. Eastern Washington	3-0	25
22. Yale	2-0	21
23. Nicholls State	3-1	NR
24. Elon	2-1	NR
25. Richmond	2-1	NR

Tribe Football Honor Roll

CAA Special Teams Player of the Week

Brian Pate - Sept. 17

College Sporting News
National Special Teams

SME Network Weekly Stars

Drew Atchison (TE) - Sept. 4, Sept. 18

Going Long

Phillips' season average of 16.5 yards per completion is nearly two yards better than the next closet quarterback listed in the FCS top 100 passers who have completed more than 50% of his passes. The next closest figure is 14.7 yards per completion by Antonio Hefner of Tennessee State.

Phillips also has the highest figure among quarterbacks who have completed more than 50 passes. None of the 16 FCS quarterbacks who have completed 70, or more, passes on the year are within three yards of his average. The next closest is Delaware's Joe Flacco, who is averaging 13.5 yards over his 83 completions.

Nicholas Nice

One week removed from making his first start of the season vs. Liberty, senior all-conference receiver Joe Nicholas appears to be rounding into game shape, as he caught two passes at Virginia Tech for 63 yards. Nicholas included a 43-yard catch and run and a nifty grab along the sidelines.

Nicholas has now appeared in 37 career games, with 36 starts, and is currently tied for fifth on the school's all-time touchdown receptions listing (19), sixth in career receptions (162) and seventh in career receiving yards (2,207). Nicholas has caught at least one pass in 33 of his 36 career appearances.

With 146 receiving yards, Nicholas will vault two positions into the fifth spot, ahead of Corey Ludwig (2,349, 1990-93) and Jeff Sanders (2,352, 1981-84). With just 14 more receptions, Nicholas will jump into the No. 3 spot on the all-time listings. **See complete listing on page 9.**

Steady Archer

Another constant for the Tribe's receiving corps has been the play of sophomore R.J. Archer. With three catches for 39 yards against Virginia Tech, Archer extended his streak of consecutive games with at least one catch to 15, which accounts for every career appearance. He has caught at least two passes in 11-straight appearances and currently has 13 catches for 199 yards this season.

After seeing action in all 11 games of the 2006 season as a wide receiver, Archer concentrated his entire spring, summer and the great majority of his fall camp work outs competing for the starting quarterback position. While he was the dark horse in a race that featured two other talented and game-tested players, Archer's athletic ability and strong arm kept him in the starting mix until game week preparations began, and Jake Phillips was named the starter.

In what is a great testament to his athletic ability and willingness to compete and contribute, Archer made the switch back to the wide receiver position in earnest just days before the opening kickoff with Delaware. With a late camp injury preventing projected senior starter Joe Nicholas from suiting up, Archer stepped right back into the starting line-up and made his eighth-straight start at wide out. Despite throwing far more passes than he caught over the last eight months, Archer didn't miss a beat as he contributed five receptions for 58 yards.

Tough Break For Holmes

Junior tailback DeBrian Holmes had already turned in a career-best performance vs. Liberty when he took a helmet to the leg and broke his left ankle at the end of a fourth-quarter run. Holmes' evening ended with him setting career highs in both carries (23) and rushing yards (96), and he also had contributed scoring runs of five and eight yards. He currently leads the team in carries (49), rushing yards (191) and rushing touchdowns (5).

Losing Holmes is particularly difficult because W&M lost speedy redshirt-freshman Courtland Marriner to a thumb injury at VMI, and the pair figured to see the majority of the work in the Tribe offensive backfield this season. Marriner was also injured in the late stages of a standout performance, as he had established career highs in rushes (13) and rushing yards (107) vs. the Keydets.

It has been an eerie trend for the Tribe offense this season, as junior wide out D.J. McAulay suffered the same fate in the season opener with Delaware, as he turned in career highs in both receptions (7) and receiving yards (162) vs. the Blue Hens, before sustaining a serious knee injury late in the fourth quarter.

Marriner's return has not yet been determined, but Holmes and McAulay will miss the remainder of the season.

Senior Tailback Tony Viola Stepping Up

As always, injuries create opportunities, and senior tailback Tony Viola was more than primed to make the most of his. He made his first career start Saturday at Virginia Tech and few have worked harder or longer to earn it, as he has been in the program five years. Coming into this season, due to the depth and talent the College has had at his position, Viola has rarely cracked the two-deep and his playing opportunities have been limited. But, after Holmes was injured against Liberty, he was placed squarely in the spotlight of the fourth-quarter of a tight game and responded with a 15-carry, 57-yard effort.

In fact, 35 of his 57 yards against Liberty came in the pair of overtime sessions. He converted a crucial fourth and one on the team's first overtime possession, then carried the ball five-straight times on the team's second, and decisive, overtime possession, gaining 24 yards and setting up a 1-yard Jake Phillips touchdown plunge.

The 6-1, 215-pound native of Broadway, Va. is currently second on the team with 130 yards rushing on 37 attempts.

Stepping Out

Coming into the season, few could have predicted that redshirt freshman Thomas Schonder, who was buried deep on the College's depth chart at tailback, would have seen much playing time this year, much less be the team's leading rusher at Virginia Tech. Schonder showed the 66,000 on hand at Lane Stadium what those close to the Tribe program have seen from him in each of the last two years, a productive back with the speed and burst to make plays. He showcased his knack for finding the crease against Tech, when he burst out to a career long 29-yard run. The run was also the team's longest this season. Schonder finished with nine carries for 42 yards.

Sure Footing

Sophomore place kicker Brian Pate was named the CAA Football Special Team's Player of the Week for his performance in the Tribe's double-overtime victory over Liberty.

Pate, who was appearing in just his third career game, connected on two field goal attempts, including a career-long 43-yarder, and was perfect on six extra point attempts, including two in overtime. Pate drilled the 43-yard field goal as time expired in the first half, giving W&M a 17-13 lead at the break. He also connected on his only other field goal attempt, a 19-yarder in the fourth quarter.

With the performance, Pate scored a career-high 12 total points. A week earlier, Pate set a school record with nine extra-points in the Tribe's 63-16 win at VMI. On the season, Pate is 19-for-19 on PATs and 3-for-4 on field goals.

He scored the only points Saturday at Virginia Tech, connecting on a 22-yard field goal. Pate's average of 7.8 points per game is fifth in the CAA among kickers.

Defensive Notes

Strong Showing For Tribe Defense in Loss to Virginia Tech

Despite the ominous final score, the Tribe's defense turned in an impressive effort in the loss at 17th-ranked Virginia Tech on Saturday, particularly in the second half. Taking into account a defensive touchdown, a special team's touchdown and another score that came after Tech took over at the Tribe 5-yard line, the defense's performance is even a little more admirable.

W&M forced a season-high eight punts at Virginia Tech, matching the Tribe opponents entire total through the first three games of the season. The Hokies were just 4-for-16 on third down conversions and only 1-for-8 in the second half. W&M allowed only 94 total yards in the second half. The Tribe twice held Virginia Tech to field goals in the red zone in the first quarter, after the Hokies had first downs inside the W&M 13-yard line. Additionally, the Tribe collected a season-high 8.0 total tackles for loss, including a season-best four quarterback sacks. In the previous three games, W&M had recorded 12 TFL and just three pass sacks.

Defense Continues Trend of Improving Against The Run

Another impressive feat for the defense on Saturday was the unit's performance against the Hokies' rushing attack. W&M surrendered a season-low 133 yards rushing, thanks in large part to the eight tackles behind the line of scrimmage on which the Hokies lost a total of 43 yards. After allowing 281 yards rushing to Delaware in the season-opener, the total number of rushing yards the Tribe has allowed has decreased each week. W&M had allowed 182 yards on the ground the previous week against Liberty.

Virginia Tech averaged 3.5 yards per rushing attempt in the contest, but without Tyrod Taylor's 45-yard run in the first quarter, the Hokies averaged 2.4 yards over their 37 other attempts. In the second half, Virginia Tech netted only 12 yards on the ground over 16 attempts.

Additionally, First-Team All-ACC tailback Branden Ore was held to just 25 yards on 10 carries, 20 yards of which came on one tote, in the first half.

Tribe Forces Eight Hokie Punts

By forcing a season-high eight punts against Virginia Tech Saturday, the Tribe matched the collective total of punts it had forced through the first three games of the season. The last time W&M forced eight punts in a game was against Delaware in 2005. W&M also forced eight punts in the 56-0 victory over Liberty earlier that season.

Tribe Busy in Hokie Offensive Backfield

W&M's 8.0 tackles behind the line of scrimmage Saturday at Virginia Tech included a season-high 4.0 quarterback sacks. The last time the Tribe collected as many TFL was the shutout win over Liberty in 2005, and the last time W&M recorded four quarterback sacks in a game was last season at Towson, where the Tribe finished with a total of five. Junior linebacker Josh Rutter recorded the first passer sack of his career at Tech, sophomore Adrian Tracy picked up his first this season, classmate Sean Lissemore continued his strong start with a sack and redshirt freshman Bryan Jean-Pierre got into the act with a sack as well. Tracy collected a game and season-high 3.0 total tackles for loss, and Lissemore finished with 1.5.

Tribe Record Watch (Through 9/22)

Touchdown Receptions

1. Rich Musinski, 2000-03	31
2. Dave Conklin, 1996-99	27
3. Harry Mehre, 1985-88	26
4. Mike Tomlin, 19991-94	20
5. Joe Nicholas, 2004-	19
Chris Rosier, 1997-2000	19
7. Vito Ragazzo, 1948-50	18
8. Josh Whipple, 1994-96	17
9. Dominique Thompson, 2001-04	16
10. Kurt Wrigley, 1980-82	15

Receptions

1. Rich Musinski, 2000-03	223
2. Dave Conklin, 1996-99	190
3. Jeff Sanders, 1981-84	175
4. Chris Rosier, 1997-00	174
5. Michael Clemons, 1983-86	172
6. Joe Nicholas, 2004	162
7. Harry Mehre, 1985-88	161
8. Glenn Bodnar, 1982-84	145
9. Kurt Wrigley, 1980-82	141
10. Terry Hammons, 1991, 1993-95	140
Corey Ludwig, 1990-93	140

Receiving Yards

1. Rich Musinski, 2000- 03	4168
2. Dave Conklin, 1996-99	3269
3. Chris Rosier, 1997-00	2884
4. Harry Mehre, 1985-88	2748
5. Jeff Sanders, 1981-84	2352
6. Corey Ludwig, 1990-93	2349
7. Joe Nicholas, 2004-	2207
8. Terry Hammons, 1991, 1993-95	2134
9. Dominique Thompson, 2001-2004	2123
10. Mike Tomlin, 1991-94	2054

Career 100-Yard Receiving Games

1. Rich Musinski, 1999-2003	21
2. David Conklin, 1995-1999	12
3. Chris Rosier, 1996-2000	8
Mark Compher, 1987-1990	8
5. Joe Nicholas, 2004-	7
Josh Whipple, 1992-1996	7

Game Notes

Tribe Record Watch (Through 9/22)

Passing Yards

1. Dave Corley, Jr., 1999-02	9805
2. Stan Yagiello, 1981-85	8249
3. Mike Cook, 1995-98	7295
4. Chris Hakel, 1988-91	7025
5. Lang Campbell, 2001-2004	6494
6. Shawn Knight, 1991-94	5705
7. Chris Garrity, 1979-81	4536
8. Tom Rozantz, 1975-78	4019
9. Jake Phillips, 2005-	3580
10. Dan Darragh, 1965-67	3361
11. Dave Murphy, 1980-83	3087

Total Offense

1. Dave Corley, Jr., 1999-02	10948
2. Stan Yagiello, 1981-85	8168
3. Mike Cook, 1995-98	7245
4. Lang Campbell, 2001-2004	7149
5. Chris Hakel, 1988-91	7058
6. Shawn Knight, 1991-94	6408
7. Tom Rozantz, 1975-78	5385
8. Bill Deery, 1972-74	4589
9. Chris Garrity, 1979-81	4320
10. Jake Phillips, 2005-	3847
11. Derek Fitzgerald, 1992-95	3749

Passing Attempts

1. Stan Yagiello, 1981-85	1246
2. Dave Corley, Jr., 1999-02	1168
3. Chris Garrity, 1979-81	913
4. Mike Cook, 1995-98	872
5. Chris Hakel, 1988-91	869
6. Lang Campbell, 2001-2004	763
7. Tom Rozantz, 1975-78	696
8. Shawn Knight, 1991-94	580
9. Dan Darragh, 1965-67	535
10. Dave Murphy, 1980-83	481
<i>Jake Phillips, 2005-</i>	<i>455</i>

Pass Completions

1. Stan Yagiello, 1981-85	737
2. Dave Corley, Jr., 1999-02	676
3. Mike Cook, 1995-98	540
4. Chris Hakel, 1988-91	523
5. Lang Campbell, 2001-2004	495
6. Chris Garrity, 1979-81	407
7. Shawn Knight, 1991-94	380
8. Tom Rozantz, 1975-78	315
9. Dave Murphy, 1980-83	288
10. Jake Phillips, 2005-	269
11. Dan Darragh, 1965-67	268

Pass Defense Remains Tops in CAA

After recording the four quarterback sacks and limiting the Hokies' passing attack to 154 yards, the Tribe's pass defense statistically remained first in the CAA. In this week's conference statistical report, the Tribe leads the league, allowing an average of 145.2 yards passing per game. Richmond has the league's second-best mark, allowing 166.0 yards passing per game. The longest play Virginia Tech managed through the air was actually a screen pass to Branden Ore for 34 yards. While W&M allowed 203 yards passing to Liberty, the Flames' longest passing play spanned 19 yards.

Tribe Among Individual CAA Statistical Leaders

This week's CAA stats report also shows Rutter ranking seventh in the league in tackles per game (9.8), and sophomore strong safety David Caldwell ranking 10th (9.5). Caldwell had a game-high 10 tackles at Virginia Tech, and Rutter finished with five. In tackles for loss, Tracy and Caldwell are both tied for seventh in the CAA, averaging 1.12 TFL per game. Tracy collected a game-high 3.0 TFL at VT, and Caldwell finished 1.0 total TFL. Rutter is tied for the league lead with two fumble recoveries.

Youth Movement on Defense

A look at the Tribe's roster reveals only three seniors on the defensive side of the ball, while a glance at the two deep shows nine redshirt or true freshman and an additional eight redshirt or true sophomores. This season, four defensive players have made their first career start, while an additional 10 have seen the playing field for the first time. Six sophomores have started, and the 10 players to see their first collegiate snaps this season are redshirt freshmen Evan Francks (LB), Michael Alvarado (DB), Bryan Jean-Pierre (DL), Derek Toon (DL), Carl Watts (DL), Nick Dewispelaere (LB), Wes Steinman (LB) and Ben Cottingham (DB) and true freshmen Terrell Wells (DB) and Michael Stover (DL).

A number of the youngsters have made key contributions, especially Saturday at Virginia Tech. Wells collected a season-high four total tackles, and Steinman finished with a season-high three stops. Jean-Pierre recorded his first quarterback sack in his second collegiate appearance, and Francks collected four tackles. Dewispelaere collected eight total tackles in his first appearance, which came at VMI, and was credited with the game-ending tackle in the win over Liberty on Sept. 15. Francks, who has seen action in all four games, recorded five total tackles at VMI, including his first-career sack. Stover made his debut at VMI and collected three tackles and saw extended snaps at Tech, while Wells had one of the defensive highlights of the opener against Delaware, scoring on a 28-yard fumble recovery in the fourth quarter.

Tracy Back on Track at Tech

Sophomore defensive end Adrian Tracy turned in his best effort of the season at Virginia Tech, collecting a game and season-high 3.0 tackles for loss and finishing with six total tackles in all, including five unassisted stops. Tracy, who led the Tribe and all league rookies in 2006 in tackles for loss (15.5) and quarterback sacks (6.0), grabbed his first pass sack of the season against the Hokies and brought his team-leading TFL total to 4.5. Tracy's total of five unassisted tackles at Tech was one shy of his career-high set last season at Towson, a game in which he also collected a career-high 4.5 tackles for loss.

Caldwell Continues Solid Play With Team-High at Tech

Sophomore strong safety David Caldwell continued his impressive start to the season with a game-high 10 total tackles Saturday at Tech. Caldwell, who is 10th in the CAA in tackles per game (9.5), made five solo tackles and assisted twice on tackles behind the line of scrimmage. It was his second double-digit tackle game of the season.

In the win over Liberty, Caldwell recorded eight total tackles, an interception and a key tackle for loss in overtime. In his first season as a starter, Caldwell is second on the squad with 38 tackles. He recorded a career-high 15 total tackles, including 1.5 for loss, in the win at VMI, surpassing his previous career mark of 10 set last year against Richmond. Caldwell's 15 stops were the highest single-game tackle total since former safety James Miller ('06) recorded 16 at Villanova in 2005. Caldwell also forced a fumble against the Keydets and broke up a pass.

Rutter Records First Quarterback Sack

In a little less than two full seasons, junior linebacker Josh Rutter has posted some impressive numbers. He led all league rookies as a redshirt freshman in 2005 with 109 total tackles and tallied 6.5 tackles for loss that season. He has seven career double-digit tackle games, including two this season. After missing the final eight games of 2006 with a knee injury, Rutter came back strong this fall with 11 total tackles in the season opener against Delaware. But, Saturday at Virginia Tech, Rutter accomplished a first, recording a quarterback sack against the Hokies. It was one of a season-high four sacks for the Tribe.

Rutter is averaging 9.8 tackles per game, which is tied for seventh in the CAA. He also leads the league with two fumble recoveries. In the win over Liberty, Rutter recorded 15 stops, one shy of his career-mark set in 2005 against Marshall. He leads the Tribe with 39 total tackles through four games.

Head Coach Jimmye Laycock

William and Mary Head Coach Jimmye Laycock

28th Season
Career Record: 180-129-2 (.582)

Comments From Monday's CAA Football Coaches Conference Call:

• Comments on the Virginia Tech game:

First, obviously Virginia Tech is a very good football team and program. No question we were honored to go play them. I thought our guys played hard. Defensively, I was pleased with our effort. I thought we stepped it up and improved on that side of the ball. We came up with some stops, forced them into field goal situations. I don't know if there is a team or a quarterback in this country who could handle the

pressure they put on you, I really don't know. I think they came after us with a lot of different blitzes than what we had seen on tape. I thought Jake Phillips hung in there and played very well, our offensive line hung in there and played pretty well, our receivers did the best they could down field. We had one 94-yard drive that was pretty encouraging. We did some good things, but it was tough trying to go against that defense.

• It looked like Drew Atchison had some big numbers [5 receptions, 81 yards], talk about his progress.

He has really become more of an integral part of our passing game. He's making plays, and he's getting open. It's easy for Jake to find him because of his size, but he's really stepped it up. I thought he had a very good game against Virginia Tech, made some plays just like he has been making all year and hopefully he'll be able to improve and be a big part of our passing game.

• What did you feel, in particular, that the defense did to take a step forward this week?

Well, I thought the way we stood up against their offensive line and running game, and then also how we tackled better. I thought we were going against some very good athletes and got ourselves under control better, and broke down and made some open field plays a little better than in the first three games. We still have room to improve, we still missed tackles, but I thought guys like Adrian Tracy and David Caldwell had very good games. Some guys up front, Sean Lissemore had a good game. Josh Rutter had a good game. We had a number of guys who I thought played well defensively.

• Thomas Schonder looked like he came in and did some good things for you [nine carries for 42 yards], did he play himself into a little more time, and what's Courtland Marriner's status right now?

I don't know anything different in regards to Courtland's status right now. I would doubt he will play, but I don't know yet. I haven't gotten any updated information that would say he'd do anything. Tommy did a nice job with a few runs against Virginia Tech, he probably did get himself more playing time.

• Beginning with Towson, you start a stretch of conference games to end the season, talk about that stretch.

[The whole league is] getting into the conference games now and every week it's going to be a battle, it's going to be a tough competitive game, and I don't see anything different as we look at this Towson team. They've got a great quarterback and a much, much improved defense with what I've seen.

• You touched on the 94-yard drive against Virginia Tech, can you talk about what transpired and how that can help with confidence on the offense.

One thing we worked on specifically coming into the game was backed up offense, and darn if they don't down two punts on the 2-yard line against us. At least we practiced it. Both times, we got off the end zone and one drive we completed some throws and Jake Phillips got Drew Atchison on a couple throws and mixed it around a little bit and made some plays. I thought Jake read well, under the pressure he was seeing and really in the absence of the running game.

• Jake Phillips was mentioned among the Walter Payton award candidates, is he deserving of that, do you feel like he's one of those guys who should deserve some national attention for what he's doing?

He is off to a very good start. We are going into league play and we'll see how he plays, moving forward, but there hasn't been anything that would make me think he shouldn't be considered at this point. I think he is off to a very, very good start, and I think the way he stood up there and handled himself in some very tough situations against Virginia Tech didn't hurt his chances, in fact I think that will make him better.

• With the injuries you have at running back, is Jake stepping up and taking more responsibility. Talk a little bit about that and how basically you have to repair the passing game.

Yeah, there's no question, we lose DeBrien Holmes [broken ankle], we lose Courtland Marriner and we lost D.J. McAulay [knee injury] in the receiving corps, and I think everybody has had to step up. Jake has stepped up right from the beginning of the season and started playing at a higher level. He's continued playing at a higher level and he's very much in control and understanding what's going on out there.

The Laycock File

Hometown: Hamilton, VA
Alma Mater: William and Mary (1970)
Graduate Degree: Clemson (1972)

Winningest Active NCAA FCS Coaches

(By Victories - Through 9/22/07)

1. Mike Kelly (Dayton, 26 seasons)	239
2. Bob Ford (Albany, 38)	218
3. Joe Taylor (Hampton, 24)	194
4. Al Bagnoli (Penn, 25)	190
5. Jerry Moore (Appalachian State, 25)	184
6. Walt Hameline (Wagner, 26)	181
7. Jimmye Laycock (W&M, 27)	180
8. Rob Ash (Drake, 27)	179
9. Andy Talley (Villanova, 27)	178
10. Pete Richardson (Southern, 19)	160

Division I Coaches Most Years at Current Schools

1. Joe Paterno (Penn State, 1966-2006)	42
2. Bob Ford (Albany, 1973-2006)	35
3. Bobby Bowden (Florida State, 1976-2006)	32
4. Jimmye Laycock (W&M, 1980-2006)	28

Career CAA Football Coaching Victories

1. Bill Bowes (UNH, 1972-98)	97
2. "Tubby" Raymond (UD, 1966-01)	99
Andy Talley* (VU, 1985-)	89
4. Jimmye Laycock* (W&M, 1993-)	69
5. Jim Reid (UMass, 1986-91, UR, 95-03)	61

Laycock in the NCAA Playoffs

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

Laycock vs. CAA Football

Team	W	L	T
Delaware	11	17	0
Hofstra	2	2	0
James Madison	12	15	0
Maine	5	2	0
Massachusetts	4	6	0
New Hampshire	9	2	0
Northeastern	10	2	0
Rhode Island	9	2	0
Richmond	19	8	0
Towson	4	0	0
Villanova	9	7	1

In the Spotlight

Drew Atchison, Senior, Tight End

• Where are you from?

Charlottesville, Virginia. I went to Albemarle High School. I was high school teammates with R.J. Archer and Eric Robertson. I was two years ahead of them, R.J. started a couple games [at QB], and he played quite a bit my senior year, which was his sophomore year, and I actually caught his first career touchdown pass in our first game of the season.

• You started your collegiate athletic career as a baseball player, why did you choose that sport?

I went to the Tribe winter baseball camp and [former W&M Head Baseball] Coach [Jim] Farr offered me a scholarship right on the spot, so that's basically what made me pursue baseball. I thought I had more potential in baseball coming out of high school. I only started playing football my eighth grade year. It was really something I did more for fun than something I had a passion for. I thought I had more potential to be a good pitcher, and I thought my velocity would improve a lot coming out of high school.

• What generated the move from baseball to football?

I was frustrated, and I didn't improve as much as I'd hoped for. I've always been a hard worker and the work I was putting in wasn't corresponding to success on the field. I just wasn't happy playing baseball. I played for 1 1/2 years, my whole freshmen year and through the fall of my sophomore year.

• And that's when you walked into our football offices in the spring of 2005, did anyone know who you were?

I had e-mailed coach Solderitch and I basically told him I was interested in walking onto the football team. He said I had the body frame to be a tight end and if that's something I wanted to pursue I should think about it but I should make a decision about baseball before I came back to the football department. They didn't encourage me to do both sports because it would have been a strain on me personally.

• What made you think you could play football at William and Mary?

I guess being here and watching the 2004 team go to the playoffs. It generated a lot of excitement within the Tribe community and within me as well, and I knew some of the guys my year on the team and I knew I was a pretty good athlete, I just needed to put on a little bit of weight. I didn't see anybody doing anything out there that I didn't think I could do. So I decided to give it a shot.

• The staff has always pointed you out as one of the team's hardest workers. It is obvious that the gains you have made in the weight room have played a huge part in your on-field successes to this point in the season. Do you enjoy lifting and the off-season work?

I definitely enjoy lifting weights, but running is definitely more tedious for me. I like to run from time to time, and I feel good when I run fast and get to race people. Lifting is definitely something I enjoy and it's something that I've seen correspond directly with what I've done on the field. It's something that the more you do, the more you see improvement. I like having measurable gains, and lifting weights is something where I can see that.

• You went from walk-on, to starter and now to one of the featured players? Is this something you saw coming?

No, definitely not. When I walked into the office in 2005, they basically told me to go through spring practice and they would reevaluate me at the end. After spring, they told me I made the team, but I might not make the summer roster. I went through the whole summer not knowing whether I would make the 90 person roster for the fall camp. So that was my goal, to work hard during the summer to make the fall camp. I did make the fall camp, but then they told me 'Well, you made the fall camp, but we don't know if you'll play or travel.' I worked real hard and by the end of the [2005] season I was traveling to all the games. My whole football career has been small stepping-stones and setting small goals for myself. Initially, my goal was never to be one of the best tight ends in the country. My goal at first was to just make the team and travel to games, just to play a little bit. I never envisioned being in the position I am right now.

• What do you think the turning point was for you as a player?

I think my second spring in 2006. After [former all-conference tight end] Adam Bratton graduated, and I had secured the number two tight end spot. I really thought I could play well and play a lot. I was the second tight end, but I didn't know how many two tight end sets we'd run. But, I knew the more I improved the more two tight end things we'd be doing. So as the season went on, we started using two tight ends a lot last year. Especially after the Villanova game, when I scored on a 57-yard catch and run, I really knew I could be a playmaker in this league.

• Did that play surprise you or did you feel it was just a matter of time for you?

It definitely surprised me at the moment, because I really wasn't a read on that play and I didn't expect to get the ball. But when I did, it was just a 5-yard stop route. After I got the ball, I ran 50 yards with it. I think I surprised the coaches a lot by how fast I ran and by making a play out of a little 5-yard dump route. After that, I started to catch a pass here and there.

• Describe how you fit in this year's offense.

I really feel like the coaching staff has done a great job involving me in the routes. Jake Phillips is doing a great job going through the reads. He's not forcing the ball to me, but he is getting it to me when I'm open. I think it's a great combination of the coaches switching the plays around a little bit as well as going through some good reads and getting the ball to the guys who are open.

• Anybody who has watched our games this season has seen you take some big hits, how is it to be 6'7" out there running through the middle of the defense?

I just concentrate on making sure I catch the ball with my hands and bring it into my body and hold onto it. The coaches are real demanding. They see it as if we touch the ball with our hands and don't catch it, then it's considered a drop. I think I've done a good job of taking some licks and holding onto the ball. The way I see it, the harder I get hit and the more I hold onto the ball, the more impressive it is.

• People have seen you step up in the passing game, it's obvious, how much do you think you've improved on the line of scrimmage?

I think I've improved a lot, but it is also an area I need to improve the most. When I first came into the program, I weighed about 200-215 pounds and playing on the line in this league you need the strength as well as the size to block the defensive ends. I worked extremely hard to add about 40 pounds and have gotten much stronger, but technique-wise, I still need to do a lot.

• Comment on how it was to play against the speed and discipline of the Virginia Tech defense?

They were definitely very strong up front, and they brought a lot of blitzes and got some pressure on the quarterback. With all the blitzing, they thinned out their secondary a little bit by not dropping the linebacker and I was able to get open. I had a pretty good day [five catches for 81 yards] against a secondary that came into the season as one of the best in the nation. But, I think we did a pretty good job finding openings and completing passes against a very good defensive secondary. I think our greatest mismatch was up front. Their defensive line was a lot bigger and faster than what we've seen before, and I just hope that it'll prepare us for teams in the conference.

• What do you take from that game? Do you carry new confidence out of it?

I think we gained some confidence, we had a few turnovers but other than that we ran the ball well. I think that will show us we can play against anyone else we face this year.

• A number of NFL scouts have had some interest in you this season. How does that affect you as you prepare yourself to move forward?

I think about it a little bit, but it hasn't affected me on the field at all. I'll definitely think about it more toward the end of the season. The coaching staff has just encouraged me to keep playing football, because that's what's going to help me in the long run, so that's just what I'm trying to focus on. Playing each game the best I can.

• What's your major?

I graduated with a major in biology and I'm working on a Masters Degree of Arts and Education.

• What are your plans for after football?

Right now, I'm planning on being a high school biology teacher. I've always been pretty good with kids in my church and doing camps. That's always something I've been considering.

• Where does the interest in Biology come from?

I just always liked science and math better than history and art. Originally, I wanted to do a pre-med route, but when I realized how much work it would be as both undergraduate and in graduate education, I reconsidered and didn't know if I wanted to be in school that long. I'm not a high stress guy. I'd rather keep it as low key as possible.

• Is there any particular branch of biology that's of any specific interest to you?

Most of my course work was in molecular and cell biology. Two summers ago, I did work in a lab with Dr. Allison, a W&M professor. She has a molecular cell lab so I did a lot of work on Western blots trying to figure out the different proteins in the cells. It's interesting; but got kind of tedious doing it day-after-day.

• What is something you enjoy doing in your free time?

Canoeing. I took a whitewater canoeing class a few semesters ago so now every now and then I go out to Lake Powell and rent a canoe with my girlfriend and paddle around.

• What is one thing about you that somebody might not know?

I was in the top-level choir in high school. I didn't sing until senior year because my best friend told me they needed male parts so I tried out. I never dreamed I would make it. The tryout is a video, and my brother plays the piano, so he played My Heart Will Go On while I sang. It was kind of a joke, but I ended up making it. Nobody else in the choir was the athletic type except for my best friend and I.

• What do you think has been the most interesting part about being a W&M student athlete?

I guess being able to meet a lot of different people. Coming from baseball to football, I kind of have two different social networks now. I still try to keep up with the baseball guys. I feel privileged to have met so many people.

Tribe Alphabetical Roster

No.	Name	Pos.	Elg.	Ht.	Wt.	Hometown	High/Prep School
41	Alexander, Sheldon	LB	So. (R)	6-1	217	Gordonsville, Va.	Woodberry Forest
65	Allison, Kyle	DL	Fr. (R)	6-2	297	Burke, Va.	Lake Braddock Secondary
26	Alvarado, Michael	DB	Fr. (R)	6-0	198	Gaithersburg, Md.	Gaithersburg
16	Archer, R.J.	QB	So. (R)	6-2	222	Earlsville, Va.	Albemarle
86	Atchison, Andrew	TE	Sr.	6-7	250	Charlottesville, Va.	Albemarle
31	Boykin, Obie	WR	Jr. (R)	6-3	212	Williamsburg, Va.	Surry County
90	Brooks, Sean	DL	Jr. (R)	6-4	220	Poquoson, Va.	Poquoson
6	Caldwell, David	DB	So.	5-11	205	Montclair, N.J.	Lawrenceville School
7	Callahan, Mike	QB	Fr. (R)	5-11	195	Mountville, Pa.	Hempfield
67	Cochran, Brent	OL	Sr. (R)	6-5	306	Reston, Va.	South Lakes
88	Conyers, Terreon	WR	Fr. (R)	5-11	173	Norfolk, Va.	Booker T. Washington
24	Cottingham, Ben	DB	Fr. (R)	5-9	162	Abingdon, Md.	Edgewood
37	Cox, Derek	DB	Jr. (R)	6-1	193	Greenville, N.C.	J.H. Rose
32	Degnan, Dustin	FB	Fr.	6-0	235	Earlsville, Va.	Albemarle
54	Dewispelaere, Nick	LB	Fr. (R)	6-0	215	Virginia Beach, Va.	Floyd Kellam
3	Dill, Marshall	WR	Fr. (R)	5-10	186	Woodbridge, Va.	C.D. Hylton
81	Dohse, Cameron	WR	Fr. (R)	6-0	186	Clifton, Va.	Centreville
57	Donker, Dan	OL	Fr.	6-3	285	Gibbsboro, N.J.	Eastern
36	Downey, Nick	DB	Fr.	5-10	175	Lancaster, Pa.	Lancaster Catholic
45	Falbo, Graham	FB	Sr. (R)	6-0	235	Centreville, Va.	Westfield
13	Francks, Evan	LB	Fr. (R)	5-11	210	Medford, N.J.	Shawnee
79	Grant, Michael	OL	Jr. (R)	6-5	300	Wrightstown, N.J.	Notre Dame
55	Hally, Zach	DE	Fr.	6-3	235	Herndon, Va.	Chantilly
9	Harris, Max	DB	So.	5-10	189	Marietta, Ga.	Sprayberry
95	Herbert, C.J.	DL	So. (R)	6-3	262	Germantown, Md.	Northwest
91	Hidalgo-Nice, Mitchell	DL	Fr.	6-2	215	Banks, Ore.	Banks
15	Hill, Chase	WR	Fr. (R)	6-2	195	Virginia Beach, Va.	Princess Anne
63	Hill, Keith	OL	Fr. (R)	6-4	312	Hamilton Square, N.J.	Lawrenceville School
83	Hissong, Gareth	TE	Fr. (R)	6-3	255	Hanover, Pa.	Delone Catholic
53	Hiteshew, Luke	OL	Jr. (R)	6-1	290	Baltimore, Md.	Mount St. Joseph
43	Hobson, Jimmy	FB	Fr. (R)	5-11	218	Cincinnati, Ohio	St. Xavier
8	Holmes, DeBrian	RB	Jr. (R)	5-9	190	Fort Eustis, Va.	Woodside
35	Horvath, Ryan	LB	Sr. (R)	6-1	225	Midlothian, Va.	Midlothian
22	Houff, David	DB	Jr. (R)	6-1	200	Blacksburg, Va.	Blacksburg
52	Hyde, Marcus	LB	Fr.	6-3	225	Manassas, Va.	Osborn
58	Jean-Pierre, Bryan	DL	Fr. (R)	6-3	245	Doralville, Ga.	Dunwoody
42	Johnson, Fred	DB	So. (R)	6-1	195	Richmond, Va.	St. Christopher's
92	Jones, Ryan	DL	Sr. (R)	6-3	258	Blacksburg, Va.	Blacksburg
51	Kelley, Tim	OL	Sr.	6-2	300	Pataskala, Ohio	Watkins Memorial/Air Force
93	Lissemore, Sean	DL	So. (R)	6-4	271	Dumont, N.J.	Dumont
17	Livingston, Robert	DB	So. (R)	6-3	220	Hendersonville, N.C.	The Hun School/WMU
2	Mack, Elliott	WR	Jr. (R)	6-0	200	Irrington, N.J.	Delbarton
19	Mangas, D.J.	QB	Fr.	6-1	185	Chantilly, Va.	Paul VI
77	Marcey, Jake	OL	Fr.	6-4	280	Gainesville, Va.	Woodberry Forest
25	Marriner, Courtland	RB	Fr. (R)	5-9	181	Chesapeake, Va.	Western Branch
4	McAulay, D.J.	WR	Jr.	5-11	189	New Haven, Conn.	Westminster School
62	McCutcheon, Thomas	OL	So. (R)	6-5	318	Chesapeake, Va.	Deep Creek
87	Miller, David	K/P	Fr. (R)	6-0	177	Centreville, Va.	Westfield
73	Miller, Tyler	OL	Fr. (R)	6-3	293	Virginia Beach, Va.	Floyd Kellam
82	Muro, Evan	TE	Jr. (R)	6-6	242	Newport News, Va.	Warwick
56	Muse, C.J.	OL	So. (R)	6-4	310	Lexington, S.C.	Lexington
29	Neal, James	DB	Fr.	5-9	180	Baltimore, Md.	Salisbury School (Mass.)
47	Newby, Mario	DB	Fr. (R)	6-0	190	Dendron, Va.	Surry County
27	Nicholas, Joe	WR	Sr. (R)	6-3	215	Sugarloaf, Pa.	Hazleton Area
30	Nickerson, Matt	RB	So. (R)	5-9	191	Fairfax Station, Va.	Woodson
75	O'Brien, Eric	OL	Jr. (R)	6-1	262	Abbottstown, Pa.	Delone Catholic
31a	O'Connor, Jake	RB/DB	Fr.	6-0	185	Richmond, Va.	Douglas Freeman
72	Oliver, Justin	OL	Sr. (R)	6-4	286	Fairfield, Pa.	Gettysburg
39	O'Neill, T.J.	LB	Sr. (R)	6-1	231	Duxbury, Mass.	Tabor Academy
46	Otey, Matt	FB	Sr. (R)	5-11	231	Hershey, Pa.	Hershey

Roster By Position

Quarterbacks (6)

16	Archer, R.J.	So.	6-2	222
7	Callahan, Mike	RF	5-11	195
19	Mangas, D.J.	Fr.	6-1	185
11	Phillips, Jake	Jr.	6-3	219
10	Potts, Michael	Sr.	6-4	226
18	Schmand, Terrance	Fr.	6-3	205

Tailbacks (7)

8	Holmes, DeBrian	Jr.	5-9	190
25	Marriner, Courtland	RF	5-9	181
30	Nickerson, Matt	So.	5-9	191
38	Riggins, Terrence	Fr.	6-1	215
33	Schonder, Thomas	RF	5-11	186
5	Viola, Tony	Sr.	6-1	216
28	Woolfolk, Ryan	Fr.	5-11	185

Fullbacks (4)

32	Degnan, Dustin	Fr.	6-0	235
45	Falbo, Graham	Sr.	6-0	235
43	Hobson, Jimmy	RF	5-11	218
46	Otey, Matt	Sr.	5-11	231

Tight Ends (4)

86	Atchison, Drew	Sr.	6-7	250
83	Hissong, Gareth	RF	6-3	255
82	Muro, Evan	Jr.	6-6	242
98	Varno, Rob	So.	6-5	218

Wide Receivers (9)

31	Boykin, Obie	Jr.	6-3	212
88	Conyers, Terreon	RF	5-11	173
3	Dill, Marshall	RF	5-10	186
81	Dohse, Cameron	RF	6-0	186
15	Hill, Chase	RF	6-2	195
2	Mack, Elliott	Jr.	6-0	200
4	McAulay, D.J.	So.	5-11	189
27	Nicholas, Joe	Jr.	6-3	215
89	Robertson, Eric	RF	6-2	190

Offensive Line (17)

67	Cochran, Brent	Sr.	6-5	306
57	Donker, Dan	Fr.	6-3	285
79	Grant, Michael	Jr.	6-5	300
63	Hill, Keith	RF	6-4	312
53	Hiteshew, Luke	Jr.	6-1	290
51	Kelley, Tim	Sr.	6-2	300
77	Marcey, Jake	Fr.	6-4	280
62	McCutcheon, T.	So.	6-5	318
73	Miller, Tyler	RF	6-3	293
56	Muse, C.J.	So.	6-4	310
75	O'Brien, Eric	Jr.	6-1	262
72	Oliver, Justin	Sr.	6-4	286
76	Raxter, Josh	RF	6-6	272
64	Ryan, Daniel	Fr.	6-4	270
60	Schrift, Mike	Fr.	6-2	260
71	Stewart, Brad	Sr.	6-3	287
78	Sutton, Chris	Fr.	6-2	267

Tribe Football Rosters

No.	Name	Pos.	Elg.	Ht.	Wt.	Hometown	High School
68	Pagliaro, James	DE	Fr.	6-3	240	Schnecksville, Pa.	Parkland
80	Pate, Brian	K	So. (R)	5-9	175	Fredericksburg, Va.	Massaponax
11	Phillips, Jake	QB	Jr. (R)	6-3	219	Warm Springs, Va.	Bath County
21	Pigram, Michael	LB	Jr.	5-10	220	Hopewell, Va.	Hopewell
10	Potts, Michael	QB	Sr. (R)	6-4	226	Middletown, Del.	Middletown
99	Pradhanang, Ravi	DL	Fr.	6-3	250	Paramus, N.J.	St. Peter's Prep
96	Pulley, Daniel	DL	So. (R)	6-3	281	Chesapeake, Va.	Atlantic Shores Christian
76	Raxter, Josh	OL	Fr. (R)	6-6	272	Marietta, Ga.	Pope
50	Reyher, Todd	LB	Jr. (R)	6-0	227	Williamsburg, Va.	Lafayette
23	Riggins, Terrence	RB	Fr.	6-1	215	Newport News, Va.	Denbigh
89	Robertson, Eric	WR	So. (R)	6-2	190	Barboursville, Va.	Albemarle
94	Robertson, Harold	DL	Fr.	6-0	295	Richmond, Va.	Hermitage
34	Rojas, Chris	LB	Fr. (R)	5-11	200	Lightfoot, Va.	Bruton
44	Rutter, Josh	LB	Jr. (R)	6-3	230	Union Bridge, Md.	Francis Scott Key
64	Ryan, Daniel	OL	Fr.	6-3	260	Richmond, Va.	Douglas Freeman
18	Schmand, Terrance	QB	Fr.	6-3	205	Buffalo, N.Y.	St. Joseph's Collegiate
33	Schonder, Thomas	RB	Fr. (R)	5-11	186	Round Hill, Va.	Loudoun Valley
60	Schrift, Mike	OL	Fr.	6-2	260	Reading, Pa.	Muhlenburg
48	Steinman, Wes	LB	Fr. (R)	6-2	215	Wilmington, N.C.	Hoggard
71	Stewart, Brad	OL	Sr. (R)	6-3	287	Bethel Park, Pa.	Bethel Park
40	Stover, Michael	DE	Fr.	6-3	235	Millersville, Pa.	Penn Manor
78	Sutton, Chris	OL	Fr.	6-2	267	Warrenton, Va.	Fauquier
66	Toon, Derek	DL	Fr. (R)	6-3	275	Chester, Va.	Matoaca
97	Tracy, Adrian	DL	So. (R)	6-4	245	Sterling, Va.	Potomac Falls
49	Trantin, Jake	LB	Fr.	6-1	225	Severn, Md.	Archbishop Spalding
98	Varno, Rob	TE	So. (R)	6-5	218	Wilmington, N.C.	Hoggard
5	Viola, Tony	RB	Sr. (R)	6-1	216	Broadway, Va.	Stonewall Jackson
69	Watts, Carl	DL	Fr. (R)	6-3	255	Midlothian, Va.	James River
38	Wells, Terrell	DB	Fr.	5-10	180	Louisa, Va.	Louisa County
28	Woolfolk, Ryan	RB	Fr.	5-11	185	Atlanta, Ga.	Holy Innocent

Defensive Line (16)			
65	Allison, Kyle	RF	6-2 297
90	Brooks, Sean	Jr.	6-4 220
55	Hally, Zach	Fr.	6-3 235
95	Herbert, C.J.	So.	6-3 262
91	Hidalgo-Nice, Mitch	Fr.	6-2 215
58	Jean-Pierre, Bryan	RF	6-3 245
92	Jones, Ryan	Sr.	6-3 258
93	Lissemore, Sean	So.	6-4 271
68	Pagliaro, James	Fr.	6-3 240
99	Pradhanang, Ravi	Fr.	6-3 250
96	Pulley, Daniel	So.	6-3 281
94	Robertson, Harold	Fr.	6-0 295
40	Stover, Michael	Fr.	6-3 235
66	Toon, Derek	RF	6-3 275
97	Tracy, Adrian	So.	6-4 245
69	Watts, Carl	RF	6-3 255

Linebackers (12)			
41	Alexander, Sheldon	So.	6-1 217
54	Dewispelaere, Nick	RF	6-0 215
13	Francks, Evan	RF	5-11 210
35	Horvath, Ryan	Jr.	6-1 225
52	Hyde, Marcus	Fr.	6-3 225
39	O'Neill, T.J.	Jr.	6-1 231
21	Pigram, Michael	So.	5-10 220
50	Reyher, Todd	So.	6-0 227
34	Rojas, Chris	RF	5-11 200
44	Rutter, Josh	So.	6-3 230
48	Steinman, Wes	RF	6-2 215
49	Trantin, Jake	Fr.	6-1 225

Tribe Numerical Roster

No.	Name	Pos.	34	Rojas, Chris	LB	67	Cochran, Brent	OL
2	Mack, Elliott	WR	35	Horvath, Ryan	LB	68	Pagliaro, James	DE
3	Dill, Marshall	WR	36	Downey, Nick	DB	69	Watts, Carl	DL
4	McAulay, D.J.	WR	37	Cox, Derek	DB	71	Stewart, Brad	OL
5	Viola, Tony	RB	38	Wells, Terrell	DB	72	Oliver, Justin	OL
6	Caldwell, David	DB	39	O'Neill, T.J.	LB	73	Miller, Tyler	OL
7	Callahan, Mike	QB	40	Stover, Michael	DE	75	O'Brien, Eric	OL
8	Holmes, DeBrien	RB	41	Alexander, Sheldon	DB	76	Raxter, Joshua	OL
9	Harris, Max	DB	42	Johnson, Fred	DB	77	Marcey, Jake	OL
10	Potts, Michael	QB	43	Hobson, Jimmy	FB	78	Sutton, Chris	OL
11	Phillips, Jake	QB	44	Rutter, Josh	LB	79	Grant, Michael	OL
13	Francks, Evan	LB	45	Falbo, Graham	FB	80	Pate, Brian	K/P
15	Hill, Chase	WR	46	Otey, Matt	FB	81	Dohse, Cameron	WR
16	Archer, R.J.	QB	47	Newby, Mario	DB	82	Muro, Evan	TE
17	Livingston, Robert	DB	48	Steinman, Wes	LB	83	Hissong, Gareth	TE
18	Schmand, Terrance	QB	49	Trantin, Jake	LB	86	Atchison, Andrew	TE
19	Mangas, D.J.	QB	50	Reyher, Todd	LB	87	Miller, David	K/P
21	Pigram, Michael	LB	51	Kelley, Tim	OL	88	Conyers, Terreon	WR
22	Houff, David	DB	52	Hyde, Marcus	LB	89	Robertson, Eric	WR
23	Riggins, Terrence	RB	53	Hiteshew, Luke	OL	90	Brooks, Sean	DL
24	Cottingham, Ben	DB	54	Dewispelaere, Nick	LB	91	Hidalgo-Nice, Mitchell	DL
25	Marriner, Courtland	RB	55	Hally, Zach	DE	92	Jones, Ryan	DL
26	Alvarado, Michael	DB	56	Muse, C.J.	OL	93	Lissemore, Sean	DL
27	Nicholas, Joe	WR	57	Donker, Dan	OL	94	Robertson, Harold	DL
28	Woolfolk, Ryan	RB	58	Jean-Pierre, Bryan	DL	95	Herbert, C.J.	DL
29	Neal, James	DB	60	Schrift, Mike	OL	96	Pulley, Daniel	DL
30	Nickerson, Matt	RB	62	McCutcheon, Thomas	OL	97	Tracy, Adrian	DL
31	Boykin, Obie	WR	63	Hill, Keith	OL	98	Varno, Rob	TE
31a	O'Connor, Jake	DB	64	Ryan, Daniel	OL	99	Pradhanang, Ravi	DE
32	Degnan, Dustin	FB	65	Allison, Kyle	DL			
33	Schonder, Thomas	RB	66	Toon, Derek	DL			

Defensive Backs (13)			
26	Alvarado, Michael	RF	6-0 198
6	Caldwell, David	So.	5-11 205
24	Cottingham, Ben	RF	5-9 162
37	Cox, Derek	Jr.	6-1 193
36	Downey, Nick	Fr.	5-10 175
9	Harris, Max	So.	5-10 189
22	Houff, David	Jr.	6-1 200
42	Johnson, Fred	So.	6-1 195
17	Livingston, Robert	So.	6-3 220
29	Neal, James	Fr.	5-9 180
47	Newby, Mario	RF	6-0 190
31	O'Connor, Jake	Fr.	6-0 185
38	Wells, Terrell	Fr.	5-10 180

Specialists (2)			
87	Miller, David	RF	6-0 177
80	Pate, Brian	So.	5-9 175

Start Chart / Red Zone

Game-By-Game Starters

	Delaware	VMI	Liberty	Va. Tech	Towson	Villanova	Maine	UMass	Hofstra	JMU	Richmond
QB	Phillips	Phillips	Phillips	Phillips							
TB	Holmes	Holmes	Holmes	Viola							
FB	Archer*	Falbo	Archer*	Archer*							
WR	McAulay	Mack	Nicholas	Nicholas							
WR	Mack	Dohse	Dohse	Dohse							
TE	Atchison	Atchison	Atchison	Atchison							
LT	Cochran	Cochran	Cochran	Cochran							
LG	Grant	Grant	Grant	Grant							
C	Hiteshew	Hiteshew	Hiteshew	Hiteshew							
RG	Muse	Muse	Muse	Muse							
RT	Stewart	Stewart	Stewart	Stewart							
DE	Herbert	Herbert	Herbert	Herbert							
DE	Tracy	Tracy	Tracy	Tracy							
DT	Lissemore	Lissemore	Lissemore	Lissemore							
DT	Jones	Jones	Jones	Jones							
OLB	O'Neill	Horvath	Horvath	Horvath							
ILB	Rutter	Rutter	Rutter	Rutter							
OLB	Pigram	Pigram	Pigram	Pigram							
SS	Caldwell	Caldwell	Caldwell	Caldwell							
FS	Livingston	Livingston	Livingston	Livingston							
CB	Harris	Harris	Harris	Harris							
CB	Cox	Cox	Cox	Cox							

*W&M started with three wide receivers and no fullback.

Tribe in the Red Zone

William and Mary Offense In the Red Zone

Opponent	WM In Red Zone	WM TDs	WM FGs	WM FG Missed	WM No Score	RZ Score %
Delaware	5	2	1	1	2	60.0
VMI	8	7	0	0	1	87.5
Liberty	6	5	1	0	0	100.0
Virginia Tech	2	0	1	1	1	50.0
Towson						
Villanova						
Maine						
Massachusetts						
Hofstra						
James Madison						
Richmond						
TOTALS	21	14	3	2	4	81.0

Opponents in the Red Zone

Opponent	Opp. in RZ	Opp. TDs	Opp. FGs	Opp. FG Missed	Opp. No Score	Opp. Score %
Delaware	6	6	0	0	0	100.0
VMI	2	1	1	0	0	100.0
Liberty	8	4	2	0	2	75.0
Virginia Tech	4	2	2	0	0	100.0
Towson						
Villanova						
Maine						
Massachusetts						
Hofstra						
James Madison						
Richmond						
TOTALS	20	13	5	0	2	90.0

Tribe Single-Game Highs

Individual Single-Game Highs

Pass Attempts: 41, J. Phillips vs. Delaware, 8/30
 Pass Completions: 26, J. Phillips vs. Delaware, 8/30
 Passing Yards: 433, J. Phillips vs. Delaware, 8/30
 Passing TDs: 3, J. Phillips at VMI, 9/8; vs. Liberty, 9/15
 Rushing Attempts: 23, D. Holmes vs. Liberty, 9/15
 Rushing Yards: 107, C. Marriner at VMI, 9/8
 Rushing TDs: 3, D. Holmes at VMI, 9/8
 Receptions: 7, D. McAulay vs. Delaware, 8/30
 Receiving Yards: 161, D. McAulay vs. Delaware, 8/30
 Receiving TDs: 1, eight players, last - C. Dohse, D. Atchison and E. Mack vs. LU, 9/15
 Total Offensive Yards: 462, J. Phillips vs. Delaware, 8/30
 All-Purpose Yards: 166, C. Marriner at VMI, 9/8
 Total Points: 18, D. Holmes at VMI, 9/8
 Points Kicking: 12, B. Pate vs. Liberty, 9/15
 Points Rushing: 18, D. Holmes at VMI, 9/8
 Points Receiving: 6, eight players, last - D. Atchison, E. Mack and C. Dohse, vs. LU, 9/15
 Field Goals Made: 2, B. Pate vs. Liberty, 9/15
 Field Goals Attempted: 2, three times, last - Brian Pate at Virginia Tech, 9/22
 PATs Attempted: 9, B. Pate at VMI, 9/8
 PATs Made: 9, B. Pate at VMI, 9/8
 Punts: 11, D. Miller at Virginia Tech, 9/22
 Punting Yards: 419, D. Miller at Virginia Tech, 9/22
 Punting Average: 42.0, D. Miller vs. Delaware, 8/30; at VMI, 9/8
 Punt Returns: 2, D. Cox at Virginia Tech, 9/22
 Punt Return Yards: 8, D. Cox at Virginia Tech, 9/22
 Kickoff Returns: 6, C. Marriner vs. Delaware, 8/30; D. Caldwell, vs. Liberty, 9/15
 Kickoff Return Yards: 154, D. Caldwell vs. Liberty, 9/15
 Kickoff Return Avg: 25.7, D. Caldwell vs. Liberty, 9/15
 Interceptions: 1, D. Caldwell, D. Cox, vs. Liberty, 9/15
 Interception Yards: 9, D. Caldwell, vs. Liberty, 9/15
 Tackles: 15, D. Caldwell at VMI, 9/8; J. Rutter vs. Liberty, 9/15
 Solo Tackles: 9, D. Caldwell at VMI, 9/8
 Tackles for loss: 3.0, A. Tracy at Virginia Tech, 9/22
 Sacks: 1.0, six players, last - four players at Virginia Tech, 9/22
 Pass Breakups: 1, D. Cox vs. Delaware, 8/30; D. Caldwell at VMI, 9/8

Team Single-Game Highs

Pass Attempts: 46, at Virginia Tech, 9/22
 Pass Completions: 26, vs. Delaware, 8/30
 Passing Yards: 433, vs. Delaware, 8/30
 Passing TDs: 3, at VMI, 9/8; vs. Liberty, 9/15
 Yards Per Completion: 16.8, vs. Liberty, 9/15
 Rushing Attempts: 48, vs. Liberty, 9/15
 Rushing Yards: 249, at VMI, 9/8
 Rushing TDs: 6, at VMI, 9/8
 Yards Per Rush: 5.3, at VMI, 9/8
 Total Yards: 542, vs. Delaware, 8/30
 Points Scored: 63, at VMI, 9/8
 TDs Scored: 9, at VMI, 9/8
 Total Plays: 78, vs. Liberty, 9/15
 Field Goals Made: 2, vs. Liberty, 9/15
 Field Goals Attempted: 2, vs. Delaware, 8/30; vs. Liberty, 9/15; at Virginia Tech, 9/22
 PATs Attempted: 9, at VMI, 9/8
 PATs Made: 9, at VMI, 9/8
 Punts: 11, at Virginia Tech, 9/22
 Punting Yards: 419, at Virginia Tech, 9/22
 Punting Average: 42.0, vs. Delaware, 8/30; at VMI, 9/8
 Punt Returns: 2, at Virginia Tech, 9/22
 Punt Return Yards: 8, at Virginia Tech, 9/22
 Kickoff Returns: 8, vs. Delaware, 8/30
 Kickoff Return Yards: 163, vs. Liberty, 9/15
 Kickoff Return Average: 24.0, at Virginia Tech, 9/22
 Interceptions: 2, vs. Liberty, 9/15
 Interception Yards: 9, vs. Liberty, 9/15
 Forced Fumbles: 1, vs. Delaware, 8/30; at VMI, 9/8
 Fumble Return Yards: 28, vs. Delaware, 8/30
 Turnovers Gained: 2, at VMI, 9/8; vs. Liberty, 9/15
 Turnovers Lost: 3, at Virginia Tech, 9/22
 Sacks: 4, at Virginia Tech, 9/22
 Sacks Allowed: 5, at Virginia Tech, 9/22
 First Downs: 31, at VMI, 9/8
 Third Down Conv. %: 57.1, at VMI (4-7), 9/8
 Fourth Down Conversion %: 66.7, vs. Delaware (4-6), 8/30
 Penalties: 13, vs. Liberty, 9/15
 Penalty Yards: 87, vs. Liberty, 9/15
 Possession Time: 30:46, vs. Liberty, 9/15

Game-By-Game Individual Highs

Opponent	Pass Att.	Pass Yards	Rushes	Rush. Yds	Receptions	Rec. Yds.	Tackles	TFLs	Sacks
Delaware	42, Phillips	433, Phillips	17, Holmes	53, Holmes	7, McAulay	162, McAulay	13, Pigram	1.0, Three players	1.0, Lissemore
at VMI	15, Phillips	242, Phillips	13, Marriner	107, Marriner	4, Dohse, Mack	77, Dohse	15, Caldwell	1.5, Caldwell	1.0, Francks
Liberty	28, Phillips	335, Phillips	23, Holmes	96, Holmes	6, Atchison	103, Atchison	15, Rutter	1.0, Tracy, Caldwell	none
at VT	40, Phillips	243, Phillips	10, Viola	42, Schonder	5, Atchison	81, Atchison	10, Caldwell	3.0, Tracy	1.0, four players
Towson									
at Villanova									
at Maine									
UMass									
at Hofstra									
JMU									
at Richmond									

Opponent Highs / Long Plays

Opponent Individual Single-Game Highs

Pass Attempts:	37, B. Smith (LU), 9/15
Pass Completions:	25, B. Smith (LU), 9/15
Passing Yards:	203, B. Smith (LU), 9/15
Passing TDs:	2, B. Smith (LU), 9/15
Rushing Attempts:	30, O. Cuff (UD), 8/30
Rushing Yards:	244, O. Cuff (UD), 8/30
Rushing TDs:	6, O. Cuff (UD), 8/30
Receptions:	8, B. Turner (LU), 9/15
Receiving Yards:	75, K. Michaud (UD), 8/30
Receiving TDs:	1, four players, last - B. Ore (VT), 9/22
Total Offensive Yards:	244, O. Cuff (UD), 8/30
All Purpose Yards:	296, O. Cuff (UD), 8/30
Total Points:	42, O. Cuff (UD), 8/30
Points Kicking:	14, J. Dunleavy (VT), 9/22
Points Rushing:	36, O. Cuff (UD), 8/30
Points Receiving:	8, R. Jennings (LU), 9/15
Field Goals Made:	3, J. Dunleavy (LU), 9/22
Field Goals Attempted:	3, J. Dunleavy (VT), 9/22
PATs Attempted:	7, J. Striefsky (UD), 8/30
PATs Made:	7, J. Striefsky (UD), 8/30
Punts:	8, B. Bowden (VT), 9/22
Punting Yards:	348, B. Bowden (VT), 9/22
Punting Average:	49.0, S. Kenworthy (UD), 8/30
Punt Returns:	4, E. Royal (VT), 9/22
Punt Return Yards:	120, E. Royal (VT), 9/22
Kickoff Returns:	5, M. Rainey-Wiles (VMI), 9/8
Kickoff Return Yards:	93, M. Rainey-Wiles (VMI), 9/8
Kickoff Return Average:	31.0, J. Morgan (VT), 9/22
Interceptions:	2, P. Sturdivant (VT), 9/22
Interception Yards:	49, B. Flowers (VT), 9/22
Tackles:	15, L. Swindell (VMI), 9/8
Solo Tackles:	6, A. Hicks and E. Johnson (UD), 8/30
Tackles for loss:	2.5, P. Sturdivant (VT), 9/22
Sacks:	2.0, P. Sturdivant (VT), 9/22
Pass Breakups:	2, five players, last - S. Virgil (VT), 9/22

Opponent Team Single-Game Highs

Pass Attempts:	37, Liberty, 9/15
Pass Completions:	25, Liberty, 9/15
Passing Yards:	203, Liberty, 9/15
Passing TDs:	2, Liberty, 9/15
Yards Per Completion:	10.6, Delaware, 8/30
Rushing Attempts:	58, VMI, 9/8
Rushing Yards:	281, Delaware, 8/30
Rushing TDs:	6, Delaware, 8/30
Yards Per Rush:	6.1, Delaware, 8/30
Total Yards:	483, Delaware, 8/30
Points Scored:	49, Delaware, 8/30
Touchdowns Scored:	7, Delaware, 8/30
Total Plays:	74, Liberty, 9/15
Field Goals Made:	3, Virginia Tech, 9/22
Field Goals Attempted:	3, Virginia Tech, 9/22
PATs Attempted:	7, Delaware, 8/30
PATs Made:	7, Delaware, 8/30
Punts:	8, Virginia Tech, 9/22
Punting Yards:	345, Virginia Tech, 9/22
Punting Average:	49.0, Delaware, 8/30
Punt Returns:	7, Virginia Tech, 9/22
Punt Return Yards:	135, Virginia Tech, 9/22
Kickoff Returns:	9, VMI, 9/8
Kickoff Return Yards:	175, VMI, 9/8
Kickoff Return Average:	21.7, Liberty, 9/15
Interceptions:	3, Virginia Tech, 9/22
Interception Yards:	63, Virginia Tech, 9/22
Forced Fumbles:	1, Delaware, 8/30; Liberty, 9/15
Fumble Return Yards:	n/a
Turnovers Gained:	3, Virginia Tech, 9/22
Turnovers Lost:	2, VMI, 9/8; Liberty, 9/15
Sacks:	5, Virginia Tech, 9/22
Sacks Allowed:	4, Virginia Tech, 9/22
First Downs:	26, Delaware, 8/30
Third Down Conversion %:	70.0, Delaware (7-10), 8/30
Fourth Down Conversion %:	100.0, Delaware(1-1), 8/30
Penalties:	11, Virginia Tech, 9/22
Penalty Yards:	95, Virginia Tech, 9/22
Possession Time:	32:19, VMI, 9/8

Tribe Longest Plays of the Season

Rush:	29, T. Schonder at Virginia Tech, 9/22
Rushing TD:	10, C. Marriner at VMI, 9/8
Pass:	50, J. Phillips to D. Atchison vs. Delaware, 8/30
Passing TD:	50, J. Phillips to D. Atchison vs. Delaware, 8/30
Punt Return:	6, D. Cox at Virginia Tech, 9/22
Kickoff Ret:	38, C. Marriner vs. Delaware, 8/30
INT Return:	9, D. Caldwell vs. Liberty, 9/15
Fumble Return:	28, T. Wells vs. Delaware, 8/30
Punt:	48, D. Miller at Virginia Tech, 9/22
Field Goal:	43, B. Pate vs. Liberty, 9/15
Drive:	94 yards, nine plays, 3:07, FG, (VT), 9/22

Opponent Longest Plays of the Season

Rush:	48, O. Cuff (UD), 8/30
Rushing TD:	38, O. Cuff (UD), 8/30
Pass:	34, T. Taylor to B. Ore (VT), 9/22
Passing TD:	34, T. Taylor to B. Ore (VT), 9/22
Punt Return:	60, E. Royal (VT), 9/22
Kickoff Return:	35, K. Michaud (UD), 8/30
INT Return:	49, B. Flowers (VT), 9/22
Fumble Return:	n/a
Punt:	52, B. Bowden (VT), 9/22
Field Goal:	38, J. Dunleavy (VT), 9/22
Drive:	86, 9 plays, 3:04, TD, (UD), 8/30

Top Offensive Performances

Tribe's Top Offensive Performances

Top Passing Performances

1.	433	Jake Phillips vs. Delaware	Aug. 30
2.	335	Jake Phillips vs. Liberty	Sept. 15
3.	243	Jake Phillips at Virginia Tech	Sept. 22
4.	242	Jake Phillips at VMI	Sept. 8
5.	33	Mike Potts at VMI	Sept. 8
6.	18	Mike Potts vs. Liberty	Sept. 15
7.	14	Mike Potts at Virginia Tech	Sept. 22
8.			
9.			
10.			

400-yard+ Passing Games

- Jake Phillips

300-yard + Passing Games

- Jake Phillips

200-yard+ Passing Games

- Jake Phillips

Top Rushing Performances

1.	107	C. Marriner at VMI	Sept. 8
2.	96	DeBrian Holmes vs. Liberty	Sept. 15
3.	57	Tony Viola vs. Liberty	Sept. 15
4.	56	Tony Viola at VMI	Sept. 8
5.	53	DeBrian Holmes vs. Delaware	Aug. 30
6.	45	Thomas Schonder at VMI	Sept. 8
7.	42	Thomas Schonder at Virginia Tech	Sept. 22
	42	DeBrian Holmes at VMI	Sept. 8
9.	29	Jake Phillips vs. Delaware	Aug. 30
10.	21	C. Marriner vs. Delaware	Aug. 30

100-yard Rushing Games

- Courtland Marriner

Top Receiving Performances

1.	162	D.J. McAulay vs. Delaware	Aug. 30
2.	139	Drew Atchison vs. Delaware	Aug. 30
3.	103	Drew Atchison vs. Liberty	Sept. 15
4.	81	Drew Atchison at Virginia Tech	Sept. 22
5.	77	Cameron Dohse at VMI	Sept. 8
6.	73	Elliott Mack at VMI	Sept. 8
7.	71	Elliott Mack vs. Liberty	Sept. 15
8.	67	Cameron Dohse vs. Liberty	Sept. 15
9.	63	Joe Nicholas at Virginia Tech	Sept. 22
10.	58	R.J. Archer vs. Delaware	Aug. 30

100-yard Receiving Games

- Drew Atchison
- D.J. McAulay

Tribe's All-Time Top Offensive Performances

Top Passing Performances

- 433, Jake Phillips vs. Delaware, 8/30/07
- 426, Dave Corley vs. Northeastern, 10/28/00
- 414, Stan Yagiello vs. Miami (OH), 1982
- 409, Mike Potts at Towson, 11/4/06
- 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*
- 378, Lang Campbell vs. Northeastern, 10/2/04
- 373, Mike Cook vs. UNH, 10/24/98
- 368, Lang Campbell at Liberty, 10/9/04
- 360, Dave Murphy vs. Rutgers, 10/22/83
- 355, Lang Campbell at Delaware, 10/23/04
- 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
- 342, Lang Campbell vs. Delaware, 12/4/04*
- 339, Mike Cook vs. Hampton, 10/31/98
- 335, Jake Phillips vs. Liberty, 9/15/07
- 329, Chris Garrity vs. Richmond, 11/21/81
- 326, Dave Corley vs. Delaware, 9/28/02

*NCAA Playoff Game

Top Rushing Performances

- 257, Phil Mosser at Ohio Wes., 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, 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. WFU, 9/19/53
- 171, Jim Kruis vs. Navy, 10/16/76
- 170, Troy Keen at Furman, 9/17/94
- 165, Elijah Brooks at Towson, 11/4/06
- 165, Robert Green vs. VMI, 10/13/90
- 164, Tyrone Shelton at Furman, 11/3/90
- 164, Keith Fimian vs. Virginia, 9/18/76
- 159, Alvin Porch vs. JMU, 10/11/97

Top Receiving Performances

- 244, Dominique Thompson at Delaware, 10/23/04
- 240, David Conklin at VMI, 9/13/97
- 226, Mike Sutton at Marshall, 11/5/83
- 221, Dominique Thompson at LU, 10/9/04
- 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
- 185, Dominique Thompson vs. UD, 12/4/04*
- 184, Chris Rosier at URI, 10/7/00
- 183, Glenn Bodnar at Colgate, 11/10/84
- 182, Dave Szydliek vs. JMU, 9/28/85
- 168, Chris Rosier at JMU, 10/28/00
- 164, Rich Musinski vs. UNH, 9/29/01
- 162, D.J. McAulay vs. Delaware, 8/30/07
- 162, Dave Conklin vs. UConn., 11/14/98
- 161, Rich Musinski at UMass, 9/1/01
- 158, Harry Mehre vs. Lehigh, 9/17/88
- 157, Corey Ludwig at Delaware, 9/11/93
- 157, D. Thompson vs. Northeastern, 10/2/04

*NCAA Playoff Game

Scoring Drives Chart

William and Mary Scoring Drives

Opponent	Obtained	Plays	Yards	TOP	Result	Quarter	Play
Delaware	Punt	20	80	8:23	FG	First	Pate 20-yard field goal
Delaware	Kickoff	5	61	2:07	TD	Thrid	Atchison 50-yard pass from Phillips
Delaware	Kickoff	3	54	0:33	TD	Fourth	Phillips 1-yard run
Delaware	Kickoff	4	68	1:34	TD	Fourth	McAulay 17-yard pass from Phillips
Delaware	Fumble	0	0	0:00	TD	Fourth	Wells 28-yard fumble return
VMI	Kickoff	8	73	2:58	TD	First	Holmes 8-yard run
VMI	Fumble	4	41	1:04	TD	First	Holmes 4-yard run
VMI	Punt	7	67	2:25	TD	Second	Mack 31-yard pass from Phillips
VMI	Kickoff	5	63	2:11	TD	Second	Holmes 4-yard run
VMI	Punt	2	27	0:29	TD	Second	Atchison 2-yard pass from Phillips
VMI	Downs	3	52	0:27	TD	Second	Dohse 22-yard pass from Phillips
VMI	Downs	7	72	3:31	TD	Third	Marriner 10-yard run
VMI	Kickoff	10	59	5:31	TD	Fourth	Schonder 6-yard run
VMI	Punt	9	53	4:28	TD	Fourth	Viola 4-yard run
Liberty	Kickoff	10	69	3:32	TD	First-Second	Holmes 8-yard run
Liberty	Kickoff	5	69	1:59	TD	Second	Dohse 27-yard pass from Phillips
Liberty	Kickoff	4	41	0:39	FG	Second	Pate 43-yard field goal
Liberty	Interception	9	80	4:34	TD	Third	Holmes 5-yard run
Liberty	Kickoff	9	59	3:20	FG	Fourth	Pate 19-yard field goal
Liberty	Possession	5	25	-	TD	OT1	Atchison 15-yard pass from Phillips
Liberty	Possession	6	25	-	TD	OT2	Phillips 1-yard run
Virginia Tech	Punt	9	94	3:07	FG	Second	Pate 22-yard field goal

The Last Time It Happened

Team		
Shut out an opponent	56-0, vs. Liberty, 9/24/05	QB had 2 pass / 2 rush TDs L. Campbell (2 pass, 2 rush), at North Carolina, 9/4/04
Was shut out	0-14, at Delaware, 11/1/97	Opponent QB had 2 pass / 2 rush TDs J. Davis (2 pass, 3 rush), at Rhode Island, 9/17/05
Consecutive shutouts	at Northeastern (32-0), at New Hampshire (39-0), 1995	Rushed for 200+ yards 201, A. Porch, at Connecticut, 10/18/97
Scored 60-69 points	63-16 at VMI, 9/8/07	Had an opponent rush for 200+ yards 244, O. Cuff vs. Delaware, 8/30/07
Scored 50-59 points	56-0, vs. Liberty, 9/24/05	Rushed for 100+ yards 107, C. Marriner at VMI, 9/8/07
Consecutive 50+ games	at Northeastern (53), vs. Villanova (51), 1993	Had an opponent rush for 100+ yards 114, R. Jennings vs. Liberty, 9/15/07
Consecutive 40+ games	at VMI (63) 9/8/07, vs. Liberty (48) 9/15/07	Two players rush for 100 yards Troy Keen (158) and Derek Fitzgerald (140), vs. URI, 10/7/95
Passed for 400+ yards	433, vs. Delaware, 8/30/07	Two opponents rush for 100 yards R. McGill (133) and J. Lewis (123), at UNC, 9/4/04
Allowed 400+ passing yards	489, at Western Michigan, 9/5/03	Two players with 100 receiving yds D. McAulay (162) and D. Atchison (139), vs. UD, 8/30/07
Passed for 300+ yards	353, vs. Liberty, 9/15/07	Two opponents with 100 receiving yards D. Boler (155) and J. Long (108), at UD, 10/23/04
Allowed 300+ passing yards	367, at Towson, 11/4/06	Had 200+ yards receiving 244, D. Thompson, at Delaware, 10/23/04
Rushed for 400+ yards	433, vs. Villanova, 10/23/99	Opponent had 200+ yards receiving 206, C. Adams, vs. Hofstra, 10/6/01
Allowed 400+ yards rushing	509, vs. Furman, 9/18/99	Had 100+ receiving yds D. Atchison (103), vs. Liberty, 9/15/07
Rushed for 300+ yards	335, vs. Liberty, 9/24/05	Opponent had 100+ yards receiving 106, A. Love, at Delaware, 11/11/06
Rushed/Passed for 200+ yards	at VMI (249 rush, 275 pass), 9/8/07	Had 30+ carries 30, E. Brooks, vs. Villanova, 10/28/06
Had 600+ yds of total offense	630, at Towson, 11/4/06	Opponent had 30+ carries 30, O. Cuff, vs. Delaware, 8/30/07
Allowed 600+ yards of total off.	638, at Western Michigan, 9/6/03	Rushed for 4+ touchdowns (4) E. Brooks, vs. New Hampshire, 10/8/05
Had 500-599 yds of total offense	524, vs. Liberty, 9/15/07	Opponent rushed for 4+ touchdowns (6), O. Cuff, vs. Delaware, 8/30/07
Allowed 500-599 yards total off.	508, vs. Villanova, 10/28/06	Rushed for 3 touchdowns D. Holmes at VMI, 9/8/07
Gained less than 100 yards total offense	None post 1981	Opponent rushed for 3 touchdowns (6), O. Cuff, vs. Delaware, 8/30/07
Held opponent under 100 yards total offense	82, at Bucknell, 9/21/96	Had 10+ receptions 11, J. Nicholas, vs. Delaware, 12/4/04
Gained less than 50 rush yards	5, at Virginia Tech, 9/22/07	Opponent had 10+ receptions 11, D. Arnold, at Towson, 11/4/06
Held opponent under 50 rush yards	-6, vs. Liberty, 9/24/05	Had 3+ touchdown receptions 4, D. Thompson, at Delaware, 10/23/04
Gained less than 50 pass yards	30, vs. Boston, 9/19/92	Opponent had 3+ touchdown receptions 3, T. Hinshaw, at Central Florida, 9/23/00
Held opponent under 50 pass yards	22, at VMI, 9/8/07	Had TD Rushing/TD Receiving E. Brooks (3 rush, 1 receiving), vs. Liberty, 9/24/05
Intercepted five passes	5, vs. Pennsylvania, 10/14/95	Opponent had TD Rushing/TD Receiving B. Ore (1 rush, 1 receiving), at Virginia Tech, 9/22/07
Had five passes intercepted	5, vs. Boston, 10/14/89	Returned a kickoff for TD S. Cason, 92 yards, vs. New Hampshire, 10/8/05
Scored a defensive touchdown	vs. Delaware (fumble return), 8/30/07	Had a kickoff returned for TD J. Mathis, 93 yards, vs. Hampton, 11/27/04
Allowed a defensive touchdown	at Virginia Tech (INT return), 9/22/07	Returned a punt for TD M. Bobo, 69 yards, at Richmond, 11/21/03
Scored a special teams touchdown	vs. New Hampshire (Kickoff return), 10/8/05	Had a punt returned for TD E. Royal, 60 yards, at Virginia Tech, 9/22/07
Allowed a special teams touchdown	at Virginia Tech (Punt return), 9/22/07	Returned a blocked punt for TD S. McDermott, 12 yards, at Rhode Island, 9/7/96
Scored defensive and special teams touchdowns	at Richmond, 11/21/03	Had a blocked punt returned for TD C. Curry, 0 yards, vs. Villanova, 11/11/00
Allowed defensive and special teams touchdowns	at Virginia Tech, 9/22/07	Blocked a field goal T. McLaurin, 35 att., at Liberty, 10/14/06
Recorded a safety	vs. Villanova, 11/6/04	Had a field goal blocked B. Pritchard, 37-yards, vs. Richmond, 11/18/06
Surrendered a safety	vs. Delaware, 11/12/05	Blocked a punt B. Burrow, vs. Delaware, 11/12/05
Won in overtime	(2 OT), 48-41, vs. Liberty, 9/15/07	Had a punt blocked M. Mesi, at Delaware, 10/23/04
Lost in overtime	31-34, at James Madison, 11/16/02	Returned a fumble for TD T. Wells, 28 yards, vs. Delaware, 8/30/07
Tied an opponent	31-31, at Princeton, 9/23/89	Had a fumble returned for TD J. Couch, 70 yards vs. Marshall, 9/1/05
Individual		Had 2+ interceptions 2, J. Shaw, at Rhode Island, 9/17/05
Passed for 400+ yds	433, J. Phillips vs. Delaware, 8/30/07	Opponent had 2+ interceptions 2, P. Sturdivant, at Virginia Tech, 9/22/07
Opponent passed for 400+ yards	450, C. Munson at Western Michigan, 9/6/03	Returned an INT for TD Tre. McLaurin (14 yards), J. Miller (80 yards), at Villanova, 10/29/05
Passed for 300+ yards	335, J. Phillips vs. Liberty, 9/15/07	Had an INT returned for TD B. Flowers, 49 yards, at Virginia Tech, 9/22/07
Opponent passed for 300+ yards	367, S. Schaefer, at Towson, 11/4/06	Made 4 Field Goals B. Sterba, vs. Northeastern, 10/28/01
Passed for 200+ yards	243, J. Phillips at Virginia Tech, 9/22/07	Opponent made 4 Field Goals M. Husted, at Virginia, 10/24/92
Opponent passed for 200+ yards	292, J. Flacco, at Delaware, 11/11/06	Made 3 Field Goals B. Pritchard, at Towson, 11/4/06
Passed for 6 touchdowns	S. Knight, vs. Maine, 11/6/93	Opponent made 3 Field Goals J. Dunlevy, at Virginia Tech, 9/22/07
Opponent passed for 6 touchdowns	C. Munson, at Western Michigan, 9/6/03	Kicked a 50+ yard Field Goal 50, G. Kuehn, at Rhode Island, 9/17/05
Passed for 4+ touchdowns	4, J. Phillips, at Northeastern, 10/15/05	Opponent kicked a 50+ yard Field Goal 51, C. McCormack, vs. New Hampshire, 10/15/03
Opponent passed for 4+ touchdowns	4, S. Schaefer, at Towson, 11/4/06	2-point run L. Campbell, vs. James Madison, 12/10/04
Completed 30+ attempts	30, L. Campbell, vs. James Madison, 12/10/04	Opponent 2-point run C. Cross, vs. Villanova, 11/27/01
Opponent completed 30+ attempts	33, S. Schaefer, at Towson, 11/4/06	2-point reception J. Nicholas, vs. Northeastern, 10/2/04
QB pass/rush for 100 yards	D. Corley (247 pass, 107 rush), at Villanova, 11/11/00	Opponent 2-point reception R. Jennings, vs. Liberty, 9/15/07
Opponent QB pass/rush for 100 yards	J. Eaton (128 pass, 106 rush), at Maine, 9/7/02	

Single-Game Records

Individual Records

Scoring

Most Points

36, Bill Palese vs. Bridgewater, 1931

Most Touchdowns

6, Bill Palese vs. Bridgewater, 1931

Most PATs

9, B. Pate at VMI, 2007

8, Greg Kuehn vs. Liberty, 2005

8, Greg Kuehn vs. VMI, 2002

8, Terry Regan vs. Davidson, 1972

Most Field Goals

4, Chris Dawson vs. Lehigh, 1992

4, Brian Shallcross vs. VU, 1995

4, Brett Sterba vs. Northeastern, 2000

Total Offense

Most Yards

462, **Jake Phillips** vs. Delaware, 2007

454, David Corley vs. Northeastern, 2000

Rushing

Rush Attempts

37, Wes Meeteer vs. Davidson, 1969

37, Troy Keen vs. Northeastern, 1994

37, Derek Fitzgerald vs. Penn, 1995

Rushing Yards

257, Phil Mosser vs. Ohio Wesl., 1970

Passing

Pass Attempts

53, Lang Campbell vs. UD, 2004

52, Mike Cook vs. UNH, 1998

Completions

35, Dave Murphy vs. Rutgers, 1983

Passing Yards

433, **Jake Phillips** vs. Delaware, 2007

426, David Corley vs. Northeastern, 2000

Touchdown Passes

6, Shawn Knight vs. Maine, 1993

Receiving

Receptions

13, Rich Musinski vs. URI, 2003

13, Glen Bodnar vs. Colgate, 1984

Receiving Yards

244, Dominique Thompson at UD, 2004

240, Dave Conklin vs. VMI, 1997

TD Receptions

4, Dominique Thompson at UD, 2004

4, Vito Ragazzo vs. WFU, 1949

4, Corey Ludwig vs. Maine, 1993

Sacks

3.5, Luke Cullinane vs. VU, 1996

Interceptions

4, Jack Bruce vs. Richmond, 1947

Individual Long Plays

Rush from scrimmage

95 yds, John Truehart vs. Elon, 1934

Pass Completion

87 yds, Lang Campbell to Dominique Thompson at Delaware, 2004

87 yds, Dan Henning to Tom Scott vs. Navy, 1961

Punt

77 yds, Russell Brown, 1972

77 yds, Joe Agee, 1975

77 yds, 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. Virginia Tech, 1946

Field Goal

53 yds, Steve Christie vs. ETSU, 1987

53 yds, Steve Christie vs. UVA, 1988

53 yds, Brett Sterba vs. Delaware, 2000

Team Records

Most Points Scored

95, vs. Bridgewater, 1931

Most Points Allowed

93, by Delaware, 1915

Most Yards Gained

681, vs. Richmond, 1991

Most Plays

100, vs. Virginia Tech, 1971

Rushing Yards

453, vs. Ohio Wesleyan, 1970

433, vs. Villanova, 1993

419, vs. Delaware, 1973

417, vs. Richmond, 1974

413, vs. VMI, 1993

Pass Attempts

55, vs. Virginia Tech, 1971

Pass Completions

35, vs. Rutgers, 1983

Passing Yards

498, vs. VMI, 1997

426, vs. Northeastern, 2000

414, vs. Miami (Ohio), 1982

412, vs. JMU, 1985

403, vs. East Carolina, 1981

First Downs

36, vs. VMI, 1991

36, vs. VMI, 1993

35, vs. Liberty, 2005

Most Interceptions

6, vs. Wake Forest, 1947

Best Defense Against the Run

-39 yds, vs. Colgate, 1988

-39 yds, vs. Villanova, 1996

-11 yds, Quantico, 1967

-6 yds, vs. Liberty, 2005

-6 yds, vs. Villanova, 1993

Best Defense Against the Pass

9 yds, vs. UMass, 1995

9 yds, vs. East Carolina, 1980

9 yds, vs. Appalachian State, 1976

10 yds, vs. Furman, 1999

11 yds, vs. VMI, 1993

Active players in bold.

Game-By-Game Results

Game 1

Delaware 49, William and Mary 31

Aug. 30 | Williamsburg, Va. | Zable Stadium | 7:30 p.m.

WILLIAMSBURG (8/30/07) -- Omar Cuff tied a NCAA FCS record with seven touchdowns, including six rushing, to lead the 19th-ranked Blue Hens past W&M, 49-31, in the inaugural CAA Football game at Zable Stadium.

Despite a school-record 433 passing yards from Tribe quarterback Jake Phillips, the Delaware stole the show with a powerful offensive attack. Cuff ran for a career-high 244 yards and school-record six touchdowns on 30 attempts and also set a school record with seven total touchdowns, which included a 19-yard scoring catch from Joe Flacco.

Flacco completed 19 of 23 attempts for 202 yards with the one scoring pass to Cuff.

Cuff's six rushing touchdowns, and seven overall, were both conference records.

Phillips connected on 26 of 41 attempts with two touchdowns, surpassing the previous school record of 426 passing yards set by David Corley, Jr. against Northeastern in 2000.

D.J. McAulay finished with seven receptions for a career-high 162 yards and a touchdown, and tight Drew Atchison finished with six catches for a career-best 139 yards and a score.

DeBrian Holmes rushed for 53 yards, and Phillips added 29 yards rushing and a touchdown. W&M finished with 542 total yards of offense.

Terrell Wells scored on a 28-yard fumble return for the Tribe in the fourth.

Jake Phillips passed for a school record 433 yards in the loss to Delaware.

	1	2	3	4	Final
Delaware	0	21	7	21	49
William and Mary	3	0	7	21	31

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	FG Pate 20	3:59
2nd	UD	Cuff 1 run (Striefsky kick)	14:57
	UD	Cuff 38 run (Striefsky kick)	10:51
	UD	Cuff 1 run (Striefsky kick)	2:09
3rd	W&M	Atchison 50 pass from Phillips (Pate kick)	12:53
	UD	Cuff 2 run (Striefsky kick)	9:08
4th	UD	Cuff 20 run (Striefsky kick)	14:54
	W&M	Phillips 1 run (Pate kick)	14:21
	UD	Cuff 19 pass from Flacco (Striefsky kick)	12:47
	W&M	McAulay 17 pass from Phillips (Pate kick)	11:13
UD	Cuff 10 run (Striefsky kick)	9:06	
W&M	Wells 28 fumble return (Pate kick)	5:17	

	W&M	UD
First Downs	26	26
Rushes - Yards	33-109	46-281
Att-Cmp-Int	42-26-0	23-19-0
Pass Yards	433	202
Total Offense	542	483
Total Plays	75	69
Fumbles - Lost	1-0	1-1
3rd Down Conv.	4-14	7-10
Penalties - Yards	7-67	4-45
Sacks by - Yards	1-7	3-13
Time of Possession	30:05	29:55

Rushing - W&M: Holmes 17-53, Phillips 11-29 (TD), Marriner 4-21, McAulay 1-6. **UD:** Cuff 30-244 (6 TD), Michaud 7-39, Broyles 6-8, TEAM 1(-3), Flacco 2(-7).

Passing - W&M: Phillips 41-26-0, 433, 2 TD. **UD:** Flacco 23-19-0, 202, TD.

Receiving - W&M: McAulay 7-162 (TD), Atchison 6-139 (TD), Archer 5-58, Mack 4-53, Holmes 2-20, Otey 1-10, Marriner 1(-9). **UD:** Michaud 5-75, Cuff 4-52 (TD), Mackey 2-19, Baker 2-14, Heydt 2-12, Agnone 2-8, Crosby 1-14, Love 1-8.

Defense - W&M: Pigram 13 (5 solo, TFL), Rutter 11, Livingston 10 (5 solo), Horvath 6 (FF, TFL, 4 solo), Cox 6, Lissemore 3 (TFL, sack), Wells 1 (28-yard FR for TD).

Attendance: 11,639; **Time:** 3:22; **Weather:** 80, Partly Cloudy

Game 2

William and Mary 63, VMI 16

Sept. 8 | Lexington, Va. | Foster Stadium | 1 p.m.

LEXINGTON, Va. (9/8/07) -- Jake Phillips and DeBrian Holmes paced a near flawless first-half offensive performance to help lead William and Mary to a 63-16 victory over VMI at Foster Stadium.

The Tribe picked up its first win of the season and 22nd consecutive victory over the Keydets in a series that dates back to 1905.

Phillips completed 13 of his 15 first-half attempts for 242 yards and three touchdowns, and Holmes rushed for three scores, as the Tribe raced out to a 42-10 halftime edge.

W&M went on to record over 500 yards of total offense for the second time in as many games, finishing with 524 to VMI's 271.

Cameron Dohse had four catches for 77 yards and a touchdown in his first start, and Elliott Mack recorded four receptions for 73 yards and a score.

Courtland Marriner led the ground attack with a career-high 107 yards and a touchdown on 13 attempts. Tony Viola and Thomas Schonder added rushing touchdowns for the Tribe.

David Caldwell led a solid defensive effort, collecting a career-best 15 total tackles, including nine solo stops and 1.5 tackles for loss. Josh Rutter recovered a pair of fumbles, and Evan Franks had a sack.

Brian Pate connected on all nine of his point-after attempts, setting a school record for extra points in a single game.

David Caldwell recorded a career-high 15 tackles in the win over VMI.

	1	2	3	4	Final
William and Mary	14	28	7	14	63
VMI	3	7	0	6	16

Scoring Summary

Qtr	Team	Score	Time
1st	VMI	FG Sweeney 24	10:52
1st	W&M	Holmes 8 run (Pate kick)	7:54
	W&M	Holmes 4 run (Pate kick)	3:34
	W&M	Mack 31 pass from Phillips (Pate kick)	13:20
2nd	VMI	Abegesah 23 run (Sweeney kick)	11:26
	W&M	Holmes 4 run (Pate kick)	9:15
2nd	W&M	Atchison 2 pass from Phillips (Pate kick)	2:16
	W&M	Dohse 22 pass from Phillips (Pate kick)	0:22
	W&M	Marriner 10 run (Pate kick)	4:19
3rd	W&M	Marriner 10 run (Pate kick)	4:19
4th	VMI	Jackson 1 run (Kick blocked)	14:08
	W&M	Schonder 6 run (Pate kick)	8:37
W&M	Viola 4 run (Pate kick)	1:48	

	W&M	VMI
First Downs	31	17
Rushes - Yards	47-249	58-249
Att-Cmp-Int	21-18-0	5-3-0
Pass Yards	275	22
Total Offense	524	271
Total Plays	68	63
Fumbles - Lost	2-1	3-2
3rd Down Conv.	4-7	2-12
Penalties - Yards	0-0	2-10
Sacks by - Yards	2-9	0-0
Time of Possession	27:41	32:19

Rushing - W&M: Marriner 13-107 (TD), Viola 12-56 (TD), Schonder 6-45 (TD), Holmes 9-42 (3 TD), Hobson 2-8, Mack 2-7, Phillips 2(-4), D. Miller 1(-12). **VMI:** Abegesah 9-80 (TD), Robinson 16-52, Jackson 6-34 (TD), Itoka 4-31, Rainey-Wiles 11-19, Hughes 8-18, Collins 2-8, Maypray 2-7.

Passing - W&M: Phillips 15-13-0, 242, 3 TD; Potts 6-5-0, 33. **VMI:** Robinson 4-2-0, 18; Hughes 1-1-0, 4.

Receiving - W&M: Dohse 4-77 (TD), Mack 4-73 (TD), Varno 2-53, Archer 2-46, Holmes 2-20, Conyers 1-7, Dill 1-4, Atchison 1-2 (TD), Marriner 1(-7). **VMI:** Rainey-Wiles 1-18, Maypray 1-4, Jackson 1-0.

Defense - W&M: Caldwell 15 (9 solo, 1.5 TFL, FF, PBU), Livingston 9 (6 solo), Dewispeleare 8, Rutter 8 (2 FR), Lissemore 7, Horvath 6 (3 solo), Franks 5 (TFL, sack), Herbert 4 (Blocked PAT), Jones 1 (TFL, FF).

Attendance: 6,830; **Time:** 2:36; **Weather:** 91, Sunny, Warm

Game-By-Game Results

Game 3

William and Mary 48, Liberty 41

Sept. 15 | Williamsburg, Va. | Zable Stadium | 7 p.m.

WILLIAMSBURG (9/15/07) -- Jake Phillips' scored on a 1-yard dive, and the Tribe defense came up with a big stop in double-overtime to defeat Liberty, 48-41, at Zable Stadium.

Phillips' 15-yard touchdown pass to Drew Atchison in the first overtime sent the game into the second extra session.

Phillips completed 20 of 28 attempts for 335 yards and three touchdowns in total and finished with 19 yards rushing, including the 1-yard keeper that proved to be the game-winner.

Atchison finished with six catches for 103 yards, and Cameron Dohse (27 yards) and Elliott Mack (7 yards) also had touchdown receptions.

DeBrian Holmes rushed for 96 yards on 28 carries and scored twice on the ground. Tony Viola rushed for 57 yards on 15 attempts, mainly coming in an impressive second-half and overtime performance.

Brian Pate kicked a pair of field goals, including a key career-long 43-yarder as time expired in the first half, and was perfect on six PAT attempts.

Josh Rutter paced the defense with 15 total tackles, and David Caldwell and Derek Cox each had interceptions.

Jake Phillips goes over the top for a 1-yard TD run in double OT vs. Liberty.

	1	2	3	4	OT1	OT2	Final
Liberty	7	6	6	15	7	0	41
William and Mary	0	17	7	10	7	7	48

Scoring Summary

Qtr	Team	Score	Time
1st	LU	Jennings 2 run (Greenbaum kick)	2:56
2nd	W&M	Holmes 8 run (Pate kick)	14:24
	LU	FG Greenbaum 37	8:06
	W&M	Dohse 27 pass from Phillips (Pate kick)	6:07
	LU	FG Greenbaum 31	0:39
3rd	W&M	FG Pate 43	0:00
	W&M	Holmes 5 run (Pate kick)	4:14
	LU	Bolden 13 pass from Smith (Rush failed)	1:48
4th	W&M	Mack 7 pass from Phillips (Pate kick)	13:28
	LU	Jennings 12 run (Greenbaum kick)	12:11
	W&M	FG Pate 19	7:12
	LU	Terrell 3 run (Jennings pass from Smith)	0:16
OT1	LU	Jennings 25 run (Greenbaum kick)	--
	W&M	Atchison 15 pass from Phillips (Pate kick)	--
OT2	W&M	Phillips 1 run (Pate kick)	--

	LU	W&M
First Downs	24	30
Rushes - Yards	37-182	48-171
Att-Cmp-Int	35-25-2	30-21-0
Pass Yards	203	353
Total Offense	385	524
Total Plays	74	78
Fumbles - Lost	0-0	1-1
3rd Down Conv.	7-15	6-11
Penalties - Yards	9-70	13-87
Sacks by - Yards	1-5	0-0
Time of Possession	29:14	30:46

Rushing - W&M: Holmes 23-96 (2 TD), Viola 15-57, Phillips 9-19 (TD), TEAM 1-(-1). LU: Jennings 28-114 (2 TD), Terrell 7-58 (TD), Smith 1-7, Jackson 1-3.

Passing - W&M: Phillips 28-20-0, 335, 3 TD; Potts 2-1-0, 18. LU: Smith 37-25-2, 202, 2 TD.

Receiving - W&M: Atchison 6-103 (TD), Mack 5-71 (TD), Archer 3-56, Dohse 2-67 (TD), Viola 2-14, Varno 1-20, Nicholas 1-17, Falbo 1-5. LU: Turner 8-55, Crawford 5-50, Jackson 4-41, Bolden 4-35 (TD), Jennings 3-14 (TD), Luck 1-8.

Defense - W&M: Rutter 15 (7 solo), Harris 11 (7 solo, PBU), Caldwell 8 (TFL, INT), Pigram 8 (PBU), Tracy 6 (TFL), Cox 3 (INT, PBU).

Attendance: 9,329; **Time:** 3:30; **Weather:** 79, Clear

Game 4

Virginia Tech 44, William & Mary 3

Sept. 22 | Blacksburg, Va. | Lane Stadium | 1:30 p.m.

BLACKSBURG, Va. (9/22/07) -- Brandon Ore scored two first-half touchdowns, and the Virginia Tech defense and special teams each turned in big plays early to help the 17th-ranked Hokies cruise past William and Mary, 44-3, at Lane Stadium.

Virginia Tech went in front 6-0 on a pair of Jud Dunlevy field goals on its first two possessions, and Ore's 2-yard touchdown run extended the margin to 13-0.

Brandon Flowers returned an interception 49 yards for a touchdown, giving the Hokies a 20-0 edge, and Eddie Royal later returned a punt 60 yards for a touchdown to make it 34-0.

The Tribe, which saw its two-game winning streak snapped, scored its only points on a 22-yard field goal by Brian Pate.

Jake Phillips finished with 243 yards passing, completing 17-of-40 attempts, but was picked off three times. Drew Atchison was the Tribe's leading receiver with five catches for 81 yards. Joe Nicholas finished with 63 yards on two receptions, and R.J. Archer had three catches for 39 yards.

Against a stout defensive effort by the Tribe in the second half, Virginia Tech gained only 94 total yards and just four first downs. The Hokies finished with 287 total yards to the Tribe's 262.

Adrian Tracy recorded 3.0 tackles for loss, including one of the team's season-high four quarterback sacks. David Caldwell paced the Tribe with 10 total tackles, including one behind the line of scrimmage. Josh Rutter and Sean Lissemore also recorded sacks.

Thomas Schonder was the Tribe's leading rusher with 42 yards on nine carries, though W&M finished with a net of only five yards rushing.

Adrian Tracy records one of the Tribe's four quarterback sacks at Virginia Tech.

	1	2	3	4	Final
William and Mary	0	3	0	0	3
Virginia Tech	27	14	3	0	44

Scoring Summary

Qtr	Team	Score	Time
1st	VT	FG Dunlevy 25	11:58
	VT	FG Dunlevy 27	7:37
	Ore 2 run (Dunlevy kick)	4:47	
	VT	Flowers 49 INT return (Dunlevy kick)	3:56
	VT	Lewis 8 run (Dunlevy kick)	0:17
2nd	VT	Royal 60 punt return (Dunlevy kick)	13:56
	W&M	FG Pate 22	5:07
3rd	VT	Ore 34 pass from Taylor (Dunlevy kick)	2:13
	VT	FG Dunlevy 38	7:51

	W&M	VT
First Downs	13	12
Rushes - Yards	28-5	38-133
Att-Cmp-Int	46-19-3	27-151-0
Pass Yards	257	154
Total Offense	262	287
Total Plays	74	65
Fumbles - Lost	1-0	1-0
3rd Down Conv.	3-18	4-16
Penalties - Yards	3-25	11-95
Sacks by - Yards	4-25	5-42
Time of Possession	29:57	30:03

Rushing - W&M: Viola 10-17, Schonder 9-42, Archer 1-(-1), Potts 1-(-9), Phillips 6-(-27). VT: Lewis 10-43 (TD), Ore 10-25 (TD), Taylor 5-52, Holt 4-10, Pickle 2-8, Cheeseman 4-6, Glennon 1-(-10).

Passing - W&M: Phillips 40-17-3, 243; Potts 6-2-0, 14. VT: Taylor 13-6-0, 72, TD; Glennon 9-5-0, 49; Holt 5-4-0, 33.

Receiving - W&M: Atchison 5-81, Archer 3-39, Nicholas 2-63, Mack 2-30, Varno 2-10, Viola 2-4, Dohse 1-16, Falbo 1-10, Schonder 1-4. VT: Ore 4-48 (TD), Smith 2-39, Wheeler 2-15, Boone 1-14, Drager 1-9, Luckett 1-9, Hyman 1-8, Lewis 1-6, Whitaker 1-5, Perez 1-1.

Defense - W&M: Caldwell 10 (TFL), Tracy 6 (3.0 TFL, sack), Lissemore 5 (1.5 TFL, sack), Rutter 5 (Sack, PBU), Cox 3 (0.5 TFL), Jean-Pierre 3 (Sack).

Attendance: 66,233; **Time:** 3:14; **Weather:** 78, Partly Cloudy

Quarterback Club Awards

2007 Quarterback Club Weekly Awards - Virginia Tech 9/22

Offense

Drew Atchison, Sr., TE

Atchison pulled in a team-high five receptions, leading the team for the second-straight week, for 81 yards.

Previous Winners

Delaware - Aug. 30

Jake Phillips, QB, Jr.

Passed for school record 433 yards and two touchdowns.

VMI - Sept. 8

Jake Phillips, QB, Jr.

Completed 13-of-15 attempts for 242 yards and three TDs.

Liberty - Sept. 15

DeBrian Holmes, RB, Jr.

Rushed for a career-high 96 yards and two touchdowns.

Virginia Tech - Sept. 22

Drew Atchison, TE, Sr.

Team-high five receptions for 81 yards.

Defense

Adrian Tracy, So., DE

Tracy finished with six total tackles, including 3.0 behind the line of scrimmage. Tracy had one of the team's season-high four sacks.

Previous Winners

Delaware - Aug. 30

Derek Cox, DB, Jr.

Recorded six total tackles, three solos, and one PBU.

VMI - Sept. 8

David Caldwell, DB, So.

Career-high 15 total tackles, 1.5TFL, FF, PBU

Liberty - Sept. 15

Josh Rutter, Jr., LB

Season-high 15 TT, seven solo.

Virginia Tech - Sept. 22

Adrian Tracy, So., DE

Six TT, 3.0TFL, 1.0 sack

Special Teams

David Caldwell, So., KR

Caldwell returned four kickoffs for 98 total yards, including a long of 31 yards.

Previous Winners

Delaware - Aug. 30

Fred Johnson, DB, So.

Recorded two tackles in kickoff coverage.

VMI - Sept. 8

Brian Pate, PK, So.

Connected on 9-of-9 point-after attempts.

Liberty - Sept. 15

R.J. Archer, So., Holder WR

Holder on two FG and six PATs; Three receptions for 57 yards.

Virginia Tech - Sept. 22

David Caldwell, So., KR

Four kickoff returns for 98 yards, including long of 31 yards.

Offensive Individual Career Game Highs

Quarterbacks

Jake Phillips, Jr.

Passing

Att. 43 . . . vs. Maine, 2006
 Cmp. 25 . . . vs. Delaware, 2007
 Cmp. % 90.0 . . at Northeastern, 2005
 Yards 433 . . vs. Delaware, 2007
 Long 50 . . . vs. Delaware, 2007
 TDs 4 . . . at Northeastern, 2005
 INTs 3 . . . at Virginia Tech, 2007
 Sacked 6 . . . at James Madison, 2006

Rushing

Att. 15 . . . vs. James Madison, 2005
 Yards 57 . . . vs. James Madison, 2005
 TDs 2 . . . (2) last vs. Delaware, 2005
 Long 17 . . . vs. Delaware, 2005

Mike Potts, Sr.

Passing

Att. 50 . . . at Massachusetts, 2006
 Cmp. 28 . . . at Towson, 2006
 Cmp. % 90.0 . . at Maryland, 2006
 Yards 409 . . at Towson, 2006
 Long 76 . . . at Towson, 2006
 TDs 2 . . . (5) last at Delaware, 2006
 INTs 3 . . . at Delaware, 2006
 Sacked 3 . . . at Rhode Island, 2005

Rushing

Att. 5 . . . at Rhode Island, 2005
 Yards 7 . . . vs. Liberty, 2005
 TDs 1 . . . vs. Villanova, 2006
 Long 3 . . . at Towson, 2006

Completion % - (Minimum 10 attempts)

Running Backs

DeBrian Holmes, Jr.

Rushing

Att. 23 . . . vs. Liberty, 2007
 Yards 96 . . . vs. Liberty, 2007
 TDs 3 . . . at VMI, 2007
 Long 27 . . . vs. New Hampshire, 2005

Receiving

Rec. 7 . . . vs. Delaware, 2005
 Yards 52 . . . vs. Delaware, 2005
 TDs 1 . . . at VMI, 2005
 Long 24 . . . at Towson, 2006

Courtland Marriner, R-Fr.

Rushing

Att. 13 . . . at VMI, 2007
 Yards 107 . . at VMI, 2007
 TDs 1 . . . at VMI, 2007
 Long 16 . . . at VMI, 2007

Receiving

Rec. 1 . . . vs. Delaware, at VMI, 2007
 Yards 0
 TD 0
 Long 0

Tony Viola, Sr.

Rushing

Att. 15 . . . vs. Liberty, 2007
 Yards 85 . . . vs. Liberty, 2005
 TDs 1 . . . Twice, last at VMI, 2007
 Long 35 . . . at Towson, 2004

Receiving

Rec. 2 . . . Twice, last at VT, 2007
 Yards 18 . . . at Marshall, 2005
 TDs 1 . . . at Marshall, 2005
 Long 18 . . . at Marshall, 2005

Thomas Schonder, R-Fr.

Rushing

Att. 9 . . . at Virginia Tech, 2007
 Yards 45 . . . at VMI, 2007
 TDs 1 . . . at VMI, 2007
 Long 29 . . . at Virginia Tech, 2007

Receiving

Rec. 1 . . . at Virginia Tech, 2007
 Yards 4 . . . at Virginia Tech, 2007
 TDs 0
 Long 4 . . . at Virginia Tech, 2007

Matty Otey, Sr. (FB)

Rushing

Att. 2 . . . at Towson, 2004
 Yards 6 . . . at Towson, 2005
 TDs 1 . . . at Marshall, 2005 (FR)
 Long 5 . . . at Towson, 2004

Receiving

Rec. 1 . . . (6) last vs. Delaware, 2007
 Yards 10 . . . vs. Delaware, 2007
 TDs 1 . . . (4) last at Delaware, 2006
 Long 1 . . . vs. Delaware, 2007

Graham Falbo, Sr., (FB)

Rushing

Att. 0
 Yards 0
 TDs 0
 Long 0

Receiving

Rec. 1 . . . Twice, last at VT, 2007
 Yards 10 . . . at Virginia Tech, 2007
 TDs 0
 Long 10 . . . at Virginia Tech, 2007

Jimmy Hobson, R-Fr. (FB)

Rushing

Att. 2 . . . at VMI, 2007
 Yards 8 . . . at VMI, 2007
 TDs 0
 Long 4 . . . at VMI, 2007

Receiving

Rec. 0
 Yards 0
 TDs 0
 Long 0

Wide Receivers/Tight Ends

Joe Nicholas, Sr. (WR)

Receiving

Rec. 11 . . . vs. Delaware, 2004*
 Yards 121 . . . vs. Delaware, 2005
 TDs 2 . . . (3) last at Towson, 2006
 Long 76 . . . at Towson, 2006

Elliott Mack, Jr. (WR)

Receiving

Rec. 7 . . . vs. Delaware, 2005
 Yards 106 . . vs. Delaware, 2005
 TDs 1 . . . (8) last vs. Liberty, 2007
 Long 47 . . . vs. James Madison, 2005

Rushing

Att. 3 . . . vs. Villanova, 2006
 Yards 29 . . . vs. Towson, 2005
 TDs 0
 Long 20 . . . vs. Towson, 2005

R.J. Archer, So. (WR)

Receiving

Rec. 6 . . . at Towson, 2006
 Yards 122 . . at Towson, 2006
 TDs 0
 Long 46 . . . at Liberty, 2006

Rushing

Att. 1 . . . Twice, last at VT, 2007
 Yards 15 . . . vs. Richmond, 2006
 TDs 0
 Long 15 . . . vs. Richmond, 2006

Cameron Dohse, R-Fr. (WR)

Receiving

Rec. 4 . . . at VMI, 2007
 Yards 77 . . . at VMI, 2007
 TDs 1 . . . (2) last vs. Liberty, 2007
 Long 40 . . . vs. Liberty, 2007

Terreon Conyers, R-Fr. (WR)

Receiving

Rec. 1 . . . at VMI, 2007
 Yards 7 . . . at VMI, 2007
 TDs 0
 Long 7 . . . at VMI, 2007

Marshall Dill, R-Fr. (WR)

Receiving

Rec. 1 . . . at VMI, 2007
 Yards 4 . . . at VMI, 2007
 TDs 0
 Long 4 . . . at VMI, 2007

D.J. McAulay, Jr. (WR)

Receiving

Rec. 7 . . . vs. Delaware, 2007
 Yards 162 . . vs. Delaware, 2007
 TDs 1 . . . (3) last vs. Delaware, 2007
 Long 49 . . . at Maryland, 2006

Rushing

Att. 1 . . . (6) last vs. Delaware, 2007
 Yards 17 . . . vs. Richmond, 2006
 TDs 0
 Long 15 . . . vs. Richmond, 2006

Drew Atchison, Sr. (TE)

Receiving

Rec. 6 . . . (2) last vs. Liberty, 2007
 Yards 139 . . vs. Delaware, 2007
 TDs 1 . . . (4) last vs. Liberty, 2007
 Long 57 . . . vs. Villanova, 2006

Rob Varno, So. (TE)

Receiving

Rec. 2 . . . Twice, last at VT, 2007
 Yards 53 . . . at VMI, 2007
 TDs 0
 Long 32 . . . at VMI, 2007

*NCAA Playoff Game

Career Game-Highs

Defensive Individual Career Game Highs

Defensive Line

Adrian Tracy, So. (DE)

TT 10vs. Hofstra, 2006
UT 6at Towson, 2006
AT 7vs. Richmond, 2006
Sacks 3.0 . . .at Towson, 2006
TFL 4.0 . . .at Towson, 2006
FF 1(2) last at Towson, 2006
FR 0
INT 0
PBU 1(2) last at JMU, 2006

C.J. Herbert, So. (DE)

TT 6at UMass, 2006
UT 2vs. Delaware, 2007
AT 5at UMass, 2006
Sacks 1.0 . . .vs. Hofstra, 2006
TFL 1.0 . . .vs. Hofstra, 2006
FF 0
FR 0
INT 0
PBU 0

Ryan Jones, Sr. (DT)

TT 3vs. VMI, 2006
UT 1(3) last vs. Liberty, 2007
AT 3(2) last vs. VMI, 2006
Sacks 1.0 . . .vs. Liberty, 2005
TFL 1.0 . . .vs. Liberty, 2005
FF 1at VMI, 2007
FR 1vs. VMI, 2006
INT 0
PBU 0

Sean Lissemore, So. (DT)

TT 7(2) last at VMI, 2007
UT 4at Towson, 2006
AT 5(3) last at VMI, 2007
Sacks 1.0 . . .(2) last vs. Delaware, 2007
TFL 1.5 . . .vs. Richmond, 2006
FF 0
FR 0
INT 0
PBU 0

Derek Toon, R-Fr. (DT)

TT 3(2) last at VMI, 2007
UT 1at VMI, 2007
AT 3vs. Delaware, 2007
Sacks 0.5 . . .at VMI, 2007
TFL 0.5 . . .(2) last at VMI, 2007
FF 0
FR 0
INT 0
PBU 0

Michael Stover, Fr. (DE)

TT 3at VMI, 2007
UT 0
AT 3at VMI, 2007
Sacks 0
TFL 0
FF 0
FR 0
INT 0
PBU 0

Linebackers

Josh Rutter, Jr.

TT 16at Marshall, 2005
UT 7(2) last vs. Liberty, 2007
AT 12at Marshall, 2005
Sacks 1.0 . . .at Virginia Tech, 2007
TFL 1.0 . . .(7) last at VT, 2007
FF 0
FR 2at VMI, 2007
INT 1at Richmond, 2005
PBU 1(3) last at VT, 2007

Michael Pigram, Jr.

TT 13vs. Delaware, 2007
UT 10vs. Hofstra, 2006
AT 8vs. Delaware, 2007
Sacks 0
TFL 1.0 . . .(4) last vs. Delaware, 2007
FF 2vs. Villanova, 2006
FR 1at Northeastern, 2005
INT 0
PBU 0

T.J. O'Neill, Sr.

TT 8(3) last at UMass, 2006
UT 7vs. New Hampshire, 2005
AT 7at UMass, 2006
Sacks 1.0 . . .vs. Maine, 2006
TFL 1.0 . . .(2) last vs. Maine, 2006
FF 0
FR 1(2) last vs. Hofstra, 2006
INT 1vs. New Hampshire, 2005
PBU 1(3) last vs. Delaware, 2005

Ryan Horvath, Sr.

TT 6(2) last at VMI, 2007
UT 4vs. Delaware, 2007
AT 4vs. Liberty, 2007
Sacks 0
TFL 1.0 . . .vs. Delaware, 2007
FF 1vs. Delaware, 2007
FR 0
INT 0
PBU 0

Todd Reyher, Jr.

TT 4at Virginia Tech, 2007
UT 1(2) last vs. Liberty, 2007
AT 3(2) last at VT, 2007
Sacks 0
TFL 0.5 . . .at VMI, 2007
FF 0
FR 0
INT 0
PBU 2vs. Liberty, 2005

Nick Dewispelaere, R-Fr.

TT 8at VMI, 2007
UT 5at VMI, 2007
AT 3at VMI, 2007
Sacks 0
TFL 0
FF 0
FR 0
INT 0
PBU 0

Evan Francks, R-Fr.

TT 5at VMI, 2007
UT 2at VMI, 2007
AT 3(2) last at VT, 2007
Sacks 1.0 . . .at VMI, 2007
TFL 1.0 . . .at VMI, 2007
FF 0
FR 0
INT 0
PBU 0

Defensive Backs

Derek Cox, Jr. (CB)

TT 14at Liberty, 2006
UT 9at Liberty, 2006
AT 5at Liberty, 2006
Sacks 0
TFL 0.5 . . .(3) last at VT, 2007
FF 1vs. Towson, 2005
FR 1(2) last vs. Maine, 2006
INT 1(3) last vs. Liberty, 2007
PBU 3at Maryland, 2006

David Caldwell, So. (SS)

TT 15at VMI, 2007
UT 9at VMI, 2007
AT 6(2) last at VMI, 2007
Sacks 0
TFL 1.5 . . .at VMI, 2007
FF 1at VMI, 2007
FR 0
INT 1(2) last vs. Liberty, 2007
PBU 1(2) last at VMI, 2007

Max Harris, So. (CB)

TT 11vs. Liberty, 2007
UT 7vs. Liberty, 2007
AT 4vs. Liberty, 2007
Sacks 0
TFL 0.5 . . .vs. Delaware, 2007
FF 1vs. VMI, 2006
FR 1vs. Villanova, 2006
INT 0
PBU 1(2) last at VT, 2007

Robert Livingston, So. (FS)

TT 10vs. Delaware, 2007
UT 6at VMI, 2007
AT 5(2) last vs. Liberty, 2007
Sacks 0
TFL 0
FF 0
FR 0
INT 0
PBU 0

David Houff, Jr. (DB)

TT 6at Towson, 2006
UT 6at Towson, 2006
AT 4at Liberty, 2006
Sacks 0
TFL 0
FF 0
FR 0
INT 1at Towson, 2006
PBU 1at Towson, 2006

Michael Alvarado, R-Fr. (Safety)

TT 3(2) last at VMI, 2007
UT 2(3) last vs. Liberty, 2007
AT 1(2) last at VMI, 2007
Sacks 0
TFL 1.0 . . .at VMI, 2007
FF 0
FR 0
INT 0
PBU 0

Terrell Wells, Fr.

TT 4at Virginia Tech, 2007
UT 1(2) last at VT, 2007
AT 3at Virginia Tech, 2007
Sacks 0
TFL 0
FF 0
FR 1vs. Delaware, 2007
INT 0
PBU 0

2007 Tribe Football

William and Mary Overall Team Statistics (as of Sep 22, 2007)

All games

TEAM STATISTICS	WM	OPP
SCORING.....	145	150
Points Per Game.....	36.2	37.5
FIRST DOWNS.....	100	79
Rushing.....	37	51
Passing.....	57	21
Penalty.....	6	7
RUSHING YARDAGE.....	534	845
Yards gained rushing.....	663	945
Yards lost rushing.....	129	100
Rushing Attempts.....	156	179
Average Per Rush.....	3.4	4.7
Average Per Game.....	133.5	211.2
TDs Rushing.....	10	13
PASSING YARDAGE.....	1318	581
Att-Comp-Int.....	139-84-3	92-62-2
Average Per Pass.....	9.5	6.3
Average Per Catch.....	15.7	9.4
Average Per Game.....	329.5	145.2
TDs Passing.....	8	4
TOTAL OFFENSE.....	1852	1426
Total Plays.....	295	271
Average Per Play.....	6.3	5.3
Average Per Game.....	463.0	356.5
KICK RETURNS: #-YARDS.....	24-504	21-420
PUNT RETURNS: #-YARDS.....	4-6	9-165
INT RETURNS: #-YARDS.....	2-9	3-63
KICK RETURN AVERAGE.....	21.0	20.0
PUNT RETURN AVERAGE.....	1.5	18.3
INT RETURN AVERAGE.....	4.5	21.0
FUMBLES-LOST.....	5-2	5-3
PENALTIES-YARDS.....	23-179	26-220
Average Per Game.....	44.8	55.0
PUNTS-YARDS.....	16-610	16-653
Average Per Punt.....	38.1	40.8
Net punt average.....	27.8	40.4
TIME OF POSSESSION/GAME.....	29:37	30:23
3RD-DOWN CONVERSIONS.....	17/50	20/53
3rd-Down Pct.....	34%	38%
4TH-DOWN CONVERSIONS.....	6/11	5/8
4th-Down Pct.....	55%	62%
SACKS BY-YARDS.....	7-41	9-60
MISC YARDS.....	28	0
TOUCHDOWNS SCORED.....	19	19
FIELD GOALS-ATTEMPTS.....	4-6	6-6
PAT-ATTEMPTS.....	19-19	16-17
ATTENDANCE.....	20968	73063
Games/Avg Per Game.....	2/10484	2/36532
Neutral Site Games.....		0/0

SCORE BY QUARTERS	1st	2nd	3rd	4th	OT	Total
William and Mary....	17	48	21	45	14	145
Opponents.....	37	48	16	42	7	150

2007 Tribe Football

William and Mary Overall Individual Statistics (as of Sep 22, 2007)
All games

RUSHING	GP	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
DeBrian Holmes	3	49	202	11	191	3.9	5	20	63.7
Tony Viola	4	37	135	5	130	3.5	1	12	32.5
C. Marriner	2	17	130	2	128	7.5	1	16	64.0
Thomas Schonder	3	15	91	4	87	5.8	1	29	29.0
Jake Phillips	4	28	72	55	17	0.6	2	13	4.2
Jimmy Hobson	3	2	8	0	8	4.0	0	4	2.7
Elliott Mack	4	2	19	12	7	3.5	0	19	1.8
D.J. McAulay	1	1	6	0	6	6.0	0	6	6.0
R.J. Archer	4	1	0	1	-1	-1.0	0	0	-0.2
Mike Potts	3	1	0	9	-9	-9.0	0	0	-3.0
David Miller	4	1	0	12	-12	-12.0	0	0	-3.0
TEAM	3	2	0	18	-18	-9.0	0	0	-6.0
Total.....	4	156	663	129	534	3.4	10	29	133.5
Opponents.....	4	179	945	100	845	4.7	13	48	211.2

PASSING	GP	Effc	Att-Cmp-Int	Pct	Yds	TD	Lng	Avg/G
Jake Phillips	4	162.62	124-76-3	61.3	1253	8	50	313.2
Mike Potts	3	96.14	14-8-0	57.1	65	0	21	21.7
R.J. Archer	4	0.00	1-0-0	0.0	0	0	0	0.0
Total.....	4	154.76	139-84-3	60.4	1318	8	50	329.5
Opponents.....	4	130.44	92-62-2	67.4	581	4	34	145.2

RECEIVING	GP	No.	Yds	Avg	TD	Long	Avg/G
Drew Atchison	4	18	325	18.1	3	50	81.2
Elliott Mack	4	15	227	15.1	2	35	56.8
R.J. Archer	4	13	199	15.3	0	34	49.8
D.J. McAulay	1	7	162	23.1	1	40	162.0
Cameron Dohse	4	7	160	22.9	2	40	40.0
Rob Varno	4	5	83	16.6	0	32	20.8
DeBrian Holmes	3	4	40	10.0	0	18	13.3
Tony Viola	4	4	18	4.5	0	10	4.5
Joe Nicholas	2	3	80	26.7	0	43	40.0
Graham Falbo	4	2	15	7.5	0	10	3.8
C. Marriner	2	2	-16	-8.0	0	0	-8.0
Matt Otey	3	1	10	10.0	0	10	3.3
Terreon Conyers	1	1	7	7.0	0	7	7.0
Thomas Schonder	3	1	4	4.0	0	4	1.3
Marshall Dill	1	1	4	4.0	0	4	4.0
Total.....	4	84	1318	15.7	8	50	329.5
Opponents.....	4	62	581	9.4	4	34	145.2

PUNT RETURNS	No.	Yds	Avg	TD	Long
Derek Cox	4	6	1.5	0	6
Total.....	4	6	1.5	0	6
Opponents.....	9	165	18.3	1	60

INTERCEPTIONS	No.	Yds	Avg	TD	Long
Derek Cox	1	0	0.0	0	0
David Caldwell	1	9	9.0	0	9
Total.....	2	9	4.5	0	9
Opponents.....	3	63	21.0	1	49

KICK RETURNS	No.	Yds	Avg	TD	Long
David Caldwell	11	263	23.9	0	33
C. Marriner	9	203	22.6	0	38
DeBrian Holmes	1	7	7.0	0	7
Terrell Wells	1	22	22.0	0	22
Graham Falbo	1	9	9.0	0	9
Jimmy Hobson	1	0	0.0	0	0
Total.....	24	504	21.0	0	38
Opponents.....	21	420	20.0	0	35

FUMBLE RETURNS	No.	Yds	Avg	TD	Long
Terrell Wells	1	28	28.0	1	28
Total.....	1	28	28.0	1	28
Opponents.....	0	0	0.0	0	0

2007 Tribe Football

William and Mary Overall Individual Statistics (as of Sep 22, 2007)
All games

|----- PATs -----|

SCORING	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Points
Brian Pate	0	4-6	19-19	0-0	0	0-0	0	0	31
DeBrian Holmes	5	0-0	0-0	0-0	0	0-0	0	0	30
Drew Atchison	3	0-0	0-0	0-0	0	0-0	0	0	18
Jake Phillips	2	0-0	0-0	0-0	0	0-0	0	0	12
Elliott Mack	2	0-0	0-0	0-0	0	0-0	0	0	12
Cameron Dohse	2	0-0	0-0	0-0	0	0-0	0	0	12
Terrell Wells	1	0-0	0-0	0-0	0	0-0	0	0	6
Tony Viola	1	0-0	0-0	0-0	0	0-0	0	0	6
D.J. McAulay	1	0-0	0-0	0-0	0	0-0	0	0	6
C. Marriner	1	0-0	0-0	0-0	0	0-0	0	0	6
Thomas Schonder	1	0-0	0-0	0-0	0	0-0	0	0	6
Total.....	19	4-6	19-19	0-0	0	0-0	0	0	145
Opponents.....	19	6-6	16-17	0-1	1	1-1	0	0	150

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Jake Phillips	4	152	17	1253	1270	317.5
DeBrian Holmes	3	49	191	0	191	63.7
Tony Viola	4	37	130	0	130	32.5
C. Marriner	2	17	128	0	128	64.0
Thomas Schonder	3	15	87	0	87	29.0
Mike Potts	3	15	-9	65	56	18.7
Jimmy Hobson	3	2	8	0	8	2.7
Elliott Mack	4	2	7	0	7	1.8
D.J. McAulay	1	1	6	0	6	6.0
R.J. Archer	4	2	-1	0	-1	-0.2
David Miller	4	1	-12	0	-12	-3.0
TEAM	3	2	-18	0	-18	-6.0
Total.....	4	295	534	1318	1852	463.0
Opponents.....	4	271	845	581	1426	356.5

FIELD GOALS	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-99	Lg	Blk
Brian Pate	4-6	66.7	1-1	2-2	0-2	1-1	0-0	43	0

FG SEQUENCE	William and Mary	OPPONENTS
DELAWARE	(20), 35	-
VMI	-	(24)
LIBERTY	(43), (19)	(37), (31)
Virginia Tech	(22), 33	(25), (27), (38)

Numbers in (parentheses) indicate field goal was made.

PUNTING	No.	Yds	Avg	Long	TB	FC	I20	Blkd
David Miller	16	610	38.1	48	0	4	3	0
Total.....	16	610	38.1	48	0	4	3	0
Opponents.....	16	653	40.8	52	1	2	8	0

KICKOFFS	No.	Yds	Avg	TB	OB
Brian Pate	20	1109	55.5	0	2
David Miller	4	194	48.5	0	0
Total.....	24	1303	54.3	0	2
Opponents.....	28	1735	62.0	4	0

2007 Tribe Football

William and Mary Overall Individual Statistics (as of Sep 22, 2007)
All games

ALL PURPOSE	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Drew Atchison	4	0	325	0	0	0	325	81.2
C. Marriner	2	128	-16	0	203	0	315	157.5
David Caldwell	4	0	0	0	263	9	272	68.0
DeBrian Holmes	3	191	40	0	7	0	238	79.3
Elliott Mack	4	7	227	0	0	0	234	58.5
R.J. Archer	4	-1	199	0	0	0	198	49.5
D.J. McAulay	1	6	162	0	0	0	168	168.0
Cameron Dohse	4	0	160	0	0	0	160	40.0
Tony Viola	4	130	18	0	0	0	148	37.0
Thomas Schonder	3	87	4	0	0	0	91	30.3
Rob Varno	4	0	83	0	0	0	83	20.8
Joe Nicholas	2	0	80	0	0	0	80	40.0
Graham Falbo	4	0	15	0	9	0	24	6.0
Terrell Wells	4	0	0	0	22	0	22	5.5
Jake Phillips	4	17	0	0	0	0	17	4.2
Matt Otey	3	0	10	0	0	0	10	3.3
Jimmy Hobson	3	8	0	0	0	0	8	2.7
Terreon Conyers	1	0	7	0	0	0	7	7.0
Derek Cox	4	0	0	6	0	0	6	1.5
Marshall Dill	1	0	4	0	0	0	4	4.0
Mike Potts	3	-9	0	0	0	0	-9	-3.0
David Miller	4	-12	0	0	0	0	-12	-3.0
TEAM	3	-18	0	0	0	0	-18	-6.0
Total.....	4	534	1318	6	504	9	2371	592.8
Opponents.....	4	845	581	165	420	63	2074	518.5

2007 Tribe Football

William and Mary Overall Defensive Statistics (as of Sep 25, 2007)
All games

DEFENSIVE LEADERS	GP	Tackles			TFL/Yds	Sacks No-Yds	Pass Def			Fumbles		Blkd	
		Solo	Ast	Total			Int-Yds	BrUp	QBH	Rcv-Yds	FF	Kick	Saf
44 Josh Rutter	4	12	27	39	1.0-5	1.0-5	.	1	.	2-0	.	.	.
6 David Caldwell	4	19	19	38	3.5-11	.	1-9	1	.	.	1	.	.
21 Michael Pigram	4	12	18	30	1.0-1	.	.	1	1
17 R. Livingston	4	16	13	29
97 Adrian Tracy	4	10	11	21	4.5-15	1.0-4	.	.	1
35 Ryan Horvath	4	8	10	18	1.0-1	1	.	.
93 Sean Lissemore	4	6	12	18	2.5-15	2.0-14	.	.	1
9 Max Harris	4	9	6	15	0.5-3	.	.	2
37 Derek Cox	4	6	8	14	1.0-2	.	1-0	2
95 C.J. Herbert	4	4	10	14	0.5-1	1	.
13 Evan Francks	4	5	8	13	1.0-6	1.0-6	.	.	1
54 N. Dewispeleare	3	7	5	12
50 Todd Reyher	4	2	9	11	0.5-1	0.5-1
66 Derek Toon	4	1	7	8	1.0-5	0.5-2
26 Mike Alvarado	4	6	2	8	1.0-3
22 David Houff	4	3	4	7
38 Terrell Wells	4	2	5	7	1-28	.	.	.
42 Fred Johnson	4	3	3	6
39 T.J. O'Neill	1	.	6	6
58 B. Jean-Pierre	3	2	3	5	1.0-9	1.0-9
40 Michael Stover	3	1	3	4	1
48 Wes Steinman	3	2	2	4
24 Ben Cottingham	3	.	3	3
92 Ryan Jones	4	2	1	3	1	.	.
98 Rob Varno	4	1	1	2
46 Matt Otey	3	.	2	2
69 Carl Watts	2	2	.	2	1
3 Marshall Dill	1	.	1	1
4 D.J. McAulay	1	1	.	1
5 Tony Viola	4	.	1	1
45 Graham Falbo	4	1	.	1
80 Brian Pate	4	1	.	1
81 Cameron Dohse	4	1	.	1
83 Gareth Hissong	2	1
Total.....	4	145	200	345	20-78	7-41	2-9	7	7	3-28	3	1	.
Opponents.....	4	149	174	323	27-115	9-60	3-63	19	10	2-0	2	.	.