

Page **20**
2008 SEASON OUTLOOK

4 This is Tribe Football

Tribe Football 4
 Exceptional People, Exceptional Place 6
 Storied History 8
 Facility Enhancement 10
 Walter J. Zable Stadium at Cary Field 12
 Strength Training 14
 Sports Medicine 16
 Tribe Football Equipment 18

20 2008 Season Outlook

2008 Season Outlook 20
 Preseason Depth Charts 26
 Preseason Player Notes 27
 Alphabetical and Numerical Rosters 28
 Roster Information 30

32 Opponents

Opponent Information 32
 2008 Opponent All-Time Series Results 34
 The CAA Football Conference 36
 2007 CAA Review 37
 2008 CAA Football Composite/TV Schedule 38

40 Tribe Coaching Staff

Head Coach Jimmie Laycock 40
 Assistant Coaches 46
 Football Support Staff 52
 All-Time Assistant Coaches 54

56 Tribe Player Profiles

Team Captains 56
 Returning Player Profiles 60
 Freshman Profiles 83

88 2007 Season Review

2007 Season Review 88
 Game-by-Game Results 89
 Statistics and Superlatives 95

102 Tribe Football History

Historical Timeline 102
 All-Americans 104
 The Payton Award 106
 All-Time Honors and Awards 108
 Tribe Football in the Pros 112
 Walk-On Hall of Fame 114
 Tribe Football in the W&M Hall of Fame 116
 Record Book 117
 Top Offensive Performances 122
 The Last Time it Happened 123
 All-Time Coaches and Captains 124
 All-Time Roster 126
 All-Time Series Results 134
 Year-by-Year Results 136

144 The College of W&M

Tribe Athletics 144
 The College at a Glance 146
 Athletics Facilities 148
 Tradition of Excellence 150
 Officers of the College 151
 Athletics Director Terry Driscoll 152
 Athletics Administration 153
 The Tribe Club 156

158 Media Information

Sports Information Staff and Policies 158
 Media Outlets and the Tribe Radio Network 159
 Tribe Opponent Composite Schedule 160

Page **56**
TRIBE PLAYER PROFILES

Page **88**
2007 SEASON REVIEW

Page **102**
TRIBE FOOTBALL HISTORY

2008 Tribe Football Quick Facts

General Information

Location Williamsburg, Va.
 Founded 1693
 Enrollment 5,500
 Nickname Tribe
 School Colors Green, Gold and Silver
 Stadium Walter J. Zable Stadium at Cary Field
 Opened 1935
 Capacity 12,259
 Surface FieldTurf Pro
 Interim President W. Taylor Reveley, III
 Chancellor Sandra Day O'Connor
 Athletics Director Terry Driscoll
 Athletic Department Phone (757) 221-3400
 Ticket Office Phone (757) 221-3340

Program History

First year of football 1893
 Season of football 113th
 Bowl/Playoff record 8-8 (6-7 in FCS)
 Years in postseason play 14 (9 in FCS)
 Last playoff appearance 2004
 Results L, 48-34, vs. JMU, Semifinals
 . . W, 44-38 (2 OT), vs. Delaware, Quarterfinals
 W, 42-35, vs. Hampton, First Round
 All-time record 516-506-41 (.505)
 All-time CAA Football record 71-51 (.582)

Tribe Coaching Staff

Head Coach Jimmye Laycock
 Alma Mater, Year W&M, 1970
 Record at W&M/Years 182-134-2 / 28
 Career Record/Years Same
 Football Office Phone (757) 221-3337
 Best time to reach Call Sports Information

Assistant Coaches

Offensive Coordinator/QB Zbig Keba
 Defensive Coordinator/DB Bob Shoop
 Assistant Head Coach/OL Bob Solderitch
 DL/Recruiting Coordinator Trevor Andrews
 Running Backs David Corley, Jr.
 Linebackers Scott Boone
 Video Coord./Def Asst. Trey Henderson
 Offensive Assistant Brendan Nugent
 Offensive Assistant Christian Taylor

Team Information

Affiliation NCAA Championship Subdivision (FCS)
 Conference CAA Football
 2007 Record 4-7
 Conference Finish 2-6, Fifth (Southern Division)
 Final National Ranking N/A
 Offensive Starters Returning/Lost 9/2
 Defensive Starters Returning/Lost 9/2
 Special Teams Starters Returning/Lost 3/0

Sports Information

Web site TribeAthletics.com
 Office phone (757) 221-3344
 Office fax (757) 221-3412
 Press Box (757) 221-3414
 Assistant AD for Media Relations,
 Primary Football Contact Pete Clawson
 Phone (757) 221-3369
 E-mail pmclaw@wm.edu
 Associate Director,
 Secondary Football Contact Rob Turner
 Phone (757) 221-3370
 E-mail rrtturn@wm.edu
 Associate Director Kris Sears
 Associate Director Jake Skipper
 Intern Scott Burns
 Mailing Address W&M Sports Information
 PO Box 399, Williamsburg, VA 23187
 Shipping Address W&M Sports Information
 William and Mary Hall
 751 Ukrop Way, Williamsburg, VA 23185

MEDIA GUIDE CREDITS

Editorial: The 2008 Tribe Football Media Guide is a production of the William & Mary Sports Information Office. Writing, design and layout by Rob Turner, with assistance by Pete Clawson. Executive editor is Pete Clawson.

Covers: Front cover designed by Guy Crittenden and Pete Clawson. Back cover by Pete Clawson. Inside covers by Rob Turner and Pete Clawson.

Photography: Bob Keroack, Jim Agnew, Guy Crittenden, Pete Clawson, Lou Capazolli, C.W. Pack Sports, Rick A. Kolodziej (Minnesota Vikings), Julia Martin, Al Owens, Mark "Shutterbug" Hoskins, Kris Sears, Helen Orderisi and Jake Skipper.

Printing: Colonial Printing, Richmond, Va.

THIS IS TRIBE FOOTBALL

DEREK COX

TRIBE FOOTBALL

- Seven Conference Titles (Yankee/A-10/CAA, '04, '01, '96; Southern, '70, '66, '47, '42)
- Seven FCS Playoff Berths ('04, '01, '96, '93, '90, '89, '86)
- Every class since 1996 has left W&M with at least one conference championship ring
- Every class since 1986 has made at least one playoff appearance
- 135 all-conference awards since 1993
- 100% graduation rates in '04, '06 and '07
- 17 all-time Academic All-Americans and 55 academic all-conference selections since 1993
- 31 All-Americans under Head Coach Jimmye Laycock
- One Walter Payton Award winner (Lang Campbell, '04)
- 105-63 (.625) against FCS opponents since 1993
- Third-best winning percentage (.582) in conference history
- 191-111-6 (.630) all-time winning percentage at Zable Stadium
- 516 all-time victories, ranking in the top 30 among all FCS teams
- Seven undefeated regular seasons at Zable Stadium
- School records for final ranking (No. 3) and victories (11) in 2004

One of the most decorated players in Tribe Football history, Lang Campbell is one of 31 players to earn All-America honors under Head Coach Jimmye Laycock.

Chuck Albertson (middle) was named the 1966 Southern Conference Athlete of the Year after helping the Tribe earn the league title.

The 2004 Tribe squad won a school-record 11 games, advanced to the national semifinal game and finished the season with a final ranking of No. 3.

In addition to winning seven conference titles in the program's history, every class since 1996 has earned at least one conference championship ring.

Senior captain Derek Cox was one of four players who earned All-CAA honors in 2007. Since 1993, W&M players have garnered 135 all-conference awards.

A MESSAGE FROM HEAD COACH JIMMYE LAYCOCK

In a program that has more than 110 years of tradition, there is no more exciting time to be involved with William and Mary football than the present. Generations of Tribe players have benefited from receiving one of the world's best educations, while also excelling on the playing field. The successes of the coaches and players who have come before have made it possible for all future generations of William and Mary athletes to enjoy facilities that are now equal to the greatness of the program's tradition. In the last four years, the school's commitment to football has been unparalleled, as we have installed a new FieldTurf playing surface, a state-of-the-art scoreboard and, of course, the new \$11 million football complex. These additions will allow Tribe players to maximize their development in a first-class environment using the most modern technology available.

There is no doubt that our great history has positioned the program for an even brighter future. As ever, we are looking for student-athletes who want the opportunity to be a part of a championship football program and value the educational experience that will pay dividends for a lifetime.

Go Tribe!

EXCEPTIONAL PEOPLE EXCEPTIONAL PLACE

When one thinks of the College of William and Mary, the first thought might be of the history of the institution -- or perhaps its place in American history.

Or, possibly those who attended might think back to their good times, the unforgettable campus or their focus of study. But none of those things are what makes a place of learning great. Though the College has them all -- it is the quality of the graduate and the ability to excel in whichever field of work or study that he or she pursues.

For Tribe Football, the same principles apply, as many former football players have gone on to have successful careers in the business world, professional sports and a number of other areas.

Among the notables is Mike Tomlin ('95), who was named the head coach of the Pittsburgh Steelers on January 22, 2007. J.D. Gibbs ('92) is the team president of the Joe Gibbs Racing organization, while Tom Dexter ('92), the senior vice president of Lehman Brothers, is one of a number of former players to succeed in business.

It was Thomas Jefferson, Class of 1762, who said of education so eloquently: "Above all things I hope the education of the common people will be attended to, convinced that on their good sense we may rely with the most security for the preservation of a due degree of liberty."

This embodies exactly what his alma mater has been striving to do for more than 300 years of its proud history.

Understandably, William and Mary and Tribe Football have more than their fair share of the best and brightest of America to claim as its own.

Here, a few of the program's finest alums reflect on their time at the College and what the Tribe Football experience meant to them.

DARREN SHARPER ('97)
FOUR-TIME PRO BOWL SELECTION
MINNESOTA VIKINGS

"Being on campus you always felt like you were part of something bigger. The history and the prestige of William and Mary makes you proud to be a part of the school. The lessons learned in the classroom and out of it continue to be a part of my life to this day."

MIKE TOMLIN ('95), CAPTAIN 1994
HEAD FOOTBALL COACH
PITTSBURGH STEELERS

"The lessons you learn in athletics are life lessons. You learn how to deal with success. You learn how to deal with failure. Expectations are high at William and Mary and there's nothing wrong with that, you've got to learn to embrace them. I think that's why so many young people that come through this university and this athletic department are successful. On a day-to-day basis, there are exceptional young people walking around this place and it's a proving ground. It's a special place."

TOM DEXTER ('91), CAPTAIN 1991
SENIOR VICE PRESIDENT
LEHMAN BROTHERS

"My William and Mary experience was defined by the unique quality of the people, both coaches and players. The football program under coach Laycock's leadership sets a high expectation level for us as students, athletes and men. Based on integrity, accountability and preparation, the program has produced countless leaders and continues to develop outstanding people. I consider it a privilege and a blessing to be part of the William and Mary Football family."

J.D. GIBBS ('92)
TEAM PRESIDENT
JOE GIBBS RACING

"Everyday I face a wide variety of issues, from both a competitive and business standpoint. As the Team President of Joe Gibbs Racing, I think my time as a student-athlete at the College of William and Mary uniquely prepared me for both sets of challenges in running a championship caliber company. The life-lessons I gained as a member of the football program have translated directly to helping me build a premier racing team. The combination of the on-field trials and world class education the College provided equally prepared me to enter boardrooms and build business relationships."

KENDRICK ASHTON, JR. ('98)
PERELLA WEINBERG PARTNERS LP

"Accepting a football scholarship from the College of William and Mary was the realization of a lifelong dream: achieving the opportunity to play highly competitive football at one of the nation's most prestigious universities. I understood that the rigor and talent present in every nook and cranny of the College would stretch and refine my every talent. But what I didn't appreciate was that the College is far more than simply ancient chapels, rigorous scholarship and great athletics. It is a community, a family -- one that embraced a promising young boy from Southeast Washington, D.C. and helped him become a man. And for that I am eternally grateful."

WILLIAM & MARY NOTABLE ALUMNI

George Washington
 First President of the United States received his surveyor's certificate from W&M and later served as the College's 14th Chancellor

Thomas Jefferson 1762, L.L.D. 1783
 Author of the Declaration of Independence, third President of the United States

James Monroe 1776
 Fifth President of the United States, architect of the Monroe Doctrine

Winfield Scott 1805
 Longest serving general in U.S. military history (1814-1861)

John Tyler 1807
 10th President of the United States and former Chancellor of the College

Walter J. Zable 1937, L.L.D. 1978
 Chairman/CEO Cubic Corporation, benefactor of Zable Stadium

Mark McCormack 1951
 Sports agency pioneer, founder of International Management Group

Jim Kaplan 1957
 Owner of Cornell Dubilier Electronics; endowed W&M's Kaplan Arena

Raymond A. Mason 1959
 Founder and CEO of investment firm Legg Mason, Inc.; Namesake of W&M Mason School of Business

James Ukrop 1960
 Chairman of Ukrop's Super Markets, Chairman of First Market Bank

A. Marshall Acuff, Jr. 1962
 Former managing director of Solomon Smith Barney

Henry C. Wolf 1964, J.D. 1966
 Chief Financial Officer and Vice Chairman, Norfolk Southern Corporation; Benefactor of Henry C. Wolf Law Library at the College

Robert M. Gates 1965, L.H.D. 1998
 Current United States Secretary of Defense, former director of the CIA

Joseph J. Plumeri 1966
 Chairman and CEO of Willis (Insurance), namesake of W&M's Plumeri Park

J. Edward Coleman 1973
 CEO of Gateway, Inc.

Michael F. Rogers 1981
 President, Investors Bank & Trust Company

Jon Stewart 1984
 Anchor and writer of Emmy-winning television program *The Daily Show*

Michael K. Powell 1985
 Former chairman of the Federal Communications Commission; Appointed as Rector of the College of William and Mary (2006)

For a thorough list of notable alumni visit:
<http://www.wmalumni.com>

STORIED HISTORY

"Flyin' Jack Cloud
Three-Time All-American

The First Team

In the fall of 1893, Charles L. Hepburn brought together the first official football team at W&M, the College's first organized athletic team.

The 1893 team played three games, starting with the first contest in school history against a YMCA team from Norfolk.

From The Beginning

W&M is one of only 20 FCS schools to play 1,000, or more, games in college football history. Outside of the Ivy League schools, only 13 have played 1,000, or more.

W&M ranks inside the top 30 for all-time victories (515) and is one of four teams in the current CAA Football Conference with 500, or more.

Championships

In 1942, W&M won its first Southern Conference Championship. W&M would add Southern titles in 1947, 1966 and 1970.

After joining what is now the CAA Football Conference in 1993, W&M has won conference championships three times. The Tribe captured league titles in 1996, 2001 and 2004.

Bowl Games

W&M would earn bowl bids in back-to-back years in 1947 and 1948, with the latter being a 20-0 win over Oklahoma State in the Delta Bowl.

In 1947, W&M faced Arkansas in the Dixie Bowl, and in 1970, W&M battled Toledo in the Tangerine Bowl.

Remember When?

Flyin' Jack Cloud led W&M to one of the nation's biggest upsets in 1947, a 7-7 tie against North Carolina, and wins over N.C. State, Virginia Tech and Arkansas.

W&M's 1967 victory over Navy ranks as one of the biggest upsets in college football history. When the NCAA celebrated the first 100 years of college football, it listed the 10 greatest upsets in history. One of them was William and Mary 27, Navy 16, Oct. 21, 1967.

(Right) The 1942 squad posted a 9-1-1 record and concluded the season with a 14-7 victory at Oklahoma en route to W&M's second Southern Conference title.

(Left) Senior co-captains Lang Campbell and Wade Harrell led the Tribe to the national semifinal game in 2004. The Tribe earned a school-record 11 wins that season and claimed the Atlantic 10 title.

(Above) Head Coach Lou Holtz and his staff, which included assistant Bobby Ross, led the Tribe to the 1970 Southern Conference title.

(Above) A two-time All-American at W&M, Steve Christie had a successful NFL career.

Three-time All-American Darren Sharper has earned four NFL Pro Bowl selections with the Green Bay Packers and Minnesota Vikings.

(Above) All-American Mark Kelso went on to have a successful career in the NFL with the Buffalo Bills.

(Above) Coach Jim Root is flanked by co-captains Joe Montgomery and Randy Rovesti and the rest of the 1973 senior class.

NFL Hall-of-Famer Marv Levy led W&M to the 1966 Southern Conference Championship.

Storied Rivalries

The W&M-Richmond rivalry is the fourth-most played series in FCS history, trailing only Lafayette-Lehigh (142), Yale-Princeton (129) and Yale-Harvard (123).

The W&M-UR and W&M-VMI match-ups are both among the nine current longest uninterrupted running FCS rivalries in the nation.

Legendary Coaches

In 1964, current NFL Hall-of-Famer Marv Levy took over and later directed W&M to one of the school's biggest victories, the 27-16 win over Navy in 1967.

Lou Holtz succeeded Levy as head coach and guided W&M to a berth in the Tangerine Bowl in 1970. Bobby Ross was an assistant on Holtz's 1970 Southern Conference Championship team.

All-Americans

Beginning with Hap Halligan in 1930, Buster Ramsey in 1942 and Jack Cloud in 1946, and ranging to Rich Musinski in 2003 and Lang Campbell in 2004, W&M boasts a long and impressive list of All-Americans.

The program has produced more than 60 all-time All-Americans, including 31 under current head coach Jimmie Laycock.

Laycock Era

Laycock returned to his alma mater as head coach in 1980 and has guided the program through an unprecedented run of success that stretches to present day.

W&M has posted 18 winning seasons, made seven playoff appearances and nine postseason appearances in total, while rewriting nearly the entire football record book.

In 2004, the program reached new heights, advancing to the national semifinals for the first time, recording a school-record 11 wins and finishing with an all-time high No. 3 final ranking.

FACILITY ENHANCEMENT

THE JIMMYE LAYCOCK FOOTBALL CENTER

The William and Mary Athletics Department has recently taken major steps in upgrading the football program's facilities. Primarily through the generosity of private donors, current and future Tribe football players will enjoy some of the finest modern day facilities and amenities in the nation.

This past June, W&M officially dedicated the new \$11 million, 30,000-square foot Jimmye Laycock Football Center, which is located at the northwest corner of Zable Stadium. Funded exclusively through private gifts, the facility provides a new home for meeting rooms, coaches' offices, team and coaches' lockers, an athletic training room, equipment storage areas and administrative support areas.

As part of the Laycock Center project, the Joseph Montgomery Practice Complex was also redone with new natural grass Bermuda sod.

The construction of the Laycock Center is just the most recent addition to what has been an incredible transformation of Tribe football facilities. Prior to the 2007 season, W&M added a state-of-the-art scoreboard with video replay capabilities. The new scoreboard is located in the same area as the previous scoreboard and is supported by brick columns that compliment the campus surroundings.

In 2006, FieldTurf Pro, a new top-of-the-line artificial playing surface that is featured in more than 20 NFL stadiums, was installed. During the previous season, a state-of-the-art lighting system was added to accommodate night games.

(Above) A video scoreboard was added to Zable Stadium prior to the 2007 season. The state-of-the-art scoreboard features video replay capabilities and is supported with brick columns.

(Below) A new, natural Bermuda grass sod surface was installed on the Montgomery Practice Complex in June 2008.

(Left) A top-of-the-line permanent lighting system was installed at Zable Stadium in 2005.

(Right) An artificial surface, FieldTurf Pro, replaced the natural grass surface of Cary Field in the summer of 2006. FieldTurf Pro is the same surface featured in more than 20 NFL Stadiums.

JIMMYE LAYCOCK FOOTBALL CENTER

Overview

- \$11 million facility
- 30,445 square feet, two-stories
- Houses meeting rooms, coaches' offices, locker rooms, equipment room, training room and football hall of fame space

Office Space

- Eight coaches' offices, including 500-square foot head coach suite with balcony view into Zable Stadium
- Assistant coaches' offices overlook practice field
- All offices networked into a state-of-the-art video system
- 300-square foot video production room

Lobby

- 1,650-square foot area serving as grand entrance with circular stairwell to offices
- Sky lights
- Will display prominent moments from program's proud history

Meeting Space

- One 2,500-square foot team meeting room with wall-to-wall carpet
- Four additional position meeting rooms, averaging 300 square feet
- All meeting areas networked with video system
- 900-square foot recruiting lounge with window and balcony overlooking Zable

Athletic Training Room

- 3,900 square feet, featuring 2,800-square foot treatment, rehabilitation and taping area
- Hydro-therapy pool
- Doctor's exam room

Locker Room

- 4,200 square feet, carpeted with 102 lockers
- Two flat-screen HD TVs
- Breakout meeting space
- Full bathroom/shower area and drink station
- Fully equipped lockers with airflow system

ZABLE STADIUM

THROUGH THE YEARS

1906-07

The first Cary Field is built, near the current location of Blow Memorial Hall.

LATE 1920s

Cary Field is moved farther west on campus, approximately to the current site of the Bryan residence complex.

SEPTEMBER 21, 1935

The "New" Cary Field opens at the stadium's current location with a wooden baseball-style bleacher capacity of 10,000. Although the stadium is not fully constructed, W&M and Virginia battle to a scoreless tie. Later that season, W&M records its first victory in the stadium, a 44-0 decision over Guilford.

NOVEMBER 5, 1949

An estimated crowd of more than 19,000 packs the Cary Field Stadium to witness North Carolina earn a hard-fought, 20-14, victory over W&M. It was the College's only loss at Cary Field that season.

1979

A \$1 million renovation project at Cary Field replaces the wooden seats, repairs masonry, renovates locker rooms and provides the first enclosed press box.

NOVEMBER 16, 1985

An official Homecoming crowd of 18,054 watches the Tribe defeat Richmond, 28-17, in the season finale, completing the first undefeated season at Cary Field under Jimmie Laycock.

NOVEMBER 29, 1986

W&M hosts Delaware in the first NCAA Playoff game at Cary Field, falling 51-17.

NOVEMBER 3, 1990

The stadium at Cary Field is officially dedicated, Walter J. Zable Stadium, before the Homecoming game against Furman.

SEPTEMBER 25, 1993

W&M defeats Harvard, 45-17, on the 100th anniversary of the College's first football game.

SUMMER 2003

Open-air sky boxes are added above the grandstands in the North end zone.

DECEMBER 10, 2004

The College hosts state-rival James Madison in the NCAA Semifinals in the first night game at Zable Stadium. Temporary lighting was brought in to accommodate a national Friday-night broadcast of the sold out contest on ESPN2.

JUNE 17, 2005

The W&M Athletics Department announces it received \$650,000 in anonymous gifts for the installation of permanent lights at Zable Stadium. The lights are installed later in the summer and debut on Nov. 5, when the Tribe hosts James Madison in the first regular season night game at Zable Stadium.

SUMMER 2006

The College completes an \$840,000 project to replace Cary Field's natural grass playing surface with a brand new, top-of-the-line artificial surface, FieldTurf Pro, which is used in more than 20 NFL stadiums.

JUNE 25, 2007

W&M announces a new state-of-the-art scoreboard with video replay capabilities will be installed in time for the 2007 season. The scoreboard, financed through private donations at a cost of approximately \$800,000, is 53'-3" wide x 27'-5" high. Located in the same area as the old scoreboard, it is supported by brick columns that compliment the campus surroundings.

JUNE 21, 2008

W&M officially dedicates the Jimmie Laycock Football Center, located at the northwest corner of the stadium. The \$11 million, 30,000-square foot structure provides a state-of-the-art home for meeting rooms, coaches' offices, team and coaches' lockers, an athletic training room, equipment storage areas and administrative support areas.

The aerial shot above shows a game at Cary Field in 1935, the inaugural season in the current stadium. W&M began playing in the stadium before construction was complete, as shown in the photo.

(Below) More than 19,000 fans packed Cary Field on Nov. 5, 1949 to watch the College battle the University of North Carolina.

(Left) With Walter Zable ('37) and wife Betty ('40) on hand, former president Paul Verkuil announced the dedication of Zable Stadium on Nov. 3, 1990.

(Right) A sellout crowd watched W&M and JMU battle in a NCAA Semifinal contest in 2004. Temporary lights were brought in to accommodate a national television broadcast on ESPN2. Permanent lighting was installed in 2005, while a video scoreboard was added in 2007.

QUICK FACTS

Official Name

Walter J. Zable Stadium at Cary Field

Seasons

71, Opened in 1935

Original Cost

\$138,395 - Financed by a grant through the Public Works Administration

Capacity

12,259

Surface

FieldTurf Pro

First Game

Sept. 21, 1935
vs. Virginia (Tied, 0-0)

First Win

Oct. 19, 1935
vs. Guilford (44-0)

First Playoff Game

Nov. 29, 1986
vs. Delaware (Lost, 51-17)

First Playoff Win

Nov. 24, 1990
vs. UMass (Won, 38-0)

All-Time Record

191-111-6 (.630)

W&M vs. Yankee/A-10/CAA

39-23 (.629)

Laycock's Record at Zable

100-42-1 (.703)

Largest Crowds

Estimated 19,000 vs. UNC on Nov. 5, 1949; 18,054 vs. Richmond on Nov. 16, 1985

Longest Winning Streak

14, 11/23/91-10/15/94

Largest Margin of Victory

61, 61-0 vs. GW, 1942; 61-0, vs. Ft. McLelland, 1946

Largest Margin of Defeat

49, 55-6 vs. West Virginia on Nov. 15, 1958

TOP 10 CROWDS

(SINCE 1997*)

- 12,287 - Nov. 5, 2005 (JMU, L, 30-29)
- 12,259 - Dec. 10, 2004 (JMU, L, 48-34)
12,259 - Sept. 30, 2006 (Hofstra, L, 16-14)
12,259 - Nov. 10, 2007 (JMU, L, 55-34)
- 11,741 - Sept. 24, 2005 (Liberty, W, 56-0)
- 11,682 - Sept. 28, 2002 (Delaware, W, 45-42)
- 11,639 - Aug. 30, 2007 (Delaware, L, 49-31)
- 10,706 - Sept. 16, 2006 (Maine, L, 20-17)
- 10,667 - Aug. 30, 1997 (Hampton, W, 31-6)
- 10,629 - Oct. 28, 2006 (Villanova, L, 35-31)

SEASON ATTENDANCE

AVERAGES

(SINCE 1997*)

- 10,700 - 2007 (5 games)
- 10,645 - 2006 (5 games)
- 9,306 - 1997 (5 games)
- 9,162 - 2005 (5 games)
- 8,432 - 2002 (5 games)

*Modern Day attendance figures. In 1997, the seating capacity of Zable Stadium was changed to 13,279, from 15,000, and was later altered to the current capacity of 12,259.

LARGEST MARGIN VICTORY

- 61 (61-0) GW, 1942
- 61 (61-0) Ft. McL., 1946
- 56 (56-0) Liberty, 2006
- 53 (53-0) Apprentice, 1941
- 50 (57-0) R. Macon, 1941
- 49 (49-0) Virginia Tech, 1946
- 49 (56-7) The Citadel, 1947
- 49 (49-0) VMI, 1998
- 48 (54-6) VMI, 1949
- 46 (46-0) Ft. Monroe, 1944

STRENGTH TRAINING

JOSEPH W. MONTGOMERY STRENGTH TRAINING CENTER

The Joseph W. Montgomery Strength Training Center, located in the lower level of Kaplan Arena, was designed by John Sauer in 1995. The state-of-the-art center was made possible through the generosity of Joseph W. Montgomery, '74.

Montgomery earned All-Southern Conference honors as a junior and repeated as a senior when he captained the Tribe. He also earned All-ECAC honors that year and Third-Team All-America honors.

Overview

- 16,000 lbs. of free weights
- 7,500 lbs. of dumbbells
- 6,000 lbs. of bumper plates
- 20 dynamax medicine balls
- 18 custom Olympic platforms
- 18 multi-purpose power racks
- 10 dumbbell benches
- Six seated rows
- Six glute-ham benches
- Four abdominal benches
- Six dip bars
- Two power squats
- Two ground-based jammers
- Full-equipped plyometric area
- Six lat pulldowns
- 5,500 square feet of space

JOHN A. STEWART WINTER WARRIORS

The Winter Warrior Award is given annually to the player who best exemplifies the qualities of dedication, effort and achievement that defined Stewart's career. Award winners are judged on their improvements both on the field and in the offseason training program.

2008	Jake Phillips
	Josh Rutter
2007	Drew Atchison
2006	Trevor McLaurin
	Josh Wright
2005	Adam Bratton
2004	Dominique Thompson
2003	Wade Harrell
2002	Nick Rogers
2000	Nick Makriannis
1999	Nick Makriannis
1998	Justin Solomon
1997	Peter Coyne
1996	Sean McDermott
1995	Stefon Moody
1994	Jim Simpkins
1993	Mike Tomlin

NSCA ALL-AMERICANS

The NSCA All-American Athlete of the Year program is in its 28th year and recognizes student-athletes' dedication to strength training and conditioning. The athletes are also recognized for their academic and personal accomplishments and their integrity as student-athletes.

2008	Drew Atchison
2007	Josh Wright
2006	Adam O'Connor
2005	Dominique Thompson
2004	Nick Rogers
2003	Mohammed Youssofi
2002	Marty Magerko
2001	Todd Greineder
2000	Mike Beverly
1999	Sean Reid
1998	Sean McDermott
1997	Brian Giamo
1996	Josh Beyer
1995	Jim Simpkins
1994	Tony Tomich
1993	Keith Booker
1992	Mike Locke
1991	Robert Green
1990	Tyrone Shelton

SPORTS MEDICINE

LINKENAUER ATHLETIC TRAINING SUITE

William and Mary's sports medicine department enhanced its facilities recently with the addition of the Mont M. Linkenauer PT, ATC, Athletic Training Suite, which is located in the lower level of the Jimmye Laycock Football Center.

The Linkenauer Athletic Training Suite, which supplements the department's primary facilities in W&M Hall, is a state-of-the-art facility that encompasses approximately 3,900 square feet.

Associate A.D. of Internal Affairs Steve Cole and Head Football Athletic Trainer Andy Carter worked closely with the architects to design the facility, which is unrivaled in the CAA Football Conference and includes features that can benefit all Tribe student-athletes.

One of the highlights of the new facility is a HydroWorx aquatic therapy pool, the same system used by Dr. James Andrews, renowned orthopedic surgeon, the University of Texas, Navy Seals, Pittsburgh Steelers, San Antonio Spurs and Manchester United.

The Linkenauer Athletic Training Suite is another piece of the overall facilities enhancement, which continues to bring the Tribe's facilities to an elite level.

"The Linkenauer Athletic Training Suite will allow the Sports Medicine Department to keep pace with the cutting edge practices and treatments of athletic health care and rehabilitation," Cole said.

Overview

- 3,900 square feet
- Aquatic therapy pool with underwater treadmill and multiple workstations
- Hot and cold whirlpools
- Spacious treatment and rehabilitation area with state-of-the-art therapeutic modalities
- Private physician examination room
- Olympic platform for strength training progression for injured athletes
- Four-station taping area
- Cardiovascular exercise equipment

SPORTS MEDICINE EDUCATION

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

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

For more information about the Division of Sports Medicine, including details about these educational programs, please visit our web site at: www.wm.edu/sportsmedicine.

TRIBE EQUIPMENT

The Tribe's new state-of-the-art locker room in the Jimmie Laycock Football Center encompasses approximately 4,200 square feet with 102 lockers and two flat-screen HD TVs.

The concept and design of the new GearBoss line of lockers were the product of collaboration between the W&M staff and the Wenger Corporation. The result delivered one of the most unique team room lockers in the country.

The new units are constructed of antimicrobial laminates and surfaces that improve room sanitation. The lockers also feature an airflow system for the functional drying of helmets and shoulder pads, as well as shoes and gloves. For security, the lockers feature a push-button locking mechanism with personal unlocking number codes. Each locker also features a power outlet for charging personal computers and communication devices. At the top of each locker, a backlit nameplate identifies each player's personal unit.

The lockers are completely modular for easy adaptation and a continued new look and feature bolt-through construction for commercial-grade durability.

The Tribe's new 4,200-square foot locker room in the Laycock Center features 102 state-of-the-art lockers fully equipped with an airflow system, power outlets, nameplates and push-button locking systems. The area also features two flat-screen HD TVs, a breakout meeting space and a full bathroom/shower area with a drink station.

2008 OUTLOOK

ELLIOTT MACK

JAKE PHILLIPS
ALL-CAA QUARTERBACK

2008 SEASON OUTLOOK

If the preseason selection of a fifth-place finish in the ultra-competitive Colonial Athletic Association's Southern Division is any indication, some outside the William and Mary program see modest potential in the 2008 Tribe. But, those within the College's squad, especially its senior class, are bringing an entirely different set of expectations to the table for the coming season. Coming off a pair of difficult campaigns, the team's leadership has approached the off-season with a sense of urgency and an eye towards reestablishing the program's place among the league's elite.

With each side of the ball returning nine starters, the squad will be long on experience, and the healthy return of several key contributors will only add to the depth in the coming season. The development of young talent has always been a strength of Tribe Head Coach Jimmy Laycock, who enters his 29th season at the helm. He and his staff have never had better resources to accomplish the task than the present, as the team opened a state-of-the-art, 30,000-square foot football complex this spring. The infusion of this facility will allow the squad unprecedented access to the latest teaching technologies in vastly improved meeting environments. Look for this to have both an immediate and lasting impact in all phases of the program.

All discussions of the team's offense begin with returning all-conference quarterback Jake Phillips, who comes into the year as one of the league's most experienced players. There is no doubt Phillips has the talent to challenge for national honors, and his supporting cast, led by fellow returning all-conference talent wide receiver Elliott Mack, will only enhance his effectiveness. Phillips and Mack were two constants in an attack that averaged more than 29 points and nearly 400 yards of total offense in 2007. The squad will look to continue an

upward trend that saw it improve radically over the 2006 unit (which produced 'just' 19.0 points a game and 339.4 yds/contest). Overall, the offense returns six of its top seven pass catchers from a season ago, as Mack was tops on the squad in both receptions (46) and receiving yards (849). Sophomore tailback Courtland Marriner was the top rusher from a season ago (518 yards on 115 attempts) and leads a ground game that returns all but 207 yards of the 1,299 total rushing yards from 2007.

With the wealth of skill positions coming back to the fold, much of the attention will fall on the team's offensive front to provide the power behind what promises to be an electric Tribe attack. A solid, experienced foundation is in place between the tackles, as both guards (Michael Grant and C.J. Muse) and the center (Luke Hiteshew) return from last season. The team will turn to youth on the bookends, as it will see talented redshirt freshman Jake Marcey and rising sophomore Keith Hill be the top challengers for starting duties.

The defense is in a similar scenario as the offense, as a pair of key seniors in all-conference cornerback Derek Cox and middle linebacker Josh Rutter will be crucial to the team's success. The pair will team with second-year Tribe defensive coordinator Bob Shoop to form the leadership group of the still young unit.

With one full-season in the program under his belt, Shoop and his defensive charges showed consistent improvement during the spring drills session, including a nearly dominating performance in the spring game. All signs are pointing toward a big upgrade from the unit that surrendered 427 total points in 2007. Much of the defensive unit's struggles a season ago could be attributed to growing pains, as the College's final defensive two-deep had 12 first or

second-year players. Cox is the cornerstone of a secondary that returns all four starters. He ended his junior campaign with 51 total tackles and three interceptions.

Overall, the unit returns its top nine tacklers from last season, including junior safety David Caldwell, who led the defense with 107 total tackles (61 solo) and had 5.5 tackles for losses. Fellow junior defensive end Adrian Tracy had team-highs in both sacks (three) and total tackles for loss (9.5) in 2007 and should challenge for national honors this fall. Rutter is another post-season honors candidate, as he was the team's second-leading tackler last fall with 95 stops despite playing somewhat limited by a 2007 off-season surgery. He will enter the fall in arguably the best shape of his career and will be counted on to be the unit's play maker. Adding to the optimism has been the stellar spring play of rising junior defensive end C.J. Herbert. Also bolstering hopes has been the spring play of talented young defensive end Ravi Pradhanang, who would have challenged for game-action as a true freshman last season, if not slowed by injury.

Last season the College faced a total of six ranked opponents in its 11-game regular season, including four straight to end the season. The brutal finish was the first time W&M squared off against four-straight ranked opponents since first joining its current league affiliation in 1993. The College played one of the most-difficult schedules, in terms of overall combined opponent's winning percentage (.604). The slate for 2008 will bring more of the same, in terms of challenges, as the CAA figures to remain as nation's premier Football Championship Series conference. Last year the league produced a record five-playoff teams, which accounted for more than 30 percent of the 16-team championship field. Four of those squads are on the Tribe's schedule for the coming season, with only one (Richmond) making an appearance in Williamsburg. Aside from the daunting league slate, the College will once again face a Football Bowl Series opponent, as it will kick off its season with a visit to North Carolina State. The game will mark the 10th-straight season in which the Tribe has faced an FBS opponent and will be the second time in the same span the College has traveled to Raliegh to face the Wolfpack (1999 being the other appearance).

While the opposition will be challenging, one strong positive for the coming season is the Tribe will be playing six games in the friendly confines of Zable

Stadium. It will mark the first time since 1988 William and Mary has hosted as many home contests. The College ended the 2007 season averaging, 10,699 fans per contest, which was the highest figure for the program since the 1997 season (when the College readjusted its capacity figure for Zable from 15,000 to 13,279 – then reduced further to its current 12,259). It was the second consecutive year the squad had reset its record under the new configuration.

The following is a brief look at the College's 2008 squad, by position:

QUARTERBACK

With Phillips coming off a career year in 2007, which saw him throw for 2,801 yards and 19 touchdowns, the quarterback position is an unquestioned strength for the College. The Tribe has a well documented great history of producing exceptional players at the position and Phillips is well on his way to creating his own legacy. Last season, he earned the 18th all-conference honor for the position since Laycock took over the program in 1980 and is poised to challenge for first-team accolades in 2008.

He comes into the fall with 22 career starts in 28 appearances and is in the school's top 10 in nearly every major career passing category, including passing yards (7th, 5128 yards) and touchdown passes (7th, 36). His 2801 passing yards is the league's leading returning total, while his 19 touchdown passes is the second-highest among returning CAA quarterbacks. His average of 272.1 yards a game is also the league's top returning figure from a season ago.

A tireless worker who is one of four team-elected captains and the recipient of the John A. Stewart Winter Warrior Award, Phillips has the athletic ability to challenge defenses with either his legs or arm. His veteran savvy and decision making ability will be an essential part of the team's successes this season.

Should Phillips be dealt a set-back, there is able help waiting just off the wings, as athletic junior R.J. Archer has emerged as the top reserve. Archer has served as one of the team's top receivers the past two seasons and finished last year with 39 catches for 451 yards. At 6-2, 218 pounds, Archer brings good size to the position, which he has spent the past three springs taking snaps. The move was an especially selfless one for the Charlottesville, Va., native, as he would have certainly been in the mix as a starter at wide out. But, his move

D.J. MCAULAY, WR
ALL-CAA CANDIDATE

gives the staff more options at the position and will groom him to challenge for the outright starting duties in his senior season. His spring was solid, as he showed an outstanding arm and good feel for the offense.

RUNNING BACK

First-year running backs coach David Corley, Jr., knows a thing or two about the Tribe offense, as he was the school's last four-year starter at quarterback and earned post-season honors in four consecutive seasons. His first fall as a coach should be an interesting one, as he will be overseeing a great competition for reps at the running back position between a host of talented players.

The conversation starts with returning 2007 starter, senior DeBrihan Holmes, who missed the majority of his junior season with an ankle injury. Holmes is the group's lone senior leader and will be counted on to be vocal force, both in the film room and on the playing field. His healthy return is expected for the fall and will make him the team's most complete back, as he is solid in all phases of the game. He has appeared in 25 career games and rushed for 720 yards on just 149 attempts (an average of 4.9 yards a carry). He has reliable hands and is efficient with his pass protections. The time he has missed on the playing field has been usefully spent increasing his size and strength and he will enter the year at a career-high 200 pounds.

While Holmes is currently the most complete back, sophomore Courtland Marriner is clearly the most fleet afoot and made great strides in his all-around game as the starter over the final seven games of last season. He ended the year with a team-high 518 rushing yards and averaged 4.5 yards a carry over 115 attempts. His rushing total was the second-highest mark of any freshman rusher in the conference last season, and his career-best 100m time of 10.30 marks him as one of the CAA's most explosive players. Marriner steadily improved his all-around abilities this spring, and look for him to have an increased role in passing situations this fall.

Standing at 6-1, 234-pounds, sophomore Terrence Riggins has a blend of size and speed unique to the Tribe backfield. There is no question he has the physical ability to make a significant contribution in 2007; it will only be a matter of how many touches the staff is able to bring his way. He made a tremendous personal sacrifice at the end of last season by eschewing his redshirt year during the ninth week of the season to provide much needed depth at a position

that had been depleted by injury. While handling the ball just 19 times during the three games, he did produce a pair of touchdowns and gained valuable experience. As he continues to grow in confidence and gains more familiarity with the Tribe attack, he has the potential to be a game-changing back.

With the wealth of talent at the position, look for long-time Tribe offensive coordinator Zbig Kepa to find a variety of creative ways to create opportunities for some combination of the three to be on the field at the same time.

The depth at the position is increased even more by the steady presence of yet another sophomore, Thomas Schonder. He proved to be invaluable in a reserve role last year by contributing 154 yards on 35 attempts. He picked an unlikely opponent to have a career-best afternoon against when he rushed for a team-best 42 yards against Virginia Tech. A sure-handed receiver out of the backfield, Schonder was also called on to return kicks and averaged a solid 22.9 yards over 17 attempts. In the situations where the team will be featuring a fullback, the most likely option will be sophomore Jimmy Hobson. Hobson primarily saw special teams action a year ago but showed well in spring and proved to be a versatile performer. He improved in all phases of the game and will get the opportunity to contribute this fall.

RECEIVER/TIGHT END

Brendan Nugent comes into his first season as the College's receivers coach with the challenge of managing a relatively young corps. Early on, he will look for team quad-captain Elliott Mack to be the leader of the unit, as he will bring 31 games of playing experience to the field this fall. As injuries steadily depleted the depth at the position in 2007, Mack continually elevated his game and ended the year as an all-conference performer. He finished among the league's leaders in both catches (46) and receiving yards (849), while his average of 18.5 yards per reception was the second-highest figure in the CAA among the top 10 receivers. Mack is among the team's most committed players to the off-season conditioning program and has continually improved his 6-0, 195-pound frame since coming to campus. His combination of size, speed and experience will make him one the league's most difficult assignments this fall.

Making Mack even more dangerous this fall is the healthy return of D.J. McAulay. A freak fourth-quarter injury in the season opener versus Delaware cost McAulay the remainder of the 2007 season, but earned him a redshirt year,

JOSH RUTTER, LB
ALL-CAA CANDIDATE

SEAN LISSEMORE, DT
ALL-CAA CANDIDATE

as he returns with two years of eligibility. With a lifetime best of 10.5 in the 100m dash to his credit, McAulay's return gives the College a legitimate dual deep threat this fall. In his only action last season, he gave a glimpse of what may be to come as he torched Delaware for a career-high 162 yards and one TD on seven catches before being injured. Much like Holmes, he also took advantage of the extra time in the weight room and significantly improved what already was a sturdy 5-11, 185-pound frame. He remained on campus this summer and should be poised to make a run for all-conference honors this fall.

With the College likely to run a healthy amount of plays out of three-receiver sets, sophomore Cameron Dohse will figure to have plenty of opportunity to build on what was an impressive freshman debut in 2007 that saw him bring down 31 catches for 557 yards and five TDs. He owns the team's surest set of hands and has an uncanny knack for making plays down field. Despite not possessing blazing speed, he averaged a healthy 18 yards a catch and should be extremely effective working underneath coverages as Mack and McAulay stretch the defenses vertically. Junior Eric Robertson falls in a similar mold. While Dohse figures to get the majority of the reps at the third receiver position, at least early in the season, Robertson will be counted on to contribute spot reps.

With the graduation of NFL free agent signee Drew Atchison, the College enters the fall with little depth at tight end. In fact, look for several wrinkles in the team's scheming from a season ago that may see more sets that do not feature the position. When the unit is lined up with a tight end, it will likely be junior Rob Varno getting the nod. At 6-5, Varno has great height, and he is continually working to add weight to his 220-pound frame. He saw significant action a season ago and has proven to be a capable player as he recorded 11 catches for 115 yards. Varno could also see some action as an h-back, as will converted sophomore quarterback Chase Hill. Hill has good speed and strength, but will need to continue to work on his techniques, both in routes and blocking. He is versatile enough to be both a wide or covered receiver and will only improve with continued exposure to the position. Hardworking sophomore Gareth Hissong is a big (6-3, 252) and strong candidate for the tight end position. He has spent time in the program as an offensive lineman and will see action as a situational player while contributing on special teams.

OFFENSIVE LINE

The Tribe's projected starting front five features four starters standing taller than 6-4 and averages better than 300 pounds a player. But, despite the size, the unit will look to be more athletic in the coming season as it will be the key ingredient in powering what projects to be an offense that will give multiple looks and formations this fall. William and Mary offensive line coach Bob Solderitch will return the interior of his unit from a season ago, in guards Michael Grant (6-5, 296) and C.J. Muse (6-4, 315) and senior center Luke Hiteshew (6-1, 304), but faces the daunting task of trying to replace a pair of veteran tackles in Brad Stewart and Brent Cochran, who graduated the program after starting for three-plus seasons.

After starting his career as a guard, Hiteshew moved exclusively to center for last season, starting all 11 games. He is the strongest lineman on the squad and the most experienced. His continued improvement into his senior season could make him one of the squad's key players. Grant brings a wealth of physical ability to the position. His 11 games of playing experience last season positions him to be one of the offensive front's key leaders. Muse has good mobility for his size and is able to use his feet well. His potential and effectiveness continues to improve as he adds strength in the offseason.

Sophomore Keith Hill (6-4, 315) and redshirt freshman Jake Marcey (6-4, 308) emerged from the spring as the likely starters at right and left tackle, respectively. Hill turned in the most impressive spring of the group. He showed tremendous improvement this spring from last fall and a solid summer training session could position him for a solid season as the starter. Marcey also has great potential and will need to live up to it playing at the crucial left tackle position. He brings an aggressive attitude to the unit and has tremendous feet.

Though last season's unit combined to miss just one total start all season (Brad Stewart missed the last game of the season), the depth at the position will be crucial for the coming year. Versatile senior Eric O'Brien (6-1, 258) provides quality insurance at all three interior line positions. He is unquestionably one of the squad's hardest workers and will be looking to maximize any opportunity every time he steps on the field. Past O'Brien, there is no other player currently listed on the two deep who has seen any collegiate game action.

DEFENSIVE LINE

After going through years of growing pains, the College and defensive line coach Trevor Andrews is looking forward to seeing his charges be one of the team's leading units. The fiery Andrews will count on the veteran defensive end combination of Adrian Tracy (6-4, 244) and C.J. Herbert (6-3, 264) to attack the perimeter of the offense and generate pressure. The pair brings a combined 44 games of starting experience to the field and both clearly have the ability to play at an all-conference level. The tackle combination of junior Sean Lissemore (6-4, 274) and Mike Stover (6-3, 253) each played major snaps a season ago and will be active at the point of attack.

Of the linemen, Tracy has proven he has the ability to be the most explosive, as he returns with a team-high 25 career tackles for losses. He has the raw athleticism to beat tackles off the ball and has worked to improve his overall consistency. Tracy's efforts will only be improved if Herbert carries over his impressive spring into the fall. Herbert was the most improved player on the unit during the spring drills and he has always been one of the team's best leaders. A tireless worker, his continued improvement on techniques and footwork position him for his most productive season to date. Herbert can also move down to tackle, if necessary, and remain a productive player.

Lissemore is a hard-nosed player who battled through a variety of nagging injuries last season and missed the spring drills altogether. But, his healthy return may be one of the keys to the team's success, as he brings a relentless tenacity to the middle of the squad's defense. A great effort player, he is one of the team's strongest linemen. Last season he turned in 43 total tackles and four TFLs despite being physically limited. Stover may have been one of the team's most pleasant surprises last season, as he earned playing time in 10 games, including one start, after coming into the season as a true-freshman walk-on. He continued his solid play this spring and has proven to be a consistent contributor. He plays with a great motor and moves well to the football.

While the starters are long on experience, only sophomore Derek Toon (6-3, 278) has seen game action (10 games in '07) among the reserves listed on the two-deep. But, what they may be lacking in experience should be more than made up for by potential. Redshirt freshman defensive end Ravi Pradhanang (6-4, 258) would have seen game action as a true freshman had he not suffered a late summer camp ankle injury. But, a solid start to spring drills gave the staff

a taste of the kind of production he has the ability to create with his physical style of play. Toon is another physical talent who has a tremendous upside. Despite being hindered by various injuries last season, he still totaled 21 tackles and three TFLs.

Redshirt freshman Marcus Hyde will make his first full-time appearance at defensive end when summer camp opens, as he played linebacker through spring. He worked hard this off-season to add weight to his 6-3, 233-pound frame and should see extensive reps this fall. His key attribute is his aggressive style of play, which the move down to line will allow him to turn loose in the pass rush.

LINEBACKERS

Another unit that will be looking to make a statement in 2008 will be coach Scott Boone's corps of linebackers. The group is lead by seniors Josh Rutter and Michael Pigram. The pair will be looking to make an all-conference caliber showing in their final season and the staff is going to heavily rely on their on-field play and off-field leadership to help elevate the play of the entire unit. Rutter, one of the team's quad captains, has recorded a team-best 224 tackles in just 25 career games (an average of nearly 9.0 start) and is coming off a solid junior season which saw him collect 95 stops. He played through some discomfort last season stemming from a knee injury sustained in 2006 but comes into this fall without a brace and moving at 100 percent, which should translate into even greater production from his middle linebacker position. Pigram is one of the team's toughest competitors and has tremendous playmaking ability as he packs significant explosiveness in his compact frame (5-11, 220). Among the strongest players on the team (425-plus pound bench, 510-plus pound squat), he is also among the most intelligent in schemes and alignments. Primarily a weak side backer, Pigram is also a plus player in terms of speed and this, in combination with his strength and experience, positions him to be one of the squad's key playmakers.

Coming into the fall, redshirt freshman Jake Trantin figures to be in the first team huddle at the strong side position. He made a strong impression on the staff this spring with his speed and physical style of play. He will be looking to continue his familiarity with the schemes in fall camp but appears to have the potential to make an immediate impact. Trantin's main competition for starting

ADRIAN TRACY, DL
ALL-CAA CANDIDATE

MICHAEL PIGRAM, LB
ALL-CAA CANDIDATE

DAVID CALDWELL, DB
ALL-CAA CANDIDATE

duties, sophomore Wes Steinman, also brings a great deal of talent to the field. He saw action in seven games last season, earning one start, and has the size (6-2, 226) and physical skills to be a consistent contributor this fall. A converted defensive back, he has the athleticism to play in space and also be a threat coming off the edge of the defense.

Senior Todd Reyher and sophomore Evan Francks provide depth at position. Reyher is into his fifth year in the program and is able to spot at any of the three linebacker roles, while Francks will mostly see action at the weak side position.

DEFENSIVE BACKS

Defensive coordinator and backfield coach Bob Shoop has the luxury of returning all eight players from last season's final two-deep to his secondary, including all-conference cornerback Derek Cox. Cox, a two-time team captain, is the complete package, as he brings good size (6-1, 186), experience, speed and strength to the field corner. He has the potential and work ethic to show as one of the elite players in the Football Championship Series division this season and will be counted on to be one of the leaders of the Tribe's defensive unit. Cox has played in 32 career games and produced 110 total tackles and 20 total passes defended, including a career-high three interceptions last season.

Another player looking to challenge as one of the league's elite players is junior strong safety David Caldwell. Quite possibly is the team's most gifted athlete, Caldwell brings a physical presence both at the point of attack and in coverage. He was the team's leading tackler a season ago with 107 stops, while also contributing 5.5 tackles for losses. He set the position's squat record this off-season at 550 pounds, yet has the speed and quickness to provide man coverage. The staff will look to maximize his talents and utilize his playmaking ability.

Junior free safety Robert Livingston and sophomore boundary corner Ben Cottingham provide steady compliments to Caldwell and Cox, respectively. Livingston, who transferred into the program from Western Michigan after the 2006 season, has quickly become the unit's coach on the field. He combines his great instincts for the game with a complete grasp of the team's schemes. Livingston started all 11 games a season ago and found his way to the ball car-

rier 76 times, while also contributing six pass break ups. Cottingham worked his way from a walk-on to the team's starter by the end of his redshirt freshman season last year. He is solid in all facets of the game and has displayed a knack for making plays. A very fundamentally sound player, he ended last season by making a pair of interceptions against Richmond and will enter his first season as a starter in 2008.

Athletic sophomore Terrell Wells will push Cottingham for playing time as the season presses on, while junior Fred Johnson will provide the depth behind Cox while being a valuable special teams contributor. The depth at the safety positions are provided by senior David Houff (strong) and junior Michael Alvarado (free). Houff has great explosion (40-plus inch vertical, 530-pound squat), while Alvarado brings a physical style of play to the field.

SPECIAL TEAMS

With the exception of graduated short snapper Brent Cochran, the Tribe returns all of its key specialists from a season ago. Junior Brian Pate was solid in his first season as the place-kicker, as he converted 40 of his 41 conversion attempts and was true on nine of his 16 placement kicks. He had a solid spring and worked on improving his strength and accuracy and ended the camp converting better than 80 percent of his attempts. Sophomore David Miller returns as the squad's punter, after averaging 35.1 yds/attempt over 43 attempts in 2007. Gradual improvement is expected as he continues to gain confidence. He averaged better than 40 yards per attempt during team situations this spring.

Either Chase Hill or Eric O'Brien will handle snapping duties, while R.J. Archer returns as the top holder on placement kicks.

The team has plenty of options where the return specialists are concerned, with David Caldwell being the most experienced kick returner (36 career returns for 851 yards, an average of 23.6 yds/att.) and Archer was the primary deep player on punts. Terrell Wells, Tommy Schonder and DeBrian Holmes are among the candidates for duty on the kick returns, while Elliot Mack, Wells and Derek Cox could also see some action as punt returners.

Offense

Pos.	No.	Name	Elg.	Ht.	Wt.
WR	2	Elliott Mack	SR	6-0	195
	89	Eric Robertson	JR	6-2	194
WR	4	D.J. McAulay	JR	5-11	180
	81	Cameron Dohse	SO	6-0	177
TE/HB	98	Rob Varno	JR	6-5	218
	15	Chase Hill	SO	6-2	192
LT	77	Jake Marcey	RFR	6-4	308
	60	Dan Donker	RFR	6-3	299
LG	79	Michael Grant	SR	6-5	296
	67	Kyle Allison	SO	6-2	300
C	53	Luke Hiteshew	SR	6-1	304
	75	Eric O'Brien	SR	6-1	270
RG	56	C.J. Muse	JR	6-4	315
	62	Thomas McCutcheon	JR	6-5	325
RT	72	Keith Hill	SO	6-4	315
	64	Daniel Ryan	RFR	6-3	275
QB	11	Jake Phillips	SR	6-3	209
	16	R.J. Archer	JR	6-2	218
RB	43	Jimmy Hobson	SO	5-11	226
	33	Tom Schonder	SO	5-11	182
TB	8	DeBrian Holmes	SR	5-9	198
	25	Courtland Marriner	SO	5-9	177
	23	Terrence Riggins	SO	6-1	234

Special Teams

Pos.	No.	Name	Elg.	Ht.	Wt.
PK/KO	80	Brian Pate	JR	5-9	175
P	87	David Miller	SO	6-0	180
H	16	R.J. Archer	JR	6-2	218
LS	15	Chase Hill	SO	6-2	192
SS	56	C.J. Muse	JR	6-4	315

Defense

Pos.	No.	Name	Elg.	Ht.	Wt.
DE	97	Adrian Tracy	JR	6-4	244
	52	Marcus Hyde	RFR	6-3	223
DT	93	Sean Lissemore	JR	6-4	274
	99	Harold Robertson	RFR	6-0	290
DT	92	Mike Stover	SO	6-3	253
	66	Derek Toon	SO	6-3	278
DE	95	C.J. Herbert	JR	6-3	264
	94	Ravi Pradhanang	FR	6-3	253
MLB	44	Josh Rutter	SR	6-3	222
	50	Todd Reyher	SR	6-0	218
WLB	5	Michael Pigram	SR	5-10	219
	21	Evan Francks	SO	5-11	212
SLB	32	Jake Trantin	RFR	6-1	232
	48	Wes Steinman	SO	6-2	226
CB	24	Ben Cottingham	SO	5-9	163
	38	Terrell Wells	SO	5-10	180
SS	6	David Caldwell	JR	5-11	213
	22	David Houff	SR	6-1	199
FS	17	Robert Livingston	JR	6-3	195
	26	Michael Alvarado	SO	6-0	194
CB	37	Derek Cox	SR	6-1	186
	42	Fred Johnson	JR	6-1	190

Preseason Offensive Depth Chart

Pos.	No.	Name	Elg.	Ht.	Wt.	Notes
WR	2	Elliott Mack	SR	6-0	195	All-CAA Third Team in '07 with team-high 46 catches for 849 yards
	89	Eric Robertson	JR	6-2	194	Seven catches for 90 yards last season
WR	4	D.J. McAulay	JR	5-11	180	Suffered season-ending injury in opener against Delaware in '07
	81	Cameron Dohse	SO	6-0	177	Had 31 catches for 557 yards and five TDs in '07
TE/HB	98	Rob Varno	JR	6-5	218	Key reserve last season
	15	Chase Hill	SO	6-2	192	Converted quarterback who switched to receiver last spring
LT	77	Jake Marcey	RFR	6-4	308	Will seek to earn starting position as red-shirt freshman
	60	Dan Donker	RFR	6-3	299	Gained experience as a member of the scout team last fall
LG	79	Michael Grant	SR	6-5	296	Started all 11 games at left guard last season
	67	Kyle Allison	SO	6-2	300	Scout team in '07; switched from DT to LG in the fall
C	53	Luke Hiteshew	SR	6-1	304	Two-years of starting experience; team's strongest lineman
	75	Eric O'Brien	SR	6-1	270	Hard-working reserve who will challenge for playing time
RG	56	C.J. Muse	JR	6-4	315	Two years of starting experience
	62	Thomas McCutcheon	JR	6-5	325	Enters season looking to gain first significant playing experience
RT	72	Keith Hill	SO	6-4	315	Promising young lineman with ability to have major impact
	64	Daniel Ryan	RFR	6-3	275	Member of the scout team
QB	11	Jake Phillips	SR	6-3	209	All-CAA Third Team in '07 with 2,801 passing yards and 19 TDs
	16	R.J. Archer	JR	6-2	218	Starting WR last season; second on team with 39 catches
RB	43	Jimmy Hobson	SO	5-11	226	Two rushes for eight yards last season; squad's top true FB
	33	Tom Schonder	SO	5-11	182	Rushed for 42 yards versus Virginia Tech; great hands
TB	8	DeBrian Holmes	SR	5-9	198	Team's most experienced running back
	25	Courtland Marriner	SO	5-9	177	Led team with 518 yards in '07; averaged 4.5 yards per carry
	23	Terrence Riggins	SO	6-1	234	Scored two touchdowns last season on just 19 carries

Preseason Defensive Depth Chart

Pos.	No.	Name	Elg.	Ht.	Wt.	Notes
DE	97	Adrian Tracy	JR	6-4	244	Led team with 9.5 TFL in '07
	52	Marcus Hyde	RFR	6-3	223	Skilled young end with great potential
DT	93	Sean Lissimore	JR	6-4	274	Had two sacks last season; great physical skills
	99	Harold Robertson	RFR	6-0	290	Great size and strength; could be top nose tackle
DT	92	Mike Stover	SO	6-3	253	Walk-on who earned significant playing time
	66	Derek Toon	SO	6-3	278	Started a pair of games last season and saw action in 10 games
DE	95	C.J. Herbert	JR	6-3	264	Veteran defensive player who will enter third season as a starter
	94	Ravi Pradhanang	FR	6-3	253	Explosive young player with great potential
MLB	44	Josh Rutter	SR	6-3	222	Ranked second on the team with 95 tackles in '07
	50	Todd Reyher	SR	6-0	218	Experienced player who gives Tribe solid depth
WLB	5	Michael Pigram	SR	5-10	219	Fourth on the team with 66 tackles last season
	21	Evan Francks	SO	5-11	212	Athletic young player that shows promise
SLB	32	Jake Trantin	RFR	6-1	232	Talented linebacker who will see playing time
	48	Wes Steinman	SO	6-2	226	Enters fall challenging for starting role; played in seven games in '07
CB	24	Ben Cottingham	SO	5-9	163	Recorded pair of interceptions in Tribe's season finale at Richmond
	38	Terrell Wells	SO	5-10	180	Saw playing time as a freshman with 13 tackles
SS	6	David Caldwell	JR	5-11	213	Led the team with 107 tackles in '07
	22	David Houff	SR	6-1	199	Team's most experienced reserve DB
FS	17	Robert Livingston	JR	6-3	195	Third on the team with 76 tackles last season
	26	Michael Alvarado	SO	6-0	194	Experienced special teams performer
CB	37	Derek Cox	SR	6-1	186	All-CAA Third Team in '07 with team-high three interceptions
	42	Fred Johnson	JR	6-1	190	One of team's top special teams performers

Preseason Special Teams Depth Chart

Pos.	No.	Name	Elg.	Ht.	Wt.	Notes
PK/KO	80	Brian Pate	JR	5-9	175	Converted 40-of-41 extra-point attempts in '07
P	87	David Miller	SO	6-0	180	Averaged more than 35 yards per attempt last season
H	16	R.J. Archer	JR	6-2	218	Returns as team's starting place-holder
LS	15	Chase Hill	SO	6-2	192	First year as starting long-snapper
SS	56	C.J. Muse	JR	6-4	315	Handled short-snap duties last season

Start Chart

Offense	2007	Streak	Career
Hiteshew (C)	11	11	20
Archer (WR)	9	3	16
Phillips (QB)	11	11	16
Mack (WR)	9	7	14
Muse (RG)	11	13	13
Grant (LG)	11	11	11
Dohse (WR)	9	6	9
Marriner (TB)	7	7	7
McAulay (WR)	1	-	4
Holmes (TB)	3	-	3
K. Hill (RT)	1	1	1

Defense	2007	Streak	Career
Rutter (ILB)	11	11	25
Cox (CB)	11	11	23
Herbert (DT)	11	22	22
Tracy (DE)	11	22	22
Pigram (OLB)	8	-	19
Caldwell (SS)	11	12	12
Harris (CB)	11	11	11
Livingston (FS)	11	11	11
Lissimore (DT)	10	4	10
Houff (S)	-	-	4
Francks (OLB)	3	3	3
Toon (DT)	2	-	2
Alexander (S)	-	-	1
Stover (DT)	1	-	1

Longest Active Streaks

C.J. Herbert (DT)	22
Adrian Tracy (DE)	22
C.J. Muse (RG)	13
David Caldwell (SS)	12
Derek Cox (CB)	11
Michael Grant (LG)	11
Max Harris (CB)	11
Luke Hiteshew (C)	11
Jake Phillips (QB)	11
Robert Livingston (FS)	11
Josh Rutter (ILB)	11
Elliott Mack (WR)	7
Courtland Marriner (TB)	7
Cameron Dohse (WR)	6
Sean Lissimore (DT)	4
R.J. Archer (WR)	3
Evan Francks (OLB)	3
Keith Hill (RT)	1

Most Career Starts (Active)

Josh Rutter (ILB)	25
Derek Cox (CB)	23
C.J. Herbert (DT)	22
Adrian Tracy (DE)	22
Luke Hiteshew (C)	20
Michael Pigram (OLB)	19
R.J. Archer (WR)	16
Jake Phillips (QB)	16

NUMERICAL ROSTER

NO.	NAME	POS.	ELG.	HT.	WT.	HOMETOWN (HIGH/PREP SCHOOL)
2	Elliott Mack	WR	R-Sr.	6'0"	195	Irvington, N.J. (Delbarton)
4	D.J. McAulay	WR	R-Jr.	5'11"	180	New Haven, Conn. (James Hillhouse)
5	Michael Pigram	LB	Sr.	5'10"	219	Hopewell, Va. (Hopewell)
6	David Caldwell	S	Jr.	5'11"	213	Montclair, N.J. (Lawrenceville School)
7	Mike Callahan	QB	R-So.	5'11"	190	Mountville, Pa. (Hempfield)
8	DeBrian Holmes	RB	R-Sr.	5'9"	198	Fort Eustis, Va. (Woodside)
11	Jake Phillips	QB	R-Sr.	6'3"	209	Warm Springs, Va. (Bath County)
14	Will Honbarrier	QB	R-Fr.	6'2"	190	Lynchburg, Va. (Jefferson Forest)
15	Chase Hill	WR	R-So.	6'2"	192	Virginia Beach, Va. (Princess Anne)
16	R.J. Archer	QB	R-Jr.	6'2"	218	Earlsville, Va. (Albemarle)
17	Robert Livingston	S	R-Jr.	6'3"	195	Hendersonville, N.C. (The Hun School)
18	Terrance Schmand	QB	R-Fr.	6'3"	213	Buffalo, N.Y. (St. Joseph's Collegiate)
19	D.J. Mangas	QB	R-Fr.	6'1"	184	Chantilly, Va. (Paul VI)
21	Evan Francks	LB	R-So.	5'11"	212	Medford, N.J. (Shawnee)
22	David Houff	S	R-Sr.	6'1"	199	Blacksburg, Va. (Blacksburg)
23	Terrence Riggins	RB	So.	6'1"	234	Newport News, Va. (Denbigh)
24	Ben Cottingham	CB	R-So.	5'9"	163	Abingdon, Md. (Edgewood)
25	Courtland Marriner	RB	R-So.	5'9"	177	Chesapeake, Va. (Western Branch)
26	Michael Alvarado	S	R-So.	6'0"	194	Gaithersburg, Md. (Gaithersburg)
28	Ryan Woolfolk	RB	R-Fr.	5'11"	192	Atlanta, Ga. (Holy Innocents)
29	James Neal	CB	R-Fr.	5'9"	185	Baltimore, Md. (Salisbury School, Mass.)
30	Matt Nickerson	RB	R-Jr.	5'9"	176	Fairfax Station, Va. (Woodson)
31	Jake O'Connor	S	R-Fr.	6'0"	189	Richmond, Va. (Douglas S. Freeman)
32	Jake Trantin	LB	R-Fr.	6'1"	232	Severn, Md. (Archbishop Spalding)
33	Thomas Schonder	RB	R-So.	5'11"	182	Round Hill, Va. (Loudoun Valley)
36	Nick Downey	WR	R-Fr.	5'10"	180	Lancaster, Pa. (Lancaster Catholic)
37	Derek Cox	CB	R-Sr.	6'1"	186	Winterville, N.C. (J.H. Rose)
38	Terrell Wells	CB	So.	5'10"	180	Louisa, Va. (Louisa County)
39	Donte Newbill	FB	R-Fr.	5'10"	217	Blackstone, Va. (Central Senior)
40	Kyle O'Brien	DE	R-So.	6'0"	246	Cockeysville, Md. (McDonogh)
41	Sheldon Alexander	S	R-Jr.	6'1"	205	Gordonsville, Va. (Woodberry Forest)
42	Fred Johnson	DB	R-Jr.	6'1"	190	Richmond, Va. (St. Christopher's)
43	Jimmy Hobson	FB	R-So.	5'11"	226	Cincinnati, Ohio (St. Xavier)
44	Josh Rutter	LB	R-Sr.	6'3"	222	Union Bridge, Md. (Francis Scott Key)
45	Robert Scott	FB	R-Fr.	5'10"	230	Norfolk, Va. (Norfolk Academy)
47	Mario "M.J." Newby	DB/LB	R-So.	6'0"	199	Dendron, Va. (Surry County)
48	Wes Steinman	LB	R-So.	6'2"	226	Wilmington, N.C. (Hoggard)
50	Todd Reyher	LB	R-Sr.	6'0"	218	Williamsburg, Va. (Lafayette)
52	Marcus Hyde	DE	R-Fr.	6'3"	223	Manassas, Va. (Osbourn)
53	Luke Hiteshew	OL	R-Sr.	6'1"	304	Baltimore, Md. (Mount St. Joseph)
54	Nicholas Dewispelaere	LB	R-So.	6'0"	232	Virginia Beach, Va. (Kellam)
56	C.J. Muse	OL	R-Jr.	6'4"	315	Lexington, S.C. (Lexington)
57	Mike Schriff	OL	R-Fr.	6'2"	286	Reading, Pa. (Muhlenburg)
59	Andy Rampp	DE	R-Fr.	6'2"	246	Rockville, Md. (TS Wootton)
62	Thomas McCutcheon	OL	R-Jr.	6'5"	325	Chesapeake, Va. (Deep Creek)
63	Chris Sutton	OL	R-Fr.	6'2"	267	Warrenton, Va. (Fauquier)
64	Daniel Ryan	OL	R-Fr.	6'3"	275	Richmond, Va. (Douglas S. Freeman)
66	Derek Toon	DL	R-So.	6'3"	278	Chester, Va. (Matoaca)
67	Kyle Allison	OL	R-So.	6'2"	300	Burke, Va. (Lake Braddock)
68	James Pagliaro	DL	R-Fr.	6'3"	262	Schnecksville, Pa. (Parkland)
69	Carl Watts	DL	R-So.	6'3"	258	Midlothian, Va. (James River)
72	Keith Hill	OL	R-So.	6'4"	315	Hamilton Square, N.J. (Lawrenceville School)
73	Tyler Miller	OL	R-So.	6'3"	300	Virginia Beach, Va. (Floyd Kellam)
75	Eric O'Brien	C	R-Sr.	6'1"	270	Abbottstown, Pa. (Delone Catholic)
76	Joshua Raxter	OL	R-So.	6'6"	270	Marietta, Ga. (Pope)
77	Jake Marcey	OL	R-Fr.	6'4"	308	Gainesville, Va. (Woodberry Forest)

ALPHABETICAL ROSTER

NO.	NAME	POS.
41	Sheldon Alexander	S
67	Kyle Allison	OL
26	Michael Alvarado	S
16	R.J. Archer	QB
	Tyler Bailey	WR
6	David Caldwell	S
7	Mike Callahan	QB
88	Terreon Conyers	WR
	Dante Cook	WR
24	Ben Cottingham	CB
37	Derek Cox	CB
	Derek Crosen	WR
54	Nicholas Dewispelaere	LB
81	Cameron Dohse	WR
36	Nick Downey	WR
	Kelly FitzGerald	WR
	Omar Francis	DB
21	Evan Francks	LB
	Alex Gottlieb	TE
79	Michael Grant	OL
	Jonathan Grimes	RB
	Robbie Gumbita	OL
95	C.J. Herbert	DL
15	Chase Hill	OL
72	Keith Hill	OL
83	Gareth Hissong	OL
53	Luke Hiteshew	OL
43	Jimmy Hobson	FB
8	DeBrian Holmes	RB
14	Will Honbarrier	QB
22	David Houff	S
52	Marcus Hyde	DE
85	Cory Jessee	TE
	Chris Johnson	DE
42	Fred Johnson	DB
	Blake Jones	K
	Meltoya Jones	RB
	Nolan Kearney	QB
	Christopher Kearns	OL
	Sean Kroeger	P
93	Sean Lissemore	DT
17	Robert Livingston	S
2	Elliott Mack	WR
19	D.J. Mangas	QB
77	Jake Marcey	OL
25	Courtland Marriner	RB
	Zachary Martin	DB
4	D.J. McAulay	WR
62	Thomas McCutcheon	OL
87	David Miller	K/P
73	Tyler Miller	OL
	Jabrel Mines	LB
	Ryan Moody	WR
56	C.J. Muse	OL
29	James Neal	CB
39	Donte Newbill	FB

79	Michael Grant	OL	R-Sr.	6'5"	296	Wrightstown, N.J. (Notre Dame)
80	Brian Pate	PK/P	R-Jr.	5'9"	175	Fredericksburg, Va. (Massaponax)
81	Cameron Dohse	WR	R-So.	6'0"	177	Clifton, Va. (Centreville)
83	Gareth Hissong	OL	R-So.	6'3"	252	Hanover, Pa. (Delone Catholic)
85	Cory Jessee	TE	R-Fr.	6'3"	230	Warm Springs, Va. (Bath County)
87	David Miller	K/P	R-So.	6'0"	180	Centreville, Va. (Westfield)
88	Terreon Conyers	WR	R-So.	5'11"	174	Norfolk, Va. (Booker T. Washington)
89	Eric Robertson	WR	R-Jr.	6'2"	194	Barboursville, Va. (Albemarle)
92	Michael Stover	DT	So.	6'3"	253	Millersville, Pa. (Penn Manor)
93	Sean Lissemore	DT	R-Jr.	6'4"	274	Dumont, N.J. (Dumont)
94	Ravi Pradhanang	DE	R-Fr.	6'3"	253	Paramus, N.J. (St. Peter's Prep)
95	C.J. Herbert	DL	R-Jr.	6'3"	264	Germantown, Md. (Northwest)
96	Daniel Pulley	DT	R-Jr.	6'3"	272	Chesapeake, Va. (Atlantic Shores Christian)
97	Adrian Tracy	DL	R-Jr.	6'4"	244	Sterling, Va. (Potomac Falls)
98	Rob Varno	TE	R-Jr.	6'5"	228	Wilmington, N.C. (Hoggard)
99	Harold Robertson	DT	R-Fr.	6'0"	290	Richmond, Va. (Hermitage)
	Tyler Bailey	WR	Fr.	6'1"	181	Bristol, Va. (Abingdon)
	Dante Cook	RB/LB	Fr.	5'11"	200	Fredericksburg, Va. (Stafford)
	Derek Crosen	WR	Fr.	6'2"	180	Stephens City, Va. (Sherando)
	Kelly FitzGerald	WR	Fr.	5'10"	170	Springfield, Va. (Robert E. Lee)
	Omar Francis	DB	Fr.	5'11"	205	Pennington, N.J. (Pennington School)
	Alex Gottlieb	TE	Fr.	6'3"	230	Delray Beach, Fla. (American Heritage School)
	Jonathan Grimes	RB	Fr.	5'10"	206	Palmyra, N.J. (Paul VI)
	Robbie Gumbita	OL	Fr.	6'4"	285	Mount Pleasant, Pa. (Mount Pleasant)
	Chris Johnson	DE	Fr.	6'3"	230	Virginia Beach, Va. (Tallwood)
	Blake Jones	K	Fr.	6'0"	190	Bedford, Ind. (Bedford North Lawrence)
	Meltoya Jones	RB	Fr.	5'9"	195	Hampton, Va (Tabb)
	Nolan Kearney	QB	Fr.	6'4"	225	Glenmoore, Pa. (Dowlingtown West)
	Christopher Kearns	OL	Fr.	6'5"	285	Midlothian, Va. (Midlothian)
	Sean Kroeger	P	Fr.	6'2"	160	New Providence, N.J. (New Providence)
	Zachary Martin	DB	Fr.	5'10"	185	Clarksville, Md. (River Hill)
	Jabrel Mines	LB	Fr.	6'0"	192	Doswell, Va. (Caroline)
	Ryan Moody	WR	Fr.	5'11"	170	Ashburn, Va. (Stone Bridge)
	T.J. Ptachick	LB	Fr.	6'2"	225	Williamsburg, Va. (Lafayette)
	John Ribble	LB	Fr.	6'2"	220	Salem, Va. (Salem)
	Michael Salazar	OL	Fr.	6'5"	296	Lawrenceville, N.J. (The Hun School)
	C.J. Thomas	WR	Fr.	6'2"	210	Mount Airy, Md. (Linganore)
	Brian Thompson	DB	Fr.	5'11"	185	Somerset, N.J. (Franklin)
	Josh Thompson	DL	Fr.	6'2"	295	Charlotte, N.C. (Charlotte Christian)
	Andy Topping	TE	Fr.	6'2"	230	Chesapeake, Va. (Nansemond River)
	Adam Warack	OL	Fr.	6'3"	295	Chesapeake, Va. (Great Bridge)
	William "BW" Webb	DB	Fr.	5'11"	175	Newport News, Va. (Warwick)
	Richard Yount	DE	Fr.	6'3"	225	Springfield, Va. (Robert E. Lee)

47	Mario "M.J." Newby	DB/LB
30	Matt Nickerson	RB
75	Eric O'Brien	C
40	Kyle O'Brien	DE
31	Jake O'Connor	S
68	James Pagliaro	DL
80	Brian Pate	PK/P
11	Jake Phillips	QB
5	Michael Pigram	LB
94	Ravi Pradhanang	DE
	T.J. Ptachick	LB
96	Daniel Pulley	DT
59	Andy Rapp	DE
76	Joshua Raxter	OL
50	Todd Reyher	LB
	John Ribble	LB
23	Terrence Riggins	RB
89	Eric Robertson	WR
99	Harold Robertson	DT
44	Josh Rutter	LB
64	Daniel Ryan	OL
	Michael Salazar	OL
18	Terrance Schmand	QB
33	Thomas Schonder	RB
57	Mike Schrift	OL
45	Robert Scott	FB
48	Wes Steinman	LB
92	Michael Stover	DT
63	Chris Sutton	OL
	C.J. Thomas	WR
	Brian Thompson	DB
	Josh Thompson	DL
66	Derek Toon	DL
	Andy Topping	TE
97	Adrian Tracy	DL
32	Jake Trantin	LB
98	Rob Varno	TE
	Adam Warack	OL
69	Carl Watts	DL
	William "BW" Webb	DB
38	Terrell Wells	CB
28	Ryan Woolfolk	RB
	Richard Yount	DE

PRONUNCIATION GUIDE

Terreon Conyers.....	terry-on
Derek Crosen	crow-sen
Nick Dewispelaere.....	dew-wis-puh-leer
Cameron Dohse	dohs
Alex Gottlieb	got-leeb
Robbie Gumbita	gum-beeta
C.J. Herbert	her-ber
David Houff	howf
Sean Kroeger.....	craig-er
James Pagliaro	pag-lee-air-oh

Ravi Pradhanang.....	rah-vee prod-ha-nong
Sean Lissemore	liss-uh-more
D.J. Mangas	main-gus
D.J. McAulay.....	mc-call-ee
Jabrel Mines.....	juh-brel
Michael Pigram	pee-gram
T.J. Ptachick.....	puh-tah-chick
Todd Reyher	ray-er
Terrance Schmand.....	shmond
Richard Yount	yownt

Roster by State

Connecticut (1)

4 McAulay, D.J. New Haven

Florida (1)

Gottlieb, Alex Delray Beach

Georgia (2)

76 Raxter, Joshua Marietta

28 Woolfolk, Ryan Atlanta

Indiana (1)

Jones, Blake Bedford

Maryland (11)

26 Alvarado, Michael Gaithersburg

24 Cottingham, Ben Abingdon

95 Herbert, C.J. Germantown

53 Hiteshew, Luke Baltimore

Martin, Zachary Clarksville

29 Neal, James Baltimore

40 O'Brien, Kyle Cockeysville

59 Rampp, Andy Rockville

44 Rutter, Josh Union Bridge

Thomas, C.J. Mount Airy

32 Trantin, Jake Severn

New Jersey (12)

6 Caldwell, David Montclair

Francis, Omar Pennington

21 Francks, Evan Medford

79 Grant, Michael Wrightstown

Grimes, Jonathan Palmyra

72 Hill, Keith Hamilton Square

Kroeger, Sean New Providence

93 Lissimore, Sean Dumont

2 Mack, Elliott Irvington

94 Pradhanang, Ravi Paramus

Salazar, Michael Lawrenceville

Thompson, Brian Somerset

New York (1)

18 Schmand, Terrance Buffalo

North Carolina (5)

37 Cox, Derek Greenville

17 Livingston, Robert Hendersonville

48 Steinman, Wes Wilmington

Thompson, Josh Charlotte

98 Varno, Rob Wilmington

Ohio (1)

43 Hobson, Jimmy Cincinnati

Pennsylvania (9)

7 Callahan, Mike Mountville

36 Downey, Nick Lancaster

Gumbita, Robbie Mount Pleasant

83 Hissong, Gareth Hanover

Kearney, Nolan Glenmoore

75 O'Brien, Eric Abbotstown

68 Pagliaro, James Schecksville

57 Schrift, Mike Reading

92 Stover, Michael Millersville

South Carolina (1)

56 Muse, C.J. Lexington

Virginia (54)

41 Alexander, Sheldon Gordonsville

67 Allison, Kyle Burke

16 Archer, R.J. Earlysville

Bailey, Tyler Bristol

88 Conyers, Terreon Norfolk

Cook, Dante Fredericksburg

Crosen, Derek Stephens City

54 Dewispelaere, Nick Virginia Beach

81 Dohse, Cameron Clifton

Fitzgerald, Kelly Springfield

15 Hill, Chase Virginia Beach

8 Holmes, DeBrian Fort Eustis

14 Honbarrier, Will Lynchburg

22 Houff, David	Blacksburg	5 Pigram, Michael	Hopewell
52 Hyde, Marcus	Manassas	Ptachick, T.J.	Williamsburg
85 Jessee, Cory	Warm Springs	96 Pulley, Daniel	Chesapeake
Johnson, Chris	Virginia Beach	50 Reyher, Todd	Williamsburg
42 Johnson, Fred	Richmond	Ribble, John	Salem
Jones, Meltoya	Hampton	23 Riggins, Terrence	Newport News
Kearns, Christopher	Midlothia	89 Robertson, Eric	Barboursville
19 Mangas, D.J.	Chantilly	99 Robertson, Harold	Richmond
77 Marcey, Jake	Gainesville	64 Ryan, Daniel	Richmond
25 Marriner, Courtland	Chesapeake	33 Schonder, Thomas	Round Hill
62 McCutcheon, Thomas	Chesapeake	45 Scott, Robert	Norfolk
87 Miller, David	Centreville	63 Sutton, Chris	Warrenton
73 Miller, Tyler	Virginia Beach	66 Toon, Derek	Chester
Mines, Jarbel	Doswell	Topping, Andy	Chesapeake
Moody, Ryan	Ashburn	97 Tracy, Adrian	Sterling
39 Newbill, Donte	Blackstone	Warack, Adam	Chesapeake
47 Newby, Mario	Dendron	69 Watts, Carl	Midlothian
30 Nickerson, Matt	Fairfax Station	Webb, William "WB"	Newport News
31 O'Connor, Jake	Richmond	38 Wells, Terrell	Louisa
80 Pate, Brian	Fredericksburg	Yount, Richard	Springfield
11 Phillips, Jake	Warm Springs		

Starters Returning

Offense (9): QB Jake Phillips, QB R.J. Archer, WR Elliott Mack, WR Cameron Dohse, RB Courtland Marriner, OL Michael Grant, OL Luke Hiteshew, OL C.J. Muse, OL Keith Hill

Defense (9): DL Adrian Tracy, DL C.J. Herbert, DL Sean Lissimore, LB Josh Rutter, LB Evan Francks, DB Max Harris, DB Derek Cox, DB David Caldwell, DB Robert Livingston

Special Teams (2): PK Brian Pate, P David Miller

Starters Lost

Offense (2): OL Brent Cochran, OL Brad Stewart

Defense (2): DL T.J. O'Neill, LB Ryan Horvath

Lettermen Returning

Offense (14): QB Jake Phillips, QB R.J. Archer, WR Cameron Dohse, WR Elliott Mack, WR D.J. McAulay, RB DeBrian Holmes, RB Courtland Marriner, RB Terrence Riggins, RB Thomas Schonder, TE Rob Varno, OL Michael Grant, OL Keith Hill, OL Luke Hiteshew, OL C.J. Muse

Defense (18): DL C.J. Herbert, DL Sean Lissimore, DL Michael Stover, DL Derek Toon, DL Adrian Tracy, LB Evan Francks, LB Michael Pigram, LB Todd Reyher, LB Josh Rutter, LB Wes Steinman, DB Michael Alvarado, DB David Caldwell, DB Ben Cottingham, DB Derek Cox, DB David Houff, DB Fred Johnson, DB Robert Livingston, DB Terrell Wells

Special Teams (3): K/P David Miller, K Brian Pate, H R.J. Archer

Lettermen Lost

Offense (10): TE Drew Atchison, OL Brent Cochran, FB Graham Falbo, OL Tim Kelley, WR Joe Nicholas, OL Justin Oliver, FB Matt Otey, QB Michael Potts, OL Brad Stewart, RB Tony Viola

Defense (3): LB Ryan Horvath, DL Ryan Jones, LB T.J. O'Neill

Roster by Class

Seniors (11) - Cox, Grant, Hiteshew, Holmes, Houff, Mack, O'Brien, Phillips, Pigram, Reyher, Rutter

Juniors (16) - Alexander, Archer, Caldwell, Herbert, Johnson, Lissimore, Livingston, McAulay, McCutcheon, Muse, Nickerson, Pate, Pulley, Robertson, Tracy, Varno

Sophomores (25) - Allison, Alvarado, Callahan, Conyers, Cottingham, Dewispelaere, Dohse, Francks, Hill C., Hill K., Hissong, Hobson, Marriner, Miller D., Miller T., Newby, O'Brien, Raxter, Riggins, Schonder, Steinman, Stover, Toon, Watts, Wells

Redshirt Freshmen (20) - Downey, Honbarrier, Hyde, Jessee, Mangas, Marcey, Neal, Newbill, O'Connor, Pagliaro, Pradhanang, Rampp, Robertson, Ryan, Schmand, Schrift, Scott, Sutton, Trantin, Woolfolk

Freshmen (27) - Bailey, Cook, Crosen, Fitzgerald, Francis, Gottlieb, Grimes, Gumbita, Johnson, Jones B., Jones M., Kearney, Kearns, Kroeger, Martin, Mines, Moody, Ptachick, Ribble, Salazar, Topping, Thomas, Thompson J., Thompson B., Yount, Warack, Webb

2008 OPPONENTS

ROBERT LIVINGSTON

GAME 1	QUICK FACTS		2008 SCHEDULE		
 AT N.C. STATE SEPT. 6 WAYNE DAY FAMILY FIELD	 Tom O'Brien Head Coach www.gopack.com	 Anthony Hill Senior TE	LOCATION: Raleigh, N.C. ATHLETICS DIRECTOR: Lee Fowler CONFERENCE: Atlantic Coast Conference STADIUM: Wayne Day Family Field 2007 RECORD: 5-7 HEAD COACH: Tom O'Brien (Navy '71) RECORD AT SCHOOL: 7-5 (1 year) CAREER RECORD: 80-52 (10 years)	SID: Annabelle Myers OFFICE PHONE: (919) 515-2101 CELL PHONE: (919) 819-8302 E-MAIL: annabelle_myers@ncsu.edu SID FAX: (919) 515-2898 PRESS BOX PHONE: (919) 515-3393 MAILING ADDRESS: P.O. BOX 8502 RALEIGH, NC 27695	Aug. 30 at South Carolina Sept. 6 William & Mary Sept. 13 at Clemson Sept. 20 East Carolina Sept. 27 South Florida Oct. 4 Boston College Oct. 16 Florida State Oct. 25 at Maryland Nov. 8 at Duke Nov. 15 Wake Forest Nov. 22 at North Carolina Nov. 29 Miami
 VMI SEPT. 13 ZABLE STADIUM	 Sparky Woods Head Coach www.vmikeydets.com	 Tim Maypray Junior SB	LOCATION: Lexington, Va. ATHLETICS DIRECTOR: Donny White CONFERENCE: Big South STADIUM: Foster Stadium 2007 RECORD: 2-9 HEAD COACH: Sparky Woods (Carson Newman '76) RECORD AT SCHOOL: First Year CAREER RECORD: 63-46-5 (10 years)	SID: Wade Branner OFFICE PHONE: (540) 464-7515 CELL PHONE: (540) 319-1271 E-MAIL: brannerwh@vmi.edu SID FAX: (540) 464-7583 PRESS BOX PHONE: (540) 464-7583 MAILING ADDRESS: Smith Hall, Room 116 Lexington, VA 24450	Sept. 6 St. Francis (Pa.) Sept. 13 at William & Mary Sept. 20 Chowan Sept. 27 at Ohio Oct. 4 Richmond Oct. 11 Coastal Carolina Oct. 25 at Gardner-Webb Nov. 1 at Charleston Southern Nov. 8 Liberty Nov. 15 at Stony Brook Nov. 22 Presbyterian
 NORFOLK STATE SEPT. 20 ZABLE STADIUM	 Pete Adrian Head Coach www.nsuspartans.com	 Don Carey Senior CB	LOCATION: Norfolk, Va. ATHLETICS DIRECTOR: Marty L. Miller CONFERENCE: Mid-Eastern Athletic Conference STADIUM: William "Dick" Price Stadium 2007 RECORD: 8-3 HEAD COACH: Pete Adrian (West Virginia '70) RECORD AT SCHOOL: 16-17 (3 years) CAREER RECORD: 52-54-1 (10 years)	SID: Matt Michalec OFFICE PHONE: (757) 823-2628 CELL PHONE: (757) 592-1245 E-MAIL: mmichalec@nsu.edu SID FAX: (757) 823-8218 PRESS BOX PHONE: (757) 592-1245 MAILING ADDRESS: NSU Office of Sports Information 700 Park Ave. Norfolk, VA 23504	Aug. 30 Virginia State Sept. 6 at Kentucky Sept. 13 North Carolina A&T Sept. 20 at William & Mary Sept. 27 at Bethune-Cookman Oct. 11 at South Carolina State Oct. 18 at Hampton Oct. 25 Florida A&M Nov. 1 at Howard Nov. 8 Morgan State Nov. 15 Delaware State Nov. 22 at Winston-Salem State
 VILLANOVA OCT. 4 ZABLE STADIUM	 Andy Talley Head Coach www.villanova.com	 Antwon Young Junior QB	LOCATION: Villanova, Pa. ATHLETICS DIRECTOR: Vince Nicastro CONFERENCE: Colonial Athletic Association STADIUM: Villanova Stadium 2007 RECORD: 7-4 HEAD COACH: Andy Talley (Southern Connecticut '67) RECORD AT SCHOOL: 155-98-1 (23 years) CAREER RECORD: 183-116-2 (28 years)	SID: Dean Kenefick OFFICE PHONE: (610) 519-6514 CELL PHONE: (610) 308-4395 E-MAIL: dean.kenefick@villanova.edu SID FAX: (610) 519-7323 PRESS BOX PHONE: (610) 519-5290 MAILING ADDRESS: Jake Nevin Field House 800 Lancaster Ave. Villanova, PA 19085	Aug. 30 at West Virginia Sept. 13 Lehigh Sept. 20 at Penn Sept. 27 Richmond Oct. 4 at William & Mary Oct. 18 at Rhode Island Oct. 25 James Madison Nov. 1 at Northeastern Nov. 8 New Hampshire Nov. 15 Towson Nov. 22 at Delaware
 AT NEW HAMPSHIRE OCT. 11 COWELL STADIUM	 Sean McDonnell Head Coach www.unhwildcats.com	 Scott Sicko Junior TE	LOCATION: Durham, N.H. ATHLETICS DIRECTOR: Marty Scarano CONFERENCE: Colonial Athletic Association STADIUM: Cowell Stadium 2007 RECORD: 7-5 HEAD COACH: Sean McDonnell (New Hampshire '78) RECORD AT SCHOOL: 60-47 (9 years) CAREER RECORD: Same	SID: Scott Stapin OFFICE PHONE: (603) 862-3906 CELL PHONE: (603) 674 2529 E-MAIL: smstapin@cisunix.unh.edu SID FAX: (603) 862-3839 PRESS BOX PHONE: (603) 862 2585 MAILING ADDRESS: 145 Maine Street 151 Field House Durham, NH 03824	Sept. 6 at Army Sept. 13 at Rhode Island Sept. 20 Albany Sept. 27 at Dartmouth Oct. 11 William & Mary Oct. 18 at Northeastern Oct. 25 Towson Nov. 1 Hofstra Nov. 8 at Villanova Nov. 15 Massachusetts Nov. 22 at Maine
 AT DELAWARE OCT. 18 DELAWARE STADIUM	 KC Keeler Head Coach www.udel.edu/sportsinfo	 Aaron Love Senior WR	LOCATION: Newark, Del. ATHLETICS DIRECTOR: Edgar Johnson CONFERENCE: Colonial Athletic Association STADIUM: Tubby Raymond Field at Delaware Stadium 2007 RECORD: 11-4 HEAD COACH: KC Keeler (Delaware '81) RECORD AT SCHOOL: 52-26 (6 years) CAREER RECORD: 140-47-1 (14 years)	SID: Scott Selheimer OFFICE PHONE: (302) 831-8007 CELL PHONE: (302) 562-5129 E-MAIL: selheime@udel.edu SID FAX: (302) 831-8653 PRESS BOX PHONE: (302) 831-6199/2186 MAILING ADDRESS: 114 Bob Carpenter Center 631 South College Ave. Newark, DE 19716	Aug. 30 at Maryland Sept. 13 West Chester Sept. 20 at Furman Sept. 27 Albany Oct. 4 at Massachusetts Oct. 11 Maine Oct. 18 William & Mary Oct. 25 at Hofstra Nov. 1 at James Madison Nov. 8 Towson Nov. 15 at Richmond Nov. 22 Villanova

GAME 7		QUICK FACTS		2008 SCHEDULE	
 RHODE ISLAND OCT. 25 ZABLE STADIUM	 Darren Rizzi Head Coach www.gorhody.com	 Joe Casey Senior RB	LOCATION: Kingston, R.I. ATHLETICS DIRECTOR: Thorr Bjorn CONFERENCE: Colonial Athletic Association STADIUM: Meade Stadium 2007 RECORD: 3-8 HEAD COACH: Darren Rizzi (Rhode Island '92) RECORD AT SCHOOL: First Season CAREER RECORD: 15-14 (3 years)	SID: Pete DiVito OFFICE PHONE: (401) 874-2409 CELL PHONE: (978) 500-8121 E-MAIL: pdivito@uri.edu SID FAX: (401) 874-5354 PRESS BOX PHONE: (401) 874-4616 MAILING ADDRESS: Three Keaney Road Suite One Kingston, RI 02881	Aug. 30 at Monmouth Sept. 6 at Fordham Sept. 13 New Hampshire Sept. 20 at Hofstra Sept. 27 at Boston College Oct. 4 Brown Oct. 11 at Towson Oct. 18 Villanova Oct. 25 at William & Mary Nov. 1 Massachusetts Nov. 15 Maine Nov. 22 at Northeastern
			2008 SCHEDULE		
 AT TOWSON NOV. 1 JOHNNY UNITAS STADIUM	 Gordy Combs Head Coach www.towsontigers.com	 Sean Schaefer Senior QB	LOCATION: Towson, Md. ATHLETICS DIRECTOR: Mike Hermann CONFERENCE: Colonial Athletic Association STADIUM: Minnegan Field at Johnny Unitas Stadium 2007 RECORD: 3-8 HEAD COACH: Gordy Combs (Towson '72) RECORD AT SCHOOL: 89-81 (16 years) CAREER RECORD: Same	SID: Dan O'Connell OFFICE PHONE: (410) 704-3102 CELL PHONE: (410) 382-4986 E-MAIL: doconnell@towson.edu SID FAX: (410) 704-3861 PRESS BOX PHONE: (410) 704-3102 MAILING ADDRESS: Athletic Media Relations 8000 York Road Towson, MD 21252	Aug. 30 at Navy Sept. 6 Morgan State Sept. 13 at Richmond Sept. 20 at Coastal Carolina Sept. 27 Columbia Oct. 4 Northeastern Oct. 11 Rhode Island Oct. 25 at New Hampshire Nov. 1 William & Mary Nov. 8 at Delaware Nov. 15 at Villanova Nov. 22 James Madison
			2008 SCHEDULE		
 NORTHEASTERN NOV. 8 ZABLE STADIUM	 Rocky Hager Head Coach www.gonu.com	 Anthony Orio Senior QB	LOCATION: Brookline, Mass. ATHLETICS DIRECTOR: Peter Roby CONFERENCE: Colonial Athletic Association STADIUM: Parsons Field 2007 RECORD: 3-8 HEAD COACH: Rocky Hager (Minot State '74) RECORD AT SCHOOL: 15-29 (4 years) CAREER RECORD: 106-54-1 (14 years)	SID: Jack Grinold/Tom Chen OFFICE PHONE: (617) 373-2691 CELL PHONE: (914) 843-7185 (Chen) E-MAIL: chen@gonu.com (Tom Chen) SID FAX: (617) 373-3152 PRESS BOX PHONE: (617) 566-5956 MAILING ADDRESS: Sports Information 360 Huntington Ave. Boston, MA 02115	Aug. 28 at Ball State Sept. 13 at Georgia Southern Sept. 20 at Syracuse Sept. 27 UC Davis Oct. 4 at Towson Oct. 11 Massachusetts Oct. 18 New Hampshire Oct. 25 at Maine Nov. 1 Villanova Nov. 8 at William & Mary Nov. 15 at Hofstra Nov. 22 Rhode Island
			2008 SCHEDULE		
 AT JAMES MADISON NOV. 15 BRIDGEFORTH STADIUM	 Mickey Matthews Head Coach www.jmusports.com	 Rodney Landers Senior QB	LOCATION: Harrisonburg, Va. ATHLETICS DIRECTOR: Jeff Bourne CONFERENCE: Colonial Athletic Association STADIUM: Bridgeforth Stadium 2007 RECORD: 8-4 HEAD COACH: Mickey Matthews (West Texas State '76) RECORD AT SCHOOL: 64-44 (9 years) CAREER RECORD: Same	SID: Gary Michael OFFICE PHONE: (540) 568-1762 CELL PHONE: (540) 430-1780 E-MAIL: michaelg@jmu.edu SID FAX: (540) 568-3703 PRESS BOX PHONE: (540) 568-6521 MAILING ADDRESS: Sports Media Relations James Madison University Harrisonburg, VA 22807	Aug. 30 at Duke Sept. 6 UNC Central Sept. 13 Massachusetts Sept. 20 Appalachian State Sept. 27 at Maine Oct. 4 Hofstra Oct. 11 at Richmond Oct. 25 at Villanova Nov. 1 Delaware Nov. 15 William & Mary Nov. 22 at Towson
			2008 SCHEDULE		
 RICHMOND NOV. 22 ZABLE STADIUM	 Mike London Head Coach www.richmondspiders.com	 Eric Ward Junior QB	LOCATION: Richmond, Va. ATHLETICS DIRECTOR: Jim Miller CONFERENCE: Colonial Athletic Association STADIUM: UR Stadium 2007 RECORD: 11-3 HEAD COACH: Mike London (Richmond '83) RECORD AT SCHOOL: First Season CAREER RECORD: First Season	SID: Mike DeGeorge OFFICE PHONE: (804) 287-6313 CELL PHONE: (804) 399-8916 E-MAIL: mdegeorg@richmond.edu SID FAX: (804) 289-8820 PRESS BOX PHONE: (804) 355-6110 MAILING ADDRESS: Athletic Public Relations 219 Robins Center Richmond, VA 23173	Aug. 30 at Elon Sept. 6 at Virginia Sept. 13 Towson Sept. 20 Maine Sept. 27 at Villanova Oct. 4 at VMI Oct. 11 James Madison Oct. 18 at Massachusetts Oct. 25 Georgetown Nov. 8 at Hofstra Nov. 15 Delaware Nov. 22 at William & Mary
			2008 SCHEDULE		
2008 TRAVEL INFORMATION					
N.C. STATE RADISSON HOTEL - RESEARCH TRIANGLE PARK 150 Park Drive Research Triangle Park, NC 27709 (919) 547-3507	NEW HAMPSHIRE HOLIDAY INN PORTSMOUTH 300 Woodbury Avenue Portsmouth, NH 03801 (603) 431-8000	DELAWARE HILTON WILMINGTON/CHRISTIANA 100 Continental Drive Newark, DE 19713-4319 (302) 454-1500	TOWSON SHERATON BALTIMORE NORTH 903 Dulany Valley Road Towson, MD 21204 (541) 321-7400	JAMES MADISON HOLIDAY INN STAUNTON 152 Fairway Lane Staunton, VA 24402 (540) 248-6020	

N. C. State

Series Record: N.C. St. leads, 9-8

Series in Williamsburg: W&M leads, 4-1

Series in Raleigh: N.C. St. leads, 4-3

Series at Neutral Sites: N.C. St. leads, 4-1

Year	Date	Result	N.C. St.	W&M	Location
1908	0 12	L	24	0	Raleigh, N.C.
1940	S 21	L	16	0	Norfolk, Va.
1941	N 29	L	13	0	Williamsburg
1944	0 28	L	19	2	Norfolk, Va.
1945	0 26	L	20	6	Norfolk, Va.
1948	N 20	W	6	26	Williamsburg
1949	N 26	W	7	33	Williamsburg
1950	N 25	W	0	34	Norfolk, Va.
1951	0 20	W	28	35	Raleigh, N.C.
1952	N 22	W	6	41	Williamsburg
1953	0 31	W	6	7	Raleigh, N.C.
1954	0 9	L	26	0	Norfolk, Va.
1955	N 19	L	28	21	Raleigh, N.C.
1957	N 9	W	6	7	Raleigh, N.C.
1958	0 18	W	6	13	Williamsburg
1980	S 6	L	42	0	Raleigh, N.C.
1999	S 11	L	38	9	Raleigh, N.C.

VMI

Series Record: W&M leads, 50-33-2

Series in Williamsburg: W&M leads, 22-9

Series in Lexington: W&M leads, 17-16-1

Series at Neutral Sites: W&M leads, 11-8-1

Year	Date	Result	VMI	W&M	Location
1905	0 28	L	23	0	Lexington, Va.
1907	0 5	L	58	0	Lexington, Va.
1908	0 3	L	21	0	Lexington, Va.
1909	0 9	L	6	0	Lexington, Va.
1910	0 15	L	55	0	Lexington, Va.
1913	0 4	L	33	3	Lexington, Va.
1914	0 10	L	38	0	Lexington, Va.
1915	0 2	L	19	6	Lexington, Va.
1916	0 7	L	66	0	Lexington, Va.
1917	0 7	L	53	0	Lexington, Va.
1919	0 10	L	21	3	Richmond, Va.
1932	N 5	W	7	20	Norfolk, Va.
1933	N 4	W	0	14	Norfolk, Va.
1934	N 3	L	13	6	Norfolk, Va.
1935	N 2	L	19	0	Williamsburg
1936	N 7	L	21	0	Williamsburg
1937	0 2	L	20	9	Norfolk, Va.
1938	0 22	L	14	0	Williamsburg
1940	N 2	T	0	0	Lexington, Va.
1941	N 8	W	0	21	Lexington, Va.
1942	N 14	W	6	27	Norfolk, Va.
1944	N 18	W	0	26	Portsmouth, Va.
1945	0 20	W	9	13	Richmond, Va.
1946	0 26	W	0	41	Williamsburg
1947	N 8	W	20	28	Williamsburg
1948	0 9	W	0	31	Norfolk, Va. ¹
1949	0 8	W	6	54	Williamsburg
1950	S 23	L	25	19	Roanoke, Va.
1951	0 6	L	20	7	Williamsburg
1952	S 20	W	13	34	Roanoke, Va.
1953	N 7	L	20	19	Roanoke, Va.
1954	N 6	L	21	0	Roanoke, Va.
1955	0 29	W	13	20	Williamsburg
1956	N 3	L	20	6	Lynchburg, Va.
1957	0 19	L	14	13	Williamsburg
1958	0 11	T	6	6	Bluefield, WV
1959	0 17	L	26	7	Norfolk, Va. ¹
1960	S 17	L	33	21	Williamsburg
1961	0 28	L	14	7	Williamsburg
1962	0 27	L	6	0	Lexington, Va.
1963	N 2	L	26	6	Williamsburg

1964	S 19	W	12	14	Lexington, Va.
1965	S 18	W	21	32	Williamsburg
1966	0 29	W	15	22	Lexington, Va.
1967	0 7	W	28	33	Richmond, Va. ²
1968	0 26	W	10	20	Lexington, Va.
1969	0 25	W	17	25	Williamsburg
1970	0 17	W	10	24	Lexington, Va.
1971	0 23	W	7	12	Williamsburg
1972	0 21	W	3	31	Lexington, Va.
1973	0 27	W	14	45	Williamsburg
1974	0 26	L	31	20	Lexington, Va.
1975	N 11	W	7	13	Lexington, Va.
1976	S 11	W	20	34	Williamsburg
1977	S 10	L	23	13	Lexington, Va.
1978	S 9	W	3	10	Williamsburg
1979	S 8	L	7	3	Lexington, Va.
1980	S 13	L	13	10	Williamsburg
1981	S 26	L	31	14	Lexington, Va.
1982	S 18	W	12	24	Williamsburg
1983	S 10	W	14	28	Lexington, Va.
1984	S 8	W	13	24	Williamsburg
1985	0 26	L	39	38	Lexington, Va.
1986	S 13	W	22	37	Williamsburg
1987	0 31	W	6	17	Norfolk, Va. ¹
1988	S 10	W	7	30	Williamsburg
1989	S 16	W	17	24	Lexington, Va.
1990	0 13	W	47	59	Norfolk, Va. ¹
1991	0 12	W	26	40	Lexington, Va.
1992	S 12	W	16	21	Williamsburg
1993	0 2	W	6	49	Norfolk, Va. ¹
1994	S 24	W	7	45	Williamsburg
1995	S 30	W	7	27	Lexington, Va.
1996	S 14	W	21	40	Williamsburg
1997	S 13	W	12	41	Lexington, Va.
1998	S 12	W	0	49	Williamsburg
1999	0 23	W	14	35	Lexington, Va.
2000	S 9	W	15	55	Williamsburg
2001	S 8	W	0	34	Lexington, Va.
2002	S 14	W	31	62	Williamsburg
2003	S 13	W	24	34	Lexington, Va.
2004	S 25	W	6	42	Williamsburg
2005	S 10	W	7	41	Lexington, Va.
2006	S 23	W	6	38	Williamsburg
2007	S 8	W	16	63	Lexington, Va.

Norfolk State

Series Record: W&M leads, 2-0

Series in Williamsburg: W&M leads, 2-0

Year	Date	Result	NSU	W&M	Location
1977	S 3	W	13	27	Williamsburg
1985	S 14	W	15	28	Williamsburg

Villanova

Series Record: W&M leads, 14-10-1

Series in Williamsburg: W&M leads, 10-2-1

Series in Villanova: Villanova leads, 8-4

Year	Date	Result	VU	W&M	Location
1966	0 8	W	14	34	Williamsburg
1968	N 2	W	12	33	Williamsburg
1969	N 15	L	35	21	Villanova, Pa.
1972	S 23	L	20	17	Villanova, Pa.
1973	0 6	W	21	33	Williamsburg
1977	0 1	W	8	28	Williamsburg
1978	S 23	W	17	21	Villanova, Pa.
1988	0 22	T	14	14	Williamsburg
1989	0 21	L	20	17	Villanova, Pa.
1990	S 15	W	14	37	Williamsburg
1991	0 26	L	35	21	Villanova, Pa.
1993	0 23	W	17	51	Williamsburg
1994	0 29	W	28	53	Villanova, Pa.
1995	0 28	W	15	18	Williamsburg

1996	0 19	W	21	30	Villanova, Pa.
1997	0 25	L	20	13	Williamsburg
1998	S 26	L	45	28	Villanova, Pa.
1999	0 9	W	10	45	Williamsburg
2000	N 11	W	41	48	Villanova, Pa.
2001	S 15	W	44	47	Williamsburg
2002	N 2	L	41	20	Villanova, Pa.
2004	N 6	W	29	37	Williamsburg
2005	0 29	L	35	21	Villanova, Pa.
2006	0 28	L	35	31	Williamsburg
2007	0 6	L	63	24	Villanova, Pa.

New Hampshire

Series Record: W&M leads, 9-2

Series in Williamsburg: W&M leads, 6-1

Series in Durham: W&M leads, 3-1

Year	Date	Result	UNH	W&M	Location
1988	0 15	W	31	33	Williamsburg
1993	S 4	W	14	27	Williamsburg
1995	S 23	W	0	39	Durham, N.H.
1996	0 5	W	7	31	Williamsburg
1997	S 20	L	24	22	Durham, N.C.
1998	0 24	L	31	19	Williamsburg
2001	S 29	W	28	38	Williamsburg
2002	0 19	W	27	34	Durham, N.H.
2003	N 15	W	28	38	Williamsburg
2004	S 18	W	7	9	Durham, N.H.
2005	0 8	W	10	42	Williamsburg

Delaware

Series Record: UD leads, 20-12

Series in Williamsburg: Delaware leads, 9-8

Series in Newark: Delaware leads, 11-4

Year	Date	Result	UD	W&M	Location
1915	N 25	L	93	0	Newark, Del.
1923	N 10	W	0	14	Williamsburg
1976	0 9	L	15	13	Williamsburg
1979	0 27	L	40	0	Newark, Del.
1980	0 25	L	7	3	Williamsburg
1982	0 30	L	62	21	Newark, Del.
1983	S 17	L	30	13	Williamsburg
1984	S 15	W	21	23	Newark, Del.
1985	S 21	W	16	17	Williamsburg
1986	0 18	W	18	24	Newark, Del.
*1986	N 29	L	51	17	Williamsburg
1987	0 17	L	38	14	Williamsburg
1988	0 8	L	38	35	Newark, Del.
1989	0 7	W	24	27	Williamsburg
1990	0 6	W	12	22	Newark, Del.
1991	S 14	L	28	21	Williamsburg
1993	S 11	L	42	35	Newark, Del.
1994	S 10	W	7	31	Williamsburg
1995	N 4	L	23	20	Newark, Del.
1996	0 19	W (OT)	7	10	Williamsburg
1997	N 1	L	14	0	Newark, Del.
1998	0 10	W	45	52	Williamsburg
1999	S 2	L (2 OT)	34	27	Newark, Del.
2000	0 14	L	28	17	Williamsburg
2001	0 21	W	17	21	Newark, Del.
2002	S 28	W	42	45	Williamsburg
2003	0 4	L	41	27	Newark, Del.
2004	0 23	L	31	28	Newark, Del.
*2004	D 4	W (2 OT)	38	44	Williamsburg
2005	N 12	L	22	21	Williamsburg
2006	N 11	L	28	14	Newark, Del.
2007	A 30	L	49	31	Williamsburg

Rhode Island

Series Record: W&M leads, 9-2
 Series in Williamsburg: W&M leads, 4-1
 Series in Kingston: W&M leads, 5-1
 Year Date Result URI W&M Location
 1994... S 4... W... 17... 38... Kingston, RI
 1995... 0 7... W... 14... 23... Williamsburg
 1996... S 7... W... 16... 23... Kingston, RI
 1998... S 5... W... 13... 21... Kingston, RI
 1999... N 6... W... 6... 24... Kingston, RI
 2000... 0 7... W... 16... 26... Williamsburg
 2001... 0 13... L... 34... 31... Williamsburg
 2002... N 9... W... 6... 44... Williamsburg
 2003... 0 25... W... 24... 37... Kingston, RI
 2004... 0 16... W... 24... 31... Williamsburg
 2005... S 17... L... 48... 29... Kingston, RI

Towson

Series Record: W&M leads, 5-0
 Series in Williamsburg: W&M leads, 3-0
 Series in Towson: W&M leads, 2-0
 Year Date Result TU W&M Location
 1992... 0 17... W... 15... 43... Williamsburg
 2004... 0 30... W... 16... 41... Towson, Md.
 2005... 0 22... W... 13... 44... Williamsburg
 2006... N 4... W... 28... 29... Towson, Md.
 2007... S 29... W... 22... 27... Williamsburg

Northeastern

Series Record: W&M leads, 10-2
 Series in Williamsburg: W&M leads, 6-0
 Series in Brookline: W&M leads, 4-2
 Year Date Result NE W&M Location
 1993... 0 16... W... 6... 53... Brookline, Mass.
 1994... 0 8... W... 12... 17... Williamsburg
 1995... S 16... W... 0... 32... Brookline, Mass.
 1996... 0 26... W... 14... 21... Williamsburg
 1997... 0 4... L... 33... 12... Brookline, Mass.
 1998... S 19... W... 21... 24... Williamsburg
 1999... S 25... W... 30... 42... Brookline, Mass.
 2000... 0 28... W... 15... 26... Williamsburg
 2002... 0 26... W... 13... 30... Williamsburg
 2003... S 20... L... 48... 14... Brookline, Mass.
 2004... 0 2... W... 35... 38... Williamsburg
 2005... 0 15... W... 41... 44... Brookline, Mass.

James Madison

Series Record: JMU leads, 16-14
 Series in Williamsburg: W&M leads, 9-8
 Series in Harrisonburg: JMU leads, 8-5
 Year Date Result JMU W&M Location
 1978... 0 14... W... 7... 32... Williamsburg
 1979... 0 6... W... 0... 33... Williamsburg
 1981... 0 31... W... 19... 31... Williamsburg
 1982... 0 23... L... 24... 18... Harrisonburg, Va.
 1983... 0 15... W... 21... 24... Williamsburg
 1984... S 29... W... 10... 20... Harrisonburg, Va.
 1985... S 28... W... 14... 31... Williamsburg
 1986... 0 25... L... 42... 33... Harrisonburg, Va.
 1987... 0 24... L... 28... 22... Williamsburg
 1988... S 24... W... 3... 10... Harrisonburg, Va.
 1989... N 11... W... 21... 24... Williamsburg
 1990... N 10... W... 21... 31... Harrisonburg, Va.
 1991... S 28... L... 29... 28... Williamsburg
 1992... 0 31... L... 21... 14... Harrisonburg, Va.
 1993... 0 30... W... 26... 30... Williamsburg
 1994... 0 22... L... 33... 7... Harrisonburg, Va.
 1995... S 9... L... 24... 17... Williamsburg
 1996... 0 12... L... 26... 21... Harrisonburg, Va.
 1997... 0 11... W... 25... 38... Williamsburg
 1998... 0 17... W... 12... 24... Harrisonburg, Va.

1999... 0 16... L... 30... 20... Williamsburg
 2000... 0 21... L... 28... 14... Harrisonburg, Va.
 2001... N 10... W... 10... 17... Williamsburg
 2002... N 16... L... 34... 31... Harrisonburg, Va.
 2003... 0 18... L... 24... 17... Williamsburg
 2004... N 13... W... 24... 27... Harrisonburg, Va.
 *2004... Dec. 10... L... 48... 34... Williamsburg
 2005... N 5... L... 30... 29... Williamsburg
 2006... 0 21... L... 31... 17... Harrisonburg, Va.
 2007... N 10... L... 55... 34... Williamsburg

Richmond

Series Record: W&M leads, 59-53-5
 Series in Williamsburg: W&M leads, 20-16
 Series in Richmond: W&M leads, 39-33-5
 Series at Neutral Sites: Richmond leads, 4-0
 Year Date Result UR W&M Location
 1898... N 19... L... 15... 0... Richmond, Va.
 1899... 0 21... L... 14... 0... Richmond, Va.
 1901... N 9... L... 27... 11... Williamsburg
 1903... N 14... L... 24... 0... Richmond, Va.
 1904... N 4... W... 6... 15... Williamsburg
 1905... 0 11... T... 0... 0... Richmond, Va.
 1905... 0 18... W... 0... 4... Richmond, Va.
 1905... N 8... L... 23... 4... Richmond, Va.
 1906... N 3... L... 24... 0... Williamsburg
 1906... N 28... L... 6... 0... Newport News, Va.
 1907... N 28... L... 48... 0... Newport News, Va.
 1908... N 21... W... 18... 21... Richmond, Va.
 1909... N 20... W... 0... 15... Richmond, Va.
 1910... N 19... W... 6... 18... Richmond, Va.
 1911... N 11... W... 0... 3... Williamsburg
 1912... N 9... L... 20... 0... Richmond, Va.
 1913... N 8... L... 23... 13... Newport News, Va.
 1913... N 22... L... 20... 13... Williamsburg
 1914... 0 24... L... 7... 3... Williamsburg
 1914... N 21... L... 32... 0... Richmond, Va.
 1915... 0 23... L... 28... 0... Williamsburg
 1915... N 20... L... 40... 0... Richmond, Va.
 1916... 0 28... T... 0... 0... Richmond, Va.
 1916... N 18... L... 48... 0... Williamsburg
 1917... 0 13... L... 19... 0... Richmond, Va.
 1917... N 17... L... 28... 0... Williamsburg
 1918... N 30... L... 7... 0... Williamsburg
 1919... 0 18... W... 0... 7... Williamsburg
 1919... N 8... L... 17... 0... Richmond, Va.
 1919... N 28... L... 21... 0... Richmond, Va.
 1920... 0 20... L... 13... 0... Norfolk, Va.
 1921... N 24... L... 17... 7... Richmond, Va.
 1922... N 30... L... 13... 3... Williamsburg
 1923... N 29... W... 6... 27... Richmond, Va.
 1924... N 27... W... 6... 20... Richmond, Va.
 1925... N 25... W... 0... 14... Richmond, Va.
 1926... N 25... W... 0... 14... Richmond, Va.
 1927... N 23... T... 0... 0... Richmond, Va.
 1928... N 19... W... 0... 7... Richmond, Va.
 1929... N 28... W... 0... 25... Richmond, Va.
 1930... N 24... W... 0... 19... Richmond, Va.
 1931... N 26... L... 6... 2... Richmond, Va.
 1932... N 24... L... 18... 7... Richmond, Va.
 1933... N 26... W... 0... 6... Richmond, Va.
 1934... N 29... L... 6... 0... Richmond, Va.
 1935... N 28... T... 6... 6... Richmond, Va.
 1936... N 26... L... 7... 0... Richmond, Va.
 1937... N 25... L... 6... 0... Richmond, Va.
 1938... N 24... L... 10... 7... Richmond, Va.
 1939... N 25... W... 0... 7... Richmond, Va.
 1940... N 21... W... 0... 16... Richmond, Va.
 1941... N 20... W... 3... 33... Richmond, Va.
 1942... N 26... W... 0... 10... Richmond, Va.
 1944... N 30... W... 0... 40... Richmond, Va.

1945... N 22... W... 0... 33... Richmond, Va.
 1946... N 28... W... 0... 40... Richmond, Va.
 1947... N 27... W... 0... 35... Richmond, Va.
 1948... 0 30... W... 6... 14... Williamsburg
 1949... 0 29... W... 0... 34... Richmond, Va.
 1950... D 2... W... 6... 40... Williamsburg
 1951... 0 27... W... 14... 20... Richmond, Va.
 1952... 0 25... W... 13... 42... Williamsburg
 1953... N 14... W... 0... 21... Richmond, Va.
 1954... N 25... W... 0... 2... Richmond, Va.
 1955... N 24... T... 6... 6... Richmond, Va.
 1956... N 22... L... 6... 0... Richmond, Va.
 1957... N 28... L... 12... 7... Richmond, Va.
 1958... N 27... W... 15... 18... Richmond, Va.
 1959... N 26... L... 20... 12... Richmond, Va.
 1960... N 24... L... 19... 0... Richmond, Va.
 1961... N 23... L... 36... 18... Richmond, Va.
 1962... N 22... L... 15... 3... Richmond, Va.
 1963... N 28... W... 6... 29... Richmond, Va.
 1964... N 26... W... 13... 33... Richmond, Va.
 1965... N 20... W... 0... 21... Williamsburg
 1966... N 19... W... 19... 35... Richmond, Va.
 1967... N 18... L... 16... 7... Williamsburg
 1968... N 23... L... 31... 6... Richmond, Va.
 1969... N 22... L... 28... 17... Williamsburg
 1970... N 21... W... 33... 34... Richmond, Va.
 1971... N 20... L... 21... 19... Williamsburg
 1972... N 18... L... 20... 3... Richmond, Va.
 1973... N 17... L... 31... 0... Williamsburg
 1974... N 23... W... 12... 54... Richmond, Va.
 1975... N 22... W... 21... 31... Williamsburg
 1976... N 20... L... 21... 10... Richmond, Va.
 1977... N 19... W... 13... 29... Williamsburg
 1978... N 18... L... 17... 3... Richmond, Va.
 1979... N 17... W... 10... 24... Williamsburg
 1980... N 22... L... 26... 14... Richmond, Va.
 1981... N 21... W... 21... 35... Williamsburg
 1982... N 20... W... 17... 28... Richmond, Va.
 1983... N 19... W... 15... 24... Williamsburg
 1984... N 17... L... 33... 31... Richmond, Va.
 1985... N 16... W... 17... 28... Williamsburg
 1986... N 22... W... 14... 21... Richmond, Va.
 1987... N 21... W... 7... 20... Williamsburg
 1988... N 19... L... 24... 19... Richmond, Va.
 1989... N 18... W... 10... 22... Williamsburg
 1990... N 17... W... 10... 31... Richmond, Va.
 1991... N 23... W... 7... 49... Williamsburg
 1992... N 21... W... 19... 34... Richmond, Va.
 1993... N 20... W... 17... 31... Williamsburg
 1994... N 19... W... 20... 21... Richmond, Va.
 1995... N 11... W... 7... 27... Williamsburg
 1996... N 16... W... 13... 28... Richmond, Va.
 1997... N 15... W... 7... 10... Williamsburg
 1998... N 21... L... 42... 15... Richmond, Va.
 1999... N 20... W... 14... 31... Richmond, Va.
 2000... N 18... L... 21... 18... Williamsburg
 2001... N 17... W... 20... 23... Richmond, Va.
 2002... N 23... L... 35... 13... Williamsburg
 2003... N 21... W... 21... 59... Richmond, Va.
 2004... N 20... W... 14... 38... Williamsburg
 2005... N 19... L... 41... 7... Richmond, Va.
 2006... N 18... L... 31... 14... Williamsburg
 2007... N 16... L... 31... 20... Williamsburg

*NCAA I-AA Playoffs
¹Oyster Bowl
²Tobacco Bowl
³Harvest Bowl

The inaugural season of CAA Football kicked off in 2007 with plans to take the nation's premier conference in the Football Championship Subdivision (FCS, formerly I-AA) to even greater heights and the mission was accomplished. The league boasted as many as seven teams ranked among the national Top-25 during the season, logged 15 national player of the week honorees and culminated the regular season success by advancing a record five squads to the NCAA Playoffs field of 16.

The success did not stop on Selection Sunday. CAA Football came within four points of all five squads advancing to the quarterfinal round of the NCAA Championships. Both Delaware and Richmond, moved on to the final four marking the eighth time in 11 years a CAA Football squad has competed in the semifinals. Delaware logged a win in the semifinals to earn the league its fourth National Final berth in five seasons, while Richmond fell to the eventual national champions. Following the season, the league notched a total of 67 All-America honors. James Madison safety Tony LeZotte became the first player in conference history to earn All-America honors in every year of his career, while New Hampshire quarterback Ricky Santos left his name among the NCAA's career Top-3 in touchdown passes, passing yards and total offense.

The quality and depth of CAA Football is unmatched in the FCS. Ten of the league's 12 teams have participated in the NCAA playoffs over the past seven seasons and at least one team has advanced to the national semifinals in eight of the last 11 years.

In 2004, James Madison claimed the national championship with a 31-21 triumph over Montana, becoming the first team to reach the title game by winning three road playoff contests since the field expanded to 16 teams in 1986. Delaware rolled past Colgate 40-0 to capture the national championship in 2003, becoming the first team to ever post a shutout in the title game. No other conference has had two different teams win national titles in back-to-back years. Massachusetts earned a national championship in 1998, beating perennial power Georgia Southern, 55-43.

Along with the team accomplishments, the conference has accumulated numerous individual accolades. Santos (2006), William & Mary quarterback Lang Campbell (2004), Villanova running back Brian Westbrook (2001), Villanova wide receiver Brian Finneran

CAA Football Media Contact

Scott Meyer
 O: (804) 754-1616 (x20)
 C: (804) 922-7236
 E-mail: smeyer@caasports.com

(1997), New Hampshire running back Jerry Azumah (1998) and Towson running back Dave Meggett (1988) all have won the prestigious Walter Payton Award under the league banner. James Madison linebacker Derrick Lloyd received the Buck Buchanan Award in 2001. New Hampshire's Sean McDonnell (2005), James Madison's Mickey Matthews (1999), Villanova's Andy Talley (1997) and Boston University's Dan Allen (1993) have earned the Eddie Robinson Award as the top coach in the FCS.

The CAA Football geographic footprint encompasses much of the East Coast with schools located from Maine to Virginia. Members include Delaware, Hofstra, James Madison, Maine, Massachusetts, New Hampshire, Northeastern, Rhode Island, Richmond, Towson, Villanova and William & Mary. While CAA Football officially began March 1, 2007, its roots date back more than 60 years.

On December 3, 1946, the Code of the Yankee Conference went into effect. Established as an all-sports conference for the New England land grant colleges, the six charter members included Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island and Vermont. Upon the formation of Division I-AA football in 1978, the league disbanded all sports except football. Delaware and Richmond were admitted to the conference in 1986, Villanova was added in 1988 and James Madison, Northeastern and William & Mary joined the league in 1993.

The Atlantic 10 assumed operation control of the conference from 1997-2006, with Hofstra becoming part of the league in 2001 and Towson joining the group in 2004.

The History of CAA Football

Final 2007 Colonial Athletic Association Football Standings

Northern Division	CAA					Overall					
	W-L	PCT.	PF	PA	Vs. Div.	W-L	PCT.	PF	PA	H	A
Massachusetts*^!	7-1	.875	238	109	4-1	10-3	.769	403	249	6-0	4-3
Hofstra	4-4	.500	203	191	2-3	7-4	.636	296	249	4-2	3-2
New Hampshire!	4-4	.500	245	227	3-2	7-5	.583	429	352	5-1	2-4
Maine	3-5	.375	142	187	2-3	4-7	.364	186	269	3-2	1-5
Northeastern	2-6	.250	165	223	2-3	3-8	.273	217	292	2-3	1-5
Rhode Island	2-6	.250	149	277	2-3	3-8	.273	228	360	2-3	1-5
Southern Division	W-L	PCT.	PF	PA	Vs. Div.	W-L	PCT.	PF	PA	H	A
Richmond*^!	7-1	.875	298	200	4-1	11-3	.786	489	334	6-0	5-3
James Madison!	6-2	.750	269	173	3-2	8-4	.667	400	265	5-1	3-3
Delaware!	5-3	.625	277	214	3-2	11-4	.733	543	387	6-1	5-2
Villanova	5-3	.625	210	196	3-2	7-4	.636	288	261	5-0	2-4
William and Mary	2-6	.250	205	326	1-4	4-7	.364	319	427	2-3	2-4
Towson	1-7	.125	106	184	1-4	3-8	.273	171	242	2-3	1-5

*Division Champion

^CAA Co-Champions and NCAA Automatic Bid

!NCAA Participant

Individual Honors

Offensive Players of the Year: Joe Flacco, QB, UD,
Ricky Santos, QB, UNH

Defensive Player of the Year: Tony LeZotte, S, JMU

Coach of the Year: Dave Clawson, Richmond

Offensive Rookie of the Year: Kevin Grayson, WR, UR

Defensive Rookie of the Year: Eric McBride, LB, UR

Special Teams Player of the Year: Justi Rogers, KR, UR

NCAA FCS Playoff Results

First Round

(1) Northern Iowa 38, New Hampshire 35

Delaware 44, Delaware State 7

Massachusetts 49, Fordham 35

Appalachian State 28, James Madison 27

Quarterfinals

Delaware 39, Northern Iowa 27

Southern Illinois 34, Massachusetts 27

Semifinals

Delaware 20, Southern Illinois 17

Championship Game

(1) Appalachian State 49, (3) Delaware 21

First Team Offense

QB: Joe Flacco (UD), Ricky Santos (UNH), RB: Omar Cuff (UD), Tim Hightower (UR), Maurice Murray (NU), FB/HB: Joe Casey (URI), WR: Keith Levan (UNH), Aaron Love (UD), JJ Moore (UMASS), Charles Sullivan (HU), TE: Matt Sherry (VU), OL: Matt Austin (UMASS), Mike Byrne (UD), Nick Couturier (UNH), Kheon Hendricks (UD), Scott Lemn (JMU), PK: Jon Stiefsky (UD), KR: Justin Rogers (UR), PR: Anthony Nelson (HU)

Second Team Offense

QB: Liam Coen (UMASS), Rodney Landers (JMU), RB: Kareem Huggins (HU), Matt Lawrence (UMASS), FB/HB: John Crone (UR), WR: Kevin Grayson (UR), Marcus Lee (TU), Rasheed Rancher (UMASS), TE: Brian Mandeville (NU), OL: Sean Calicchio (UMASS), Ryan Canary (UM), Matt McCracken (UR), Kevin Newhall (NU), Mark Stolte (URI), PK: David Stannard (JMU), KR: Kareem Huggins (HU), PR: Derek Hatcher (UR)

Third Team Offense

QB: Jake Phillips (W&M), RB: Matt Dicken (VU), Jhamal Fluellen (UM), WR: LC Baker (JMU), **Elliot Mack (W&M)**, Kervin Michaud (UD), TE: Scott Sicko (UNH); OL: Terrence Apted (JMU), Rich Beverley (UD), Shawn Demaray (UM), Nick Diana (UMASS), **Brad Stewart (W&M)**, PK: Chris Koeplim (UMASS), KR: Courtney Robinson (UMASS), PR: LC Baker (JMU)

First Team Defense

DL: John Baranowsky (JMU), Jovan Belcher (UM), David Burris (UMASS), Lawrence Sidbury (UR), LB: Brian Bradford (TU), Jason Hatchell (UMASS), Gian Villante (HU), Charles Walker (UMASS), CB: Courtney Robinson (UMASS), Sean Smalls (UMASS), S: Tony LeZotte (JMU), Jeff Pammer (UNH), P: Bryan Giannecchini (URI)

Second Team Defense

DL: Hassan Abdul-Wahid (JMU), Tim Kukucka (VU), Shemiah LeGrande (HU), Ken Sussman (HU), LB: Justin Barnes (JMU), Andrew Downey (UM), Husain Karim (UNH), Eric McBride (UR), CB: John Clements (UNH), Ki'Ameer Johnson (URI), Evan McCollough (JMU), S: David Darby (HU), Stephen Howell (UR), P: Tom Bishop (UNH)

Third Team Defense

DL: Brandon Collier (UMASS), Bruno Dorsimond (UM), Matt Marcorelle (UD), Marvin Wright (UNH), LB: Stanley Gutierrez (HU), Collin McConaghy (UR), Joe Mele (NU), Osayi Osunde (VU), CB: **Derek Cox (W&M)**, Seth Williams (UR), S: Drew Mack (TU), Jeremy Miles (UMASS), P: Jason Pritchard (JMU)

2008 CAA Composite Schedule

Thursday, August 28

Northeastern at Ball State
Hofstra at Connecticut

Saturday, August 30

Towson at Navy
Delaware at Maryland
Richmond at Elon
Albany at Massachusetts
Monmouth at Rhode Island
James Madison at Duke
Maine at Iowa
Villanova at West Virginia

Saturday, September 6

Morgan State at Towson
Richmond at Virginia
William & Mary at NC State
Massachusetts at Holy Cross
Rhode Island at Fordham
North Carolina Central at James Madison
New Hampshire at Army
Maine at Monmouth

Saturday, September 13

*New Hampshire at Rhode Island
*Massachusetts at James Madison
*Towson at Richmond
West Chester at Delaware
Northeastern at Georgia Southern
VMI at William & Mary
Stony Brook at Maine
Albany at Hofstra
Lehigh at Villanova

Saturday, September 20

*Maine at Richmond
*Rhode Island at Hofstra
Towson at Coastal Carolina
Delaware at Furman
Norfolk State at William & Mary
Massachusetts at Texas Tech
Appalachian State at James Madison
Albany at New Hampshire
Northeastern at Syracuse
Villanova at Penn

Saturday, September 27

*Richmond at Villanova
*James Madison at Maine
Columbia at Towson
Albany at Delaware
UC Davis at Northeastern
Rhode Island at Boston College
New Hampshire at Dartmouth
Hofstra at Stony Brook

Saturday, October 4

*Northeastern at Towson
*Delaware at Massachusetts
*Villanova at William & Mary
*Hofstra at James Madison
Richmond at VMI
Brown at Rhode Island

Saturday, October 11

*James Madison at Richmond
*Maine at Delaware
*Rhode Island at Towson
*Massachusetts at Northeastern
***William & Mary at New Hampshire**
Hofstra at Bucknell

Saturday, October 18

*New Hampshire at Northeastern
*Richmond at Massachusetts
***William & Mary at Delaware**
*Villanova at Rhode Island
*Hofstra at Maine

Saturday, October 25

*Towson at New Hampshire
*James Madison at Villanova
*Delaware at Hofstra
*Northeastern at Maine
***Rhode Island at William & Mary**
Georgetown at Richmond
Bryant at Massachusetts

Saturday, November 1

***William & Mary at Towson**
*Delaware at James Madison
*Villanova at Northeastern
*Massachusetts at Rhode Island
*Hofstra at New Hampshire
Iona at Maine

Saturday, November 8

*Maine at Massachusetts
*New Hampshire at Villanova
*Towson at Delaware
***Northeastern at William & Mary**
*Richmond at Hofstra

Saturday, November 15

*Massachusetts at New Hampshire
*Delaware at Richmond
*Towson at Villanova
*Northeastern at Hofstra
***William & Mary at James Madison**
*Maine at Rhode Island

Saturday, November 22

***Richmond at William & Mary**
*Hofstra at Massachusetts
*Villanova at Delaware
*James Madison at Towson
*Rhode Island at Northeastern
*New Hampshire at Maine

Saturday, November 29

NCAA Division I Football Championship First Round

Saturday, December 6

NCAA Division I Football Championship Quarterfinals

Friday & Saturday, December 12 & 13

NCAA Division I Football Championship Semifinals

Friday, December 19

NCAA Division I Football Championship Title Game
(Finley Stadium/Davenport Field; Chattanooga, Tenn.)

* - CAA Football league mock-up

2008 CAA Television Schedule

Saturday, August 20

Towson at Navy [CBS-CS] - 3:30 p.m.
Delaware at Maryland [ESPNU] - 3:45 p.m.

Saturday, September 6

Richmond at Virginia [ESPNU] - 3:45 p.m.

Saturday, September 13

New Hampshire at Rhode Island [CN8] - Noon
Massachusetts at James Madison [CN8] - 3:30 p.m.

Saturday, September 20

Villanova at Penn [CN8] - 3:30 p.m.
Appalachian State at James Madison [CN8] - 7 p.m.

Saturday, September 27

Richmond at Villanova [CN8] - 3:30 p.m.

Saturday, October 4

Northeastern at Towson [CSN-MA, CSN-NE] - Noon
Delaware at Massachusetts [CN8] - 3:30 p.m.

Saturday, October 11

James Madison at Richmond [CSN-MA, CSN-NE] - Noon
Maine at Delaware [CN8] - 6 p.m.

Saturday, October 18

New Hampshire at Northeastern [CSN-MA, CSN-NE] - Noon
Richmond at Massachusetts [CN8] 3:30 p.m.

Saturday, October 25

Towson at New Hampshire [CSN-MA, CSN-NE] - Noon
James Madison at Villanova [CN8] - 3:30 p.m.

Saturday, November 1

William & Mary at Towson [CSN-MA, CSN-NE] - Noon
Delaware at James Madison [CN8] - 3:30 p.m.

Saturday, November 8

Maine at Massachusetts [CSN-MA, CSN-NE] - Noon
New Hampshire at Villanova [CN8] - 3:30 p.m.

Saturday, November 15

Massachusetts at New Hampshire [CSN-MA, CSN-NE] - Noon
Delaware at Richmond [CN8] - 3:30 p.m.

Saturday, November 22

Richmond at William & Mary [CSN-MA, CSN-NE] - Noon
Villanova at Delaware [CN8] - 2:30 p.m.
Hofstra at Massachusetts [CN8] - 2:30 p.m.

CN8 - CN8, The Comcast Network

CSN-MA - Comcast SportsNet Mid-Atlantic

CBS-CS - CBS - College Sports Television

CSN-NE - Comcast SportsNet New England

*Schedule subject to change

*Some games may not be available in all markets;
always check your local listings for broadcast
information.

COACHING STAFF

JIMMYE LAYCOCK

HEAD COACH

JIMMYE LAYCOCK

Success on the Field

One of the most successful head coaches in college football history, Jimmye Laycock is the sixth-winningest active coach in the FCS division. During his 28-year career, he has guided the Tribe to 182 victories, seven playoff berths, 18 winning seasons and an appearance in the 2004 national semifinal game. In addition to his teams' success, 22 players have gone on to sign with NFL teams, including four-time Pro Bowl selection Darren Sharper.

Excellence in the Classroom

In addition to being the program's all-time winningest coach, Laycock has never compromised academic standards for athletic success. Since the NCAA began its academic reform with graduation rates surveys and APR rankings in 2004, the Tribe football program has posted a 100 percent graduation rate three times. Additionally, Laycock has produced 11 Academic All-Americans and 55 academic all-conference selections.

A Pro's Perspective

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

Joe Gibbs
Former Washington Redskins Head Coach

1966-69

Jimmye Laycock plays for legendary head coaches Marv Levy and Lou Holtz at William and Mary. After starting in the defensive secondary as a sophomore, the Hamilton, Va., native later moved to quarterback.

1970-76

After serving as an offensive coach at Newport News High School, Laycock began his collegiate coaching career as a graduate assistant at Clemson in 1971. He later served as an assistant for legendary head coach Bobby Ross at the Citadel before becoming the quarterback's coach at Memphis State for two seasons.

1977-79

Laycock serves as the offensive coordinator at Clemson for three seasons. Under his tutelage, the Tigers went 27-8-1 with three bowl game appearances, including a 17-15 win against Ohio State in the 1978 Gator Bowl. Among his players was All-Pro Dwight Clark.

1980

Laycock returns to his alma mater as head coach where he would become the program's all-time winningest coach.

1986

Laycock leads the Tribe to a FCS playoff berth for the first time in the program's history. Under his guidance, W&M posts a 9-3 record and earns a national ranking of eighth at the conclusion of the season. Additionally, the College has three players selected in the NFL Draft.

1990

Laycock leads the Tribe to its first-ever 10-win season and is ranked No. 7 in the final national rankings. W&M leads the country in total offense, averaging almost 500 yards per game.

1997

W&M's Darren Sharper is selected by the Minnesota Vikings in the second round of the NFL Draft. Sharper has gone on to earn Pro Bowl selections four times.

2004

The Tribe establishes a school-record 11 victories and advances to the FCS National Semifinals, which is played before a sold-out Zable Stadium crowd and in front of a nationally-televised audience. W&M finishes the year ranked No. 3, while quarterback Lang Campbell earns the Payton Award, given annually to the nation's top offensive player in the FCS.

2008

William and Mary recognizes Laycock and his tremendous success when it dedicates the newly constructed \$11 million Laycock Center on June 21, 2008.

Entering his 29th year at the helm of the William and Mary program, Jimmye Laycock is one of the nation's longest tenured and most respected head coaches. He has authored a school-record 182 wins (against 127 losses and two ties) and 18 winning ledgers since first taking over the program in 1980. The Tribe has also appeared in nine postseason contests with Laycock at the helm.

On June 21, 2008, the College dedicated the \$11 million Jimmye Laycock Football Complex with a ceremony that featured more than 500 friends and alumni of the program. While the building carries his name and stands as a strong symbol of what Laycock has meant to the Tribe, it makes a stronger statement about the school's commitment to football and the program's proud tradition. The state-of-the-art complex provides the College with one of the finest facilities in the Football Championship Series and, paired with Laycock's steady leadership, gives the Tribe a bright future.

As the architect of what is easily the most extended run of success in William and Mary's 114-year football history, Laycock has never compromised academic standards for athletic success and has steadily built his program into a point of pride for the campus, alumni and community. When Laycock, a 1970 grad, returned to coach his alma mater prior to the 1980 season, he inherited a program that had won six or

more games in a season just four times in the previous 25 years. Few could have predicted that the College would produce more than three times that amount of seven-win seasons over the next quarter century. The accumulated successes, both on and off the field, have led to an era of unprecedented interest and support for his program.

Some evidence of this is provided in the fact the Tribe averaged over 10,000 fans per game in five home dates in 2007. W&M drew a total of 53,499 spectators to Zable Stadium in 2007, an average of 10,700 per game, the program's best figure since the 1995 season.

During Laycock's tenure, the fans at Zable have consistently been treated to a winner on the field, as the program's mentor ranks in the top 10 of all active FCS head coaches in terms of career wins. Laycock is also second among active conference head coaches in career league wins with 71.

Laycock has made the home turf in Zable Stadium into unfriendly territory for opponents as the Tribe has won 74.2 percent of its games (93-32-1) in Williamsburg in the last 24 years. W&M has turned in seven undefeated regular season home campaigns.

Individual accomplishments under Laycock have been plentiful, as he has also tutored 30 players to 76 All-America honors from the William and Mary ranks and has coached 11 Academic All-Americans. Quarterback Lang Campbell is the most decorated of all, as the 2004 season saw him earn the prestigious Payton Award, given annually to the nation's top offensive player in the FCS ranks, consensus first team All-America honors, as well as the A-10's Offensive Player of the Year and Scholar-Athlete of the Year. The Tribe has produced an astounding 135 all-conference selections since 1993.

While no one season can define a career that spans more than two and a half decades, Laycock's 2004 season, his 25th at the school, produced levels of success never before reached at the College.

W&M set a school record for wins (11), won the Atlantic 10 Football Conference's automatic NCAA bid, hosted a NCAA semifinal game before a standing room only crowd at Zable Stadium in front of a national television audience and finished the year with a school record No. 3 final national ranking. Along the way, a

bevy of school single-season records fell; total points (486), total yards (6,044) and home wins (seven), to name just a few.

But, none of these achievements spoke more succinctly to Laycock's approach than the program's 100 percent official NCAA graduation-rate report for all student-athletes receiving athletics aid. This showed W&M graduated all of its football players who entered the program as freshmen during the 1997-98 school year. The Tribe not only carried the highest graduation rate in the conference, but also was far and away the top figure

Winningest Active NCAA FCS Coaches

(By Victories - Through 2007)

1. Bob Ford (Albany, 39)	225
2. Joe Taylor (Hampton, 25)	197
3. Al Bagnoli (Penn, 26)	194
Jerry Moore (Appalachian State, 25)	194
5. Walt Hameline (Wagner, 27)	186
6. Jimmye Laycock (W&M, 28)	182
Andy Talley (Villanova, 28)	182
8. Pete Richardson (Southern, 20)	163
9. Mike Ayers (Wofford, 23)	143
10. K.C. Keeler (Delaware, 15)	140

Division I Coaches

Most Years at Current Schools

1. Joe Paterno (Penn State, 1966-2007)	42
2. Bob Ford (Albany, 1973-2007)	35
3. Bobby Bowden (Florida State, 1976-2007)	32
4. Jimmye Laycock (W&M, 1980-2007)	28

Career CAA Football Coaching Victories

1. Bill Bowes (UNH, 1972-98)	97
2. Andy Talley* (VU, 1985-)	93
3. "Tubby" Raymond (UD, 1966-01)	89
4. Jimmye Laycock* (W&M, 1993-)	71
5. Jim Reid (UMass, 1986-91, UR, 95-03)	61
6. Jack Cosgrove* (UM, 1993-)	54
7. Dan Brown* (NU, 2000-03, UMass, 2003-)	43
Mickey Matthews* (JMU, 1999-)	43
9. Tom Jackson (UC, 1983-93)	42
10. Hal Westerman (UM, 1951-66)	41
Vic Fusia (UMass, 1961-70)	41

*Active CAA Football Coaches

of any team ranked in the final national top 25 for that season. To prove this lofty number was no fluke, the team repeated the feat just two years later, as the 1999-2001 cohort also graduated at 100 percent. Since the NCAA started the Academic Progress Report, Laycock's program has been recognized as one of the nation's elite.

When looking at the NCAA Division I Championship Division world, the Tribe's stellar 168-83-2 (.675) record against fellow Championship Division foes during Laycock's career also confirms the success of his formula. The College also boasts a 71-51 mark in league play and has had 135 all-conference honors since 1993.

The 2001 campaign stood as a testament to Laycock's program's stability, as the team rebounded from a then nine-year low 5-6 record in 2000 to post an 8-4 mark, claiming a share of the Atlantic 10 Crown and earning a spot in the NCAA Division I-AA Playoffs.

The 1996 campaign is another prime example of how Laycock has perpetuated a winning tradition

within W&M's rigorous classroom standards, as he led a youth-laden squad to a quarterfinal showing in the NCAA playoffs, a 10-3 overall record (7-1 in league play), the Tribe's first Yankee Conference Championship, and a fifth-place national ranking.

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

Prior to the 2004 campaign, the 1990 season stood as the benchmark for the Tribe program. That season, Laycock was honored by his peers as Coach of the Year

in Region II and the state of Virginia for guiding the Tribe to 10 wins and an appearance in the quarterfinals of the Division I-AA playoffs.

That 1990 squad, ranked No. 7 in the final NCAA poll, refashioned many pages in the school record book. W&M led the country in total offense by averaging almost 500 yards per game and claimed the Lambert Cup for I-AA supremacy in the East. Even the Virginia General Assembly passed a resolution commending Laycock accomplishments. The Tribe's 1996 squad led the conference in both total offense and defense en route to earning its own Lambert Cup and ECAC Team of the Year honors.

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

Although William and Mary dipped to a 5-6 slate in 1987, the Tribe recovered to post a 6-4-1 overall record in

Laycock in NCAA FCS Playoffs

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

Laycock vs. CAA Football Conference

Team	W	L	T
Delaware	11	17	0
Hofstra	2	3	0
James Madison	12	16	0
Maine	6	2	0
Massachusetts	4	7	0
New Hampshire	9	2	0
Northeastern	10	2	0
Rhode Island	9	2	0
Richmond	19	9	0
Towson	5	0	0
Villanova	9	8	1

Jimmye Laycock Year-by-Year

Season	Overall						Conference						Postseason	
	W	L	T	Pct.	Pts	Opp	W	L	T	Pct.	Pts	Opp		Finish
1980	2	9	0	.182	117	254								
1981	5	6	0	.455	192	278								
1982	3	8	0	.273	204	333								
1983	6	5	0	.545	259	320								
1984	6	5	0	.545	261	285								
1985	7	4	0	.636	276	287								
1986	9	3	0	.750	352	297								NCAA First Round
1987	5	6	0	.455	232	272								
1988	6	4	1	.591	260	230								Epson Ivy Bowl
1989	8	3	1	.773	286	261								NCAA First Round
1990	10	3	0	.769	467	322								NCAA Quarterfinals
1991	5	6	0	.455	343	320								
1992	9	2	0	.818	328	205								Epson Ivy Bowl
1993	9	3	0	.750	442	220	7	1	0	.875	320	173	First^	NCAA First Round
1994	8	3	0	.727	274	210	6	2	0	.750	198	140	Tied-1st^	
1995	7	4	0	.636	276	184	5	3	0	.625	185	103	Tied-3rd^	
1996	10	3	0	.769	394	214	7	1	0	.875	194	110	First^/A-10 Champs	NCAA Quarterfinals
1997	7	4	0	.636	254	203	4	4	0	.500	153	157	Tied-4th^	
1998	7	4	0	.636	346	315	4	4	0	.500	211	243	Tied-2nd^	
1999	6	5	0	.545	295	266	5	3	0	.625	245	162	Tied-4th	
2000	5	6	0	.455	268	314	4	4	0	.500	196	213	Tied-4th	
2001	8	4	0	.667	362	295	7	2	0	.778	278	217	Tied-1st/A-10 Champs	NCAA First Round
2002	6	5	0	.545	326	284	5	4	0	.556	247	187	Fifth	
2003	5	5	0	.500	287	299	4	4	0	.500	229	219	Sixth	
2004	11	3	0	.786	486	373	7	1	0	.875	249	180	First*/A-10 Champs	NCAA Semifinals
2005	5	6	0	.455	358	283	3	5	0	.375	237	240	Tied-3rd*	
2006	3	8	0	.273	209	283	1	7	0	.125	143	237	Sixth*	
2007	4	7	0	.364	319	427	2	6	0	.250	205	326	Fifth*	
Totals	182	134	2	.575			71	51	0	.582			3 A-10 Titles	7 NCAA Playoff Berths

^Mid-Atlantic Division of Yankee Conference, *Southern Division of Colonial Athletic Association

1988. That memorable season climaxed with a trip to Japan and a 73-3 victory over the Japanese College All-Stars in the first Epsom Ivy Bowl. The Tribe returned to the NCAAs in 1989 with an 8-2-1 regular season record.

The record-setting tandem of quarterback Campbell and wide out Dominique Thompson each signed free agent contracts, with the Cleveland Browns and St. Louis Rams, respectively, in the spring of 2005. Thompson is currently with the Carolina Panthers, while Campbell entered the 2008 season as the starting quarterback for the Arizona Rattlers of the Arena League. The Tribe also is represented by four-time Pro Bowl free safety Darren Sharper (Minnesota Vikings), a second round draft pick of the Green Bay in 1997 and Mike Leach (Denver Broncos) in the NFL ranks, along with 2008 free agent signees; Drew Atchison (Dallas Cowboys) and Mike Potts (Pittsburgh Steelers). Former all-conference defensive back Billy Parker also played professionally in 2008, as he started every game for the New York Dragons of the Arena League. Michael Clemons (Class of 1987) had been one of the CFL's most explosive players since joining the Toronto Argonauts in 1989, a team he now coaches.

As a 1970 graduate of the College, Laycock played football under two gurus of the game. For three years, he learned the details under the watchful eyes of Marv Levy, the legendary former head coach of the Buf-

falo Bills. In his last season, collegiate coaching legend Lou Holtz schooled Laycock in the finer aspects of psyche and motivation. As a sophomore, Laycock was a starter in the defensive secondary, but he was soon switched to quarterback where he completed 96 of 218 passes for 1,366 yards.

Laycock's first full-time coaching position came at The Citadel as the offensive backfield coach under Bobby Ross, who went on to coach the NFL's San Diego Chargers and Detroit Lions. In 1975, Memphis State tabbed Laycock as its quarterback's coach and he helped the Tigers to consecutive 7-4 records.

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

A native Virginian, Laycock played football, basketball and baseball at Loudoun Valley High School,

Future NFL Hall of Fame quarterback Brett Favre was one of the featured instructors at Laycock's 2008 All-Pro Football Camp. Favre has assisted with Laycock's camp three times.

where he won 12 letters and has since had his number retired.

Laycock is married to Deidre Connelly, a sports psychology consultant at the College. They have three children: Michael (17), Mary Louise (16) and James (14).

Laycock's daughter, Melanie was married this past summer to Doug Johnson and is a teacher in Atlanta, Ga.

Laycock At a Glance

Personal

Birth Date: February 6, 1948
 Hometown: Hamilton, Va.
 Alma Mater: William and Mary (1970)
 Graduate Degree: Clemson (1972)
 Wife: Deidre Connelly
 Children: Melanie (27), Michael (17), Mary Louise (16), James (14)

Playing Career

1962-66 Loudoun Valley High School
 12 varsity letters (football, basketball, baseball)

1966-69 College of William and Mary
 Lettered at both defensive back and quarterback

Coaching Career

1970 Offensive coach, Newport News High School
 1971-72 Graduate Assistant, Clemson University
 1973-74 Offensive Backfield Coach, The Citadel
 1975-76 Quarterbacks Coach, Memphis State
 1977-79 Offensive Coordinator, Clemson University
 Gator Bowl (1977, 1978), Peach Bowl (1979)

1980- Head Coach, College of William and Mary
 NCAA Playoffs (1986, 1989, 1990, 1993, 1996, 2001, 2004)
 Lambert Cup (1990, 1996)
 ECAC Team of the Year (1990, 1996)
 Epsom Ivy Bowl (1988, 1992)
 Region II Coach of the Year (1990)
 Virginia Coach of the Year (1990)
 Richmond Touchdown Club Coach of the Year (2001)

The Talk About Laycock

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

"I've always admired the work that Jimmie's done at William and Mary. He's very well-respected throughout the coaching fraternity. He's the right man for the right college."

Darren Sharper - Minnesota Vikings four-time Pro Bowl safety

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

Mike Tomlin - Pittsburgh Steelers Head Coach

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

Laycock Era Highlights ...

• Jimmye Laycock enters his 29th season as the Tribe's head coach in 2008. The school's all-time winningest coach, Laycock has compiled a 182-134-2 career record at W&M.

• Among active Division I (FBS and FCS) head coaches, Laycock's 182 victories rank tied for 12th. The total also ranks inside the top 20 of active coaches in all divisions. Among only active FCS head coaches, Laycock's total is tied for sixth.

• Laycock ranks fourth on the all-time CAA Football career victories list with 71. Among active coaches, Laycock trails only Villanova's Andy Talley (93).

• In 2004, W&M won a school-record 11 games and made its ninth postseason appearance under Laycock, advancing to the NCAA semifinals for the first time in school history and finishing with a school-record No. 3 final national ranking.

• The Tribe has posted winning ledgers in 18 of the past 25 seasons under Laycock.

• Laycock has guided the Tribe to a total of 53 career 40-plus point outings in his 318 games as the College's head coach, a number that represents more than 16 percent of his total games. By comparison, the College had seen only 12 total 40-plus point outings in the 30 seasons prior to Laycock taking the reigns of the program in 1980.

• Since joining what is now the CAA Football conference in 1993, a William and Mary quarterback has earned all-conference honors in 10 of the 15 seasons, including seven-straight campaigns from 1998 to 2004. Going hand-in-hand with the postseason honors is the fact that in seven of the 15 seasons in league play, a Tribe quarterback has turned in the conference's top passer efficiency rating.

• The College has earned 135 total all-conference citations under Laycock.

• The Tribe has posted a 100-42-1 record (.703) at Zable Stadium under Laycock, which includes seven undefeated regular seasons in Williamsburg. In Laycock's 28 seasons, the College has failed to post a .500 or better record at home just four times (1980, 1999, 2006, 2007).

• Since joining the CAA Football Conference, W&M has gone 105-63 (.625) against FCS opponents.

• During Laycock's 28-year tenure, 22 Tribe players have gone on to sign with NFL teams, including four-time Pro Bowl selection Darren Sharper.

• Laycock has mentored 31 student-athletes to All-America honors at the College, including a career-high four in 2004 that earned either Sports Network or Associated Press All-America citations (Lang Campbell, Dominique Thompson, Greg Kuehn, Adam O'Connor). Campbell was a consensus First Team All-American (AFCA, Walter Camp, AP, Sports Network) and was also the winner of the 2004 Walter Payton Award.

• Since the NCAA began its academic reform with graduation rates surveys and APR rankings in 2004, the Tribe football program has posted a 100 percent graduation rate three times (2004, 2006, 2007).

• Under Laycock, 11 Tribe football players have been named Academic All-Americans, including the most recent selection of Bryce Lee in 2001.

• W&M has had 55 players earn academic all-conference honors since 1997 under Laycock, including a career-high tying seven in 2007, and one conference scholar athlete of the year (Lang Campbell, 2004).

Frank Beamer, Marv Levy, Ralph Friedgen, Jim Copeland, Mike Tomlin and Lanny Watkins comprised an elite group of featured speakers at the Jimmye Laycock Football Center dedication on June 21, 2008.

Laycock vs. The Nation

Opponent	W	L	T	Pct.
Appalachian State	0	1	0	.000
Boston U	5	0	0	1.000
Brown	1	1	0	.500
Bucknell	4	0	0	1.000
Central Florida	0	3	0	.000
Citadel, The	1	1	0	.500
Colgate	5	1	0	.833
Connecticut	2	1	0	.667
Dartmouth	4	0	0	1.000
Delaware	11	17	0	.393
East Carolina	1	4	0	.200
East Tennessee State	1	1	0	.500
Furman	2	3	0	.400
Georgia	0	1	0	.000
Georgia Southern	1	0	0	1.000
Hampton	3	0	0	1.000
Harvard	4	2	0	.667
Hofstra	2	3	0	.400
Holy Cross	0	2	0	.000
Indiana	0	1	0	.000
Jackson State	1	0	0	1.000
James Madison	12	16	0	.429
Lehigh	8	1	0	.889
Liberty	4	0	0	1.000
Maine	6	2	0	.750
Marshall	2	1	0	.667
Maryland	0	1	0	.000
Massachusetts	4	7	0	.364
McNeese State	0	1	0	.000
Miami (FL)	0	1	0	.000
Miami (OH)	0	1	0	.000
Navy	2	3	0	.400
New Hampshire	9	2	0	.818
Norfolk State	1	0	0	1.000
North Carolina	0	3	0	.000
N.C. State	0	2	0	.000
Northern Iowa	0	1	0	.000
Northeastern	10	2	0	.833
Pennsylvania	2	0	0	1.000
Penn State	0	1	0	.000
Princeton	2	0	1	.833
Rhode Island	9	2	0	.818
Richmond	19	9	0	.679
Rutgers	1	2	0	.333
Samford	0	1	0	.000
Temple	1	3	0	.250
Towson	5	0	0	1.000
Tulane	0	1	0	.000
Villanova	9	8	1	.528
Virginia	1	6	0	.143
Virginia Tech	0	7	0	.000
VMI	25	3	0	.893
Wake Forest	0	3	0	.000
Western Michigan	0	1	0	.000
Wofford	1	0	0	1.000
Yale	1	1	0	.500

2008 opponents in bold

A fixture on the Tribe's staff for 25 years, Zbig Kepa is one of the most respected offensive coaches in the CAA Football Conference. Evidence of this can be found in the fact that the school's career leaders in rushing yards, passing yards, total offense, receiving yards, touch-down passes and receptions, to name a few, have all played during Kepa's tenure as coordinator.

Kepa's time with the College began in 1984, when he arrived as a part-time assistant and worked primarily with the defense. The following year he became a full-time assistant and moved to offense where he took charge of the receivers.

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

Since joining the offensive staff, Kepa has helped develop one of the most productive offenses in FCS football. The 1996 team led the conference in total offense, while the 1993 unit finished sixth in the nation in total yards with the second-highest total (5,504) in school history.

Overall, the Tribe is averaging nearly 400 yards of total offense per game during Kepa's 16-year stint as the offensive coordinator. He oversaw the most prolific single-season receiving performance in school history by Dominique Thompson (1,585 yards; 79 receptions; 13 TDs) in 2004. Kepa also mentored the school's all-time leading receiver, Rich Musinski ('04), who became just the third player in Championship Subdivision history to surpass the 4,000-yard career receiving mark.

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

In his 24 seasons at W&M, Kepa has tutored 10 receivers to 12 all-conference citations, including four first-team honorees. Most recently, current wide out Elliott Mack earned third-team honors in 2007. Musinski, who graduated as the school's all-time leader in receiving yards (4,168), receptions (223) and touchdown catches (31), was a three-time first-team all-league pick from 2001 to 2003.

Kepa grew up in northern Indiana and attended Bishop Noll Institute, where he lettered four years in football. After graduation in 1975, he accepted a football scholarship at St. Joseph's College in Indiana. He led the Pumas at quarterback and defensive back before a knee injury ended his playing career. He continued at St. Joseph's as a student assistant coach and graduated in 1979 with a bachelor's degree in physical education and health. Kepa stayed on the Pumas' staff for the 1979 and 1980 seasons, while working on his master's degree in health and physical education at Purdue.

Kepa earned his master's in 1981 and went onto become an assistant with the offense and defense at Fenwick High School in Chicago. In 1983, he returned to his undergraduate alma mater for one year as a full-time offensive assistant before joining W&M in 1984.

He and his wife, the former Mary Cappuccilli from Indiana, have three children, Christina (24), Nathaniel (16) and Nicholas (14).

Kepa's Collegiate Coaching File

Years	School	Assignment
1983	St. Joseph's (Indiana)	Offensive Assistant
1984-2007	William and Mary	Receivers Coach/Offensive Coord.
2008-	William and Mary	Quarterbacks Coach/Offensive Coord.

One of the league's most established mentors, 20-year coaching veteran Bob Shoop enters his second season of overseeing the College's defense. After going through a run of four coordinators in the five years prior to last season, the Tribe was searching for stability in the position and turned to Shoop in February of 2007. An outstanding teacher and organizer, Shoop brings the program a proven track record of success and championship credentials.

Shoop's resumé spans two decades as a Division I coach, including two separate stints as a defensive coordinator (Yale, 1994-96; Villanova, 1997) and three years of head coaching experience (Columbia, 2003-05).

He is responsible for recruiting Western Pennsylvania and the Richmond area.

While his first season at the reigns of the Tribe defense saw him list as many as 16 freshmen and sophomores on the two-deep, he returns an experienced group for the 2008 season, including all-conference cornerback Derek Cox.

Shoop's most recent position prior to coming to the College was at the University of Massachusetts, where he mentored the Minutemen's defensive backfield and helped the squad to an appearance in the NCAA Division I-AA Championship game in 2007. His season at UMass was successful on an individual basis as well, as three of his players were named to all-conference honors, including a pair being tabbed for first-team accolades.

Prior to his season in Amherst, Shoop headed the Columbia football program for three seasons and produced 20 All-Ivy League selections during his tenure. In 2005, he led the program to its first 2-0 start since 1996, a feat accomplished just three times in the previous 50 years. He ended his time with the Lions with a 7-23 mark. In his first season with the Lions (2003), he led Columbia to a 4-6 record, its best since 1998, which included victories over Princeton and Harvard for the first time in the same season since 1978, and league victories in two of the Lions' last three games.

Prior to Columbia, he served as defensive secondary coach at Boston College for four years (1999-2002). Shoop played a major role in the Eagles' success, including bowl victories in three of his four seasons. Shoop's secondary was a key cog in BC's 9-4 record and Motor City Bowl victory in 2002, as the Eagles ranked 13th in the nation in passing defense and 17th in pass efficiency defense.

Shoop also had Ivy League experience as an assistant coach at Yale (1989 and 1994-96) under legendary Hall of Fame coach Carmen Cozza. He also has served stints as an assistant coach at Army (1998), Villanova, where he was defensive coordinator for the 12-1 1997 squad, and Northeastern (1991-93).

Shoop played his collegiate football at Yale. He earned honorable mention All-Ivy accolades in 1987 as a wide receiver. He was recognized with Yale Football's prestigious Robert Gardner Anderson Memorial Award for team spirit, dedication and leadership. Shoop also captained the Bulldog baseball team for which he earned four letters. He twice earned the Ducky Pond Award as the team's most outstanding pitcher.

He earned his Bachelor of Arts in economics from Yale in 1988.

Shoop hails from Oakmont, Pa., a suburb of Pittsburgh. He and his wife, Maura, have two children, Tyler and Jay. His brother John is the offensive coordinator at the University of North Carolina.

Shoop's Collegiate Coaching File

Years	School	Assignment
1989	Yale	Offensive Assistant Coach
1990	Virginia	Offensive Graduate Assistant
1991-93	Northeastern	Defensive Backs/Special Teams Coordinator
1994-96	Yale	Def. Coord./Spec. Teams Coord./Rec. Coord.
1997	Villanova	Defensive Coordinator
1998	Army	Defensive Backs
1999-02	Boston College	Defensive Backs
2003-05	Columbia	Head Coach
2006	UMass	Defensive Backs
2007-	William and Mary	Defensive Coord./Defensive Backs

In his 13 seasons on campus, William and Mary Assistant Head Coach and offensive line mentor Bob Solderitch has made a positive impact on several generations of Tribe linemen, maintaining a legacy of success he helped create as an all-conference center for the College.

A 1986 graduate of W&M, Solderitch returned to Williamsburg in 1996 to take over the offensive line and eventually assumed the duties of assistant head coach in 2000. In what is a tribute to his unyielding dedication to the program, a private donor provided funding to have the staff room in the Laycock Football Center named in his honor.

Solderitch recruits the Tidewater area for the Tribe, as well as North Carolina and handling transfer students.

In his first season as a full-time assistant, he groomed Tribe guard Josh Beyer to consensus first-team All-America honors. Fellow guard Dan Rossetini earned multiple all-conference honors under Solderitch, including first-team honors in 1997. In 1998, guard Greg Whirley, Jr. capped his career by earning first-team all-conference honors, while Matt Mazefsky earned multiple all-conference cita-

tions in his career and All-America recognition after the 2001 season. In 2002, first team all-conference tackle Dwight Beard also earned All-America honors under Solderitch's tutelage.

In all, Solderitch has seen 15 players earn 19 all-conference awards on his watch, including 2006 team captain Cody Morris who graduated as a three-time all-conference performer, with second-team honors after his sophomore and senior seasons. Former team captain Pat Mulloy put a fitting punctuation on what was a standout four-year career by being named as a Second-Team All-Atlantic 10 pick in 2005. Last season, another team captain, tackle Brad Stewart, was named to third-team honors.

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

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

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

Prior to his return to Williamsburg, Solderitch had a two-year stint at the Virginia Military Institute, where he coached both the offensive and defensive lines over two seasons (1994-95). His offensive lines paved the way for standout Keydet tailback Thomas Haskins, who would graduate as the NCAA's all-time leading rusher in the College Championship Division.

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

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

Solderitch's Collegiate Coaching File

Years	School	Assignment
1986-90	William and Mary	Graduate Assistant/Tight Ends
1991-93	Newport News Apprentice	Offensive Coord./Off. Line
1994-95	VMI	Offensive Line/Defensive Line
1996-99	William and Mary	Offensive Line
2000-	William and Mary	Offensive Line/Asst. Head Coach

In his eight years on campus, Trevor Andrews has made a significant impact on the Tribe's program. For the past five seasons, he has been the spirited leader of the College's defensive front and, perhaps even more significantly, has enhanced and improved the team's recruiting efforts.

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

Prior to his current responsibilities, Andrews worked as a defensive assistant for three seasons and was responsible for mentoring the secondary. The 2003 season saw Andrews groom the Tribe cornerbacks, including first-team all-league selection Billy Parker, who signed as a free agent with the Carolina Panthers upon graduation and is currently a starting defensive back for the Arena League's New York Dragons.

In his first season as defensive line coach in 2004, Andrews helped defensive end Adam O'Connor to Third-Team Associated Press All-America honors and a Second-Team All-A10 citation. O'Connor made it two-straight all-league awards in 2005, gaining third-team status. O'Connor signed a free agent contract with the Minnesota Vikings during the summer of 2007 after spending the spring as a starting offensive tackle for NFL Europa Champions, the Hamburg Sea Devils.

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

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

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

Andrews, an accomplished musician and avid golfer, resides in the Williamsburg area.

Scott Boone brings more than a quarter century of coaching experience to the field for the College. While the 2007 season is his fifth on campus, it will be his second working with the linebackers. The veteran mentor has proven to be a versatile developer of talent, as he has also worked with the Tribe's defensive backs and as an offensive assistant on the staff.

Boone handles the Tribe's recruiting efforts in northern Virginia, the Philadelphia-metro area and southern New Jersey.

In 2006, Boone helped develop a unit that recorded six of the team's eight interceptions. Boone's first season (2005) as the team's defensive backs coach saw him direct a corps that was responsible for 13 of the team's 19 interceptions and two defensive touchdowns. Leading the way was two-time All-Atlantic 10 corner Stephen Cason, who paced the squad with four picks, including one he returned 62 yards for a score at VMI.

In 2004, Boone served as an offensive assistant on the Tribe staff after spending the previous seven years as the head football coach at Randolph-Macon College in Ashland, Va.

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

While at RMC, Boone coached 34 players to First-Team All-ODAC honors in his seven seasons. Also, 14 team and individual school records were broken under Boone.

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

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

One of the greatest players ever to wear the Green and Gold, David Corley, Jr., is in his first season as the Tribe's running backs coach. He brings the staff a wealth of perspective and playing experience, being a 2002 graduate of the College and the school's all-time leading passer.

Corley's primary recruiting areas are Charlottesville and Richmond in Virginia and the southeast, including Georgia and South Carolina.

In his current position, Corley oversees the development of the Tribe's tailbacks and fullbacks as well as working with assigned special teams.

Corley returns to the Williamsburg campus where he excelled as a four-year starter and multiple-time all-conference quarterback from 1999 through 2002. In his time under center for the College he wrote his name in nearly every significant passing record for the school, including graduating as the Tribe's all-time leader in passing yards (9,805), total offense (10,948) and touchdown passes (73).

He remains one of only two quarterbacks (the other being Stan Yagiello, 1981-85) to be a four-year starter during the Laycock era. Corley began his playing career by earning the league's Rookie of the Year honors after the 1999 season, where he started the final eight games of the Tribe's schedule. He twice led the league in passing efficiency (1999 and 2002) and earned post-season honors in each of his final four years on campus.

Corley played an important role in helping lead the team to a conference title in 2001 and was selected as the squad's captain for the 2002 season. The native of Columbia, S.C., was named as the College's Outstanding Senior Athlete for the 2002-03 school year and was a two-time runner up for the prestigious Dudley Award, presented annually to the outstanding collegiate player in the state of Virginia.

While the position will be Corley's first full-time collegiate coaching job, he will be drawing on a wide-range of playing experience he has gathered since graduating after the 2002 season. He has had professional playing stints in the Canadian Football League with the Hamilton Tiger Cats (2003) and Calgary Stampeders (2006). He also had a brief stint as a member of the Arena Football League's New York Dragons (2005).

Corley is married to the former Brianne Tinsley and resides in Williamsburg.

A three-year veteran of the Tribe's staff, Trey Henderson enters his second season as an assistant with the team's defensive backs and his first with the title of video coordinator.

In his three-years on campus, Henderson has worked with both sides of the ball, but he has been heavily involved in collecting, editing and preparing practice and game footage for the staff, using the team's DV Sports editing system for the past two seasons. He also played a lead role in helping to organize and implement the program's brand-new, networked video editing suite in the Jimmie Laycock Football Center.

Henderson came to Williamsburg in 2006 after working for Overhead Door Company of Central Va., where he arranged over \$180,000 in sales. While working in sales, Henderson also coached football at Hopewell High School, where he served as the defensive backs and wide receivers coach for the previous three seasons and helped guide the Blue Devils to the 2003 AAA State Championship.

Henderson also spent time as an assistant wrestling coach at Benedictine High School in Richmond, sending two wrestlers to the Prep National Tournament.

A four-year letterwinning defensive back at Randolph-Macon College, Henderson started three years in the secondary and was the Yellow Jackets' co-captain in 2001, while also spending three seasons on the baseball team. He received his Bachelor of Arts in economics and business from RMC in 2002 and completed a Master's of Science in sport leadership at Virginia Commonwealth University in December of 2006.

Henderson, whose complete name Herman Allen Henderson, III, is an active member of American Football Coaches Association and the Virginia High School League.

He enjoys fishing, golfing and spending time at Claytor Lake. Henderson resides in Williamsburg with his wife, Summers.

**brendan
NUGENT**
Offensive Assistant, Wide Receivers
Second Season
Iowa, 2006

After spending his first season on campus working with the tight ends, Brendan Nugent comes into the 2008 season with his focus being on the team's wide receiving corps.

In addition to working with the wide outs, Nugent will also have duties working with the Tribe's special teams. He is the staff's primary recruiter for the state Florida.

His first year on campus was a successful one, as he mentored eventual 2008 NFL free agent signee Drew Atchison to all-state recognition.

Nugent was exposed to the collegiate coaching game by working as the offensive undergraduate assistant on Kirk Ferentz's staff at the University of Iowa during the 2005 and 2006 seasons. In this position, Nugent worked directly with Iowa offensive coordinator, Ken O'Keefe, assisting him with day-to-day and game day operations.

Aside from his on-field work with the team's offense and the defensive scout team, some of his additional responsibilities included playbook and opponent scouting preparation and extensive work with editing instructional footage on the team's XOS Sagio Video System.

His first job in the coaching ranks came at Archbishop Stepinac High School in his hometown of White Plains, New York, where he served as the Crusaders' linebacker coach for the 2004 season.

As a player, Nugent lettered three seasons at linebacker at Catholic University of America. He went onto earn his undergraduate degree in political science from the University of Iowa in December of 2006.

Nugent is single and resides in Williamsburg.

**christian
TAYLOR**
Offensive Assistant, Tight Ends
First Season
William and Mary, 2007

The Tribe welcomed Christian Taylor to the staff this spring as an offensive assistant. The first-year coach will have the responsibilities of overseeing the team's tight ends and working with the kicking game.

The position is Taylor's first in the collegiate ranks, but he brings extensive experience of the College's attack, as he was a four-year member of the team's travel squad, earned two letters as a quarterback.

He is responsible for recruiting the southwestern, northern neck and eastern shore areas of Virginia, as well as the Midwest and Canada.

Taylor has already worked extensively in helping put together the team's playbook and is going to play a vital role in working with the video system. This past spring, he drilled the quarterbacks, as well as working with the kicking game.

He played his scholastic football at Grafton High School in Virginia, where his was a two-year letter winner and all-region selection at quarterback and safety.

Taylor is a 2007 graduate of the College, earning a degree in kinesiology and enjoys traveling, going to the beach, and working out.

john SAUER
Dir. of Speed, Strength and Conditioning
21st Season
Montana, 1984

Head Speed, Strength and Conditioning Coach John Sauer is now in his 21st year as the director at William and Mary. He is responsible for all aspects of strength and conditioning for the Tribe's 23 varsity sports.

Under his guidance, the College has had a football player earn All-America strength honors for the past 20 seasons, including the recent selections of Drew Atchison ('08), Josh Wright ('07), Adam O'Connor ('06) and Dominique Thompson ('05) as All-American Strength and Conditioning Athletes of the Year by the National Strength and Conditioning Association (NSCA).

During the summer of 2005, Sauer was one of seven coaches nationwide recognized as a Master Strength and Conditioning Coach (MSCC). The title of MSCC is the highest honor that can be achieved as a strength and conditioning coach. It represents professionalism, knowledge, experience, expertise, as well as longevity in the field. For these reasons, all applicants must be a full-time collegiate and/or professional strength and conditioning coach for a minimum of 12 years in order to be considered for this distinction.

In 1995, Sauer designed the Joseph W. Montgomery Strength Training Center located in the lower level of William and Mary Hall. This 5,500 square-foot facility was upgraded in the spring of 2006, primarily with new Power Lift and Sorinex equipment. The room now contains 16,000 pounds of free weights, over 7,500 pounds of dumbbells and 6,000 pounds of rubber bumper plates. In addition, it has 18 custom-built Olympic platforms, 18 multipurpose power racks and a fully-equipped plyometric area.

Sauer came to William and Mary from Clemson where he was an assistant strength and conditioning coach. At Clemson, he assisted in the development, coordination and implementation of strength and conditioning programs for more than 450 varsity athletes.

Before Clemson, Sauer held assistant coaching positions at the University of Utah in Salt Lake City and at Southern Methodist University in Dallas. He earned his bachelor of science degree in health and physical education from the University of Montana in 1984. In 1985, he received his master's in health and physical education from Delta State University, where he was the head coach of strength and conditioning in charge of all varsity sports.

Sauer is a certified member of the Collegiate Strength and Conditioning Coaches Association. He is also a member of the NSCA, International Sports Science Association and the U.S. Weightlifting Federation. In addition to being a Master Strength and Conditioning Coach, he is a Certified Strength and Conditioning Specialist and Strength and Conditioning Coach Certified. Sauer is certified as a Level I Club Coach & Level II Senior Coach by U.S.A. Weightlifting. Additionally, he has achieved Level I Coaches certification from the USAT&F. From 1996-98, Sauer was honored as Strength and Conditioning Professional of the Year by the CAA.

andy CARTER
Senior Associate Athletic Trainer
Head Athletic Trainer, Football
Fifth Season
William and Mary, 1998

A William and Mary alumnus and former Tribe student athletic trainer, Carter returns to the Tribe sidelines for his fifth year as the Head Football Athletic Trainer, overseeing the sports medicine services for the team.

Carter received his B.S. in Kinesiology from the College of William and Mary in 1998. He then attended Illinois State University where he earned his M.S. in Health, Physical Education, and Recreation with an emphasis in Sports Management. Carter joined the Tribe sports medicine staff in 2000.

In addition to his clinical responsibilities at the College, Carter is also involved in sports medicine education on many levels. Since 2000, he has been an instructor for the ACES Preparatory Workshop, a course designed to prepare athletic training students to take the national board exam. He developed and continues to coordinate the Sports Medicine rotation for the Riverside Family Medicine Residency Program and has also served as an instructor in the SMART (Sideline Management Assessment Response Techniques) Workshop for physicians. He coordinates the Athletic Training Aide program in which pre-med and pre-physical therapy students work alongside the staff in the clinic and on the field. Carter serves a Clinical Instructor for the Post-Professional Athletic Training Educational program at Old Dominion University, and, each spring, he teaches a course on the evaluation and treatment of the spine.

Originally from Fieldale, Va., Carter resides in Williamsburg with his wife, Kristina, who is a physical therapist at the Advanced Specialty Center of Williamsburg Physical Therapy.

After serving a season as the senior assistant, Greg Klimas moves into his first year as the squad's full-time head equipment manager.

Klimas played a major role in assisting the relocation of the program's entire equipment operation from its old home to the state-of-the-art facility in the Laycock Football Center.

Before his first full season on campus was completed, Klimas assumed an interim role as the head of his department in February. After successfully working his way through the spring football drills, Klimas was elevated into the full-time role in May of 2008.

In his position, Klimas organizes and manages a student work force and is responsible for all inventory and coordination of field use for the football program. He also is responsible for the stewardship of all the team's various vendor contracts, including the squad's Nike deal.

Klimas has earned degrees from Phoenix College (Arizona) in 2002 and Arizona State University in 2006. Klimas served in the equipment room at Phoenix College as both a student (2001-02) and assistant (2003-05). Klimas later spent two years (2006-07) working with Sunvalco Athletic Supply Company.

Klimas was married this past summer to the former Samantha Collins and the couple resides in Williamsburg.

Gary Phibbs is entering his second season on the Tribe football staff as the program's Director of Football Operations. In this capacity, Phibbs coordinates all aspects of team travel in conjunction with a senior associate athletics director and the assistant athletics director for business affairs.

In addition, he assists the recruiting coordinator in organizing and directing all facets of on-campus recruiting. Phibbs also oversees budget operations in the football office, while at the same time assisting the coaching staff with game week preparation.

Phibbs also assists with the organizational and operational duties associated with the Colonial All-Pro Football Camp and serves as the program's primary contact with the Football Parents Club and the Quarterback Club.

A 2005 graduate of Virginia Tech, Phibbs earned a Masters of Education in Higher Education Administration degree from the College in 2008. It was while he was working on his advanced degree that he first volunteered in the Tribe's football office, assisting with the coordination of on-campus recruiting weekends. Phibbs started in his current position on an interim basis in July of 2007, before being promoted to full-time status in January of 2008.

Phibbs currently resides in his hometown of Newport News, Va. and is an avid golfer.

A true asset to the football program, James Carter is in his 10th year working with the equipment staff.

Carter's main responsibilities include driving the 30-foot, or 26-foot, moving trucks that haul the Tribe's equipment for all road games. Carter also drives any rental vehicles when the team flies to away games.

Carter takes responsibility for all sideline communications for both home and away contests, including setup and take down of all communication equipment and monitoring the functionality during the games.

Before and after games, Carter is an essential member of the equipment staff, assisting the athletes and coaches with any equipment needs that they may have.

The HVAC and Plumbing Supervisor at Kings Dominion in Doswell,

Carter volunteers his time to help the Tribe program on Fridays and Saturdays during the season, and whenever else he may be needed throughout the season.

Carter and his wife, Wendy, reside in Hanover, Va.

Former NFL and college coach Bobby Ross was an assistant at W&M from 1967-70, serving on Lou Holtz's 1970 Southern Conference Championship staff.

In his first year as head coach at W&M in 1980, Jimmy Laycock's coaching staff included assistants Kevin Rogers and Ralph Friedgen. Rogers is currently in his third season as the Minnesota Vikings quarterbacks coach, while Friedgen is the head coach at the University of Maryland.

Alan Williams returned to his alma mater as an assistant in 1996. Williams is entering his seventh season as the defensive backs coach of the 2007 Super Bowl champion Indianapolis Colts.

- | | | | |
|------------------------------------|-----------------------------------|---------------------------------|------------------------------------|
| Agee, Joe..... 1959-60 | Erdossy, Eric.....1962 | Konstantinos, John..... 1969-71 | Schnall, Steve..... 1978-79 |
| Ake, Wally1979 | Faragalli, Mike..... 1983-84 | Knox, Glenn..... 1943-44 | Schudel, Paul 1972-73 |
| Akers, John..... 1976-78 | Fears, Ivan 1977-79 | Lewis, Dick 1954-55 | Schwenke, Cliff.....1982 |
| Andrews, Trevor 2001- | Fela, Jeffery.....1995 | Lineburg, Wayne 2000-2003 | Scott, Bill..... 1931-36 |
| Baird, Boyd..... 1953-58 | Fetzer 1930-32 | London, Mike 1991-94 | Sherman, Bob 1972-79 |
| Bass, Marvin..... 1946-50 | Flickinger, Joseph..... 1937-38 | Mahoney, Mike1980 | Shockley, Greg.....2004 |
| Belin, Levern 2001-2003 | Floyd, Ralph1951 | Mark, Joe 1956-59 | Bob Shoop 2007- |
| Belin, Warren 1995-96 | Foussekis, George.....1971 | Martin, Kenny 1983 | Smith, Dan 1980-83 |
| Beightol, Larry 1968-71 | Freeman, Jackie1951 | McCaulley, Don 1981-90 | Smith, Jim..... 1954-55 |
| Boone, Scott 2005- | Friedgen, Ralph.....1980 | McCleod, Matt..... 2000-06 | Solderitch, Bob 1996- |
| Bottiglieri, Joe..... 1990-95 | Gallagher, Dick1946 | McCray, "Rube" 1939-43 | Stewart, Bill 1981-83 |
| Brattan, Tom 1983-91 | Geedy, Sr., Vernon 1922-25 | McLean, Dick..... 1972-73 | Stuessy, Dwight 1939-44 |
| Burke, Brian1971 | Gooch, Bobby.....1920 | Mikula, Tom 1949-50, 1952 | Tammariello, August..... 1962-67 |
| Casto, Bill 1974-79 | Goodfellow, Jim 1972-73 | Miller, Herb 1951-55 | Teefey, Joe.....1967 |
| Caughron, Harry.....1949 | Harmison, Dick.....1969 | Monago, Ted2000 | Tepper, Lou..... 1973-77 |
| Chambers, Bill..... 1957-59 | Harvey, John1964 | Morrison, Bob1971 | Thatcher, Chris 1992-94 |
| Chandler, Joseph.....1933 | Hoffman, Walter.....1928 | Newell, Irwin1950 | Thomas, Alfred..... 1947-48 |
| Clark, Tom 2001-2003 | Hoitsma, Lou.....1950 | Nielson, Roger..... 1962-63 | Throckmorton, Tom 1998-99 |
| Clausen, Chuck 1969-70 | Holt, S.B. "Frosty"1945 | Nilsson, Arthur 1924-25 | Tipton, Eric 1946-57 |
| Clements, Johnny.....1952 | Holtz, Lou..... 1961-63 | Nusz, David 1958-61 | Todd, John..... 1925-27 |
| Corley, David 2008- | Hooker, Lester 1951 | Peccatiello, Larry..... 1961-68 | Vaganek, Brian.....1996-00 |
| Counselman, J.S. 1920-21 | Huesman, Russ..... 1985-97 | Pletcher, Jim2004 | Vanderweghe, Alfred 1947-49 |
| Cox, Derwin..... 1985-87 | Janaro, Phil 1979-83, 89-90 | Power, Thomas..... 1946-49 | Wallace, Bob 1922-25 |
| Davis, "Meb"..... 1930-32 | Jerry, Steven..... 2004-07 | Prater, Jack..... 1960 | Werner, Albert "Pop" 1939-42 |
| Defalco, Dante..... 1960-61 | Joyner, Bill..... 1953-55 | Pucci, Ralph 1965-71 | Willets, Chris 2005-06 |
| Derringe, Ed 1958-63 | Keister, Paul 1925 | Rawlinson, Kenneth 1946 | Williams, Alan 1996-00 |
| Douglas, Otis..... 1932-38 | Kelchner, Matt..... 1984-99 | Rein, Bo.....1970 | Wilson, Barney..... 1947-50 |
| Dowler, Tommy 1933-34 | Kellison, John..... 1929-30 | Rizzo, Charles1980 | Young, Cy 1928-30 |
| Downing, Joe 1964-66 | Kelly, Sean.....1984 | Roby, Don..... 1964-68 | Zimmerman, Dave 1974-76 |
| Ellis, Charlie.....1951 | Kepa, Zbig..... 1984- | Roe, Jim 1964 | |
| Elmassian, Phil.....1974 | Kirchenheiter, Ralph..... 1972-78 | Rogers, Kevin 1980-82 | |
| Epley, Gene 1983-85 | Kolakowski, Mike 1984-88 | Ross, Bobby..... 1967-70 | |

THE PLAYERS

DEBRIAN HOLMES

TRIBE Football

37 **derek COX**
Defensive Back
Senior • 6-1 • 186
Winterville, N.C.
J.H. Rose

Elected team captain for second-straight year, making him just the fourth player in Laycock's 29-year tenure to earn the honor twice (with the last being linebacker Mohammed Youssoufi in 2001-02) ... Returning all-conference player who is one of league's most established defensive players ... Enters senior season with three years of starting experience ... Athletic, quick cover corner with proven ability to be an elite player in the league ... Runs well with good closing speed and is a solid open-field tackler with 110 career stops to his credit ... His 32 career appearances makes him one of the most experienced leaders on the defensive side of the ball ... Also has potential to contribute on special teams as a punt returner (has 21 career returns for 135 yards) ... Offseason workouts produced strong numbers with 34.5" vertical and 315 power clean ... Was presented the 2008 Leadership Award by Alpha Kappa Alpha Sorority... **2007:** Earned first career All-CAA honors, by being named as a third-team selection ... Served as a team co-captain ... Started all 11 games ... Led the team with three interceptions ... Tied for sixth on the team with 51 tackles ... Was second on team in pass break-ups with five ... Recorded two interceptions for 69 yards, three pass break-ups and six tackles against Towson ... Had a team high eight unassisted tackles against Maine ... Recorded seven tackles on two occasions, against JMU and UMass ... Earned CAA Defensive Player of the Week on Oct. 1 ... Was third in the CAA with 69 yards off interceptions ... **2006:** Emerged as one of the top cover corners in the league in first full season as a starter ... Tied for fifth on the team last season in total tackles (59) and led the squad with 41 solo tackles ... Led the team with nine pass break-ups and added an interception

and two fumble recoveries ... Recorded two double-digit tackle games in 2006, including a career-high 14 at Liberty ... Tallied 11 tackles, including eight solo, and broke up two passes at Towson ... Ranked ninth in the A-10 in punt return average (7.8) ... Broke up three passes, recovered a fumble and had a 15-yard punt return in the season-opener at Maryland ... Recovered another fumble and collected two solo tackles against Maine ... Recorded five unassisted tackles and a pass break-up against Hofstra ... Tallied nine total tackles, with five solos, and a pass break-up at UMass ... Returned an interception 25 yards and added four unassisted tackles at Delaware ... **2005:** Saw time in 11 games, primarily on special teams early in the season, but eventually earned two starts at corner ... Blocked a punt at VMI and recorded a pass break-up and three solo tackles ... Forced a fumble and had two solo stops against Towson ... Registered first interception and returned it 19 yards against JMU ... Started against Delaware and finished with three total tackles ... Again started in finale at Richmond and responded with season-high six tackles ... **2004:** Scout team ... **J.H. Rose High School:** Two-year letterwinner at running back, defensive back, wide receiver and kick returner for coach Greg Thomas ... Team won 2003 4A State Championship ... First-Team All-Pitt County at defensive back ... NCpreps.com all-state squad ... Had 10 interceptions as a junior ... Led squad in tackles in state championship game ... Ran five kicks back for touchdowns as a senior ... Also played center field for state championship baseball team ... Activities: President of SAAC (Student Athletic Advisory Council) and member of Ebony Expression Gospel Choir... **Personal:** Son of Lyman and Claudette Cox ... Brother, Travis Cox, played football at East Carolina ... Enjoys watching television, water sports and outdoor activities ... Majoring in marketing ... Born September 22, 1986 in Greenville, N.C.

Cox's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF FR/Yds	INT/Yds	PBU	QBH	Blk
2005	10/2	12	7	19	0.0/0	0.0/0	1 0/0	1/19	1	0	1
2006	11/10	41	18	59	0.5/2	0.0/0	0 2/0	1/25	9	0	0
2007	11/11	35	16	51	3.5/4	0.0/0	0 0/0	3/69	5	0	0
Totals	32/23	88	41	129	4.0/6	0.0/0	1 2/0	5/113	15	0	1

DEREK COX
CORNERBACK

Elected as quad-captain ... Returning all-conference performer with the ability to challenge for national honors in 2008 ... Coming off year where he set career highs in receptions, yards and TDs ... Enters the fall with 1,445 career receiving yards, the highest returning total on the squad ... Needs 555 yards to become just the 11th-player in school history to reach the 2,000-yard career receiving mark ... Averaging nearly 17 yards a reception over his 87 career catches ... Explosive athlete (38.5" vertical jump, 475 squat) who is coachable and hardworking on and off the field ... Has outstanding speed and reliable hands ... Has four career games of more than 100 receiving yards ... Also will contribute as a return specialist ... **2007:** Earned All-CAA Third Team accolades ... Played in all 11 games, earning nine starts ... Led W&M with a team-high 46 catches for 849 yards ... Also had a rushing touchdown, which came in the season finale at Richmond ... Opened the season with four receptions for 53 yards against Delaware ... Racked up 73 yards and a touchdown against VMI ... Went over the 100 yard mark on three occasions, coming against Villanova (105), JMU (128) and at Richmond (201) ... Ended season by setting career bests in catches (10) and yards (201) vs. Richmond ... The 201-yard effort vs. the Spiders stands as the sixth-highest single game total in school history ... **2006:** Developed into a reliable receiving weapon as a sophomore with 20 receptions for 225 yards and a pair of touchdowns ... Averaged 11.2 yards per catch and brought in a season-long 32-yard reception against VMI ... Also a rushing threat from the wide out position with 61 yards on seven attempts ... Started the year strong with five catches for 26 yards and a touchdown at Maryland ... Had two catches for 18 yards and a 14-yard run against Maine ... Snagged three balls for 54 yards and a score in the

win over VMI ... Caught two passes for 19 yards at Massachusetts and returned a kickoff 23 yards ... Broke off an 11-yard run at Liberty ... Pulled in two grabs for 48 yards and ripped off a 20-yard run at JMU ... Rushed a season-high three times for 17 yards against Villanova and returned two kickoffs for a total of 29 yards ... Recorded a season-high 49 yards receiving on four catches at Delaware ... Played a total of 328 offensive snaps at wide out ... **2005:** Emerged as one of the team's primary receiving targets in his first season, playing in 10 games with one start ... Finished third on the team with 21 receptions for 371 yards, an average of 37.1 yards per game ... Brought in four touchdowns, the second-best total on the squad ... Tallied three catches for 49 yards, including a 31-yard TD reception, at URI ... Was on the end of a 34-yard scoring pass against Liberty a week later ... Recorded two receptions for 31 yards and a TD at Northeastern ... Pulled in three balls for 65 yards and ripped off 29 yards on an end-around against Towson ... Caught three passes for 68 yards, including a season-long 47-yarder vs. JMU ... Recorded a season-high 106 yards on seven receptions against Delaware ... Scored on a 15-yard toss at Richmond ... **2004:** Split time between scout team and travel squad, but did not see game action ... **Delbarton High School:** Three-year letterwinner at wide receiver and defensive back for coach Brian Bowers ... As a senior, caught 44 passes for 717 yards and six touchdowns ... Made 24 tackles with two interceptions ... First-team all-conference ... New Jersey FB Coaches Association "Super 100" team ... Earned all-conference honors as a junior ... Led team to state semifinals and an 8-3 record as a senior ... Three-sport star (baseball, football, basketball) ... Member of his school's Social Justice Committee ... Activities: Team representative of SAAC (student athletic advisory council) **Personal:** Son of Elliott and Angela Mack ... Currently the program's representative on the Student Athletic Advisory Council (SAAC) ... Enjoys playing basketball, listening to music and playing video games ... Majoring in kinesiology with a minor psychology ... Born October 6, 1986 in Newark, N.J.

Mack's Career Offensive Stats

Year	G/S	Rec	Yds	Avg.	TD	Lg	Av/G	Rush	Yds	Avg.	TD	Lg	Av/G
2005	10/1	21	371	17.7	4	47	37.1	2	21	10.5	0	29	2.1
2006	10/3	20	225	11.2	2	32	22.5	7	61	8.7	0	27	6.1
2007	11/9	46	849	18.5	5	73	77.2	6	34	2.3	1	19	1.3
Totals	31/13	87	1445	16.6	11	73	46.6	15	117	7.8	1	29	3.8

**ELLIOTT MACK
WIDE RECEIVER**

Elected as team quad-captain ... Returning all-conference performer at quarterback position ... Athleticism, experience and the Tribe's explosive offense position him to be one the league's elite offensive players ... Has made 22 career starts and has seen action in 28 games over last three years ... Currently Tribe's all-time top 10 in passing yards (7th, 5,128), total offense (7th, 5,570), passing attempts (8th, 669), pass completions (7th, 383) and touchdown passes (7th, 36) ... Brings good strength (300 power clean, 460 squat) and toughness to position ... Produced 50 total career scores (36 passing, 14 rushing) and is averaging nearly two TDs per game (1.8) ... Has athleticism (33" vertical jump) to extend plays with legs and is working hard to become a more effective passer out of the pocket ... Good arm strength ... Tremendous work ethic ... **2007:** Earned first career postseason honor by being named to the All-CAA Third-Team ... Started all 11 games ... Ranked third in the conference with 254.6 yards passing per game ... Also third in the league with 272.1 yards of total offense per game ... Finished the season with 2,801 yards passing, completing 190-of-336 attempts with 19 touchdowns, rushing for an additional five scores ... Set the school's single-game record for passing yards at 433 yards (on 26 completions in 42 attempts) in the season opener vs. Delaware ... Totaled 192 rushing yards on 99 attempts ... Completed 86 percent (13-of-15) of his passes in the win at VMI ... Longest strike of the season was a 73-yard completion to Elliott Mack versus Villanova ... Threw for 200-plus yards in eight of 11 games and for 300-plus yards three times (vs. Delaware, Liberty and at Richmond) ... Accounted for two, or more, TDs eight times ... Season average of 14.74 yds/completion was top figure among FCS QBs who connected on 150 passes or more ... **2006:** Shared duties at quarterback through the season, appearing in seven games with five starts ... Averaged 109.0 passing yards per game and ranked third on the squad in rushing with 9.6 yards per game ... Completed 70 of 141 attempts on the year for 763 yards and five touchdowns ... Gained 184 yards rushing on the year with a touchdown, but recorded a net of 67 yards rushing ... Passed for 127 yards and a touchdown and rushed for 12 yards in the opener at Maryland ... Completed 22 of 43 attempts, both season-highs, for 184 yards and a touchdown against Maine ... Passed for a season-high 189 yards and two touchdowns on just nine completions, including a 46-yard scoring pass to Joe Nicholas, against Hofstra ... Rushed for a career-high 42 yards on seven attempts to contribute in the victory at Liberty ... Connected on nine of 12 pass attempts for 107 yards and a touchdown in the season finale against Richmond ... **2005:** Earned the starting job midway through the season, through the final five games ... Established a school freshman quarterback record for rushing touchdowns (8) and finished the season ranked among the A-10's top 10 in passing average (156.4/10th), total offense (174.7/10th) and passing efficiency (145.8/4th) ... Passed for 1,564 yards and 12 touchdowns, six shy of David Corley's freshman record set in 1999 ... Gained 279 yards rushing over 71 attempts, finishing as the team's third-leading rusher with a net of 183 ... Made first start at VMI and completed 17 of 21 attempts for 202 yards and first career touchdown toss to earn A-10 Rookie of the Week honors ... Added 19 yards rushing and first career touchdown on four

rushes against Keydets ... Hooked up with Elliott Mack on a 34-yard touchdown pass in the blowout win over Liberty ... Turned in one of the most memorable individual performances of the season at Northeastern, guiding W&M to a 44-41 double-overtime victory after entering the game in the second half with the Tribe trailing 31-10 ... Tossed three fourth-quarter touchdowns of 30, 22 and 27 yards to force overtime, then completed a 20-yard touchdown pass in the first overtime and scored the game-winning touchdown on an 8-yard run in double OT ... Finished 18-for-20 for 256 yards against NU and was named A-10 Offensive Player of the Week and National I-AA Player of the Week by the College Sports Report ... Took over starting duties the next week vs. Towson and went for 202 yards and a touchdown and rushed for 39 yards and two scores ... Completed 15-of-28 passes for 202 yards and a touchdown against JMU and rushed for a career-high 57 yards and a touchdown ... Set career-highs for completions (24), attempts (34) and passing yards (289) and added three touchdowns (1 pass, 2 rush) against Delaware ... Accounted for the Tribe's lone score at UR, a 15-yard toss to Mack ... **2004:** Scout team and a member of the travel squad ... Earned a Scout Team Player of the Week honor ... **Bath County High School:** Four-year letterwinner at quarterback and safety for coach Will Fields ... Ranked as the 32nd-best prospect in the state by the *Roanoke Times* ... Led squad to Group A, Division I state title game ... Named *Associated Press* Group A Player of the Year ... Rushed for 1,436 yards and 26 touchdowns and also passed for 1,617 yards and 22 scores ... Recorded 3,053 yards of total offense as a senior ... Career record of 49-4 as a starter ... First-team all-state at quarterback ... Led team to state title game in three of his four years, winning championship in 2001 ... Compiled a record of 48-4 as starting QB ... Led West team to victory in the VHSCA All-Star game and was named team MVP ... Also lettered in baseball and basketball ... **Personal:** Son of Gene and Susan Phillips ... Cousin, Scott Perkins, played football at W&M from 1985-88 ... Member of FCA at W&M ... An avid outdoorsman, who enjoys fishing and hunting ... Also likes to bowl and play golf ... Majoring in business and kinesiology ... Born January 19, 1986 in Warm Springs, Va.

Phillips' Career Offensive Stats

Year	G/S	Eff.	At-Co-In	Pct.	Yds	TD	Lg	Av/G	Rush	Yds	Avg.	TD	Lg	Av/G
2005	10/6	145.8	192-123-7	64.1	1564	12	47	156.4	71	183	2.6	8	17	18.3
2006	7/5	102.6	141-70-3	49.6	763	5	46	109.0	51	67	1.3	1	13	9.6
2007	11/11	141.1	336-190-7	56.5	2801	19	73	254.6	99	192	1.9	5	30	17.5
Totals	28/22	134.3	669-383-17	57.2	5128	36	120	183.1	221	442	2.0	14	30	15.8

**JAKE PHILLIPS
QUARTERBACK**

44 josh RUTTER

Linebacker
Senior • 6-3 • 222
Union Bridge, Md.
Francis Scott Key

Elected as team quad-captain ... Returns for senior season as one of team's most valuable and talented components ... His leadership is crucial, both from his middle linebacker position and in the locker room ... Poised to have break-out season and should be legitimate contender for postseason honors as he has made a complete, healthy return from major knee surgery (2006) ... Good overall strength (325 power clean, 515 squat, 370 bench) ... Will enter the fall having played in 25 career games (all starts) ... Started his playing career as outside LB, before moving to the middle position as a sophomore ... **2007:** Started all 11 games ... Second on the team with 95 tackles, including a team-high 50 assisted tackles ... Racked up 15 stops against Liberty ... Also had double-digit tackle totals against JMU (10), Hofstra (12) and Delaware (11) ... Had one fumble recovery for 22 yards against UMass ... Recorded an unassisted sack for a five-yard loss against Virginia Tech ... Forced a fumble against UMass ... Led the team in fumble recoveries with three ... **2006:** Entered as starting middle linebacker before knee injury during VMI game ended his season ... Collected 20 tackles in just 2 1/2 games before injury ... Recorded seven stops, including an assist behind the line of scrimmage, and broke up a pass at Maryland ... Credited with 10 total tackles, including five solos, against Maine ... **2005:** Started all 11 games and led the squad and all A-10 freshmen in tackles with 109 ... Finished the year ranked seventh in the league in tackles per game, averaging 9.9 stops per game, and tied for fifth in fumble recoveries with two ... Ranked second on the team

with 6.5 TFLs and also had an interception ... Registered five double-digit tackle games on the year ... Made immediate impact in first-career game, recording 16 total tackles, including an assist of a TFL, in season-opener at Marshall and was named the coaching staff's special teams player of the week ... Began a streak of five consecutive games with a solo TFL the next week at VMI and finished with nine total stops ... Made six solo stops and nine total at URI ... Credited with four solo tackles and four assists and recovered a fumble in win over top-ranked UNH ... Turned in second double-digit tackle effort at Northeastern with 10 stops, including seven solos ... Started stretch of three-straight double-digit tackle games with 12 at Villanova ... Recorded 10 total tackles against JMU, including five solos ... Earned coaching staff defensive player of the week honors after tallying 14 tackles, including a TFL, and a PBU against Delaware ... Intercepted first pass and made seven stops in finale at Richmond ... **2004:** Spent majority of season on defensive scout team and joined the travel squad late in the year ... **Francis Scott Key High School:** Four-year letterwinner at linebacker, free safety and fullback for coach John Baugher ... Rushed 145 times for 1,113 yards (7.1 yard average) and 15 touchdowns ... Led team, county and conference with 146 tackles (85 solo) as a senior ... Ranked in the top 10 in the state in scoring with 20 TDs ... Forced three fumbles, had five fumble recoveries, four sacks and two interceptions in his senior season ... *Associated Press* small school second-team all-state linebacker ... All-county LB and RB ... *Baltimore Sun* all-metro and all-county ... Super 44 team ... Selected to play in Baltimore Metro All-Star Game ... Also lettered in basketball and lacrosse ... **Personal:** Son of John and Lisa Rutter ... Member of FCA at W&M ... Enjoys lifting weights and going to the beach ... Majoring in kinesiology ... Born March 27, 1986 in Baltimore, Md.

Rutter's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2005	11/11	44	65	109	6.5/6	0.0/0	0	2/0	1/0	1	0	0
2006	3/3	6	14	20	0.5/1	0.0/0	0	0/0	0/0	1	0	0
2007	11/11	45	50	95	1.0/5	1.0/5	1	3/22	0/0	4	0	0
Totals	25/25	95	129	224	8.0/12	1.0/5	1	5/22	1/0	6	0	0

JOSH RUTTER
LINEBACKER

TRIBE Football

41

sheldon ALEXANDER

Defensive Back
Junior • 6-1 • 205
Gordonsville, Va.
Woodberry Forest

Has played both defensive back and linebacker in time on campus, comes into fall as a reserve safety ... Good tackler who is hard worker and an intelligent player on the field ... Will be counted on for special teams contributions ... Good strength (365 bench) ... Earned Academic All-Conference honors in 2007 ... **2007:** Split time between travel squad and scout team ... Saw action five games ... **2006:** Primarily saw time on a special teams kick coverage and as a reserve safety ... Started the season-opener at Maryland at safety and recorded one unassisted tackle ... Totalled three stops on the season ... **2005:** Scout team defensive back ... **Woodberry Forrest School:** Four-year letterwinning quarterback, wide receiver, free safety and punt returner for coaches Bill Davis and Richard Wright ... Named All-Prep League and all-state as a junior and senior ... Also won letters in basketball (point guard) and baseball (outfield) ... Member of National Honor Society and winner of the William and Mary Leadership Award ... **Personal:** Son of Teresa and William Sheldon Alexander, Sr. ... Enjoys watching movies and video games ... Majoring in finance, with a minor in economics ... Born January 11, 1987 in Charlottesville, Va.

Alexander's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	9/1	2	1	3	0.0/0	0.0/0	0	0/0	0/0	0	0	0
2007	5/0	7	5	12	0.0/0	0.0/0	0	0/0	0/0	0	0	0
Totals	14/1	9	6	15	0.0/0	0.0/0	0	0/0	0/0	0	0	0

TRIBE Football

67

kyle ALLISON

Offensive Line
Sophomore • 6-2 • 300
Burke, Va.
Lake Braddock

Moved from defensive to offensive line last fall, enters camp as a reserve guard ... Plays with good leverage and is solid in pass protection ... Will need to continue taking reps with offense to compete for playing time ... Gives consistent effort and has a good attitude ... **2007:** Scout team lineman ... **2006:** Scout team defensive lineman ... **Lake Braddock Secondary School:** Named All-Patriot District at both offensive line and defensive line as a senior for coach Jim Poythress ... Four-year letterwinner who was named team's captain and MVP as a senior ... Selected to *Washington Examiner* second team offense as a senior and was an all-region pick ... Named one of state's top junior high school players in 2004 by Roanoke Times ... Graded out as top lineman and holds region record for career snaps ... Finalist in heavyweight class of 2005 Northern Virginia Powerlifting Championship and was the school's top power lifter ... Also a four-year letterwinner and team captain in lacrosse ... Lettered one year wrestling in

heavyweight class ... Active in student government and leadership council ... **Personal:** Son of Paul and Karen Allison ... Father played one season of football at Randolph Macon ... Enjoys working out, automotive technology and socializing with friends ... Plans to major in business ... Born on February 15, 1988 in Falls Church, Va.

TRIBE Football

26

michael ALVARADO

Defensive Back
Sophomore • 6-0 • 194
Gaithersburg, Md.
Gaithersburg

Will challenge for playing time at free safety ... Also will play the 'Bandit' in nickel package ... Aggressive, physical player ... Solid spring has him positioned to earn more defensive snaps, will contribute on special teams ... **2007:** Saw action in nine games as defensive back and special teams contributor ... **2006:** Scout team defensive back during redshirt season ... Earned coaching staff's scout team defensive player of the week award in week two ... **Gaithersburg High School:** Recorded 70 tackles and four interceptions as a senior to lead team to state playoffs under coach Kreg Kephart ... Earned honorable mention status on the Maryland Big School All-State Team ... Also a defensive honorable mention selection on *Washington Post* All-Metro team ... First team All-Gazette selection by *Montgomery Gazette* ... All-county selection as a senior ... Named team captain and MVP as a senior ... Also earned three letters and was team captain in basketball for coach Kevin Parish ... Served as senior class president and was a freshman mentor ... **Personal:** Son of Miguel Alvarado ... Enjoys watching sports, fashion and cars ... Pursuing a major in business ... Born on March 5, 1988 in Oakland, Calif.

Alvarado's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	9/0	7	3	10	1.0/3	0.0/0	0	0/0	0/0	0	0	0

TRIBE Football

16

r.j. ARCHER

Quarterback
Junior • 6-2 • 218
Earlsville, Va.
Albemarle

One of team's most versatile athletes who enters fall looking to challenge for playing time at quarterback after spending previous two seasons as a wideout ... One of team's most selfless players, as he moved back to quarterback this spring to provide the team depth at position ... While he will enter season as No. 2 QB behind senior all-conference signal caller Jake Phillips, Archer turned in productive spring behind center and impressed staff with playmaking ability ... Excellent touch on deep throws ... Good speed and elusiveness as a ball carrier ... Explosive athlete with a 36" vertical jump ... Solid arm strength ... Also served as the team's primary punt returner and holder ... Enters the season with three career pass attempts (all coming last season) ... He has now seen action at QB in

each of the last three springs ... **2007:** Appeared in 11 games ... Ranked second on the team with 39 receptions, gaining 451 yards ... A very consistent receiver, recorded three or more catches in nine games ... Had a team-high six catches for 74 yards against JMU ... Recorded an unassisted tackle and forced a fumble against Towson ... Led the team in punt returns with eight, racking up 41 yards ... Recorded five catches for 58 yards against Delaware ... Had five catches for 47 yards at Virginia Tech ... Tied for ninth in the CAA with an average of 5.1 yards per punt return ... Caught his first career TD in fourth quarter against James Madison ... Was team's holder on placement kicks ... **2006:** Moved to wide receiver in spring drills after spending true freshman season as scout team quarterback ... Saw action in all 11 games, starting final seven ... Finished second on the team with 30 receptions for 489 yards ... Averaged 44.5 yards receiving per game and 16.3 yards per catch ... Recorded at least one catch in all 11 games, including a season-high six grabs for 122 yards in the upset win at Towson ... Had three receptions for 25 yards against Maine ... Two catches at UMass went for 54 yards ... Pulled in a season-long 46-yard catch at Liberty ... Hauled in five balls for 80 yards at Delaware ... Finished the year strong against Richmond with a 15-yard rush and three catches for 43 yards ... **2005:** Scout team quarterback ... **Albemarle High School:** Three-year starter at quarterback for coach Rick Vrhovac ... Named the Commonwealth District Offensive Player of the Year as a senior ... Also earned first-team all-district and all-region honors as a senior ... Holds Albemarle's school record for passing yards (4,568), touchdown passes (41), completions and attempts ... Passed for 1,975 yards and 16 touchdowns in 10 games as a senior ... Named *Daily Progress* All-Central Virginia quarterback and Albemarle High School Most Valuable Player ... Received Commonwealth District Academic Award as a junior and senior ... Also lettered in basketball (forward) and baseball (pitcher) ... Member of Fellowship of Christian Athletes, high school's student government and Beta Club ... National Honor Society ... **Personal:** Son of Alan and Diane Archer ... Member of FCA at W&M ... Enjoys playing golf, basketball and baseball ... Majoring in economics ... Born August 5, 1987 in Charlottesville, Va.

Archer's Career Offensive Stats

Year	G/S	Rec	Yds	Avg.	TD	Lg	Av/G	Rush	Yds	Avg.	TD	Lg	Av/G
2006	11/7	30	489	14.6	0	46	44.5	1	15	15.0	0	15	1.4
2007	11/9	39	451	11.6	1	50	41.0	1	-1	-1.0	0	0	-0.1
Totals	22/16	69	940	13.6	1	50	42.7	2	14	7.0	0	15	0.7

TRIBE Football

6

david CALDWELL

Defensive Back
Junior • 5-11 • 213
Montclair, N.J.
Lawrenceville School

Comes into season as team's leading returning tackler and most physical defensive back ... Tremendous athlete, with the speed to play safety and the strength (360 bench, 308 power clean) of a linebacker ... Poised to challenge for post-season recognition ... Set position record for squat (550) this offseason ... Great knack for the ball and will be counted on to be defense's key playmaker ... Understands the new defensive schemes and works well with fellow starting safety Robert Livingston ... Will enter second season as starting free safety, but also will see time at "Bandit" position in nickel situations ... Also a valuable special teams

performer as kick returner ... Equally adept at playing run or pass ... **2007:** Started all 11 games ... Recorded a team-high 61 unassisted tackles and 107 total tackles ... Registered double-digit tackle totals in six games ... Tallied 15 tackles with a recovered fumble against VMI ... Had 14 tackles against Towson ... Served as W&M's primary kick returner, amassing 486 yards on 20 returns ... Had 154 yards on six kick returns against Liberty ... Recorded an interception against Liberty ... Second on team in tackles for losses with eight ... Ninth in CAA in tackles, averaging 9.2 per game ... **2006:** Played in all 11 games as a true freshman and started the season finale at corner ... Collected 37 total tackles on the year with 18 solos and an interception ... Also a valuable special teams player ... Returned 16 kickoffs for 365 yards, an average of 22.8 yards per attempt which ranked fourth in the A-10 ... Registered four tackles, with two unassisted, in first collegiate game at Maryland ... Made five stops with two solos in the win over VMI ... Returned two kickoffs for 67 yards, including a season-long 46-yarder at Liberty ... Two unassisted stops at JMU and four kickoff returns for 86 yards ... Recorded three solo stops and four total in the win at Towson ... Tallied first career interception at Delaware with five total tackles ... Recorded a season-high 10 tackles, including four unassisted, and returned three kickoffs for 44 yards in the finale against Richmond ... **The Lawrenceville School:** Rushed for 822 yards and nine touchdowns under coach Ken Mills ... Named to *Trenton Times* and *Star-Ledger* First-Team All-Prep offense in 2005 ... Earned All-Essex County honors as a senior in 2004 at Montclair High for coach Ed Lebida ... Rushed for 1,410 yards and 19 touchdowns as a senior at Montclair and participated in the 2005 New Jersey North-South All-Star Classic ... Named team's MVP, offensive player of the year, All-Group 4, all-conference and all-league as a senior at Montclair in 2004 ... Also earned all-county, all-league and all-conference honors as a junior in 2003 ... Rushed for 2,320 yards and 33 touchdowns in Montclair career ... Holds school's single-game rushing record with 389 yards ... Earned two letters in basketball at Montclair for coach Major Jennings and also earned a letter in track ... Member of Peer Leader National Program and won a community service award ... **Personal:** Son of David and Karen Caldwell ... Grandfather, Benjamin Veal, was the first African-American varsity baseball player at Seton Hall ... Related to Larry Doby, the first African-American baseball player in the American League with the Cleveland Indians in 1947 ... Enjoys fishing, poetry, cooking and hanging out with family and friends ... Pursuing a major in history with a minor in business ... Born on May 19, 1987 in Montclair, N.J.

DAVID CALDWELL
STRONG SAFETY

Caldwell's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	11/1	18	19	37	0.0/0	0.0/0	0	0/0	1/4	1	0	0
2007	11/11	61	46	107	5.5/16	0.0/0	1	0/0	1/9	2	0	0
Totals	21/12	79	65	144	5.5/16	0.0/0	1	0/0	2/13	3	0	0

TRIBE Football

7

mike CALLAHAN

Quarterback
Sophomore • 5-11 • 190
Mountville, Pa.
Hempfield

Strong and accurate armed quarterback whose knowledge of offense gives team quality depth ... Coming off solid spring session, where he displayed improved arm strength ... Tremendous work ethic, on and off the field ... **2007:** Member of travel squad, but did not see game action ... **2006:** Scout team quarterback ... Earned scout team player of the week honors week prior to Villanova game ... **Hempfield High School:** Two-year letterwinning quarterback for coach Tom Getz ... Compiled a 19-4 record as a starter and holds school's career records for passing yards (4,159) and touchdown passes (44) ... Holds school's single-season record for passing yards (2,249) and touchdown passes (27) ... Named team's MVP, first-team all-league and team captain as a senior ... Also lettered two years in basketball for coach Warren Goodling ... **Personal:** Son of Mike and Neysa Callahan ... Enjoys watching movies and swimming ... Plans to major in business finance ... Born on April 1, 1988 in Lancaster, Pa.

TRIBE Football

88

terreon CONYERS

Wide Receiver
Sophomore • 5-11 • 174
Norfolk, Va.
Booker T. Washington

Enters fall as a reserve wideout who could challenge for playing time ... Solid ball skills ... Still making up for reps lost due to injury, but has shown improvement with extended practice time ... Also could contribute on special teams ... **2007:** Member of the travel squad as wide receiver, but saw limited game action ... **2006:** Scout team receiver ... Earned scout team player of the week honors in week prior to Liberty game ... **Booker T. Washington High School:** Three-year starter and letterwinner for coach Larry Stepney ... Two-time all-district and All-Tidewater selection ... Received honorable mention all-state honors as a senior after recording a school-record 48 receptions for 1,060 yards and nine touchdowns ... Averaged a school-record 26.6 yards per catch ... Ended career with 2,010 yards and 17 touchdowns ... Also lettered two years in track ... Member of school's FBLA club and YOURS mentor group ... **Personal:** Son of Darlene Conyers and Terry Foreman ... Enjoys basketball, bowling and fishing ... Looking to major in economics ... Born on May 29, 1987.

TRIBE Football

24

ben COTTINGHAM

Defensive Back
Sophomore • 5-9 • 163
Abingdon, Md.
Edgewood

A former walk-on player who has worked his way into a starting role at the boundary cornerback position ... Fundamentally sound with solid technique at corner ... Very coachable player who has great football instincts and makes few mental mistakes ... Showed play-making potential over extended reps ... **2007:** Appeared in nine games ... Recorded 19 tackles during the year ... Had seven tackles against Hofstra ... Recorded a pair of interceptions and six tackles in the season finale at Richmond ... **2006:** Joined the team during the fall season as a walk-on and redshirted as a defensive back ... Earned scout team defensive player of the week honors after week eight ... **Edgewood High School:** Saw action at corner, wide receiver and running back, earning three letters for coach Fred Myers ... Earned first-team all-county honors and was a honorable mention all-state selection ... Received the Pro Football Hall of Fame Baltimore Chapter Scholar-Athlete Award ... Member of the Spanish Honors Society ... **Personal:** Son of Paul and Sheri Cottingham ... Enjoys basketball, music and driving ... Plans to major in business finance ... Born on July 23, 1988 in Fayetteville, N.C.

Cottingham's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	9/0	9	10	19	0.5/1	0.0/0	0	0	2/25	0	0	0

TRIBE Football

54

nicholas DEWISPELAERE

Linebacker
Sophomore • 6-0 • 232
Virginia Beach, Va.
Kellam

Comes into the season as a reserve at the outside linebacker position ... Plays with a downhill, physical style ... Excels in attacking the running game ... **2007:** Spent season with the travel squad, seeing playing time at linebacker ... **2006:** Redshirted as a scout team linebacker ... Earned scout team defensive player of the week honors in week five of practice ... **Floyd Kellam High School:** Four-year letterwinner and two-year starter for coach Chris DeWitt ... Averaged nine tackles per game in helping lead team to state playoffs as a senior ... Recorded one of four interceptions on the season in state playoff game vs. Landstown ...

Added 21 tackles for loss as a senior, including 14 sacks, and four forced fumbles ... Named Second-Team All-Beach District as a senior and honorable mention as a junior ... Earned team's defensive MVP award as a senior and was the squad's defensive captain ... High school teammate of fellow sophomore Tyler Miller ... Also a member of the wrestling team and National Honors Society ... Activities: Member of the FCA... **Personal:** Son of Dan and Marilyn Dewispelaere ... Brother, Tim, received his master's degree from the College in 2004 ... Enjoys surfing, wake boarding and boating ... Major in accounting ... Born on June 8, 1988 in Coupville, Wash.

Dewispelaere's Career Defensive Stats

Year	G/S	T	A	Total TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	6/0	7	5	12	0.0/0	0.0/0	0	0/0	0/0	0	0

TRIBE Football

81

cameron
DOHSE

Wide Receiver
Sophomore • 6-0 • 177
Clifton, Va.
Centreville

Emerged last season as a talented playmaker at wide receiver ... Quietly had one of the top freshman seasons for his position in school history ... Extremely reliable hands with excellent knack for making plays down field ... Enters fall as one of the team's starting wideouts ... **2007:** Appeared in all 11 games with nine starts ... Was second on the team with 557 receiving yards ... Recorded five receiving touchdowns ... Caught seven passes for 123 yards and two touchdowns at Maine ... Honored as CAA Rookie of the Week on Oct. 15 after his performance against the Black Bears ... Caught six passes for 117 yards and a touchdown at

**CAMERON DOHSE
WIDE RECEIVER**

Villanova ... Had one touchdown reception against Liberty and VMI ... **2006:** Scout team wide out ... Earned Scout Team Player of the Week prior to Towson game ... **Centreville High School:** Three-time All-Concorde District First Team and two-time second team AP all-state selection for coach Mike Skinner ... Named second-team All-Metro by the *Washington Post* for the second-straight year after hauling in 53 receptions for 825 yards and 13 touchdowns as a senior ... Also named *Times Community Wide Receiver of the Year* as a senior after averaging 15.6 yards per receptions and 82.5 yards receiving per game ... Brought in a school-record 96-yard touchdown reception against T.C. Williams as a junior ... Finished career with 2,522 yards receiving and 37 touchdown receptions on 124 catches ... Holds school single-season records and career records for catches, receiving yards and touchdown receptions ... Also was a member of indoor and outdoor track and field teams for coach Ray Ferri ... Served as team captain for football and both track teams ... Member of National Honor Society ... **Personal:** Son of Jeff and Sally Dohse ... Father played tennis and mother played volleyball at SUNY Potsdam ... Enjoys fishing, basketball and music ... Majoring in economics ... Born on October 14, 1987 in Alexandria, Va.

Dohse's Career Offensive Stats

Year	G/S	Rec	Yds	Avg.	TD	Lg	Av/G	Rush	Yds	Avg.	TD	Lg	Av/G
2007	11/9	31	557	18.0	5	43	50.6	0	0	0.0	0	0	0.0

TRIBE Football

36

nick
DOWNEY

Wide Receiver
Redshirt Freshman • 5-10 • 180
Lancaster, Pa.
Lancaster Catholic

Moved to receiver from defensive back after spring drills ... Will enter fall looking to gain experience at new position ... **2007:** Scout team defensive back ... **Lancaster Catholic High School:** Earned four letters and was a three-time First-Team All-Lancaster-Lebanon League Section 3 selection at quarterback and defensive back for coach Bruce Harbach ... Named the L-L League Section 3 Player of the Year as a senior after the leading team to its second-straight L-L League Section 3 title ... Earned AP Second-Team All-State (AA) honors at defensive back ... Also gained second-team all-state honors at DB from *EasternPAFootball.com* and *Pennsylvania Football News* ... Led team to a district championship in 2005 ... Selected to play in the Pennsylvania East-West All-Star Game ... Compiled a 33-3 career record as a starting quarterback ... Broke or tied 11 school records as a senior, including career passing yards, completions and touchdown passes among others ... Completed 93 of 144 attempts for 1,389 yards and 24 touchdowns during senior season, while rushing for 555 yards and 10 touchdowns ... Collected 12 interceptions on defense during senior campaign as well ... Member of National Honor Society, a student council senator and chairperson for Relay for Life ... **Personal:** Son Nick and Sharon Downey ... Sister, Maura, was an all-region field hockey player at Gettysburg College ... Uncle, Bryan Tenney, played baseball at Duke ... Enjoys spending time with family and friends ... Born on March 11, 1989 in Lancaster, Pa.

TRIBE Football

21

evan
FRANCKS

Linebacker
Sophomore • 5-11 • 212
Medford, N.J.
Shawnee

A converted safety who comes into the fall listed as key reserve at weak-side linebacker ... Brings toughness to position and the ability to play in space ... Good speed and lateral quickness ... Improved size and strength in offseason ... Missed majority of spring with injury, but is expected to make healthy return ... **2007:** Appeared in 11 games, earning three starts ... Tied for sixth on the team with 51 tackles ... Recorded a career-high 12 tackles at Richmond ... Had 10 tackles against Hofstra ... Registered a sack at VMI ... Also had five tackles against the Keydets ... **2006:** Redshirted as a scout team defensive back ... Earned scout team player of the week honors from the coaching staff during the final week of the season ... **Shawnee High School:** Member of two South Jersey Group 4 championship teams under coach Tim Gushue ... Named to AP all-state first-team as a senior after recording 58 total tackles and two interceptions and rushing for 1,055 yards and 17 touchdowns on 190 attempts ... Added eight receptions for 90 yards ... Four-year letterwinner and a two-time All-South Jersey selection ... Earned all-county recognition three years and was a three-time first team all-conference pick ... Named Burlington County's Offensive Player of the Year as a junior by the William Gordon-George Masters Burlington County Football Club after leading the county with 114 total points on 17 rushing touchdowns and two receiving scores ... Rushed for 1,086 yards on 170 attempts as a junior to become just the second Shawnee player to ever rush for 1,000 yards in a season ... Also tallied 270 yards receiving on 18 receptions to lead Shawnee to a perfect 12-0 season and its second Group 4 championship in three years ... Also earned four letters in basketball and one letter in lacrosse ... **Personal:** Son of Frank and Barbara Francks ... Father played football at Albright College and is a member of the school's Hall of Fame ... Brother, Adam, was a member of two Ivy League champion football squads at Penn ... Enjoys fishing, golf, boating and the beach ... Majoring in economics ... Born on May 30, 1988 in Medford, N.J.

EVAN FRANCKS
LINEBACKER

Francks' Career Defensive Stats

Year	G/S	T	A	Total TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk	
2007	11/3	20	31	51	2.5/9	1.0/6	0	0/0	0/0	1	1	0

TRIBE Football

79

michael
GRANT

Offensive Line
Senior • 6-5 • 296
Wrightstown, N.J.
Notre Dame

Returns as the starting left guard, one of three returning starters on offensive front ... Team will count on him to continue his steady improvement from a season ago ... Outstanding size and good athleticism ... **2007:** Started 11 games and played a total of 631 snaps ... **2006:** Saw action special teams and 156 offensive snaps ... **2005:** Spent season as member of travel squad and was part of special teams kick protection unit ... **2004:** Scout team ... **Notre Dame High School:** Three-year letterwinner on the offensive and defensive line for coach Chappy Moore ... First team All-Colonial Valley Conference lineman ... All-area and all-league pick by the *Trenton Times* ... Led team to a streak of 39 straight conference wins ... Served as team captain his senior season ... Captained the school's wrestling team and was an all-league pick at heavy-weight ... Served as a lector at his church ... Co-founded the Yoga Club at his school ... **Personal:** Son of Michael and Celeste Grant ... Brother, Ben, is playing football at Delaware ... Brother, Harold, played baseball for La Salle ... Enjoys sports, movies, video games and working out ... Majored in accounting and now pursuing Master's in Accounting ... Born April 11, 1986 in Concord, Mass.

MICHAEL GRANT
GUARD

TRIBE Football

95

cj
HERBERT

Defensive Line
Junior • 6-3 • 264
Germantown, Md.
Northwest

Versatile lineman who will enter fall camp as a starter at defensive end ... Had outstanding spring and team will rely heavily on his being both a productive player and outstanding leader ... Has seen starting action at both end and tackle during career ... One of team's most consistent players, both on and off the field ... One of three starters returning on the defensive line ... **2007:** A key component on the defensive line, starting all 11 games ... Eighth on the team with 44 tackles ... His 44 tackles was second among defensive linemen ... Recorded nine tackles against Hofstra ... Had five tackles in opening game against Delaware

... Amassed six tackles against UMass ... Had 2.5 tackles for losses, including one unassisted for a loss of three yards at Villanova ... **2006:** One of the team's most consistent defensive linemen, starting all 11 games at tackle ... Collected 30 tackles in first collegiate season with one solo sack and two blocked kick attempts ... Named special team's player of the week after blocking a PAT attempt in the 14-13 win at Liberty ... Recorded three assisted tackles against Maine ... Registered a sack and blocked a fourth-quarter field goal try against Hofstra ... Tallied a season-high six tackles at UMass ... Also assisted on four stops in the win at Liberty ... Made a solo stop and assisted on another in the upset win at Towson ... Three stops in the finale against Richmond ... **2005:** Scout team defensive tackle ... **Northwest High School:** Team captain of Coach Randy Trivers' squad that went 13-1 and won the Maryland 3A State Championship, as well as the West Region Title ... Named to Montgomery County's Coaches Association First Team as a defensive lineman ... Also a first-team selection by the Montgomery Gazette ... Ended a productive senior year with 58 tackles, 11 TFLs including three sacks, four forced fumbles, three fumble recoveries, four pass breakups and one TD ... Also earned two letters in basketball and indoor and outdoor track and field ... **Personal:** Son of Kimberly and Cortenous Herbert, Sr. ... Enjoys movies, working out and spending time with family ... Majoring in business ... Born November 26, 1987 in Germantown, Md.

Herbert's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	11/11	7	23	30	1.0/8	1.0/8	0	0	0	0	0	2
2007	11/11	10	34	44	2.5/5	0.0/0	0	0	0	2	0	1
Totals	22/22	17	57	74	3.5/13	1.0/8	0	0	0	2	0	3

**C.J. HERBERT
DEFENSIVE END**

TRIBE Football

15

CHASE HILL

Wide Receiver
Sophomore • 6-2 • 192
Virginia Beach, Va.
Princess Anne

A converted quarterback who has shown steady improvement at receiver over the past year ... Enters the fall in the mix for playing time at both wideout and h-back ... Brings good strength (300 powerclean, 400 squat, 365 bench press) and size to position ... Good speed and solid ball skills ... Has potential to make immediate impact with continued progress and strong off-season ... **2007:** Travel squad wide out ... **2006:** Scout team quarterback ... Earned Scout Team Player of the Week in first week of season ... **Princess Anne High School:** Two-year varsity letter winner for coaches Jimmy DiNardo and Curt Brown ... Earned second-team All-Beach District honors as a senior, while serving as team captain ... Completed 55 percent of his passes in throwing for 1,285 yards and 10 touchdowns ... Also rushed for 501 yards and six touchdowns in just eight games ... Named team's MVP both junior and senior seasons ... Earned coaches award of excellence ... Nominated for 2005 Wendy's High School Heisman ... Passed for 773 yards and six touchdowns in eight games as a junior and rushed for 420 yards and six more scores ... Named Princess Anne's fall male student-athlete of the year as a senior ... Member of the SCA executive council and editor of school yearbook for three years ... Member of National Honor Society and Latin Honor Society ... Served as the president of the Latin Club ... Honor roll student and member of principal's list ... **Personal:** Son of Jeff and Veronica Hill ... Enjoys surfing, fishing and wood working ... Majoring in finance and physics ... Born on January 2, 1988 in San Diego, Calif.

TRIBE Football

72

KEITH HILL

Offensive Line
Sophomore • 6-4 • 315
Hamilton Square, N.J.
Lawrenceville School

Comes into the fall listed as the starting right tackle after standout spring ... Good feet and solid technique ... **2007:** Scout team offensive lineman ... **2006:** Scout team offensive lineman ... Earned the Scout Team Player of the Week honors in the week leading up to the Hofstra game ... **The Lawrenceville School:** Four-year letterwinning lineman for coach Ken Mills ... Two-time first-team all-state New Jersey Prep selection ... Also earned first-team all-area and All-Mid Atlantic Prep League honors both junior and senior seasons ... Voted team captain as a senior in 2005 and was invited to the NJ/NY Governor's Bowl ... Nominated for the 2004 "Unsung Hero" award by the Mercer County Touchdown Club ... Recipient of the 2005 national Black Lion Award ... Recorded 28 "pancake" blocks as a senior ... Two-year letterwinner in track ... Earned spot on 2005 Dean's List ... Active in community service projects and a member of St. Gregory the Great's youth group ... **Personal:** Son of Keith and Carla Hill ... Enjoys cards, paint ball, chess, billiards, import racing, muscle cars and hot rods ... Majoring in kinesiology ... Born on November 23, 1987 in Trenton, N.J.

TRIBE Football		83 gareth HISSONG
		Offensive Line Sophomore • 6-3 • 252 Hanover, Pa. Delone Catholic

Comes into season a reserve tight end after starting his career as a defensive lineman ... Tireless worker who goes the extra mile in all areas of the game ... Extremely coachable ... Good size and strength ... Will find a way to contribute ... **2007:** Spent time as member of travel squad and saw limited game action on special teams ... **2006:** Redshirted as a scout team defensive lineman ... Earned scout team defensive player of the week honors in week four ... **Delone Catholic:** Three-year letterwinner as an offensive and defensive lineman for coach Dennis Frew ... Earned all-district honors as both an offensive and defensive lineman in his senior season ... Posted 45 tackles, including 31 solo hits, to go along with five sacks, two pass deflections and a fumble recovery in his senior season ... Named team captain as a senior ... Listed as a Top-50 recruit in Pennsylvania by Rivals.com ... Played two years of basketball and one year of baseball, before concentrating on football only during his junior and senior seasons ... Member of National Honor Society ... Rotary Club Student-Athlete of the Year ... Named student-athlete of the month by Rotary and Elks' clubs ... Honor roll student ... Served as peer minister and Eucharistic minister ... Member of school's Student Using Ethics Committee ... High School teammates with current Tribe offensive lineman Eric O'Brien ... **Personal:** Son of Greg Hissong and Trish Howser ... Uncle, Chris Donahue, played football at West Point (1988-91) ... Grandfather, Tom Donahue, played football at Wake Forest (1949-52) and professionally for the Chicago Cardinals (1953-55) and Philadelphia Eagles (1956) ... Cousin, Mike Reid, played football at Penn State (1966-69) and professionally for the Cincinnati Bengals (1970-75) ... Cousin, William Reid, graduated from W&M in 1992 ... Enjoys snowboarding and kayaking ... Majoring in finance ... Born on October 31, 1987 in Chambersburg, Pa.

TRIBE Football		53 luke HITESHEIW
		Offensive Line Senior • 6-1 • 304 Baltimore, Md. Mount St. Joseph

Returning two-year starter for the College and one of three players returning to the offensive front for 2008 ... Team's strongest lineman (300 power clean, 505 squat) ... After seeing action as guard in first season, he has found home at center ... Former walk-on who has earned scholarship ... Smart player who mixes good strength with aggressive style ... Was named Academic All-Conference in 2007... **2007:** A consistent performer on the offensive line, starting all 11 games and totaling 770 offensive snaps ... **2006:** Started the first nine games of the season at guard before missing the final two with an injury ... Played a total of 545 offensive snaps ... **2005:** Reserve offensive lineman who spent season on travel squad and saw action in five games ... **2004:** Scout team ...

LUKE HITESHEIW
CENTER

Mount Saint Joseph High School: Three-year letterwinner on the offensive and defensive line for coach Mike Working ... Super 22 Offensive team selection ... Two-year all-MIAA pick ... Second team all-metro ... BTC All-Star ... Team captain as a senior ... All-city selection ... **Personal:** Son of Walter and Carol Hitesheiw ... Enjoys lifting weights, playing cards, fishing and target shooting ... Majored in business and now pursuing his MBA ... Born February 17, 1986 in Baltimore, Md.

TRIBE Football		43 jimmy HOBSON
		Fullback Sophomore • 5-11 • 226 Cincinnati, Ohio St. Xavier

Enters season as team's top fullback after solid spring showing ... Physical player with outstanding toughness ... Also has shown ability to see spot action at tailback ... Good ball skills ... Has great potential to contribute as he gains experience ... **2007:** Member of travel squad, but saw limited game action ... **2006:** Scout team ... Earned Scout Team Player of the Week honors in the week leading up to the VMI game ... **St. Xavier High School:** Two-year varsity performer for coach Steve Specht ... Earned all-city, All-Greater Catholic League and second-team all-district honors ... Rushed for 354 yards and a pair of touchdowns as a senior ... Named team's most improved player as a junior ... Honors student all four years ... **Personal:** Son of Mary and Anthony Hobson ... Cousin, Sarah Catlin, played field hockey at Bucknell ... Cousin, Tyler Garratt, played basketball at UC San Diego ... Enjoys piano, fishing, hunting, golf, tennis and basketball ... Majoring in history ... Born on January 30, 1988 in Cincinnati, Ohio.

8 **debrian HOLMES**

Running Back
Senior • 5-9 • 198
Fort Eustis, Va.
Woodside

Enters fall as starting tailback ... Team's most experienced and complete ball carrier ... Missed spring drills recovering from ankle surgery ... Used down time to add size and strength in weight room ... Versatile player with the ability to make impact in both the running and passing game ... Elusive in open field ... Will be counted on to provide leadership at position ... His 720 career rushing yards on 149 attempts leads all active Tribe players ... Also will contribute as a special teams member ... Has 27 career kick returns for a total of 489 yards (18.1 yds/att.) ... **2007:** Started first three games of the season before suffering a broken ankle ... Finished fourth on team with 191 yards on 49 rushing attempts ... Had 17 carries for 53 yards against Delaware ... Scored three touchdowns with 42 yards against VMI ... Racked up two touchdowns against Liberty ... Also had two receptions against both Delaware and VMI for 20 yards each game ... **2006:** Team's second-leading rusher and a valuable receiving weapon out of the backfield ... Rushed for 225 yards on 44 carries, an average of 5.1 yards per attempts, with a touchdown ... Pulled in 18 receptions for 110 yards ... Also one of the team's top kick returners with 17 attempts for 304 yards ... Recorded three receptions in the opener at Maryland and returned four kickoffs for 90 yards

DEBRIAN HOLMES
TAILBACK

... Rushed four times for 26 yards and a touchdown against Maine ... Gained a season-high 59 yards rushing on five totes against VMI ... Four receptions for 14 yards and returned six kickoffs for 114 yards, including a 31-yarder, at UMass ... Carried four times for 39 yards and pulled in two catches for 29 yards in the upset win at Towson ... Rushed for 47 yards on seven attempts and recorded a season-high 31 yards receiving on three catches at Delaware ... Played a total of 192 offensive snaps, the team's second highest amongst backs ... **2005:** Saw significant playing time in 11 games and finished the year as the team's second-leading rusher (304) ... Added 121 yards receiving on 16 catches and was a key special teams player, returning 10 kickoffs for 185 yards ... Scored first touchdown at VMI on a 19-yard screen pass ... Rushed for 52 yards on 13 attempts against Liberty ... Ripped off a season-long 27-yard run in the win over top-ranked UNH ... Had a 17-yard reception at Northeastern ... Gained a season-high 76 yards on 13 carries against Towson ... Scored first rushing touchdown on a 14-yard scamper against JMU and brought back three kickoffs for 67 yards ... Rushed for 66 yards on just eight attempts and recorded seven receptions for 52 yards, both season-highs, against Delaware ... **2004:** Scout team ... Earned Scout Team Player of the Week (URI) ... **Woodside High School:** Three-year letterwinner at tailback for coach Danny Dodson ... *Daily Press* All-Stars selection ... Had 193 carries for 1,330 yards and 16 touchdowns as a senior ... Started senior year with five straight 100-yard games ... Scored two touchdowns in six or more games ... **Personal:** Son of Elext and Darlene Holmes ... Enjoys working on cars, playing basketball and listening to music ... Majoring in kinesiology ... Born on July 10, 1985 in Sikeston, Mo.

Holmes' Career Offensive Stats

Year	G/S	Att	Yds	Avg.	TD	Lg	Av/G	Rec	Yds	Avg.	TD	Lg	Av/G
2005	11/0	56	304	5.4	1	27	27.6	16	121	7.6	1	19	11.0
2006	11/0	44	225	5.1	1	25	20.5	18	110	6.1	0	24	10.0
2007	3/3	49	191	3.9	5	20	63.7	4	40	10.0	0	18	13.3
Totals	25/3	149	720	4.9	7	27	29.2	38	271	7.1	1	24	10.8

14 **will HONBARRIER**

Quarterback
Redshirt Freshman • 6-2 • 190
Lynchburg, Va.
Jefferson Forest

Converted from quarterback to wide out during spring ... Has good size and hands ... Will need to continue to gain experience this fall ... **2007:** Scout team ... **Jefferson Forest High School:** A three-year letterman for head coach Don Rice ... Named team MVP and garnered all-conference accolades during his senior season as the starting quarterback ... A team captain during his senior campaign ... Named to the *All-Timesland* squad ... As a junior, completed 55 percent of his passes for 1,100 yards and 10 touchdowns ... During his senior season, had a completion percentage of 55 percent to go along with 1,200 yards and 12 touchdowns ... A student body officer in the Student Council ... Also the president of DECA in high school ... **Personal:** Son of Don and Laurie Honbarrier ... Born on November 11, 1988.

22 david
HOUFF

Defensive Back
Senior • 6-1 • 199
Blacksburg, Va.
Blacksburg

Outstanding athlete who enters season as a key reserve at the strong safety position ... Explosive player who is one of the team's hardest workers on and off the field ... Outstanding strength (535 squat, 335 power clean) and owns the school record for vertical jump (40.5") ... 4.53 speed in the 40-yard dash ... Was named Academic-All-Conference in 2007... **2007:** Appeared in 11 games ... Amassed 21 tackles on the year ... Totaled five unassisted tackles against Towson ... Made four unassisted tackles against Villanova ... Had three stops against UMass and VMI ... **2006:** Showed great potential and earned playing time in all 11 games, making three starts at safety ... Recorded 28 total tackles with 20 unassisted stops and an interception ... Also a key member of special teams kick coverage ... Earned special teams player of the week honors after tallying two unassisted stops at JMU ... Made two solo stops at Maryland ... Registered three unassisted tackles at UMass ... Collected four total tackles in first-career start at Liberty ... Recorded six unassisted tackles and a first interception in the upset win at Towson ... Three solo tackles and an assist in a start at Delaware ...

2005: Scout team defensive back who earned second career scout team player of the week honor from the coaching staff ... **2004:** Scout team ... Earned scout team player of the week honors ... **Blacksburg High School:** Three-year letterwinner at quarterback, running back, linebacker and cornerback for coach Dave Crist ... First-team all-district and all-region as a senior ... River Ridge District Offensive Player of the Year

DAVID HOUFF
SAFETY

... Second-Team All-*Timesland* quarterback ... Team captain ... Rushed for over 1,000 yards and threw for over 700 yards as a senior ... Also lettered in track and baseball ... A member of the National Honor Fraternity, high school's Latin Club, Monogram Club and Student Congress ... **Personal:** Son of Tony and Nancy Houff ... Father played football at Virginia Tech ... Member of Pi Eta Sigma and Alpha Lambda Delta honor fraternities and the National Association of Collegiate Scholars ... Enjoys snowboarding, playing golf, playing drums, fishing and going to church ... Majoring in marketing with an art minor ... Born June 8, 1986 in Roanoke, Va.

Houff's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	11/3	20	8	28	0.0/0	0.0/0	0	0/0	1/0	1	0	0
2007	11/0	14	7	21	0.0/0	0.0/0	0	0/0	0/0	0	0	0
Totals	22/3	34	15	49	0.0/0	0.0/0	0	0/0	0/0	0	0	0

52 marcus
HYDE

Defensive Line
Redshirt Freshman • 6-3 • 223
Manassas, Va.
Osbourn

Converted from linebacker to defensive end after spring ... Has potential to be an immediate contributor at position ... Good speed and explosiveness for position ... Tough and physical player with good strength ... Will work on gaining size and strength ... **2007:** Scout team linebacker ... **Osbourn Senior High School:** Named the AAA State Defensive Player of the Year by the Virginia High School League Coaches Association as a senior after leading Osbourn to a perfect 14-0 record and the AAA State Championship ... Tallied 181 tackles, 10 sacks, eight forced fumbles and two blocked punts to also earn first-team all-state honors under head coach Steve Schultz ... Named a Second-Team All-Met selection by the *Washington Post* and the Northwest Region Defensive Player of the Year ... Recorded three quarterback sacks and forced two fumbles that led to touchdowns in the state championship game ... Collected 149 tackles as a junior and 67 as a sophomore ... Also lettered three years in track and field and earned two letters in lacrosse ... **Personal:** Son of Gary D. Hyde, Jr. and Vivien Hyde ... Enjoys training and working with computers ... Born on October 24, 1988 in Cape Coral, Fla.

85 cory
JESSEE

Tight End
Redshirt Freshman • 6-3 • 230
Warm Springs, Va.
Bath County

Comes into season as reserve tight end ... Raw talent who will use fall to gain experience in Tribe's attack ... **2007:** Scout team tight end ... **Bath County High School:** Earned four letters and put together three-straight seasons with 104, or more, tackles for coach Will Fields ... Named the district and area defensive player of the year as a senior after recording 116 tackles in 12 games ... Gained second-team all-state status and all-district, all-area and all-region first-team honors ... Collected 104 tackles in 10 games as a junior to earn area and district defensive player of the year awards and first-team all-region honors ... Recorded 107 tackles in 11 games as a sophomore to earn first-team all-district and all-area honors ... Also earned two letters and was a first-team all-district power forward in basketball and a two-year letterwinner in soccer ... Member of the Beta Club ... **Personal:** Son of Richard and Lisa Jessee ... Enjoys hunting, fishing, hiking, farming, camping and movies ... Plans to pursue a business administration major ... Born on November 20, 1988 in Roanoke, Va.

TRIBE Football

42

fred
JOHNSON

Defensive Back
Junior • 6-1 • 190
Richmond, Va.
St. Christopher's

Provides the team with solid depth at cornerback ... Comes into season as key backup at field corner ... Also a strong special teams player, seeing extensive action as one gunner on punt cover ... Started his career at safety ... Consistent in both effort and performance ... **2007:** Saw action in all 11 games, contributing 12 total tackles ... Saw limited game reps at cornerback ... **2006:** Played in all 11 games as one of the team's top special teams kick coverage contributors ... Recorded 10 total tackles on the season and was named special team's player of the week after tallying five stops against Delaware ... Assisted on a tackle against VMI ... Registered a pair of stops at Massachusetts ... Finished with three solo tackles and a pair of assists against the Blue Hens ... Collected one unassisted tackle against Richmond ... **2005:** Scout team defensive back ... **St. Christopher's School:** Three-year starter at QB for coach Paul Padalino and also started at defensive back in 2004 ... Helped the Saints earn their first Prep League Championship since 1991 ... Named a Second Team All-Metro Defensive Back by *Richmond Times-Dispatch* ... First Team All-State Division 3 VISFA Quarterback ... All-Virginia Prep League Quarterback and Defensive Back ... Ended senior season with 802 total yards (430 rushing, 372 passing) and 16 touchdowns (nine rushing, four passing, two interception returns, one punt return) ... Also contributed 46 tackles, 11 pass breakups, four INTs, one fumble forced and recovered ... Accumulated 1,209 total yards (676 passing, 533 rushing) and 12 TDs (nine rushing, three passing) in just 10 games ... Also lettered in basketball and track ... Member of school's French club ... **Personal:** Son of Sherry and Fred Johnson, Sr. ... Enjoys playing video games ... Majoring in kinesiology ... Born June 16, 1987 in Richmond, Va.

Johnson's Career Defensive Stats

Year	G/S	T	A	Total TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	11/0	4	6	10	0.0/0	0	0/0	0/0	0	0	0
2007	11/0	7	5	12	1.0/35	0	0/0	0/0	0	0	0
Totals	22/0	11	11	22	1.0/35	0	0/0	0/0	0	0	0

TRIBE Football

93

sean
LISSEMORE

Defensive Line
Junior • 6-4 • 274
Dumont, N.J.
Dumont

One of team's most ferocious competitors who will be entering third year as key contributor as the starting tackle ... Has the ability to challenge for all-conference honors and will be counted on to have major impact on team's interior defense ... Excellent run-stopper ... Missed spring with injury, but expected at full strength in fall ... Strongest defensive lineman (550 squat) ... **2007:** Played through variety of nagging injuries to start 10 of 11 games at defensive tackle ... Had 43 tackles on the season ... Intercepted a pass against UMass ... Second on the team in sacks with two ... Registered unassisted sacks against Virginia Tech and Delaware, both for seven-yard losses ... Tied for third on team in tackles for losses with four ... Racked up seven tackles against VMI ... Had multiple tackles in every game played, including five tackles against Virginia Tech ... Recorded six stops against Hofstra ... **2006:** Turned in a solid rookie campaign on the defensive line with 33 total tackles, 2.5 tackles for loss and a sack ... Tackles figure ranked third among the team's defensive linemen ... Assisted on four stops against VMI ... Recorded a solo tackle and added two assist at Massachusetts ... Collected five total tackles, including two solos, in the win at Liberty ... Made four assisted stops against Villanova ... Helped in the upset win at Towson with a solo quarterback sack and four solo tackles in total ... Talled four stops, including three unassisted, at Delaware ... Continued the strong finish to the year with a season-high seven tackles, including three solos, against Richmond ... **2005:** Scout team defensive lineman ... **Dumont High School:** Three-year starter for coach Jim Davidson ... Saw action at both guard and tackle on offense and defensive end and linebacker on defense ... First team all-league as a linebacker in senior season and All-North Jersey Group 2 ... Invited to Governor's Bowl and Bergen All-Star game ... Helped team to best record in 20 years and a berth in state playoffs ... Also earned honorable mention all-county honors ... Accumulated 120 total tackles (74 solo), nine sacks and one interception in senior season ... Handled kickoff duties ... Four-year letterman and All-League performer in track and field in the 100 and 200 meter ... Also competed in the shot put ... Three-year letter winner in wrestling, where he was also an all-league performer and state medalist at 215 weight class ... Member of Captains for Tomorrows Children and school's jazz band ... Received 2004 West Point Dwight D. Eisenhower Leadership award ... Honor Roll student ... **Personal:** Son of William and Doretta Lissemore ... Enjoys fishing, boating, lifting weights and auto-mechanics ... Majoring in kinesiology ... Born September 11, 1987 in Teaneck, N.J.

Lissemore's Career Defensive Stats

Year	G/S	T	A	Total TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	10/0	13	20	33	2.5/11	1.0/8	0	0/0	0/0	0	0
2007	10/10	17	26	43	4.0/18	2.0/14	0	0/0	1/0	0	1
Totals	20/10	30	46	76	6.5/29	3.0/22	0	0/0	1/0	0	1

TRIBE Football

17

robert LIVINGSTON

Defensive Back
Junior • 6-3 • 195
Hendersonville, N.C.
The Hun School

Will enter his second season as the team's starting free safety after transferring into program in the spring of 2007 ... Solid, dependable defender who has outstanding grasp of team's defensive system and is one of the team's leaders on the field ... Has shown increased strength and quickness this spring and appears poised to have breakout season ... Runs well and has the ability to find the ball ... **2007:** Started all 11 games at free safety ... Third on the team in tackles with 76 ... Opened up the '07 season with 10 stops against Delaware ... Amassed nine tackles on three occasions, against VMI, Towson and Richmond ... Had four unassisted tackles against Maine ... Registered two tackles for losses ... **Western Michigan:** Reserve defensive back in 2006 after redshirting in 2005 ... **Prep:** Played one season at The Hun School in 2004 and compiled 62 tackles and six interceptions ... Eleven teammates from prep squad became Division I-A scholarship players ... Prior to prep school, lettered four years and was a three-year starter at quarterback and defensive back at Henderson High School ... Registered 106 tackles and five interceptions as a senior in 2003 ... Passed for school-record 1,860 yards and 18 touchdowns as a senior ... Earned 11 varsity letters (basketball, track) and was twice named school's most valuable athlete ... Helped track team to Single A state championship ... **Personal:** Son of Rutledge and Beth Livingston ... Father played football at Clemson ... Majoring in kinesiology ... Born on Nov. 29, 1985 in Hendersonville, N.C.

Livingston's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	11/11	42	34	76	1.0/2	0.0/0	0	0/0	0/0	6	0	0

ROBERT LIVINGSTON
SAFETY

TRIBE Football

19

dj MANGAS

Quarterback
Redshirt Freshman • 6-1 • 184
Chantilly, Va.
Paul VI

Had solid spring and comes into fall looking to compete for position on travel squad as reserve ... Proved to have good grasp of system and ability to read coverages ... Good athlete who can make plays on the move ... **2007:** Scout team quarterback/athlete ... **Paul VI Catholic High School:** Three-year letterwinner and two-time First-Team All-Washington Catholic Athletic Conference quarterback for coach Pat McGroarty ... Passed for 2,007 yards and 21 touchdowns, completing 143 of 270 attempts as a senior ... Finished career with 4,176 yards and 36 touchdowns, having completed 298 of 595 career attempts ... Two-time honorable mention All-Met selection by the Washington Post ... Also lettered two years in basketball and one year in track ... Member of FCA and a student ambassador ... Served as a United States Senate page summer of 2005 ... **Personal:** Son of Robert and Patricia Mangas ... Father played football at Kentucky (1978-82) ... Enjoys basketball and golf and is a general sports enthusiast ... Born on February 22, 1989 in Arlington, Va.

TRIBE Football

77

jake MARCEY

Offensive Line
Redshirt Freshman • 6-4 • 308
Gainesville, Va.
Woodberry Forest

Talented young lineman who enters fall slated to start at left tackle ... Excellent competitor who brings outstanding toughness to position ... Has all the tools to make an immediate impact ... **2007:** Scout team offensive lineman ... **Woodberry Forest School:** Named First-Team All-State (VISFA) honors at defensive line as a senior under head coach Clint Alexander ... Two-time First-Team All-Prep League selection and an All-Central Virginia selection by the *Daily Progress* ... Earned second-team all-state honors on the offensive line as a junior ... One of the state's top independent school wrestlers as a two-time defending VISFA heavyweight state champion and 2006 Beast of the East champion ... 2007 national prep wrestling champion ... Posted a career wrestling record of 121-11 ... **Personal:** Son Jeff and Karen Marcey ... Brother, Jeff, Jr., is a junior offensive tackle at VMI ... Enjoys fishing, hunting and dancing ... Plans to pursue a major in business ... Born on October 27, 1988 in Fairfax, Va.

TRIBE Football

25

courtland MARRINER

Running Back
Sophomore • 5-9 • 177
Chesapeake, Va.
Western Branch

Team's fastest tailback who will be counted on to be running game's big-player performer ... Gained valuable experience last season, starting seven games, and will come into the fall looking to establish himself as one of league's top impact players ... First freshman to lead the Tribe in rushing since the 2003 season and his 518 rushing yards were the highest freshman single-season rushing total since 1992 ... His 518 rushing yards were the most in the CAA among freshmen tailbacks (second amongst all league freshmen) ... Possesses all the explosive qualities of a game-breaking back ... Outstanding speed (4.4 40-yard dash) and elusiveness ... Also very physical runner with good strength (300 power clean, 505 squat, 335 bench) ... Missed most of spring with injury ... Received Outstanding Leadership Award from Alpha Kappa Alpha ... **2007:** Appeared in nine games, earning seven starts ... Leading rusher on the team with 518 yards on 115 carries and one touchdown ... Had four carries in the season opener against Delaware ... Saw more action due to injuries and had double-digit rushing attempts the rest of the season ... Registered a season-high 86 yards on 21 carries against UMass ... Racked up 78 yards on 11 carries against Richmond ... Totaled 10 catches for 22 yards on the season ... Hauled in two catches for 18 yards and a touchdown against JMU ... Also had a touchdown reception against Hofstra ... Started the season as a key special teams contributor with nine kick returns for 203 yards in the first three games ... Opened the season with six kick returns for 137 yards ... **2006:** Scout team tailback ... Earned Special Teams Player of the Week honors in the week leading up to the Maine game ... **Western Branch High School:** Four-year letterwinner as both a running back and defensive back for coach Lew Johnston ... Earned all-district honors at both positions as a senior ... Named team MVP as a senior ... Averaged nearly 9.0 yards per rushing attempt in his senior season, finishing year as team's leading rusher with 780 yards and 13 touchdowns ... Earned team's leadership award ... Rushed for 1,866 yards and 36 touchdowns in scholastic career ... Four-year letterwinner in track and field for coach Claude Toukene ... One of state's top scholastic 55-meter runners with a personal record time of 6.40 ... Two-time district champion in the event ... Also a two-time district champion in long jump ... Won district title in 100-meter and finished second in 200-meter ... Holds school record in 55m, 60m (6.86), 100m (10.30), 200m (21.20) and 300m (34.72) ... Served as secretary of Student Council Association ... Member of School Planning Council and various youth ministries ... Activities: Tribe United, President's Aide, Founder of Bridging the Gap Organization, NAACP member, and mentor for Project DREAM at Yorktown Elementary School ... **Personal:** Son of Melvin and Melody Marriner ... Uncle, Antonio Thomas, played football at James Madison ... Enjoys reading books, music, movies, billiards and swimming ... Majoring in mathematics ... Born on May 18, 1988 in Norfolk, Va.

Marriner's Career Offensive Stats

Year	G/S	Att	Yds	Avg.	TD	Lg	Av/G	Rec	Yds	Avg.	TD	Lg	Av/G
2007	9/7	115	518	4.5	1	25	57.6	10	22	2.2	2	23	2.4

TRIBE Football

4

d.j. McAULAY

Wide Receiver
Junior • 5-11 • 180
New Haven, Conn.
James Hillhouse

Returns as one of team's most explosive players and will be starting wide out opposite of Elliott Mack ... Brings team premier deep threat and could combine with Mack to present outstanding tandem ... Missed final 10 games of 2007 after suffering freak knee injury in season opener ... Possesses outstanding hands and is one of team's fastest players ... Improved size and strength in offseason ... **2007:** Started the first game of the season before suffering a season-ending ankle injury ... Racked up a career-high 162 yards on seven catches for one touchdown in the season opener against Delaware ... Had one rush for six yards ... **2006:** Battled injury to play in eight games with three starts ... Showed big-play ability with three receptions over 45 yards and finished the year with 307 yards on 21 catches ... Averaged 14.6 yards per catch and brought in two touchdown catches ... Opened the season strong with a season-high 82 yards on five grabs, including a 49-yard scoring reception from Mike Potts at Maryland ... Caught five passes for 53 yards and had a 15-yard run against Maine ... Pulled in a 45-yard catch against Hofstra and finished with two catches for 53 yards ... Recorded four receptions for 47 yards at UMass ... Returned to action at Towson and aided the upset with a 45-yard touchdown reception in the fourth quarter ... Played a total of 278 offensive snaps ... **2005:** Saw time on special teams and within the offense as a true freshman ... Tallied two catches for 49 yards and four total tackles on kick coverage ... Both grabs came in win over Liberty, including a season-long 39-yard reception ... **Westminster School:** Very versatile athlete who saw playing time at wide receiver, cornerback and running back for coach Desmond Robinson ... Led team in rushing and was second in receptions ... Earned All-New England honors as a wide receiver ... Has been clocked as fast as 10.5 in the 100-meters ... Member of school's yearbook club and National Honor Society ... Activities: Vice President of Phi Beta Sigma Fraternity, on NPHC Council, member of BSO (Black Student Organization), AAMC (African American Male Coalition) and NAACP **Personal:** Son of Donald McAulay and Terrie Estes ... First cousin, Jamison Davis, is a corner at Wisconsin ... Enjoys reading and running ... Majoring in Black Studies and Marketing ... Born August 25, 1986 in New Haven, Conn.

D.J. McAULAY
WIDE RECEIVER

McAulay's Career Offensive Stats

Year	G/S	Rec	Yds	Avg.	TD	Lg	Av/G	Rush	Yds	Avg.	TD	Lg	Av/G
2005	9/0	2	49	24.5	0	39	5.4	1	-4	-4.0	0	0	-0.4
2006	8/3	21	307	14.6	2	49	38.4	4	39	9.8	0	27	6.1
2007	1/1	7	162	23.1	1	40	162.0	1	6	6.0	0	6	6.0
Totals	18/4	30	518	17.2	3	49	28.8	6	41	6.8	0	27	2.3

TRIBE Football

62

thomas
McCUTCHEON

Offensive Line
Junior • 6-5 • 325
Chesapeake, Va.
Deep Creek

Enters the fall as a reserve guard ... Has battled significant injuries in each of his first two seasons on campus ... Despite missed playing time, still has good grasp of offense ... One of stronger linemen on squad with 370 bench ... **2007:** Scout team lineman ... **2006:** Scout team offensive lineman ... **2005:** Scout team ... **Deep Creek High School:** Three-year starting lineman for coach David Cox ... Ended a standout senior season by earning All-Tidewater and all-regional honors ... Started 28 consecutive games over three-year varsity career, leading team to 26-6 overall record ... Anchored offensive line that paved way for district's leading rushing attack in 2003 and 2004 ... Also lettered in track and field as a shot putter and was an all-district, region and state selection ... National Honor Society ... **Personal:** Son of Thomas and Elizabeth McCutcheon ... Younger brother plays baseball at St. John's River in FL ... Enjoys weight lifting, music and video games ... Majoring in Kinesiology ... Born June 7, 1987 in Pensacola, Fla.

TRIBE Football

87

david
MILLER

Kicker/Punter
Sophomore • 6-0 • 180
Centreville, Va.
Westfield

Comes into second year as the starting punter this fall ... Had a solid spring, averaging more than 40 yards per attempt ... Hard worker who has improved leg strength in offseason ... Also could handle place-kicking duties, if necessary ... **2007:** Started all 11 games at punter ... Averaged 35.1 yds/attempt over 43 punts last on year ... Placed nine punts inside the 20-yard line ... Had a career long 48-yard effort vs. Va. Tech .. Also included in his afternoon vs. the Hokies was a career-high 11 attempts ... **2006:** Spent season on travel squad, but did not see any game action ... **Westfield High School:** Three-year letterwinner who was named one of Virginia's Top 60 recruits by the Roanoke Times ... Named All-Met by *Washington Post* for AAA Concorde District ... Connected on 20 of 26 career field goal attempts, including a school record 48-yarder ... Had 37 touchbacks on 49 kickoffs and was 6-for-7 on field goals as a senior, including the 48-yarder ... Earned first team all-district and second team all-region honors as a senior ... Named the 2005 *Times* Kicker of the Year ... Also handled punting duties and averaged 35 yards an attempt ... First team All-*Examiner* punter ... Cum laude student all four years and also captained soccer team ... **Personal:** Son of David and Barbara Miller ... Sister, Amanda, is an All-American diver at Purdue ... Enjoys watching and playing all sports ... Majoring in kinesiology ... Born on September 15, 1988 in Va.

Miller's Career Punting Stats

Year	G/S	No	Yds	Avg	Long	TB	FC	I20	Blkd
2007	11/0	43	1099	35.1	48	0	6	9	1

TRIBE Football

73

tyler
MILLER

Offensive Line
Sophomore • 6-3 • 300
Virginia Beach, Va.
Floyd Kellam

Young and talented player who has battled various setbacks in first two seasons on campus ... Will challenge for reps at center ... Tough and physical player who has outstanding motor on field and work ethic in weight room ... **2007:** Scout team lineman ... **2006:** Scout team lineman ... Earned Scout Team Player of the Week honors in week leading up to James Madison game ... **Kellam High School:** Four-year letterman as a center and offensive tackle for coach Chris DeWitt ... Ranked 14th nationally amongst scholastic centers by ESPN.com ... First team All-Virginia Beach and All-Tidewater as a senior ... Second-team All-Eastern Region ... Earned second-team all-district honors as a junior, while earning honorable mention honors as a sophomore ... Served as team captain as a senior ... Helped Kellam reach state playoffs with a rushing attack that averaged more than 300 yards per game ... Listed as a Top-100 recruit by the Roanoke Times ... Member of school's 1,000-lb. club for weight lifting ... Member of National Honor Society and earned place on Principal's List ... **Personal:** Son of Donald and Karen Miller ... Enjoys weight lifting, fishing, paint ball ... Majoring in history and religious studies ... Born on June 16, 1988 in Virginia Beach, Va.

TRIBE Football

56

cj
MUSE

Offensive Line
Junior • 6-4 • 315
Lexington, S.C.
Lexington

Returns for his third season as the starting right guard ... Improved all-around play in spring ... Has good feet for size ... **2007:** Started all 11 games and totaled 731 offensive snaps ... **2006:** Saw action in all 11 games and earned two starts at guard in the final two games of the season ... Played a total of 156 offensive snaps ... **2005:** Scout team offensive lineman who joined the travel squad late in the season ... **Lexington High School:** Two-year starter at offensive tackle for coach Bart Miller ... Earned all-region and all-area honors as a senior ... Chosen to participate in Carolina's North/South All-Star game ... Named one of the top 50 players in South Carolina by The State ... Selected to High School Sports Report all-state team as a senior ... Also a member of the school's golf team and a three-year letterwinner ... Member of school's Beta, DECA and FBLA clubs ... Student Council member ... **Personal:** Son of Cameron and Virginia Muse ... Enjoys fishing, ping pong, golfing, watching movies, listening to music and video games ... Majoring in anthropology and kinesiology ... Born February 23, 1987 in Greensboro, N.C.

TRIBE Football

29 james
NEAL

Defensive Back
Redshirt Freshman • 5-9 • 185
Baltimore, Md.
Salisbury School (Mass.)

Promising young corner with good speed and athleticism ... Will challenge for position on travel squad in fall, while adding depth at the field corner position ... Good strength and has ability to be physical cover corner ... Will be special teams performer ... **2007:** Scout team cornerback ... **Salisbury School (Mass.):** Helped lead Salisbury to a perfect 9-0 season and the Class A New England Championship under head coach Chris Adamson ... Lettered three seasons and was a two-time team MVP ... Led the team with 37 receptions for 553 yards and seven touchdowns ... Totaled 44 points in nine games ... Also rushed for 54 yards on nine attempts ... Recorded 26 total tackles and a team-best seven passes defended, including two interceptions ... Averaged 17.3 yards on 12 punt yards ... Three-time all-conference selection, an all-county performer and All-New England pick ... Received the Patrick Stern Football Award ... Holds school's career records for catches and receiving yards ... Also lettered four years in basketball and was an all-conference and all-county guard ... Played for nationally recognized Baltimore Stars AAU basketball program ... Honor roll student and member of all-academic team ... **Personal:** Son of Nate and Tammy Carter ... Nephew of former Boston Celtics all-star Reggie Lewis ... Enjoys writing poetry, listening to music and reading ... Majoring in Finance ... Born on July 21, 1989 in Chicago, Ill.

TRIBE Football

39 donte
NEWBILL

Fullback
Redshirt Freshman • 5-10 • 217
Blackstone, Va.
Central Senior

Reserve fullback who entered program as a school start walk-on last fall ... Motivated player who improved ball skills in spring ... **2007:** Scout team running back ... **Central Senior High School:** A four-year letterwinner at running back, linebacker and defensive end ... Named the 2006 James River District Defensive Player of the Year ... Garnered team MVP during both his junior and senior seasons ... A first-team all-district selection at running back and linebacker ... An all-region selection at linebacker in 2006 ... Also lettered in baseball, basketball and track during his high school career ... A member of FBLA, Tri-Hi-Y and GNOME ... **Personal:** Son of Darry Sr. and Carolyn Newbill ... Cousin, Maurice Newbill, played cornerback at the University of Richmond ... Majoring in Geology ... Born Oct. 25, 1988.

TRIBE Football

47 mario "m.j."
NEWBY

Defensive Back/Linebacker
Sophomore • 6-0 • 199
Dendron, Va.
Surry County

Switched from defensive back to linebacker in fall ... Brings good athleticism to position, will need to concentrate on continuing to add size and strength ... Physical player who will challenge for playing time on special teams ... **2007:** Scout team defensive back ... **2006:** Scout team defensive back ... **Surry County High School:** Three-year letterwinning free safety for coach Joe Ellis ... Earned first team all-conference honors and was a second team all-region selection ... Named defensive back of the year ... Registered 120 tackles, seven interceptions and three sacks to go along with 25 pass break-ups ... Led district with eight interceptions as a junior ... Also lettered twice in both basketball and track ... Averaged 15.2 points per game to earn second team all-conference honors in hoops ... Held basketball team's highest GPA ... Member of school's FBLA and Bible clubs ... Honor roll student ... **Personal:** Son of Sheryl and Mario Newby, Sr. ... Brother, Shernard, played football at Virginia (1998-02) ... Enjoys playing video games ... Majoring in kinesiology ... Born on April 20, 1988 in Suffolk, Va.

TRIBE Football

30 matt
NICKERSON

Running Back
Junior • 5-9 • 176
Fairfax Station, Va.
Woodson

Battling back from injury that has sidelined him for the past year ... When healthy, has speed and athleticism to contribute quality depth at tailback ... Made Athletic-Academic Honor Roll in 2007 ... **2007:** Missed season due to injury ... **2006:** Spent season as member of travel squad, contributing on special teams ... Also saw limited action at tailback ... Ended year with three carries for 10 yards ... First career carry came against VMI ... **2005:** Scout team ... **Woodson High School:** Two-year starter who played a variety of positions for coach Jerry Pannoni, including running back, outside linebacker and defensive back ... First-Team All-Liberty District ... Liberty District's Player of the Year ... First-Team Division 5 All-North Region ... Division 5 Offensive Player of the Year ... Second-Team *Washington Post* All-Met ... Second-team all-state ... Named one of the top 50 recruits in the nation by Old Spice ... Led team to a 11-2 record and a Liberty District and North Region Championships ... Ended season with school-record 2,281 rushing yards on 304 carries ... Scored a total of 37 touchdowns in senior season (33 rushing, two receiving and two kickoff returns) ... Set school record with 33 rushing touchdowns senior season ... Three-year letterwinner in lacrosse ... Two-year academic letterwinner ... **Personal:** Son of Roland and Linda Nickerson ... Great, great uncle George Grove played football at the College (1926) ... Enjoys weight lifting and ping pong ... Majoring in business finance ... Born January 5, 1987 in Fairfax, Va.

TRIBE Football

75

eric O'BRIEN

Offensive Line
Senior • 6-1 • 270
Abbottstown, Pa.
Delone Catholic

Enters fall as a key reserve on the offensive front who will challenge for starting duties at center ... Missed last half of spring drills with injury, but expected to make healthy return in fall ... One of team's most dedicated players ... Hard work in weight room has seen him consistently add size and strength in his time on campus ... Good feet and speed ... Tremendous grasp of offense ... Also has seen some practice time at tight end ... Started career as defensive lineman ... Named Academic All-Conference in 2007... **2007:** Saw action in nine games ... **2006:** Spent season on travel squad and saw game action at guard ... **2005:** Member of scout team who was named coaching staff's scout team player of the week (VMI, UR) for two different positions (once for defense once for offense) ... **2004:** Scout Team ... Earned first of three Scout Team Player of the Week honors ... **Delone Catholic High School:** Four-year letterwinner on the offensive and defensive line for coach Danny Frew ... Class AA all-state performer at offensive tackle ... *York Daily Record's* Division II Defensive Player of the Year ... Helped team average close to 300 rushing yards per game ... Lead team to District 3 Class AA championship with a 12-1 record ... Named to the PA SportsFever "Supreme Team" ... Two-sport star who also excels in basketball ... Member of National Honor Fraternity and National Association of Collegiate Scholars ... **Personal:** Son of Michael and Rose O'Brien ... Uncle, Edward O'Brien, played linebacker at Princeton for two years ... Enjoys golfing, fishing and bowling ... Majoring in business finance with concentration in entrepreneurship ... Born November 17, 1985 in Hanover, Pa.

TRIBE Football

40

kyle O'BRIEN

Defensive Line
Sophomore • 6-0 • 246
Cockeysville, Md.
McDonogh

Made outstanding comeback from serious knee surgery and emerged from spring drills as key reserve at defensive end ... Hard-nosed player who made most of spring reps ... Came to program as linebacker, but moved to DE in spring ... Great energy, finds ways to make plays ... School-start walk-on ... **2007:** Missed season due to ACL surgery ... **2006:** Joined the program as a walk-on

in the fall and redshirted as a scout team linebacker ... **McDonogh School:** Played under coach Dom Damico ... Earned all-county honors at linebacker and was named honorable mention all-state for big schools in Maryland ... **Personal:** Son of Terry and Susan O'Brien ... Enjoys lacrosse, fishing and water sports ... Undecided on college major ... Born on April 15, 1988 in Baltimore, Md.

TRIBE Football

31

jake O'CONNOR

Defensive Back
Redshirt Freshman • 6-0 • 189
Richmond, Va.
Douglas S. Freeman

Promising young defensive back who will challenge for position on travel squad in fall ... Enters year as reserve free safety ... Solid tackler who brings good fundamentals to position ... Tremendous work ethic, brings consistent approach to all phases of game ... Also has potential to contribute on special teams ... **2007:** Scout team defensive back ... **Douglas Freeman High School:** Two-year varsity letterwinning running back and defensive back for coach Bob Brinkley ... Earned All-Colonial District honors at running back as a junior ... Served as team captain as a senior ... Lettered four years running hurdles in outdoor track and two years of indoor track ... Two-time team captain (2005, 2006) for both indoor and outdoor track and field teams ... Also lettered one season in wrestling ... Vice President of National Honor Society as a senior ... Latin Club President as a senior and Interact Club President as a junior and senior ... Beta Club member ... **Personal:** Son of John and Suzy O'Connor ... Father played baseball at Richmond (1977-80) ... Enjoys guitar, snowboarding and reading ... Interested in studying English or business ... Born on January 25, 1989 in Blacksburg, Va.

TRIBE Football

68

james PAGLIARO

Defensive Line
Redshirt Freshman • 6-3 • 262
Schnecksville, Pa.
Parkland

Enters season looking to challenge for travel squad reps at defensive tackle ... Turned in solid spring ... Moves well and will look to continue improvement this fall ... Hard worker who is responsive to coaching ... **2007:** Scout team defensive lineman ... **Parkland High School:** Two-year letterwinner and team captain as a senior under head coach Jim Morgans ... Earned first-team all-conference and second-team all-area honors at defensive end ... Selected to play in the Pennsylvania East-West All-Star Game ... Named team's defensive MVP both as a junior and senior ... Tallied nine sacks, an interception and scored two defensive touchdowns in 2006 ... Finished career with 15 sacks and eight fumble recoveries ... Also lettered two years in basketball as a power forward and was named to the conference all-star team as a senior ... Member of National Honor Society and Latin Club ... **Personal:** Son of Mike and Cheryl Pagliaro ... Enjoys basketball, listening to music, video games, ping-pong and spending time with friends ... Major is undecided... Born on January 10, 1989 in Allentown, Pa.

80 **brian**
PATE

Kicker/Punter
Junior • 5-9 • 175
Fredericksburg, Va.
Massaponax

Returns as team's starting kicker ... Nearly perfect on extra point attempts ... Has accuracy and will look to improve consistency and leg strength this fall ... Former walk-on ... Named Academic All-Conference and made Athletic Academic Honor Roll... **2007:** Saw action starting place-kicker in all 11 games ... Leading scorer on the team with 67 points ... Was 9-for-16 on field goals and 40-for-41 on PATs ... Had 55 kickoffs for an average of 49.5 yards with one touchback ... Had two field goals against Liberty, Towson and UMass ... Longest successful field goal of the season was a 45-yard kick against UMass ... **2006:** Split time between travel squad and scout team ... **Massaponax High School:** Earned three letters as a place kicker for head coach Eric Ludden ... Earned honorable mention All-Metro honors from the *Washington Post* all three seasons as the starter ... Also was named to all-district, all-area and second-team all-region honors in his three seasons as the starter ... Named team's Special Team's Player of the Year three times as well ... Set school record for career field goals and extra points ... Also a three-year letterwinner in soccer ... Established school records for career goals (55) and assists (49) ... Was the team's captain for three seasons ... Also was a fixture on the all-district, region and area squads all three seasons ... Earned All-Metro honors from the *Washington Post* in senior season ... **Personal:** Son of Daniel and Anne Pate ... Enjoys playing ping-pong ... Plans on majoring in Business Finance ... Born on August 31, 1986 in Silver Spring, Md.

Pate's Career Stats

Year	PAT	FGM-FGA	20-29	30-39	40-49	50+	Lng	Pts	Blk
2007	40-41	9-16	4-4	1-4	4-8	0-0	45	67	0

5 **michael**
PIGRAM

Linebacker
Senior • 5-10 • 219
Hopewell, Va.
Hopewell

One of team's most experienced and punishing linebackers ... Physical player with outstanding toughness ... Comes into senior year as solid post-season awards candidate ... Has seen action in 30 career games, making 19 starts ... His 149 career tackles is the second highest returning figure on squad (trailing only Josh Rutter - 224) ... Key component within Tribe's defensive system as one of unit's primary playmakers ... Capable of defending the run inside and covering receivers in open space ... Staff will count on his leadership and intensity to have presence on the field ... Arguably team's strongest player, pound-for-pound (510 squat, 425 bench, 325 incline) ... Played as a true freshman ... **2007:** Started and appeared in eight games, before missing final three with injury ... One of the leaders on the linebacker unit, totaling 66 tackles ... Registered 10 unassisted tackles against UMass ... Totaled nine tackles against Towson ...

Racked up career-high 13 tackles in the season opener against Delaware ... Had an interception, sack and recovered fumble, which he returned for 42 yards and a score, against UMass ... Tied for third on the team in tackles for losses with four ... **2006:** One of the defense's most consistent contributors, ranking third on the team with 69 total tackles in 11 starts ... Finished second with 38 unassisted tackles and added 4.5 tackles for loss and three forced fumbles ... Recorded at least two stops in all 11 games with three double-digit tackle games ... Registered a solo tackle for loss at Maryland ... Collected eight stops and an assist behind the line of scrimmage against Maine ... Tallied a then career-best 11 total tackles, including an eye-catching 10 solo stops, and a forced fumble against Hofstra ... Made 10 total stops with five solos in the win at Liberty ... Forced two fumbles and finished with six tackles, including a solo tackle for loss, against Villanova ... Recorded 10 total stops with seven solos in the upset win at Towson ... Credited with seven stops and a solo tackle for loss against at Delaware ... **2005:** One of only two true freshmen to see playing time ... Key contributor on special teams units ... Tallied 14 total tackles on the season and recovered a fumble ... Returned three kickoffs for a total of 30 yards ... Made strong debut with three assisted stops in season-opener at Marshall ... Credited with a solo stop and two assists at VMI ... Turned out 21 yards on two kickoff returns at URI ... Recorded season-high four solo tackles in win over top-ranked UNH ... Recovered a fumble on kickoff coverage at Northeastern and had a 9-yard kickoff return ... **Hopewell High School:** Three-year letter winner for coach Marshall Parker ... Earned First-Team All-Central District, All-Central Region and honorable mention all-state honors as a senior ... Named First-Team All-Metro linebacker by *Richmond Times-Dispatch* in 2004 ... Led team with 98 tackles his senior season, including 13 TFLs and five sacks ... Also had three QB hurries, three forced fumbles, two fumble recoveries and two interceptions, including one that was returned 85 yards for a touchdown ... Led team with 12 TDs on the season ... Rushed for 609 yards an 11 TDs on just 78 carries ... Caught 13 passes for 172 yards ... Member of school's SCA and FCA ... Also member of FBLA, Beta and Latin Clubs ... **Personal:** Son of Kevin and Cynthia Pigram ... Uncles Ronald and Robert Ramsey played football at Concord College ... Enjoys cutting hair, shopping and lifting weights ... Majoring in finance with a concentration in accounting... Born April 14, 1987 in Mannheim, Germany.

Pigram's Career Defensive Statistics

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2005	11/0	7	7	14	0.0/0	0.0/0	0	1/0	0/0	0	0	0
2006	11/11	38	31	69	4.5/10	0.0/0	3	0/0	0/0	0	0	0
2007	8/8	34	32	66	4.0/13	1.0/7	0	1/42	1/17	1	1	0
Totals	30/19	79	70	149	8.5/23	1.0/7	3	2/42	1/17	1	1	0

MICHAEL PIGRAM
LINEBACKER

94 ravi
PRADHANANG

Defensive Line
Redshirt Freshman • 6-3 • 253
Paramus, N.J.
St. Peter's Prep

Enters year as looking to compete for starting duties at defensive end ... Has great football instincts and good feet ... Good athlete, who moves well and plays with physical style ... Has potential to be significant impact player this fall ... **2007:** Missed season due to ankle injury ... **St. Peter's Prep:** Helped lead St. Peter's to an 11-1 record and its seventh consecutive Hudson County Interscholastic Athletic Association Championship under head coach Rich Hanson ... St. Peter's extended its winning streak over Hudson County opponents to 60 with a perfect 8-0 conference record ... Named to the *Jersey Journal* All-County First-Team ... Recorded 72 total tackles with 7.5 quarterback sacks in 2006 ... Added five quarterback hurries and recovered two fumbles ... Caught five passes for 44 yards and a touchdown ... Also lettered one season in basketball ... **Personal:** Son of Neil and Liliabeth Pradhanang ... Enjoys working out ... Major is undecided ... Born on October 5, 1989 in Secaucus, N.J.

96 daniel
PULLEY

Defensive Line
Junior • 6-3 • 272
Chesapeake, Va.
Atlantic Shores Christian

Provides solid depth at the defensive tackle position ... Effort player who maximizes abilities ... Good technique and knowledge of defense ... **2007:** Member of travel squad, but saw limited playing time ... **2006:** Reserve defensive tackle who saw action in a pair of games ... Recorded three tackles in the victory over VMI ... **2005:** Scout team ... Earned scout team player of the week honors ... **Atlantic Shores Christian School:** Letterwinning offensive and defensive lineman for coach Rob Atwood ... Named all-state on both offense and defense sophomore through senior years ... Led squad to a school-record 37 wins over his career and led the team in tackles, TFLs, sacks and fumble recoveries as a senior ... Also an all-conference golfer ... Served as junior class vice president ... Attended Chesapeake Student Leadership Forum and is active in youth ministry at church ... **Personal:** Son of Randall and Leigh Pulley ... Member of FCA at W&M ... Enjoys golf, watching movies and video games ... Pursuing a major in history and government... Born June 5, 1986 in Norfolk, Va.

59 andy
RAMPP

Defensive Line
Redshirt Freshman • 6-2 • 246
Rockville, Md.
TS Wootton

Raw, hard working talent that will continue to improve technique at defensive end position ... Good strength (475 squat, 204 power clean, 365 bench) ... Solid in alignments and assignments ... **2007:** Scout team defensive lineman ... **TS Wootton High School:** Earned two varsity letters as a two-way, two-year starter for coach Greg Malling ... Named All-Met and all-league by the *Washington Post* and was selected to the Montgomery County Coaches Association First Team as a defensive lineman ... Collected 55 total tackles with 23 tackles for loss, five sacks and a forced fumble as a senior to claim team's defensive MVP award ... Earned honorable mention all-state honors for the AP Maryland Big Schools team ... Second-Team All-Gazette ... Also a three-year letterwinner and two-time team captain in wrestling ... Posted a 36-3 record at 215 lbs. to lead team to a 27-2 record and division title ... Lettered two years in lacrosse ... Earned the Wootton Scholar-Athlete Award eight times ... **Personal:** Son of Pete and Cindy Rampp ... Enjoys snowboarding, reading and kayaking ... Interested in studying business ... Born on February 19, 1989 in Washington, D.C.

76 joshua
RAXTER

Offensive Line
Sophomore • 6-6 • 270
Marietta, Ga.
Pope

Enters the fall looking to gain more experience at tackle ... Missed spring due to injury ... **2007:** Scout team offensive tackle ... **2006:** Scout team offensive lineman ... **Pope High School:** Three-year letterwinner along the offensive line for coach Bob Swank ... Earned honorable mention all-region honors as a senior and was named Cobb County MVP ... Played one season of rugby for coach Steve Dimino ... Rugby squad was recognized in Georgia House of Representatives House Resolution 753 ... Six-time selection for Character Education Student of the Month ... Coached school's powder puff team four years ... **Personal:** Son of Suzanne Raxter ... Enjoys hunting, camping, snowboarding, working on hot rods and boating ... Majoring in Economics ... Born February 19, 1988 in Atlanta, Ga.

TRIBE Football

50 todd
REYHER

Linebacker
Senior • 6-0 • 218
Williamsburg, Va.
Lafayette

Experienced and versatile linebacker ... Brings veteran depth and solid understanding of the defensive system ... Once again will be counted on as a valuable special teams player ... **2007:** Appeared in all 11 games ... Totaled 17 tackles on the season ... Had a season-high four stops at Virginia Tech ... Registered three assisted tackles at VMI, including one for a loss ... Posted an assisted tackle for a two-yard loss against Villanova ... **2006:** Key member of special teams kick coverage unit and a back-up linebacker appearing in 10 games ... Recorded three tackles on the season ... Assisted on a stop in the win over VMI ... Made a solo tackle at James Madison ... **2005:** Reserve linebacker who spent season on travel squad and saw playing time mainly on special teams ... Broke up a pair of pass attempts in win against Liberty ... Credited with two tackles in win over UNH ... Assisted on two stops vs. Delaware ... **2004:** Scout team ... **Lafayette High School:** Four-year letterwinner at running back, linebacker and tight end for coach Paul Wheeler ... First-team all-district and all-region as a senior ... Three-time all-district selection ... Also lettered for a year in baseball ... Member of the Key Club ... **Personal:** Son of Jim and Cindy Reyher ... Father wrestled at the University of Dayton ... Enjoys surfing and fishing ... Majoring in geology ... Born September 26, 1985 in Pittsburgh, Pa.

Reyher's Career Defensive Statistics

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2005	10/0	0	5	5	0.0/0	0.0/0	0	0/0	0/0	2	0	0
2006	10/0	1	2	3	0.0/0	0.0/0	0	0/0	0/0	0	0	0
2007	11/0	5	12	17	1.0/3	0.5/1	0	0/0	0/0	0	0	0
Totals	31/0	6	19	25	1.0/3	0.5/1	0	0/0	0/0	2	0	0

TRIBE Football

23 terrence
RIGGINS

Running Back
Sophomore • 6-1 • 234
Newport News, Va.
Denbigh

Complete physical package at running back ... Will challenge for starting duties in fall ... Has best size of all backs and is position's most punishing runner ... Good speed ... Consistently working on improving ball skills ... Remained on campus during summer session and improved strength ... Ability to impact all phases of the Tribe's offense ... Played as a true freshman ... **2007:** Started season on scout team, but moved to travel squad for final three games of season due to injuries at tailback position ... Saw action in final three games, carrying the ball 19 times for 61 yards ... Scored first touchdown in first career game at Hofstra ... Also found end zone vs. James Madison ... **Denbigh High School:** Four-year letterwinner and a four-year starter at running back and linebacker for head coach Tracy Harrod ... Named Second-Team All-Peninsula District on offense as a senior ... Earned team's offensive MVP award as a senior and defensive MVP award as a junior ... Rushed for 825 yards and seven touchdowns in 2006 ... Also collected a combined six letters in indoor and outdoor track ... Named indoor track's top newcomer as a sophomore and team MVP as a junior ... Named most inspirational for indoor track ... Member of National Honor Society ... **Personal:** Son of Terry and Jowanda Riggins ... Enjoys sports, video games and hanging out with friends ... Majoring in physics with a minor in mathematics... Born on August 17, 1989 in Fort Riley, Kan.

Riggins' Career Rushing Statistics

Year	G/S	Att	Yds	Avg.	TD	Lg	Av/G	Rec	Yds	Avg.	TD	Lg	Av/G
2007	3/0	19	61	3.2	2	21	20.3	2	8	4	0	5	2.7

TRIBE Football		89 eric ROBERTSON
		Wide Receiver Junior • 6-2 • 194 Barboursville, Va. Albemarle

Will challenge for playing time at all three receiver positions ... Good ball skills and has toughness to play underneath coverages ... Good strength (275 power clean) ... Can also contribute on special teams ... **2007:** Saw limited reps at wideout ... Contributed seven receptions for 90 yards ... First career receptions came at Villanova, ended game with career best five catches for 56 yards ... Also had two receptions for 34 yards vs. UMass, including career-long 21-yard gain ... **2006:** Scout team wide receiver ... **2005:** Scout team ... **Albemarle High School:** Two-year letterwinning wide receiver for coach Rick Vrhovac ... Earned first team all-region and all-district honors as a senior ... Selected to play in state all-star game as a senior ... Averaged over 100 receiving yards per game senior season and set school single-season and career records for receptions and receiving yards ... Broke state record with six touchdown receptions in a game ... Also a three-year letterwinner in baseball (shortstop) ... Received all-academic awards in 2004 and 2005 ... **Personal:** Son of Glenn and Christine Robertson ... Father graduated from the College in 1971 ... Enjoys music, off-roading, fishing, baseball and ping pong ... Majoring in art and business ... Born April 26, 1987 in Charlottesville, Va.

TRIBE Football		99 harold ROBERTSON
		Defensive Line Redshirt Freshman • 6-0 • 290 Richmond, Va. Hermitage

Earned a spot as a key reserve at defensive tackle with solid spring showing ... Has great size and strength (560 squat, 380 bench, 300 power clean) ... Will be nose tackle on three-man fronts ... Effective against run game ... Has great potential with continued improvement ... **2007:** Scout team defensive lineman ... **Hermitage High School:** Three-year starter at offensive guard and defensive tackle for head coach Patrick Kane ... First-Team All-Colonial District pick at guard and First-Team All-Metro at defensive tackle by *Richmond Times-Dispatch* in 2006 ... Recorded 108 total tackles as a senior, the second-most in school history, to earn Second-Team All-Central Region honors ... Also named team MVP ... Earned Second-Team All-Colonial District honors on both offense and defense as a junior in 2005 ... Received team's Panther Award as a junior ... Three-time all-district qualifying thrower in track and field ... Named all-region in 2005 and 2006 in track ... Also a three-time all-district academic team selection ... **Personal:** Son Harold and Willnette Robertson ... Cousin, Devin Allen, played semi-pro football for the Virginia Ravens ... Enjoys basketball, music, playing the drums and video games ... Major is undecided ... Born on December 7, 1988 in Richmond, Va.

TRIBE Football		64 daniel RYAN
		Offensive Line Redshirt Freshman • 6-3 • 275 Richmond, Va. Douglas S. Freeman

Hard working young lineman who will continue to gain experience this fall ... Coachable player with aggressive attitude ... **2007:** Scout team offensive lineman ... **Douglas Freeman High School:** Two-year letter winner and two-year starter on the offensive line for head coach Bob Brinkley ... Honorable mention All-Metro selection at offensive tackle by *Richmond Times-Dispatch* in 2006 ... Earned Second-Team All-Colonial District honors at tackle as a senior ... Received honorable mention all-district as a junior ... Holds school record for power clean lift at 275 lbs. ... Four-time academic all-district selection ... Member of BETA Club and a honor roll student all four years ... **Personal:** Son of Patrick and Megan Ryan ... Father was member of the swim team at Southern Illinois ... Mother swam three years at SUNY-Oneonta and one year at SIU ... Has a twin sister who will attend College of Charleston ... Enjoys history, reading baseball and computers ... Major is undecided ... Born on November 11, 1988 in Richmond, Va.

TRIBE Football		18 terrance SCHMAND
		Quarterback Redshirt Freshman • 6-3 • 213 Buffalo, N.Y. St. Joseph's Collegiate

Strong-armed quarterback who is pushing for position on travel squad ... Good pocket passer who can make all throws and is solid with reads ... **2007:** Scout team quarterback ... **St. Joseph's Collegiate Institute:** Named All-Western New York and a Fourth-Team All-State (AA) selection at quarterback by the New York State Sportswriters Association ... Led St. Joseph's to second-straight Monsignor Martin League title after passing for a school-record 2,212 yards and 30 touchdowns under head coach Bob O'Connor ... Completed 160-of-261 passing attempts in nine games, which included five 300-yard games and two games with six touchdown tosses ... Passed for a school-record 349 yards and four touchdowns in league championship victory and earned the game's offensive MVP award ... Named to the *Towanda News* and Greater Niagara First-Teams ... Invited to play in the Governor's Bowl at Rutgers and selected to the New York state "Golden 50" ... Connolly Cup finalist, given to the western New York player of the year ... Also a two-time team MVP in lacrosse ... Student council representative, Kairos retreat leader and member of Philosophy and French clubs ... **Personal:** Son of Michael and Elizabeth Schmand ... Father was a quarterback at Upper Iowa ... Enjoys football and photography ... Major is undecided ... Born on December 1, 1988 in Buffalo, N.Y.

TRIBE Football

33 **thomas SCHONDER**

Running Back
Sophomore • 5-11 • 182
Round Hill, Va.
Loudoun Valley

A former walk-on who has emerged into key reserve at tailback ... Will push for significant reps in fall ... Good speed and elusiveness ... Had productive spring which saw him improve all-around game, especially ball skills ... Working hard to improve size and strength ... **2007:** Earned playing time at tailback, seeing action in 10 games ... Carried the ball 35 times for 143 yards, the fifth highest total on squad ... Had big day vs. Virginia Tech, rushing a career-high nine times for 42 yards ... Also turned in career-long run (29 yards) vs. Hokies ... Scored first career touchdown vs. VMI on 6-yard run ... Ended game with Keydets with a career-best 45 rushing yards on six carries ... **2006:** Scout team tailback ... Earned Scout Team Player of the Week in the week prior to game vs. Delaware ... **Loudoun Valley High School:** Three-year letterwinner and two-time conference offensive MVP for coach Bruce Sheppard ... Earned *Washington Post* All-Extra honors, all-conference and all-region accolades after rushing for 1,150 yards and 20 touchdowns in 10 games as a senior ... Served as a team captain senior season ... Earned all-conference, all-region and all-extra honors as a junior as well ... Also earned all-conference, all-region and all-extra honors in lacrosse as a sophomore ... Member of National Honor Society ... Served as SCA executive officer and president of Politics Club ... **Personal:** Son of Robert and Cathy Schonder ... Enjoys basketball, politics, board games and watching movies ... Majoring in government ... Born on December 13, 1987 in Leesburg, Va.

Schonder's Career Rushing Stats

Year	G/S	Att	Yds	Avg.	TD	Lg	Av/G	Rec	Yds	Avg.	TD	Lg	Av/G
2007	10/0	35	143	4.1	1	29	14.3	2	16	8	0	12	1.6

TRIBE Football

57 **mike SCHRIFT**

Offensive Line
Redshirt Freshman • 6-2 • 286
Reading, Pa.
Muhlenberg

Comes into the fall looking to continue to develop as a center ... Tough, physical player ... Despite limited reps, showed good grasp of system ... **2007:** Scout team offensive lineman ... **Muhlenberg High School:** Three-year starter at right offensive guard for head coach John Yocum ... Anchored an offensive line that helped Muhlenberg average over 300 yards of total offense per game, including 187 yards rushing per game and a 1,600-yard rusher ... Helped lead team to three-straight district playoff berths, including an appearance in the 2005 state semifinals ... Selected to the Berks County Senior Classic football game in 2007 ... Three times named to the Berks County All-Academic Football Team ... Also a four-year letterwinning wrestler ... All-division wrestler as a junior and a section runner-up and district qualifier as a senior ... Became just the fourth wrestler in school history to win a county championship in 2006 ... Member of student council and Leo Club ... **Personal:** Son of Darryl and Pamela Schrift ... Father wrestled one year at Pitt-Johnstown ... Enjoys lifting weights, basketball and outdoor activities ... Majoring in biology ... Born on June 7, 1988 in Reading, Pa.

TRIBE Football

45 **robert SCOTT**

Fullback
Redshirt Freshman • 5-10 • 230
Norfolk, Va.
Norfolk Academy

Converted to fullback from linebacker mid-way through spring ... Has physical skills and toughness to contribute, needs to continue to get reps and learn offense ... Came into the program as a school-start walk-on last fall ... **2007:** Scout team linebacker ... **Norfolk Academy:** Lettered as a linebacker and offensive lineman for head coach Dennis McCall ... A first-team all-state selection at linebacker as a senior ... Also wrestled at Norfolk Academy ... Won the 2007 state championship at 215 pounds ... **Personal:** Son of Robert Scott Jr. and Rose Marshall ... Born February 22, 1989 ... Father, Robert, played football at the Naval Academy ... His sister, Marie, attends the College ... Majoring in computer science.

TRIBE Football

48

WES STEINMAN

Linebacker
Sophomore • 6-2 • 226
Wilmington, N.C.
Hoggard

Young, athletic defender who made smooth transition to linebacker from defensive back ... Has great physical potential, as he possesses good size and athleticism ... Has ability to take on lead blockers and play in space ... Had solid spring and enters fall looking to challenge for starting duties at strong side linebacker ... **2007:** Appeared in seven games, earning one start ... Amassed 11 tackles on the season ... Had three tackles against Virginia Tech and Maine, while racking up two stops against Villanova and UMass ... Had one TFL against Villanova for a two-yard loss ... **2006:** Scout team defensive back ... Earned scout team defensive player of the week honors in week seven ... **Hoggard High School:** Four-year letterwinner as a wide receiver and free safety for coach Scott Braswell ... Two-time all-conference and all-district performer as a free safety ... Named conference's Defensive Player of the Year (2005) ... Also selected as an all-state performer (2005) ... Participated in the North/South Shrine game and was an East-West All-Star selection ... Helped program to streak of four consecutive conference titles ... Recorded 185 tackles, 12 interceptions, four forced fumbles, 21 pass break-ups and three fumble recoveries in career ... Added 25 career receptions for 800 yards and 10 touchdowns ... Also played baseball and track and field ... Former high school teammate of current Tribe tight end Rob Varno ... Member of school's senior BETA club and National Honor Society ... Activities: Member of FCA... **Personal:** Son of Bill and PJ Steinman ... Enjoys family time, sports and music ... Pursuing a major in business ... Born on November 28, 1987, in Sarasota, Fla.

Steinman's Career Defensive Stats

Year	G/S	T	A	Total TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	7/1	6	5	11	1.0/2	0	0/0	0/0	0	0	0

TRIBE Football

92

MICHAEL STOVER

Defensive Line
Sophomore • 6-3 • 253
Millersville, Pa.
Penn Manor

Came into program as a walk-on and earned immediate playing time as true freshman at defensive tackle ... Plays with a great motor and intensity ... Has taken advantage of opportunities and maximizes talent ... Good strength (300 power clean) and consistency ... Runs to the ball extremely well ... **2007:** Saw action in 10 games at defensive tackle ... Contributed 16 total tackles on the season ... Saw his first career action at VMI, making three tackles ... Established career-high five tackles in season-ending game at Richmond ... **Penn Manor High School:** Three-year letterwinning fullback and linebacker for coach Bob Forgrave ... Rushed for 1,485 yards on 315 carries, averaging 4.7 yard per at-

tempt as a senior ... Stands as the school's all-time fifth-leading rusher ... First-team all-star on both offense and defense ... Named team MVP and received the Manor-Pride Award ... Also lettered two years and was a sectional champion wrestler ... Received the Jay Donald Herr Memorial Award for wrestling ... **Personal:** Son of David and Mary Stover ... Mother played basketball for two seasons at Kutztown ... Uncle, Bill Piel, played four seasons of football at Lehigh ... Enjoys hunting and fishing ... Major is undecided ... Born on March 18, 1989 in Lancaster, Pa.

TRIBE Football

63

CHRIS SUTTON

Offensive Line
Redshirt Freshman • 6-2 • 267
Warrenton, Va.
Fauquier

Has battled injuries in short time on campus ... Despite limited playing time, has displayed good knowledge of offense ... Very coachable player with great work capacity ... Looking to increase strength with return to health ... **2007:** Scout team lineman ... **Fauquier High School:** Earned three varsity letters at tight end and offensive line ... Served as team captain as a senior ... Received Cedar Run All-District honors as both a junior and senior ... Also lettered one season as a thrower for the track and field team ... **Personal:** Son of Bryan and Sandra Sutton ... Enjoys fishing, shooting and lifting weights ... Majoring in neuroscience ... Born on July 9, 1988 in Prince William, Va.

TRIBE Football

66

DEREK TOON

Defensive Line
Sophomore • 6-3 • 278
Chester, Va.
Matoaca

Physical, intense player with good size and toughness ... Comes into fall as key reserve at defensive tackle ... Has battled through injuries, but adds valuable depth and quality to Tribe's defensive front when healthy ... Has good size, footwork and strength ... **2007:** Appeared in 10 games, earning two starts ... Racked

up 21 tackles on the season ... Had a season-high four tackles against Maine ... Recorded three tackles against JMU, Richmond, Delaware and VMI ... Had one assisted sack in the game against VMI for a two-yard loss ... **2006:** Redshirted as a scout team defensive lineman ... Also spent time on the team's travel squad ... Earned scout team defensive player of the week award after first week of the season ... **Matoaca High School:** Two-year letterwinner as an offensive and defensive lineman for coach Pat Manuel ... Helped lead team to a AAA Central Regional Championship as a senior ... Hugh O'Bryan Youth Leadership Alumni award winner ... Played in summer baseball league as outfielder ... Volunteer for Special Olympics and a mentor for at-risk ninth graders ... Member of National Honor Society ... **Personal:** Son of Patrick and Andree Toon ... Enjoys playing guitar and working out ... Plans to major in psychology ... Born on May 23, 1988 in Lakenheath, England.

Toon's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	10/2	6	15	21	3.0/10	0.5/2	0	0/0	0/0	0	0	0

TRIBE Football

97

adrian
TRACY

Defensive Line
Junior • 6-4 • 244
Sterling, Va.
Potomac Falls

Brings all-conference potential to the Tribe's defensive line ... Started every contest since his redshirt freshman season (22 straight) ... Has the physical skills to be dominant player with improved consistency ... Made significant gains in the offseason workout program (308 power clean, 490 squat and 32" vertical) ... His 25 career tackles for losses is the top figure on squad ... **2007:** Earned starts in all 11 games ... Totaled 63 tackles, ranking fifth on the team ... Led the squad with three sacks, coming against Virginia Tech, Maine and Richmond ... Also led the team in tackles for losses with 9.5 ... Had nine tackles against Villanova ... Racked up eight tackles against Hofstra ... Had seven tackles against Richmond ... Intercepted a pass against UMass ... Had three tackles for losses against Virginia Tech ... Forced one fumble against Richmond ... **2006:** Finished second among all A-10 rookies with 70 total tackles and was a two-time rookie of the week selection ... Ranked in the league's top-10 in both tackle for loss (Seventh, 15.5) and sacks (Sixth, 6.0) ... Registered at least an assist on a tackle for loss in nine of 11 games and had multiple total tackles in every game ... Tallied five stops, including three solos and an unassisted tackle for a loss, in the opener at Maryland ... Earned first rookie of the

week award after recording nine total tackles with five solos, 2.5 tackles for loss and 1.5 sacks and a forced fumble in the win over VMI ... Followed with a season-high 10 tackles, including two behind the line of scrimmage and a sack against Hofstra ... Credited with eight stops an unassisted tackle behind the line of scrimmage at Liberty ... Recorded 2.5 tackles for loss at JMU ... Named rookie of the week again after tallying 3.0 total sacks, 4.0 total tackles for loss and a forced fumble in the upset win at Towson ... Finished the year strong with eight total stops against Richmond ... **2005:** Scout team ... **Potomac Falls High School:** Earned three varsity letters at a variety of positions, including running back, tight end, linebacker and defensive end for coach Casey Childs ... Named first team all-district as a senior and was team's defensive MVP for three consecutive years ... Also a two-year letterwinner in basketball ... Named district player of the year in basketball as a senior and holds school's career records for points (723) and rebounds (507) ... Served as senior class vice president and a SCA representative ... **Personal:** Son of Charles and Ann Hill ... Enjoys church, family time, golf and tennis ... Majoring in Kinesiology ... Born April 6, 1987 in Fairfax, Va.

Tracy's Career Defensive Statistics

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2006	11/11	28	42	70	15.5/68	6.0/41	2	0/0	0/0	2	0	0
2007	11/11	33	30	63	9.5/30	3.0/16	1	0/0	1/2	1	1	0
Totals	22/22	61	72	133	25.0/98	9.0/57	3	0/0	1/2	3	1	0

TRIBE Football

32

jake
TRANTIN

Linebacker
Redshirt Freshman • 6-1 • 232
Severn, Md.
Archbishop Spalding

One of team's top young talents who emerged from spring as the starter at strong side linebacker ... Good speed and very physical player ... Blends his potential with strong work ethic and coachability ... Will make an immediate impact on unit this fall ... Also could contribute on special teams ... **2007:** Scout team linebacker ... **Archbishop Spalding:** Led head coach Mike Whittles' squad to an undefeated 11-0 season and No. 4 state ranking as a senior ... Named First-Team All-Met linebacker by the *Washington Post* and First-Team All-Met tailback by the *Baltimore Sun* ... Earned county defensive player of the year honors by the *Washington Post* and offensive player of the year honors by the *Baltimore Sun* ... Named best player in the county by Anne Arundel coaches with the Rhodes Memorial Trophy and a consensus all-state pick at linebacker ... Recorded 117 total tackles with three forced fumbles, three fumble recoveries, including one returned 68 yards for a touchdown ... Rushed for 1,096 yards and 11 touchdowns ... Earned MIAA B First-Team All-Conference honors and *Baltimore Sun* and *Washington Post* all-county honors as both a junior and senior ... Named best player in the county, offensive player of the year and first-team all-county honors by the *Capital-Gazette* ... **Personal:** Son of Robert and Lisa Trantin ... Father played football and was a member of the track team at Coe College ... Nephew of former NFL head coach Marty Schottenheimer and current Green Bay assistant coach Kurt Schottenheimer ... Cousin, Kurt Kittner, played quarterback at Illinois ... Enjoys working out and hanging out with friends ... Major is undecided... Born on December 12, 1988 in Fort Campbell, Ky.

TRIBE Football

98

roh VARNO

Tight End
Junior • 6-5 • 228
Wilmington, N.C.
Hoggard

Comes into season as starting tight end after spending last year as key reserve ... Presents a big target ... Could also see action at h-back ... Continuing to develop size and strength ... Special teams contributor ... **2007:** Saw action in all 11 games as tight end and special teams performer ... Finished the year with 11 catches for 115 yards ... Had a career-high 53 receiving yards vs. VMI ... Set career-high for catches at Maine with three ... **2006:** Saw limited game reps as a tight end and was a special teams performer ... **2005:** Scout team ... **Hoggard High School:** Three-year starter at tight end and defensive end for coach Scot Braswell ... Earned all-conference and all-area recognition as a tight end in junior and senior seasons ... Selected to North Carolina's Shine Bowl at tight end as a senior ... Contributed 20 receptions for 200 yards and two touchdowns as a senior ... Also made 131 total tackles (71 solo), six sacks and recovered three fumbles ... Also earned varsity letters and all-conference and all-region honors in basketball as a power forward ... Member of school's Beta Club and National Honor Society ... **Personal:** Son of Mark and Patricia Varno ... Uncle, Chris Haggerty, played football at Rhode Island ... Enjoys watching movies and spending with friends ... Majoring in geology ... Born October 6, 1986 in Greenfield, Mass.

TRIBE Football

69

carl WATTS

Defensive Line
Sophomore • 6-3 • 258
Midlothian, Va.
James River

Enters season looking to compete for reps at defensive tackle ... Great effort player who was dealt setback in spring with injury ... **2007:** Saw limited reps as member of travel squad as defensive tackle ... Contributed four tackles on year ... **2006:** Joined team during fall season and redshirted as a scout team defensive lineman ... Earned scout team player of the week honors in week 10 ... **James River High School:** Two-year letterwinning tackle and outside linebacker for coach Greg DeFrancesco ... Served as team captain as a senior ... Threw shot and discus in one season of track and field ... Member of the leadership program ... **Personal:** Son of John and Ann Watts ... Enjoys video games, traveling and watching the English Premier League ... Majoring in History ... Born on November 29, 1988 in Norwalk, Conn.

TRIBE Football

38

terrell WELLS

Defensive Back
Sophomore • 5-10 • 180
Louisa, Va.
Louisa County

Talented corner who saw game action as true freshman last year ... Enters year as top reserve at boundary corner ... Speed and athleticism give him outstanding potential ... Will improve with continued reps ... Will also vie for return duties on special teams ... **2007:** Saw action in all 11 games as a reserve cornerback and special teams performer ... Contributed 13 total tackles ... Had a career-high three solo tackles vs. Towson ... Scored a touchdown after 28-yard fumble recovery return in first career game vs. Delaware ... **Louisa County High School:** Earned AP First-Team All-state and all-region honors under head coach Mark Fischer after leading Louisa to a 13-1 record, its first Region II Championship and first appearance in the AA state title game ... Named all-area cornerback by *Free Lance-Star* ... Tallied 38 total tackles with six interceptions and 11 pass break-ups ... Rushed for 549 yards and nine touchdowns and hauled in 12 catches for 254 yards and another score ... Totaled 68 points in 14 games ... Also earned all-district honors and was an all-region selection as a junior ... Four-year letterwinner and three-time all-district and all-region selection in track ... Served as vice president of National Honor Society ... Member of athletic council, Interact, student council and FCA ... **Personal:** Son of Janice Wells and Carl Leachman ... Enjoys playing basketball and spending time with friends ... Majoring in Business Marketing ... Born on December 11, 1988 in Charlottesville, Va.

Well's Career Defensive Stats

Year	G/S	T	A	Total	TFL/Yds	Sacks/Yds	FF	FR/Yds	INT/Yds	PBU	QBH	Blk
2007	11/0	5	8	13	0.0/0	0.0/0	0	1-28	0	0	0	0

TRIBE Football

28

ryan WOOLFOLK

Running Back
Redshirt Freshman • 5-11 • 192
Atlanta, Ga.
Holy Innocents

Enters fall as a reserve tailback ... Good ball skills and solid grasp of offense ... Had flashes of brilliance in spring ... Will look to carry solid spring into fall practice ... **2007:** Scout team tailback ... **Holy Innocents School:** Two-year team captain and letterwinner for head coach Ryan Livezey ... Voted team's most outstanding running back ... Named the Northside Fulton Prep Club offensive player of the year ... All-Northside selection by the *Atlanta Journal-Constitution* ... Honor roll student-athlete ... Holds the school records in the 100m, 200m and 400m and ran on the school-record holding 4x100 and 4x400 sprint medley teams ... Also lettered two years in baseball ... Member of Model UN and the Peoples Club and served as a student guide ... **Personal:** Son of Ralph and Margul Woolfolk ... Brother, Ralph, is a catcher at Morehouse College ... Enjoys playing video games ... Born on June 8, 1989 in Atlanta, Ga.

Tyler Bailey
WR • 6-1 • 181
Bristol, Va. • Abingdon

Prep: Four-year letterwinner as a wide receiver at Abingdon for Head Coach John Bowles ... Earned second-team all-state honors as a senior after claiming honorable mention all-state accolades as a junior ... Garnered all-region, all-district and all-Southwest Virginia distinction three-straight years ... Totaled 2,728 career receiving yards, the sixth most in Virginia High School League (VHSL) history ... His 148 career receptions ranks ninth in VHSL history ... Both totals established school records ... Also set school record with 90.9 yards per game during his career ... Equaled single-season school record with 54 receptions ... Also lettered in basketball, baseball and track ... Honorable mention all-district selection in basketball ... President of Blue Crew and a member of the National Honor Society and the Future Business Leaders of America ... **Personal:** Son of Skip and Tami Bailey ... Grandfather, Dean Bailey, played football, basketball and baseball at East Tennessee State University (1930-34) ... Born on February 12, 1990 in Bristol, Tenn.

Dante Cook
RB/LB • 5-11 • 200
Fredericksburg, Va. • Stafford

Prep: Three-year letterwinner as a running back, defensive back and linebacker at Stafford ... Earned First-Team All-Commonwealth District as both a running back and kick returner as a senior ... Also earned all-county honors at the same positions ... Ended his senior season with 865 rushing yards and eight touchdowns on 123 carries and contributed an additional 328 yards and three TDs on 19 receptions ... Defensively, he collected 72 total tackles as senior, including five sacks and one INT ... Second-Team All-Commonwealth District selection at both running back and defensive back as a junior ... Finished junior campaign with 563 rushing yards (on 98 attempts), 187 receiving yards (on 15 catches) and seven total TDs (five rushing, two receiving) ... Added three interceptions and 63 total tackles as a junior ... Three-year letterwinner in basketball at guard ... **Personal:** Son of Michelle and David Cook ... Born on May 5, 1990.

Derek Crosen
WR • 6-2 • 180
Stephens City, Va. • Sherando

Prep: A three-year letterwinner at wide receiver and defensive back at Sherando for Head Coach Bill Hall ... A second-team all-state selection as a senior ... Selected first-team all-district in 2006 and 2007 ... Garnered first-team all-region honors on defense and second-team accolades on offense ... Set the Sherando school record for receptions in a game with nine ... Ranks second in school history in career receptions (84), receptions in a season (46), career receiving yards (1,527), receiving yards in a season (808) and career interceptions (11) ... Also lettered in basketball ... A member of the National Honor Society, DECA and Varsity Club ... Coached 7-8 year old baseball in high school ... **Personal:** Son of Kevin Crosen and Laura Spears ... Mother played volleyball at Kutztown University, while his father played football at James Madison ... Uncle, Chris Potter, played football at Shippensburg University ... Born on March 7, 1990 in Winchester, Va.

Kelly FitzGerald
WR • 5-10 • 170
Springfield, Va. • Robert E. Lee

Prep: Three-year letterwinner at wide receiver and quarterback at Robert E. Lee for Head Coach Rob Everett ... Earned honorable mention all-district honors as a senior ... Served as a team captain two seasons ... Set the school record for most completions in school history ... Threw for 858 yards and rushed for 875 yards as a senior ... Finished career with more than 1,000 yards passing and 1,000 yards rushing ... Also totaled more than 300 yards receiving ... Earned a letter in lacrosse as a midfielder and in track as a sprinter ... Recognized for earning better than a 3.5 GPA ... Member of the National Honor Society, Chamber Orchestra and was an Academic Letterman ... **Personal:** Son of Michael and Susan FitzGerald ... Uncle, Charles FitzGerald, played basketball at George Mason (1975-79) ... Born on January 9, 1990 in Fairfax, Va.

Omar Francis
DB • 5-11 • 205
Pennington, N.J. • Pennington School

Prep: Three-year letterwinner at running back and strong safety at the Pennington School for Head Coach Jerry Evre ... Two-time First-Team All-Jersey and All-Mercer County at strong safety after both junior and senior seasons ... A First-Team All-Prep as a senior after earning third-team accolades as a junior ... Ended senior season with 92 total tackles, including three quarterback sacks and four passes defended ... Also rushed for 461 yards (on 76 attempts) ... As a junior, averaged 9.4 yards per carry, rushing for 550 yards to go along with 10 touchdowns and 250 yards receiving ... Finished with 62 tackles in 2006 ... Selected as the team's captain for senior year ... Four-year letterwinner in track and field ... A Second-Team All-Mercer choice in track as a senior ... Had personal bests in track and field of 10.8 in the 100-meter dash and 21-feet in the long jump ... Participated in USATF with Franklin Track Club and finished eighth in the nation in the 100-meter dash for his age group as a freshman ... **Personal:** Son of Cecile and Paul Francis ... Plays the piano ... Born on August 9, 1990 in Bridgetown, Barbados.

Alex Gottlieb
TE • 6-3 • 230
Delray Beach, Fla. • American Heritage School

Prep: Three-year letterwinner at quarterback and tight end for American Heritage School ... Co-captain of squad that captured the Florida 1A State Championship ... Earned a bid to the prestigious Outback Bowl All-Star Game ... Earned honorable mention all-area honors from the *Palm Beach Post* ... Ended the season as team's third-leading receiver with 250 yards and one touchdown on 13 receptions ... Started scholastic playing career as a quarterback ... Member of school's Dean's List ... Lettered in lacrosse and baseball ... **Personal:** Son of Gary Gottlieb and the late Deborah Gottlieb ... Born on July 4, 1990.

Jonathan Grimes
RB • 5-10 • 206
Palmyra, N.J. • Paul VI

Prep: Four-year letterman at tailback and defensive back at Paul VI for Head Coach John Dougherty ... Named to All-State squad as a running back and was also honored as the All-South Jersey Running Back of the Year ... First-Team All-Patriot Conference and All-Parochial League running back ... Ran for a single-season school record 1,925 yards and 33 touchdowns as a senior ... Named to the All-South Jersey squad by the *Philadelphia Inquirer* ... Brooks Irvine Scholar-Athlete ... Maxwell Club Mini-Max Scholar-Athlete awardee ... Three-year letterwinner as a forward in basketball ... Four-year letterwinner in track as a triple-jumper and high-hurdler ... Also an accomplished pianist ... Member of the National Honor Society ... **Personal:** Son of Nancy and Gregory Grimes ... Born on December 21, 1989 in Willingboro, N.J.

Robbie Gumbita
OL • 6-4 • 285
Mount Pleasant, Pa. • Mount Pleasant

Prep: Two-year letterwinner at defensive end, tackle and offensive tackle at Mount Pleasant for Head Coach Mark Lyons ... Captained squad in senior season ... Selected to participate in the Pennsylvania Big 33 football game ... First-team All-Keystone Conference offensive tackle in 2006 and 2007 ... Named to second-team AAA all-state squad as a senior after earning third-team honors as a junior ... Named squad's outstanding lineman after both junior and senior seasons ... Named team MVP as a senior ... Rated a two-star recruit by both Scout.com and Rivals.com ... Started the final 22 games of his scholastic career ... A member of SADD (students against destructive decisions) and Quiz Bowl ... **Personal:** Son of Dawn and Robert Gumbita, Sr. ... Father played football at California University of Pennsylvania ... Born on May 5, 1990 in Pittsburgh, Pa.

Chris Johnson
DE • 6-3 • 230
Virginia Beach, Va. • Tallwood

Prep: Three-year letterwinner at defensive end, tight end and offensive tackle at Tallwood for Head Coach Thad Harold ... Earned First-Team All-Beach and honorable mention All-Tidewater honors as a senior ... Named both team captain and team MVP for senior season that saw him record 14 sacks and an amazing 63 TFLs ... Also recorded 12 forced fumbles and 17 QB hurries ... Ended career with 169 total tackles ... Second-Team All-Beach as a junior and a honorable mention All-Beach District performer as a sophomore ... Male Athlete of the Year at Tallwood in 2008 ... Three-year letterwinner in track and field as both a shot-putter and sprint hurdler ... Won a district championship in lone year of wrestling in 2004 ... Voted as King of Tallwood's Homecoming Court ... Also a mentor and tutor at school ... **Personal:** Son of Kristen Johnson and Melvin Reese ... Born on July 15, 1989 in Temple Hills, Md.

Blake Jones
PK • 6-0 • 190
Bedford, Ind. • Bedford North Lawrence

Prep: A four-year letterwinner as a defensive back, wide receiver and kicker at Bedford North Lawrence for Head Coach Brett Szabo ... Named all-area during all four seasons and was a two-time all-conference honoree ... Garnered 5A IFCA All-State as a kicker in 2007 ... Garnered academic all-state honors as well ... Finished his career with a number of school records, including most points in a career, longest field goal, highest percentage of touchbacks and most touchbacks in a season ... A three-year letterwinner in soccer as well ... Garnered all-conference honors and was named to the state's top 60 as a junior ... Second leading goal scorer in school history, while holding the program marks for most assists in a season and a career as well as most goals in a game ... Earned top awards in several subjects in high school ... A member of the National Honor Society and was his class treasurer for three years ... **Personal:** Son of Marc and Julie Jones ... Sister, Nicole (cross country), and brother, Julian (football and soccer), compete in athletics at DePauw University, while his father participated in track, boxing and cross country, at West Point ... Born on August 26, 1989 in Albany, N.Y.

Meltoya Jones
RB • 5-9 • 195
Hampton, Va. • Tabb

Prep: A two-year letterwinner at running back for Tabb ... An honorable mention all-district choice as a senior ... Named Region I Player of the Week during the 2007 season ... Rushed for 1,018 yards as a senior and averaged 8.6 yards per carry ... Had 13 rushing touchdowns and one receiving ... Defensively, finished with 30 tackles and four sacks ... Also lettered in basketball and track at Tabb ... Earned the Coaches Award in track in 2007 ... A member of the National Honor Society, Boys State and the U.S. Achievement Academy ... **Personal:** Son of DeWayne and Pamela Richard ... Father was a four-year starter in basketball at Xavier University of Louisiana ... Born on April 2, 1990 in San Antonio, Texas.

Nolan Kearney
QB • 6-4 • 225
Glenmoore, Pa. • Dowingtown West

Prep: Three-year starter at quarterback at Dowingtown West for Head Coach Michael Milano ... A three-time all-league and all-area selection ... Garnered all-state accolades as a senior ... Led his team to a 10-2 record and the third round of the state playoffs in 2007 ... Completed 145-of-238 passes for 21 touchdowns (with just three interceptions) as a senior ... Also contributed 555 yards and nine touchdowns rushing ... Threw for 1,500 yards and 14 TDs as a junior, completing 99 passes in 148 attempts and ran for an additional 447 yards ... Passed for 1,305 yards while running for 355 yards during sophomore season ... Set every passing record at Dowingtown West ... Also a starter on Dowingtown West's baseball and basketball teams ... Averaged 10 points per game in basketball as a senior ... An honor roll student in high school ... **Personal:** Son of Robin and Thomas Kearney ... Father played center and nose tackle at Pennsylvania, while his uncle, Kevin Nolan, played guard at North Carolina ... Born on December 8, 1989 in Chester County, Pa.

Christopher Kearns**OL • 6-5 • 285****Midlothian, Va. • Midlothian**

Prep: A three-year letterwinner at offensive and defensive tackle at Midlothian for Head Coach Dave Cooper ... As a senior earned First-Team All-Dominion District honors and was an honorable mention all-region and all-metro choice ... A six-time Scholar-Athlete ... Also lettered in basketball and outdoor track and field in high school ... A member of the Latin Club ... **Personal:** Son of Stan and Joanne Kearns ... Father played football at East Carolina (1978-82) ... Born on July 28, 1989 in Fairfax County, Va.

Sean Kroeger**P • 6-2 • 160****New Providence, N.J. • New Providence**

Prep: A three-year letterwinner as a punter and kicker at New Providence for Head Coach Frank Bottone ... Earned all-conference honors as a punter three times ... Garnered second-team all-area distinction as a punter in 2008 after averaging 40 yards per punt ... Selected as an all-conference kicker in '08 ... Also lettered in baseball and track, earning all-conference honors in both sports ... Member of the National Honor Society ... **Personal:** Son of John and Maureen Kroeger ... Father played football at William and Mary (1974-76) ... Born on February 20, 1990 in Summit, N.J.

Zachary Martin**DB • 5-10 • 185****Clarksville, Md. • River Hill**

Prep: A three-year letterwinner at linebacker and running back at River Hill for Head Coach Brian Van Deusen ... A first-team consensus all-state selection as a junior and a senior ... Named the Baltimore Touchdown Club Metro and *Baltimore Sun* Defensive Player of the Year ... A two-time Howard Country Player of the Year ... A First-Team *Baltimore Sun* All-Met choice in 2007 ... An honorable mention all-state selection as a sophomore ... A three-time first-team all-county selection ... Finished his career with 476 career tackles, the most in River Hill history ... Also finished with the most career rushing yards (3800) and touchdowns (86) in school history ... Holds program bests for tackles in a season and career tackles for loss ... **Personal:** Son of Todd and Lynn Martin ... Brothers, Chris and Tyler, played football at McDaniel College, while his father played football at James Madison ... Born on June 8, 1990 in Columbia, Md.

Jabrel Mines**LB • 6-0 • 192****Doswell, Va. • Caroline**

Prep: A three-year letterwinner at running back and linebacker at Caroline for Head Coach Robert Jenkins ... A three-time first-team all-district, all-region and all-area choice at both running back and linebacker ... A first-team all-state linebacker as a senior ... Old Spice Red Zone Player of the Year (top 50 in the nation) as a junior ... Graduated as Caroline's all-time leading tackler ... President of the National Honor Society and his high school class as a sophomore, junior and senior ... A member of the BETA Club and FCA ... **Personal:** Son of Alvin and Elaine Mines ... Born on February 8, 1990 in Richmond, Va.

Ryan Moody**WR • 5-11 • 170****Ashburn, Va. • Stone Bridge**

Prep: A four-year letterwinner at wide receiver at Stone Bridge for Head Coach Mickey Thompson ... Helped Stone Bridge to the Virginia AAA Division 5 State Championship in 2007 ... Tied the state record for touchdowns in the championship game with three to go along with 158 yards receiving ... As a senior, earned first-team all-state, all-region and all-district honors ... Broke the Stone Bridge school records for receiving yards in a season with 1199, receiving touchdowns with 19 and receptions with 59 ... Also lettered in basketball at Stone Bridge ... Was an SCA Rep and a member of DECA and FBLA ... **Personal:** Son of Gill Moody and Hiedi Portalatin ... Uncle, Keith Moody, played basketball at the University of Nebraska ... Born on July 10, 1990 in Fairfax, Va.

T.J. Ptachick**LB • 6-2 • 225****Williamsburg, Va. • Lafayette**

Prep: A four-year letterwinner at Lafayette for Head Coach Paul Wheeler ... Named the Bay Rivers District Defensive Player of the Year ... The Region I Player of the Year ... A first-team all-state, all-region and all-district honoree ... Named the *Virginia Gazette* Player of the Year ... Earned All-*Virginia Gazette* and All-*Daily Press* honors ... Selected to the VHSL All-Star game ... **Personal:** Son of Kevin and Teresa Ptachick ... Father played football at the College from 1983-86 ... Born on March 14, 1990 in Roanoke, Va.

John Ribble**LB • 6-2 • 220****Salem, Va. • Salem**

Prep: Four-year letterwinner as a linebacker at Salem ... First-team all-region and all-district selection as a senior ... Also named as the CRUNCH Defensive Player of the Year ... An All-*Timesland* selection ... Honored as the Sportch Bell Award Winner ... Served as a team captain ... Averaged more than 10 tackles per game in 2007 and set a single-season school record for assisted tackles ... Finished career with 275 tackles ... Garnered all-district distinction as a junior ... Member of the National Honor Society, Key Club and was an Eagle Scout ... **Personal:** Son of Stephen and Diane Ribble ... Born on January 31, 1990 in Roanoke, Va.

Michael Salazar**OL • 6-5 • 296****Lawrenceville, N.J. • The Hun School**

Prep: Three-year letterwinner at offensive and defensive tackle at The Hun School for Head Coach Dave Dudeck ... First-Team All-Mid Atlantic Prep League performer at both offensive and defensive tackle as a senior ... Selected to play in both the New Jersey North/South All-Star game and the Governor's Bowl (a game featuring top players from New York vs. New Jersey) ... Helped team to 9-0 record and the New Jersey Prep State Title and the Mid-Atlantic Prep League Championship as a senior ... Finished senior season with 21 total tackles, five tackles for losses, a blocked kick and one interception returned for a touchdown ... Named to First-Team All-Prep honors as an offensive lineman by the *Trenton Times*, *Star Ledger* and *Princeton Packet* ... *Trenton Times* also selected him to Second-Team All-Prep Honors as a defensive lineman ... Also a three-year letterwinner as a member of the tennis squad ... **Personal:** Son of Kim Dean and Dan Salazar ... Father played hockey at Princeton ... Born on November 28, 1990 in Overland Park, Kan.

C.J. Thomas
WR • 6-2 • 210
Mount Airy, Md. • Linganore

Prep: Three-year letterwinner as a wide receiver at Linganore for Head Coach Rick Conner ... First-team all-state selection as a senior ... Named the Frederick Area's Offensive Player of the Year after senior season saw him bring down 50 catches for 867 yards and 19 touchdowns ... Ended career with 104 catches for 1722 yards and 26 TDs ... Three-time first-team all-area and all-county selection (2005-07) ... Second-team All-Met squad in 2007 ... Holds league records for most regular season receiving TDs (25) and career receptions (104) ... Also holds the Maryland Scholastic State record for single-season touchdown receptions (19) ... His 1722 career receiving yards is second all-time in league history ... Selected to the Baltimore TD Club's Super 22 squad ... Six-time Scholar-Athlete Awardee at school ... Nominated as Scholar-Athlete of the Year for the Baltimore Chapter of the National Football Foundation College Football Hall of Fame ... Also started for three years on the basketball squad (freshman through junior seasons) and is a two-year letterwinner in indoor track ... Earned Dr. Martin Luther King Jr. award and was a member of the National Society of High School Scholars ... **Personal:** Son of Peta and Calvin Thomas ... Father ran track at Michigan State ... Plays the saxophone in the school's marching and jazz bands ... Born on October 17, 1990 in Rockville, Md.

Brian Thompson
DB • 5-11 • 185
Somerset, N.J. • Franklin

Prep: Three-year letterwinner as a defensive back and wide receiver at Franklin for Head Coach Louis Soloman ... Two-time First-Team Skyland Conference selection as defensive back (2006-07) ... Also two-time first-team all-county selection on defense (2006-07) ... Two-time second-team all-area selection as defensive back (2006-07) ... First-Team All-Somerset selection as defensive back (2007) ... First-Team All-Skyland Conference (East Division) Offensive (2007) ... Ended senior season with 896 rushing yards (on 182 attempts) and 11 TDs ... Had seven career INTs, including four in senior season ... Recorded a pair of INT returns for TDs in career ... Contributed 67 total tackles as a senior, with one sack ... Had 39 career receptions for 490 yards and two scores ... Also returned punts and kicks for squad ... Earned additional letters in track and basketball ... **Personal:** Son of Jackie and Chuck Thompson ... Born on June 17, 1990 in New Brunswick, N.J.

Josh Thompson
DL • 6-2 • 295
Charlotte, N.C. • Charlotte Christian

Prep: Four-year letterwinner at both offensive and defensive tackle at Charlotte Christian for Head Coach Jason Estep ... Three-time First Team All-Christian Independent School Athletic Association selection at defensive tackle ... Ended career as an all-state selection at offensive tackle after earning all-state honors at defensive tackle as a junior ... Named the team's Defensive MVP and Offensive Lineman of the Year ... Helped lead squad to a 10-3 overall record and the State Independent League Championship game as senior ... Averaged 8.0 tackles per game, 1.7 tackles for a loss per game and 1.2 sacks per game in '07 ... Started the last 35 games of his career ... Won heavyweight state championship as a senior ... **Personal:** Son of Brenda and Donald Thompson ... Born on August 19, 1989 in Charlotte, N.C.

Andy Topping
TE • 6-2 • 230
Chesapeake, Va. • Nansemond River

Prep: A four-year letterwinner at tight end, defensive end and long snapper at Nansemond River for Head Coach Tracy Parker ... A two-time All-Southeastern District selection ... Lettered in baseball as well ... Named Second-Team All-Southeastern District as a designated hitter in 2007 ... A member of the Beta Club ... A Virginian Pilot Scholastic Achievement Award winner ... Received VHSL Academic Excellence Award and NRHS certificate of Academic Excellence ... Graduated fourth in his high school class ... **Personal:** Son of Jim and Debbie Topping ... Brother, Justin, is currently playing baseball at VMI ... Born on March 31, 1990 in Portsmouth, Va.

Adam Warack
OL • 6-3 • 295
Chesapeake, Va. • Great Bridge

Prep: A three-year starter at Great Bridge ... A First-Team All-South Hampton Roads choice in 2007 ... A four-time VHSL Outstanding Academic Achievement winner ... A team co-captain as a senior ... Named an outstanding athlete at the Colonial All-Pro Football Camp in 2007 ... Anchored the offensive line for the highest passing offensive in the Tidewater area for the past three seasons ... Helped Great Bridge back to the state playoffs for the first time in 14 years ... A member of the National Honor Society, Latin Club and Eagle Scouts ... Received the Great Bridge Academic Award all four years of high school ... An honor roll and national honor roll student ... **Personal:** Son of Mark and Karen Warack ... Father and grandfather, Chris, played football at the Air Force Academy ... Grandfather, Chris, was a member of the 1959 Air Force team that received a bid to the Cotton Bowl ... Born on August 30, 1989 in Del Rio, Texas.

William "B.W." Webb
DB • 5-11 • 175
Newport News, Va. • Warwick

Prep: Two-year starter at defensive back and wide receiver at Warwick for Head Coach Stan Sexton ... Played safety and corner during scholastic career ... Also was team's return specialist ... Had seven career interceptions, two of which were returned for scores ... Averaged 18.2 yards/attempt on punt returns as a senior and returned three for scores ... Tabbed as team's 'shut-down' corner ... First-Team All-Peninsula District as a defensive back (2007) ... Earned honorable mention distinction as a junior ... Also a standout track athlete at Warwick with a career best time of 6.6 in the 55m dash ... Excelled in triple jump and long jump as well ... Named to the All-America Team in track ... Letterman in basketball ... **Personal:** Son of Avis and William Webb ... Born on May 3, 1990 in Newport News, Va.

Richard Yount
DE • 6-3 • 225
Springfield, Va. • Robert E. Lee

Prep: A three-year letterwinner for head coach Rob Everett at Robert E. Lee ... Played primarily tight end, defensive end and long snapper in high school ... Earned First-Team All-Patriot District honors at the defensive end position as a senior ... Was an honorable mention all-region choice for Northern Virginia at defensive end ... Also earned Second-Team All-Patriot District honors at tight end as a senior ... Garnered Robert E. Lee Lineman of the Year honors as a senior ... An honorable mention All-Patriot District selection at tight end as a junior ... A two-year captain at Robert E. Lee ... **Personal:** Son of Mike and Diane Yount ... Born April 11, 1990.

2007 SEASON REVIEW

COURTLAND MARRINER

A LOOK BACK

2007 SEASON REVIEW

2007 Tribe Football Results

Overall: 4-7 CAA: 2-6 Home: 2-3 Away: 2-4

Date	Opponent	Location	Result	Attendance
Aug. 30	#19 Delaware	Williamsburg, Va.	L, 49-31	11,639
Sept. 8	at VMI	Lexington, Va.	W, 63-16	6,830
Sept. 15	Liberty	Williamsburg, Va.	W, 48-41 (ot)	9,329
Sept. 22	at #17 Virginia Tech	Blacksburg, Va.	L, 44-3	66,233
Sept. 29	Towson	Williamsburg, Va.	W, 27-22	10,094
Oct. 6	at Villanova	Villanova, Pa.	L, 63-24	8,721
Oct. 13	at Maine	Orono, Maine	W, 21-20	7,122
Oct. 27	#4 Massachusetts	Williamsburg, Va.	L, 48-34	10,178
Nov. 3	at #20 Hofstra	Hempstead, N.Y.	L, 38-14	3,151
Nov. 10	#16 James Madison	Williamsburg, Va.	L, 55-34	12,259
Nov. 16	at #7 Richmond	Richmond, Va.	L, 31-20	7,652

2007 Season Honor Roll

Sports Network All-America Team

Drew Atchison, TE - Honorable Mention

East-West Shrine Game Participant

Drew Atchison, TE

All-CAA Football Conference Team Selections

Derek Cox, DB - Third Team
 Jake Phillips, QB - Third Team
 Elliott Mack, WR - Third Team
 Brad Stewart, OL - Third Team

All-State (VaSID)

Drew Atchison, TE - Second Team

CAA Football Academic All-Conference Team

Sheldon Alexander, DB
 Graham Falbo, FB
 Luke Hiteshow, OL
 Tim Kelley, OL
 Eric O'Brien, OL
 Brian Pate, PK
 Tom Schonder, RB

CAA Defensive Player of the Week

Derek Cox - Oct. 1

CAA Special Teams Player of the Week

Brian Pate - Sept. 17

CAA Rookie of the Week

Cameron Dohse - Oct. 15

Quarterback Club Players of the Week

Delaware

O: Jake Phillips, QB
 D: Derek Cox, DB
 ST: Fred Johnson, DB

Maine

O: Cameron Dohse, WR
 D: Adrian Tracy, DE
 ST: Tony Viola, RB

VMI

O: Jake Phillips, QB
 D: David Caldwell, DB
 ST: Brian Pate, PK

UMass

O: Brent Cochran, OL
 D: Michael Pigram, LB

Liberty

O: DeBrian Holmes, RB
 D: Josh Rutter, LB
 ST: R.J. Archer, WR/HO

Hofstra

O: Courtland Marriner, RB
 D: Sean Lissemore, DL

Virginia Tech

O: Drew Atchison, TE
 D: Adrian Tracy, DE
 ST: David Caldwell, KR

James Madison

O: Jake Phillips, QB
 D: Evan Francks, LB

Towson

O: Brad Stewart, OL
 D: Robert Livingston, DB
 ST: Rob Varno, TE

Richmond

O: Elliott Mack, WR
 D: Ben Cottingham, DB
 ST: Thomas Schonder, RB

Villanova

O: Jake Phillips, QB
 D: Michael Pigram, LB

O: Offense

D: Defense

ST: Special Teams

GAME	William & Mary 31 No. 19 Delaware 49
1	Aug. 30, 2007 <i>Zable Stadium • Williamsburg, Va.</i>

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.

	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	William & Mary 63 VMI 16
2	Sept. 8, 2007 <i>Foster Stadium • Lexington, Va.</i>

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 Francks 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.

	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
	W&M	Holmes 8 run (Pate kick)	7:54
	W&M	Holmes 4 run (Pate kick)	3:34
2nd	W&M	Mack 31 pass from Phillips (Pate kick)	13:20
	VMI	Abegesah 23 run (Sweeney kick)	11:26
	W&M	Holmes 4 run (Pate kick)	9:15
	W&M	Atchison 2 pass from Phillips (Pate kick)	2:16
	W&M	Dohse 22 pass from Phillips (Pate kick)	0:22
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), Francks 5 (TFL, sack), Herbert 4 (Blocked PAT), Jones 1 (TFL, FF).

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

GAME	William & Mary 48 Liberty 41 (2 OT)
3	Sept. 15, 2007 Zable Stadium • Williamsburg, Va.

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.

	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
	W&M	FG Pate 43	0:00
3rd	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	William & Mary 3 No. 17 Virginia Tech 44
4	Sept. 22, 2007 Lane Stadium • Blacksburg, Va.

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.

	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
	VT	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
	VT	Ore 34 pass from Taylor (Dunlevy kick)	2:13
3rd	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 (3.0TFL, sack), Lissemore 5 (1.5TFL, sack), Rutter 5 (Sack, PBU), Cox 3 (0.5TFL), Jean-Pierre 3 (Sack).

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

GAME	William & Mary 27 Towson 22
5	Sept. 29, 2007 Zable Stadium • Williamsburg, Va.

WILLIAMSBURG (9/29/07) -- Jake Phillips passed for two touchdowns, and the William and Mary defense came up with two big fourth quarter stops to secure a 27-22 victory over Towson in CAA Football action at Zable Stadium.

Phillips passed for 179 yards and also rushed for a season-high 42 yards to help W&M win its first home conference game since 2005. The Tribe also snapped a three-game losing streak in league games.

Towson pulled within 27-22 on Sean Schaefer's 29-yard touchdown pass to Demetrius Harrison with 10:55 remaining, but the Tigers couldn't avoid their third consecutive conference loss and fifth-straight defeat in the series.

Tony Viola rushed for 24 yards on six carries, including a 2-yard touchdown run in the third quarter that proved to be the difference.

Towson held a 422-284 advantage in total yards, but the Tribe defense forced three turnovers, in addition to the two timely stops late.

Derek Cox had two interceptions, and Sean Lissimore recorded his first career pick. David Caldwell led the defensive effort with 14 total tackles, including 10 unassisted stops.

Elliott Mack had a 61-yard touchdown reception, and Joe Nicholas turned in a 38-yard catch run for a touchdown as the Tribe erased a 13-0 deficit in a four-minute span in the second quarter. Brian Pate started the Tribe run with a 36-yard field goal and would later add a 41-yarder.

Courtland Marriner and Thomas Schonder each finished with 20 yards rushing. Nicholas and R.J. Archer each finished with three receptions.

	1	2	3	4	Final
Towson	10	6	0	6	22
William and Mary	0	17	10	0	27

Scoring Summary

Qtr	Team	Score	Time
1st	TU	FG Bencivengo 27	10:23
	TU	Williams 3 run (Bencivengo kick)	3:09
2nd	TU	FG Bencivengo 20	8:05
	W&M	FG Pate 36	5:46
	W&M	Mack 61 pass from Phillips (Pate kick)	2:38
	W&M	Nicholas 38 pass from Phillips (Pate kick)	1:19
	TU	FG Bencivengo 37	0:00
3rd	W&M	FG Pate 41	13:09
	W&M	Viola 2 run (Pate kick)	7:48
4th	TU	Harrison 29 pass from Schaefer (Pass failed)	10:55

	TU	W&M
First Downs	24	12
Rushes - Yards	44-214	33-105
Att-Cmp-Int	40-21-3	23-10-1
Pass Yards	208	179
Total Offense	422	284
Total Plays	84	56
Fumbles - Lost	3-0	1-0
3rd Down Conv.	5-16	4-15
Penalties - Yards	7-45	3-35
Sacks by - Yards	2-9	0-0
Time of Possession	33:58	26:02

Rushing - W&M: Marriner 11-20, Phillips 8-42, Schonder 7-20, Viola 6-24 (TD). **TU:** Williams 34-139 (TD), Castor 8-73, Schaefer 2-2.

Passing - W&M: Phillips 23-10-1, 179, 2 TD. **TU:** Schaefer 40-21-3, 208, TD.

Receiving - W&M: Nicholas 3-56 (TD), Archer 3-30, Mack 1-61 (TD), Dohse 1-17, Schonder 1-12, Atchison 1-3. **TU:** Lee 9-69, Harrison 5-75 (TD), Perry 2-30, Tongu 2-4, Cegles 1-11, Williams 1-10, Godlasky 1-9.

Defense - W&M: Caldwell 14 (10 solo, TFL), Pigram 9 (6 solo, TFL), Livingston 9 (6 solo, 4 PBU), Rutter 7, Tracy 6 (TFL, 6 solo), Cox 6 (2 INT, 3 PBU), Lissimore 3 (INT), Herbert 3 (2 PBU).

Attendance: 10,094; **Time:** 2:58; **Weather:** 80, Breezy, Clear

GAME	William & Mary 24 Villanova 63
6	Oct. 6, 2007 Villanova Stadium • Villanova, Pa.

VILLANOVA, Pa. (10/6/07) -- Villanova quarterback Antwon Young passed for four touchdowns and rushed for another in a 63-24 victory over William and Mary at Villanova Stadium.

Young completed 20 of 26 attempts for 216 yards and rushed for 38 yards on five attempts, and Villanova won its third straight in the series. The Wildcats' 63-point total was the highest against the Tribe in a league game.

W&M put itself in a big hole early, losing two fumbles on kickoff returns, both of which led to short Villanova touchdown drives. The Wildcats, which scored on its first five possessions, led 28-7 with 4:06 remaining in the opening quarter, before the Tribe offense took the field for the second time.

Jake Phillips passed for 291 yards and two touchdowns and also rushed for a score. Cameron Dohse recorded career-highs with six receptions and 117 yards and scored on a 24-yard pass from Phillips. Elliott Mack also went over the 100-yard receiving mark with 105 yards on three catches. Eric Robertson and Marshall Dill also set career marks for receptions with five and three, respectively.

Courtland Marriner rushed for 81 yards on 16 attempts, and Brian Pate connected on a 41-yard field goal attempt.

	1	2	3	4	Final
William and Mary	14	3	7	0	24
Villanova	28	7	21	7	63

Scoring Summary

Qtr	Team	Score	Time
1st	VU	Dicken 10 run (Marcoux kick)	12:13
	W&M	Phillips 7 run (Pate kick)	9:14
	VU	Sherry 39 pass from Young (Marcoux kick)	7:21
	VU	Atkinson 16 pass from Young (Marcoux kick)	6:18
	VU	Young 1 run (Marcoux kick)	4:06
	W&M	Dohse 24 pass from Phillips (Pate kick)	0:07
2nd	VU	Ragone 31 pass from Atkinson (Marcoux kick)	12:23
	W&M	FG Pate 41	4:33
3rd	VU	Harvey 24 pass from Young (Marcoux kick)	9:27
	VU	Sherry 4 pass from Young (Marcoux kick)	3:17
	W&M	Mack 73 pass from Phillips (Pate kick)	2:51
	VU	Babbaro 33 run (Marcoux kick)	0:40
4th	VU	Babbaro 25 pass from Whitney (Marcoux kick)	7:31

	W&M	VU
First Downs	25	23
Rushes - Yards	29-70	40-233
Att-Cmp-Int	48-26-0	28-22-0
Pass Yards	391	272
Total Offense	461	505
Total Plays	77	68
Fumbles - Lost	4-3	1-0
3rd Down Conv.	8-15	9-13
Penalties - Yards	2-15	10-99
Sacks by - Yards	0-0	5-32
Time of Possession	29:00	31:00

Rushing - W&M: Marriner 16-81, Phillips 8-(-9) (TD), Schonder 3-3, Viola 1-3, Mack 1-(-8). **VU:** Dicken 18-80 (TD), Ball 11-68, Young 5-38 (TD), Babbaro 2-35 (TD), Whitney 2-10, Ragone 1-3.

Passing - W&M: Phillips 30-16-0, 291, 2 TD; Potts 18-10-0, 100. **VU:** Young 26-20-0, 216, 4 TD; Whitney 1-1-0-25, TD; Atkinson 1-1-0, 31, TD.

Receiving - W&M: Dohse 6-117 (TD), Robertson 5-56, Archer 5-47, Mack 3-105 (TD), Dill 3-24, Varno 2-20, Atchison 2-21, Marriner 1-1. **VU:** Sherry 7-105 (2 TD), Harvey 3-42 (TD), Babbaro 3-33 (TD), Atkinson 3-26 (TD), Ridley 2-20, Ragone 1-31 (TD), Szczur 1-8, Bradley 1-5, Dicken 1-2.

Defense - W&M: Tracy 9 (6 solo), Pigram 8 (5 solo, TFL), Livingston 7, Herbert 3 (TFL), Steinman 2 (TFL).

Attendance: 8,721; **Time:** 3:11; **Weather:** 81, Clear

GAME	<h2>William & Mary 21</h2> <h3>Maine 20</h3>
7	
Oct. 13, 2007 Alford Stadium • Orono, Maine	

ORONO, Maine (10/13/07) -- Tony Viola's fourth-quarter touchdown run, and a strong defensive effort in the second half helped William and Mary hang on for a 21-20 victory at Maine.

Jake Phillips passed for 255 yards and two touchdowns, both to Cameron Dohse, and engineered two long second-half scoring drives, but it was Viola's late hard running and the defense limiting Maine to two fourth-quarter field goals that secured the Tribe's second CAA win.

Viola finished with 44 yards rushing with 36 of those yards coming on nine fourth-quarter attempts. Viola's 3-yard run with 11:13 remaining capped a 90-yard, 13-play drive that gave W&M its first lead, 21-14.

Maine, which managed only one first down on five third down tries and 132 total yards in the second half, reached the Tribe 12-yard line on its next possession but settled for a 32-yard field goal after Adrian Tracy sacked Adam Farkes on third down.

A fumbled punt snap after a three-and-out gave it right back to Maine deep in Tribe territory at the 24-yard line, but the Black Bears would again settle for three points after a big defensive stand.

Dohse finished with seven receptions for 123 yards, both career highs, and scored on receptions of 31 and 33 yards. It was the second-straight 100-yard receiving game for the redshirt freshman.

Elliott Mack finished with five receptions for 53 yards, and R.J. Archer had four catches for 29 yards. Thomas Schonder rushed for 34 yards on carries, and Courtland Marriner ran for 33 yards.

Josh Rutter paced the defensive effort with 9 total tackles, and Derek Cox recorded eight unassisted stops. Adrian Tracy recorded a solo pass sack, and Derek Toon had an unassisted tackle for loss on a fourth down play in the first half.

	1	2	3	4	Final
William and Mary	0	7	7	7	21
Maine	7	7	0	6	20

Scoring Summary

Qtr	Team	Score	Time
1st	UM	Williams 20 pass from Farkes (Donnelly kick)	8:08
2nd	UM	Williams 31 pass from Farkes (Donnelly kick)	2:51
	W&M	Dohse 31 pass from Phillips (Pate kick)	1:02
3rd	W&M	Dohse 33 pass from Phillips (Pate kick)	1:27
4th	W&M	Viola 3 run (Pate kick)	11:13
	UM	FG Donnelly 32	7:20
	UM	FG Donnelly 34	4:46

	W&M	UM
First Downs	22	19
Rushes - Yards	42-136	40-249
Att-Cmp-Int	38-24-0	19-11-0
Pass Yards	243	125
Total Offense	379	374
Total Plays	80	59
Fumbles - Lost	0-0	0-0
3rd Down Conv.	8-17	2-10
Penalties - Yards	6-52	6-60
Sacks by - Yards	1-3	1-9
Time of Possession	33:09	26:51

Rushing - W&M: Viola 10-44 (TD), Schonder 8-34, Marriner 15-33, Phillips 8-25. **UM:** Fluellen 30-197, Farkes 8-35, Cotrone 2-17.

Passing - W&M: Phillips 37-23-0, 255, 2 TD. **UM:** Farkes 19-11-0, 125, 2 TD.

Receiving - W&M: Dohse 7-123 (2 TD), Mack 5-53, Archer 4-29, Varno 3-8, Atchison 2-14, Marriner 2-1, Nicholas 1-15. **UM:** Williams 4-69 (2 TD), Pierre 3-23, Cotrone 2-13, Fersner 1-15, Fluellen 1-5.

Defense - W&M: Rutter 10 (4 solo), Caldwell 9, Cox 8 (8 solo), Tracy 7 (TFL, sack), Harris 7, Livingston 6 (4 solo, PBU), Toon 4 (TFL).

Attendance: 7,122; **Time:** 3:07; **Weather:** 55, Partly Cloudy

GAME	<h2>William & Mary 34</h2> <h3>No. 4 Massachusetts 48</h3>
8	
Oct. 27, 2007 Zable Stadium • Williamsburg, Va.	

WILLIAMSBURG (10/27/07) -- Matt Lawrence rushed for three touchdowns in a big second half for fourth-ranked Massachusetts, as the Minutemen survived an upset bid by William and Mary with a wild 48-34 victory at Zable Stadium.

Lawrence ran for a career-high 186 yards on 34 attempts and kept UMass perfect in conference play with two rushing scores in the final four minutes.

W&M built a 24-13 lead with 6:36 remaining in the third quarter on Jake Phillips' 1-yard keeper, before UMass stormed back with 21 points in just over six minutes. Phillips rushed for a season-high 49 yards, had a 25-yard reception and also threw a 5-yard touchdown pass to Drew Atchison in the first half.

After falling behind, the Tribe put together a rally of its own, using a 42-yard fumble return for a touchdown by Michael Pigram, then a 22-yard fumble return by Josh Rutter to set up Brian Pate's 20-yard field goal that tied the game, 34-34, with 7:31 remaining.

Atchison led the Tribe receiving corps with six catches for 65 yards. Elliott Mack had three grabs for 26 yards, and R.J. Archer had three receptions for 24 yards. Courtland Marriner rushed for 86 yards on 21 attempts, and Tony Viola added a 1-yard touchdown run in the first half.

Pigram finished with 14 total tackles, including 10 solo and one quarterback sack, and also recorded his first career interception.

	1	2	3	4	Final
Massachusetts	6	7	7	28	48
William and Mary	10	7	7	10	34

Scoring Summary

Qtr	Team	Score	Time
1st	UMASS	Racher 60 pass from Coen (Rush failed)	14:44
	W&M	FG Pate 45	10:36
	W&M	Viola 1 run (Pate kick)	0:04
2nd	UMASS	Rancher 7 pass from Coen (Koeplin kick)	6:37
	W&M	Atchison 5 pass from Phillips (Pate kick)	3:10
3rd	W&M	Phillips 1 run (Pate kick)	6:36
	UMASS	Lawrence 11 run (Koeplin kick)	1:35
4th	UMASS	Nelson 13 run (Koeplin kick)	13:28
	UMASS	Jorgensen 8 pass from Coen (Koeplin kick)	11:16
	W&M	Pigram 42 fumble return (Pate kick)	9:26
	W&M	FG Pate 20	7:31
	UMASS	Lawrence 1 run (Koeplin kick)	3:46
	UMASS	Lawrence 7 run (Koeplin kick)	0:35

	UMASS	W&M
First Downs	25	23
Rushes - Yards	44-179	44-140
Att-Cmp-Int	27-17-2	34-17-1
Pass Yards	218	195
Total Offense	397	335
Total Plays	71	78
Fumbles - Lost	4-2	3-2
3rd Down Conv.	6-12	4-13
Penalties - Yards	9-80	3-30
Sacks by - Yards	2-23	1-7
Time of Possession	28:51	31:09

Rushing - W&M: Marriner 21-86, Phillips 13-49 (TD), Viola 8-6 (TD), Schonder 2-(-1). **UMass:** Lawrence 34-186 (3 TD), Nelson 6-50 (TD), Coen 2-(-12).

Passing - W&M: Phillips 33-16-1, 170 TD; Archer 1-1-0, 25. **UMass:** Coen 27-17-2, 218, 3 TD.

Receiving - W&M: Atchison 6-65 (TD), Mack 3-26, Archer 3-24, Robertson 2-34, Phillips 1-25, Dohse 1-18, Falbo 1-3. **UMass:** Moore 5-79, Omar 4-40, Lawrence 3-19, Racher 2-67 (2 TD), Jorgensen 1-8 (TD), Nelson 1-4, Zardas 1-1.

Defense - W&M: Pigram 14 (10 solo, 42-yard FR for TD, INT, sack), Rutter 8 (5 solo, FF, 22-yard FR), Caldwell 7 (7 solo, PBU), Cox 7 (6 solo, TFL), Herbert 6, Lissimore 3 (TFL), Tracy (INT).

Attendance: 10,178; **Time:** 3:10; **Weather:** 80, Overcast, Humid

GAME	William & Mary 14 No. 20 Hofstra 34
9	Nov. 3, 2007 Shuart Stadium • Hempstead, N.Y.

HEMPSTEAD, N.Y. (11/3/07) -- Hofstra quarterback Bryan Savage rushed for three touchdowns and passed for an additional two to lead the 20th-ranked Pride past William and Mary, 38-14, in CAA Football action at Shuart Stadium.

Hofstra won its second-straight in the series and snapped a two-game losing streak to keep its playoff hopes alive. Savage completed 15 of his 17 pass attempts, finishing with 196 yards through the air and rushed for 57 yards on 13 total attempts.

Though W&M would strike first, the Tribe fell victim to a dominating first-half performance by Savage and Hofstra and never recovered. W&M was limited to a season-low 138 yards passing and matched its season-high with three turnovers. The Tribe gained just 263 total yards.

Jake Phillips completed 12 of 22 attempts but finished with a season-low 92 yards passing with one interception. Phillips did rush for a season-high 54 yards but lost two second-half fumbles.

True freshman Terrence Riggins made his collegiate debut and gave the Tribe its first score of the game, a 2-yard run that was set up by a high Hofstra punt snap. Riggins finished with 11 yards on five carries. Courtland Marriner paced the ground game with 60 yards on 14 attempts.

Mike Potts entered the game in the fourth and completed 4-of-5 attempts, including a 16-yard touchdown pass to Marriner for the Tribe's only other score.

Elliott Mack had four receptions for 48 yards, and Drew Atchison recorded four receptions for 25 yards.

Josh Rutter and David Caldwell paced the defense with 12 tackles each.

	1	2	3	4	Final
William and Mary	7	0	0	7	14
Hofstra	21	7	7	3	38

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	Riggins 2 run (Pate kick)	9:16
	HU	Savage 12 run (Zarrilli kick)	8:25
	HU	Sullivan 6 pass from Savage (Zarrilli kick)	5:09
	HU	Savage 1 run (Zarrilli kick)	0:20
2nd	HU	Lewis 12 pass from Savage (Zarrilli kick)	4:46
3rd	HU	Savage 11 run (Zarrilli kick)	10:42
4th	HU	FG Zarrilli 20	10:01
	W&M	Marriner 16 pass from Potts (Pate kick)	6:54

	W&M	HU
First Downs	18	22
Rushes - Yards	31-125	52-160
Att-Cmp-Int	27-16-1	17-15-0
Pass Yards	138	196
Total Offense	263	256
Total Plays	58	69
Fumbles - Lost	2-2	1-0
3rd Down Conv.	5-11	9-15
Penalties - Yards	4-20	4-32
Sacks by - Yards	0-0	2-14
Time of Possession	23:56	36:04

Rushing - W&M: Marriner 14-60, Phillips 12-54, Riggins 5-11 (TD). **HU:** Aime 23-81, Benjamin 15-57, Savage 13-57 (3 TD).

Passing - W&M: Phillips 22-12-1, 92; Potts 5-4-0, 46, TD. **HU:** Savage 17-15-0, 196, 2 TD.

Receiving - W&M: Mack 4-48, Atchison 4-25, Dohse 2-26, Marriner 2-19 (TD), Falbo 2-6, Archer 1-10, Varno 1-4. **HU:** Carpenter 5-57, Sullivan 3-37 (TD), Lewis 2-57 (TD), Nelson 1-19, Manno 1-11, Benjamin 1-8, Cherilus 1-6, Aime 1-1.

Defense - W&M: Rutter 12 (8 solo), Caldwell 12, Francks 10, Livingston 9, Herbert 9, Tracy 8 (TFL), Johnson 2 (TFL).

Attendance: 3,151; **Time:** 2:32; **Weather:** 50, Overcast, Windy

GAME	William & Mary 34 No. 16 James Madison 55
10	Nov. 10, 2007 Zable Stadium • Williamsburg, Va.

WILLIAMSBURG (11/10/07) -- James Madison quarterback Rodney Landers rushed for 171 yards and two touchdowns, and Griff Yancey ran for three more scores to help the 16th-ranked Dukes roll past William and Mary, 55-34, at soldout Zable Stadium.

JMU scored on its first eight possessions and posted its highest point total in the rivalry, winning its fourth consecutive game in the series.

Landers set a JMU quarterback rushing record with his 171 yards on 18 attempts and also passed for another score, completing 9-of-15 attempts for 89 yards. Yancey rushed for 132 yards on 25 carries, as the Dukes netted 371 yards rushing.

Jake Phillips completed 14 of 24 attempts for 219 yards and three touchdowns, including a 52-yard scoring pass to Elliott Mack. Mack had five receptions for 128 yards.

Terrence Riggins scored on a 1-yard run, and Phillips threw an 18-yard scoring pass to Drew Atchison and a 23-yard touchdown pass to Courtland Marriner. Mike Potts came on in the fourth and threw a 24-yard touchdown pass to R.J. Archer, who had six catches for 74 yard.

Riggins was the Tribe's leading rusher with 39 yards in his second collegiate game. Marriner finished with 32 yards rushing on 10 attempts, and Phillips added 22 yards on 10 attempts.

	1	2	3	4	Final
James Madison	21	17	10	7	55
William and Mary	7	7	13	7	34

Scoring Summary

Qtr	Team	Score	Time
1st	W&M	Mack 52 pass from Phillips (Pate kick)	13:48
	JMU	Yancey 1 run (Stannard kick)	9:31
	JMU	Yancey 1 run (Stannard kick)	5:04
	JMU	Yancey 10 run (Stannard kick)	0:44
2nd	JMU	Bolton 10 run (Stannard kick)	13:02
	W&M	Atchison 18 pass from Phillips (Pate kick)	10:23
	JMU	Landers 10 run (Stannard kick)	5:38
	JMU	FG Stannard 29	0:16
3rd	JMU	Landers 1 run (Stannard kick)	13:51
	JMU	FG Stannard 31	8:57
	W&M	Riggins 1 run (Pate kick)	2:41
	W&M	Marriner 23 pass from Phillips (Phillips pass failed)	2:10
4th	JMU	McCarter 6 pass from Landers (Stannard kick)	9:35
	W&M	Archer 24 pass from Potts (Pate kick)	2:33

	JMU	W&M
First Downs	28	18
Rushes - Yards	61-371	29-102
Att-Cmp-Int	16-9-0	27-17-0
Pass Yards	89	253
Total Offense	460	355
Total Plays	77	56
Fumbles - Lost	1-1	0-0
3rd Down Conv.	8-13	0-9
Penalties - Yards	9-80	6-65
Sacks by - Yards	3-18	0-0
Time of Possession	35:42	24:18

Rushing - W&M: Riggins 8-39 (TD), Marriner 10-32, Phillips 10-22, Mack 1-9. **JMU:** Landers 18-171 (2 TD), Yancey 25-132 (3 TD), Bolton 17-66 (TD), Noble 1-2.

Passing - W&M: Phillips 24-14-0, 219, 3 TD; Potts 3-3-0, 34, TD. **JMU:** Landers 15-9-0, 89, TD; Dudzik 1-0-0.

Receiving - W&M: Archer 6-74 (TD), Mack 5-128 (TD), Marriner 2-18 (TD), Riggins 2-8, Atchison 1-18 (TD), Dohse 1-7. **JMU:** Yancey 4-45, Williams 4-38, McCarter 1-6 (TD).

Defense - W&M: Caldwell 11 (8 solo, 0.5 TFL), Rutter 10 (8 solo), Francks 9 (0.5 TFL), Cox 7 (TFL), Alexander 7 (4 solo), O'Neill 6 (5 solo, 2.0 TFL).

Attendance: 12,259; **Time:** 3:00; **Weather:** 45, Clear

GAME	<h2>William & Mary 20</h2> <h2>No. 7 Richmond 31</h2>
11	
Nov. 17, 2007 UR Stadium • Richmond, Va.	

RICHMOND, Va. (11/17/07) -- Richmond's Josh Vaughan rushed for 132 yards and two touchdowns to help the seventh-ranked Spiders win their sixth-straight game and claim a share of the Colonial Athletic Association title with a 31-20 victory over William and Mary.

Jake Phillips passed for 342 yards and a touchdown, and Elliott Mack recorded career-highs with 10 receptions for 201 yards, but W&M couldn't overcome four turnovers, seven Richmond sacks and a blocked punt return for a touchdown by the Spiders.

Ben Cottingham had a pair of interceptions, and W&M denied four red-zone scoring chances by the Spiders, including two early that kept the Tribe in the game.

Vaughan's 16-yard run midway through the opening quarter was the game's first score.

A holding penalty slowed the Tribe's next possession, and W&M was forced to punt deep in its own territory. The Spiders' Joseph Forte blocked the attempt at the 2-yard line, and Patrick Weldon picked up the loose ball and hopped into the end zone to push the score to 14-0 with 11:39 remaining in the second.

The Tribe quickly answered with a six-play, 80-yard drive that culminated with a four-yard TD pass to from Phillips to Mack.

UR countered with another TD by Vaughan, this time a two-yard scamper with 7:47 showing, as the Spiders went into the locker room with a 21-6 lead.

After Richmond opened the second half with a field goal, W&M narrowed the deficit to 10 with a quick TD drive. A 41-yard competition to Mack set up the score, a run by Phillips from a yard out.

Richmond reclaimed a comfortable advantage, 31-14, when Ward found the end zone with a five-yard run later in the quarter.

Mack's five-yard touchdown run with 5:03 remaining in the fourth quarter would be the contest's final score.

	1	2	3	4	Final
William and Mary	0	6	7	7	20
Richmond	7	14	10	0	31

Scoring Summary

Qtr	Team	Score	Time
1st	UR	Vaughan 16 run (Howard kick)	7:38
2nd	UR	Weldon 5 block punt return (Howard kick)	11:39
	WM	Atchison 4 pass from Phillips (Pate kick failed)	9:41
3rd	UR	Vaughan 2 run (Howard kick)	7:47
	UR	FG Howard 28	12:48
	WM	Phillips 1 run (Pate kick)	10:37
4th	UR	Ward 5 run (Howard kick)	3:47
	WM	Mack 5 run (Pate kick)	5:03

	W&M	UR
First Downs	25	21
Rushes - Yards	31-87	54-232
Att-Cmp-Int	45-23-1	21-11-2
Pass Yards	342	153
Total Offense	429	385
Total Plays	76	75
Fumbles - Lost	3-3	1-0
3rd Down Conv.	5-12	5-15
Penalties - Yards	2-12	6-67
Sacks by - Yards	1-9	7-49
Time of Possession	22:58	37:02

Rushing - W&M: Marriner 11-78, Riggins 6-11, Mack 2-6 (TD), Phillips 12-(-8)(TD). **UR:** Vaughan 28-132 (2 TD), Hightower 15-60, Ward 9-43 (TD), Team 2-(-3).

Passing - W&M: Phillips 23-43-1, 342; Archer 0-1-0, 0; Team 0-1-0, 0. **UR:** Ward 11-21-2, 153.

Receiving - W&M: Mack 10-201, Dohse 6-89, Archer 4-38, Falbo 1-11, Atchison 1-4 (TD). **UR:** Grayson 3-35, Monteverde 1-21, Mitchell 1-21, Vaughan 1-15, Riddel 1-12, Stewart 1-9, Crone 1-5, Ward 1-5, Rogers 1-0.

Defense - W&M: Caldwell 12 (9 solo), Francks 12 (6 solo, 0.5 TFL, PBU), Livingston 9 (0.5 TFL), Horvath 8 (1.0 TFL), Tracy 7 (2.0 TFL, sack, FF, PBU), Cottingham 6 (2 INT, 0.5 TFL).

Attendance: 7,652; **Time:** 3:16; **Weather:** 51, Partly sunny

Tony Viola's ('08) 3-yard touchdown run in the fourth quarter helped the Tribe earn a 21-20 victory at Maine on Oct. 13.

Quarterback Jake Phillips threw for more than 300 yards three times last season, including a 433-yard performance in the season opener against Delaware.

Tailback Courtland Marriner helped the Tribe offense average nearly 400 yards of total offense per game in 2007.

TEAM STATISTICS	W&M	OPP
SCORING	319	427
Points Per Game	29.0	38.8
FIRST DOWNS	243	241
Rushing	86	142
Passing	139	84
Penalty	18	15
RUSHING YARDAGE	1299	2483
Yards gained rushing	1650	2751
Yards lost rushing	351	268
Rushing Attempts	395	514
Average Per Rush	3.3	4.8
Average Per Game	118.1	225.7
TDs Rushing	19	33
PASSING YARDAGE	3059	1842
Att-Comp-Int	381-217-7	260-168-9
Average Per Pass	8.0	7.1
Average Per Catch	14.1	11.0
Average Per Game	278.1	167.5
TDs Passing	21	19
TOTAL OFFENSE	4358	4325
Total Plays	776	774
Average Per Play	5.6	5.6
Average Per Game	396.2	393.2
KICK RETURNS: #-YARDS	57-1235	51-902
PUNT RETURNS: #-YARDS	12-47	26-336

INT RETURNS: #-YARDS	9-122	7-82
KICK RETURN AVERAGE	21.7	17.7
PUNT RETURN AVERAGE	3.9	12.9
INT RETURN AVERAGE	13.6	11.7
FUMBLES-LOST	18-12	16-6
PENALTIES-YARDS	49-408	77-683
Average Per Game	37.1	62.1
PUNTS-YARDS	46-1509	40-1492
Average Per Punt	32.8	37.3
Net punt average	25.5	36.1
TIME OF POSSESSION/GAME	28:06	31:54
3RD-DOWN CONVERSIONS	51/142	64/147
3rd-Down Pct	36%	44%
4TH-DOWN CONVERSIONS	11/26	9/21
4th-Down Pct	42%	43%
SACKS BY-YARDS	10-60	31-214
MISC YARDS	92	23
TOUCHDOWNS SCORED	42	55
FIELD GOALS-ATTEMPTS	9-16	15-16
PAT-ATTEMPTS	40-41	50-51
HOME ATTENDANCE	53,449	99,709
Games/Avg Per Game	5/10,700	6/16,618

Score By Quarters	1st	2nd	3rd	4th	OT	Total
William and Mary	55	95	72	83	14	319
Opponents	137	113	71	99	7	427

Wide receiver Cameron Dohse hauled in 31 receptions and five touchdowns last season.

Wide receiver R.J. Archer ranked second on the team with 39 receptions during the '07 season.

David Caldwell was the Tribe's top kick returner a year ago, totaling 486 yards.

RUSHING	GP	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
Courtland Marriner	9	115	565	47	518	4.5	1	25	57.6
Tony Viola	8	62	216	9	207	3.3	4	12	25.9
Jake Phillips	11	99	402	210	192	1.9	5	30	17.5
DeBrian Holmes	3	49	202	11	191	3.9	5	20	63.7
Thomas Schonder	10	35	154	11	143	4.1	1	29	14.3
Terrence Riggins	3	19	63	2	61	3.2	2	21	20.3
Elliott Mack	11	6	34	20	14	2.3	1	19	1.3
Jimmy Hobson	10	2	8	0	8	4.0	0	4	0.8
D.J. McAulay	1	1	6	0	6	6.0	0	6	6.0
R.J. Archer	11	1	0	1	-1	-1.0	0	0	-0.1
Mike Potts	6	1	0	9	-9	-9.0	0	0	-1.5
David Miller	11	1	0	12	-12	-12.0	0	0	-1.1
TEAM	7	4	0	19	-19	-4.8	0	0	-2.7
Total	11	395	1650	351	1299	3.3	19	30	118.1
Opponents	11	514	2751	268	2483	4.8	33	48	225.7

PASSING	GP	Effic	Att-Cmp-Int	Pct	Yds	TD	Lng	Avg/G
Jake Phillips	11	141.07	336-190-7	56.5	2801	19	73	254.6
Mike Potts	6	130.45	40-25-0	62.5	245	2	24	40.8
R.J. Archer	11	103.33	3-1-0	33.3	25	0	25	2.3
David Miller	11	-0.80	1-1-0	100.0	-12	0	0	0.0
TEAM	7	0.00	1-0-0	0.0	0	0	0	0.0
Total	11	138.91	391-217-7	57.0	3059	21	73	278.1
Opponents	11	141.32	260-168-9	64.6	1842	19	60	167.5

RECEIVING	GP	No.	Yds	Avg	TD	Long	Avg/G
Elliott Mack	11	46	849	18.5	5	73	77.2
R.J. Archer	11	39	451	11.6	1	34	41.0
Drew Atchison	11	34	475	14.0	6	50	43.2
Cameron Dohse	11	31	557	18.0	5	43	50.6
Rob Varno	11	11	115	10.5	0	32	10.5
Courtland Marriner	9	10	22	2.2	2	23	2.4
D.J. McAulay	1	7	162	23.1	1	40	162.0
Joe Nicholas	5	7	151	21.6	1	43	30.2
Eric Robertson	9	7	90	12.9	0	21	10.0
Graham Falbo	11	6	35	5.8	0	11	3.2
De Brian Holmes	3	4	40	10.0	0	18	13.3
Marshall Dill	2	4	28	7.0	0	9	14.0
Tony Viola	8	4	18	4.5	0	10	2.2
Thomas Schonder	10	2	16	8.0	0	12	1.6
Terrence Riggins	3	2	8	4.0	0	5	2.7
Jake Phillips	11	1	25	25.0	0	25	2.3
Matt Otey	8	1	10	10.0	0	10	1.2
Terreon Conyers	2	1	7	7.0	0	7	3.5
Total	11	217	3059	14.1	21	73	278.1
Opponents	11	168	1842	11.0	19	60	167.5

PUNT RETURNS	No.	Yds	Avg	TD	Long
R.J. Archer	8	41	5.1	0	10
Derek Cox	4	6	1.5	0	6
Total	12	47	3.9	0	10
Opponents	26	336	12.9	2	60

KICK RETURNS	No.	Yds	Avg	TD	Long
David Caldwell	20	486	24.3	0	54
Thomas Schonder	17	390	22.9	0	34
Courtland Marriner	9	203	22.6	0	38
Terrell Wells	4	90	22.5	0	24
Jimmy Hobson	3	18	6.0	0	10
Graham Falbo	1	9	9.0	0	9
Elliott Mack	1	17	17.0	0	17
DeBrian Holmes	1	7	7.0	0	7
Tony Viola	1	15	15.0	0	15
Total	57	1235	21.7	0	54
Opponents	51	902	17.7	0	66

Wide receiver Elliott Mack led the team with 880 all-purpose yards in 2007.

With 67 points, kicker Brian Pate was the Tribe's leading scorer last season.

SCORING	TD	FGs	PATs						Pts	
			Kick	Rush	Rcv	Pass	DXP	Saf		
Brian Pate	0	9-16	40-41	0-0	0	0-0	0	0	0	67
Drew Atchison	6	0-0	0-0	0-0	0	0-0	0	0	0	36
Elliott Mack	6	0-0	0-0	0-0	0	0-0	0	0	0	36
Jake Phillips	5	0-0	0-0	0-0	0	0-1	0	0	0	30
Cameron Dohse	5	0-0	0-0	0-0	0	0-0	0	0	0	30
DeBrian Holmes	5	0-0	0-0	0-0	0	0-0	0	0	0	30
Tony Viola	4	0-0	0-0	0-0	0	0-0	0	0	0	24
Courtland Marriner	3	0-0	0-0	0-0	0	0-0	0	0	0	18
Terrence Riggins	2	0-0	0-0	0-0	0	0-0	0	0	0	12
D.J. McAulay	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Michael Pigram	1	0-0	0-0	0-0	0	0-0	0	0	0	6
R.J. Archer	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Terrell Wells	1	0-0	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	0	6
Joe Nicholas	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Total	42	9-16	40-41	0-0	0	0-1	0	0	0	319
Opponents	55	15-16	50-51	0-2	1	1-2	0	0	0	427

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
Jake Phillips	11	435	192	2801	2993	272.1
Courtland Marriner	9	115	518	0	518	57.6
Mike Potts	6	41	-9	245	236	39.3
Tony Viola	8	62	207	0	207	25.9
DeBrian Holmes	3	49	191	0	191	63.7
Thomas Schonder	10	35	143	0	143	14.3
Terrence Riggins	3	19	61	0	61	20.3
R.J. Archer	11	4	-1	25	24	2.2
Elliott Mack	11	6	14	0	14	1.3
Jimmy Hobson	10	2	8	0	8	0.8
D.J. McAulay	1	1	6	0	6	6.0
TEAM	7	5	-19	0	-19	-2.7
David Miller	11	2	-12	-12	-24	-2.2
Total	11	776	1299	3059	4358	396.2
Opponents	11	774	2483	1842	4325	393.2

FIELD GOALS	FGM-FGA	Pct	10-19	20-29	30-39	40-49	50+	Lg	Bk
Brian Pate	9-16	56.2	1-1	3-3	1-4	4-8	0-0	45	0
PUNTING	No.	Yds	Avg	Long	TB	FC	I20	Blkd	
David Miller	43	1509	35.1	48	0	6	9	1	
TEAM	3	0	0.0	0	0	0	0	2	
Total	46	1509	32.8	48	0	6	9	3	
Opponents	40	1492	37.3	52	2	9	16	0	

ALL PURPOSE	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Elliott Mack	11	14	849	0	17	0	880	80.0
Courtland Marriner	9	518	22	0	203	0	743	82.6
Cameron Dohse	11	0	557	0	0	0	557	50.6
Thomas Schonder	10	143	16	0	390	0	549	54.9
David Caldwell	11	0	0	0	486	9	495	45.0
R.J. Archer	11	-1	451	41	0	0	491	44.6
Drew Atchison	11	0	475	0	0	0	475	43.2
Tony Viola	8	207	18	0	15	0	240	30.0
DeBrian Holmes	3	191	40	0	7	0	238	79.3
Jake Phillips	11	192	25	0	0	0	217	19.7
D.J. McAulay	1	6	162	0	0	0	168	168.0
Joe Nicholas	5	0	151	0	0	0	151	30.2
Rob Varno	11	0	115	0	0	0	115	10.5
Terrell Wells	11	0	0	0	90	0	90	8.2
Eric Robertson	9	0	90	0	0	0	90	10.0
Derek Cox	11	0	0	6	0	69	75	6.8
Terrence Riggins	3	61	8	0	0	0	69	23.0
Graham Falbo	11	0	35	0	9	0	44	4.0
Marshall Dill	2	0	28	0	0	0	28	14.0
Jimmy Hobson	10	8	0	0	18	0	26	2.6
Ben Cottingham	9	0	0	0	0	25	25	2.8
Michael Pigram	8	0	0	0	0	17	17	2.1
Matt Otey	8	0	10	0	0	0	10	1.2
Terreon Conyers	2	0	7	0	0	0	7	3.5
Adrian Tracy	11	0	0	0	0	2	2	0.2
Mike Potts	6	-9	0	0	0	0	-9	-1.5
David Miller	11	-12	0	0	0	0	-12	-1.1
TEAM	7	-19	0	0	0	0	-19	-2.7
Total	11	1299	3059	47	1235	122	5762	523.8
Opponents	11	2483	1842	336	902	82	5645	513.2

Defensive Leaders	GP	Tackles				TFL/Yds	Sacks No-Yds	Passes Def			Fumbles		Blkd Kick	Saf
		Solo	Ast	Total	TFL/Yds			Int-Yds	PBU	QBH	Rcv-Yds	FF		
David Caldwell	11	61	46	107	5.5-16	-	1-9	2	-	-	1	-	-	
Josh Rutter	11	45	50	95	1.0-5	-	-	4	-	3-22	1	-	-	
Robert Livingston	11	42	34	76	1.0-2	-	-	6	-	-	-	-	-	
Michael Pigram	8	34	32	66	4.0-13	1.0-7	1-17	1	1	1-42	-	-	-	
Adrian Tracy	11	33	30	63	9.5-30	3.0-16	1-2	1	1	-	1	-	-	
Evan Francks	11	20	31	51	2.5-9	1.0-6	-	1	1	-	-	-	-	
Derek Cox	11	35	16	51	3.5-4	-	3-69	5	-	-	-	-	-	
C.J. Herbert	11	10	34	44	2.5-5	-	-	2	-	-	-	1	-	
Sean Lissemore	10	17	26	43	4.0-18	2.0-14	1-0	-	1	-	-	-	-	
Ryan Horvath	8	14	25	39	2.0-2	-	-	-	-	-	1	-	-	
Max Harris	11	16	18	34	1.0-4	-	-	2	-	-	-	-	-	
T.J. O'Neill	8	15	15	30	2.5-5	-	-	-	-	-	-	-	-	
David Houff	11	14	7	21	-	-	-	-	-	-	-	-	-	
Derek Toon	10	6	15	21	3.0-10	0.5-2	-	-	-	-	-	-	-	
Ben Cottingham	9	9	10	19	0.5-1	-	2-25	-	-	-	-	-	-	
Todd Reyher	11	5	12	17	1.0-3	0.5-1	-	-	-	-	-	-	-	
Michael Stover	10	4	12	16	0.5-1	-	-	-	1	-	-	-	-	
Terrell Wells	11	5	8	13	-	-	-	-	-	1-28	-	-	-	
Fred Johnson	11	7	5	12	1.0-35	-	-	-	-	-	-	-	-	
Sheldon Alexander	5	7	5	12	-	-	-	-	-	-	-	-	-	
Nick Dewispeleare	6	7	5	12	-	-	-	-	-	-	-	-	-	
Wes Steinman	7	6	5	11	1.0-2	-	-	-	-	-	-	-	-	
Mike Alvarado	9	7	3	10	1.0-3	-	-	-	-	-	-	-	-	
Bryan Jean-Pierre	9	4	4	8	1.5-10	1.0-9	-	1	-	-	-	-	-	
Ryan Jones	9	3	2	5	0.5-0	-	-	-	-	-	1	-	-	
Brian Pate	11	5	-	5	-	-	-	-	-	1-0	-	-	-	
Rob Varno	11	4	1	5	-	-	-	-	-	-	-	-	-	
Drew Atchison	11	3	1	4	-	-	-	-	-	-	-	-	-	
Matt Otey	8	-	2	2	-	-	-	-	-	-	-	-	-	
Elliott Mack	11	2	-	2	-	-	-	-	-	-	-	-	-	
Carl Watts	4	2	-	2	-	-	-	-	1	-	-	-	-	
David Miller	11	2	-	2	-	-	-	-	-	-	-	-	-	
Daniel Pulley	3	2	-	2	-	-	-	-	-	-	-	-	-	
R.J. Archer	11	1	-	1	-	-	-	-	-	-	1	-	-	
Cameron Dohse	11	1	-	1	-	-	-	-	-	-	-	-	-	
D.J. McAulay	1	1	-	1	-	-	-	-	-	-	-	-	-	
Tony Viola	8	-	1	1	-	-	-	-	-	-	-	-	-	
Graham Falbo	11	1	-	1	-	-	-	-	-	-	-	-	-	
Marshall Dill	2	-	1	1	-	-	-	-	-	-	-	-	-	
Gareth Hissong	2	-	-	-	-	-	-	-	1	-	-	-	-	
TOTALS	11	450	456	906	49-178	10-60	9-122	25	7	6-92	6	1	-	
Opponents	11	409	398	807	78-352	31-214	7-82	58	14	12-23	13	3	-	

2007 Game-by-Game Starters

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

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

2007 Top Offensive Performances

Top Passing Performances			Top Rushing Performances			Top Receiving Performances		
1.	433	Jake Phillips vs. Delaware Aug. 30	1.	107	Courtland Marriner at VMI Sept. 8	1.	201	Elliott Mack at Richmond Nov. 16
2.	342	Jake Phillips at Richmond Nov. 16	2.	96	DeBrian Holmes vs. Liberty Sept. 15	2.	162	D.J. McAulay vs. Delaware Aug. 30
3.	335	Jake Phillips vs. Liberty Sept. 15	3.	86	Courtland Marriner vs. UMass Oct. 27	3.	139	Drew Atchison vs. Delaware Aug. 30
4.	291	Jake Phillips vs. Villanova Oct. 6	4.	81	Courtland Marriner at Villanova Oct. 6	4.	128	Elliott Mack vs. JMU Nov. 10
5.	255	Jake Phillips at Maine Oct. 13	5.	78	Courtland Marriner at Richmond Nov. 16	5.	123	Cameron Dohse at Maine Oct. 13
6.	243	Jake Phillips at Virginia Tech Sept. 22	6.	60	Courtland Marriner at Hofstra Nov. 3	6.	117	Cameron Dohse at Villanova Oct. 6
7.	242	Jake Phillips at VMI Sept. 8	7.	57	Tony Viola vs. Liberty Sept. 15	7.	105	Elliott Mack at Villanova Oct. 6
8.	219	Jake Phillips vs. JMU Nov. 10	8.	56	Tony Viola vs. VMI Sept. 8	8.	103	Drew Atchison vs. Liberty Sept. 15
9.	179	Jake Phillips vs. Towson Sept. 29	9.	54	Jake Phillips at Hofstra Nov. 3	9.	89	Cameron Dohse at Richmond Nov. 16
10.	170	Jake Phillips vs. UMass Oct. 27	10.	49	DeBrian Holmes vs. Delaware Aug. 30	10.	81	Drew Atchison at Virginia Tech Sept. 22

Tribe's Longest Plays of the Season

Rush:30, J. Phillips at Richmond, 11/16
 Rushing TD:10, C. Marriner at VMI, 9/8
 Pass:73, J. Phillips to E. Mack at Villanova, 10/6
 Passing TD:73, J. Phillips to E. Mack at Villanova, 10/6
 Punt Return:10, R.J. Archer at Villanova, 10/6
 Kickoff Ret:54, D. Caldwell vs. Towson, 9/29
 INT Return:69, D. Cox vs. Towson, 9/29
 Punt:48, D. Miller at Virginia Tech, 10/22
 Field Goal:45, B. Pate vs. UMass, 10/27
 Drive:98 yards, 11 plays, 3:03, TD, (UR), 11/16

Opponents' Longest Plays of the Season

Rush:48, O. Cuff (UD), 8/30
 Rushing TD:38, O. Cuff (UD), 8/30
 Pass:60, L. Coen to R. Rancher (UMass), 10/27
 Passing TD:60, L. Coen to R. Rancher (UMass), 10/27
 Punt Return:60, E. Royal (VT), 9/22
 Kickoff Return:66, S. McGee (JMU), 11/10
 INT Return:49, B. Flowers (VT), 9/22
 Punt:52, B. Bowden (VT), 9/22
 Field Goal:38, J. Dunlevy (VT), 9/22
 Drive:90 yards, 11 plays, 4:45, TD, (JMU), 11/10

Individual Single-Game Highs

Pass Attempts: 43, J. Phillips at Richmond, 11/16
 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; vs. JMU, 11/10
 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: 10, E. Mack at Richmond, 11/16
 Receiving Yards: 201, E. Mack at Richmond, 11/16
 Receiving TDs: 2, C. Dohse at Maine, 10/13
 Total Offensive Yards: 462, J. Phillips vs. Delaware, 8/30
 All-Purpose Yards: 207, E. Mack at Richmond, 11/16
 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: 12, C. Dohse at Maine, 10/13
 Field Goals Made: 2, B. Pate vs. Liberty, 9/15; vs. Towson, 9/29; vs. UMass, 10/27
 Field Goals Attempted: 6, B. Pate vs. UMass, 10/27
 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: 3, R. Archer at Villanova, 10/6
 Punt Return Yards: 21, R. Archer at Villanova, 10/6
 Kickoff Returns: 6, three times, last - T. Schonder vs. JMU, 11/10
 Kickoff Return Yards: 154, D. Caldwell vs. Liberty, 9/15
 Kickoff Return Avg: 40.0, D. Caldwell vs. Towson, 9/29
 Interceptions: 2, B. Cottingham at Richmond, 11/16; D. Cox vs. Towson, 9/29
 Interception Yards: 69, D. Cox vs. Towson, 9/29
 Tackles: 15, D. Caldwell at VMI, 9/8; J. Rutter vs. Liberty, 9/15
 Solo Tackles: 10, D. Caldwell vs. Towson, 9/29; M. Pigram vs. UMass, 10/27
 Tackles for loss: 3.0, A. Tracy at Virginia Tech, 9/22
 Sacks: 1.0, nine players, last - A. Tracy at Richmond, 11/16
 Pass Breakups: 4, R. Livingston vs. Towson, 9/29

Team Single-Game Highs

Pass Attempts: 48, at Villanova, 10/6
 Pass Completions: 26, vs. Delaware, 8/30; at Villanova, 10/6
 Passing Yards: 433, vs. Delaware, 8/30
 Passing TDs: 4, vs. James Madison, 11/10
 Yards Per Completion: 17.9, vs. Towson, 9/29
 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: 80, at Maine, 10/13
 Field Goals Made: 2, vs. Liberty, 9/15; vs. Towson, 9/29; vs. UMass, 10/27
 Field Goals Attempted: 6, vs. UMass, 10/27
 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: 3, at Villanova, 10/6
 Punt Return Yards: 21, at Villanova, 10/6
 Kickoff Returns: 8, vs. Delaware, 8/30; vs. James Madison, 11/10
 Kickoff Return Yards: 163, vs. Liberty, 9/15
 Kickoff Return Average: 40.0, vs. Towson, 9/29
 Interceptions: 3, vs. Towson, 9/29
 Interception Yards: 69, vs. Towson, 9/29
 Forced Fumbles: 1, vs. UD, 8/30; at VMI, 9/8; vs. Towson, 9/29; vs. UMass, 10/27
 Fumble Return Yards: 64, vs. UMass, 10/27
 Turnovers Gained: 4, vs. UMass, 10/27
 Turnovers Lost: 3, four times, last at Hofstra, 11/3
 Sacks: 4, at Virginia Tech, 9/22
 Sacks Allowed: 7, at Richmond, 11/16
 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: 33:09, at Maine, 10/13

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	23, Phillips	179, Phillips	11, Marriner	42, Phillips	3, Archer, Nicholas	61, Mack	14, Caldwell	1.0, Three players	none
at Villanova	30, Phillips	291, Phillips	16, Marriner	81, Marriner	6, Dohse	117, Dohse	9, Tracy	1.0, Three players	none
at Maine	37, Phillips	255, Phillips	15, Marriner	44, Viola	7, Dohse	123, Dohse	9, Rutter, Caldwell	1.0, Tracy, Toon	1.0, Tracy
UMass	33, Phillips	170, Phillips	21, Marriner	86, Marriner	6, Atchison	65, Atchison	14, Pigram	1.0, Three players	1.0, Pigram
at Hofstra	22, Phillips	92, Phillips	14, Marriner	60, Marriner	4, Mack, Atchison	48, Mack	12, Rutter, Caldwell	1.0, Tracy, Johnson	none
JMU	24, Phillips	219, Phillips	10, Two players	39, Riggins	6, Archer	128, Mack	11, Caldwell	2.0, O'Neill	none
at Richmond	43, Phillips	342, Phillips	11, Marriner	78, Marriner	10, Mack	201, Mack	12, Caldwell, Francks	2.0, Tracy	1.0, Tracy

TRIBE HISTORY

MICHAEL CLEMONS

1891 Students begin asking for a football team, editorial appears in a literary magazine in favor of its adoption.

1893 Intramural football grows into a faculty-approved team and first game is played against Norfolk YMCA in Norfolk. The first victory was recorded against the Old Dominion Club.

1894 First intercollegiate game played, a 28-0 loss to Hampden-Sydney College.

1895 No football played because of lack of student interest.

1896 First athletic rules adopted, including college regulations for football.

1898 Tribe plays first game vs. Richmond (a 15-0 loss) starting the longest football rivalry in the South. The College also records first intercollegiate win, a 10-0 win vs. Randolph-Macon.

1904 W&M becomes a member of the Eastern Division of the Virginia Collegiate Athletic Association and records its first victory over Richmond, 15-6, which was the College's first-ever conference win.

1906-07 During this academic year, the first Cary Field was built thanks to a donation by T. Archibald Cary of Richmond. The facility included bleachers and was located just west of the original football field along Richmond Road, where the Bryan Complex now stands.

1911 Dr. William J. Young becomes the first full-time head coach at W&M.

1918 World War I interrupts athletics program, and only one game is played. Until this point, only state teams and teams from the immediate area appeared on the schedule.

1924 Legendary coach Knute Rockne gives a two-week coaching clinic on campus. The following year, Rockne gives only two clinics, one at Notre Dame and one at W&M.

1926 On Oct. 23, the Alumni Association stages the first Homecoming Day in the College's 233 years of existence. The team loses only to northern foes to post a 7-3 overall record. William and Mary wins the Southern title and beats Chattanooga in its first bowl bid.

1927 The first night football game in the East is played on Sept. 24, as W&M drops a 12-0 decision to Catholic under the lights set up on Cary Field.

1935 Cary Field Stadium, which would become Zable Stadium, is completed to seat 10,000, with a quarter-mile track and practice field included. The first game played in the stadium is a scoreless tie against the University of Virginia.

1939 Carl Voyles, Wallace Wade's assistant at Duke, is appointed head coach and athletics director, and R.N. "Rube" McCray is made his assistant. "Fabulous Freshman" team, which Voyles and McCray brought in, gains national recognition.

1940 VMI ties William and Mary, but no state team defeats the Indians. From 1940 through 1948, no state team beats or ties W&M.

1942 William and Mary wins the Southern Conference championship, losing only to the star-studded North Carolina Pre-Flight Eleven. The Tribe defeats Oklahoma in postseason play. Guard Garrard "Buster" Ramsey becomes William and Mary's first AP First Team All-America player.

1943 Varsity football discontinued for second time because of war.

1944 Voyles leaves William and Mary for Auburn, McCray becomes head coach and athletics director.

1946 Pre-war stars return from service, and William and Mary finishes second in the Southern Conference.

Jack Cloud (above), one of the greatest players in Tribe history, appeared on the cover of Street and Smith's 1948 Football Yearbook. Cloud earned All-America honors in three consecutive years (1946-48) and led W&M to the Southern Conference Championship in 1947.

1947 William and Mary wins second conference championship. McCray is named Coach of the Year in the league, and fullback Jack Cloud is named captain of the All-Southern team and appears on several All-America teams. The Indians receive a bid to the Dixie Bowl in Birmingham, January 1, 1948, but lose to Arkansas, 21-19.

1948 W&M football team gains second consecutive bowl bid, defeating Oklahoma A&M, 20-0, in the Delta Bowl in Memphis. Jack Cloud leads the Tribe to one of the nation's biggest upsets, a 7-7 tie with North Carolina. The Tribe also tops N.C. State and Virginia Tech and gains sweet revenge over Arkansas, 9-0.

1951 Marvin Bass directs the Tribe to a 7-3 mark in his only year as a head coach.

1953 With only 24 members on the squad, Head Coach John T. "Jackie" Freeman (Class of 1944) guides the "Iron Indians" to a 5-4-1 record. That depleted squad upsets Wake Forest in the season opener, ties Navy and defeats N.C. State, VPI, George Washington and Richmond.

1964 Marv Levy takes over a program that hasn't posted a winning record in 10 years.

1966 W&M appears on network television for the first time, as ABC-TV broadcasts the Indians' game against Boston College to a large Northeast and Mid-Atlantic audience.

1967 En route to their third consecutive winning season, the Indians score three touchdowns in the fourth quarter to stun Navy 27-16. Navy, ranked No. 1 in the East, falls to W&M for the first time

in 25 years (See below).

1968 Freshman defensive back Warren Winston of Richmond becomes the first African-American to receive a football scholarship at W&M.

1970 With a losing record (5-6), Head Coach Lou Holtz directs the Indians to the Tangerine Bowl after two scrappy, end-of-the-season comebacks. Toledo wins the postseason game, 40-12.

1976 Head Coach Jim Root guides the Indians to seven wins for the first time since 1951.

1980 Jimmie Laycock returns to his alma mater to take over the reins of the program.

1981 The College, along with 44 other programs, moves from Division I-A to I-AA. Freshman Mark Kelso earns all-state honors and would later go on to gain Academic All-America status on two occasions, before a standout professional career with the Buffalo Bills.

W&M's 1967 victory over Navy ranks as one of the biggest upsets in college football history. Most people didn't give the Tribe a chance.

Only Andrew Beyer, in the Washington Post, cautioned that an upset was possible, because of William and Mary's passing game. Few took such warnings seriously. The odds makers made it a 20-point spread at game time.

How big an upset was it? When the NCAA celebrated the first 100 years of college football, they listed the 10 greatest upsets in history. One of them was William and Mary 27, Navy 16, Oct. 21, 1967.

The scoreboard at Scott Stadium reflects the Tribe's 1986 victory over Virginia in Charlottesville.

1986 The Tribe gains a bid to the NCAA playoffs after posting a 9-2 record. W&M loses to Delaware, 51-17. Michael Clemons rushed for 1,118 yards and 10 touchdowns to earn Kodak First Team All-America honors.

1987 Steve Christie is named ECAC Place-kicker of the Year. Christie went on to set school records for career points, field goals, extra points and longest field goal (53 yards).

1988 Jimmye Laycock becomes winningest coach in W&M football history. The Tribe plays in its sixth postseason game, the first one ever to be played by an American team in Japan against a Japanese all-star squad. The Epson Ivy Bowl is an awesome success with a 73-3 victory.

1989 Tribe gains a bid to the NCAA playoffs after posting an 8-2-1 record. W&M loses to Furman, 24-10. W&M ends the season ranked 10th.

1990 Cary Field Stadium is renamed after Walter J. Zable during the homecoming game. The Tribe finishes with a school-record 10 victories and advances to the quarterfinals of the NCAA playoffs. William and Mary defeats Richmond in the 100th meeting between the two teams. The College led the nation in total offense by averaging almost 500 yards per game and claimed the Lambert Cup for I-AA supremacy in the East.

1992 William and Mary finishes with a 9-2 record, becoming only the fifth team in school history to achieve nine victories. The Tribe travels to Tokyo and defeats Nihon University, 35-19, in the fifth Epson Ivy Bowl. The game was the first-ever match-up between a major U.S. college team and a Japanese university squad.

1993 Celebrating its 100th year of football, and its first year of Yankee Conference play, the Tribe posts a 9-2 record and finishes second in the league (7-1). W&M advances to the NCAA playoffs where it loses to third-seeded McNeese St., 34-28, in Lake Charles, La. Quarterback Shawn Knight sets a NCAA Division I-AA record for pass efficiency (204.6) while defensive tackle Craig Staub becomes the most decorated player in Tribe history by being named to four All-America teams, while also being honored as the league's defensive player of the year. Staub was also named to the GTE/CoSIDA Academic All-America squad.

1994 Tribe finishes with 8-3 record, capping the best three-year stretch in school history (26-8).

1995 Jimmye Laycock becomes only the 13th Division I-AA head coach to reach the 100-win plateau with a 39-0 win at defending conference champion New Hampshire. The College finishes the season with a 7-4 mark and places 13 athletes on the all-conference squad, including senior LB Jason Miller, who was also named the Yankee Conference Defensive Player of the Year.

1996 The College wins its first Yankee Conference title in the league's last season of competition. On its way to the league title, the College finishes with a school-record No. 5 final national ranking, ties the school record for wins (10) and makes a quarterfinal showing in the NCAA Div. I-AA playoffs. The team also takes home the Lambert Cup and ECAC Team of the Year trophies. OG Josh Beyer and safety Darren Sharper earn multiple first team All-America honors, while Sharper becomes the third Tribe player to be named as the Yankee Conference's Defensive Player of the Year. As a second-round selection of the Green Bay Packers, Sharper also becomes the highest NFL draft pick in school history.

1997 W&M reaches an all-time high national ranking of No. 2 in the coaches poll in the season's third week and finished with a 7-4 mark. W&M has 10 players named to All-Atlantic 10 honors, marking the third-straight season with double-digit honorees.

1998 The Tribe ends the year with a 7-4 record and a No. 17 final national ranking. The squad produces three players who earned All-America honors: QB Mike Cook, DT Raheem Walker and P/TE Mike Leach.

1999 Laycock and his staff guide the squad to its eighth consecutive winning season with a 6-5 mark. Place-kicker Brett Sterba ties the A10 record for field goals in a season with 18 and WR Dave Conklin graduates as the school's all-time leader in receptions (190), receiving yards (3,269) and TD catches (27). Sophomore Komlan Lonergan sets the school single-season kickoff return yardage mark with 743 yards.

2001 W&M posts an 8-4 mark, winning a share of the Atlantic 10 Conference crown and making its first NCAA Playoff appearance since 1996. Senior tailback Komlan Lonergan sets the career kickoff return yardage record (1,464), junior quarterback Dave Corley establishes the College's career mark for total offense (8,173) and sophomore receiver Rich Musinski breaks the school's single season receiving yardage mark by posting 1,393 yards on 59 catches. Eleven student-athletes earn all-conference honors and Musinski and OT Dwight Beard earn All-American honors.

2002 Tribe senior quarterback Dave Corley, Jr. breaks the school's all-time passing yardage record in W&M's 6-5 season, the 17th winning ledger in the past 20 years. Corley ends up as the holder of 16 school records. His main target, wide out Rich Musinski, becomes the Tribe's all-time receiving yards leader in the season finale against Richmond.

2003 Standout wide receiver Rich Musinski breaks the A-10 10 record for career receiving yards with 4,168 yards and is named a first-team All-American by the American Football Coaches Association. He also finished his career as the College's all-time leader in receptions (223) and touchdowns (31). He is only the third player in NCAA history to collect more than 4,000 receiving yards.

2004 Tribe senior quarterback Lang Campbell wins the Walter Payton Award, given annually to I-AA's top offensive player, after leading the College to its first 11-win season and first appearance in the national semifinals, a Friday night contest against state-rival JMU broadcast to a national television audience from Zable Stadium. Campbell sets single-season records for passing yards (3,988), completions (298) and touchdown passes (30), among others, and was a consensus First Team All-American and the Atlantic 10 Offensive Player of the Year, W&M's first to earn the award. Junior place-kicker Greg Kuehn takes the A10 Special Teams Player of the Year and All-America honors after leading the nation with 19 field goals. Campbell's main receiving threat, senior Dominique Thompson, shatters the school's single-season record for receiving yards with 1,585 and set a new season standard with 79 receptions en route to All-America status. Junior defensive end Adam O'Connor also earned All-America honors after piling up eight sacks.

2005 Record-breaking place-kicker Greg Kuehn ends his career as one of the program's most decorated athletes. An All-American and former conference special teams player of the year, Kuehn shattered the Atlantic 10 record for career field goals and also set the school standard with 59 field goals, a mark that ranks eighth in NCAA I-AA history. Kuehn also stands as the College's career scoring leader at 343 points, which also ranks third in NCAA history for kickers. Additionally, Kuehn became the first A-10 kicker to earn all-conference honors in each of his four seasons. Also in 2005, permanent lights are installed at Zable Stadium and the Tribe hosts JMU, once again in front of a sellout crowd, in the first regular season night game at Zable.

In 2004, W&M won a school-record 11 games and its third Atlantic 10 Championship. The Tribe advanced to the NCAA I-AA Semifinals, hosting state-rival James Madison in a nationally-televised (ESPN2) contest at soldout Zable Stadium.

Buster Ramsey

Tommy Thompson

Ed Mioduszewski

Walt Brodie

Dick Pawlewicz

Tom Rozantz

- 1930 Hap Halligan, (Hon. Mention)
- 1933 Bill Palese, HB (All-American Board)
- 1942 Garrard "Buster" Ramsey, G (AP - First)
- 1946 Knox Ramsey, G (Deke Houlgate - First; UP - Second)
Jack Cloud, FB (AP - Hon. Mention)
Bob Steckroth, E (Hon. Mention)
Tommy Korczowski, TB (Hon. Mention)
- 1947 Jack Cloud, FB (N.Y. Sun - First; AP - Third)
Knox Ramsey, G (UP - Second; Deke Houlgate - First)
Harry Caughron, OT (AP - Hon. Mention)
Bob Steckroth, E (AP - Hon. Mention)
Tommy Thompson, C (AP Hon. Mention)
- 1948 Jack Cloud, FB (N.Y. Sun - First; UP - Second;
Deke Houlgate - Second)
Tommy Thompson, C (AP - Third)
Harry Caughron, OT (AP - Hon. Mention)
Lou Hoitsma, E (AP - Hon. Mention)
Jim McDowell, OL (AP - Hon. Mention)
- 1949 Vito Ragazzo, E (UP - Second)
Buddy Lex, TB
- 1951 John Kreamcheck, T (AP, Hon. Mention)
Dickie Lewis, B (UP - Hon. Mention)
Sam Lupo, G (AP - Hon. Mention)
Ed Mioduszewski, B (AP - Hon. Mention)
George Parozzo, T (UP - Hon. Mention)
Sam Lupo, G (UP - Hon. Mention)
- 1952 Ed Mioduszewski, B (AP - Second)
Tom Keller, B (AP/UP - Hon. Mention)
Linwood Cox, G (AP - Hon. Mention)
John Kreamcheck (UP - Hon. Mention)
- 1953 Bill Bowman, FB (AP/UP - Hon. Mention)
John Bednarik (UP - Hon. Mention)
- 1955 Bob Lusk, T (Williamson's - Third)
- 1956 Walter Brodie, E (AP - Second)
Charlie Sidwell (AP - Hon. Mention)
- 1957 Larry Peccatiello (AP - Hon. Mention)
Elliott Schaubach (AP - Hon. Mention)
- 1959 Mike Lashley, T (AP - Hon. Mention)
- 1962 Bob Soleau, G (AP/UP - Hon. Mention)
- 1963 Bob Soleau, G (AP - First)
- 1965 George Pearce, E (AP - Second)
- 1970 Bob Herb, C (AP - Second)
- 1973 Joe Montgomery, OL (Football News - Third; AP - Hon. Mention)
- 1974 Dick Pawlewicz, TE (AP - Third, Recap - Second)
- 1976 Tom Rozantz, QB (AP - Hon. Mention)
Jim Krus, TB (AP - Hon. Mention)
- 1977 Tom Rozantz, QB (AP - Hon. Mention)
Hank Zimmerman, C (AP)

"Flyin" Jack Cloud

Lou Hoitsma

Harry Caughron

Buddy Lex

Bob Herb

Bob Soleau

John Kreamcheck

Charlie Sidwell

Larry Peccatiello

Elliott Schaubach

Mark Kelso

Darren Sharper

Dwight Beard

Rich Musinski

Dominique Thompson

Drew Atchison

- 1983 Mario Shaffer, OG (AP - First; Kodak - First)
- 1984 Mark Kelso, DB (AP - Hon. Mention)
- 1986 Michael Clemons, TB (Kodak - First)
- 1988 Scott Perkins, OL (AP - Second)
Steve Christie, PK (AP - Hon. Mention)
Harry Mehre, WR (AP - Hon. Mention)
- 1989 Steve Christie, P/PK (Kodak - First; SN, AP - Second)
Reggie White, OG (SN - Second)
- 1990 Reggie White, OG (SN, AP, WC, Kodak - First)
Robert Green, TB (AP - Third)
- 1991 Peter Reid, OT (SN - Hon. Mention)
- 1992 Tom Walters, OG (SN - Hon. Mention)
- 1993 Craig Staub, DT (SN, WC, FG - First; AP - Second)
Tom Walters, OG (SN, AP - Second; FG - Third)
Shawn Knight, QB (SN - Hon. Mention)
- 1994 Darren Sharper, FS (SN - Hon. Mention)
Greg Applewhite, LB (SN - Hon. Mention)
- 1995 Darren Sharper, FS (SN, Football Almanac - First)
Josh Beyer, OG (SN - Third)
- 1996 Darren Sharper, FS (SN, FG, AFCA, AP, WC - First)
Josh Beyer, OG (SN, AFCA, AP, WC, FG - First)
- 1997 Brian Shallcross, PK (SN - Third)
Luke Cullinane, DL (AP - Third)
- 1998 Mike Cook, QB (AP, ESPN, SN - Second)
Mike Leach, TE (AP, SN - Second)
Raheem Walker, DL (SN - Third)
- 1999 Brett Sterba, K (AFCA, SN, Burger King - First)
Mike Leach, TE (Walter Camp - First)
- 2000 Todd Greineder, LB (FG - Hon. Mention)
Matt Mazefsky, OT (FG - Second)
Chris Rosier, WR (FG - Hon. Mention)
Raheem Walker, DT (SN - First; FG - Second)
- 2001 Rich Musinski, WR (FG - Third; FG - Hon. Mention)
Dwight Beard, OT (FG - Hon. Mention)
- 2002 Dwight Beard, OL (AFCA- First; AP- First)
- 2003 Rich Musinski, WR (AFCA - First)
- 2004 Lang Campbell, QB (AFCA, AP, SN, WC, FG - First)
Greg Kuehn, PK (SN - Second; AP, FG - Third)
Adam O'Connor, DE (AP - Third)
Dominique Thompson, WR (AP, SN, FG - Second)
- 2007 Drew Atchison, TE (SN - Hon. Mention)

KEY: AP - Associated Press; UP - United Press;
SN - Sports Network; FG - Football Gazette;
WC - Walter Camp Foundation;
AFCA - American Football Coaches Association

2004 PAYTON AWARD WINNER

LANG CAMPBELL

After leading the College to one of its most successful seasons in school history, quarterback Lang Campbell put a fitting end to what was a magical football season by being named the recipient of the 2004 Walter Payton Award at the 18th annual I-AA College Football Awards Ceremony held on December 16th in Chattanooga, Tennessee. Campbell, became the first Tribe player to earn the award, which is presented annually to the most outstanding offensive player in the FCS ranks, by virtue of a national vote of college sports information directors and selected media.

Campbell established school single-season records for passing yards (3,988), total offense (4,305) and touchdowns (30), as well as touchdowns responsible for (38, as he also had eight rushing TDs). The Winchester, Virginia, native led William

& Mary to a share of the Atlantic 10 title and its first appearance in the NCAA I-AA semifinals, along with the first 11-win season in the 110-year history of the Tribe's program. At the conclusion of the regular season, Campbell was honored as the A-10 Offensive Player of the Year, becoming the first player in the Tribe's 12-year association with the league to earn the award.

He earned the A-10's highest individual offensive honor as the key component in a Tribe attack that averaged over 430 yards and 34 points a contest. The history and economics major helped power the squad to a 11-3 final record, a share of the A-10 Title and a school-record No. 3 seed in the NCAA Championship field by leading the conference in seven different categories, including passing yards, passing efficiency and total offense.

By ending the season leading the sixth-ranked Tribe to a 38-14 win over arch rival Richmond with 291 yards and four touchdowns on 21 completions (in 28 attempts), Campbell earned his third A-10 Offensive Player of the Week honor.

Campbell's season average of 284.9 passing yards per game is a school-record and was the top figure in the A-10. Campbell became just the fourth Tribe quarterback to throw for 3,000 yards in a season and joins former All-American signal-caller Mike Cook (1995-98) as the College's only quarterbacks to accomplish the trick in just 11 games (Cook threw for 3,028 in 1998). Campbell's 3,988 passing yards shatters the school's previous single-season total of 3,414, set by Chris Hakel during a 13-game 1990 season.

By completing 65.5 percent of his attempts (298 of 455), Campbell had the third-best single-season completion percentage in school history. In fact, he ended his career by completing better than 50 percent of his attempts in all but one of his 24 career starts. For his career, Campbell registered a completion percentage of .649, which ranks him second all-time at the College (trailing only Shawn Knight's career mark of .655).

Campbell ended the regular season with just one interception in 326 attempts. His minuscule interception percentage of .31 was the best 11-game average in the nation among all levels (the next closest total was Georgetown's Andrew Crawford, who sported a .64 average, with just one pick in 156 attempts) and an NCAA regular-season record. Campbell ended the regular season by throwing 235 consecutive passes without an interception and had a TD-to-INT ratio of 21:1, which was far and away the nation's best total among all quarterbacks. He also rushed for eight touchdowns and 317 yards.

All season Campbell proved his ability to excel when the spotlight was shining brightest. In the eight games against ranked opponents in 2004, he averaged 291.1 passing yards per game (2,330), completed 66.1% of his attempts (154 of 233) and accounted for 18 touchdowns.

In his lone outing against I-A competition, at the University of North Caro-

	G/S	Att.	Cmp. Pct.	Yds.	AVG/G	TD	INT	Rsh.	Yds.	TD	Avg/G.	
at North Carolina	9/4	41	23	.561	322	322.0	2	0	6	35	2	35.0
at #10 New Hampshire	9/18	23	11	.478	148	148.0	0	0	14	42	0	42.0
VMI	9/25	15	11	.733	160	160.0	2	0	4	-5	0	-5.0
#16 NORTHEASTERN at Liberty	10/2	36	22	.611	378	378.0	1	1	8	9	2	9.0
RHODE ISLAND at #3 Delaware	10/23	30	19	.633	368	368.0	0	0	8	32	1	32.0
at Towson	10/16	27	20	.741	192	192.0	2	0	6	10	1	10.0
#19 Villanova	10/23	30	20	.667	355	355.0	4	0	7	-14	0	-14.0
#4 James Madison	10/30	29	20	.690	268	268.0	3	0	3	19	0	19.0
Richmond	11/6	34	22	.647	232	232.0	1	0	10	60	1	61.0
#11 Hampton	11/13	33	26	.788	323	323.0	2	0	4	12	0	12.0
#10 Delaware	11/20	28	21	.750	291	291.0	4	0	4	4	0	4.0
#8 James Madison	11/27	37	23	.623	294	294.0	3	3	9	71	0	71.0
2004 TOTALS	12/4	53	30	.566	342	342.0	3	0	9	27	0	27.0
	12/10	39	30	.769	315	315.0	3	1	9	18	1	18.0
	14/14	455	298	.655	3988	284.9	30	5	101	317	8	22.6

lina, Campbell accounted for four touchdowns and 357 total yards in the team's hard-fought 49-38 loss.

He etched his name throughout the College's record book in just two years as a starter, ranking fifth in career passing yards (6,494), fourth in total offense (7,149) and third in touchdown passes (54).

A four-time honor roll student at the College, Campbell graduated with a GPA of better than 3.3 and with a degree in history and economics. Not only a leader on the field, Campbell was active in helping chart the school's athletic policies, as they relate to athletes, by being a member of the school's Student Athletics Advisory Council. He also made an impact for several local charities, including Avalon (a house for abused women and children) and St. Jude's Children's Hospital.

Campbell received 40 first-place votes and 315 points from the panel of 94 I-AA sports information directors and selected media. Following Campbell in the voting were Sam Houston State quarterback Dustin Long, who earned 17 first-place votes and 185 total points, and Appalachian State wide receiver DaVon Fowlkes, who had eight first-place votes and 151 total points.

A Tradition of Great Tribe Quarterbacks

Bob Stoy (1957-60)

All-Southern Scholastic Team, 1960

Bill Deery (1972-74)

All-Southern Conference, 1974

Tom Rozantz (1975-78)

All-America, 1976
All-Southern Conference, 1976
All-America, 1977
Blue-Gray All-Star Football Classic, 1978

Stan Yagiello (1982-85)

All-ECAC, 1995

Ken Lambiotte (1985-86)

All-ECAC, 1986
Academic All-America, 1986
NFF Postgraduate Scholarship Winner, 1986

Chris Hakel (1987-91)

Blue-Gray All-Star Classic, 1991
North-South Shrine Game, 1991

Shawn Knight (1990-94)

All-America, 1993
All-ECAC, 1993

All-Yankee Conference, 1993
All-ECAC, 1994
All-Yankee Conference, 1994

Mike Cook (1994-98)

All-ECAC, 1996
All-Yankee Conference, 1996
All-America, 1998
All-ECAC, 1998
All-Atlantic 10, 1998

Daron Pope (1996-2000)

All-Atlantic 10 Academic Team, 2000

David Corley, Jr. (1998-2002)

Atlantic 10 Rookie of the Year, 1999
All-Atlantic 10, 2000
All-Atlantic 10, 2001
All-Atlantic 10, 2002

Lang Campbell (2000-04)

All-Atlantic 10 Academic Team, 2002
All-Atlantic 10, 2003
All-Atlantic 10 Academic Team, 2003
All-Atlantic 10, 2004
Walter Payton Award, 2004
All-America, 2004

Atlantic 10 Offensive Player of the Year, 2004
ECAC Player of the Year, 2004
All-ECAC, 2004
Las Vegas All-American Classic, 2004
All-Atlantic 10 Academic Team, 2004
Atlantic 10 Scholar-Athlete of the Year, 2004

Jake Phillips (2004-present)

All-Colonial Athletic Association, 2007

(L-R) Mike Cook ('97), Lang Campbell ('05) and Shawn Knight ('95) each earned All-America honors as quarterbacks for Head Coach Jimmye Laycock.

Bob Soleau ('64) was chosen as the Southern Conference Player of the Year in 1962.

Billy Parker ('04) was selected to the All-Atlantic 10 First Team as both a junior and a senior.

Josh Beyer ('97) was a three-time all-conference selection, earning first-team honors twice.

Greg Kuehn ('06) was honored as the A-10 Special Teams Player of the Year in 2004.

Team Accomplishments

Atlantic 10 Championships (3)
1996, 2001, 2004

Southern Conf. Championships (4)
1942, 1947, 1966, 1970

NCAA Playoff Appearances (7)
1986, 1989, 1990, 1993, 1996
2001, 2004

Bowl Game Appearances (5)
1947 - Dixie Bowl
1948 - Delta Bowl
1970 - Tangerine Bowl
1988 - Epson Ivy Bowl
1992 - Epson Ivy Bowl

Player Awards

Walter Payton Award
2004 Lang Campbell, QB

A-10 Offensive Player of the Year
2004 Lang Campbell, QB

A-10 Special Teams Player of the Year
2004 Greg Kuehn, PK

Yankee/Atlantic 10 Conference Defensive Player of the Year
1993 Craig Staub, DT

1995 Jason Miller, LB

1996 Darren Sharper, FS

Yankee/Atlantic 10 Conference Rookie of the Year
1996 David Conklin, WR
1999 David Corley, Jr., QB
2000 Rich Musinski, WR

ECAC Player of the Year
2004 Lang Campbell, QB

Southern Conf. Player of the Year
1956 Walt Brodie, E

1962 Bob Soleau, G

1965 George Pearce, E

1970 Phil Mosser, FB

Southern Conf. Athlete of the Year
1966 Chuck Albertson

1971 Phil Mosser

All-Yankee Conference

1993 Craig Staub, DT - 1st
Wally Vale, OT - 1st
Tom Walters, OG - 1st
Chris Dawson, P - 1st
Greg Applewhite, LB - 2nd
Derek Fitzgerald, RB - 2nd
Shawn Knight, QB - 2nd
Corey Ludwig, WR - 2nd
Tony Tomich, C - 3rd
Mike Bertoni, DE - 3rd
Eric Lambert, LB - 3rd

1994 Darren Sharper, S - 1st
Shawn Knight, QB - 2nd
Greg Applewhite, LB - 2nd
Mike Tomlin, WR - 2nd
Troy Keen, RB - 2nd
Josh Beyer, G - 2nd
Jude Waddy, LB - 3rd

1995 Derek Fitzgerald, RB - 1st
Jason Miller, LB - 1st
Josh Beyer, OG - 1st
Darren Sharper, S - 1st
Jim Simpkins, DT - 2nd
Charlie White, C - 2nd
Stefon Moody, LB - 2nd
Troy Keen, TB - 3rd

Pete Coyne, DT - 3rd
Mark McCain, KR - 3rd
Brian Shallcross, K - 3rd
Jude Waddy, LB - 3rd
Terry Hammons, WR - 3rd

1996 Darren Sharper, S - 1st
Josh Beyer, OG - 1st
Mike Bertoni, DE - 1st
Luke Cullinane, DE - 1st
Alvin Porch, RB - 1st
Mike Cook, QB - 1st
Brian Giamo, DT - 2nd
Mike McGowan, LB - 2nd
Stefon Moody, LB - 2nd
Jude Waddy, LB - 2nd
Dan Rossentini, OG - 2nd
Peter Coyne, DT - 3rd

All-Atlantic 10 Conference

1997 Ron Harrison, CB - 1st
Dan Rossentini, OG - 1st
Jude Waddy, LB - 1st
Brian Shallcross, PK - 1st
Luke Cullinane, DE - 1st
Alvin Porch, RB - 2nd
Greg Whirley, OT - 2nd
Pete Coyne, DT - 2nd
Sean McDermott, S - 3rd
Kendrick Ashton, CB - 3rd

1998 Mike Cook, QB - 1st
Greg Whirley, OL - 1st
Mike Leach, P - 1st
Raheem Walker, DL - 1st
Mike Leach, TE - 2nd
Hameen Ali, RB - 3rd
Sean Reid, OT - 3rd
Brett Sterba, K - 3rd

1999 Brett Sterba, K - 1st
Mike Leach, P - 1st
Mike Beverly, CB - 2nd
Khari Reynolds, CB - 2nd
Dave Conklin, WR - 2nd
Chris Morris, C - 2nd

Justin Solomon, DE - 2nd
Chris Stahl, DE - 3rd
Matt Mazefsky, OT - 3rd

2000 Matt Mazefsky, OT - 1st
Brett Sterba, K - 1st
Raheem Walker, DT - 1st
Jimmy Cerminaro, FS - 2nd
Todd Greineder, LB - 2nd
Chris Rosier, WR - 2nd
Chris Stahl, DE - 2nd
Dave Corley, QB - 3rd
M. Youssofi, LB - 3rd

2001 Dwight Beard, OT - 1st
Rich Musinski, WR - 1st
Dave Corley, QB - 2nd
Marty Magerko, LB - 2nd
Rich Musinski- RS - 2nd
Mike Nagelin, PK - 2nd
Chris Stahl, DE - 2nd
Scott Tompkins, C - 2nd
Marques Bobo, S - 3rd
Brandon Johnson, TE - 3rd
Chad Richards, DT - 3rd

2002 Dwight Beard, OT - 1st
Rich Musinski, WR - 1st
Billy Parker, CB - 1st
Dave Corley, Jr., QB - 2nd
Greg Kuehn, K - 2nd
Corey Paxton, TE - 2nd
M. Youssofi, LB - 2nd
Marques Bobo, S - 3rd
Paul Carpenter, LB - 3rd
Ray Loffredo, OG - 3rd
Jon Smith, RB - 3rd
M. Washington, DL - 3rd

2003 Rich Musinski, WR - 1st
Billy Parker, CB - 1st
Marques Bobo, S - 2nd
Paul Carpenter, LB - 2nd
Greg Kuehn, K - 2nd
Steve Stocki, OG - 2nd
Lang Campbell, QB - 3rd

Archie Harris ('87) was a two-time All-ECAC selection at offensive tackle.

Jerry Sazio ('55) was a two-time All-Southern Conference linebacker.

Stan Yagiello ('86) was an All-ECAC selection after throwing for 2,962 yards and 23 touchdowns in 1985.

David Knight ('73) was a two-time All-Southern Conference selection from 1971-72.

- Travis McLaurin, LB - 3rd
- Mike Mesi, P - 3rd
- 2004 Lang Campbell, QB - 1st
- Greg Kuehn, PK - 1st
- Stephen Cason, DB - 2nd
- Cody Morris, OL - 2nd
- Adam O'Connor, DE - 2nd
- D. Thompson, WR - 2nd
- Mike Mesi, P - 3rd
- Jon Smith, RB - 3rd
- Chris Ndubueze, LB - 3rd
- 2005 Elijah Brooks, RB - 2nd
- Pat Mulloy, C - 2nd
- Matt Trinkle, FB - 2nd
- Adam Bratton, TE - 2nd
- Greg Kuehn, PK - 2nd
- Cody Morris, OG - 3rd
- Stephen Cason, CB - 2nd
- Adam O'Connor, DE - 3rd
- 2006 Elijah Brooks, RB - 2nd
- Cody Morris, OL - 2nd
- Joe Nicholas, WR - 3rd
- Chris Ndubueze, LB - 2nd
- All-Colonial Athletic Association**
- 2007 Jake Phillips, QB - 3rd
- Elliott Mack, WR - 3rd
- Brad Stewart, OL - 3rd
- Derek Cox, CB - 3rd
- All-ECAC**
- 1973 Joe Montgomery, C
- 1976 Jim Krus, TB
- Hank Zimmerman, C
- 1977 Joe Manderfield, WR
- 1980 Steve McNamee, FS
- Kurt Wrigley, WR
- (Rookie of the Year)
- 1985 Stan Yagiello, QB

- Michael Clemons, RB
- Archie Harris, OT
- Bob Solderitch, C
- 1986 Michael Clemons, RB
- Ken Lambiotte, QB
- Archie Harris, OT
- Dave Pocta, LB
- 1987 Steve Christie, PK
- John Menke, OL
- 1988 Steve Christie, PK
- Scott Perkins, OL
- Harry Mehre, WR
- 1989 Steve Christie, PK/P
- Reggie White, OG
- Alan Garlic, DE
- 1990 Reggie White, OG
- Tyrone Shelton, RB
- Alan Garlic, DE
- 1991 Greg Kalinyak, OC
- Mark Tyler, DT
- 1992 Tom Walters, OG
- Palmer Scarritt, CB
- Derek Fitzgerald, TB
- (Rookie of the Year)
- 1993 Craig Staub, DT
- Wally Vale, OT
- Shawn Knight, QB
- Eric Lambert, LB
- Marc Richards, CB
- 1994 Darren Sharper, S
- Shawn Knight, QB
- Greg Applewhite, LB
- 1995 Josh Beyer, OG
- Jason Miller, LB
- Darren Sharper, S
- Jim Simpkins, DT

- 1996 Darren Sharper, S
- Josh Beyer, OG
- Mike Cook, QB
- Luke Cullinane, DE
- Brian Giamo, DT
- Mike McGowan, LB
- Alvin Porch, RB
- 1997 Pete Coyne, DT
- Dan Rossettini, OG
- Jude Waddy, LB
- Luke Cullinane, DL
- Sean McDermott, SS
- 1998 Mike Cook, QB
- Greg Whirley, OT
- Raheem Walker, DT
- Mike Leach, P
- 1999 Mike Leach, TE
- Matt Mazefsky, OT
- Brett Sterba, K
- Chris Stahl, DE
- 2000 Matt Mazefsky, OT
- Brett Sterba, PK
- 2001 Rich Musinski, WR - 1st
- 2002 Rich Musinski, WR - 1st
- 2004 Lang Campbell, QB - 1st
- All-Southern Conference**
- 1941 Garrard Ramsey, G
- Harvey Johnson, B
- 1942 Garrard Ramsey, G
- Marvin Bass, T
- Glenn Knox, E
- Harvey Johnson, B
- 1944 John Clowes, G
- 1945 Knox Ramsey, T

- 1946 Knox Ramsey, G
- Jack Cloud, B
- 1947 Bob Steckroth, E
- Knox Ramsey, G
- Tommy Thompson, C
- Jack Cloud, B
- Harry Caughron, T
- Ralph Sazio, T
- 1948 Tommy Thompson, C
- Jack Cloud, B
- Harry Caughron, T
- Lou Hoitsma, E
- Jack McDowell, G
- Lou Creekmur, T
- 1949 Vito Ragazzo, E
- George Hughes, G
- Buddy Lex, B
- 1951 Ed Mioduszewski, B
- Sam Lupo, G
- Ted Filer, C
- Jerry Sazio, LB
- 1952 Linwood Cox, G
- Ed Mioduszewski, B
- 1953 George Parazzo, T
- Bill Bowman, B
- 1954 Jerry Sazio, LB
- 1955 Walt Brodie, E
- Bob Lusk, T
- 1956 Walt Brodie, E
- Charlie Sidwell, B
- 1957 Elliott Schaubach, T
- Bill Rush, C
- Larry Peccatiello, E
- 1959 Mike Lashley, T

Walter Zable, Class of 1937, has long been one of the biggest supporters of Tribe football. Zable was a starting end for W&M from 1934-36, playing well enough to be named to Sports Illustrated's Silver Anniversary All-America team. In 1987, the NCAA awarded Zable with its highest honor, the Theodore Roosevelt Award. Zable ensured that his legacy would remain with W&M when, in 1990, he and his wife Betty (Class of 1940) made a commitment towards athletics, student aid and other needs. In recognition of the gesture, the College's Board of Visitors approved the naming of the on-campus football stadium as Walter J. Zable Stadium at Cary Field.

Terry Morton ('69) was an All-Southern Conference half back for the Tribe as a senior.

Lou Creekmur ('50) was inducted into the NFL Hall of Fame in 1996.

- 1961 Eric Erdossy, G
- 1962 John Sapinsky, T
Bob Soleau, G
- 1963 Bob Soleau, G
- 1964 Scot Swan, DB
George Pearce, DE
Craig Smith, OG
Jeff Craig, OT
- 1965 George Pearce, OE
Tom Feola, C
Tony Buccino, DT
Jim LoFrese, DHB
Bob Gadkowski, LB
- 1966 Chuck Albertson, E
Bob Gadkowski, DE
Adin Brown, LB
Joe Nielson, DT
- 1967 Bob Gadkowski, DE
Adin Brown, LB
Chip Young, DB
Brad Cashman, T
Jim Cavanaugh, E
- 1968 Bob Herb, C
Ralph Beatty, T
Terry Morton, HB
Jim Barton, S
Burt Waite, LB

- 1969 Bob Herb, C
Tom Duffey, S
- 1970 Phil Mosser, FB
Paul Scolaro, S
Wally Ake, LB
Jackson Neal, G
Bob Herb, C
- 1971 Phil Mosser, FB
Paul Scolaro, S
David Knight, E
Jackson Neall, G
- 1972 Joe Montgomery, C
Terry Regan, K
Ron Chappell, DE
Stan Victor, OG
Paul Scolaro, S
David Knight, E
- 1973 Joe Montgomery, C
Russell Brown, P
Dick Pawlewicz, TE
- 1974 Bill Deery, QB
Dick Pawlewicz, TE
Mike Stewart, SS
- 1976 Tom Rozantz, QB
Ken Cloud, TE
Jim Krus, TB
Bruno Schmalhofer, DE

Sports Illustrated Silver Anniversary All-America Team

- 1931 John W. Tuthill, E
- 1936 Dan Edmondson, HB
- 1937 Walter Zable, E
- 1940 Col. Seymour Schwiller, G

Jacobs Blocking Trophy

- 1950 Lou Creekmur, T
- 1962 Bob Soleau, G
- 1963 Bob Soleau, G
- 1970 Bob Herb, C
- 1971 Jackson Neall, G

All-South - First Team

- 1980 Doug Martini, OG
- 1981 Steve Dowdy, LB
Doug Martini, OG
Jerome Watters, DB
- 1982 Steve Zeuli, DT

Virginia Sports Hall of Fame

- 1974 Gerrard S. Ramsey
- 1975 Tommy Thompson
- 1978 Eric Tipton
Dr. John B. Todd
- 1979 Otis W. Douglas
- 1981 Marvin Bass
- 1982 Glenn Knox
- 1983 H. Lester Hooker, Jr.
George S. Hughes

- 1984 Jack Cloud
Meb Davis
 - 1986 Buddy Lex
 - 1986 William "Pappy" Gooch
 - 1989 Lou Creekmur
 - 1990 S.B. Eason
 - 1993 Vito Ragazzo
Paul Webb
 - 2007 Charlie Sumner
- NFL Hall of Fame**
1996 Lou Creekmur

"Teddy" Award-NCAA's Highest Honor

1987 Walter J. Zable '37
The Theodore Roosevelt Award is presented annually to a distinguished citizen of national reputation and outstanding accomplishment who has earned a varsity award.

W&M Players in Bowl Games

- Las Vegas All-American Classic**
2004 Lang Campbell, QB
- 2005 Stephen Cason, CB
- Magnolia Grid-Iron Classic**
2005 Stephen Cason, CB
- Blue-Gray All-Star Football Classic**
1942 Harvey Johnson, B
Garrard Ramsey, G
- 1945 Doc Holloway, G
- 1946 Mel Wright, T

1949 George Hughes, G
Jack Cloud, FB
Buddy Lex, B
Lou Creekmur, T

1952 Ed Mioduszewski, B

1974 Dick Pawlewicz, TE

1978 Tom Rozantz, QB

1986 Archie Harris, T

1991 Chris Hakel, QB

1999 Scot Osborne, TE

College-NFL All-Star Game

1943 Garrard Ramsey, G
Harvey Johnson, HB

1946 Garrard Ramsey, G

1948 Knox Ramsey, G

1949 Tommy Thompson, C

1950 Lou Creekmur, T

1950 George Hughes, G

North-South Shrine Game

1951 Ed Weber, HB
Vito Ragazzo, E

1953 Bill Bowman, FB

1964 Bob Soleau, G

1965 George Pearce, E

1972 David Knight, FL

1973 Joe Montgomery, C

1991 Chris Hakel, QB

East-West Shrine Game

2007 Drew Atchison, TE

All-American Bowl

1974 Rick Pawlewicz

1990 Reggie White, OG

Senior Bowl

1950 Jack Cloud, FB
Lou Creekmur, T

1951 Vito Ragazzo, E

1953 Ed Mioduszewski, B

1964 T.W. Alley, T

1990 Steve Christie, PK

Rotary Gridiron Classic

2002 Dwight Beard

Academic Awards

Academic All-America

1974 John Gerdelman, FB - 1st

1975 Ken Smith, DB - 1st

1976 Ken Smith, DB - 1st

1977 Ken Smith, DB - 1st

1978 Rob Muscalus, TE - 1st

1979 Clarence Gains, TB - 2nd

1981 Steve Dowdy, LB - 2nd

1983 Mark Kelso, FS - 1st

1984 Mark Kelso, FS - 1st

1986 Ken Lambiotte, QB - 2nd

1988 Chris Gessner, CB - 1st

1990 Jeff Nielsen, LB - 1st
Greg Kalinyak, C - 2nd

1991 Jeff Nielsen, LB - 2nd

1992 Craig Staub, DT - 2nd

1993 Craig Staub, DT - 1st

2001 Bryce Lee, WR - 1st

A-10 Academic Team

1997 Brian Shallcross, PK
Pete Coyne, DT
Sean McDermott, S
Sean Reid, OT
Justin Solomon, DE

1998 Mike Leach, P/TE
Matt Mazefsky, OT
Sean Reid, OT
Greg Whirley, OL
Mike Beverly, CB
Justin Solomon, DE

1999 Mike Leach, P/TE
Matt Mazefsky, OT
Justin Solomon, DE

2000 Martin Magerko, DB

Charlie Sumner ('55) was inducted into the Virginia Sports Hall of Fame in 2007.

Drew Atchison ('08) was an All-American as a senior and played in the East-West Shrine Game.

Matt Mazefsky, OT
Corey Paxton, HB
Daron Pope, QB/P
Matt Sanger, HB

2001 Eric Bengaard, DT
Bryce Lee, WR
Martin Magerko, LB
Marc Matthie, LB
Mike Nagelin, PK
Corey Paxton, TE

2002 Corey Paxton, TE
Lang Campbell, QB
Corey Patterson, DB

2003 Lang Campbell, QB
Corey Patterson, DB

2004 Lang Campbell, QB
Corey Davis, WR
Ryan Nickell, LB
Corey Patterson, DB
Craig Patterson, DB
Jon Shaw, SS
Matt Trinkle, TE

2005 Brian Neely, DT
Ryan Nickell, LB
Jon Shaw, SS
Matt Trinkle, TE

2006 Sheldon Alexander, DB
Drew Atchison, TE
Corey Davis, WR
Luke Hiteshow, OL
Eric O'Brien, OL
Zach Stout, DB
Matt Trinkle, TE

Atlantic 10 Scholar-Athlete of the Year

2004 Lang Campbell, QB

CAA Academic Team

2007 Graham Falbo, FB

Luke Hiteshow, OL
Tim Kelley, OL
Eric O'Brien, OL
Brian Pate, PK
Tom Schonder, RB

All-Southern Scholastic Team

1955 Denys Grant, G

1956 Denys Grant, G
Charlie Sidwell, HB

1957 Denys Grant, G
Bill Rush, C

1959 Ben Johnson, E
Laurent Kardatzke, FB

1960 Bob Stoy, QB
Loye Bechtold, T
Joe Poist, E

1962 Dennis O'Toole, E

1963 Bill Corley, E

Postgraduate Scholarship Winners

1978 Ken Smith (NCAA)

1980 Clarence E. Gaines (NCAA)

1985 Mark Kelso (NCAA)

1986 Ken Lambiotte (NFF)

1988 Chris Gessner (NFF)

1990 Reggie White (NFF)

1993 Craig Staub (NFF)

NFF = National Football Foundation

Disney Spirit Award

2000 Hameen Ali III

DARREN SHARPER
FOUR-TIME ALL-PRO SELECTION

TRIBE IN THE PROS

W&M has been producing professional football players since 1923, when Isham Hardy began his four-year pro career with the Akron Pros. Through the years, the College has manufactured a multitude of athletes who went on to star at the professional level in leagues ranging from the NFL and NFL Europa to the Canadian Football League and the Arena League.

In 2005, six former Tribe players appeared on NFL rosters, including 1996 graduate, Minnesota Viking Darren Sharper, who has gone on to earn four trips to the Pro Bowl.

This past spring, a pair of '08 Tribe graduates signed free agent deals with NFL teams. All-American tight end Drew Atchison signed with the Dallas Cowboys, while quarterback Mike Potts signed with the Pittsburgh Steelers.

Steve Christie

Mark Kelso

Mike Leach

Name	Pro Team	Years
Drew Atchison	Dallas Cowboys	2008-
Bill Bowman	Detroit Lions	1954, 1956
	Pittsburgh Steelers	1957
Tom Brown	Pittsburgh Steelers	1942
Russ Brown	Honolulu Hawaiians	1974
	New York Giants	1974
	Washington Redskins	1975
Dennis Cambal	New York Jets	1973
Lang Campbell	Cleveland Browns	2005-06
	Berlin Thunder	2006
	Austin Wranglers	2007-08
	Arizona Rattlers	2008-
John Cannon	Tampa Bay Buccaneers	1983-89
Stephen Cason	Green Bay Blizzard	2007
	Georgia Force	2008-
Winston Charles	Dayton Triangles	1928
Steve Christie	Tampa Bay Buccaneers	1990-91
	Buffalo Bills	1992-2001
	San Diego Chargers	2001 - 2003
	New York Giants	2004
	Toronto Argonauts	2007
Michael Clemons	Kansas City Chiefs	1987
	Tampa Bay Buccaneers	1988
	Toronto Argonauts	1989-2000
Flyin' Jack Cloud	Green Bay Packers	1950-51
	Washington Redskins	1952-53
Mike Cook	Cleveland Browns	1999
Dave Corley, Jr.	Hamilton Tiger-Cats	2003-2004
	Calgary Stampeders	2006
John Clowes	Detroit Lions	1951
Lou Creekmur	Detroit Lions	1950-59
Dan Darragh	Buffalo Bills	1968-70
Otis Douglas	Philadelphia Eagles	1946-49
Nick Forkovitch	Brooklyn Dodgers	1946
Chris Garrity	Washington Federals	1982
Robert Green	Washington Redskins	1992-96
	Chicago Bears	1997
	Minnesota Vikings	1997
Chris Hakel	Washington Redskins	1992
	Atlanta Falcons	1993
Isham Hardy	Akron Indians	1923-26
Archie Harris	Denver Broncos	1987
Ron Harrison	Jacksonville Jaguars	1998
Dan Henning	San Diego Chargers	1966
George Hughes	Pittsburgh Steelers	1950-54
Harvey Johnson	New York Yankees	1947-48
Mark Kelso	Buffalo Bills	1986-93
David Knight	New York Jets	1973-77
Shawn Knight	Toronto Argonauts	1994-95
John Kreamcheck	Chicago Bears	1953-55
Ken Lambiotte	Philadelphia Eagles	1987
Mike Leach	Tennessee Titans	2000-01
	Chicago Bears	2002
	Denver Broncos	2002-
Buddy Lex	Hamilton Tiger Cats	1954
Corey Ludwig	Calgary Stampeders	1995
Bob Lusk	Detroit Lions	1956

Name	Pro Team	Years
Art Matsu	Dayton Triangles	1928
Ed Mioduszewski	Baltimore Colts	1953
Melvin Martin	Saskatchewan	1979
Tom Mikula	Brooklyn Dodgers	1948
Joe Montgomery	Philadelphia Eagles	1974
	Charlotte Hornets	1975
Rich Musinski	Tennessee Titans	2004
	Nashville Kats	2004
	New England Patriots	2005-06
	Berlin Thunder	2006
	San Diego Chargers	2007
	Scranton Wilkes-Barre Pioneers	2008-
Adam O'Connor	Carolina Panthers	2006
	Minnesota Vikings	2007
Scot Osborne	Seattle Seahawks	2000-01
	Buffalo Bills	2001
	New Orleans Saints	2003
	Cleveland Browns	2004
Billy Parker	Miami Dolphins	2005
	Carolina Panthers	2005-06
	New York Dragons	2005, 2007-
Mike Potts	Pittsburgh Steelers	2008-
Vito Ragazzo	Hamilton Tiger Cats	1953-54
Garrard Ramsey	Chicago Cards	1947-49
Knox Ramsey	L.A. Dons	1948-51
	Chicago Cardinals	1950-51
	Philadelphia Eagles	1952
	Washington Redskins	1952-53
Chris Rosier	Cincinnati Bengals	2000
Tom Rozantz	Saskatchewan Roughriders	1979
	Hamilton Tiger Cats	1980
	Toronto Argonauts	1981-82
	Chicago Blitz	1983
	Pittsburgh Maulers	1984
	Birmingham Stallions	1985
Jim Ryan	Denver Broncos	1979-88
John Sapinsky	Oakland Raiders	1964
Jerry Sazio	Hamilton Tiger Cats	1955
Ralph Sazio	Brooklyn Dodgers	1948
	Hamilton Tiger Cats	1950-53
Darren Sharper	Green Bay Packers	1997-2004
	Minnesota Vikings	2005-
Steve Shull	Miami Dolphins	1980-83
Bob Soleau	Pittsburgh Steelers	1964
Brett Sterba	Green Bay Packers	2000
Charlie Sumner	Chicago Bears	1955-59
	Minnesota Vikings	1961-62
Dominique Thompson	St. Louis Rams	2005-07
	Carolina Panthers	2008
Tommy Thompson	Cleveland Browns	1949-53
Jude Waddy	Green Bay Packers	1998
	Denver Broncos	2002
	San Diego Chargers	2003-04
Tex Warrington	Brooklyn Dodgers	1946-47
Ed Weber	LA Rams	1952
Al Vandeweghe	Buffalo Bisons	1946
Stan Yagiello	Pittsburgh Gladiators	1987

JASON MILLER
LINEBACKER, 1996

TRIBE WALK-ON HALL OF FAME

In athletics, players develop at various rates and react to competitive situations in different ways. For those reasons, the W&M football coaching staff understands the impact walk-on players, athletes not presented athletic scholarships directly out of high school, can make on the program. W&M has been fortunate to attract many top-quality players as walk-ons who have gone on to earn scholarships and become important parts of the success of Tribe football. Many of these players, wanting to be part of a traditional power like W&M, have turned down other scholarship offers in favor of walking onto the Tribe program with the hopes of earning a scholarship.

These players' dedication to Tribe football have been rewarded by earning scholarships and making the most of their opportunity, on and off the field.

Without quality walk-on players the Tribe could not continue to perform at such a high level on the national scene. Notable players who came to W&M as walk-ons include 2004 Walter Payton Award-winning quarterback Lang Campbell, 1995 Yankee Conference Defensive Player of the Year Jason Miller, record-setting wide out Josh Whipple, 2007 All-American Drew Atchison and all-conference safety Sean McDermott. Largely due to their unselfish approach to the game and their consummate team play, a number of former walk-ons have gone on to serve as team captains at W&M, including Mike McGowan and Stefon Moody in 1996, McDermott in 1997, Marc Mattheie in 2001, both Campbell and Wade Harrell in 2004 and Pat Mulloy in 2005.

In just two seasons as a starter, Campbell etched his name throughout

All-Walk-on Defense

Greg Glasser	DE	1985
Kevin Looney	DE	1985
Mike Drake	SS	1989
Shawn Davis	FS	1990
Marc Willson	DE	1990
Alan Garlic	DE	1990
Jeff Nielsen	LB	1991
Palmer Scarritt	DB	1992
Dan Mueller	P/K	1992
Rob Tinsley	DE	1992
Erin McGuire	DB	1994
Andy Ruckman	DB	1994
Eric Lambert	LB	1994
Greg Applewhite	LB	1995
Jim Simpkins	DE	1995
Jason Miller	LB	1996
Stefon Moody	LB	1997
Mike McGowan	LB	1997
Jason O'Reilly	DB	1997
Sean McDermott	DB	1998
Joe Wilkins	LB	1998
Brian Shallcross	P/K	1998
Tim Engel	LB	1999
Mike Bowler	LB	2000
Matt Sanger	LS	2001
Adam Braithwaite	S	2002
Mike Nagelin	P/K	2002
Marty Magerko	LB	2002
Marc Matthie	LB	2002
Andrew Solomon	LB	2003
Paul Carpenter	LB	2004
Wade Harrell	DE	2005
Justin Kelly	DT	2005
Mike McCarthy	DT	2005
Mike Mesi	P	2005
Thad Wheeler	LB	2006
Josh Wright	DE	2007
T.J. O'Neill	LB	2008

All-Walk-on Offense

Jeff Sanders	WR	1984
Mark Krauthaim	OT	1984
John Nettles	TE	1985
Davis Pisano	TE	1986
Rick Mueller	OG	1987
David Szydlik	WR	1987
Alan Fortney	C	1987
John Brosnahan	QB	1988
Scott Perkins	OG	1988
David Hickman	C	1988
Tyrone Shelton	FB	1990
Mark Compher	WR	1990
Ray Kingsfield	WR	1990
Brian Polhemus	FB	1991
Peter Reid	OT	1991
Alan Williams	TB	1991
Joe Person	TE	1992
Steve Ford	OT	1992
Scott Wingfield	FB	1992
Paul Horne	OL/TE	1994
Charlie White	C	1996
Matt Byrne	QB	1996
Warren Roarke	TE	1996
Josh Whipple	WR	1997
Mike Hertz	FB	1997
Billy Commons	WR	1998
Brian Sorrell	C	1998
Tom Taliferro	G	1999
Chris Morris	C	2000
Brett Sterba	K	2001
Bryce Lee	WR	2002
Ian Kemp	TE	2003
Nick Rogers	FB	2004
Steve Stocki	OL	2004
Lang Campbell	QB	2005
Matt Witham	OT	2005
Adam Bratton	TE	2006
Pat Mulloy	OL	2006
Blair Pritchard	PK/P	2007
Drew Atchison	TE	2008

the College record books, ranking fifth in career passing yards (6,494), fourth in total offense (7,149) and third in touchdown passes (54). In 2004, Campbell established school single-season records for passing yards (3,988), total offense (4,305) and touchdowns (30), as well as touchdowns responsible for (38, as he also had eight rushing TDs). The Winchester, Va., native led William and Mary to a share of the Atlantic 10 title and its first appearance in the NCAA I-AA semifinals, along with the first 11-win season in the 111-year history of the Tribe's program. At the conclusion of the regular season, Campbell was honored as the A-10 Offensive Player of the Year, becoming the first Tribe player to earn the award.

Former W&M defensive back Palmer

Scarritt, who ranks second on the W&M all-time punt return yardage list, came to the program as a walk-on. Former defensive line walk-on Alan Garlic set W&M's career sack record at 21. Lynchburg's Charlie White came to W&M as an under-

sized center and went on to earn second-team all-conference honors in 1995. Receiver Mark Compher came to Williamsburg as a walk-on and established a then-W&M record for single-season receiving yards with 1,180 in 1990. One of

Compher's teammates, fullback Tyrone Shelton, went from walk-on to a career that saw him rush for 2,534 yards, the fifth-highest total in W&M history, and become an NFL Draft selection. In 2002, Andrew Solomon led the Tribe in tackles after joining the squad as a walk-on his freshman year.

The lists that appear on this page show some of the most prominent W&M players who have come to the Tribe as walk-ons since 1980. Each of these student-athletes went on to earn start-

ing positions and, more importantly, bachelor's degrees from the College. The additions from the class of 2008 are All-American tight end Drew Atchison and linebacker T.J. O'Neill.

"There has been a tradition of success for walk-on athletes in our program ... I think it exemplifies the importance we place on work ethic here ... If a player comes to the College and is willing to do the work in the classroom and on the field, he will get an equal opportunity to play."

- Tribe Head Coach Jimmye Laycock

Name	Class	Inducted			
Agee, Joe	1952	1976	Hornsby, Bob	1941	1980
Albertson, Charles	1967	1995	Howard, Jimmie	1943	1970
Barton, Jim	1969	1989	Hubard, Edmund	1948	1978 ^{T1}
Bass, Marvin	1945	1969	Hughes, George	1949	1969
Beyer, Josh	1997	2008	Irwin, Newell	1943	1978 ^{T1}
Blanc, Henry "Nails"	1950	1996	Johns, Harry	1945	1978 ^{T1}
Bloxson, Weldon "Spud"	1929	1970	Johnson, Emil	1934	1975
Bowman, Bill	1954	1972	Johnson, Harvey	1943	1978 ^{T1}
Brodie, Walt	1957	1973	Jones, Ed	1957	1993
Brown, Adin	1968	2001	Karschner, George	1956	1979 ^{T2}
Brown, Russ	1974	1988	Kelso, Mark	1985	1996
Bruce, Jack	1948	1975	Kent, Y.O.	1930	1970
Bryant, Mel	1937	1969	King, Harold "Hal"	1943	1972
Cannon, John	1982	1996	Klein, William	1945	1978 ^{T1}
Caughron, Harry	1949	1983	Knight, Dave	1973	1987
Cavanaugh, Jim	1970	2001	Knight, Shawn	1995	2006
Chappell, Harvey	1948	1979	Knox, Glenn	1943	1969, 1978 ^{T1}
Cheek, Wayne	1961	1988	Knox, Horace	1943	1978 ^{T1}
Chestnut, A.F.	1941	1976	Korcowski, John	1943	1970, 1978 ^{T1}
Chipok, Steve	1948	1978 ^{T1}	Korcowski, Tom	1949	1993
Christie, Steve	1990	2001	Kreamcheck, John	1953	1972
Clemmons, Michael "Pinball"	1989	1998	Krueger, Herbert	1939	1971
Cloud, Jack	1950	1969	Kruis, Jim	1978	1992
Clowes, John	1945	1983	Lambiotte, Ken	1986	1999
Constantine, Butch	1932	1970	LeGrande, Bill	1937	1971
Copeland, Charles	1955	1979 ^{T2}	Levy, Marv		1997
Cox, Earl	1955	1979 ^{T2}	Lewis, Dick	1952	1972
Creemur, Lou	1949	1970	Lex, Buddy	1950	1972
Crockett, Cecil	1948	1978 ^{T1}	Longacre, Bob	1944	1977, 1978 ^{T1}
Darragh, Dan	1968	1992	Lowe, Ottowell	1923	1969
Davis, Randy	1950	1975	Lupo, Sam	1952	1999
Davis, Meb	1928	1968	Lusk, Bob	1956	1973
Douglas, Otis	1934	1969	MacDonald, Stephen	1908	1978
Driver, James	1909	1969	Marfizo, Bill	1956	1979 ^{T2}
Duffner, Mark	1975	1991	Marino, Joe	1937	1971
Eason, Jimmy	1928	1971	Mark, Joe	1951	1983
Edmonson, Dan	1938	1975	Martin, Tommy	1954	1979 ^{T2} , 1997
Edmunds, Dave	1959	1994	Martin, Bill	1955	1979 ^{T2}
Elliott, Snuck	1926	1969	Masters, Harlie	1942	1969
Elzey, Bob	1955	1979 ^{T2}	Matsu, Art	1927	1969
Fields, Harold	1943	1970, 1978 ^{T1}	Matthews, Waldo	1941	1972
Filer, Ted	1952	1979	Maxey, C.D.	1932	1969
Fitzgerald, Aubrey	1956	1979 ^{T2}	McCray, Rube		1969
Flickinger, J.R.	1937	1969	McGowan, Ted	1938	1971
Forkovitch, Nick	1945	1970	McNamee, Steve	1981	1991
Franklin, Preacher	1936	1971	Meadows, Ed	1953	1973
Freeman, John	1944	1971	Mehre, Harry	1989	2001
Gadkowski, Bob	1967	1991	Mikula, Tom	1948	1979
Gayle, Richard	1916	1972	Milkovich, Steve	1954	1979 ^{T2}
Gondak, C.R.	1941	1986	Miller, Jason	1996	2007
Gooden, Elmo	1944	1978 ^{T1}	Montgomery, Joe	1974	1985
Graham, Marvin	1949	1978 ^{T1}	Mosser, Phil	1972	1986
Grant, Denys	1958	1982	Mozeleski, Mike	1931	1972
Green, Robert	1998	2003	Nagy, William	1956	1979 ^{T2}
Grembowitz, John	1944	1978 ^{T1}	Neall, Jackson	1972	1992
Greico, Al	1956	1979 ^{T2}	Paige, Herb	1948	1978 ^{T1}
Grove, George	1956	1977	Palese, Bill	1934	1969
Hakel, Chris	1992	2004	Pawlewicz, Rick	1975	1991
Halligan, Tom "Hap"	1933	1969	Pearce, George	1967	1984
Hamilton, Tom	1955	1979 ^{T2}	Peccatiello, Larry	1958	1975
Hardage, Bob	1958	1984	Place, Jack	1954	1979 ^{T2}
Heflin, George	1950	1983	Porach, Jim	1961	1977
Henning, Dan	1964	1980	Ragazzo, Vito	1951	1970
Herb, Bob	1970	1987	Ramsey, Knox	1948	1970
Herrmann, Walter "Shorty"	1955	1979 ^{T2}	Ramsey, Gerrard "Buster"	1943	1969, 1978 ^{T1}
Hickey, Jim	1942	1971	Riley, Bill	1959	1979 ^{T2}
Hines, Lloyd	1955	1979 ^{T2}	Risjord, John	1955	1979 ^{T2}
Hoitsma, Lou	1948	1978	Rozantz, Tom	1979	1989
Holloway, Drewery	1944	1978 ^{T1}	Ryan, Jim	1979	1988
			Safko, Bill	1948	1978 ^{T1}

Darren Sharper ('97) with Athletics Director Terry Driscoll at the 2008 induction ceremony.

Sapinsky, John	1964	1996
Sazio, Jerry	1955	1979 ^{T2} , 2000
Sazio, Ralph	1948	1973, 1978 ^{T1}
Schaubach, Elliott	1959	1973
Schutz, Henry	1944	1978 ^{T1}
Scolaro, Paul	1973	1991
Scott, Sam		1979 ^{T2}
Scott, William	1931	1970
Secules, Tom	1960	1986
Shade, Charles	1936	1971
Shaffer, Mario	1984	2000
Sharper, Darren	1997	2008
Shelton, Tyrone	1991	2006
Shull, Steve	1980	1993
Shwiler, Seymour	1940	1975
Sidwell, Charlie	1958	1977
Soleau, Bob	1964	1976
Staub, Craig	1993	2005
Steckroth, Bob	1948	1973, 1978 ^{T1}
Stewart, Waddill	1935	1970
Stoy, Bob	1961	1987
Stryker, Henry	1918	1969
Sumner, Charlie	1955	1972, 1979 ^{T2}
Syer, Lee	1932	1969
Thompson, Tom	1949	1969
Tipton, Eric		1989
Todd, John	1925	1969
Todd, Lee	1927	1970
Tucker, Rudolph	1940	1970
Tuthill, John	1932	1979
Van de Weghe, Al	1943	1969, 1978 ^{T1}
Voyles, Carl	1943	1978 ^{T1}
Waksmunski, Chet	1956	1979 ^{T2}
Wallace, Robert	1920	1969
Walters, Tom	1993	2005
Warrington, Tex	1944	1970, 1978 ^{T1}
Weaver, Charlie	1964	2000
Weaver, Walt	1944	1978 ^{T1}
White, Reggie	1990	2002
Woolwine, Wayne	1961	2002
Wright, Mel	1947	1978 ^{T1}
Yagiello, Stan	1985	1997
Yohe, Jack	1958	1993
Young, Chip	1968	1999
Zable, Walt	1937	1969

^{T1} - Elected as member of 1942 team

^{T2} - Elected as member of 1950 team

Mike Tomlin ('95) holds the program's record for yards per catch in a season (25.5) and a career (20.1).

Luke Cullinane ('98) totaled a school-record 24 sacks during his career at the College.

Scoring

Most Points

Game: 36, Bill Palese vs. Bridgewater, 1931
Season: 114, Greg Kuehn, 2004
 114, Robert Green, 1990
Career: 343, Greg Kuehn (PK), 2002-05
 279, Steve Christie (PK), 1985-89
 270, Jack Cloud (RB), 1946-49

Most Touchdowns

Game: 6, Bill Palese vs. Bridgewater, 1931
Season: 19, Robert Green, 1991
Career: 45, Jack Cloud, 1946-49

Most PATs

Game: 9, Brian Pate at VMI, 2007
Season: 57, Greg Kuehn, 2004
Career: 166, Greg Kuehn, 2002-05
 128, Brian Shallcross, 1994-97
Consecutive Made: 99, Greg Kuehn, 2002-04

Most Field Goals

Game: 4, Chris Dawson vs. Lehigh, 1992
 4, Brian Shallcross vs. Villanova, 1995
 4, Brett Sterba vs. Northeastern, 2000
Season: 21, Steve Christie, 1989
Career: 59, Greg Kuehn, 2002-05
 57, Steve Christie, 1986-89

Total Offense

Most Yards

Game: 462, Jake Phillips vs. Delaware, 2007
Season: 4305, Lang Campbell, 2004
Career: 10948, Dave Corley, 1999 - 2002

Rushing

Rushing Attempts

Game: 37, Wes Meeteer vs. Davidson, 1969
 37, Troy Keen, vs. Northeastern, 1994
 37, Derek Fitzgerald vs. Penn, 1995
Season: 272, Alvin Porch, 1996
Career: 720, Derek Fitzgerald, 1995-98

Rushing Yards

Game: 257, Phil Mosser vs. Ohio Wesleyan, 1970
Season: 1408, Robert Green, 1990
Career: 3744, Derek Fitzgerald, 1995-98

Passing Attempts

Game: 53, Lang Campbell, vs. Delaware, 2004
Season: 455, Lang Campbell, 2004
Career: 1246, Stan Yagiello, 1981-85

Completions

Game: 35, Dave Murphy vs. Rutgers, 1983
Season: 298, Lang Campbell, 2004
Career: 737, Stan Yagiello, 1981-85

Passing Yards

Game: 433, Jake Phillips vs. Delaware, 2007
Season: 3988, Lang Campbell, 2004
Career: 9805, Dave Corley, 1999-2002

Completion Percentage

Season: 69.4, Shawn Knight, 1993
Career: 65.5, Shawn Knight, 1991-94

Pass Efficiency

Season: *204.6, Shawn Knight, 1993
Career: *170.77, Shawn Knight, 1991-94
 * NCAA Division I-AA records

Touchdown Passes

Game: 6, Shawn Knight vs. Maine, 1993
Season: 30, Lang Campbell, 2004
Career: 73, Dave Corley, 1999-2002

Receiving

Receptions

Game: 13, Glen Bodnar vs. Colgate, 1984
 13, Rich Musinski vs. URI, 2003
Season: 79, Dominique Thompson, 2004
Career: 223, Rich Musinski, 2000-2003

Receiving Yards

Game: 244, D. Thompson, vs. UD, 2004
Season: 1585, Dominique Thompson, 2004
Career: 4168, Rich Musinski, 2000-2003

Yards per Catch (500-yd. min.)

Season: 25.5, Mike Tomlin, 1992
Career: 20.1, Mike Tomlin, 1991-1994

TD Receptions

Game: 4, Dom. Thompson, vs. Delaware, 2004
 4, Corey Ludwig vs. Maine, 1993
 4, Vito Ragazzo vs. WFU, 1949
Season: 15, Vito Ragazzo, 1947
Career: 31, Rich Musinski, 2000-03

Defense

Sacks

Game: 6.0, Walt Brodie vs. VMI, 1955
 3.5, Luke Cullinane vs. VU, 1996
Season: 12, Luke Cullinane, 1996
Career: 24, Luke Cullinane, 1994-97

Interceptions

Game: 4, Jack Bruce vs. Richmond, 1947
Season: 10, Jack Bruce, 1947
 10, Darren Sharper, 1996
Career: 24, Darren Sharper, 1993-96

Lang Campbell's ('05) 87-yard pass to Dominique Thompson ('05) against Delaware equaled the school record for longest pass completion.

Brett Sterba's ('01) 53-yard field goal against Delaware in 2000 equaled the program's record established by Steve Christie.

• Individual Long Plays •

Rush from Scrimmage

95 yds John Truehart vs. E&H, 1934

Pass Completion

87 yds Lang Campbell to Dominique Thompson vs. Delaware, 2004
Dan Henning to Tom Scott vs. Navy, 1961

Punt

77 yds Russell Brown, 1972
Joe Agee, 1975
Jack Freeman, 1942

Punt Return

101 yds Dale Worrall vs. Bridgewater, 1932

Kickoff Return

100 yds Dick Pawlewicz vs. UVa, 1974

Run with Fumble

91 yds Meb Davis vs. Columbia, 1926

Run with Interception

93 yds Marvin Graham vs. Va Tech, 1946

Field Goal

53 yds Steve Christie vs. ETSU, 1987
Steve Christie vs. UVa, 1988
Brett Sterba vs. Delaware, 2000

• Team Records •

Most Points Scored

Game: 95, vs. Bridgewater, 1931
Season: 486, 2004

Most Points Allowed

Game: 93, by Delaware, 1915
Season: 427, 2007

Most Yards Gained

Game: 681, vs. Richmond, 1991
Season: 6438, 1990

Most Plays

Game: 100 vs. Virginia Tech, 1971
Season: 1004, 1990

Rushing Yards

Game: 453 vs. Ohio Wesleyan, 1970
Season: 3024, 1990

Pass Attempts

Game: 55 vs. Virginia Tech, 1982
Season: 473, 2004

Pass Completions

Game: 35 vs. Rutgers, 1983
Season: 305, 2004

Passing Yards

Game: 498 vs. VMI, 1997
Season: 4,072, 2004

First Downs

Game: 36 vs. VMI, 1991; vs. VMI, 1993
Season: 324, 1990

Most Interceptions

Game: 7 vs. George Washington, 1942
Season: 25, 1972

Team Passing Yards

1. 498 yds. vs. VMI, 1997
2. 433 yds. vs. Delaware, 2007
3. 426 yds. vs. Northeastern, 2000
4. 421 yds at Towson, 2007
5. 414 yds. vs. Miami (Ohio), 1982

Team Rushing Yards

1. 453 yds. vs. Ohio Wesleyan, 1970
2. 433 yds. vs. Villanova, 1993
3. 419 yds. vs. Delaware, 1973
4. 417 yds. vs. Richmond, 1974
5. 413 yds. vs. VMI, 1993

Best Defense Vs. The Run

1. -39 yds. vs. Colgate, 1988
- 39 yds. vs. Villanova, 1996
3. -11 yds. vs. Quantico, 1967
4. -6 yds vs. Liberty, 2005
- 6 yds. vs. Villanova, 1993

Best Defense Vs. The Pass

1. 9 yds. vs. Massachusetts, 1995
- 9 yds. vs. East Carolina, 1980
- 9 yds. vs. Appalachian St., 1976
4. 10 yds. vs. Furman, 1999
5. 11 yds. vs. VMI, 1993

Consecutive ...

Victories: 9, 1985-86
Losses: 9, 1956-57
Shutouts: 5, 1923; 1930-31; 1941
Shutouts in one season: 7, 1928
Southern Conference wins: 7, 1970-71
Yankee Conference wins: 9, 1993-94
A-10 wins: 7, 2003-2004
CAA wins: 4, 2007
Games scored: 132, 1981-93
Games without a victory: 12, 1955-57

Chris Hakel ('92) threw for 3,414 yards in 1990, which stood as a single-season school record for 14 years.

Dominique Thompson ('05) is the program's single-season record-holder for receiving yards (1,585) and receptions (79).

PASSING YARDS

1. 3988, Lang Campbell, 2004
2. 3414, Chris Hakel, 1990
3. 3166, Mike Cook, 1996
4. 3028, Mike Cook, 1998
5. 2974, Chris Hakel, 1991
6. 2962, Stan Yagiello, 1985
7. 2808, Dave Corley, Jr., 2001
8. **2801, Jake Phillips, 2007**
2801, Stan Yagiello, 1984
10. 2674, Dave Corley, Jr., 2002

PASSES ATTEMPTED

1. 455, Lang Campbell, 2004
2. 428, Stan Yagiello, 1984
3. 414, Chris Hakel, 1990
4. 413, Stan Yagiello, 1985
5. 385, Ken Lambiotte, 1986
6. 370, Mike Cook, 1998
7. 362, Mike Cook, 1996
8. 357, Chris Hakel, 1991
9. **336, Jake Phillips, 2007**
10. 327, Dave Corley, Jr., 2002

PASSES COMPLETED

1. 298, Lang Campbell, 2004
2. 261, Stan Yagiello, 1984
3. 246, Mike Cook, 1998
4. 245, Chris Hakel, 1990
5. 240, Stan Yagiello, 1985
6. 233, Ken Lambiotte, 1986
7. 232, Chris Hakel, 1991
8. 210, Mike Cook, 1996
9. 200, Dave Corley, Jr., 2002
10. 199, Dave Murphy, 1983

TOUCHDOWN PASSES

1. 30, Lang Campbell, 2004
2. 26, Mike Cook, 1998
26, Mike Cook, 1996
4. 23, Kenny Lambiotte, 1986
23, Stan Yagiello, 1985
6. 22, Shawn Knight, 1993
22, Chris Hakel, 1990
22, Lang Campbell, 2003
9. 21, Dave Corley, Jr., 2002
21, Dave Corley, Jr., 2001

COMPLETION PERCENTAGE

1. .694, Shawn Knight, 1993
2. .665, Mike Cook, 1998
3. .655, Lang Campbell, 2004
4. .650, Chris Hakel, 1991
5. .644, Shawn Knight, 1994
6. **.641, Jake Phillips, 2005**
7. .639, Lang Campbell, 2003
8. .636, Shawn Knight, 1993
.636, Dave Murphy, 1983
10. .614, Mike Cook, 1997

TOUCHDOWN RECEPTIONS

1. 15, Vito Ragazzo 1949
2. 13, Dominique Thompson, 2004
3. 12, Rich Musinski, 2001
12, Josh Whipple, 1996
5. 10, Ned Carr, 1966
6. 9, Rich Musinski, 2002
9, Chris Rosier, 1998
9, Dave Conklin, 1996
9, Corey Ludwig, 1993
10. 8, Joe Nicholas, 2006
8, Mark Compher, 1990
8, Harry Mehre, 1987
8, Harry Mehre, 1986

RECEIVING YARDS

1. 1585, Dominique Thompson, 2004
2. 1393, Rich Musinski, 2001
3. 1180, Mark Compher, 1990
4. 1140, Rich Musinski, 2002
5. 1110, Ron Gillam, 1985
6. 1096, Josh Whipple, 1996
7. 950, Corey Ludwig, 1993
8. 930, Mike Sutton, 1983
9. 925, David Conklin, 1998
10. 911, Kurt Wrigley, 1982

RECEPTIONS

1. 79, Dominique Thompson, 2004
2. 73, Michael Clemons, 1986
3. 70, Michael Clemons, 1985
4. 69, Ron Gillam, 1985
69, Glen Bodnar, 1984
6. 67, Chuck Albertson, 1966
7. 66, Joe Nicholas, 2004
66, Mike Sutton, 1983
9. 65, Josh Whipple, 1996
10. 64, Mark Compher, 1990

RUSHING YARDS

1. 1408, Robert Green, 1990
2. 1316, Alvin Porch, 1997
3. 1286, Phil Mosser, 1970
4. 1223, Derek Fitzgerald, 1995
5. 1210, Alvin Porch, 1996
6. 1175, Troy Keen, 1994
7. 1164, Jim Kruis, 1976
8. 1118, Michael Clemons, 1986
9. 1101, Derek Fitzgerald, 1993
10. 1082, Tyrone Shelton, 1990

RUSHING TOUCHDOWNS

1. 19, Robert Green, 1990
2. 15, Jon Smith, 2004
3. 14, Troy Keen, 1993
4. 13, Jon Smith, 2001
13, Robert Green, 1991
6. 12, Troy Keen, 1994
7. 11, Derek Fitzgerald, 1992
11, Chris Hakel, 1990
9. 10, Derek Fitzgerald, 1993
10, Troy Keen, 1995
10, Michael Clemons, 1986
10, John Gerdelman, 1974
10, Phil Mosser, 1971

TOTAL OFFENSE

1. 4305, Lang Campbell, 2004
2. 3466, Chris Hakel, 1990
3. 3159, Mike Cook, 1996
4. 3143, Dave Corley, Jr., 2001
5. 3057, Mike Cook, 1998
6. 3013, Stan Yagiello, 1985
7. **2993, Jake Phillips, 2007**
8. 2950, Chris Hakel, 1991
9. 2939, Dave Corley, Jr., 2000
10. 2774, Dave Corley, Jr., 2002

SCORING

1. 114, Greg Kuehn, 2004
114, Robert Green, 1990
3. 102, Jack Cloud, 1947
4. 99, Red Maxey, 1930
5. 96, Michael Clemons, 1986
6. 90, Steve Christie, 1989
90, Vito Ragazzo, 1949
8. 89, Dan Mueller, 1990
9. 86, Brett Sterba, 1999
10. 84, Brian Shallcross, 1996
84, Troy Keen, 1994
84, Troy Keen, 1993

FIELD GOALS

1. 21, Steve Christie, 1989
2. 19, Greg Kuehn, 2004
3. 18, Brett Sterba, 1999
4. 17, Brett Sterba, 2000
5. 15, Brian Shallcross, 1997
15, Steve Christie, 1998
7. 14, Brian Shallcross, 1995
14, Greg Kuehn, 2002
14, Dan Mueller, 1990
10. 13, Greg Kuehn, 2005
13, Greg Kuehn, 2003
13, Brian Shallcross, 1996

Komlan Lonergan ('02) totaled a single-season school record 743 kickoff return yards in 1999.

PUNTING AVERAGE

1. 44.4, Mike Leach, 1998
2. 42.8, Russell Brown, 1971
42.8, Buddy Lex, 1942
4. 42.4, Steve Christie, 1988
5. 41.7, Dan Darragh, 1965

TACKLES

1. 244, Dave Pocta, 1986
2. 190, Dave Pocta, 1985
3. 146, Jim McHeffey, 1984
4. 144, Owen Costello, 1981
5. 143, Kerry Gray, 1988
143, Jeff Hosmer, 1976
7. 141, Mark Kelso, 1983
8. 139, Jim Ryan, 1976
9. 138, Brad Uhl, 1987
138, Karl Wernecke, 1984

PUNT RETURN AVERAGE

- (Minimum 10 Returns)
1. 21.3, Jack Yohe, 1953
 2. 19.2, Tommy Korczowski, 1948
 3. 18.7, Chip Young, 1966
 4. 17.1, Rich Musinski, 2001
 5. 13.5, Buddy Lex, 1947
 6. 13.2, Komlan Lonergan, 1998
 7. 13.0, Charlie Sidwell, 1955
 8. 12.2, Palmer Scarritt, 1992
 9. 11.8, Jack Bruce, 1947
 10. 11.5, Mike Weaver, 1965

PUNT RETURN YARDS

1. 500, Darren Sharper, 1996
2. 415, Palmer Scarritt, 1992
3. 333, Darren Sharper, 1995
4. 330, Michael Clemons, 1986
5. 317, Jack Bruce, 1947

KICKOFF RETURN AVERAGE

1. 28.4, Dick Pawlewicz, 1974
2. 25.5, Michael Clemons, 1985
3. 24.6, James Blocker-Bodley, 1990
4. **24.3, David Caldwell, 2007**
24.3, Dick Pawlewicz, 1973
6. 24.2, Keith Best, 1979

KICKOFF RETURN YARDS

1. 743, Komlan Lonergan, 1999
2. 617, Phil Mosser, 1971
3. 587, Dave Scanlon, 1982
4. 584, Dick Pawlewicz, 1973
5. 572, Eddie Davis, 1987

INTERCEPTIONS

1. 10, Darren Sharper, 1996
10, Jack Bruce, 1947
3. 8, Steve McNamee, 1980
8, Dick Kern, 1963
5. 7, Ron Harrison, 1997
7, Darren Sharper, 1995
7, Darren Sharper, 1994
7, Mark Kelso, 1983
7, Paul Scolaro, 1972
10. 6, Six players, last - Kelso, 1981

RUSHING YARDS

1. 3744, Derek Fitzgerald, 1992-95
2. 3543, Robert Green 1988-90
3. 2949, Troy Keen, 1992-95
4. 2750, Alvin Porch, 1994-97
5. 2546, Jon Smith, 2001-2004
6. 2536, Elijah Brooks, 2004-06
7. 2534, Tyrone Shelton, 1987-90
8. 2404, Jim Kruiis, 1975-77
9. 2401, Bill Deery, 1972-74
10. 2216, Hameen Ali, III, 1997-00

RUSHING TOUCHDOWNS

1. 42, Troy Keen, 1992-95
2. 40, Robert Green, 1988-90
3. 39, John Smith, 2001-04
4. 32, Derek Fitzgerald, 1992-95
5. 22, Elijah Brooks, 2004-06
6. 20, Michael Clemons, 1983-86
7. 19, Dave Corley, Jr., 1999-02
19, Bill Deery, 1972-74
19, Phil Mosser, 1970-71
10. 17, Chris Hakel, 1988-91
17, John Gerdelman, 1972-74

PASSING YARDS

1. 9805, Dave Corley, Jr., 1999-02
2. 8249, Stan Yagiello, 1981-85
3. 7295, Mike Cook, 1995-98
4. 7025, Chris Hakel, 1988-91
5. 6494, Lang Campbell, 2001-2004
6. 5705, Shawn Knight, 1991-94
7. **5128, Jake Phillips, 2005-**
8. 4536, Chris Garrity, 1979-81
9. 4019, Tom Rozantz, 1975-78
10. 3361, Dan Darragh, 1965-67

TOTAL OFFENSE

1. 10948, Dave Corley, Jr., 1999-02
2. 8168, Stan Yagiello, 1981-85
3. 7245, Mike Cook, 1995-98
4. 7149, Lang Campbell, 2001-2004
5. 7058, Chris Hakel, 1988-91
6. 6408, Shawn Knight, 1991-94
7. **5570, Jake Phillips, 2005**
8. 5385, Tom Rozantz, 1975-78
9. 4589, Bill Deery, 1972-74
10. 4320, Chris Garrity, 1979-81

PASS ATTEMPTS

1. 1246, Stan Yagiello, 1981-85
2. 1168, Dave Corley, Jr., 1999-02
3. 913, Chris Garrity, 1979-81
4. 872, Mike Cook, 1995-98
5. 869, Chris Hakel, 1988-91
6. 763, Lang Campbell, 2001-2004
7. 696, Tom Rozantz, 1975-78
8. **669, Jake Phillips, 2005-**
9. 580, Shawn Knight, 1991-94
10. 535, Dan Darragh, 1965-67

PASS COMPLETIONS

1. 737, Stan Yagiello, 1981-85
2. 676, Dave Corley, Jr., 1999-02
3. 540, Mike Cook, 1995-98
4. 523, Chris Hakel, 1988-91
5. 495, Lang Campbell, 2001-2004
6. 407, Chris Garrity, 1979-81
7. **383, Jake Phillips, 2005-**
8. 380, Shawn Knight, 1991-94
9. 315, Tom Rozantz, 1975-78
10. 288, Dave Murphy, 1980-83

COMPLETION PERCENTAGE

1. 65.5, Shawn Knight, 1991-94
2. 64.9, Lang Campbell, 2001-2004
3. 61.9, Mike Cook, 1995-98
4. 60.5, Kenny Lambiotte, 1985-86
5. 60.2, Chris Hakel, 1988-91
6. 59.9, Dave Murphy, 1980-83
7. 59.1, Stan Yagiello, 1981-85
8. 57.9, Dave Corley, Jr., 1999-02
57.9, John Brosnahan, 1987-88
10. 56.0, Daron Pope, 1997-00

TOUCHDOWN PASSES

1. 73, Dave Corley, Jr., 1999-02
2. 62, Mike Cook, 1995-98
3. 54, Lang Campbell, 2001-2004
4. 51, Stan Yagiello, 1982-85
5. 46, Shawn Knight, 1991-94
6. 43, Chris Hakel, 1988-91
7. **36, Jake Phillips, 2005-**
36, Buddy Lex, 1946-49
9. 30, Dan Darragh, 1965-67
10. 27, Chris Garrity, 1979-81

TOUCHDOWN RECEPTIONS

1. 31, Rich Musinski, 2000-03
2. 27, Dave Conklin, 1996-99
3. 26, Harry Mehre, 1985-88
4. 20, Mike Tomlin, 19991-94
20, Joe Nicholas, 2004-07
6. 19, Chris Rosier, 1997-2000
7. 18, Vito Ragazzo, 1948-50
8. 17, Josh Whipple, 1994-96
9. 16, Dominique Thompson, 2001-04
10. 15, Kurt Wrigley, 1980-82

RECEPTIONS

1. 223, Rich Musinski, 2000-03
2. 190, Dave Conklin, 1996-99
3. 175, Jeff Sanders, 1981-84
4. 174, Chris Rosier, 1997-00
5. 172, Michael Clemons, 1983-86
6. 166, Joe Nicholas, 2004-07
7. 161, Harry Mehre, 1985-88
8. 145, Glenn Bodnar, 1982-84
9. 141, Kurt Wrigley, 1980-82
10. 140, Terry Hammons, 1991, 1993-95
140, Corey Ludwig, 1990-93

RECEIVING YARDS

1. 4168, Rich Musinski, 2000- 03
2. 3269, Dave Conklin, 1996-99
3. 2884, Chris Rosier, 1997-00
4. 2748, Harry Mehre, 1985-88
5. 2352, Jeff Sanders, 1981-84
6. 2349, Corey Ludwig, 1990-93
7. 2278, Joe Nicholas, 2004-07
8. 2134, Terry Hammons, 1991, 1993-95
9. 2123, Dominique Thompson, 2001-2004
10. 2054, Mike Tomlin, 1991-94

INTERCEPTIONS*

1. 24, Darren Sharper, 1993-96
2. 20, Mark Kelso, 1982-84
3. 17, Ron Harrison, 1994-97
4. 15, Paul Scolaro, 1970-72
15, Jack Bruce, 1946-48
6. 13, Steve McNamee, 1978-80
7. 12, Greg Wharton, 1985-87
8. 11, Billy Parker, 1999-2003
11, Palmer Scarritt, 1989-92
11, Mike Stewart, 1972-74
11, Chip Young, 1965-67

**Interception records incomplete prior to 1957*

FIELD GOALS

1. 59, Greg Kuehn, 2002-05
2. 57, Steve Christie, 1986-89
3. 48, Brian Shallcross, 1994-97
4. 46, Brett Sterba, 1998-2000
5. 30, Brian Morris, 1982-85
6. 26, Steve Libassi, 1976-79
7. 22, Chris Dawson, 1991-93
8. 17, Terry Regan, 1972-74
9. 14, Dan Mueller, 1988-91
10. 13, Laszlo Mike-Meyer, 1980-81

FIELD GOAL PERCENTAGE

1. .807, Brett Sterba, 1998-2000
2. .778, Dan Mueller, 1988-91
3. .687, Steve Christie, 1986-89
4. .667, Brian Morris, 1982-85
5. .663, Greg Kuehn, 2002-05

KICKOFF RETURN YARDS

1. 1772, Komlan Lonergan, 1998-01
2. 1600, James Blocker-Bodley, 1990-93
3. 1419, Dave Scanlon, 1980-83
4. 1292, Ron Harrison, 1994-97
5. 1069, Keith Best, 1978-80

PUNT RETURN YARDS

1. 1027, Darren Sharper, 1993-96
2. 797, Palmer Scarritt, 1989-92
3. 521, Chip Young, 1965-67
4. 508, Jack Bruce, 1947-48
5. 495, Charlie Sidwell, 1955-57

Top Passing Performances

1. 433, Jake Phillips vs. Delaware, 8/30/07
2. 426, Dave Corley vs. Northeastern, 10/28/00
3. 409, Mike Potts at Towson, 11/4/06
4. 406, Stan Yagiello vs. JMU, 9/28/85
5. 401, David Murphy at Marshall, 11/5/83
6. 399, Chris Garrity at ECU, 11/14/81
7. 385, Greg DeGennaro at Bucknell, 9/20/86
8. 383, Kenny Lambiotte vs. Colgate, 9/6/86
9. 381, Mike Cook at N. Iowa, 12/7/96*
10. 378, Lang Campbell vs. Northeastern, 10/2/04
11. 373, Mike Cook vs. UNH, 10/24/98
12. 368, Lang Campbell at Liberty, 10/9/04
13. 360, Dave Murphy vs. Rutgers, 10/22/83
14. 355, Lang Campbell at Delaware, 10/23/04
15. 352, Mike Cook at Ga. Southern, 9/6/97
16. 346, Dave Corley vs. VMI, 9/14/02
17. 345, Chris Hakel vs. Delaware, 9/14/91
345, Stan Yagiello vs. Norfolk St., 9/14/85
19. 342, Jake Phillips at Richmond, 11/16/07

Top Rushing Performances

1. 257, Phil Mosser at Ohio Wes., 10/3/70
2. 219, Derek Fitzgerald vs. Penn., 10/14/95
3. 201, Alvin Porch at UConn., 10/18/97
4. 198, Jon Smith at UNH, 10/19/02
5. 189, Derek Fitzgerald at NU, 9/16/95
189, Derek Fitzgerald vs. Villanova, 10/23/93
7. 186, Alvin Porch vs. Boston, 9/27/97
8. 183, Alvin Porch vs. Delaware, 11/2/96
9. 181, Robert Green at Navy, 9/21/91
10. 180, Robert Green at Citadel, 9/8/90
11. 177, Tyrone Shelton vs. ETSU, 11/4/89

- 177, Hameen Ali vs. Delaware, 10/10/98
13. 173, Alvin Porch vs. Richmond, 11/15/97
14. 172, Bill Bowman vs. WFU, 9/19/53
15. 171, Jim Kruis vs. Navy, 10/16/76
16. 170, Troy Keen at Furman, 9/17/94
17. 165, Elijah Brooks at Towson, 11/4/06
165, Robert Green vs. VMI, 10/13/90
19. 164, Tyrone Shelton at Furman, 11/3/90
164, Keith Fimian vs. Virginia, 9/18/76
342, Lang Campbell vs. Delaware, 12/4/04*

Top Receiving Performances

1. 244, Dominique Thompson at Delaware, 10/23/04
2. 240, David Conklin at VMI, 9/13/97
3. 226, Mike Sutton at Marshall, 11/5/83
4. 221, Dominique Thompson at LU, 10/9/04
5. 211, Kurt Wrigley vs. Richmond, 11/21/81
6. 201, Elliott Mack at Richmond, 11/16/07
7. 198, Ron Gilliam vs. JMU, 9/28/85
8. 195, Chris Rosier at UConn., 10/18/97
9. 194, Rich Musinski vs. Delaware, 9/28/02
10. 191, Rich Musinski at URI, 10/25/03
11. 185, Dominique Thompson vs. UD, 12/4/04*
12. 184, Chris Rosier at URI, 10/7/00
13. 183, Glenn Bodnar at Colgate, 11/10/84
14. 182, Dave Szydluk vs. JMU, 9/28/85
15. 168, Chris Rosier at JMU, 10/28/00
16. 164, Rich Musinski vs. UNH, 9/29/01
17. 162, D.J. McAulay vs. Delaware, 8/30/07
162, Dave Conklin vs. UConn., 11/14/98
19. 161, Rich Musinski at UMass, 9/1/01
20. 158, Harry Mehre vs. Lehigh, 9/17/88

*NCAA Playoff Game

Most Receptions

1. 13, Rich Musinski, URI, 2003
13, Glenn Bodnar, Colgate, 1984
3. 12, Chuck Albertson, Virginia Tech, 1966
12, George Pearce, Navy, 1965
12, Jeff Sanders, Miami, 1982
6. 11, Joe Nicholas, Delaware, Dec. 4, 2004
11, Marcus Howard, Villanova, 2000
11, Harry Mehre, Lehigh, 1988
11, Dave Szydluk, Bucknell, 1986
11, Mike Sutton, Marshall, 1983
11, Kurt Wrigley, Richmond, 1981
11, Chuck Albertson, Villanova, 1966

Most 200-Yard Passing Games

- | | | | |
|-----|----|-----------------|-----------|
| 1. | 31 | David Corley | 1998-2002 |
| 2. | 24 | Chris Hakel | 1987-1991 |
| 3. | 22 | Mike Cook | 1994-1998 |
| 4. | 20 | Stan Yagiello | 1982-1985 |
| 5. | 18 | Lang Campbell | 2001-2004 |
| 6. | 13 | Jake Phillips | 2005- |
| | 13 | Shawn Knight | 1990-1994 |
| 8. | 7 | Kenny Lambiotte | 1985-1986 |
| | 7 | David Murphy | 1981-1983 |
| 10. | 6 | Craig Argo | 1986-1989 |

Most 100-Yard Rushing Games

- | | | | |
|----|----|------------------|-----------|
| 1. | 19 | Derek Fitzgerald | 1991-1995 |
| 2. | 15 | Robert Green | 1988-1991 |
| 3. | 14 | Alvin Porch | 1993-1997 |
| 4. | 11 | Jim Kruis | 1975-1977 |
| 5. | 10 | Troy Keen | 1992-1995 |
| 6. | 9 | Tyrone Shelton | 1987-1990 |
| 7. | 7 | Michael Clemons | 1983-1986 |
| 8. | 5 | Elijah Brooks | 2004-2006 |
| | 5 | Jon Smith | 2001-2004 |
| | 5 | Hameen Ali, III | 1996-2000 |

Most 100-Yard Receiving Games

- | | | | |
|-----|----|--------------------|-----------|
| 1. | 21 | Rich Musinski | 1999-2003 |
| 2. | 12 | David Conklin | 1995-1999 |
| 3. | 8 | Chris Rosier | 1996-2000 |
| | 8 | Mark Compber | 1987-1990 |
| 5. | 7 | Joe Nicholas | 2004- |
| | 7 | Josh Whipple | 1992-1996 |
| 7. | 6 | Ron Gilliam | 1983-1985 |
| | 6 | Corey Ludwig | 1989-1993 |
| | 6 | Dominique Thompson | 2001-2004 |
| 10. | 5 | Terry Hammons | 1991-1995 |
| | 5 | Mike Sutton | 1981-1983 |

David Corley, Jr., ('03) threw for at least 200 yards in 31 games. Corley's top performance came against Northeastern in 2000 when he threw for a then-school record 426 yards.

Team

Shut out an opponent 56-0, vs. Liberty, 9/24/05
 Was shut out 0-14, at Delaware, 11/1/97
 Consecutive shutouts at Northeastern (32-0), at New Hampshire (39-0), 1995

Scored 60-69 points 63-16 at VMI, 9/8/07
 Scored 50-59 points 55-0, vs. Liberty, 9/24/05

Consecutive 50+ games at Northeastern (53), vs. Villanova (51), 1993
 Consecutive 40+ games at VMI (63) 9/8/07, vs. Liberty (48) 9/15/07

Passed for 400+ yards 433, vs. Delaware, 8/30/07
 Allowed 400+ passing yards 489, at Western Michigan, 9/5/03

Passed for 300+ yards 342, at Richmond, 11/16/07
 Allowed 300+ passing yards 367, at Towson, 11/4/06

Rushed for 400+ yards 433, vs. Villanova, 10/23/99
 Allowed 400+ yards rushing 509, vs. Furman, 9/18/99

Rushed for 300+ yards 335, vs. Liberty, 9/24/05
 Rushed/Passed for 200+ yards at VMI (249 rush, 275 pass), 9/8/07

Had 600+ yds of total offense 630, at Towson, 11/4/06
 Allowed 600+ yards of total off. 638, at Western Michigan, 9/6/03

Had 500-599 yds of total offense 524, vs. Liberty, 9/15/07
 Allowed 500-599 yards total off 505, at Villanova, 10/6/07

Gained less than 100 yards total offense None post 1981
 Held opponent under 100 yards total offense 82, at Bucknell, 9/21/96

Gained less than 50 rush yards 5, at Virginia Tech, 9/22/07
 Held opponent under 50 rush yards -6, vs. Liberty, 9/24/05

Gained less than 50 pass yards 30, vs. Boston, 9/19/92
 Held opponent under 50 pass yards 22, at VMI, 9/8/07

Intercepted five passes 5, vs. Pennsylvania, 10/14/95
 Had five passes intercepted 5, vs. Boston, 10/14/89

Scored a defensive touchdown vs. UMass (Fumble return), 10/27/07
 Allowed a defensive touchdown at Virginia Tech (Punt return), 9/22/07

Scored a special teams touchdown vs. New Hampshire (Kickoff return), 10/8/05
 Allowed a special teams touchdown at Richmond (Blocked punt return), 11/16/07

Scored defensive and special teams touchdowns at Richmond, 11/21/03

Recorded a safety vs. Villanova, 11/6/04
 Surrendered a safety vs. Delaware, 11/12/05

Won in overtime (2 OT) 48-41, vs. Liberty, 9/15/07
 Lost in overtime 31-34, at James Madison, 11/16/02
 Tied an opponent 31-31, at Princeton, 9/23/89

Individual

Passed for 400+ yds 433, J. Phillips, vs. Delaware, 8/30/07
 Opponent passed for 400+ yards 450, C. Munson at Western Michigan, 9/6/03

Passed for 300+ yards 342, J. Phillips, at Richmond, 11/16/07
 Opponent passed for 300+ yards 367, S. Schaefer, at Towson, 11/4/06

Passed for 200+ yards 342, J. Phillips, at Richmond, 11/16/07
 Opponent passed for 200+ yards 218, L. Coen (UMass), 10/27/07

Passed for 6 touchdowns S. Knight, vs. Maine, 11/6/93
 Opponent passed for 6 touchdowns C. Munson, at Western Michigan, 9/6/03

Passed for 4+ touchdowns 4, J. Phillips, at Northeastern, 10/15/05
 Opponent passed for 4+ touchdowns 4, A. Young, at Villanova, 10/6/07

Completed 30+ attempts 30, L. Campbell, vs. James Madison, 12/10/04
 Opponent completed 30+ attempts 33, S. Schaefer, at Towson, 11/4/06

QB pass/rush for 100 yards D. Corley (247 pass, 107 rush), at Villanova, 11/11/00
 Opponent QB pass/rush for 100 yards J. Eaton (128 pass, 106 rush), at Maine, 9/7/02

QB had 2 pass / 2 rush TDs L. Campbell (2 pass, 2 rush), at North Carolina, 9/4/04
 Opponent QB had 2 pass / 2 rush TDs B. Savage (2 pass, 3 rush), at Hofstra, 11/3/07

Rushed for 200+ yards 201, A. Porch, at Connecticut, 10/18/97
 Had an opponent rush for 200+ yards 244, O. Cuff, vs. Delaware, 8/30/07

Rushed for 100+ yards 107, C. Marriner, at VMI, 9/8/07
 Had an opponent rush for 100+ yards 132, Josh Vaughan, at Richmond, 11/16/07

Two players rush for 100 yards T. Keen (158), D. Fitzgerald (140), vs. URI, 10/7/95
 Two opponents rush for 100 yards R. Landers (171), G. Yancey (132), vs. JMU, 11/10/07

Two players with 100 receiving yds C. Dohse (117), E. Mack (105), at Villanova, 10/6/07
 Two opponents with 100 receiving yards D. Boler (155) and J. Long (108), at UD, 10/23/04

Had 200+ yards receiving 201, E. Mack, at Richmond, 11/16/07
 Opponent had 200+ yards receiving 206, C. Adams, vs. Hofstra, 10/6/01

Had 100+ yards receiving 201, E. Mack, at Richmond, 11/16/07
 Opponent had 100+ yards receiving 105, M. Sherry, at Villanova, 10/6/07

Had 30+ carries 30, E. Brooks, vs. Villanova, 10/28/06
 Opponent had 30+ carries 34, M. Lawrence, vs. UMass, 10/27/07

Rushed for 4 touchdowns 4, E. Brooks, vs. New Hampshire, 10/8/05
 Opponent rushed for 4 touchdowns 6, O. Cuff, vs. Delaware, 8/30/07

Rushed for 3 touchdowns 3, D. Holmes, at VMI, 9/8/07
 Opponent rushed for 3 touchdowns 3, G. Yancey, vs. James Madison, 11/10/07

Had 10+ receptions 10, E. Mack, at Richmond, 11/16/07
 Opponent had 10+ receptions 11, D. Arnold, at Towson, 11/4/06

Had 3+ touchdown receptions 4, D. Thompson, at Delaware, 10/23/04
 Opponent had 3+ touchdown receptions 3, T. Hinshaw, at Central Florida, 9/23/00

Had TD Rushing/TD Receiving E. Brooks (3 rush, 1 receiving), vs. Liberty, 9/24/05
 Opponent had TD Rushing/TD Receiving B. Ore (1 rush, 1 receiving), at Virginia Tech, 9/22/07

Returned a kickoff for TD S. Cason, 92 yards, vs. New Hampshire, 10/8/05
 Had a kickoff returned for TD J. Mathis, 93 yards, vs. Hampton, 11/27/04

Returned a punt for TD M. Bobo, 69 yards, at Richmond, 11/21/03
 Had a punt returned for TD E. Royal, 60 yards, at Virginia Tech, 9/22/07

Returned a blocked punt for TD S. McDermott, 12 yards, at Rhode Island, 9/7/96
 Had a blocked punt returned for TD P. Weldon, 5 yards, at Richmond, 11/16/07

Blocked a field goal T. McLaurin, 35 att., at Liberty, 10/14/06
 Had a field goal blocked B. Pritchard, 37-yards, vs. Richmond, 11/18/06

Blocked a punt B. Burrow, vs. Delaware, 11/12/05
 Had a punt blocked D. Miller, at Richmond, 11/16/07

Returned a fumble for TD M. Pigram, 42 yards, vs. UMass, 10/27/07
 Had a fumble returned for TD J. Couch, 70 yards, vs. Marshall, 9/1/05

Had 2+ interceptions 2, B. Cottingham, at Richmond, 11/16/07
 Opponent had 2+ interceptions 2, P. Sturdivant, at Virginia Tech, 9/22/07

Returned an INT for TD Tre. McLaurin (14 yards), J. Miller (80 yards), at Villanova, 10/29/05
 Had an INT returned for TD B. Flowers, 49 yards, at Virginia Tech, 9/22/07

Made 4 Field Goals B. Sterba, vs. Northeastern, 10/28/01
 Opponent made 4 Field Goals M. Husted, at Virginia, 10/24/92

Made 3 Field Goals B. Pritchard, at Towson, 11/4/06
 Opponent made 3 Field Goals J. Dunlevy, at Virginia Tech, 9/22/07

Kicked a 50+ yard Field Goal 50, G. Kuehn, at Rhode Island, 9/17/05
 Opponent kicked a 50+ yard Field Goal 51, C. McCormack, vs. New Hampshire, 10/15/03

2-point run L. Campbell, vs. James Madison, 12/10/04
 Opponent 2-point run C. Cross, vs. Villanova, 11/27/01

2-point reception J. Nicholas, vs. Northeastern, 10/2/04
 Opponent 2-point reception R. Jennings, vs. Liberty, 9/15/07

The 1948 team, led by Rube McCray and captains Harry Caughron (left) and Lou Hoitsma (right), defeated Oklahoma State, 20-0, in the Delta Bowl.

Current NFL Hall-of-Famer Marv Levy led W&M to the 1966 Southern Conference Championship.

Lou Holtz and the 1970 Tribe claimed the Southern Conference Championship and a berth in the Tangerine Bowl.

Year	Record	Coach	Captain
1893	2-1-0	None	H.G. Humphreys
1894	0-1-0	None	R.K. Slaughter
1895	None	None	Ralph Leigh
1896	0-2-0	R. Armstrong	W.P. Cole
1897	0-1-0	W.J. King	P.B. Jones
1898	1-1-0	W.J. King	J.E. Elliott
1899	2-3-0	W.H. Burke	F.S. McCandish
1900	1-2-0	W.J. King	C.J. Corbitt
1901	2-1-1	None	O.L. Shewmake
1902	1-1-1	None	O.L. Shewmake
1903	1-3-0	H.J. Duvall	S.C. Blackiston
1904	3-3-0	J.M. Blanchard	H. Blankenship
1905	2-4-1	J.M. Blanchard	C.E. Johnson
1906	3-7-0	H.W. Withers	G.G. Hankins
1907	6-4-0	James H. Barry	G.A. Dovell
1908	4-6-1	G.E. O'Hearn	C.A. Taylor, Jr.
1909	6-4-0	G.E. O'Hearn	J.G. Driver
1910	1-7-1	J.M. Blanchard	W.B. Lee
1911	1-5-2	W.J. Young	W.B. Lee
1912	0-7-0	W.J. Young	R.C. Tilley
1913	0-5-1	D.W. Draper	Jack Wright
1914	1-7-0	D.W. Draper	S.L. Bertschley
1915	0-9-1	D.W. Draper	C.R. Heflin
1916	2-5-2	S.H. Hubbard	J.F. Wilson
1917	3-5-0	H.J. Young	W.K. Close
1918	0-2-0	V.M. Geddy	---
1919	2-6-1	J.G. Driver	R.W. Copeland
1920	4-5-0	J.G. Driver	W.K. Close
1921	4-3-1	W.E. Fincher	J.F. Wilson
1922	6-3-0	Bill Ingram	F. Chandler
1923	7-3-0	J.W. Tasker	John Todd
1924	5-2-1	J.W. Tasker	John Todd
1925	7-4-0	J.W. Tasker	F. Elliott
1926	7-3-0	J.W. Tasker	Art Matsu
1927	4-5-1	J.W. Tasker	Meb Davis
1928	6-3-2	Branch Bocoek	W. Carmichael
1929	8-2-0	Branch Bocoek	Ted Bauserman
1930	7-2-1	Branch Bocoek	Jim Murphy
1931	5-2-2	John Kellison	Otis Douglas
1932	8-4-0	John Kellison	Hap Halligan
1933	6-5-0	John Kellison	Gerald Quirk
1934	2-6-0	John Kellison	Joe Bridgers
1935	3-4-3	Tommy Dowler	M. Bryant
1936	1-8-0	Branch Bocoek	Joe Marino
1937	4-5-0	Branch Bocoek	John Coiner
1938	2-7-0	Branch Bocoek	Herb Krueger
1939	6-2-1	Carl M. Voyles	John Dillard
1940	6-2-1	Carl M. Voyles	Lloyd Phillips
1941	8-2-0	Carl M. Voyles	Charles Gondak
1942	9-1-1	Carl M. Voyles (SoCon Champs)	Bill Goodlow
1944	5-2-1	Rube McCray	Marvin Bass
1945	6-3-0	Rube McCray	John Clowes
1946	8-2-0	Rube McCray	Eugene Holloway
			Denver Mills
1947	9-2-0	Rube McCray (Dixie Bowl, SoCon Champs)	Bob Steckroth
1948	7-2-2	Rube McCray (Delta Bowl)	Ralph Sazio
1949	6-4-0	Rube McCray	Harry Caughron
1950	4-7-0	Rube McCray	Lou Hoitsma
1951	7-3-0	Marvin Bass	George Hughes
1952	4-5-0		Jack Cloud
1953	5-4-1	Jack Freeman	Vito Ragazzo
1954	4-4-2	Jack Freeman	Joe Mark
1955	1-7-1	Jack Freeman	Dickie Lewis
1956	0-9-1	Jack Freeman	George Zupko
1957	4-6-0	Milt Drewer	Jack Freeman
1958	2-6-1	Milt Drewer	Ed Miodusewski
1959	4-6-0	Milt Drewer	John Flanagan
1960	2-8-0	Milt Drewer	Tommy Martin
1961	1-9-0	Milt Drewer	Steve Milkovich
1962	4-5-1	Milt Drewer	Charlie Sumner
1963	4-6-0	Milt Drewer	Jerry Sazio
1964	4-6-0	Marv Levy	Al Grieco
1965	6-4-0	Marv Levy	Bill Marfizo
1966	5-4-1	Marv Levy (SoCon Champs)	Jack Yohe
1967	5-4-1	Marv Levy	Bill Rush
1968	3-7-0	Marv Levy	Larry Peccatiello
1969	3-7-0	Lou Holtz	Dan Plummer
1970	5-7-0	Lou Holtz (Tangerine Bowl) (SoCon Champs)	Tom Secules
1971	5-6-0	Lou Holtz	Gray Lynn
1972	5-6-0	Jim Root	Lauren Kardatzke
1973	6-5-0	Jim Root	Jim Porach
1974	4-7-0	Jim Root	Wayne Woolwine
1975	2-9-0	Jim Root	Roger Hale
			Eric Erdossy
			Stan Penkunas
			Dennis O'Toole
			Bob Soleau
			Scott Swan
			Tom Feola
			Jim Dick
			Chuck Albertson
			Bill Conaway
			Adin Brown
			Mike Madden
			Jim Barton
			Burt Waite
			Dave Holland
			Jim Cavanaugh
			Joe Pilch
			Bob Herb
			Bruce Hanson
			Jackson Neall
			Paul Scolari
			Todd Bushnell
			Joe Montgomery
			Randy Rovesti
			Mike Stewart
			Dick Pawlewicz
			Craig McCurdy
			Paul Kruis

1976	7-4-0	Jim Root	Jack Kroeger Jeff Hosmer Joe Agee	1993	9-3	Jimmye Laycock (NCAA Playoffs)	Todd Durkin Eric Lambert Craig Staub
1977	6-5-0	Jim Root	Keith Fimian Melvin Martin Jim Ryan	1994	8-3	Jimmye Laycock	Tom Walters Greg Applegate Mike Tomlin
1978	5-5-1	Jim Root	Tom Rozantz Steve Shull Bill Scott	1995	7-4	Jimmye Laycock	Terry Hammons Jim Simpkins Josh Beyer
1979	4-7-0	Jim Root	Steve McNamee Dennis Fitzpatrick Owen Costello	1996	10-3	Jimmye Laycock (NCAA Playoffs, A-10 Champs)	Stefon Moody Mike McGowan Sean McDermott
1980	2-9-0	Jimmye Laycock	Chris Garrity Wayne MacMasters Kurt Wrigley	1997	7-4	Jimmye Laycock	Pete Coyne Dan Rossetini Jude Waddy
1981	5-6-0	Jimmye Laycock	Steve Zeuli Bernie Marrazzo Mark Kelso	1998	7-4	Jimmye Laycock	Sean Reid Mike Cook Greg Whirley
1982	3-8-0	Jimmye Laycock	Bobby Wright Bobby Crane Lee Glenn	1999	6-5	Jimmye Laycock	Tim Engel Chris Morris Raheem Walker
1983	6-5-0	Jimmye Laycock	Bob Solderitch Todd Leeson Graeme Miller	2000	5-6	Jimmye Laycock	Ed Zaptin Todd Greineder Matt Mazefsky
1984	6-5-0	Jimmye Laycock	Dave Pocta Dave Szydluk Michael Clemons	2001	8-4	Jimmye Laycock (NCAA Playoffs, A-10 Champs)	Chris Rosier Raheem Walker Nick Gilliland
1985	7-4-0	Jimmye Laycock	Joe Monaco Dave Szydluk Dave Wiley	2002	6-5	Jimmye Laycock	Mohammed Youssofi Dwight Beard Dave Corley, Jr.
1986	9-3-0	Jimmye Laycock (NCAA Playoffs)	John Brosnahan Dave Wiley Craig Argo	2003	5-5	Jimmye Laycock	Mohammed Youssofi Marques Bobo Rich Musinski
1987	5-6-0	Jimmye Laycock	Greg Kimball Alan Garlic Brad Uhl	2004	11-3	Jimmye Laycock (NCAA Playoffs, A-10 Champs)	Lang Campbell Wade Harrell Josh Lustig
1988	6-4-1	Jimmye Laycock (Epson Ivy Bowl Win)	Mac Partlow Reggie White Tyrone Shelton	2005	5-6	Jimmye Laycock	Travis McLaurin Pat Mulloy Adam O'Connor
1989	8-3-1	Jimmye Laycock (NCAA Playoffs)	Tom Dexter Robert Green Chris Hakel	2006	3-8	Jimmye Laycock	Elijah Brooks Trevor McLaurin Cody Morris
1990	10-3	Jimmye Laycock (NCAA Playoffs)	Jeff Nielsen Joe Person Palmer Scarritt	2007	4-7	Jimmye Laycock	Derek Cox Brad Stewart
1991	5-6	Jimmye Laycock	Alex Utecht				
1992	9-2	Jimmye Laycock (Epson Ivy Bowl Win)					

ALL-TIME W&M COACHES AND RECORDS

R. Armstrong, 1896	0-2
W.J. King, 1897-98; 1900	2-4
W.H. Burke, 1899	2-3
H.J. Duvall, 1903	1-3
J.M. Blanchard, 1904-05; 1910	6-14-1
H.W. Withers, 1906	3-7
James Barry, 1907	6-4
G.E. O'Hearn, 1908-09	10-10-1
W.J. Young, 1911-12	1-12-2
D.W. Draper, 1913-15	1-21-2
S.H. Hubbard, 1916	2-5-2
H.J. Young, 1917	3-5
V.M. Geddy, 1918	0-2
J.G. Driver, 1919-20	6-11-1
W.E. Fincher, 1921	4-3-1
Bill Ingram, 1922	6-3
J.W. Tasker, 1923-27	30-17-2
Branch Bocock, 1928-30; 1936-38	28-29-3
John Kellison, 1931-34	21-17-2
Tommy Dowler, 1935	3-4-3
Carl Voyles, 1939-42	29-7-3

Rube McCray, 1944-50	45-22
Marvin Bass, 1951	7-3
Jack Freeman, 1952-56	14-29-5
Milt Drewler, 1957-63	21-48-2
Marv Levy, 1964-68	23-25-2
Lou Holtz, 1969-71	13-20
Jim Root, 1972-79	39-48-1
Jimmye Laycock, 1980-Present	182-134-2

TRIBE HEAD COACHING RECORDS

COACHING VICTORIES		COACHING WIN PCT.		LONGEST TENURE	
1. Jimmye Laycock	182	1. Carl Voyles	.782	1. Jimmye Laycock	28
2. Rube McCray	45	2. Rube McCray	.671	2. Jim Root	8
3. Jim Root	39	3. J.W. Tasker	.622	3. Rube McCray	7
4. J.W. Tasker	30	4. Jimmye Laycock	.575	4. Milt Drewler	6
5. Carl Voyles	29	5. John Kellison	.537	5. Marv Levy	5
				J.W. Tasker	5
				Jack Freeman	5

Ken Ahles (1973-74)

Dwight Beard (1998-2002)

Elijah Brooks (2004-06)

Dave Campbell (1968-70)

A-A-A	
ABBITT, JOHN	1905
ABBOTTS, BILL	1941-42
ACCURSO, AARON	1991
ADAMS, DAVID	1994-97
ADAMS, DICK	1940
ADAMS, TIMOTHY	1986-87
ADDINGTON, RAY	1914
ADDISON, EDWARD	1913-14
AGEE, JOE	1975-77
AGUILAR, SCOTT	1986
AHLES, KEN	1973-74
AKE, WALLY	1969-71
ALBERT, PETER	1980-81
ALBERTSON, CHUCK	1964-66
ALDERSON, JEFF	1999-00
ALESSI, MIKE	1979-80
ALEXANDER, DARVIN	1997-01
ALEXANDER, SHELDON	2005-
ALKIRE, H.	1925
ALLAWAY, RICHARD	1988-92
ALLEN, J.	1945
ALLEN, DAVID	1987-89
ALLEN, DEWEY	1978
ALLEN, KEVIN	2004-06
ALLEN, KINGSLEY	1952
ALLEY, T.W.	1961-63
ALI, HAMEEN, III	1996-00
ALLISON, HENRY	1908
ALLISON, KYLE	2006-
ALLISON, MARVIN	1943
ALLUMS, JEFF	1985
ALVARADO, MICHAEL	2006-
ALVIS, JEFFERY	1996
AMBROSINO, BRIAN	1994
AMES, RICHARD	1935
AMICO, FRED	1982
AMON, OLLIE	1943
AMOS, ED	1975-77
ANDERSON, CLIFTON	1925
ANDERSON, JEREMY	1993-94
ANDERSON, RALPH	1932
ANDERSON, RAY	1968
ANDREWS, BILLY	1989
ANDREWS, CORKY	1980
ANDREWS, WILLIAM	1919
APPLEGATE, TODD	1990-91
APPLEWHITE, CHRIS	1990-94
APPLEWHITE, GREG	1990-94
ARCHER, CARL	1956-58
ARCHER, R. J.	2005-
ARGO, CRAIG	1986-89
ARMOUR, DAN	1961-63
ARNOLD, ALLEN	1908
ASHMORE, KIP	1969
ASHTON, JR., KENDRICK	1994-97
ATCHISON, ANDREW	2005-07
ATHERTON, MARK	1983
AUSBAND, EVAN	1997-00
AYERS, THOMAS	1929-31

B-B-B	
BABER, JIM	1949, 51
BACK, SCOTT	1973-75
BAHNER, ERIC	1974-76
BAIERL, BOB	1989-90
BAKER, JULIUS	1944
BAKER, MICHAEL	1996-00
BAKER, TOMMY	1987-89
BAKLARZ, KEITH	1975-78
BALDACC, PAUL	1926, 28-30
BALDERSON, LEROY	1944

BALKAN, HAROLD	1930
BANKS, ANDY	1975, 77-78
BANNER, BILL	1961-63
BARBER, STANLEY	1905, 07-08
BARBER, WAYNE	1958-60
BARBLE, YATES	1904
BARCLAY, THOMAS	1929-30
BARDSLEY, T.	1943
BARGER, RAY	1966-68
BARLEY, DAVE	1961
BARNARD, DANIEL	1909
BARNES, CHAWAN	1998-01
BARNES, ERIC	1976-79
BARNES, KEVIN	1973-75
BARNETT, CEDRIC	1990-93
BARNHARDT, TROY	1988-90
BARON, J.S.	1898
BARON, O.	1898
BAROULETTE, ASHLEY	1995-96
BARR, WILLIAM	1910
BARRET, BOB	1942
BARRETT, JOE	1973-74
BARTHOL, BART	1970
BARTNICK, STEVE	1979
BARTOLICH, ALLAN	1984
BARTON, DAN	1959-61
BARTON, JIM	1967-68
BASKETT, CAROL	1951-52
BASS, MARVIN	1940-42
BATCHELOR, BRIAN	1997-99
BATES, CHIP	1974-76
BATES, HAROLD	1948-51
BATES, RODGER	1963-65
BAUSERMAN, JOHN	1926-29
BAUSERMAN, ROBERT	1927, 29-30
BAXTER, ROBERT	1966
BEACH, DICK	1964
BEACH, GEORGE	1934-35
BEADLING, LES	1965-67
BEARD, DWIGHT	1998-2002
BEATTY, RALPH	1967-68
BEAVER, STEVE	2001
BECHTOLD, LOYE	1958-60
BECK, JOHN	1969-71
BECKER, JACK	1964
BEDNARIK, JOHN	1951-53
BEERS, BARRY	1971-73
BEHRMAN, JIM	1960-62
BEITNER, GEOFF	1967-69
BELL, MARCUS	1997-99
BELMEAR, MICHAEL	1987-90
BENEDETTO, ELMO	1934-35
BENGAARD, ERIK	1997-01
BENJAMIN, JR., ERNEST	1995-99
BENNER, BILL	1978-80
BENNETT, A.C.	1921
BENNETT, TERRY	1975
BENTLEY, JOHN	1919
BENTON, WILLIAM S.	1929
BENZING, MARTY	1990-92
BERGIN, EDWARD	1931-33
BERRY, BILL	1963
BERRY, CARY	1939-40
BERRY, JOHN	1993-94
BERRYMAN, JIM	1963
BERTONI, MIKE	1992-96
BERTSCHEY, STANTON	1913-14
BEST, KEITH	1978-80
BETTGE, BRETT	1975
BEVERLY, MIKE	1995-99
BEYER, JOSH	1992-96
BIEHL, BRUCE	1968-70

BILBO, JON	1968-70
BILLCHECK, JUSTIN	1993-94
BIONDI, LOU	1975
BISCZAT, RAY	1981-83
BISHOP, JEFF	1981-83
BLACK, BRIAN	1981-83
BLACK, LARRY	1985-87
BLACKBURN, MIKE	1976-79
BLACKISTON, SLATER	1901-02, 04
BLADERGROEN, MARK	1972-74
BLAGG, ANDY	1942
BLAKE, EVERETT	1934-36
BLAKE, HOWARD	1900
BLAKER, ARTHUR	1934-35
BLANC, HENRY	1945-48
BLANCHARD, T.M.	1904
BLANINSHIP, H.	1904
BLANKS, LAWRENCE	1946
BLITZER, MAX	1912
BLOCKER-BODLEY, J.	1989-93
BLOXSOM, WELTON	1926-28
BLY, T. E.	1898, 1900-01
BOBO, MARQUES	2000-2003
BODNAR, GLENN	1982-84
BOGAN, LARRY	1968
BOGGS, CHRIS	1993
BONFARDIN, BOB	1955-56
BOOKER, KEITH	1989-92
BOOKER, PHIL	1959-61
BOONE, LAWRENCE	1943
BOOTH, BOB	1973-75
BOOTH, G.W.	1915
BOSIACK, GREG	1969
BOTTALICO, JOE	1941
BOURNE, JEFF	1994-95
BOWEN, B.T.	1901-02
BOWERS, DON	1974-75
BOWLER, JR., MIKE	1995-99
BOWLES, JASON	2003-2005
BOWMAN, BILL	1951-53
BOYD, GREGG	1989
BOYER, SHAWN	1990-93
BOYKIN, OBIE	2005-07
BOYLE, TIM	1985
BRADY, TIM	1993-96
BRADY, PAT	1973
BRANTLY, JOHN	1954-56
BRAITHWAITE, ADAM	1997-01
BRATTON, ADAM	2002-05
BRAUN, MARK	1975-77
BRAXTON, MIKE	1985
BRENNER, STEVE	1981-83
BRICKELL, MARSHALL	1934
BRIDGES, HERBERT	1919
BRIDGERS, JOE	1932-34
BRIGHT, TOM	1967-69
BRINKLEY, E.S.	1901
BRITT, MICHAEL	1990-94
BRITTINGHAM, L.	1916
BROCKWELL, RAYMOND	1910
BRODERICK, P.F.	1929-30
BRODIE, GLENN	1964
BRODIE, WALT	1952-56
BRODKA, JOHN	1939-40
BROOKINS, MIKE	1972
BROOKS, ELIJAH	2004-06
BROOKS, JULIAN	1919
BROOKS, SEAN	2006-07
BROSNAHAN, JOHN	1985-88
BROSTROM, STEVE	1989
BROWN, ADIN	1965-67
BROWN, ARTHUR	1963-64

BROWN, CHARLES	1909
BROWN, CHARLES	1993
BROWN, DARYL	1996-99
BROWN, DENNIS	1966
BROWN, JERRETT	2004
BROWN, JED	1987
BROWN, JEFFREY	1993
BROWN, JOHN	1946
BROWN, KEN	1974-75
BROWN, MIKE	1977-79
BROWN, MIKE	1999-00
BROWN, OLIVER	1956
BROWN, REGIS	1942, 46
BROWN, RUSS	1971-73
BROWN, TED	1963
BROWN, WILLIAM	1996-98
BRUCE, JACK	1944, 46-48
BRUCE, JACKIE	1990
BRUNO, AL	1934-36
BRUNO, HOWARD	1967-69
BRUNSON, ERNEST	1984-86
BRUSKO, ED	1956-58
BRYAN, ARTHUR	1910
BRYAN, ROBERT	1968
BRYANT, MELVILLE	1933-35
BUCCI, MIKE	1963-65
BUCCINO, TONY	1963-65
BUCHANAN, GORDON	1965-67
BUCHER, DAVE	1941-42, 45
BUJAKOWSKI, MIKE	1972-74
BUNCH, G.	1935, 37
BUNCH, MELVIN	1939-40
BUNCH, OTIS	1935-36
BUNTING, CLINTON	1939
BURCHFIELD, HAROLD	1916
BURFORD, E.S.	1975-77, 79
BURGESS, MIKE	1943
BURGWYN	1949-50
BURKE, TOM	1973
BURKLOW, TOM	1976-79
BURNICK, DAN	1939
BURNS, BRENDAN	2003-05
BURROW, BRANDON	1900
BURTON, MARVIN	1970-72
BUSHNELL, TODD	1975-76
BUTLER, TOM	2005-06
BYNUM, RAPHAEL	1972
BYRD, CHARLES	1938
BYRNE, BILL	1991-95
BYRNE, MATT	

C-C-C	
CAAN, PAUL	1982
CAFFERTY, BRUCE	1977-79
CAIN, C.H.	1922-25
CALABRESE, DAN	1951-52
CALDWELL, CAREY	1990
CALDWELL, DAVID	2006-
CALDWELL, WILLIAM	1945
CALLAHAN, MICHAEL	2006-
CALLAS, GEORGE	1975-76
CALOS, GUS	1946-47
CALVERT, GEORGE	1983-84
CAMBAL, DENNIS	1969-71
CAMERON, HASANI	1998-00
CAMPBELL, CHRIS	1985
CAMPBELL, DAVE	1968-70
CAMPBELL, DWAYNE	1982
CAMPBELL, LANG	2000-2004
CAMPBELL, ROSS	1943
CAMPBELL, TOM	1944
CANADA, DREW	1982

Dave Conklin (1995-99)

Guy Crittenden (1981-83)

Chris Dawson (1990-93)

Ed Ellis (1967-69)

CANNON, JOHN	1979-81
CANTY, MAJOR	2005
CAPITANO, SAM	1951
CAPPS, BRUCE	1951
CARAWAN, ROLFE	1975-77
CARBONARO, VICTOR	1939
CARDACI, JOE	1950-51
CARDAMONE, JOE	1954
CAREY, MICKY	1973-75
CARMICHAEL, WILLIAM	1926-27
CARPENTER, PAUL	1999-2003
CARR, CHARLES	1987
CARR, JAMES	1914
CARR, NED	1964-66
CARR, PETER	1900
CARROLL, DAN	1976
CARROLL, MIKE	1968-70
CARTER, BILLY	1955-56
CARTER, HENRY	1906-07
CARTER, HERB	1977
CARTY, KEVIN	1999-00
CARUSO, HENRY	1943
CARY, CORNELL	1978-80
CASE, LOUIS	1973-75
CASHMAN, BRAD	1967
CASEY, JESSE	1994-97
CASON, STEPHEN	2002-05
CAUFFIEL, JOSEPH	1951
CAUGHRON, HARRY	1946-48
CAVALLARO, SAM	1981
CAVANAUGH, JIM	1967-69
CERMINARA, JOHN	1976-79
CERMINARO, JIMMY	1997-00
CHABOT, STEVE	1972
CHALKLEY, J.	1921
CHALKO, WILLIAM	1931-33
CHALLENGER, TIM	1990-92
CHANDLER, FERDINAND	1919, 22
CHANDLER, HENRY	1944
CHAPMAN, H.L.	1904
CHAPMAN, MATT	1988
CHAPPELL, BO	1943
CHAPPELL, HARVEY	1943-44
CHAPPELL, RONNIE	1971, 73
CHARLES, WINSTON H.	1922-25
CHATTIN, JEFF	1991-95
CHEATHAM, ALVIN	1966-68
CHEEK, DAVE	1979
CHEEK, CARL WAYNE	1958-60
CHESTNUT, AL	1938-40
CHIARMONTI, CHUCK	1944
CHIESA, RAY	1954-56
CHILDRESS, DEAK	1969
CHILDS, CHRIS	1982-85
CHILDS, JOHN	1992-94
CHIPOK, STEVE	1942, 46-47
CHISHOLM, WALTER	1919
CHRISMAN, DAVE	1956-58
CHRISTIAN, PETE	1934
CHRISTIE, STEVE	1986-89
CHRISTINSON, O.	1930
CHRISTNER, MIKE	1964
CHUNTA, MIKE	1956-58
CHURCHILL, BILL	1967
CISIK, DAVID	1986-89
CLARK, DALE	1946
CLARK, DAVE	1945-46
CLARK, KEVIN	1985-86
CLARK, SCOTT	1971
CLARKE, BILL	1966
CLAUER, JOHN	1946
CLEMENTS, RUSSELL	1950

CLEMONS, MICHAEL	1983-86
CLOSE, W.H.	1916, 19-20
CLOUD, JACK	1946-49
CLOUD, KENNETH	1975-78
CLOUGH, MAX	1972-74
CLOWES, JOHN	1944
COBLENTZ, DAVE	1971
COCHRAN, BRENT	2003-07
COFER, C.V.	1922
COFER, JOHN	1908
COHEN, WHITFIELD	1907-08
COINER, JOHN SCOTT	1935, 37
COLBERT, BRET	1999-01
COLCLOUGH, PHIL	1954-56
COLE, W.P.	1896
COLEMAN, ROBERT	1946
COLEY, DELMUS	2002-06
COLUMBO, DICK	1957
COMISKEY, CHARLIE	1981-83
COMMONS, BILLY	1993-97
COMO, RICHARD	1966-68
COMPHER, MARK	1987-90
COMPTON, SCOTT	1984
COMPTON, WAYNE	1978
CONAWAY, BILL	1964-66
CONDON, JOHN	1985-86
CONKLIN, DAVID	1995-99
CONNELLY, CHARLES	1973
CONNERY, CLIFF	1977-79
CONNORS, JIM	1981-83
CONNORS, JOE	1950, 52
CONSTANTINO, A.	1928-31
CONWAY, DICK	1966
CONWAY, KIRK	1997-98
CONYERS, TERREON	2006-
COOK, CRAIG	1975-77
COOK, JAMES ALLAN	1926-27
COOK, MIKE	1994-98
COOK, SCOTT	1985-88
COOKE, GILES	1919
COOKE, HOWARD	1989
COPELAND, CHARLEY	1951-53
COPELAND, RICHARD	1914-16
COPELAND, RICHARD	1919
COPENHAVER, M.H.	1898, 1900
CORBETT, LOU	1954-55
CORBETT, LOUIS	1951
CORBITT, WYLIE	1900
CORLEY, BILL	1961-63
CORLEY, DAVID, JR.	1998-2002
COSTELLO, OWEN	1977-81
COTTINGHAM, BEN	2006-
COWLING, SONNY	1950-52
COX, CALVIN	1959-61
COX, DEREK	2004-
COX, LINWOOD	1951-54
COX, TOM	1987
COYNE, PETER	1993-97
CRAFT, STEVE	1965
CRAIG, FLOYD	1952
CRAIG, JEFF	1962-64
CRAMER, ALEX	2004
CRANE, ROBERT	1982-84
CREEKMAN, JIM	1939-40
CREEKMUR, LOU	1944, 47-49
CRIM, J.W.H.	1901
CRIFE, DAVID	1970-71
CRISCO, RICHARD	1979
CRITTENDEN, GUY	1981-83
CROCCO, GARY	1985
CROCKETT, CLINT	1942
CROSS, GLENN	1973

CROSSMAN, RENNY	1987
CROW, AL	1957-58
CROW, MARVIN	1951
CULLINANE, LUKE	1994-97
CULLUM, PAUL	1974
CUMBO, DAVID	1985-87
CUNNINGHAM, CHRIS	1997-99
CUNNINGHAM, SCOTTY	1940-41
CUNNINGHAM, TOM	1946
CURRIE, JACOB	2000-2002
CUSEO, FRANK	1937-38
CZERKAWSKI, JOE	1976-79

D-D-D

DADE, R.B.	1901-1902
DADE, ROBERT	1905-06
DAGNER, JR., ANTON	1997
D'AGOSTINO, JAMES	1995-96
DALTON, STEVE	1973-75
DANIEL, JIM	1968-69
DANIELS, CHRIS	1987-88
DARDEN, FRANK	1927-29
DARDEN, JACKSON	1932-33
DARRAGH, DAN	1965-67
DAUSH, BOBBY	2002-2003
DAVIDSON, JOHN	1937-38
DAVIES, BILL	1934-36
DAVIES, ERNEST	1919
DAVIS, BILL	1969-71
DAVIS, CHRIS	1997
DAVIS, CHRIS	1991
DAVIS, COLIN R.	1946-49
DAVIS, COREY	2002-06
DAVIS, ED	1985-88
DAVIS GEORGE M.	1944-45
DAVIS, GEORGE H.	1944-47
DAVIS, GERALD	1989-93
DAVIS, H.J.	1901
DAVIS, M.C.	1924-26
DAVIS, PAUL	1902
DAVIS, SHAWN	1987-90
DAVIS, WALT	1975-78
DAWSON, ANDREW	1989-90
DAWSON, CHRIS	1990-93
DAWSON, FRANK	1990-94
DEAN, JACK	1966-68
DEANES, TERRANCE	1992-93
DEBRANSKI, MIKE	1962-63
DEEL, O.	1911-12
DEERY, BILL	1972-74
DEFazio, BRIAN	1993
DEFORREST, W.	1944
DEGENNARRO, GREG	1985-86
DEGRADO, JOHN	1934
DEGUTIS, ALBERT	1934, 36
DEKANEY, MARK	1982
DELLA TORRE, TOMMY	1937-38
DELUCA, DONALD	1938
DEMERY, TONY	1965-67
DENAULT, BILL	1945
DENNER	1945
DENNIS, STEVE	1940
DENNIS, TODD	1982-84
DEWEY, CRAIG	1971-72
DEWISPELEARE, NICK	2006-
DEXTER, THOMAS	1987-91
DEYOUNG, ERIC	1995
DICK, JIM	1963-65
DIETZ, E.	1921
DIGGS, RICHARD	1929
DILDINE, ROBERT	1990
DILL, MARSHALL	2006-

DILLARD, JOHN	1937-39
DINARDO, JIM	1978-80
DINSMORE, PAUL	1957-59
DINUNZIO, CHAD	1995-99
DISHAROON, JAMES	1945
DIXON, JODY	1989-91
DIXON, MARK	1980-82
DODD, JOHN	1972-74
DODD, JOHN	1992-93
DODDS, MIKE	1971
DODSON, DANNY	1986-88
DOHSE, CAMERON	2006-
DOMESICK, ERIC	1989
DOOLITTLE, JEFF	1970
DOSS, ROB	1915-16
DOUGHERTY, STEVE	1992-94
DOUGHTY, TODD	1992
DOUGLAS, OTIS	1929-31
DOUGLAS, ROBERT	1938
DOVELL, G.A.	1905-07
DOVER, TOM	1974
DOWDY, STEVE	1979-81
DOWNING, PATRICK	1999-01
DOZIER, DICK	1936
DRAGON, TED	1980
DRAKE, MIKE	1986-89
DREWER, ALAN	1976-79
DRISCOLL, DAN	1960-62
DRISKOEL, ALAN	1999
DRIVER, JAMES	1908-09
DUCKHART, JIM	1946
DUFF, JUNIOR	1954-56
DUFFEY, TOM	1968-70
DUFFNER, MARK	1972-74
DUKE, CHARLES	1922
DUKES, JOHN	1958
DUMAN, RON	1973-74
DUNBAR, EDDIE	1943-44
DUNFORD, J.	1902
DUNN	1943
DUNN, DAVID, JR.	1998-2002
DURKIN, TODD	1989-93
DUSTIN, JOHN	1987-90

E-E-E

EARLY, K.	1915
EASON, S.B.	1925-27
EASTWOOD, RAYMOND	1907
ECHEVARRI, MIKE	1983-85
ECKERSON	1943
EDEL, JON	1960
EDIM, ETIM	1994-98
EDMONDSON, DAN	1934-35
EDMUNDS, DAVE	1956-58
EDWARDS, VINCENT	1986-89
EDWARDS, WALTER	1987-90
EGGE, MIKE	1985
ELIM, MARC	1984-87
ELLIOTT, ERICK	1986-88
ELLIOTT, FRANCES	1922-25
ELLIOTT, J.E.	1898
ELLIOTT, WILLIAM	1927
ELLIS, EDWARD	1967-69
ELLIS, J. TYLER	1906
ELLIS, MUFORD	1916
ELLIS, WILLIAM J.	1926
ELMASSION, PHIL	1971-72
ELY, MARK	2003-04
ELZEY, BOB	1952-54
ENGL, TIM	1994-98
ENGBERT, E.C.	1929
ENSLAW, KEITH	1992

Derek Fitzgerald (1991-95)

John Gerdelman (1972-74)

J.D. Gibbs (1987-90)

Wade Harrell (2000-04)

ERDOSSY, ERIC 1959-61
 ERNEY, DOUGLAS 1988-91
 EVANOVICH, BOB 1957
 EVANS, CHIP 1968
 EVANS, MARK 1985-86

F-F-F

FAHA, CHRIS 2001-04
 FAGAN, SANDY 1967
 FAIR, JOHN 1943
 FAKADEJ, ALEX 1954
 FALBO, GRAHAM 2003-07
 FALWELL, CRAIG 1992
 FARRELL, JAMES 1968
 FARRELL, JOHN 1957-59
 FARRELL, SEAN 1998-00
 FEAMSTER, TOM 1951
 FEARS, IVAN 1974-75
 FEDISON, JIMMY 1991-93
 FELD, LLOYD 1957
 FELDER, JR., T.J. 1996-00
 FENTRESS, H.S. 1916, 19
 FEOLA, TOM 1963-65
 FEREBEE, MELVIN 2005
 FEREBEE, RYAN 1985-88
 FERGUSON, GEORGE 1904, 06
 FERGUSON, WILLIAM 1912-13
 FERRALL, WILLIAM 1928-30
 FERRANTE, JOHN 2005
 FERRIS, ABE 1939-40, 46
 FEUERRIEGEL, JOHN 1968-69
 FEURSTEIN, WILLIAM 1907
 FIELD, J. 1900
 FIELDS, HAROLD 1940-42
 FIELDS, WILLIAM 1927-29
 FILE, GERALD 1958-60
 FILER, TED 1949-51
 FILL, STEVE 1994-97
 FIMIAN, KEITH 1975-77
 FINCH, TOM 1972-73
 FINN, BOB 1947-50
 FINN, PATRICK 1996-00
 FISHBURNE, CARY 1985
 FISHER, GEORGE 1931
 FISHER, JORDAN 1996
 FITZGERALD, AUBREY 1953-55
 FITZGERALD, DEREK 1991-95
 FIX, JARED 1995
 FIZPATRICK, BOB 1970
 FIZPATRICK, DENNIS 1977-80
 FLANAGAN, JOHN 1950-52
 FLANDERS, G.E. 1921-22
 FLETCHER, HOWELL 1908-09
 FLETCHER, T.R. 1925
 FLETCHER, TIM 1979
 FLICKENGER, JOE 1936
 FLIPPO, DEAN 1959-60
 FLOURNOY, WILLIAM 1900
 FLOYD, RALPH 1945-49
 FLURIE, MIKE 1974-75
 FLYNN, DAVID 1988-91
 FOLEY, JACOB 2006-07
 FONES, LARRY 1949-54
 FORAN, RYAN 1991-94
 FORD, STEVE 1988-92
 FORKOVICH, NICK 1942, 45
 FORRESTER, KEVIN 1985-89
 FORTNEY, ALAN 1985-88
 FOSTER, JEFF 1965-66
 FOSTER, GARY 1993-97
 FOSTER, MALCOLM 1919
 FOUSSEKIS 1943

FOWLER, C.E. 1904
 FOWLER, VANCE 1937
 FOX, JIM 1969-71
FRANCKS, EVAN 2006-
 FRANCO, TOM 1977-80
 FRANKLYN, PREACHER 1933-34
 FRAZIER, MATTHEW 2006
 FREANEY, GREG 1971-73
 FREEMAN, EARL 1951
 FREEMAN, JACKIE 1941-42, 46
 FRENCH 1945
 FRENCH, BARRY 1969
 FREUNDT, MATT 1998-01
 FRISINA, STEVE 1978-80
 FRIZZELL, EMMETT 1928
 FRON, JOE 1968
 FULLER, J.C. 1921-22
 FULLER, MARTY 1966-67
 FUSCO, RUDOLPH 1952

G-G-G

GABELER, BILL 1967-69
 GADKOWSKI, BOB 1965-67
 GAINES, CLARENCE 1976, 78-79
 GALBREATH, WARREN 1943, 46
 GALE, BUCK 1960-61
 GALLAGHER, BRIAN 1993
 GALLAGHER, TIM 1990
 GARBER, W.E. 1916, 19-20
 GARDNER, BILL 1971-73
 GARGANO, JOHN 1971-72
 GARLAND, PETER 1900
 GARLAND, TODD 1999-2002
 GARLIC, ALAN 1987-90
 GARRETT, CLAY 1995-97
 GARRISON 1943
 GARRITY, CHRIS 1979-81
 GARROW, J.T. 1898
 GATTI, DAVE 1958-60
 GAYLE, S. 1913-15
 GECZY, PAUL 1970-71
 GEDDY, VERNON 1915
 GEHLMANN, TED 1948-50
 GEIGER, WILLIAM 1970
 GEORGE, C.S. 1898
 GERDELMAN, JOHN 1972-74
 GEREK, DOUG 1974-76
 GERHART, DOUG 1972-74
 GERTIN, CHRIS 1986-88
 GESSNER, CHRIS 1985-88
 GEYER, RAY 1993
 GIAMO, BRIAN 1993-96
 GIANNINI, JACK 1939-40
 GIBBS, GEORGE 1946-48
 GIBBS, JASON 1987-90
 GIBSON, MERRITT 1984-86
 GIDDENS, DANNY 1985-88
 GILDEN, RON 1971-73
 GILES, ANDY 1968-70
 GILES, J.E. 1932
 GILKESON, ANDREW 1900
 GILLEY, JAMES 1928
 GILLILAND, NICK 1997-01
 GILLIAM, RANDOLPH 1913
 GILLIAM, RON 1983-85
 GILLUM, SCOTT 1993-94
 GLASSER, GREG 1983-86
 GLAZENER, CHARLES 1970-71
 GLEASON, CHRIS 1981-83
 GLENN, LEE 1982, 83-84
 GLESENKAMP, RANDY 1964-66
 GOBBLE, ERIC 1987

GOBBLE, JOHN 1963
 GODDELL, DON 1969-70
 GODWIN, JEFF 1978-79
 GOELLNIGHT, BOB 1935-37
 GOETZ, ANDRE 1925
 GOINER, RONNIE 1949-50
 GOLD, NORMAN 1922
 GOLDBERG, AUBREY 1962
 GOLDEN, HARRISON 1959-60
 GOLDEN, ROBERT 1943
 GOLDMAN, BRENT 1986-89
 GONDAK, CHARLES 1938-40
 GOODE, ALLEN 1975-77
 GOODE, RICHARD 1978-79
 GOODEN, ELMO 1941-42
 GOODLOW, BILL 1940-41
 GOODLOW, ED 1939-40
 GOODLOW, LEON 1946, 48-50
 GOODMAN, RICHARD 1943
 GOODRICH, SCOTT 1974-76
 GOODRICH, SCOTT 1981-83
 GOODWIN, EDWARD 1909, 11
 GORDON, ARMISTEAD 1915
 GOSLEE, A.H. 1915-16, 19
 GOTTLUND, JOHN 1939
 GOVERN, FRANK 1960
 GOWIN, RAY 1964-66
 GRAHAM, MARVIN 1942, 46-47
 GRANGER, DOUG 1979-81
 GRANT, DENYS 1955-57
GRANT, MICHAEL 2004-
 GRAVELY, JOHN 1960-63
 GRAVES, F.E. 1910
 GRAVES, J. S. 1908, 10
 GRAY, KERRY 1985-88
 GRAZIER, DAVE 1972-74
 GREASER, RAYMOND 1975
 GREEN, G.P. 1915
 GREEN, JAMES 1967-69
 GREEN, JIM 1960-61
 GREEN, PRESTON 1975-77
 GREEN, ROBERT 1988-91
 GREENE, JOHN 1967
 GREENE, JOHN 1979-81
 GREGORY, J.W. 1930
 GREINER, TODD 1998-00
 GREJDA, VINCE 1968-69
 GREMBOWITZ, JOHNNY 1941-42
 GREMILLOT, TODD 1979
 GRENADIER 1943
 GRENZ, MICHAEL 2001-05
 GRIDER, ANDY 1985
 GRIECO, AL 1952-55
 GRIFFIN, CHRIS 1978
 GRIFFIN, DAVID 1984
 GRIFFIN, JEROME, JR. 2001-05
 GRIFFIN, MELVIN 1991-95
 GRIFFIN, PETER 1975-78
 GRIFFITH, MARK 1972-74
 GRIGG, LANE 1993
 GROETTUM, RICHARD 1935
 GROOT, MIKE 1985-87
 GROVE, GEORGE 1926
 GRUDI, WALT 1985
 GUIDICE, BILL 1944
 GUTOWSKI, STEVE 1976

H-H-H

HAAS, DAVE 1978-79
 HACKETT, MICHAEL 1983-86
 HACKETT, MIMS 1982-84
 HACKLEY, W.M. 1898

HADTKE, WALTER 1934-36
 HAFNER, STEVE 1985
 HAGGERTY, PAT 1946-48
 HAGLAN, DENNIS 1963-65
 HAKEL, CHRIS 1987-91
 HALE, ROGER 1959-61
 HALEY, MICHAEL 2004-05
 HALL, ARTHUR 1919
 HALL, C. 1907-08
 HALL, E.H. 1901-02
 HALL, HARRY 1937
 HALL, WAVERLY 1943
 HALLIGAN, THOMAS 1930-32
 HAMILTON, TOM 1951-54
 HAMMACK, BILL 1954-56
 HAMMEL, JOHN 1919
 HAMMONS, TERRY 1991-95
 HAMRIC, JAY 1992-96
 HANKINS, GEORGE 1905-06
 HANKLA, KIRK 1981
 HANKY, MICHAEL 1998
 HANNA, GORDON 1937-39
 HANSEN, DICK 1968-69
 HANSON, BRUCE 1969-71
 HARDAGE, BOB 1955-57
 HARDING, JAMES 1951
 HARDING, MIKE 1985
 HARDY, CERONE 1997-01
 HARDY, DON 1959-60
 HARDY, ISHAM 1921
 HARGROVE, BOOKER 1970
 HARGROVE, STEVEN, JR. 2001-2003
 HARKINS, WILLIAM 1930
 HARPER, GEORGE 1939-40
 HARPER, OSCAR 1935
 HARPER, ROGER 1939
 HARRELL, LARRY 1964-65
 HARRELL, WADE 2000-2004
 HARRINGTON, CRAIG 1975-78
 HARRIS, ARCHIE 1983-86
 HARRIS, BOB 1957
 HARRIS, BRIAN 1985-87
 HARRIS, DARRYL 1998
 HARRIS, EARLAND R. 1927-28
 HARRIS, ED 1961
HARRIS, MAX 2006-
 HARRIS, TONY 1994-98
 HARRISON, BILLY 1948
 HARRISON, RON 1994-97
 HARRISON, H.A. 1901
 HART, BRIAN 1995-96
 HARTMAN, SCOTT 1984
 HARVILLE, BILL 1943
 HARWOOD, W.S. 1921
 HASELDEN, BROOKS 1996-99
 HASKELL, LEO 1922
 HASTINGS, HARVEY 1920-23
 HATCHER, RAY 1981
 HAVELKA, TERRY 1976-78
 HAWKINS, ERIC 1989-92
 HAYES, THOMAS 1986-87
 HAYNIE, RUSSELL 1935
 HAYS, SCOTT 1975-77
 HEAD, MIKE 1965-66, 69
 HEALY, JOSEPH 1909
 HEBDITCH, D.B. 1898
 HEDGECOCK, SAM 1939-40
 HEDRICK, JOHN 1913
 HEFLIN, GEORGE 1943, 1946, 48-50
 HEINEMAN, SCOTT 1983-86
 HEITMAN, GEORGE 1985
 HELBIG, JOSEPH 2001

Lou Hoitsma (1946-48)

Marcus Howard (1998-2002)

John Kirk (1947-50)

Greg Kuhn (2001-05)

HELIES, ED	1969-71
HELSENDER, AL	1940
HELSEL, BRIAN	1993
HENDERSON, AURELIUS	1988-89
HENDERSON, BOB	1931-33
HENDERSON, PINKY	1963-64
HENDRICKSON, JOE	1960-62
HENDRIX, RALPH	1945, 48
HENLEY, DOUG	1952-55
HENLEY, R.E.	1904
HENNESSEY, KEVIN	1969-71
HENNING, DAN	1961-63
HENNING, FRANK	1988-91
HENNING, KYLE	1994-98
HENNING, MALCOLM	1902
HENNING, VIVIAN	1905
HERB, BOB	1968-70
HERBERT, CARRINGTON	1969
HERBERT, COURTENOUS	2005-
HERMANN, WALT	1952-54
HERRING, EDDIE	1965-67
HERTZ, MIKE	1993-96
HETTERMAN, MARK	1968
HEYWOOD, KENNETH	1983-84
HIBBS, JOHN	1969-70
HICKEY, JIM	1939-41
HICKMAN, DAVE	1985-88
HICKMAN, JACK	1948-49
HICKS, LLOYD	1954-57
HICKS, ROBERT	1986-89
HILL, ANDREW	1996-98
HILL, ANDREW	2002
HILL, CHASE	2006-
HILL, KEITH	2006-
HILLING, HARRY	1948-50
HILLMAN, EARL	1930-33
HINDMARSH, ROSS	1955-57
HINDS, NIGEL	1988
HINES, A.P.	1898
HINES, EARL	1930
HINES, L.Q.	1951-53
HINES, LLOYD	1926
HINES, MEL	1951-53
HINTON, JOHN	1906
HISSONG, GARETH	2006-
HITESHEW, LUKE	2004-
HOBSON, JIMMY	2006-
HODGES, CRAIG	1989
HODGES, JAMES	1978-79
HODGES, REGGIE	1982-83
HODNETT, REGGIE	1984-87
HODSON, RICH	1971-73
HOEHN, PETE	1985
HOEY, JACK	1944-47
HOFFMANN, PAUL	1978-80
HOGARTH, CHRIS	1985-89
HOGG, BILL	1972-74
HOITSMA, LOU	1946-48
HOITSMA, ROBERT	1951-52
HOLBROOK, CARTER	1938-39
HOLLAND, DAVID	1967-69
HOLLAND, JOSEPH	1943
HOLLAND, JUSTIN	2000-2001
HOLLINGSWORTH, H.	1939-40
HOLLOWAY, DREWERY	1941-42, 45
HOLMES, BOB	1966
HOLMES, DEBRIAN	2004-
HOLSCHUH, EDWARD	1941
HOLSTON, NATHAN	2002-2004
HOLT, ANDY	1987
HOLT, DONALD	1991
HOLWIG, BRIAN	1996-98

HONBARRIER, WILLIAM	2007-
HOOD, CHUCK	1967-68
HOOK, MIKE	1938
HOOKER, LESTER	1968-70
HOOVER, KENT	1971
HOPKINS, ANDRE	1980-82
HORNE, J. ROY	1912, 14
HORNE, PAUL	1989-93
HORNER, TOM	1951-52
HORNSBY, ROBERT	1951-52, 54
HORNSBY, SWANSON	1951-52
HOROVITZ, JON	1976-78
HORVATH, RYAN	2003-07
HOSMER, JEFF	1974-76
HOSTETLER, JOHN	1971-73
HOUFF, DAVID	2004-
HOUSE, RUSSELL	1922-25
HOUSEL, CHUCK	1965-67
HOVER, DICK	1957-59
HOWARD, JIMMIE	1939-41
HOWARD, MARCUS	1998-2002
HOWARD, STEVE	1967-69
HOWARD, WALTER	1908
HOWELL, JERRY	1971-72
HOWREN, DONALD	1947-49, 51
HUBARD, "BUDDY"	1942, 46
HUBBARD, HERMAN	1911-12
HUBER, TOM	1974-75
HUBLER, VINCENT	1970
HUDAK, T.J.	1999-01
HUDDLESTON, PHIL	1971
HUG, JEFF	1988
HUGE, CHRIS	1981-83
HUGGINS, ANDY	1982-84
HUGHES, DAVE	1951-52
HUGHES, GEORGE	1946-49
HUGHES, MARK	1989-90
HULSE, GLENN	1948
HUMPHREY, JON	1994-95
HUMPHREYS, H.G.	1893
HUMPHREYS, TOMMY	2006-07
HUMPHRIES, PAT	1944
HUNGERFORD, DICK	1947-48
HUNTINGTON, C.	1905
HURLBURT, RICHARD	1985
HURLEY, JOHN	1969-71
HURTT, W.M.	1898
HYDE, MARCUS	2007-

I-I-I

ILARDO, CHRIS	2005
INGLE, NED	1962
INJAYCHOCK, MIKE	1996-97
IRBY, BOB	1960-61
IRVING, FRANK	1905
IRWIN, NEWELL	1940-45
IRWIN, WINSTON	1922-25
ISAACS, GARLAND	1940-41, 46
ISLE, BARRY	1966
IVANHOE, DICK	1951-52

J-J-J

JACKSON, JESS	1943
JACKSON, CHARLES	1966-68
JACKSON, DARRELL	1985-86
JACKSON, MARQUES	1995-96
JACKSON, PARIS	2003-05
JACOBS, KYLE	1998-99
JAGGARD, STEVE	1966
JASPER, KEITH	1985-86
JEAN, EDWIN	1960-63
JEAN-PIERRE, BRYAN	2006-

JENKINS, CARLTON	1922
JENNINGS, CLARENCE	1912-13
JENNINGS, MIKE	1986
JENNINGS, WILLIAM	1908
JESSE, CARL	1951
JESSEE, CORY	2007-
JETER, WILL	1987-89
JOHNS, HARRY	1942
JOHNSON, ANDREW	1993-94
JOHNSON, BENNY	1957-59
JOHNSON, BRANDON B.	1998-00
JOHNSON, BRANDON W.	2000-01
JOHNSON, C.E.	1902
JOHNSON, C.E.	1904-05
JOHNSON, DUDLEY	1976-78
JOHNSON, EMIL	1931-33
JOHNSON, FRED	2005-
JOHNSON, HARVEY	1940-42
JOHNSON, KENNETH	1970
JOHNSON, MATT	1989-92
JOHNSON, MILTON	1991
JOHNSON, NELSON	1998
JOHNSON, PATRICK	1999
JOHNSON, TERRANCE	2000-02
JOHNSON, TOMMY	1969-71
JOHNSON, WILBUR	1960-62
JOHNSTON, GORDON	1958-59
JOHNSTON, LEWIS	1968-70
JOHNSTON, MILTON	1982-83
JONES, ARNOLD	1960-62
JONES, EDDIE	1954
JONES, GARY	1993
JONES, HOWARD	1913
JONES, JAMAL	1990
JONES, NATHAN	2001
JONES, P.B.	1897
JONES, R.M.	1901
JONES, RAY	1957
JONES, RONALD	1960, 62-63
JONES, RYAN	2003-07
JONES, STANLEY	1920
JOPLIN, JIM	1962
JOPLIN, JOHN	1961-63
JORDAN, T.	1920-23
JOYCE, RYAN	1994-97
JOYNER, M.B.	1919-21
JOYNES, HERBERT	1907
JULIAN, DAVID	1985

K-K-K

KAGLE, TIM	1992-96
KALINYAK, GREG	1987-91
KAMEN, STAN	1937-38
KANAS, TOM	1955-57
KANNADY, JOHN	1991
KARDATZKE, LAUREN	1957-59
KARSCHNER, GEORGE	1952-54
KAUFMAN, JULIUS	1929-30
KEEF, DWIGHT	1951
KEEN, TROY	1992-95
KEENAN, DAN	1959
KEENER, ROGER	1972-74
KEISTER, PAUL	1924
KELLEY, JACK	1968-69
KELLEY, SEAN	1992
KELLEY, TIM	2005-07
KELLY, JOHN	1977-79
KELLY, JUSTIN	2000-04
KELSO, MARK	1982-84
KEMP, BOB	1969-71
KEMP, IAN	1999-
KENDLER, JESSE	1941

KENNEDY, CARY	1968
KENNEDY, JOSEPH	1937
KENNEDY, TERRENCE	1952
KENT, YELVERTON	1926-29
KERLEY, RAY	1946
KERN, DICK	1961-63
KEYSER, J.E.	1904
KIDDER, FRED	1943
KIHM, JONATHAN	2001
KILKOWSKI, BARRY	1979-81
KILLEEN, SEAN	1998
KILLMON, RONNIE	1959-60
KILMCZAK, MATT	1968-70
KIMBALL, GREG	1986-89
KIMBER, CHRIS	2001-04
KING, GARY	1988-90
KINGSFIELD, RAY	1988-90
KINKAD	1943
KINNAMON, GEORGE	1945
KINSMAN, RICHARD	1988-92
KIRBY, EPPA	1900
KIRK, JOHN	1947-50
KIRKMEYER, JAMES	1906
KISH, MOE	1945-48
KITCHIN, HUGH	1961, 64
KITTINGER, AL	1951-52
KLATZKIN, DANIEL	2006
KLECHA, FRANK	1952
KLEIN, BILL	1942, 45
KLINGENSMITH, JIM	1960-62
KLIPA, ED	1971-73
KNEIDINGER, MIKE	1978-81
KNIGHT, CURTIS	1951
KNIGHT, DAVID	1970-72
KNIGHT, RANDY	1973-74
KNIGHT, SHAWN	1990-94
KNIGHT, RICHARD	1968
KNOWLES, JACK	1964
KNOX, GLEN	1940-42
KNOX, HORACE	1941-42
KOLLER, TOM	1951-52
KOONS, JOE	1965
KOPLAN, BRUCE	1986
KORCZOWSKI, JOHN	1940-42
KORCZOWSKI, TOMMY	1945-48
KORNBLUH	1943
KORNS, DICK	1961-62, 67
KORTE, KURT	2001-02
KOSTIC, MARK	1987
KOUTSOS, JAMES	1988-89
KOVACS, STEPHEN	1952
KRAUTHEIM, MARK	1981-84
KREAMCHECK, JOHN	1950-52
KREBS, JIM	1972-73
KREMER, RUSS	1948-50
KRESS, HOWARD	1943
KROEGER, JOHN	1974-76
KROG, JOHN	1950-52
KROLL, CHRIS	1948
KRUEGER, HERBERT	1937-38
KRUIS, JIM	1975-77
KRUIS, PAUL	1973-75
KUEHN, GREG	2001-05
KUGLER, CRAIG	1986-89
KUHN, STEVE	1975-77
KUNKLE, TERRY	1984
KUSHIN, DOUG	1998-01
KYLE, FRED	1936

L-L-L

LAFALCE, TOM	1968
LAMBERT, ERIC	1989-93

Mike Leach (1998-99)

Bill Lyons (1990-92)

Travis McLaurin (2002-06)

Bob McNamara (1946, 1948-50)

LAMBIOTTE, KENNY	1985-86
LANG, ALVIS	1977-79
LANGHAM, DICK	1954
LANNER	1954
LANNING, BRIAN	2005
LANTZ, GREG	1990
LARKINS, JOSH	2004-06
LARNER, BILL	1944
LARSON, JERRY	1978
LASHLEY, MIKE	1957-59
LASSITER, ALFRED	1915-16
LAWRENCE, BEN	2001-2003
LAWRENCE, RODNEY	1983-85
LAYCOCK, JIMMYE	1967-69
LAYDEN, JOHN	1983
LAYNE, DON	1950-52
LEACH, MIKE	1998-99
LECLAIR, GARY	1974
LECROIX, AIMEE	1930-32
LEE, BRYCE	1998-01
LEE, RYAN	1997
LEE, TODD	1986-89
LEE, W. B.	1908-11
LEEDY, TIM	1993-97
LEESON, TODD	1983-85
LEFEVRE, BRIAN	1990
LEFFEW, JIM	1959-61
LEGG, ELMO	1937
LEGG, JONATHAN	1985-88
LEGG, TOM	1957
LEGRANDE, NED	1933-34
LEMMOND, JAMIE	1989-92
LENZI, STEVE	1939-40
LESHER, BRAD	1954
LESNIAK, MIKE	1961-63
LESTER, CHRIS	1983-84
LETCAVAGE, ANDREW	2005
LEVI, JOHN	1983
LEVVY, JOICE	1921
LEVVY, L.	1921
LEWICKI, RON	1968
LEWIS, BUCKY	1972-74
LEWIS, CHRIS	1985-86
LEWIS, DICKIE	1949-51
LEWIS, DONTÉ	1999-2003
LEWIS, EVAN	1974-76
LEWIS, JACK	1951-52
LEWIS, JACOB	2001-2002
LEWIS, RICH	1960
LEWIS, TOMMY	1950-52
LEWIS, TOMMY	1985-88
LEX, BUDDY	1946-49
LIBASSI, STEVE	1976-79
LIGHT, HOWARD	1989
LIGHT, ROB	1989-93
LINDSEY, NASH	1929-31
LINWEAVER, NORRIS	1939
LINK, BILLY	1985
LINKS, GENE	1947
LINN, ANDY	1986-89
LIPINSKY, MARCELLUS	1943
LIPISKI, FRANK	1951
LIPKE, DAVE	1962
LISELLA, JOHN	1980-82
LISSEMORE, SEAN	2005-
LISTON, DAVID	1997-00
LITTLEJOHN, JEREMY	1994
LIVESAY, FRANK	1934-36
LIVINGSTON, ROBERT	2007-
LLOYD, J.H.	1904
LLOYD, MCPAYNE	1911
LOCKE, MARK	1984-86

LOCKE, MICHAEL	1987-91
LOFFREDO, RAY	1998-2002
LOFRESE, JIM	1963-65
LOHMAN, C.A.	1921
LONGACRE, BOB	1941-42, 46
LONERGAN, KOMLAN	1998-01
LOONEY, KEVIN	1984-85
LOTT, BILL	1963
LOTTIS, ADAM	1999
LOUGHRAN, JAMES	2001
LOVKO, TED	1987
LOVORN, ANDY	2000-2003
LOWE, OTTO	1919
LOWENSTEIN, ERIC	1992
LUBS, DICK	1948-49
LUCAS, AL	1982-84
LUCAS, JOE	1982
LUCAS, MIKE	1978-79
LUCAS, STEPHEN	1983-85
LUDWIG, BOB	1966
LUDWIG, COREY	1989-93
LUM, BEN	1945
LUMM, RYAN	2001-05
LUND, JEFF	1966-68
LUNDVALL, RICHARD	1978-80
LUNSFORD, CARL	1944
LUPO, SAM	1949-51
LUSARDI, VINCENT	1939
LUSK, BOB	1951-52, 55
LUSTIG, JOSH	2001-05
LUTZ, HOWARD	1946
LUTZ, RUSSELL	1952, 57
LUZAR, REX	1971
LYND, JOHN	1946
LYNN, GRAY	1957-59
LYON, TRISTEN	1997
LYONS, BILL	1990-92
LYONS, JEFF	1992-93
LYSHER, PETER	1974-76

M-M-M

MACARCYZK, JOHN	1954, 56-57
MACDONALD, STEPHEN	1908
MACK, ELLIOTT	2004-
MACKIEWICZ, CHET	1944-46, 48
MACKRETH, ARTHUR	1900
MACMASTERS, WAYNE	1980-82
MACON, E. CARLTON	1926-27
MACPEAK, DAVE	1972-74
MACRAE, DUNCAN	1908
MADDEN, MIKE	1965-67
MADDOX, ARTHUR	1915-16
MADDOX, MOE	1951-52
MADDREY, DENNIS	1961-63
MADDUX, MARK	2004
MAGDZIAK, ED	1947-50
MAGDZIAK, STAN	1944-47
MAGERKO, JR., MARTIN	1997-01
MAGNER, BILL	1969-70
MAHNIC, BOB	1967
MAIER, STEVE	1966-69
MAITA, JOHN	1956
MAKRIANNIS, NICK	1996-00
MALARKEY, BOB	1961-62
MALLORY, JIM	1985-87
MANARIN, AARON	1995-96
MANDERFIELD, JOE	1975-78
MANGUS, D.J.	2007-
MANN, JEFF	1968-70
MANNI, BRIAN	1998
MANNING, DREW	1989-90
MARCEY, JAKE	2007-

MARCHANT, AVALON	1900
MARCOCCIO, FRANK	1991-93
MARCZYK, JOE	1987-90
MARIANACCI, JOE	2004-05
MARIFZO, BILL	1952-55
MARINO, JOE	1934-36
MARK, JOE	1947-50
MARKLAND, JOHN	1963
MARRA, ALFRED	1944
MARRAZZO, BERNIE	1980-83
MARRINER, COURTLAND	2006-
MARROW, EDWARD	1910
MARROW, HARRY	1909
MARTIN, BILL	1943
MARTIN, B.	1953
MARTIN, BILL	1946
MARTIN, DAVE	1979-80
MARTIN, JOEL	1997-98
MARTIN, KEN	1980-81
MARTIN, MELVIN	1976-78
MARTIN, TOMMY	1949-53
MARTIN, TOMMY	1956-59
MARTIN, WILLIAM	1953-54
MARTINI, DOUG	1979-81
MASKAS, JIM	1972
MASSEY, EARL	1945-48
MASTERS, HURLIE	1939-41
MASTERS, JERRY	1965-66
MASTOWSKI, FRANK	1965
MATHENY, J.C.	1935
MATHESON, JOHN	1981-82
MATHIS, GERALD	1966
MATSON, DEWEY	1945
MATSU, ICHYA "ART"	1923-26
MATTHEWS, WALDO	1939-40
MATTHIE, MARC	1997-01
MATTOX, NATHAN	1914
MATTOX, RICHARD	1943
MATZE, WILLIAM	1944
MAXEY, CLARENCE	1929-31
MAY, BILLY	1944-45
MAYBERRY, JAMIE	1994-95
MAYCON, HOWARD	1988-92
MAYER, CHARLES	1911
MAZEFSKY, MATT	1996-00
MAZUR, DANNY	2004
MCAULAY, D.J.	2005-
MCCAIN, MARK	1991-95
MCCARRON, JOE	1972
MCCATHERN	1955
MCCARTHY, MIKE	2000-04
MCCUTCHEON, THOMAS	2005-
MCLAIN, BRIAN	2001
MCLELLAN, RYAN	1995
MCLESTER, SCOTT	1983
MCCOMB, GEORGE	1937, 39
MCCORMICK, JAMES	1946
MCCURDY, CRAIG	1973-75
MCCUTCHEON, BRUCE	1972-74
MCDERMOTT, SEAN	1993-97
MCDONALD, RICHARD	1905-07
MCDONALD, W.E.	1901-02
MCDOWELL, DAVE	1982-84
MCDOWELL, JIM	1946-49
MCDUFFIE, KEVIN	1981-83
MCELROY, SAM	2000
MCENTEE, LARRY	1982-84
MCFARLIN, BRUCE	1976-78
MCGARRY, BRIAN	1991
MCGEE, R.P.	1902
MCGINTY, CLETUS	1987-90
MCGOWAN, HUGH	1935, 37

MCGOWAN, MICHAEL	1992-96
MCGUIRE, DONNIE	1964-66
MCGUIRE, ERIN	1989-93
MCHIFFEY, JIM	1982-84
MCKINNON, BILL	1966-68
MCLAUGHLIN, BOB	1966-68
MCLAURIN, TRAVIS	2002-06
MCLAURIN, TREVOR	2002-06
MCLEOD, LOU	1948
MCMURRER, PETER	2005
MCNAMARA, BOB	1946, 48-50
MCNAMEE, STEVE	1978-80
MCREYNOLDS, ARNOLD	1948
MEADE, EDWARD	1930-32
MEADE, JOSEPH	1904-05
MEANS, JOHN	1985-86
MEELL, TIM	1981, 83
MEENAN, GARY	1975-76
MEETER, WES	1968-70
MEGALE, JOE	1949-51
MEHLBRECH, FRED	1995-96
MEHRE, HARRY	1985-88
MEISTER, MACHAEL	1927
MEITH, BOB	1954
MELROSE, BILL	1975, 76, 77
MENKE, JOHN	1984-87
MERIDITH, ROY	1949
MESI, MIKE	2000-04
MESSINGER, GARY	1987
METCALF, WAYNE	1912
METCALF, WILL	1912
MEYER, KEVIN	1982
MEYER, CHRIS	1996-97
MICHAELS, ALBERT	1934
MICHAUD, PETER	1990-91
MICHELOW, DAVE	1983-85
MICHER, ROBERT	1959
MICKANIN, CRAIG	1989
MIHALAS, MIKE	1963-65
MIKE-MAYER, LASZLO	1981
MIKOL, JOE	1979-80
MIKULA, ED	1946, 48
MIKULA, TOM	1943-44, 46-47
MILIK, JOEL	1978-80
MILING, BERT	1965
MILKOVICH, STEVE	1951-53
MILLER, DAVID	1969-70
MILLER, DAVID	2006-
MILLER, ERIC	1998-00
MILLER, GRAEME	1982-85
MILLER, JAMES	2002-05
MILLER, JASON	1991-95
MILLER, LEE	1957
MILLER, MIKE	1954-55
MILLER, RICKY	1984-86
MILLER, SAM	1962-64
MILLER, STEVE	1968-70
MILLER, TYLER	2006-
MILLS, ARTIS	1946
MILLS, DENVER	1944-46
MILLS, MATT	1997-01
MILOSZEWSKI, DAVE	1991-95
MINK, KEN	1956-57
MIODUSZEWSKI, ED	1950-52
MISCHLER, MIKE	1987-88
MISHLER, RAY	1974
MITCHELL, TREY	2004-05
MITKIEVICZ, LEO	1937-38
MITROVIC, JOHN	1980-82
MOATES, GUY	1940-41
MOCK, GARRETT	1997
MODRAK, LARRY	1985-87

Chris Ndubueze (2002-04, 2006)

Adam O'Connor (2001-05)

Dave Pocta (1984-86)

Alvin Porch (1993-97)

MOFFETT, LYLE	1987
MOHLER, CHARLES	2002
MOKLER, SCOTT	1985
MOLENAAR, BRETT	2005
MOLLIKA, MARK	1971-73
MOLLOY, JIM	1985-86
MONACO, JOE	1985-87
MONDAY, BILL	1969-71
MONESS, COLEMAN	1946
MONTAGUE, J.H.	1898
MONTGOMERY, JOE	1971-73
MOODY, STEFON	1992-96
MOORE, CHRISTOPHER	2005-07
MOORE, KEVIN	1970, 72
MOORE, LONNIE	1980-82
MOORE, NORMAN	1957
MOORE, ROSS	1999
MOORE, SCOTT	1987
MORABITO, LANCE	1988-92
MORETZ, JOHN	1969
MORGAN, MATT	2001-03
MORRIS, BRIAN	1983-85
MORRIS, CHRISTOPHER	1995-99
MORRIS, CODY	2003-06
MORRIS, GRAHAM	1944
MORRISON, BILL	1963
MORTON, RICK	1969
MORTON, TERRY	1966-68
MOSIER DON	1984
MOSSER, PHIL	1970-71
MOTLEY, RYLAND	1946
MOYERS, SCOTT	1986
MOZELESKI, MITCHELL	1927, 29-30
MUELLER, DALE	1965
MUELLER, DAN	1989-92
MULDROW, LEONARD	2003-05
MULLADY, MARK	1975-78
MULLER, FRED	1984-87
MULLINS, MICHAEL	1990
MULLOY, PATRICK	2001-05
MURO, EVAN	2004-07
MURPHY, BRIAN	1990, 92-93
MURPHY, DAVID	1981-83
MURPHY, JAMES	1927-30
MURPHY, MIKE	1981-83
MURPHY, WALLACE	1926
MURPHY, WILLIAM	1944
MURRAY, NORMAN	1933-34
MUSCALUS, ROB	1976-78
MUSE, BILL	1986-89
MUSE, C.J.	2005-
MUSINSKI, RICH	1999-2003
MYERS, VINTON	1983-84

N-N-N

NAGELIN, MIKE	1998-2001
NAGY, BILL	1953-55
NASE, DANNY	1963-65
NASS, DAN	1980-82
NDUBUEZE, CHRIS	2002-04, 2006
NEAL, JAMES	2007-
NEALL, JACKSON	1969-71
NEBLETT, WILLIAM	1908, 11
NEELY, BRIAN	2002-06
NEILSON, JOE	1964-66
NELSON, BOB	1954
NESMITH, COREY	1995-99
NETTLES, JOHN	1982-85
NEWBILL, DONTÉ	2007-
NEWBY, MARIO	2006-
NEWELL, RALPH	1988
NEWMAN, GARY	1968-69

NICHOLAS, JOE	2003-07
NICHOLS, JEREMY	1997
NICHOLSEN, HARRY	1982-83
NICHOLSON, BOB	1958-60
NICKELL, RYAN	2003-05
NICKERSON, MATT	2005-
NIELSEN, JEFF	1987-91
NIXON, JUDSON	1946-48
NOFAL, GEORGE	1927-28
NOHINEK, JOHN	1987
NOSAL, MARTIN	1960, 62-63
NOURSE, WALTER	1913
NULL, ADOLPH	1944-45

O-O-O

O'BRIEN, ERIC	2004-
O'BRIEN, KYLE	2006-
O'CONNOR, ADAM	2001-05
O'CONNOR, FRED	1982
O'CONNOR, JAKE	2007-
O'DELL, TOM	1967-69
O'MARA, NEAL	1979-80
O'NEIL, T.J.	2003-07
O'NEILL, FRANK	1972-73
O'NEILL, DAVE	1975-77
O'PELLA, FRANK	1945-46, 48-49
O'REILLY, JASON	1993-97
O'REILLY, TIMOTHY	1982-85
O'TOOLE, DENNIS	1959-62
O'TOOLE, TERRY	1965-67
OATES, GREG	1982
OBENSCHAIN, WALT	1971
OCQUE, HOWARD	1943
ODOR, KEVIN	1976-78
OLDFIELD, GEORGE	1934
OLIVER, BROWN	1952, 56
OLIVER, GRAY	1975-77
OLIVER, JUSTIN	2003-07
OLIVER, LAWRENCE	1935
OLIVER, ROB	1978
OLSON, ERIK	1990-92
OREMLAND, SHELDON	1945
OSBORNE, SCOT	1995-99
OSGOODBY, MARC	1985-88
OSTROWSKI, MICHAEL	2000
OTEY, MATT	2003-07
OUTLAW, CHRIS	2001-2003
OUTTEN, MICKEY	1972-73
OVERTON, MATT	1987
OWEN	1943
OWENS, CARROLL	1959-60

P-P-P

PAGE, DAVID	2003-05
PAGE, ROBERT	1913-14
PAGLIARO, JAMES	2007-
PAINE, JOHN	1977
PAKENHAM, MARK	1968, 70-71
PALESE, BILLY	1931-33
PALMER, P.C.	1898
PARKER, A.	1898
PARKER, BILLY	1999-2003
PARKER, GREG	1991-94
PARKER, W.L.	1908-11
PARLEE, BRYAN	1994
PAROZZO, GEORGE	1951-53
PARRAMORE, JAMES	1909
PARROT, LEVINCE	2003-05
PARRY, RAYMOND	1985-86
PARSONS, LESLIE	1922-25
PARTLOW, BRIAN	1995-96
PARTLOW, MACKENZIE	1987-90

PARTLOW, MICHAEL	1995-99
PASCAVAGE, ED	1960, 62
PATE, BRIAN	2005, 2007-
PATTERSON, COREY	2000-04
PATTERSON, CRAIG	2000-04
PATTERSON, JAMES	1906-08
PATTON, SAM	1973-75
PAVLICH, PAUL	1971-73
PAWLEWICZ, DICK	1972-74
PAXSON, HARRY	1928-30
PAXTON, B.F.	1927
PAXTON, COREY	1998-2002
PAYNE, DANIEL	2002-2003
PEAKE, BILL	1943
PEARCE, DON	1985-87
PEARCE, GEORGE	1964-65
PEARCE, JIM	1978-79
PEARSON, DOUG	1974-76
PEATROSS, LOUIS	1909
PECCATIELLO, LARRY	1954-57
PELLACK, JOHN	1944-47
PENDLETON, B.J.	1995
PENDLETON, ED	1985
PENDLETON, JASON	1993-96
PENDLETON, LARRY	2002-05
PENGIATORE, CRAIG	1998-2002
PENKUNAS, STAN	1960-62
PENNINGTON, W.A.	1929
PERKINS, SCOTT	1985-88
PERSON, JOE	1988-92
PETERS, S.C.	1921
PETERSON, JOHNNY	1940-41
PETOCZ, DENNIS	1970-71
PETRALIA, RON	1964-66
PFEFFER, PETER	1978-79
PHILLIPS, BRETT	2004-05
PHILLIPS, ERNIE	1959-61
PHILLIPS, JACOB	2004-
PHILLIPS, KEVIN	1981
PHILLIPS, LLOYD	1938-39
PHIPPS, JOHN	1981-83
PICKETTS, BERNARD	1946
PIEFKE, BOB	1944-45
PIERCE, RICKY	1994
PIGRAM, MICHAEL	2005-
PILCH, JOE	1967, 69-70
PINCH, REGINALD	1934
PIRKLE, CARL	1945, 47
PITTS, JR., JOHN	2000-04
PISANO, DAVID	1984-86
PITSENBERGER, TODD	1991-94
PLACE, JACK	1949-53
PLAGEMAN, BUTCH	1961-62
PLATT, BJ	1998
PLUMMER	1943
PLUMMER, DAN	1955-58
PLUMMER, JASON	1994-98
POCTA, DAVID	1984-86
POINT, WENDELL	1985
POIST, JOE	1958-60
POKRYWKA, STAN	1957-59
POLHEMUS, BRYAN	1987-91
POLHEMUS, JON	1990-91
POLLY, ANDRE	1971
POMS, JULIUS	1950-52
POPE, DARON	1996-00
POPLINGER, HERB	1942, 46-47
PORACH, JIM	1958-60
PORCH, ALVIN	1993-97
PORCH, MIKE	1980
PORKORNY, MIKE	1958-60
PORTER, ANDREW	1908

PORTER, WALTER "BUD"	1958, 60
POST, BILL	1946
POTTS, KEITH	1975-77
POTTS, MICHAEL	2003-07
POWELL, JEFF	1982
POWERS, LELAND	1926
POWERS, RAYMOND C.	1927
PRADHANANG, RAVI	2007-
PRICKITT, MASON	1968
PRITCHARD, BLAIR	2002-06
PRITCHARD, BRYAN	1960-61
PROCHILO, FRANK	1972-74
PROCTOR, BILL	1984-86
PROFITKO, BOB	1966
PROSSER, BILL	1981-83
PROSSER, REED	1991-95
PRYOR, JIM	1954
PTACHICK, KEVIN	1984-86
PUGH, BRANDON	2003-05
PULLEY, DANIEL	2005-07
PURTILL, JOHN	1937
PUSHINSKY, MARK	1995-98
PUSKAR, CHUCK	1960-62
PYE, JAMES	1935

Q-Q-Q

QUALLS, LEE	1980-82
QUIRK, GERALD	1931-33

R-R-R

RADESCHI, MIKE	1986-88
RAGAZZO, VITO	1947-50
RAGSDALE, DUANE	1978
RAIMONDI, BEN	1943
RAMP, ANDY	2007-
RAMSEY, GARRARD	1939-42
RAMSEY, KNOX	1944-47
RANGELY, WALTER	1922
RANSONE, COLEMAN	1909
RASH, ROBERT	1976-78
RATAMESS, SCOTT	1985-86, 88
RAUSCH, HAROLD	1963-64
RAXTER, JOSHUA	2006-
READ, BEN	1939-41
REAM, DON	1941-42
REARICK, DUFF	1969-71
REEVES, PAT	1949-51
REGAN, STEVE	1969-71
REGAN, TERRY	1972-74
REID, PETER	1987-91
REID, R. H.	1916
REID, SCOTT	1992
REID, SEAN	1994-98
REINERTH, BOB	1946, 48
REPKE, MIKE	1990
REYHER, TODD	2004-
REYNOLDS, KHARI	1999
REYNOLDS, PAUL	1943-44
REYNOLDS, TOM	1973
RHODES, DAVE	1956
RICE, ALBERT	1928
RICH, ADRIAN	1988-92
RICHARDS, CHAD	1998-01
RICHARDS, JAMES	1910
RICHARDS, MARC	1989-93
RICHARDSON, MIKE	1957
RICIGLIANO, VINCE	1974
RICKETSON, ELLIOTT	1928
RICKETTS, BERNARD	1946
RIDDLE, SCOTT	1977-79
RIDJANECK, MATTHEW	2001-05
RIGGINS, TERENCE	2007-

Chris Rosier (1996-2000)

Jerry Sazio (1951-54)

Darren Sharper (1993-96)

Craig Staub (1989-93)

RILEY, BILL	1952-55
RILEY, MARTY	1993
RILEY, RICHARD	2003-06
RILEY, STUART	1959-61
RINKER, DICK	1957-59
RISJORD, JOHN	1953
RISLEY, JR., TIM ALAN	1995
ROARK, WARREN	1991-95
ROBACK, TOM	1987
ROBERSON, JIM	1966
ROBERTS, BARRETT	1930
ROBERTS, LLOYD	1902
ROBERTSON, DON	1965
ROBERTSON, ERIC	2005-
ROBERTSON, HAROLD	2007-
ROBERTSON, ISAAC	1914
ROBINSON, A.P.	1915-16
ROBINSON, BOB	1973-75
ROBINSON, DOUG	1946, 48
ROBINSON, EDWARD	1983-84
ROCHE, EDWARD	1928, 30
RODEERS, ARTHUR G.	1927-28
RODGERS, JASON	1998-01
RODRIGUEZ, MIKE	1989-90
ROGERS, KEVIN	1971-73
ROGERS, NICK	1999-2003
ROGERS, POWELL	1928
ROHALEY, SCOTT	1986-87
ROJAS, CHRIS	2006-07
ROPER, L.J.	1902
ROSDOL, DAVE	1981-82
ROSENBURGER, SETH	1994
ROSIER, CHRIS	1996-00
ROSS, HUB	1957-58
ROSSER, JERMAINE	1991-92
ROSSETTINI, DAN	1993-97
ROTHWELL, STUART	1914
ROUSSO, JOHN	1968
ROVESTI, RANDY	1971-73
ROWLING, HOWARD	1974-76
ROZANTZ, TOM	1975-78
RUBAL, LENNIE	1955-58
RUCKMAN, ANDY	1989-93
RUDACILLE, MATTHEW	1990-93
RULE, ROBBY	1985
RUNDIO, BILL	1952
RUSH, BILL	1954-57
RUSNOCK, STEVE	1965
RUSSELL, JOHN	1969
RUTTER, JOSH	2004-
RUTTER, PATRICK	1987
RYAN, JIM	1975-78
RYAN, DANIEL	2007-
RYAN, PAUL	1926, 28-29

S-S-S

SAFFELE, ROBERT	1922
SAFKO, BILL	1942, 45-47
SAFKO, EDMUND	1951
SALDUTTI, GREG	1983
SALMON, DICK	1943
SANDERS, JEFF	1982-84
SANDY, JAY	1991
SANGER, MATT	1996-00
SANNER, JAY	1955-57
SAPINSKI, JOHN	1961-63
SAUL, BILL	1972
SAVAGE, DON	1985-87
SAWICKI, WALTER	1952
SAYRE, CLINTON	1947
SAZIO, JERRY	1951-54
SAZIO, RALPH	1942, 46-47

SCANLON, DAVE	1980-83
SCARRITT, PALMER	1989-92
SCEARCE, MIKE	1969
SCHAUBACH, ELLIOT	1954-58
SCHIEFF, JOSEPH	1929
SCHEMBRI, SEAN	1992
SCHENCK, GEORGE	1909-10
SCHERER, RIP	1971-73
SCHIAVONE, JOE	1972-74
SCHIEFELBEIN, ED	1978-80
SCHLATZER, BOB	1954
SCHLOSSBERG, N.	1907-08
SCHMALHOFER, BRUNO	1973-76
SCHMALZ, RICK	1969-71
SCHMAND, TERRANCE	2007-
SCHMITT, RODNEY	1963-66
SCHMOLLINGER, R.	1988-91
SCHNACKEL, DALE	1985-87
SCHONDER, THOMAS	2006-
SCHOOLS, MAXWELL	1973-74
SCHRIFT, MIKE	2007-
SCHUG, KEVIN	1994
SCHUNDLER, MIKE	1974
SCHUTZ, HENRY	1941-42, 46
SCHUTZ, HENRY	1966
SCHWALM, CHRIS	1997-98
SCHWARTZMAN, JOHN	1948
SCOLARO, PAUL	1970-72
SCOTT, BILL	1976-79
SCOTT, ED	1963-64
SCOTT, ROBERT	2007-
SCOTT, SAM	1952-54
SCOTT, TOM	1959-61
SCOTT, WILLIAM	1927-30
SCRUGGS, FREDERICK	1935
SCRUGGS, TODD	1985-87
SEAMANS, WILLIAM	1938
SECULES, PHIL	1954-56
SECULES, TOM	1955-58
SEDLACEK, JARRY	1965
SEIFERTH, ABRAM	1997
SHACKELFORD, W.N.	1901-02
SHADE, CHARLIE	1932-34
SHAFFER, MARIO	1981-83
SHAFRAN, JONATHAN	2004-07
SHALLCROSS, BRIAN	1993-97
SHANAFELT, GARRETT	1995
SHARMA, ATUL	2000
SHARP, DREW	1981-83
SHARPER, DARREN	1993-96
SHATYNSKI, JIM	1950-52
SHAW, JONATHAN	2001-05
SHAWEN, HARRY	1900
SHAY, BOB	1965-67
SHEA, JOHN	1965-67
SHEERAN, ROBERT	1935
SHELHORSE, JAMES	1912
SHELTON, TYRONE	1987-90
SHELTON, YONCE	1992-95
SHEPHERD, MARCUS	2003-05
SHERMAN, AL	1955-57
SHERMAN, THOMAS	1989-92
SHERRILL, JUDSON	1934
SHERRY, BOB	1944-46
SHEWMAKE, O. L.	1901-02
SHIFFLER, MATT	1985-89
SHIPP, J.	1929
SHOEMAKER, JOHN	1995
SHOEMAKER, KURT	1978-79
SHOOK, HENRY	1944-45
SHORT, ROBERT	1977-80
SHOWAK	1946

SHULER, WILLIAM	1959-60
SHULL, STEVE	1976-79
SHWILLER, SEYMOUR	1939
SICARI, JOE	1971-72
SIDWELL, CHARLIE	1951, 55-57
SIELSKI, MARK	1981
SIKA, PAUL	1950
SIKORSKI, DICK	1965-67
SILVESTRO, JIM	1969-70
SIMINSKI, THEODORE	1930
SIMONS, BOB	1984
SIMPKINS, JIM	1991-95
SIMPSON, MERVYN	1939
SIMPSON, MICKEY	1954
SIMS, KIRBY	1966
SISTO, JASON	1998-01
SIZER, F.M.	1901
SKIBA, BERNARD	1945
SKIBINSKI, RYAN	2004-05
SKINNER, TODD	1989
SKULTETY, AL	1947
SLATTERY, PAT	1961-63
SLAUGHTER, R.K.	1894
SLEPOKURA, JOHN	1968
SLIFKA, JOHN	1960, 62-63
SLOAN, JIM	1946
SLOTNICK, STEVE	1965-67
SLOVENSKY, JOSEPH	1952
SLUSS, JAMES	1944
SLYE, CEDRIC	2002-05
SMAKOSZ, MIKE	1987-88
SMALL, RAYMOND	1905
SMERCZNSKI, JIM	1954-56
SMITH, BILL	1966
SMITH, BRIAN	1999
SMITH, CHRIS	1991
SMITH, COLIN	2006
SMITH, CRAIG	1962-64
SMITH, DAN	1990
SMITH, DARRYL	1985-86
SMITH, DOUG	1986
SMITH, H.L.	1932-34
SMITH, HUNTER	1997
SMITH, JACK	1934
SMITH, JIM	1948-51
SMITH, JON	2000-04
SMITH, KENNY	1975, 77
SMITH, KEION	1994-95
SMITH, LARRY	1968
SMITH, MARK	1972-74
SMITH, TODD	1984-86
SMITH, TOM	1974-76
SMITH, WILLIAM	1928-29
SMITH, ZACH	1999-2003
SNODDY, ALAN	1985-86
SNOOK, ROBERT	1970
SNYDER, DICKIE	1957-59
SOBOS, PAUL	1979-81
SOLDERITCH, BOB	1983-85
SOLEAU, BOB	1960, 62-63
SOLOMON, ANDREW	1998-2002
SOLOMON, JUSTIN	1995-00
SOMERS, GROVER	1905-06
SOMERS, H.C.	1916
SOMERS, W.E.	1910-13
SORENSEN, CHRIS	1932
SORG, W.S.	1921
SORRELL, BRIAN	1993-97
SOTTILI, DAVE	1968
SPACK, HARRY	1932-34
SPARROW, DAVID	1972
SPEAR, SHAWN	1991-93

SPENCER, BLAIR	1910-11
SPENCER, BOB	1970-71
SPENCER, CHRIS	2004
SPENCER, GENE	1972
SPENCER, T.P.	1902
SQUIRES, GERALD	1960
STAHL, CHRIS	1998-00
STANARD, RYAN	1996
STANCHAK, SAM	1987-91
STANLEY, ISAAC	1911
STAUB, CRAIG	1989-93
STARNES, JEFF	2002
STECKROTH, BOB	1942, 46-47
STEINER, JASON	1991-95
STEINMAN, WES	2006-
STEM, JOHN	1990-94
STEPHENS, E.E.A.	1915-16
STEPHENSON, JON	1958-60
STERBA, BRETT	1996-00
STERLING, BRAD	1960
STEVENS, CRAIG	1986-87
STEVENS, FRANK	1939
STEVENS, ROBERT	1945
STEVENS, WILLIAM	1949
STEWART, BRAD	2003-07
STEWART, JOHN	1979-81
STEWART, MIKE	1972-74
STEWART, WADDY	1932-34
STOCKEY, WILLIAM	1970-73
STOCKI, STEVE	1999-2003
STONE, PATRICK	1951
STONE, WEBSTER	1913-14
STOTLEMYER, TODD	1982
STOUT, ZACHARY	2003-06
STOVALL, IVAN	1970-73
STOVER, MICHAEL	2007-
STOY, BOB	1957-60
STRIFFLER, MICHAEL	2000-01
STRONG, ROBERT	1905-06
STRYKER, H.M.	1915
STULL, BRIAN	1991
STURGESS, BRUCE	1951-52
SUBLETT, TOMMY	1966
SULLIVAN, GEORGE	1943
SULLIVAN, ROBERT	1986
SULLIVAN, RON	1970
SUMMERS, J.H.	1902
SUMNER, CHARLIE	1951-54
SURFACE, DAN	1963
SUTTLE, OSCAR	1928
SUTTON, CHRIS	2007-
SUTTON, MIKE	1981
SUTTON, MIKE	1983
SUTTY, ERIC	1990-93
SWAN, SCOTT	1962-64
SWANEY, JOHN	1987
SWARTZ, ROWLAND	1952
SWEENEY, MARK	1982-85
SWERTFAGER, BILL	1979-80
SYDNOR, BILL	1943
SYDNOR, TOM	1954
SYER, CRAWFORD	1929-31
SYKES, W.	1929
SZARKO, BART	1985
SZCZYPINSKI, BOB	1973-75
SZUMIGALA, ABBERS	1935
SZYDLIK, DAVE	1984-87

T-T-T

TADDER, TIM	1990-91
TAURO, AL	1977-79
TALIAFERRO, TOM	1994-98

Alex Utecht (1989-92)

Marcus Washington (1998-92)

Wayne Woolwine (1958-60)

Chip Young (1965-67)

TANNER, ARTHUR	1937
TAUBER, JIM	1969-71
TAYLOR, CHRISTIAN	2002-06
TAYLOR, E.C.	1901
TAYLOR, HORACE P.	1927-28
TAYLOR, JOHN	2002-06
TAYLOR, LUCIUS	1927-28
TAYLOR, P.P.	1913-14
TAYLOR, STUART	1906-08
TEMPLETON, BOB	1940
TENNIS, WILLIAM	1910
TEXER, TOBY	1986
TEZA, JOHN	1992-96
THAXTON, H.C.	1959-61
THEADO, WALTER	1971
THEOKAS, ANDREW	1988-91
THOMAS, ALVIN	1910
THOMAS, BOB	1955-57
THOMAS, JEFF	2004
THOMAS, JON	1983-85
THOMAS, JULIAN	1944
THOMAS, RONNIE	1998-2002
THOMAS, S.B.	1898
THOMPSON, DOMINIQUE	2001-04
THOMPSON, MARK	1970
THOMPSON, TOMMY	1944, 46-48
TILLET, BRETT	1993-97
TILLEY, THOMAS	1910-13
TIMBERG, ANDERS	1991-94
TINNELL, JEFFREY	1984-85
TINSLEY, BARRY	1961
TINSLEY, ROBERT	1989-92
TIRELIS, ALFRED	1937
TISINGER, ANDY	1969-70
TOAL, MIKE	1997-01
TODD, ALLEN	1985
TODD, JOHN	1921-24
TODD, JOHN	1940
TODD, LEE	1923-26
TOFANO, SCOTT	1981, 83
TOMICH, TONY	1989-93
TOMLIN, MICHAEL	1990-94
TOMLINSON, HOWARD	1955, 57-58
TOMON, CODY	2004
TOMPKINS, SCOTT	1997-01
TOON, DEREK	2006-
TORMA, JOHN	1940
TORRENCE, WILLIAM	1946
TRACY, ADRIAN	2005-
TRACY, ALEX	1985
TRAINOR, BILL	1985
TRANTIN, JAKE	2007-
TRAVERS, STUMPY	1934
TREMBLEY, STEVE	1976
TREMPUS, JOHN	1944
TRIBELHORN, KARL	1965-67
TRINKLE, MATT	2003-06
TRIVERS, CALVIN	1983-86
TROESTER, JORDAN	2002-05
TROSSEN, BRENDEN	1999-00
TROTTER, ELMER	1945
TROUPE, RANDY	1971-72
TROUT, VALERY	1951-52
TRUEHART, JOHN	1934-36
TUCKER, CHARLIE	1954
TUCKER, LEMUEL	1971-73
TUCKER, RUDOLPH	1937-39
TUCKER, WILLIAM	1954
TUOHEY, MIKE	1981
TURNER, DARWIN	1993
TURNER, KEVIN	1991
TURNER, WILLIAM	2003-05

TURVILLE, WILLIAM	1939
TUTHILL, JACK	1929-30
TUTHILL, JIM	1964-66
TWIDDY, CLARENCE	1939
TYLER, MARK	1988-92
TYNER, PAUL	1978-80
U-U-U	
UHL, BRAD	1986-90
UNGER, RAYMOND	1910
UPSON, IRVIN, J	1930-33
UTECHT, ALEXANDER	1989-92
UZZELL, BILL	1969-71
V-V-V	
VALE, WALLACE	1989-93
VAN WAGONER, CHRIS	1972
VANDERBEEK, JEFF	1975-77
VANDEWEGHE, AL	1940-42
VARACALLO, JERRY	1972
VARNEY, THOMAS	1928
VARNO, ROB	2005-
VAUGHAN, DICK	1945-46
VIEHLAND, MARK	2000
VICTOR, STANLEY	1970-73
VIDA, JASON	2002
VINCE, BRET	1990-91
VIOLA, TONY	2003-07
VOZAR, ANDY	1956-57
VUJEVICH, TONY	1951-52
W-W-W	
WACHTER, BRUCE	1970
WADDY, JUDE	1993-97
WADE, DANNY	1999-2003
WADE, PHIL	1989
WAECHTER, TOM	1972-74
WAGNER, MIKE	1976-78
WAITE, BURT	1966-68
WAITKUS, MARK	1990-93
WAKEFIELD, BRANDON	2001
WAKSMUNSKI, CHET	1952-55
WALAK, ANDREW	1945
WALDRUTH, A.A.	1927
WALK, LARRY	1962-63
WALKER, CHARLES	1937
WALKER, CHRIS	1982-83
WALKER, DIXIE	1945-46, 48
WALKER, JAKE	2002
WALKER, LELAND	1925-26, 28
WALKER, RAHEEM	1996-00
WALKER, SAM	1937-39
WALL, JOHN	1904
WALL, RICHARD	1987-88
WALLACE, BENJAMIN	1913-15
WALLACE, R.S.	1934-35
WALLACE, ROBERT	1919
WALLACE, ROBERT	1970-72
WALLACE, SHAUN	1998
WALLACH, FRED	1977-79
WALLICK, BERNARD	1926
WALLIN, ALVAR	1938
WALLS, JAMES	1905
WALTER, LEWIS	1926
WALTERS, HARRY	1971
WALTERS, TOM	1989-93
WALTON, DAVID	1976-78
WALTON, ROBERT	1934
WALTON, SCOTT	1993
WARD, OSCAR	1934
WARNER, JACK	1940
WARNER, SELDON	1908

WARRINGTON, TEX	1941-42
WARWICK, BURDETTE	1978
WASHINGTON, MARCUS	1998-2002
WATSON, BRADFORD	1952
WATSON, JONAS	2002-05
WATSON, O.B.	1905
WATTERS, JEFF	1979-81
WATTERS, JEROME	1980-82
WATTS, CARL	2006-
WAY, DAVID	1957-59
WEAVER, CHARLIE	1961-63
WEAVER, JOE	1986-89
WEAVER, MIKE	1963-65
WEAVER, WALT	1941-42
WEBB, DARREN	1992
WEBER, D.S.	1924-25
WEBER, ED	1949-51
WEBER, RON	1961
WEBSTER, MIKE	1957
WEBSTER, THOMAS	1999
WEEKS, BILLY	1940-41
WEIDNER, JOHN	1987-88
WEINSTEIN, JASON	1984-85
WEIS, DOUG	1962-63
WELCH, MIKE	1993
WELLONS, BILLY	1962-64
WELLONS, JOHN	1992-94
WELLS, DAVIS	1990
WELLS, RICK	1976-78
WENETA, MIKE	1988-90
WENNING, HARRY	1945-48
WERBLOW, SOL	1928
WERNECKE, KARL	1981-84
WERTMAN, RYAN	2000-2001
WEST, WILLIAM	1914-15
WESTER, RON	1990-93
WHARTON, GREG	1985-87
WHEALTON, CALVIN	1958, 60-61
WHEAT, JIM	1970-71
WHEELER	1943
WHEELER, THAD	2001-05
WHEELING, ALAN	2003-06
WHIPPLE, JOSH	1992-96
WHIRLEY, JR., GREG	1994-98
WHITE, CHARLIE	1991-95
WHITE, DAN	1995
WHITE, EUGENE	1943-44
WHITE, F.R.	1919-21
WHITE, REGGIE	1986-90
WHITEHOUSE, HANK	1939-40
WHITTEN, TOM	1962-63
WICK, BOB	1971
WILDES, MIKE	1985-86
WILEY, CHAD	1999
WILEY, DAVE	1985-88
WILEY, STEVE	1989-91
WILKINS, JOE	1993-97
WILKINSON, ISHAM	1908
WILKINSON, J.T.	1904-05
WILLETS, CHRIS	1997-01
WILLIAMS, ALFRED	1926
WILLIAMS, ALAN	1987-91
WILLIAMS, BEN	1965-66
WILLIAMS, BRUCE	1974
WILLIAMS, CHARLIE	1951
WILLIAMS, DOUGLAS	1982-84
WILLIAMS, DUANE	1979
WILLIAMS, FELIX	1922
WILLIAMS, ROBERT	1997
WILLIAMS, RON	1960-61
WILLIAMSON, BRIAN	2003-06
WILLIS, WESTON	1929-30

WILLSON, MARK	1989-90
WILSEY, BILL	1979-81
WILSON, DONNIE	1968-69
WILSON, H.J.	1930, 32
WILSON, HILLSMAN	1949-51
WILSON, J.F.	1915-16, 21
WILSON, JOHNNY	1946
WING, BRUCE	1961
WING, TOM	1960-61
WINGFIELD, SCOTT	1989-92
WINN, BRIAN	1968
WINSTON, WARREN	1969-71
WITCHER, TIM	1992-96
WITHAM, MATTHEW	2000-04
WITKOVITZ, PAUL	1973-75
WITT, CLYDE	1949-51
WITTAN, DAVE	1959
WIXTED, DREW	1994-96
WOLBERT, JACK	1925
WOLF, JEFF	1980-82
WOODS, BETTLE	1915
WOODWARD, ARTHUR	1934-36
WOOLFOLK, RYAN	2007-
WOOLRIDGE, ASH	1961
WOOLRIDGE, MATTHEW	1990
WOOLWINE, WAYNE	1958-60
WORRELL, DALE	1932-33
WRIGHT, AUSTIN	1943-44
WRIGHT, BOBBY	1982-84
WRIGHT, DICK	1960
WRIGHT, JACK	1911-13
WRIGHT, JOSH	2002-06
WRIGHT, LOUIS	1978-81
WRIGHT, MEL	1942, 44-46
WRIGHT, KURT	1980-82
WYATT, JNO.	1914
Y-Y-Y	
YAGIELLO, STAN	1982-85
YANCEY, GEORGE	1968
YANISH, DAVE	1961
YATES, AL	1965-67
YEAMANS, DOUG	1981-82
YERGALONIS, ED	1975-77
YERKES, BILL	1933-34
YESGER, JAMES	1997
YEWIC, PAUL	1949-51
YOHE, JACK	1954-57
YONUSHONIS, JOHN	1967, 69-70
YOUNG, CHIP	1965-67
YOUNG, D.W.	1932-33
YOUNG, T.J.	1921-23
YOUSSEFI, MOHAMMED	1998-2002
Z-Z-Z	
ZABLE, WALTER	1934-36
ZANGHI, JOSEPH	1935
ZANGUS, MARTY	1975
ZAPINT, EDWARD	1995-99
ZAROOKIAN, DOUG	1971
ZAVITKOVSKY	1962
ZELTZ, JEFF	1985-86
ZETTY, LANE	2000
ZEULL, STEVE	1981-83
ZIMMERMAN, HANK	1976-77
ZIMMERMAN, LESTER	1968-69
ZUPAN, MIKE	1976-79
ZUPKO, GEORGE	1949-51
ZWALD, ALAN	1970-72
ZYCHOWSKI, TED	1966-68
ZYZES, T.	1944

With a 63-16 victory at VMI last season, the Tribe has now won 22 consecutive meetings against the Keydets and controls the all-time series, 50-33-2.

W&M and Richmond have squared off 117 times, the fourth-most contests played between two schools in college football history.

Teams	W	L	T	W&M Points	Opp Points
Albright	2	0	0	54	0
American	1	0	0	38	0
Appalachian State	2	1	0	59	62
Arkansas	2	1	0	48	21
Army	0	4	0	19	129
Baltimore City College	1	0	0	6	5
Boston College	0	3	1	60	90
Boston University	7	4	1	298	252
Bowling Green	1	0	0	20	0
Brambleton AC	1	0	1	10	0
Bridgewater	5	0	0	380	0
Brown	1	1	0	73	29
Bucknell	4	0	0	153	36
Capitol City AC	1	0	0	6	4
Catawba	1	0	0	19	6
Catholic University	1	3	0	61	65
Central Florida	0	3	0	78	143
Chattanooga	1	1	0	16	18
Cincinnati	1	3	0	55	114
The Citadel	18	7	0	520	339
Colgate	6	3	0	273	206
Columbia	0	1	0	10	13
Concord State	1	0	0	13	7
Connecticut	4	1	0	143	76
Dartmouth	6	1	0	112	102
Davidson	9	4	1	377	194
Delaware	12	20	0	687	961
Duke (Trinity)	6	1	0	123	70
East Carolina	4	12	1	251	386
East Tennessee	1	1	0	59	77
Emory & Henry	7	2	0	131	48
Episcopal High	1	0	0	9	0
Florida State	1	1	0	9	22
Fort McClellan	1	0	0	61	0
Fort Monroe	3	0	0	66	0

Teams	W	L	T	W&M Points	Opp Points
Fredericksburg	1	0	1	6	0
Furman	7	8	0	254	302
Galludet	2	0	0	59	7
Georgetown	1	2	0	12	75
George Washington	12	9	2	377	258
Georgia	0	1	0	24	59
Georgia Southern	1	0	0	29	28
Georgia Tech	0	1	0	7	33
Guilford	10	0	0	409	13
Hampden-Sydney	16	22	0	421	546
Hampton AC	1	0	0	5	0
Hampton HS	1	0	0	41	0
Hampton University	3	0	0	124	75
Harvard	4	4	2	187	155
Haskell	0	1	0	13	14
Hofstra	2	3	0	95	62
Holy Cross	0	2	0	14	71
Houston	1	1	0	32	49
Indiana	0	1	0	17	25
James Madison	14	16	0	729	720
Jackson State	1	0	0	45	6
*Japan All-Stars	1	0	0	73	3
King	1	0	0	27	0
Lehigh	8	1	0	297	216
Lenoir-Rhyne	2	0	0	63	0
Liberty	4	0	0	141	71
Louisville	1	1	0	42	40
Loyola (Baltimore)	1	0	0	19	0
Lynchburg	3	1	1	125	13
Maine	6	2	0	226	151
Marshall	2	1	1	110	67
Maryland	2	1	0	88	58
Maryland Ag. College	0	1	0	0	17
Massachusetts	4	7	0	254	268
McNeese State	0	1	0	28	34

The Tribe celebrated a 48-41 double-overtime victory against Liberty last season. W&M has never lost to the Flames and controls the all-time series, 4-0.

Keith Fimian (78) scored three touchdowns as the Tribe earned a 27-15 victory at Virginia Tech in 1976.

Teams	W	L	T	W&M Points	Opp Points
Merchant Marines	1	0	0	25	7
Miami (Florida)	0	2	0	17	49
Miami (Ohio)	0	2	0	31	68
Michigan State	0	2	0	27	75
Mississippi State	0	1	0	7	49
Navy	6	35	1	277	985
New Hampshire	9	2	0	332	207
Newport News	1	0	0	5	0
Newport News Apprentice	3	1	0	142	15
*Nihon University	1	0	0	35	19
Norfolk Navy Base	0	0	1	13	13
Norfolk Blues	1	2	0	3	54
Norfolk Collegians	1	0	0	3	0
Norfolk Fire Dept.	1	0	0	21	0
Norfolk H.S.	4	0	1	59	5
Norfolk State	2	0	0	55	28
Norfolk YMCA	0	1	0	0	16
North Carolina	0	12	2	205	383
N.C. A&M	0	1	0	0	44
N.C. Pre-Flight	0	1	0	0	14
N. C. State	8	9	0	234	287
Northeastern	10	2	0	353	268
Northern Iowa	0	1	0	35	38
Ohio University	2	2	0	53	85
Ohio Wesleyan	1	0	0	33	29
Oklahoma	1	1	0	21	56
Oklahoma A&M	1	0	0	20	0
Old Dominion Club	1	0	0	14	4
Old Point Comfort	3	1	0	33	34
Penn State	0	4	0	61	139
Pennsylvania	4	1	0	116	118
Pittsburgh	0	5	0	23	136
Portsmouth AC	1	1	0	36	6
Princeton	2	1	1	103	108
Quantico Marines	2	1	0	65	27

Teams	W	L	T	W&M Points	Opp Points
Randolph-Macon	22	19	1	580	431
Rhode Island	9	2	0	327	218
Richmond	59	53	5	1781	1663
Richmond AB	1	0	0	39	0
Richmond Blues	0	1	2	9	13
Roanoke	11	3	1	219	79
Rutgers	4	6	0	173	199
St. Bonaventure	0	1	0	6	7
St. John's	1	0	0	19	0
St. Vincent's Academy	1	1	1	12	23
Samford	0	1	0	13	35
Southern Miss.	1	0	0	3	0
Syracuse	0	7	0	10	236
Temple	2	4	1	117	198
Tennessee	0	1	0	13	48
Toledo	0	1	0	12	40
Towson	5	0	0	184	94
Tulane	1	2	0	22	53
Union Theological	3	1	0	117	7
University Col. of Med.	0	2	1	3	25
Vanderbilt	0	4	0	44	77
Villanova	14	10	1	718	589
Virginia	5	26	1	343	825
Virginia Medical	2	2	0	25	72
Virginia Tech	18	40	4	803	1186
VMI	50	33	2	1839	1448
Wake Forest	9	10	1	289	399
Washington & Lee	4	6	1	130	139
West Virginia	0	15	1	188	470
Western Michigan	0	1	0	24	56
Wofford	2	0	0	49	14
Yale	1	1	0	60	54
Totals	516	506	41	18,424	18,371

1893
Record: 2-1
Coach: None

4	@ Norfolk YMCA	16
14	Old Dominion Club	4
8	@ Capital City A.C. (Richmond, VA)	4
26	Totals	24

1894
Record: 0-1
Coach: None

0	Hampden-Sydney	28
---	----------------	----

1895 - no team

1896
Record: 0-2
Coach: R. Armstrong

0	Randolph-Macon	10
0	@ Randolph-Macon	4
0	Totals	14

1897
Record: 0-1
Coach: W.J. King

0	@ George Washington	26
---	---------------------	----

1898
Record: 1-1
Coach: W. J. King

5	Randolph-Macon	0
0	@ Richmond	15
5	Totals	15

1899
Record: 2-3
Coach: W.H. Burke

0	@ Richmond	14
5	Hampden-Sydney	10
0	Portsmouth AC	6
41	Hampton AC	0
6	vs. Baltimore CC (<i>Newport News, VA</i>)	5
52	Totals	35

1900
Record: 1-2
Coach: W.J. King

5	Newport News AC	0
0	Hampden-Sydney	17
0	@ Randolph-Macon	11
5	Totals	28

1901
Record: 2-1-1
Coach: None

11	Old Point Comfort	6
0	Randolph-Macon	0
11	Richmond	27
6	Fredericksburg	0
28	Totals	33

1902
Record: 1-1-1
Coach: None

6	Old Point Comfort	0
0	@ Hampden-Sydney	42
0	vs. St. Vincent's H.S. (<i>Newport News, VA</i>)	0
6	Totals	42

1903
Record: 1-3
Coach: H.J. Duvall

15	Norfolk H.S.	0
0	Old Point Comfort	23
0	vs. Randolph-Macon (<i>Richmond, VA</i>)	39
0	@ Richmond	24
15	Totals	86

1904
Record: 3-3
Coach: J.M. Blanchard

18	Norfolk H.S.	0
36	Portsmouth AC	0
0	@ Virginia Tech	30
5	@ Roanoke	6
15	Richmond	6
0	Randolph-Macon	6
69	Totals	48

1905
Record: 2-4-1
Coach: J.M. Blanchard

6	Hampton AC	0
0	@ Richmond	0
4	@ Richmond	0
0	@ VMI	23
0	Maryland A&M (Maryland)	17
5	@ Richmond	23
0	vs. Randolph-Macon (<i>Richmond, VA</i>)	27
15	Totals	90

1906
Record: 2-6
Coach: H.W. Withers

0	vs. Virginia Tech (<i>Roanoke, VA</i>)	12
0	@ Virginia Tech	28
10	Norfolk H.S.	0
0	@ N.C. State	40
10	Brambleton	0
0	Richmond	24
4	Randolph-Macon	6
0	vs. Richmond (<i>Newport News, VA</i>)	6
30	Totals	160

1907
Record: 6-3
Coach: James H. Barry

0	@ VMI	58
4	vs. Randolph-Macon (<i>Norfolk, VA</i>)	0
0	@ North Carolina	14
16	Old Point Comfort	6
19	vs. Med. College of VA (<i>Petersburg, VA</i>)	0
15	Ft. Monroe	0
12	@ Randolph-Macon	4
4	@ Hampden-Sydney	0
0	vs. Richmond (<i>Newport News, VA</i>)	48
70	Totals	143

1908
Record: 4-6-1
Coach: G.E. O'Hearn

0	@ Virginia	11
0	@ VMI	21
0	@ N.C. State	24
0	vs. Randolph-Macon (<i>Petersburg, VA</i>)	6
0	Brambleton	0
0	vs. Hampden-Sydney (<i>Petersburg, VA</i>)	10
5	Ft. Monroe	0
0	@ Randolph-Macon	15
21	@ Richmond	18
17	vs. Hampden-Sydney (<i>Newp. News, VA</i>)	0
6	vs. St. Vincent's Acad. (<i>Newp. News, VA</i>)	5
49	Totals	110

1909
Record: 6-4
Coach: G.E. O'Hearn

0	@ Virginia	30
3	Norfolk Collegians	0
0	@ VMI	6
6	Medical College of Virginia	0
9	Episcopal H.S.	0
3	vs. Randolph-Macon (<i>Richmond, VA</i>)	15
3	@ Hampden-Sydney	22
11	@ Norfolk H.S.	0
15	@ Richmond	0
15	@ Hampden-Sydney	8
65	Totals	81

William and Mary fielded its first faculty-approved team (pictured) in 1893. The first game was played against Norfolk YMCA in Norfolk, Va.

1910
Record: 1-7-1
Coach: J.M. Blanchard

0	@ Virginia	10
3	Univ. Col. of Medicine	5
5	Norfolk H.S.	5
0	@ VMI	33
0	@ Norfolk Collegian	41
6	Hampden-Sydney	17
2	Randolph-Macon	11
6	St. Vincent's Acad.	18
18	@ Richmond	6
40	Totals	115

1911
Record: 1-5-2
Coach: W.J. Young

0	@ Virginia	81
0	@ Georgetown	66
0	Univ. Col. of Medicine	0
0	Fredericksburg College	0
0	Va. Medical	6
11	vs. Randolph-Macon (<i>Newp. News, VA</i>)	14
3	Richmond	0
0	@ Hampden-Sydney	19
14	Totals	186

1912
Record: 0-7
Coach: W.J. Young

0	@ Virginia	60
0	@ Norfolk Academy	13
0	Univ. Col. of Medicine	20
0	Va. Medical	66
0	Randolph-Macon	20
0	@ Richmond	20
0	vs. Hampden-Sydney (<i>Petersburg, VA</i>)	27
0	Totals	226

1913
Record: 0-5-1
Coach: D.W. Draper

3	@ VMI	33
0	Richmond Blues	0
3	@ Randolph-Macon	37
13	vs. Richmond (<i>Newport News, VA</i>)	20
0	@ Hampden-Sydney	32
13	Richmond	20
51	Totals	157

1914
Record: 1-7
Coach: D.W. Draper

9	Richmond Blues	13
0	@ VMI	38
10	Randolph-Macon	7
3	Richmond	7
0	vs. Hampden-Sydney (<i>Newp. News, VA</i>)	19
0	@ Randolph-Macon	63
0	Hampden-Sydney	41
0	@ Richmond	32
22	Totals	220

1915
Record: 0-9-1
Coach: D.W. Draper

0	Union Theo. Sem.	7
6	@ VMI	19
0	Richmond Blues	0
0	@ Hampden-Sydney	28
0	Richmond	28
7	@ Randolph-Macon	34
0	vs. Hampden-Sydney (<i>Newp. News, VA</i>)	38
7	Randolph-Macon	15
0	@ Richmond	45
0	@ Delaware	93
20	Totals	306

1916
Record: 2-5-2
Coach: S.H. Hubbard

7	Union Theo. Sem.	0
0	@ VMI	66
13	@ Portsmouth Naval	13
0	Randolph-Macon	17
0	@ Richmond	48
0	Hampden-Sydney	31
14	@ Randolph-Macon	7
0	Richmond	0
0	vs. Hampden-Sydney (<i>Norfolk, VA</i>)	9
34	Totals	191

1917
Record: 3-5
Coach: H.J. Young

0	@ VMI	53
0	@ Richmond	28
13	Randolph-Macon	0
0	@ Hampden-Sydney	21
7	@ Emory & Henry	0
21	@ Randolph-Macon	6
0	Richmond	19
0	vs. Hampden-Sydney (<i>Newp. News, VA</i>)	32
41	Totals	159

1918
Record: 0-2
Coach: V.M. Geddy

0 @ Lynchburg College	13
0 Richmond	7
0 Totals	20

1919
Record: 2-6-1
Coach: J. G. Driver

0 @ Lynchburg College	0
3 vs. VMI (Richmond, VA)	21
7 Richmond	0
3 Randolph-Macon	0
3 vs. Hampden-Sydney (Norfolk, VA)	7
0 @ Richmond	17
6 vs. Randolph-Macon (Richmond, VA)	7
6 Hampden-Sydney	7
0 @ Richmond	21
28 Totals	80

1920
Record: 4-5
Coach: J.G. Driver

0 @ Virginia	27
0 @ Virginia Tech	21
14 vs. Galludet (Richmond, VA)	7
36 Lynchburg College	0
34 Union Theo. Sem.	0
0 vs. Richmond (Norfolk, VA)	13
0 @ N.C. A and E	81
34 vs. Randolph-Macon (Richmond, VA)	0
7 vs. Hampden-Sydney (Newp. News, VA)	14
125 Totals	163

1921
Record: 4-3-1
Coach: W.E. Fincher

0 @ Virginia Tech	14
12 @ Trinity (Duke)	0
7 vs. George Washington (Norfolk, VA)	7
21 vs. Wake Forest (Norfolk, VA)	14
35 Randolph-Macon	0
13 vs. Catholic (Newport News, VA)	27
76 Union Theo. Sem.	0
7 @ Richmond	17
171 Totals	79

1922
Record: 6-3
Coach: Bill Ingram

7 @ Penn State	27
6 @ Virginia Tech	20
33 Randolph-Macon	7
13 vs. Trinity (Duke) (Norfolk, VA)	7
32 vs. Hampden-Sydney (Richmond, VA)	6
18 vs. Wake Forest (Norfolk, VA)	0
14 Roanoke	0
45 vs. Gallaudet (Newport News, VA)	0
3 Richmond	13
171 Totals	80

1923
Record: 6-3
Coach: J.W. Tasker

10 @ Navy	39
3 @ Syracuse	63
74 Guilford	0
21 vs. Trinity (Duke) (Rocky Mount, NC)	0
27 Randolph-Macon	0
20 vs. Hampden-Sydney (Norfolk, VA)	0
14 Delaware	0
7 @ Roanoke	9
27 @ Richmond	6
224 Totals	115

1924
Record: 5-2-1
Coach: J.W. Tasker

7 @ Navy	14
7 @ Syracuse	24
27 Randolph-Macon	7
21 vs. Trinity (Duke) (Norfolk, VA)	3
27 vs. King (Richmond, VA)	0
27 Albright	0
7 vs. Roanoke (Newport News, VA)	7
20 @ Richmond	6
170 Totals	61

1925
Record: 6-4
Coach: J.W. Tasker

44 Lenoir-Rhyne	0
0 @ Navy	25
0 @ Syracuse	33
54 vs. Randolph-Macon (Richmond, VA)	0
35 vs. Duke (Norfolk, VA)	0
7 @ Harvard	14
27 Albright	0
13 vs. Haskell (Richmond, VA)	14
23 @ Roanoke	0
14 @ Richmond	0
230 Totals	86

1926
SOUTHERN TITLE
Record: 7-3
Coach: J.W. Tasker

35 Randolph-Macon	0
19 Loyola	35
0 @ Syracuse	0
7 @ Harvard	27
14 George Washington	0
48 vs. Lynchburg (Newport News, VA)	0
10 @ Columbia	13
13 vs. Wake Forest (Norfolk, VA)	6
14 @ Richmond	0
2 @ Chattanooga	6
169 Totals	87

1927
Record: 4-5-1
Coach: J.W. Tasker

0 Catholic University	12
0 @ Syracuse	18
19 Lenoir-Rhyne	0
14 vs. Quantico (Newport News, VA)	20
13 Concord St.	7
7 @ Princeton	35
7 vs. Chattanooga (Newport News, VA)	12
18 @ Roanoke	7
33 vs. Hampden-Sydney (Norfolk, VA)	7
0 @ Richmond	0
111 Totals	118

1928
Record: 6-3-2
Coach: Branch Bocock

41 Lynchburg	0
0 Marshall	0
0 @ Syracuse	32
0 Wake Forest	0
12 Catholic University	13
0 Emory & Henry	3
24 @ George Washington	0
32 vs. Roanoke (Richmond, VA)	6
68 Bridgewater	0
34 vs. Hampden-Sydney (Newp. News, VA)	0
7 @ Richmond	0
218 Totals	54

The 1942 squad went 9-1-1, including a season-ending 14-7 win at Oklahoma en route to W&M's second Southern Conference title.

1929
Record: 8-2
Coach: Branch Bocock

19 St. John's	0
0 @ Navy	15
7 @ Emory & Henry	6
14 vs. Virginia Tech (Richmond, VA)	25
59 Bridgewater	0
51 George Washington	6
19 @ Roanoke	6
36 Catholic University	13
25 @ Richmond	0
20 @ Hampden-Sydney	6
250 Totals	77

1930
Record: 7-2-1
Coach: Branch Bocock

24 Guilford	0
6 @ Navy	19
0 Wofford	0
6 vs. Virginia Tech (Richmond, VA)	7
81 Bridgewater	0
13 @ Harvard	13
39 Roanoke	0
27 Emory & Henry	0
19 @ Richmond	0
13 vs. Hampden-Sydney (Richmond, VA)	0
247 Totals	39

1931
Record: 5-2-2
Coach: John Kellison

32 Guilford	0
6 @ Navy	13
9 Randolph-Macon	2
6 vs. Virginia Tech (Richmond, VA)	6
95 Bridgewater	0
0 vs. Washington & Lee (Norfolk, VA)	0
13 @ Roanoke	6
24 @ Emory & Henry	0
2 @ Richmond	6
187 Totals	33

1932
Record: 8-4
Coach: John Kellison

6 Roanoke	0
27 Randolph-Macon	13
6 @ Navy	0
47 Guilford	0
0 vs. Virginia Tech (Richmond, VA)	7
7 vs. Washington & Lee (Norfolk, VA)	0
0 @ Army	33
77 Bridgewater	0
20 vs. VMI (Norfolk, VA)	7
6 @ George Washington	12
18 Emory & Henry	6
7 @ Richmond	18
221 Totals	96

1933
Record: 6-5
Coach: John Kellison

7 Roanoke	6
12 Randolph-Macon	0
0 @ Navy	12
0 @ Washington & Lee	7
7 Virginia Tech	13
37 Guilford	7
12 @ Georgetown	6
14 vs. VMI (Norfolk, VA)	0
6 @ Emory & Henry	25
7 Davidson	12
6 @ Richmond	0
108 Totals	88

1934
Record: 2-6
Coach: John Kellison

7 @ Navy	20
20 Emory & Henry	8
0 vs. Virginia Tech (Richmond, VA)	6
0 @ Georgetown	3
15 Roanoke	6
6 vs. VMI (Norfolk, VA)	13
0 Washington & Lee	7
0 @ Richmond	6
48 Totals	69

1935
--- CARY FIELD OPENS ---
Record: 3-4-3
Coach: Tommy Dowler

0 Virginia	0
0 @ Navy	30
0 @ Army	14
0 vs. Virginia Tech (Richmond, VA)	0
44 Guilford	0
14 Roanoke	7
0 VMI	19
0 @ Dartmouth	34
22 Emory & Henry	0
6 @ Richmond	6
86 Totals	110

1936
Record: 1-8
Coach: Branch Bocock

6 @ Navy	18
0 vs. Virginia (Norfolk, VA)	7
0 vs. Virginia Tech (Richmond, VA)	14
38 Guilford	0
0 Roanoke	13
0 Hampden-Sydney	19
0 VMI	21
7 vs. Washington & Lee (Norfolk, VA)	13
0 @ Richmond	7
51 Totals	112

When the NCAA celebrated the first 100 years of college football, it ranked W&M's 27-16 victory at Navy in 1967 as one of the 10 greatest upsets.

The 1970 William and Mary squad won the Southern Conference title and earned a berth in the Tangerine Bowl.

1953
Record: 5-4-1
Coach: Jack Freeman

16	vs. Wake Forest (Richmond, VA)	14
6	@ Navy	6
7	@ Cincinnati	57
13	Virginia Tech	7
12	George Washington	7
7	@ N.C. State	6
19	vs. VMI (Roanoke, VA)	20
21	@ Richmond	0
7	Washington & Lee	33
14	Boston University	41
122	Totals	191

1957
Record: 4-6
Coach: Milt Drewer

0	George Washington	7
6	@ Navy	33
13	Virginia Tech	7
13	@ Penn State	21
13	VMI	14
0	@ West Virginia	19
14	@ The Citadel	12
7	@ N.C. State	6
38	Rutgers	7
7	@ Richmond	12
111	Totals	138

1961
Record: 1-9
Coach: Milt Drewer

6	vs. Virginia Tech (Roanoke, VA)	20
6	@ Virginia	21
6	@ Navy	44
19	Furman	6
8	The Citadel	10
12	@ George Washington	49
7	VMI	14
30	Davidson	31
13	@ Army	48
18	@ Richmond	36
125	Totals	279

1965
Record: 6-4
Coach: Marv Levy

32	VMI	21
14	West Virginia	34
7	@ Virginia Tech	9
14	@ Navy	42
41	@ Davidson	7
28	George Washington	14
3	vs. So. Miss. (Oyster Bowl - Nor., VA)	0
20	@ The Citadel	6
17	@ Boston College	30
21	Richmond	0
197	Totals	163

1954
Record: 4-4-2
Coach: Jack Freeman

0	@ Navy	27
27	@ Pennsylvania	7
0	vs. NC State (Oyster Bowl - Norfolk, VA)	26
14	@ Rutgers	7
13	@ George Washington	13
7	@ Virginia Tech	7
0	vs. VMI (Roanoke, VA)	21
6	West Virginia	20
13	Wake Forest	9
2	@ Richmond	0
82	Totals	137

1958
Record: 2-6-1
Coach: Milt Drewer

0	@ Navy	14
15	@ Virginia Tech	27
6	vs. VMI (Bluefield, WV)	6
13	N.C. State	6
0	@ George Washington	7
7	@ Boston University	33
7	Davidson	16
6	West Virginia	55
18	@ Richmond	15
72	Totals	179

1962
Record: 4-5-1
Coach: Milt Drewer

3	Virginia Tech	0
7	Virginia	19
16	@ Navy	20
29	@ The Citadel	23
7	@ Davidson	7
21	Furman	7
0	@ VMI	6
13	@ West Virginia	28
10	George Washington	6
3	@ Richmond	15
109	Totals	131

1966
Southern Conference Champions
Record: 5-4-1
Coach: Marv Levy

7	East Carolina	7
13	@ West Virginia	24
10	@ George Washington	3
34	Villanova	14
24	The Citadel	6
0	@ Navy	21
22	@ VMI	15
13	@ Boston College	15
18	Virginia Tech	20
35	@ Richmond	19
176	Totals	144

1955
Record: 1-7-1
Coach: Jack Freeman

0	@ Navy	7
7	Virginia Tech	14
7	@ Duke	47
13	@ West Virginia	39
0	George Washington	16
20	VMI	13
7	@ Wake Forest	13
21	@ NC State	28
6	@ Richmond	6
81	Totals	183

1959
Record: 4-6
Coach: Milt Drewer

37	@ Virginia	0
2	@ Navy	29
14	vs. Virginia Tech (Roanoke, VA)	20
7	Furman	8
7	vs. VMI (Oyster Bowl - Norfolk, VA)	26
14	George Washington	7
13	The Citadel	38
25	@ Davidson	7
9	@ Florida State	0
12	@ Richmond	20
140	Totals	155

1963
Record: 4-6
Coach: Milt Drewer

7	@ The Citadel	0
0	@ Navy	28
27	@ Furman	17
16	West Virginia	20
13	@ Virginia Tech	28
14	George Washington	32
6	VMI	26
7	@ Virginia	9
34	Davidson	5
29	@ Richmond	6
153	Totals	171

1967
Record: 5-4-1
Coach: Marv Levy

38	Quantico	7
7	East Carolina	27
7	@ Virginia Tech	31
12	@ Vanderbilt	14
33	vs. VMI (Tobacco Bowl - Richmond, VA)	28
25	@ Ohio	22
27	@ Navy	16
24	@ The Citadel	0
16	West Virginia	16
7	Richmond	16
196	Totals	177

1956
Record: 0-9-1
Coach: Jack Freeman

0	Wake Forest	39
14	@ Navy	39
18	Boston University	18
7	@ Virginia Tech	34
13	West Virginia	20
14	@ George Washington	16
6	vs. VMI (Lynchburg, VA)	20
6	@ Army	34
6	@ Rutgers	20
0	@ Richmond	6
84	Totals	246

1960
Record: 2-8
Coach: Milt Drewer

21	VMI	33
41	vs. Virginia (Oyster Bowl - Norfolk, VA)	21
19	George Washington	9
23	@ Furman	25
0	Virginia Tech	27
0	@ Florida State	22
8	@ Tulane	40
0	@ The Citadel	14
8	@ Vanderbilt	22
0	@ Richmond	19
120	Totals	232

1964
Record: 4-6
Coach: Marv Levy

14	@ VMI	12
6	@ Navy	35
7	@ Pittsburgh	34
21	Furman	14
10	The Citadel	0
0	@ George Washington	21
20	Virginia Tech	27
13	Virginia	14
14	@ West Virginia	24
33	@ Richmond	13
138	Totals	194

1968
Record: 3-7
Coach: Marv Levy

14	@ East Carolina	0
0	Virginia Tech	12
3	@ Pittsburgh	14
0	Ohio	41
0	vs. West Virginia (Tob. Bowl - Ric., VA)	20
20	@ VMI	10
33	Villanova	12
0	@ Syracuse	31
21	The Citadel	24
6	@ Richmond	31
97	Totals	195

The 1986 team was the first Head Coach Jimmie Laycock took to the NCAA I-AA Playoffs after posting a 9-2 regular season record.

<p>1969 Record: 3-7 Coach: Lou Holtz</p> <table border="0"> <tr><td>18 @ Cincinnati</td><td>26</td></tr> <tr><td>7 @ Temple</td><td>6</td></tr> <tr><td>15 Virginia</td><td>28</td></tr> <tr><td>21 @ The Citadel</td><td>14</td></tr> <tr><td>15 Davidson</td><td>17</td></tr> <tr><td>25 VMI</td><td>17</td></tr> <tr><td>7 vs. Virginia Tech (Roanoke, VA)</td><td>48</td></tr> <tr><td>0 West Virginia</td><td>31</td></tr> <tr><td>21 @ Villanova</td><td>35</td></tr> <tr><td>17 Richmond</td><td>28</td></tr> <tr><td>146 Totals</td><td>250</td></tr> </table>	18 @ Cincinnati	26	7 @ Temple	6	15 Virginia	28	21 @ The Citadel	14	15 Davidson	17	25 VMI	17	7 vs. Virginia Tech (Roanoke, VA)	48	0 West Virginia	31	21 @ Villanova	35	17 Richmond	28	146 Totals	250	<p>1972 Record: 5-6 Coach: Jim Root</p> <table border="0"> <tr><td>31 Furman</td><td>7</td></tr> <tr><td>9 @ Navy</td><td>13</td></tr> <tr><td>17 @ Villanova</td><td>20</td></tr> <tr><td>31 The Citadel</td><td>12</td></tr> <tr><td>34 @ West Virginia</td><td>49</td></tr> <tr><td>17 Vanderbilt</td><td>21</td></tr> <tr><td>31 @ VMI</td><td>3</td></tr> <tr><td>17 vs. Virginia Tech (Tob. Bowl - Ric., VA)</td><td>16</td></tr> <tr><td>56 @ Davidson</td><td>9</td></tr> <tr><td>15 East Carolina</td><td>21</td></tr> <tr><td>3 @ Richmond</td><td>20</td></tr> <tr><td>261 Totals</td><td>191</td></tr> </table>	31 Furman	7	9 @ Navy	13	17 @ Villanova	20	31 The Citadel	12	34 @ West Virginia	49	17 Vanderbilt	21	31 @ VMI	3	17 vs. Virginia Tech (Tob. Bowl - Ric., VA)	16	56 @ Davidson	9	15 East Carolina	21	3 @ Richmond	20	261 Totals	191	<p>1975 Record: 2-9 Coach: Jim Root</p> <table border="0"> <tr><td>7 @ North Carolina</td><td>33</td></tr> <tr><td>0 @ East Carolina</td><td>20</td></tr> <tr><td>0 @ Pittsburgh</td><td>47</td></tr> <tr><td>6 @ The Citadel</td><td>21</td></tr> <tr><td>8 Ohio</td><td>22</td></tr> <tr><td>0 @ Rutgers</td><td>24</td></tr> <tr><td>6 Furman</td><td>21</td></tr> <tr><td>7 vs. Virginia Tech (Oys. Bowl - Nor., VA)</td><td>24</td></tr> <tr><td>13 @ VMI</td><td>7</td></tr> <tr><td>17 Colgate</td><td>21</td></tr> <tr><td>31 Richmond</td><td>21</td></tr> <tr><td>95 Totals</td><td>261</td></tr> </table>	7 @ North Carolina	33	0 @ East Carolina	20	0 @ Pittsburgh	47	6 @ The Citadel	21	8 Ohio	22	0 @ Rutgers	24	6 Furman	21	7 vs. Virginia Tech (Oys. Bowl - Nor., VA)	24	13 @ VMI	7	17 Colgate	21	31 Richmond	21	95 Totals	261	<p>1978 Record: 5-5-1 Coach: Jim Root</p> <table border="0"> <tr><td>10 VMI</td><td>3</td></tr> <tr><td>27 @ Connecticut</td><td>3</td></tr> <tr><td>21 @ Villanova</td><td>17</td></tr> <tr><td>19 @ Virginia Tech</td><td>22</td></tr> <tr><td>22 Temple</td><td>22</td></tr> <tr><td>32 James Madison</td><td>7</td></tr> <tr><td>0 @ Navy</td><td>9</td></tr> <tr><td>21 @ Louisville</td><td>33</td></tr> <tr><td>12 The Citadel</td><td>8</td></tr> <tr><td>3 @ East Carolina</td><td>20</td></tr> <tr><td>3 @ Richmond</td><td>17</td></tr> <tr><td>170 Totals</td><td>161</td></tr> </table>	10 VMI	3	27 @ Connecticut	3	21 @ Villanova	17	19 @ Virginia Tech	22	22 Temple	22	32 James Madison	7	0 @ Navy	9	21 @ Louisville	33	12 The Citadel	8	3 @ East Carolina	20	3 @ Richmond	17	170 Totals	161				
18 @ Cincinnati	26																																																																																																				
7 @ Temple	6																																																																																																				
15 Virginia	28																																																																																																				
21 @ The Citadel	14																																																																																																				
15 Davidson	17																																																																																																				
25 VMI	17																																																																																																				
7 vs. Virginia Tech (Roanoke, VA)	48																																																																																																				
0 West Virginia	31																																																																																																				
21 @ Villanova	35																																																																																																				
17 Richmond	28																																																																																																				
146 Totals	250																																																																																																				
31 Furman	7																																																																																																				
9 @ Navy	13																																																																																																				
17 @ Villanova	20																																																																																																				
31 The Citadel	12																																																																																																				
34 @ West Virginia	49																																																																																																				
17 Vanderbilt	21																																																																																																				
31 @ VMI	3																																																																																																				
17 vs. Virginia Tech (Tob. Bowl - Ric., VA)	16																																																																																																				
56 @ Davidson	9																																																																																																				
15 East Carolina	21																																																																																																				
3 @ Richmond	20																																																																																																				
261 Totals	191																																																																																																				
7 @ North Carolina	33																																																																																																				
0 @ East Carolina	20																																																																																																				
0 @ Pittsburgh	47																																																																																																				
6 @ The Citadel	21																																																																																																				
8 Ohio	22																																																																																																				
0 @ Rutgers	24																																																																																																				
6 Furman	21																																																																																																				
7 vs. Virginia Tech (Oys. Bowl - Nor., VA)	24																																																																																																				
13 @ VMI	7																																																																																																				
17 Colgate	21																																																																																																				
31 Richmond	21																																																																																																				
95 Totals	261																																																																																																				
10 VMI	3																																																																																																				
27 @ Connecticut	3																																																																																																				
21 @ Villanova	17																																																																																																				
19 @ Virginia Tech	22																																																																																																				
22 Temple	22																																																																																																				
32 James Madison	7																																																																																																				
0 @ Navy	9																																																																																																				
21 @ Louisville	33																																																																																																				
12 The Citadel	8																																																																																																				
3 @ East Carolina	20																																																																																																				
3 @ Richmond	17																																																																																																				
170 Totals	161																																																																																																				
<p>1970 Southern Conference Champions TANGERINE BOWL Record: 5-7 Coach: Lou Holtz</p> <table border="0"> <tr><td>7 @ West Virginia</td><td>43</td></tr> <tr><td>14 @ Miami (Fla.)</td><td>36</td></tr> <tr><td>10 Cincinnati</td><td>17</td></tr> <tr><td>33 Ohio Wesleyan</td><td>29</td></tr> <tr><td>7 The Citadel</td><td>16</td></tr> <tr><td>24 @ VMI</td><td>10</td></tr> <tr><td>6 @ Virginia</td><td>33</td></tr> <tr><td>14 Virginia Tech</td><td>35</td></tr> <tr><td>28 Connecticut</td><td>15</td></tr> <tr><td>29 @ Davidson</td><td>28</td></tr> <tr><td>34 @ Richmond</td><td>33</td></tr> <tr><td>12 Toledo</td><td>40</td></tr> <tr><td>218 Totals</td><td>335</td></tr> </table>	7 @ West Virginia	43	14 @ Miami (Fla.)	36	10 Cincinnati	17	33 Ohio Wesleyan	29	7 The Citadel	16	24 @ VMI	10	6 @ Virginia	33	14 Virginia Tech	35	28 Connecticut	15	29 @ Davidson	28	34 @ Richmond	33	12 Toledo	40	218 Totals	335	<p>1973 Record: 6-5 Coach: Jim Root</p> <table border="0"> <tr><td>31 @ Virginia Tech</td><td>24</td></tr> <tr><td>27 @ North Carolina</td><td>34</td></tr> <tr><td>15 @ Wake Forest</td><td>14</td></tr> <tr><td>24 @ The Citadel</td><td>12</td></tr> <tr><td>33 Villanova</td><td>21</td></tr> <tr><td>7 @ Vanderbilt</td><td>20</td></tr> <tr><td>51 Davidson</td><td>35</td></tr> <tr><td>45 VMI</td><td>14</td></tr> <tr><td>3 @ East Carolina</td><td>34</td></tr> <tr><td>42 Colgate</td><td>49</td></tr> <tr><td>0 Richmond</td><td>31</td></tr> <tr><td>278 Totals</td><td>288</td></tr> </table>	31 @ Virginia Tech	24	27 @ North Carolina	34	15 @ Wake Forest	14	24 @ The Citadel	12	33 Villanova	21	7 @ Vanderbilt	20	51 Davidson	35	45 VMI	14	3 @ East Carolina	34	42 Colgate	49	0 Richmond	31	278 Totals	288	<p>1976 Record: 7-4 Coach: Jim Root</p> <table border="0"> <tr><td>34 VMI</td><td>20</td></tr> <tr><td>14 @ Virginia</td><td>0</td></tr> <tr><td>19 East Carolina</td><td>20</td></tr> <tr><td>27 @ Virginia Tech</td><td>15</td></tr> <tr><td>13 Delaware</td><td>15</td></tr> <tr><td>21 @ Navy</td><td>13</td></tr> <tr><td>20 @ Ohio</td><td>0</td></tr> <tr><td>7 @ Furman</td><td>23</td></tr> <tr><td>23 Appalachian State</td><td>22</td></tr> <tr><td>22 The Citadel</td><td>0</td></tr> <tr><td>10 @ Richmond</td><td>21</td></tr> <tr><td>210 Totals</td><td>149</td></tr> </table>	34 VMI	20	14 @ Virginia	0	19 East Carolina	20	27 @ Virginia Tech	15	13 Delaware	15	21 @ Navy	13	20 @ Ohio	0	7 @ Furman	23	23 Appalachian State	22	22 The Citadel	0	10 @ Richmond	21	210 Totals	149	<p>1979 Record: 4-7 Coach: Jim Root</p> <table border="0"> <tr><td>3 @ VMI</td><td>7</td></tr> <tr><td>28 Colgate</td><td>15</td></tr> <tr><td>14 @ Virginia Tech</td><td>35</td></tr> <tr><td>7 @ Georgia Tech</td><td>33</td></tr> <tr><td>33 James Madison</td><td>0</td></tr> <tr><td>7 vs. Navy (Oyster Bowl - Norfolk, VA)</td><td>24</td></tr> <tr><td>0 Rutgers</td><td>24</td></tr> <tr><td>0 @ Delaware</td><td>40</td></tr> <tr><td>9 @ Appalachian State</td><td>0</td></tr> <tr><td>24 Richmond</td><td>10</td></tr> <tr><td>14 East Carolina</td><td>38</td></tr> <tr><td>139 Totals</td><td>226</td></tr> </table>	3 @ VMI	7	28 Colgate	15	14 @ Virginia Tech	35	7 @ Georgia Tech	33	33 James Madison	0	7 vs. Navy (Oyster Bowl - Norfolk, VA)	24	0 Rutgers	24	0 @ Delaware	40	9 @ Appalachian State	0	24 Richmond	10	14 East Carolina	38	139 Totals	226
7 @ West Virginia	43																																																																																																				
14 @ Miami (Fla.)	36																																																																																																				
10 Cincinnati	17																																																																																																				
33 Ohio Wesleyan	29																																																																																																				
7 The Citadel	16																																																																																																				
24 @ VMI	10																																																																																																				
6 @ Virginia	33																																																																																																				
14 Virginia Tech	35																																																																																																				
28 Connecticut	15																																																																																																				
29 @ Davidson	28																																																																																																				
34 @ Richmond	33																																																																																																				
12 Toledo	40																																																																																																				
218 Totals	335																																																																																																				
31 @ Virginia Tech	24																																																																																																				
27 @ North Carolina	34																																																																																																				
15 @ Wake Forest	14																																																																																																				
24 @ The Citadel	12																																																																																																				
33 Villanova	21																																																																																																				
7 @ Vanderbilt	20																																																																																																				
51 Davidson	35																																																																																																				
45 VMI	14																																																																																																				
3 @ East Carolina	34																																																																																																				
42 Colgate	49																																																																																																				
0 Richmond	31																																																																																																				
278 Totals	288																																																																																																				
34 VMI	20																																																																																																				
14 @ Virginia	0																																																																																																				
19 East Carolina	20																																																																																																				
27 @ Virginia Tech	15																																																																																																				
13 Delaware	15																																																																																																				
21 @ Navy	13																																																																																																				
20 @ Ohio	0																																																																																																				
7 @ Furman	23																																																																																																				
23 Appalachian State	22																																																																																																				
22 The Citadel	0																																																																																																				
10 @ Richmond	21																																																																																																				
210 Totals	149																																																																																																				
3 @ VMI	7																																																																																																				
28 Colgate	15																																																																																																				
14 @ Virginia Tech	35																																																																																																				
7 @ Georgia Tech	33																																																																																																				
33 James Madison	0																																																																																																				
7 vs. Navy (Oyster Bowl - Norfolk, VA)	24																																																																																																				
0 Rutgers	24																																																																																																				
0 @ Delaware	40																																																																																																				
9 @ Appalachian State	0																																																																																																				
24 Richmond	10																																																																																																				
14 East Carolina	38																																																																																																				
139 Totals	226																																																																																																				
<p>1971 Record: 5-6 Coach: Lou Holtz</p> <table border="0"> <tr><td>35 @ The Citadel</td><td>28</td></tr> <tr><td>28 @ East Carolina</td><td>10</td></tr> <tr><td>40 Davidson</td><td>14</td></tr> <tr><td>14 @ Tulane</td><td>3</td></tr> <tr><td>23 West Virginia</td><td>28</td></tr> <tr><td>30 @ Virginia Tech</td><td>41</td></tr> <tr><td>12 VMI</td><td>7</td></tr> <tr><td>35 @ North Carolina</td><td>36</td></tr> <tr><td>29 @ Wake Forest</td><td>36</td></tr> <tr><td>13 @ Temple</td><td>17</td></tr> <tr><td>19 Richmond</td><td>21</td></tr> <tr><td>278 Totals</td><td>241</td></tr> </table>	35 @ The Citadel	28	28 @ East Carolina	10	40 Davidson	14	14 @ Tulane	3	23 West Virginia	28	30 @ Virginia Tech	41	12 VMI	7	35 @ North Carolina	36	29 @ Wake Forest	36	13 @ Temple	17	19 Richmond	21	278 Totals	241	<p>1974 Record: 4-7 Coach: Jim Root</p> <table border="0"> <tr><td>7 @ Mississippi State</td><td>49</td></tr> <tr><td>17 @ Wake Forest</td><td>6</td></tr> <tr><td>28 @ Virginia</td><td>38</td></tr> <tr><td>0 @ Furman</td><td>10</td></tr> <tr><td>16 The Citadel</td><td>12</td></tr> <tr><td>16 @ Boston College</td><td>31</td></tr> <tr><td>28 Rutgers</td><td>15</td></tr> <tr><td>20 @ VMI</td><td>31</td></tr> <tr><td>15 Virginia Tech</td><td>34</td></tr> <tr><td>10 East Carolina</td><td>31</td></tr> <tr><td>54 @ Richmond</td><td>12</td></tr> <tr><td>211 Totals</td><td>269</td></tr> </table>	7 @ Mississippi State	49	17 @ Wake Forest	6	28 @ Virginia	38	0 @ Furman	10	16 The Citadel	12	16 @ Boston College	31	28 Rutgers	15	20 @ VMI	31	15 Virginia Tech	34	10 East Carolina	31	54 @ Richmond	12	211 Totals	269	<p>1977 Record: 6-5 Coach: Jim Root</p> <table border="0"> <tr><td>27 Norfolk State</td><td>13</td></tr> <tr><td>13 @ VMI</td><td>23</td></tr> <tr><td>6 @ Pittsburgh</td><td>28</td></tr> <tr><td>21 @ Louisville</td><td>7</td></tr> <tr><td>28 Villanova</td><td>8</td></tr> <tr><td>8 vs. Virginia Tech (Tob. Bowl - Ric., VA)</td><td>17</td></tr> <tr><td>17 @ Navy</td><td>42</td></tr> <tr><td>21 Rutgers</td><td>22</td></tr> <tr><td>14 @ The Citadel</td><td>13</td></tr> <tr><td>21 vs. East Carolina (Oys. Bowl - Nor., VA)</td><td>17</td></tr> <tr><td>29 Richmond</td><td>13</td></tr> <tr><td>205 Totals</td><td>203</td></tr> </table>	27 Norfolk State	13	13 @ VMI	23	6 @ Pittsburgh	28	21 @ Louisville	7	28 Villanova	8	8 vs. Virginia Tech (Tob. Bowl - Ric., VA)	17	17 @ Navy	42	21 Rutgers	22	14 @ The Citadel	13	21 vs. East Carolina (Oys. Bowl - Nor., VA)	17	29 Richmond	13	205 Totals	203	<p>1980 Record: 2-9 Coach: Jimmie Laycock</p> <table border="0"> <tr><td>0 @ N.C. State</td><td>42</td></tr> <tr><td>10 VMI</td><td>13</td></tr> <tr><td>3 @ Virginia Tech</td><td>7</td></tr> <tr><td>6 @ Navy</td><td>45</td></tr> <tr><td>7 Wake Forest</td><td>27</td></tr> <tr><td>17 Dartmouth</td><td>14</td></tr> <tr><td>21 @ Rutgers</td><td>18</td></tr> <tr><td>3 Delaware</td><td>7</td></tr> <tr><td>23 @ East Carolina</td><td>31</td></tr> <tr><td>13 @ Harvard</td><td>24</td></tr> <tr><td>14 @ Richmond</td><td>26</td></tr> <tr><td>117 Totals</td><td>254</td></tr> </table>	0 @ N.C. State	42	10 VMI	13	3 @ Virginia Tech	7	6 @ Navy	45	7 Wake Forest	27	17 Dartmouth	14	21 @ Rutgers	18	3 Delaware	7	23 @ East Carolina	31	13 @ Harvard	24	14 @ Richmond	26	117 Totals	254		
35 @ The Citadel	28																																																																																																				
28 @ East Carolina	10																																																																																																				
40 Davidson	14																																																																																																				
14 @ Tulane	3																																																																																																				
23 West Virginia	28																																																																																																				
30 @ Virginia Tech	41																																																																																																				
12 VMI	7																																																																																																				
35 @ North Carolina	36																																																																																																				
29 @ Wake Forest	36																																																																																																				
13 @ Temple	17																																																																																																				
19 Richmond	21																																																																																																				
278 Totals	241																																																																																																				
7 @ Mississippi State	49																																																																																																				
17 @ Wake Forest	6																																																																																																				
28 @ Virginia	38																																																																																																				
0 @ Furman	10																																																																																																				
16 The Citadel	12																																																																																																				
16 @ Boston College	31																																																																																																				
28 Rutgers	15																																																																																																				
20 @ VMI	31																																																																																																				
15 Virginia Tech	34																																																																																																				
10 East Carolina	31																																																																																																				
54 @ Richmond	12																																																																																																				
211 Totals	269																																																																																																				
27 Norfolk State	13																																																																																																				
13 @ VMI	23																																																																																																				
6 @ Pittsburgh	28																																																																																																				
21 @ Louisville	7																																																																																																				
28 Villanova	8																																																																																																				
8 vs. Virginia Tech (Tob. Bowl - Ric., VA)	17																																																																																																				
17 @ Navy	42																																																																																																				
21 Rutgers	22																																																																																																				
14 @ The Citadel	13																																																																																																				
21 vs. East Carolina (Oys. Bowl - Nor., VA)	17																																																																																																				
29 Richmond	13																																																																																																				
205 Totals	203																																																																																																				
0 @ N.C. State	42																																																																																																				
10 VMI	13																																																																																																				
3 @ Virginia Tech	7																																																																																																				
6 @ Navy	45																																																																																																				
7 Wake Forest	27																																																																																																				
17 Dartmouth	14																																																																																																				
21 @ Rutgers	18																																																																																																				
3 Delaware	7																																																																																																				
23 @ East Carolina	31																																																																																																				
13 @ Harvard	24																																																																																																				
14 @ Richmond	26																																																																																																				
117 Totals	254																																																																																																				

1981
Record: 5-6
Coach: Jimmye Laycock

0 @ Temple	42
14 Miami (Ohio)	33
3 @ Virginia Tech	47
14 @ VMI	31
12 @ Dartmouth	7
38 Marshall	7
0 @ Navy	27
31 James Madison	19
14 Harvard	23
31 @ East Carolina	21
35 Richmond	21
192 Totals	278

1982
Record: 3-8
Coach: Jimmye Laycock

17 @ Miami	35
24 VMI	12
3 @ Virginia Tech	47
17 @ Rutgers	27
24 Dartmouth	16
3 @ Navy	39
18 @ James Madison	24
21 @ Delaware	62
22 Brown	23
27 East Carolina	31
28 @ Richmond	17
204 Totals	333

1983
Record: 6-5
Coach: Jimmye Laycock

28 @ VMI	14
13 Delaware	30
20 @ North Carolina	51
26 vs. Yale (Oyster Bowl - Norfolk, VA)	14
21 @ Dartmouth	17
24 James Madison	21
28 Rutgers	35
21 @ Virginia Tech	59
48 @ Marshall	24
6 @ East Carolina	40
24 Richmond	15
259 Totals	320

1984
Record: 6-5
Coach: Jimmye Laycock

24 VMI	13
23 @ Delaware	21
18 @ Penn State	56
20 @ James Madison	10
14 Temple	28
24 Boston University	3
14 @ Virginia Tech	38
21 @ Wake Forest	34
24 Lehigh	10
48 @ Colgate	39
31 @ Richmond	33
261 Totals	285

1985
Record: 7-4
Coach: Jimmye Laycock

23 @ Wake Forest	30
28 Norfolk State	15
17 Delaware	16
31 James Madison	14
21 @ Harvard	14
10 @ Virginia Tech	40
16 @ Temple	45
38 @ VMI	39
31 @ Lehigh	29
33 @ Princeton	28
28 Richmond	17
276 Totals	287

In addition to posting 10 wins in 1996, the Tribe won the Atlantic 10 Championship and earned a victory against Jacksonville State in the playoffs.

1986
NCAA PLAYOFFS
Record: 9-3
Coach: Jimmye Laycock

42 Colgate	21
37 VMI	22
30 @ Bucknell	13
24 Harvard	0
44 @ Lehigh	34
24 @ Delaware	18
33 @ James Madison	42
41 @ Virginia	37
32 Princeton	14
7 Holy Cross	31
21 @ Richmond	14
17 * Delaware	51
352 Totals	297

1987
Record: 5-6
Coach: Jimmye Laycock

25 @ E. Tennessee State	49
27 @ Navy	17
7 @ Colgate	19
28 Lehigh	27
34 @ Yale	40
14 Delaware	38
22 James Madison	28
17 vs. VMI (Oyster Bowl - Norfolk, VA)	6
31 Bucknell	6
7 @ Holy Cross	40
20 Richmond	7
232 Totals	272

1988
EPSON IVY BOWL
Record: 6-4-1
Coach: Jimmye Laycock

23 @ Virginia	31
30 VMI	7
14 Lehigh	6
10 @ James Madison	3
35 @ Delaware	38
33 New Hampshire	31
14 Villanova	14
24 @ Georgia	59
30 Wofford	14
28 Colgate	3
19 @ Richmond	24
73 * Japan All-Stars	3
260 Totals	230

1989
NCAA PLAYOFFS
Record: 8-3-1
Coach: Jimmye Laycock

17 Colgate	13
24 @ VMI	17
31 @ Princeton	31
12 @ Virginia	24
27 Delaware	24
13 vs. Boston U (Oyster Bowl - Norfolk, VA)	10
17 @ Villanova	20
55 @ Lehigh	39
34 East Tennessee State	28
24 James Madison	21
22 Richmond	10
10 * Furman	24
286 Totals	261

1990
NCAA PLAYOFFS
Record: 10-3
Coach: Jimmye Laycock

31 @ The Citadel	34
37 Villanova	14
24 Connecticut	7
35 @ Virginia	63
22 @ Delaware	12
59 vs. VMI (Oyster Bowl - Norfolk, VA)	47
45 Bucknell	17
38 Lehigh	17
38 Furman	28
31 @ James Madison	21
31 @ Richmond	10
38 * Massachusetts	0
38 * @ Central Florida	52
467 Totals	322

1991
Record: 5-6
Coach: Jimmye Laycock

48 @ Boston University	22
21 Delaware	28
26 @ Navy	21
28 James Madison	29
36 @ North Carolina	59
40 @ VMI	26
24 The Citadel	17
21 @ Villanova	35
37 @ Lehigh	41
13 Samford	35
49 Richmond	7
343 Totals	320

1992
EPSON IVY BOWL
Record: 9-2
Coach: Jimmye Laycock

21 VMI	16
31 Boston University	21
36 @ Harvard	16
51 Brown	6
21 @ Penn	19
43 Towson State	15
7 @ Virginia	33
14 @ James Madison	21
44 @ Colgate	26
26 Lehigh	13
34 @ Richmond	19
35 * Nihon University	19
328 Totals	205

1993
NCAA PLAYOFFS
Record: 9-3
Yankee Record: 7-1
Coach: Jimmye Laycock

27 New Hampshire	14
35 @ Delaware	42
0 @ Tulane	10
45 Harvard	17
49 vs. VMI (Norfolk, VA - Oyster Bowl)	6
53 @ Northeastern	6
51 Villanova	17
31 James Madison	26
47 @ Maine	23
45 @ Massachusetts	28
31 Richmond	17
28 * @ McNeese St.	34
442 Totals	240

1994
Record: 8-3
Yankee Record: 6-2
Coach: Jimmye Laycock

38 @ Rhode Island	17
31 Delaware	7
28 @ Furman	26
45 VMI	7
3 @ Virginia	37
17 Northeastern	12
14 Massachusetts	23
7 @ James Madison	33
53 @ Villanova	28
17 Maine	0
21 @ Richmond	20
274 Totals	210

The 2004 Tribe captured a share of the Atlantic 10 Championship, won a school-record 11 games and advanced to the NCAA semifinals.

1995	
Record: 7-4	
Yankee Record: 5-3	
Coach: Jimmye Laycock	
16 @ Virginia	40
17 #7 James Madison	24
32 @ Northeastern	0
39 @ New Hampshire	0
27 @ VMI	7
23 Rhode Island	14
48 #22 Pennsylvania	34
9 @ Massachusetts	20
18 Villanova	15
20 @ #5 Delaware	23
27 #16 Richmond	7
276 Totals	184

1996	
Yankee Conference Champions	
NCAA PLAYOFFS	
Record: 10-3	
Yankee Record: 7-1	
Coach: Jimmye Laycock	
33 @ Central Florida	39
23 @ #22 Rhode Island	16
40 VMI	21
47 @ Bucknell	0
31 #20 New Hampshire	7
21 @ #17 James Madison	26
30 @ #9 Villanova	21
21 Northeastern	14
10 #6 Delaware (OT)	7
30 Massachusetts	6
28 @ Richmond	13
45 * #8 Jackson State	6
35 * @ #3 Northern Iowa	38
394 Totals	214

1997	
Record: 7-4	
A-10 Record: 4-4	
Coach: Jimmye Laycock	
31 Hampton	6
29 @ #23 Georgia Southern	28
41 @ VMI	12
22 @ New Hampshire	24
20 Boston U.	17
12 @ Northeastern	33
38 James Madison	25
38 @ Connecticut	17
13 #1 Villanova	20
0 @ #3 Delaware	14
10 Richmond	7
254 Totals	203

1998	
Record: 7-4	
A-10 Record: 4-4	
Coach: Jimmye Laycock	
21 @ Rhode Island	13
49 VMI	0
24 Northeastern	21
28 @ #4 Villanova	45
45 @ Temple	38
52 #6 Delaware	45
24 @ James Madison	12
19 New Hampshire	31
41 @ #2 Hampton	34
26 #13 Connecticut	34
17 @ #8 Richmond	42
346 Totals	315

1999	
Record: 6-5	
A-10 Record: 5-3	
Coach: Jimmye Laycock	
27 @ #11 Delaware (2 OT)	34
9 @ NC State	38
6 Furman	52
42 @ Northeastern	30
45 #19 Villanova	10
20 #13 James Madison	30
35 @ VMI	14
37 Maine	13
24 @ Rhode Island	6
16 Massachusetts	25
34 @ Richmond	14
295 Totals	266

2000	
Record: 5-6	
A-10 Record: 4-4	
Coach: Jimmye Laycock	
16 @ #2 Massachusetts	36
55 VMI	15
10 @ #8 Furman	34
7 @ Central Florida	52
31 @ Maine	28
26 Rhode Island	16
17 #4 Delaware	28
14 @ #16 James Madison	28
26 Northeastern	15
48 @ Villanova (OT)	41
18 #10 Richmond	21
268 Totals	314

2001	
Atlantic 10 Champions	
NCAA PLAYOFFS	
Record: 8-4	
A-10 Record: 7-2	
Coach: Jimmye Laycock	
31 @ #21 Massachusetts	10
34 @ VMI	0
23 @ East Carolina	38
38 #20 New Hampshire	28
28 #12 Hofstra	34
31 #4 Rhode Island	34
21 @ Delaware	17
42 #18 Maine	20
17 James Madison	10
23 @ Richmond	20
47 #15 Villanova	44
27 * @ #8 Appalachian State	40
362 Totals	295

2002	
Record: 6-5	
A-10 Record: 5-4	
Coach: Jimmye Laycock	
17 @ Indiana University	25
14 @ #11 Maine	27
62 VMI	31
45 Delaware	42
16 @ Hofstra	3
34 @ New Hampshire	27
30 #15 Northeastern	13
20 @ #11 Villanova	41
44 Rhode Island	6
31 @ James Madison (OT)	34
13 Richmond	35
326 Totals	284

2003	
Record: 5-5	
A-10 Record: 4-4	
Coach: Jimmye Laycock	
24 @ Western Michigan	56
34 @ VMI	24
14 @ #4 Northeastern	48
14 Maine (Cancelled)	
27 @ #4 Delaware	41
14 #7 Massachusetts	24
17 James Madison	24
37 @ Rhode Island	24
23 Hofstra	9
38 New Hampshire	28
59 @ Richmond	21
287 Totals	299

2004	
Atlantic 10 Champions	
NCAA SEMIFINALS	
Record: 11-3	
A-10 Record: 7-1	
Coach: Jimmye Laycock	
38 @ North Carolina	49
9 @ #10 New Hampshire	7
42 VMI	6
38 #16 Northeastern (OT)	35
37 @ Liberty	17
31 Rhode Island	24
28 @ #3 Delaware	31
41 @ Towson	16
37 #19 Villanova	29
27 @ #4 James Madison	24
38 Richmond	14
42 * #11 Hampton	35
44 * #10 Delaware (2 OT)	38
34 * #8 James Madison	48
486 Totals	373

2005	
Record: 5-6	
A-10 Record: 3-5	
Coach: Jimmye Laycock	
24 @ Marshall	36
41 @ VMI	7
29 @ Rhode Island	48
56 Liberty	0
42 #1 New Hampshire	10
44 @ Northeastern (2 OT)	41
44 Towson	13
21 @ Villanova	35
29 James Madison	30
21 Delaware	22
7 @ #17 Richmond	41
358 Totals	283

2006	
Record: 3-8	
A-10 Record: 1-7	
Coach: Jimmye Laycock	
14 @ Maryland	27
17 Maine	20
38 VMI	6
14 Hofstra	16
7 @ #10 Massachusetts	48
14 @ Liberty	13
17 @ #8 James Madison	31
31 Villanova	35
29 @ #21 Towson	28
14 @ Delaware	28
14 Richmond	31
209 Totals	283

2007	
Record: 4-7	
CAA Record: 2-6	
Coach: Jimmye Laycock	
31 #19 Delaware	49
63 @ VMI	16
48 Liberty (2 OT)	41
3 @ #17 Virginia Tech	44
27 Towson	22
24 @ Villanova	63
21 @ Maine	20
34 #4 Massachusetts	48
14 @ #20 Hofstra	38
34 #16 James Madison	55
20 @ #7 Richmond	31
319 Totals	427

THE COLLEGE

DAVID HOUFF

TRIBE ATHLETICS A SUCCESSFUL BALANCE

ATHLETIC SUCCESS

• The 2007-08 season was another strong year for the College, as Tribe teams added four more CAA titles to bring the school's all-time league-leading total to 92. W&M also had eight different programs represented at the NCAA Championship level in some capacity.

• The men's cross country squad won its eighth consecutive CAA crown in the fall, while the women's cross country team won its fifth straight. The women's track and field team won its seventh CAA Championship in the last eight years, while the women's tennis team added its 20th all-time CAA crown in the 23-year history of the league during the spring.

• In total, W&M had five conference players of the year, five conference scholar-athletes of the year, 18 All-Americans and 100 athletes earned all-conference honors in their respective sports during the 2007-08 season.

• Individually, the women's tennis doubles team of Megan Moulton-Levy and Katarina Zoricic garnered All-America honors by advancing to the quarterfinals of the NCAA Doubles Championship. Moulton-Levy also became the first Tribe athlete and only the fourth in CAA history to win conference player of the year honors for a fourth time. Katie Radloff, who garnered CAA Swimmer of the Year and Swimmer of the Championships honors for the second straight season, earned a spot in the NCAA Swimming Championships for the second time in as many years. Christo Laundry earned All-America honors for the third time in cross country and also won the CAA Individual Championship. Women's soccer player Claire Zimmeck garnered CAA Player of the Year honors for the second straight season and was a semifinalist for the MAC Hermann Trophy. Additionally, Emily Anderson earned All-America honors with a fifth-place finish in the 1,500m, marking the best Tribe finish in 14 years.

W&M A COLLEGE OF CHAMPIONS

NCAA CHAMPIONSHIPS (2)

Men's Tennis (2)

CAA CHAMPIONSHIPS (92)

Baseball (1)
Men's Cross Country (15)
Women's Cross Country (15)
Men's Golf (1)
Women's Lacrosse (1)
Men's Soccer (6)
Women's Soccer (9)
Women's Swimming (1)
Men's Tennis (3)
Women's Tennis (20)
Men's Track and Field (4)
Women's Track and Field (8)
Volleyball (8)

CAA FOOTBALL CHAMPIONSHIPS (3)

ECAC CHAMPIONSHIPS (7)

Men's Gymnastics (3)
Women's Gymnastics (4)

TOTAL CAA CHAMPIONSHIPS

WILLIAM AND MARY

James Madison	55
Old Dominion	47
George Mason	42
VCU	34
UNC Wilmington	29
East Carolina	24
Hofstra	23
Navy	21
Richmond	20
American	8
Loyola	8
Towson	7
Georgia State	4
Delaware	3
Virginia Tech	2
Northeastern	1
UMass	1

MEN'S GYMNASTICS

2008 NCAA Qualifier
Ranked No. 11 in final NCAA poll

JAMES PRIM

Two-time USAG Collegiate All-American
ECAC Rings Champion

MEN'S BASKETBALL

2008 CAA Finalists
Best back-to-back seasons in 25 years

DANNY SUMNER

CAA All-Championship

KATIE RADLOFF

Two-time CAA Swimmer of the Year
Olympic Trials and NCAA Qualifier

WOMEN'S SWIMMING AND DIVING

2007 CAA Champions
Ranked No. 6 in final CollegeSwimming.com Mid-Major Power Poll

MEN'S CROSS COUNTRY

15-time CAA Champion

One of six programs nationally to compete in every NCAA Championship since 1997

"EXERCISE AND RECREATION ... ARE AS NECESSARY AS READING; I WILL SAY RATHER MORE NECESSARY, BECAUSE HEALTH IS WORTH MORE THAN LEARNING. A STRONG BODY MAKES THE MIND STRONG."

- THOMAS JEFFERSON, CLASS OF 1762

FOOTBALL

Three-time Conference Champion
2004 NCAA Semifinalist

JAKE PHILLIPS
All-CAA Quarterback

WOMEN'S TENNIS

20-time CAA Champion
Ranked No. 21 in final 2008 ITA poll

KATARINA ZORICIC
Two-time All-American

WOMEN'S TRACK AND FIELD

Won seven CAA Championships in the last eight years
Set 21 school records in 2008

CLAIRE ZIMNECK
Two-time All-American
2007 M.A.C. Hermann Trophy Semifinalist

ACADEMIC EXCELLENCE

- The Tribe's athletic accomplishments do not come at the expense of its student-athlete's academic responsibilities, as W&M ranked fourth, the highest of any athletic scholarship-granting school and of any public school, among the Division I teams when the NCAA released its inaugural Academic Progress Rate scores in 2005.
- In a recent NCAA survey on graduation rates, William and Mary athletic teams set the standard for academic excellence – 13 teams graduated 100 percent of their players. The overall graduation rate for our athletes is 96 percent (higher than 86 percent for the entire student body).
- There have been 45 student athletes elected to Phi Beta Kappa in the past 10 years. Four Rhodes Scholars were W&M student-athletes.
- The College's Athletics Department showed a Graduation Success Rate (GSR) of 86 percent among its student-athletes who entered school on athletics scholarships in the 2000-01 athletics year in data released by the NCAA in 2007.
- The national average among all Division I schools was 63 percent. W&M is tops in both the CAA and among all Division I Virginia schools.
- In 2002-03, the CAA created a Scholar-Athlete of the Year Award in each of its sports, and not surprisingly, W&M has set the pace with 25 winners in the six-year history of the award.

WOMEN'S SOCCER

Nine-time CAA Champion
Third-most NCAA Tournament appearances with 22

The Col

THE COLLEGE OF WILLIAM AND MARY

The College of William and Mary is a public university located in Williamsburg, Va. Founded in 1693 by Royal Charter issued by King William III and Queen Mary II of England, William and Mary is the second oldest college in the country after Harvard. William and Mary has a long history of liberal arts education and a growing research and science curriculum that demonstrates a strong commitment to undergraduate research. The College, which became a state university in 1906, has been designated a "Public Ivy," and for nine straight years has been ranked by U.S. News & World Report as sixth-best public university in the country – and the nation's top small public university.

Also referred to as "the alma mater of a nation," the College has educated four U.S. Presidents -- George Washington, Thomas Jefferson, James Monroe and John Tyler, which is the third most of any college in the country. William and Mary also claims several firsts, including the 1776 creation of Phi Beta Kappa -- the country's first academic honor society -- the first honor code of conduct for college students, and the first collegiate law school, established in 1779. William and Mary is also home to the Sir Christopher Wren Building – the country's oldest academic building still in use – and the President's House, the oldest home of a university president still in use.

William and Mary Facts:

- In addition to four U.S. Presidents, William and Mary has educated a number of this country's key historical figures, including U.S. Supreme Court Chief Justice John Marshall and 16 signers of the Declaration of Independence.

- More recent famous alumni from William and Mary include U.S. Secretary of Defense Robert Gates ('65), the late David Brown ('78) (astronaut on the Columbia Shuttle), actress Glenn Close ('74), comedian John Stewart ('84), fashion designer Perry Ellis ('61), actor Patton Oswalt ('91), the late Mark McCormack ('51) (founder of sports and celebrity agency IMG), actress Linda Lavin ('59), NASCAR and Gibbs Racing's J.D. Gibbs ('91), Minnesota Vikings star Darren Sharper ('97), and Pittsburgh Steelers Head Coach Mike Tomlin ('95).

- In 2008, William and Mary recognized as 5th-highest producer of Peace Corps volunteers among mid-sized schools (5,000-15,000 students). As of January 2008, 51 W&M alumni are serving. Since the Peace Corps' inception, 499 W&M alumni have volunteered with the Corps, making the university the 82nd-highest producer of volunteers of all time.

- For 2007-2008, the College had more Fulbright Scholars than any other college of university in Virginia, and it had the highest application-to-award rate among nation's top research institutions. In 2006-2007, 12 William and Mary students were named Fulbright Scholars. Eleven received the honor in 2007-08 and scholars are studying in countries such as Argentina, Hungary, Uganda, Sweden, Senegal, and Ecuador.

- In 2008, U.S. News ranked William and Mary sixth among all public colleges and universities and 33rd out of all universities – both public and private. The William & Mary Law School ranked tied for 30th in 2008 by U.S. News. The Mason School Business ranked 40th in nation (2008) by Financial Times and 71st in the world. William and Mary ranked 4th-best bargain in higher education by Kiplinger's in 2008. Newsweek magazine named W&M "hottest small state university" in 2006.

- In 2008, W&M received a record number of applications for undergraduate admission for the 3rd year in a row. More than 11,500 undergraduate applications were received.

- According to a recent survey, William and Mary students contribute 323,000 hours of community service per year. Seventy-five percent of undergraduates and 50 percent of graduate students report they volunteered during their time at the College. Ninety percent of undergraduates report they will volunteer in the community they reside in following graduation.

TRIBE FACILITIES

William and Mary is committed to building and maintaining outstanding facilities for all 23 of its varsity athletic teams. The College has demonstrated this commitment by investing approximately \$16 million toward the construction and upgrade of its athletics facilities during just the last five years. Among W&M's recent projects was the construction of the \$11 million, 30,000-square foot Jimmie Laycock Football Center, which was dedicated this past June. In recent years, the College has hosted NCAA tournament events for football and women's tennis, while a number of other W&M programs have hosted conference championships at Tribe venues.

ZABLE STADIUM

**KAPLAN ARENA AT
WILLIAM & MARY HALL**

PLUMERI PARK

BUSCH COURTS

**McCORMACK-NAGELSEN
TENNIS CENTER**

ALBERT-DALY FIELD

BUSCH TURF FIELD

LAYCOCK CENTER

**JOSEPH W. MONTGOMERY
STRENGTH TRAINING CENTER**

ATHLETIC TRAINING ROOM

TRADITION OF EXCELLENCE

**Tribe Football
Three Conference
Championships Since 1996**

**1997 Graduate
NFL All-Pro
Darren Sharper**

“We are looking for athletes who want to pursue excellence. If you are interested in a quality education and being a member of a championship program, William and Mary is the place for you.”

William and Mary Head Coach
Jimmye Laycock

“Expectations are high at William and Mary ... I think that’s why so many young people come through this program and are successful ... on a day-to-day basis ... it’s a proving ground. It’s a special place.”

Pittsburgh Steelers Head Coach
Mike Tomlin '95

**W. TAYLOR
Reveley, III**
Interim President

Taylor Reveley became interim president of the College in mid February 2008. Before assuming his current post, he served as dean of William & Mary Law School for almost a decade, starting in August 1998. He is the John Stewart Bryan Professor of Jurisprudence.

Reveley received his A.B. from Princeton University's Woodrow Wilson School of Public and International Affairs in 1965. At Princeton, he was elected to Phi Beta Kappa and rowed on the lightweight crew for two years. Reveley went to law school at the University of Virginia, receiving his J.D. in 1968. During the United States Supreme Court's 1969 term, he clerked for Justice William J. Brennan, Jr.

Reveley has extensively studied and written about the constitutional division of the war powers between the President and Congress. In 1972–73, he

spent 13 months studying the war powers while an International Affairs Fellow of the Council on Foreign Relations in New York City and a Fellow of the Woodrow Wilson Center for Scholars in Washington, D.C. He is the author of *War Powers of the President and Congress: Who Holds the Arrows and Olive Branch?* (University of Virginia Press, 1981).

Before joining William & Mary, Reveley practiced law for many years at Hunton & Williams, where he specialized in energy matters, especially those involving commercial nuclear power. He was the managing partner of the firm for nine years.

Much of Reveley's extracurricular time over the years has gone to non-profit organizations. He has served on many educational and cultural boards, including those of Princeton University (where he is a trustee emeritus), Union Theological Seminary in Virginia, St. Christopher's School, the Andrew W. Mellon Foundation, JSTOR, the Carnegie Endowment for International Peace, the Virginia Museum of Fine Arts, the Virginia Historical Society, the Virginia Foundation for the Humanities, the Richmond Symphony, and the Presbyterian Church (USA) Foundation.

Reveley and his wife Helen have four children—Taylor, Everett, Nelson, and Helen Lanier—and a daughter-in-law, Margaret Louise (Marlo, married to Taylor).

**SANDRA DAY
O'Connor**
Chancellor

Sandra Day O'Connor, one of the most distinguished jurists in the history of the United States Supreme Court—and its first female justice—addressed the most profound legal issues of her age with wisdom, courage, and skill. After a long career in public service, including nearly a quarter century on the nation's highest court, she retired in 2006.

Justice O'Connor spent her childhood on an isolated cattle ranch in southeastern Arizona tending to a variety of ranch chores, raising farm animals, and reading voraciously. After completing school in El Paso, Texas, she journeyed west to continue her education at Stanford University, where her professors inspired and challenged her to make a difference in her nation and the world.

Justice O'Connor earned a B.A. in economics (magna cum laude) from Stanford University and a LL.B. from Stanford Law School. She was an editor

of the law review and graduated third in her law class—two spots behind her friend and future colleague, the late Chief Justice William Rehnquist.

After being admitted to the bar, Justice O'Connor served as Deputy County Attorney of San Mateo County, California, from 1952 to 1953, and as a civilian attorney for the U.S. Army Quartermaster Market Center in Frankfurt, Germany, from 1954 to 1957. From 1958 to 1960, she practiced law in Maryvale, Arizona, and served as Assistant Attorney General of Arizona from 1965 to 1969. She was appointed to the Arizona State Senate in 1969, and was subsequently reelected to two two-year terms, during which she served as Majority Leader. In 1975, she was elected Judge of the Maricopa County Superior Court and served until 1979, when she was appointed to the Arizona Court of Appeals.

President Reagan nominated her as an Associate Justice of the Supreme Court, and she took her seat September 25, 1981. She succeeded the Honorable Henry A. Kissinger as Chancellor of the College of William and Mary in 2005. In the years since her investiture, she has visited the College numerous times, visiting classes, talking with students, and addressing academic conferences.

She is married to John Jay O'Connor III, whom she met in law school. They have three sons: Scott, Brian, and Jay.

Board of Visitors (as of June 30, 2008)

Michael K. Powell '85, D.P.S. '02
Rector
Fairfax Station, Va.

Henry C. Wolf '64, J.D. '66
Vice Rector
Norfolk, Va.

Suzann W. Matthews '71
Secretary
McLean, Va.

Charles A. Banks III
Gloucester, Va.

Janet M. Brashear '82
Bronxville, N.Y.

Thomas E. Capps
Richmond, Va.

John W. Gerdelman '75
McLean, Va.

Sarah I. Gore '56
Newark, Del.

R. Philip Herget III
Alexandria, Va.

Kathy Y. Hornsby '79
Williamsburg, Va.

Jeffrey L. McWaters
Virginia Beach, Va.

Joseph J. Plumeri II '66
Far Hills, N.J.

Anita O. Poston, J.D. '74
Norfolk, Va.

John Charles Thomas
Richmond, Va.

Jeffrey B. Trammell '73
Washington, D.C.

Barbara B. Ukrop '61
Richmond, Va.

Student Representatives

Zachary B. Pilchen
College of William and Mary

Yvonne M. Rosa
Richard Bland College

Faculty Representatives

Colleen S. Kennedy
College of William and Mary

Roger E. Franklin, Jr.
Richard Bland College

TERRY Driscoll

Athletics Director

Under the steady guidance and watchful eye of Terry Driscoll, the William and Mary Athletics Department has solidified its standing as one of the nation's preeminent broad-based programs. As Driscoll enters his 13th year as athletics director, he has overseen an unprecedented era of improvement in terms of funding and facilities while also maintaining the College's rich history of producing well-rounded student-athletes.

Driscoll oversees a program that is committed to balancing academic demands with athletic success. One of the department's stated goals each year is to finish among the top 100 in the annual Director's Cup rankings, which has happened in all but one of the years that Driscoll has been the director.

In the last five years alone, the Tribe's program has combined for a total of 23 Colonial Athletic Association (CAA) titles. This past season, W&M claimed four CAA titles (Men's and Women's Cross Country, Women's Track & Field and Women's Tennis). As recently as 2002-03, W&M had a school-record 10 teams compete in the NCAA Tournament, with four teams winning conference titles and six that finished in the top 25 at the end of their respective seasons. Overall, no institution in the CAA can claim more all-time league championships than the 92 William and Mary has earned.

As impressive as the athletic accomplishments have been during Driscoll's tenure, the program's academic successes have been even greater. In the NCAA's inaugural (2004) APR rankings, a measurement of academic progress based on academic eligibility, retention, and graduation of student-athletes, W&M was fourth in the nation overall and first among institutions offering athletic performance-based scholarships. Additionally, the Tribe football team has posted a 100 percent graduation rate three times, while the majority of the program's squads have consistently ranked among the nation's finest in terms of graduation. In 2002, the CAA started recognizing Scholar-Athletes of the Year for each of the 22 sports it sponsors, and the College has had a conference-high 26 individuals receive the honor.

In addition to the many academic and athletic successes, Driscoll's impact on the program has been equally impressive in terms of physical and financial improvements. Since taking over as athletics director, Driscoll has overseen the construction of more than \$20 million in new facilities, including Plumeri Park (baseball), Albert-Daly Field (soccer, lacrosse) and the Busch Courts (tennis). Most recently, the College dedicated a new \$11 million, 30,000 square-foot Jimmie Laycock Football Center at Zable Stadium in the summer of 2008. During the last three years, the venerable stadium has been enhanced with an \$800,000-plus video scoreboard (2007), the installation of a \$650,000 permanent lighting system (2006) and an \$840,000 state-of-the-art Field Turf Pro artificial playing surface (2006).

In addition to the physical structures, Driscoll has also worked with the Associate Athletics Director for Development, Bobby Dwyer, to increase the annual fund-raising totals for non-capital projects from \$1.36 million in 1995 to the current annual total of approximately \$2.7 million.

A true student-athlete himself, Driscoll's leadership skills were developed during his collegiate years. As a student-athlete at Boston College, Driscoll cap-

tained the basketball team to the National Invitation Tournament Finals as a senior, and was named the tournament MVP. In addition to being named an All-American, his success in the classroom as a biology major garnered him an Academic All-America honor.

After graduating from BC, he was the fourth overall pick of the 1969 NBA Draft, selected by the Detroit Pistons, just three spots after the Milwaukee Bucks chose UCLA's Lew Alcindor, later to be known as Kareem Abdul-Jabbar. Driscoll chose to play a year in Italy first, but then returned to the U.S. to play for the Pistons, Washington Bullets and Milwaukee Bucks before going back to Italy as a player and then coach until 1980.

Driscoll then entered the corporate world in 1980, working for Kazmaier Associates, Inc., an international sporting goods sales and sports marketing firm. After Kazmaier purchased Bike Athletic in 1986, KSG Inc. was formed with the objective of becoming the first, and only, national sales agency in the sporting goods industry. By 1987, Driscoll was president of the company and had expanded the agency to all 50 states just two years later. In early 1990, Driscoll's contribution to a marketing research project for the NCAA was the initial step moving him from product marketing and sales to sports marketing and management. The result of the project was a joint venture between Kazmaier Associates and Host Communications - with Driscoll being named managing director and chief operating officer of NCAA International.

In 1993, Driscoll diversified his experience in the athletic world by working as the venue executive director of the 1994 World Cup site in Boston. In September of that year, Driscoll was again enlisted to launch a new business, Eagle International Group, an event management and services company. As vice president, Driscoll worked with Hawaii Pacific Sports to organize the Women's World Volleyball Grand Prix competition in Honolulu.

Driscoll resides in Williamsburg with his wife, Susan. The couple has two children - Keith, a 1997 graduate of Holy Cross, and Leslie, a 2001 graduate of William and Mary.

Terry Driscoll with W&M alumnus and benefactor Jim Kaplan ('57) at a Tribe home game last fall.

**PETE
Clawson**

**Assistant AD,
Media Relations**

Pete Clawson, now in his 14th year at the College, was promoted to Assistant Athletics Director for Media Relations during the summer of 2006.

Clawson, a 1990 graduate of the University of Pittsburgh, had spent the previous 12 years working in the College's sports information office, including six as the Sports Information Director.

In his current position, Clawson oversees all workings of the Media Relations Department and is the primary contact for the Tribe's nationally-recognized football and men's gymnastics programs.

Prior to his stint at W&M, Clawson was an assistant at Fresno State. Clawson has also spent time as an assistant at his alma mater and at the University of Florida.

A native of Dillsburg, Pa., Clawson and his wife, Catherine, were married on July 19, 2003 and reside in Williamsburg. The couple gave birth to their first child, Charlie, in December.

**STEVE
Cole**

**Associate AD,
Internal Operations**

Steve Cole enters his 26th year at the College of William and Mary, with the previous 25 at the helm of the W&M Sports Medicine program. This summer, Cole assumed the role as the Associate Athletics Director for Internal Operations, overseeing nearly every facet of the department's daily operation.

His administrative responsibilities include monitoring financial matters, coordinating the scheduling of athletic events and facilities, and supervision of coaches and staff.

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

In the summer of 2006, the National Athletic Trainers Association recognized Cole as the College/University National Athletic Trainer of the Year. In 1997, Cole received his 25-year membership pin from NATA. He was also recognized for his service to the profession, receiving the Athletic Trainer Service Award, one of only three recipients from the Mid-Atlantic Region. In 2000, Cole was honored by the College for his many years of service to William and Mary with the recognition as an honorary alumnus.

A true fitness buff, Cole is an exemplary model for all the athletes. He is an avid competitor who has participated in a variety of triathlons since 1980, spending countless hours of his spare time in training. Cole resides in Williamsburg with his wife Lonna, 10-year old daughter Sydney Janaé, and five-year-old daughter Jahnessa Yaxin.

**DEIDRE
Connelly**

Sport Psychologist

Deidre Connelly is entering her 19th year with the William and Mary Athletic Department. Connelly came to the College from the University of Iowa, where she was a professor and the director of the sport psychology program. Dr. Connelly works with

Tribe athletes, coaches, and teams on mental skills for competition, leadership training, and success skills. She has been published many times and has been invited to speak at numerous conferences and seminars. Connelly received her undergraduate degree from the University of Bridgeport, and did graduate work at William and Mary. She received her MEd and Ph.D. in sport psychology from the University of Virginia. Dr. Connelly is also a member of the College's Counseling Center staff.

**RENÉE
Cork**

**Assistant AD,
Sports Medicine**

Renée Cork is in her 17th year with the William and Mary Sports Medicine staff and holds the title of Assistant Athletic Director for Sports Medicine.

Honored as the 2007 National Trainers' Association Assistant Athletic Trainer of the Year, Cork was appointed to the Athletic Training Advisory Board under the Board of Medicine by Governor Warner in 2002. She is the only collegiate athletic trainer representative on the Advisory Board. Very involved in the athletic training committees at the state and regional levels, she was honored with the Sports Safety Training Award by the American Red Cross in 1999.

Cork is responsible for the CPR training for all members of the Tribe coaching staffs and also teaches a graduate course at Old Dominion.

A native of Elgin, Ill., Cork served as the head athletic trainer at Drew University prior to coming to W&M as an associate athletic trainer. She earned her undergraduate degree from Iowa State and a master's degree in physical education from Southwest Texas State.

**BOBBY
Dwyer**

**Associate AD,
Development**

Bobby Dwyer, Associate Athletics Director for Development, heads the W&M Athletic Educational Foundation, the department's alumni fund-raising arm. He came on board in October 1985 after holding assistant basketball coaching positions at the U.S. Military Academy and Duke.

Dwyer was promoted to Associate Athletics Director in the spring of 2004. Dwyer heads up the fund-raising efforts for the athletics department, and supervises the marketing and promotions and special events departments.

Dwyer graduated from Wake Forest in 1974 where he was a member of the varsity basketball team for three years and captained the squad as a senior. He received his master's degree in higher education from W&M in 1994.

He is a past president of the Williamsburg chapter of the American Cancer Society and the American Heart Association. He and his wife Patti have two sons, Patrick (25) and Peter (23), and live in Williamsburg.

PETE Kresky
Director of Marketing and Promotions

Pete Kresky, in his seventh year at William & Mary, has transformed the marketing department to one of ultimate success by more than tripling the number of corporate sponsors and thus increasing revenue beyond budgeted expectations each year.

Kresky came to William & Mary in 2002 with more than 20 years of sports retail experience. Most notable of his accomplishments were the creation of one of the most successful sporting goods franchises in the Athlete's Foot organization with over 20 locations, as well as his time as a professional consultant for corporations such as Brooks Shoes and Reebok. Kresky has also worked in commercial and mortgage banking.

Kresky is a certified rowing coach and is a member of the membership committee for the Greater Williamsburg Chamber and Tourism Alliance, Ducks Unlimited, U.S. Rowing Association and the Virginia State Board of Realtors. Kresky attended the University of Wisconsin and currently resides in Stonehouse with his wife Bonnie.

PAM Mason
Assistant AD, Compliance & Educational Services

Pamela Mason took over full time duties of the College's compliance office on April 1, 2006, and she was promoted to Assistant AD for Compliance and Educational Services in July 2008. Previously, she served as the Associate Director of Development for two years.

Under Mason, the compliance office works with the NCAA Eligibility Center to determine initial eligibility of all incoming freshmen and continues to monitor student-athlete eligibility throughout their college careers. Mason is also responsible for educating all student-athletes, coaches and staff to the NCAA rules.

Mason graduated from Southern Methodist University in 1994 as a marketing major, with a minor in psychology. She continued her education at the College and earned a law degree and an MBA in four years (1996-2000). She is a member of the Bar in both Virginia and North Carolina.

A native of Marion, Ohio, Mason brings a diverse range of athletic administrative experience to the position. Prior to arriving in Williamsburg, Mason worked as the Assistant Director of Compliance at James Madison University from 2003-04, where she assisted in many facets of the department's day-to-day operations. Mason served as the primary Compliance Officer and Sports Information Director for the University of North Carolina, Pembroke during the 2001 and 2002 athletic seasons.

Her first position out of college came with the NFL's Dallas Cowboys, as she served as the Marketing and Media Relations Assistant with the team's nationally acclaimed cheerleading squad from 1993-96. A varsity cheerleader at SMU, Mason also served a three-year stint as William and Mary's cheerleading coach while she was pursuing her graduate degrees.

Mason and her husband, Monty, a 1989 graduate of the College and chairman of the Tribe Club, reside in Williamsburg with their daughter, Taylor Anne.

SPENCER Milne
Director of Ticket Operations

Spencer Milne is in his third year as the Director of Ticket Operations. Milne launched the Tribe's new dynamic ticketing system, TicketReturn, which has significantly improved the ticket office's ability to serve fans and alumni.

Milne comes to W&M from Florida Atlantic University, where he had been the Owls' director of ticket operations since January of 2005. Prior to Florida Atlantic, he was an assistant in the ticket office at Wake Forest from July of 2004 through December of 2005. Before that, Milne worked in the ticket office at Ohio University, as he earned his master's degrees in business administration (2003) and sports administration (2004).

Milne graduated from Ohio University in 2001 with a bachelor's degree in sports industry and a minor in business administration. After earning his degree, he worked for one year as a facilities and operations intern at Southern Methodist University. Milne also has experience as a promotions and operations intern with Major League Soccer's D.C. United.

Milne and his wife, Lisa, reside in Toano.

MICHAEL Pritchett
Assistant AD, Facilities and Operations

Michael Pritchett joined the William and Mary Athletics Department in 2007 and brought with him a diverse and experienced background to the College. As the Assistant Athletics Director for Facilities and Operations, Pritchett serves William and Mary in a variety of areas, including overseeing the set up and operations of athletic events as well as maintenance and improvement of facilities.

Pritchett came to William and Mary after serving as the Director of Athletic Facilities and Game Operations, as well the Assistant Director of Marketing and Promotion at Idaho State University. As Director of Facilities and Operations, he scheduled a majority of athletic events for Idaho State as well as coordinated and supervised the set up and operations of all athletic events.

As Assistant Director for Marketing and Promotion, Pritchett helped increase athletic attendance at football and women's basketball games, as well as tripling the corporate sponsorship revenue in six months.

A graduate of Idaho State University, Pritchett earned a B.S. in Physical Education in 2002 with a minor in World History. In August of 2003, he earned his Masters in Athletic Administration also from Idaho State.

From 1983 to 1992 Pritchett served in the United States Marine Corps in the 3rd Battalion, stationed at Camp Lejeune, North Carolina where he supervised all marine training operations within his platoon level all the while attending Leadership Training School.

Pritchett is also very active in service and volunteer work; he has been a Special Olympics Volunteer since 1998 and Relay for Life volunteer since 2005. He has also worked in support of the 'National Girls and Women in Sports Day' and has coordinated fund raising efforts for the Gate City Youth Soccer League.

JASON Simms

Coordinator of Academic Support

As Coordinator of Academic Support, Jason Simms acts as an academic advisor to the College's varsity athletes and is currently in his second year at William and Mary. Simms assists student-athletes

in maintaining excellence in the classroom, scheduling classes, and assisting in future planning.

Simms brought a diverse background to the William and Mary Athletic Department from his work at Salisbury University. He acted as the Associate Dean of Admissions as well as the Director of Minority Recruitment. In regards to athletics, Simms worked as the Admissions Athletics Liaison and an Assistant Men's Basketball Coach for the SU Sea Gulls.

As an assistant basketball coach for Salisbury University, Simms advised and scheduled classes for athletes during registration periods, monitored mandatory study hall sessions, and provided academic guidance throughout the semester for athletes. During his work as the admissions-athletic liaison, he coordinated relationships between teams, coaching staff, and the enrollment management, as well as assisted the Director of Athletics with NCAA compliance and eligibility requirements.

Simms was also a member of the Board of Directors for Kids of Honor in Cambridge, Md., providing guidance to elementary and middle school-aged first generation college-bound students.

Simms attended Frostburg State University, graduating in 1994 with a B.S. in Business Administration. An excellent student athlete himself, he was a member of both the basketball and baseball teams at FSU from 1990-1994. He acted as team captain of the basketball team during the 1993-1994 season and received the team MVP award. Simms also captained the baseball team during the 1994 season while earning the baseball team MVP award in 1993 and 1994.

He earned his Masters of Education in Guidance and Counseling in 2002 from the University of Maryland - Eastern Shore. Since then Simms has been a member and college delegate representative for the Potomac and Chesapeake Association of College Admission Counseling as well as an active member of the National Association of Athletic Academic Advisors (N4A).

Simms resides in Williamsburg and enjoys working out and playing golf in his spare time.

ROB Turner

**Associate Sports Information Director
Secondary Football Media Contact**

Rob Turner enters his third year as the Associate Sports Information Director at William and Mary and serves as the secondary football contact.

Prior to joining the W&M staff, he spent five years with the University of Tennessee Lady Volunteer Media Relations Department as a student and graduate assistant.

As a G.A. at Tennessee, he worked primarily with the Lady Vol basketball team. In addition to coordinating interviews, he assisted with the production of various publications, including the 2004-05 media guide that was judged "Best in the Nation" by the College Sports Information Directors of America (CoSIDA).

A native of Williamsburg, Va., Turner earned his undergraduate degree in communications from UT in 2003 and a master's degree in sport management in 2005.

DAN Wakely

**Assistant AD,
Business Affairs**

Dan Wakely enters his first year as the Assistant AD for Business Relations after spending the previous two years as a business manager in the W&M Athletics Department. In his current position, Wakely assists in

formulating the athletics department budget and working with all head coaches and directors for managing the budget. Additionally, he manages the day-to-day operations of the business office with the assistance of business managers Chelsey Pryor and Chad Zwierlein and intern Kevin Kirby. Wakely also serves as a liaison between the administration and the men's soccer, baseball, men's and women's tennis and men's and women's golf programs.

Prior to joining the business office in June 2006, Wakely worked eight years in the Tribe Sports Information Department. During his final five years with the office, he held the title of Associate Sports Information Director and worked with the field hockey, men's soccer, men's basketball and men's and women's tennis programs.

A native of Warren, Maine, Wakely earned a bachelor's of business administration degree in marketing and a minor in kinesiology from William and Mary in 1998. He later earned his master's degree in business administration from the College in 2001.

MILLIE West

Director of Special Projects

An integral part of William and Mary athletics for more than 40 years, Millie West began another chapter of her affiliation with the College in 1991 when she retired as Associate Athletics Director and

assumed the role of Director of Special Projects.

A highly successful fund raiser, she has been a key in the success of the four BASF Wightman Cup tennis tournaments held at the College, as well as the annual Plumeri Pro-Am golf tournament which has reaped great benefits for the College. West coordinated W&M's Indoor Tennis Center Project, which brought the McCormack-Nagelsen Tennis Center onto campus. She is also the curator, and 1998 inductee, of the ITA Women's Tennis Hall of Fame at the center.

A 1957 graduate of Georgia College, West, who was awarded the USTA Educational Merit Award, is also a member of the W&M Athletic Hall of Fame. She also serves on executive committees for the Virginia Sports Hall of Fame and Williamsburg Community Health Foundation.

Tribe Club
 P.O. Box 399
 Williamsburg, VA 23187
 (757) 221-3350
 TribeClub@wm.edu
 www.TribeClub.com

Bobby Dwyer
 Associate AD.
 Development

Monty Mason
 Tribe Club
 Chairman

Al Albert
 Associate Director
 of Development

Lisa Garwood
 Director of Special
 Events

Jean Beall
 Business Manager

Peggy Lukas
 Sr. Administrative
 Assistant

Established in 1948 to create support for William and Mary Athletics, the Tribe Club is made up of alumni and friends of the College's athletics programs. Due to the fact that W&M receives no aid from the state for its sports programs, the Tribe Club is the sole provider of scholarships for William and Mary's student-athletes. Additionally, money raised annually by the Tribe Club helps defray a portion of the operating expenses for program support.

Whether you are a former Tribe student-athlete, a proud alum, a Tribe parent or a fan of William and Mary Athletics, you are invited to join the Tribe Club. By donating to the unrestricted fund or to a specific sport, you are providing opportunities for many young men and women to experience both academic and athletic excellence here at the College. In addition to supporting our student-athletes with generous gifts, Tribe Club members receive exclusive benefits based on their giving level, as well as invitations to tailgates, pre-game and halftime events, golf outings and regional Tribe Club social events.

To join, you can make a contribution to the Tribe Club online at www.tribeclub.com or send your donation to PO Box 399, Williamsburg, VA, 23187. Thanks to all those who are loyal members of the Tribe Club family. Your support of our gifted and talented athletes is truly appreciated. We could not succeed without you!

Tribe football 2008 captains Jake Phillips, Derek Cox, Elliott Mack and Josh Rutter are pictured with Jim Ukrop (center) at the Laycock Football Center Dedication.

(From Left) Jeff Fleishman, Herb Klapp, Barb Mucha, Bobby Dwyer and Jim Kaplan at the 2008 BB&T Tribe Club Golf Tournament.

Joe and Linda Montgomery with Head Coach Jimmie Laycock at the Laycock Football Center Dedication.

THE MEDIA

SEAN LISSEMORE

**PETE
Clawson**
**Assistant A.D.
Media Relations**

Pete Clawson, now in his 14th year at the College, was promoted to Assistant Athletics Director for Media Relations during the summer of 2006.

Clawson, a 1990 graduate of the University of Pittsburgh, had spent the previous 12 years working in the College's sports information office, including six as the Sports Information Director.

In his current position, Clawson oversees all workings of the Media Relations Department and is the primary contact for the Tribe's nationally-recognized football and men's gymnastics programs.

Prior to his stint at W&M, Clawson was an assistant at Fresno State. Clawson has also spent time as an assistant at his alma mater and at the University of Florida.

A native of Dillsburg, Pa., Clawson and his wife, Catherine, were married on July 19, 2003 and reside in Williamsburg. The couple gave birth to their first child, Charlie, in December.

William and Mary Sports Information
**(757) 221-3344
(757) 221-3412 (fax)**

**ROB
Turner**
Associate Sports
Information Director

**KRIS
Sears**
Associate Sports
Information Director

**JACOB
Skipper**
Associate Sports
Information Director

**SCOTT
Burns**
Sports Information
Intern

Sports Information Student Assistants:

Alex Ball, Andrew Barr, Kristina Fitzhugh, Aaron Gregory, Lindsay Guers, Julia Martin

Athletics/SID Directory — All Area Codes are 757

Athletics Department.....	221-3400	Pete Clawson.....	221-3369
Football Office.....	221-3337	pmclaw@wm.edu
Ticket Office.....	221-3340	Rob Turner.....	221-3370
Marketing Office.....	221-3353	rrturn@wm.edu
Tribe Club.....	221-3350	Kris Sears.....	221-3368
Facilities/Operations.....	221-3355	kasear@wm.edu
Sports Medicine.....	221-3407	Jacob Skipper.....	221-3344
Zable Press Box.....	221-3414	jcskip@wm.edu
		Scott Burns.....	221-3344
		TBA

Game Credentials

Please make all press and photo requests at least one week in advance. Tickets and parking passes can be mailed with one week's notice. If not, tickets can be picked up, with proper credentials, at the Will Call Window at Zable Stadium on the morning of the game.

Press Parking

Parking for members of the working press is available just southeast of Zable Stadium in front of the University Center. Space is limited in the lot, please arrive early. For directions to Zable Stadium, visit TribeAthletics.com and click on the Facilities and Directions link.

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, 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, and quotes are available immediately following the game.

Radio

Visiting radio lines may be rented by non-conference opponents 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 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. The press box is open air, please plan and accordingly.

Post-Game Procedures

Head coach Jimmie Laycock and the visiting coach will be available about 10 minutes after the game in an interview area located in the Laycock Football Center. Individual W&M players' names should be given to Pete Clawson during the fourth quarter, and they will be made available in the interview room.

Interviews

All requests for interviews must be directed through the Sports Information Office. Players are available Monday morning until noon Thursday.

Weekly Press Conference

A press conference with head coach Jimmie Laycock will be held every Tuesday at noon at the Hospitality House in Williamsburg. Interviews with selected players will follow the luncheon. Please confirm your attendance with Pete Clawson in the Sports Information Office at least 24 hours in advance at (757) 221-3369 or pmclaw@wm.edu.

Print

Daily Press

7505 Warwick Boulevard, Newport News, VA 23607
 (O) 757-247-4630; (F) 757-247-9420; sports@dailypress.com
 Nick Mathews, Sports Editor
 757-247-4962; nmathews@dailypress.com
 Marty O'Brien, Beat Writer
 757-247-4963; mobrien@dailypress.com

Richmond Times-Dispatch

P.O. Box 85333, Richmond, VA 23293
 (O) 804-649-6554; (F) 804-775-8085;
 tdsports@timesdispatch.com
 Stete Trosky, Sports Editor
 (804) 649-6456; strosky@timesdispatch.com
 John Packett, Beat Writer
 (804) 649-6313; jpacket@timesdispatch.com

Virginia Gazette

216 Ironbound Road, Williamsburg, VA 23188
 (O) 757-220-1736; (F) 757-220-1665
 John Harvey, Sports Editor
 757-345-2352; jharvey@vagazette.com

Virginian Pilot

150 West Brambleton Ave., Norfolk, VA 23510
 (O) 757-446-2366; (F) 757-533-9004
 Colleen McDaniel, College Sports Editor
 757-446-2369; colleen.mcdaniel@pilotonline.com
 Ed Miller, Beat Writer
 757-446-2374; ed.miller@pilotonline.com

Williamsburg Yorktown Daily

5000 New Point Rd., Suite 2201, Williamsburg, VA 23188
 (O) 757-565-1079; (F) 757-565-7094
 Andrew Pike, Sports Editor
 andrew@wydaily.com

Associated Press (Richmond)

600 E. Main St., Suite 1250, Richmond, VA 23219
 (O) 800-552-9935; (F) 804-643-6223
 Hank Kurz, College Sports
 hkurz@ap.org

Television

WTKR (CBS - Norfolk) Channel 3

720 Boush Street, Norfolk, VA 23510
 (O) 757-446-1361; (F) 757-446-1376

WTVR (CBS - Richmond) Channel 6

3301 West Broad Street, Richmond, VA 23230
 (O) 804-254-3645; (F) 804-254-3697
 Lane Casadonte, Sports Director - lcasadonte@wtvr.com
 Greg Burton, Sports Anchor - gburton@wtvr.com

WRIC (ABC - Richmond) Channel 8

301 Arboretum Place, Richmond, VA 23236
 (O) 804-330-8829; (F) 804-330-8883
 Chip Tarkenton, Sports Director - ctarkenton@wric.com
 Rick Stoss, Executive Sports Producer - rstoss@wric.com

WAVY (NBC - Virginia Beach) Channel 10

300 Wavy Street, Portsmouth, VA 23704
 (O) 757-673-5440; (F) 757-397-8279
 Bruce Rader, Sports Director - wavy.sports@lintv.com
 Chris Reckling, Sports Anchor - chris.reckling@wavy.com

WWBT (NBC - Richmond) Channel 12

5710 Midlothian Turnpike, Richmond, VA 23225
 (O) 804-230-2614; (F) 804-230-2789
 Ben Hamlin, Sports Director - bhamlin@nbc12.com
 Joe Sullivan, Sports Anchor - jsullivan@nbc12.com

WVEC (ABC - Hampton Roads) Channel 13

613 Woodis Avenue, Norfolk, VA 23510
 (O) 757-628-6217/6215; (F) 757-628-5855
 Scott Cash, Sports Director - scash@wvec.com
 Brian Smith, Sports Anchor - bsmith@wvec.com

Radio

The Tide (92.3 FM) and WBACH (107.9 AM) - Williamsburg

Tom Davis - President, General Manager
 5000 New Point Rd., Suite 2201, Williamsburg, VA 23188
 (O) 757-565-1079; (F) 757-565-7094
 tom@tiderradio.com
 www.tiderradio.com

WBRG (1050 AM) - Lynchburg

Brent Epperson
 PO Box 1079, Lynchburg, VA 24505
 (O) 434-845-5916; (F) 434-845-5917
 www.wbrgsupertalk.com

WCLM (1450 AM) - Richmond

3165 Hull St., Richmond, VA, 23224
 (O) 804-231-2186; (F) 804-231-7685
 www.wclmradio.com

Jay Colley

7 Forest Hill Drive, Williamsburg, VA 23185
 jaycolley@williamewood.com
 (O) 757-229-0550

Bob Sheeran

118 The Colony, Williamsburg, VA, 23185
 wm67voice@aol.com
 (O) 757-645-4443

Weekly Football Press Luncheon

Every Tuesday afternoon during the regular season, members of the media are encouraged to join coach Laycock and various Tribe players for the W&M weekly football press luncheon, starting at noon at the Hospitality House on Richmond Road across from Zable Stadium.

Lunch is served at noon, followed by opening statements by Laycock and a question-and-answer session for members of the media. Student-athletes are available for one-on-one interviews following the luncheon.

The date of the first luncheon will be announced in August. Please confirm your attendance with Pete Clawson in the sports information office.

Weekly CAA Football Coaches Call

The CAA Football coaches will hold a weekly teleconference for the media beginning Monday, Aug. 25. The call will take place each Monday throughout the entire 2008 season. The call will come to an end when the final CAA Football squad loses its final game in the 2008 NCAA Division I National Championships. Coaches will only participate in the postseason calls if their teams are still alive in Championship play. The teleconference will open with the release of the selected player of the week winners, a recap of the weekend and a preview of the following week. CAA Football coaches will be available to answer questions beginning at 10:10 a.m. The weekly lineup is listed below. The phone number to take part in the call is 888-289-3996. Members of the media should contact Scott Meyer (804-754-1616 x20) at the CAA office for the password to access the call. Comments from the call will also be available on the web at www.CAAsports.com each Monday after 1 p.m.

- 10:00 a.m. CAA Football Update
- 10:10 a.m. Mike London
- 10:20 a.m. Jimmie Laycock
- 10:30 a.m. Andy Talley
- 10:40 a.m. Rocky Hager
- 10:50 a.m. Mickey Matthews
- 11:00 a.m. Jack Cosgrove
- 11:10 a.m. Don Brown
- 11:20 a.m. Darren Rizzi
- 11:30 a.m. K.C. Keeler
- 11:40 a.m. Sean McDonnell
- 11:50 a.m. Dave Cohen
- 12:00 p.m. Gordy Combs

The William and Mary Radio Network

All W&M radio broadcasts can be heard via a live simultaneous web stream online at TribeAthletics.com, the official Internet home of Tribe sports. Click the Live Audio link at the top of page for more information.

The broadcast team of Jay Colley and Bob Sheeran will once again relay the excitement of Tribe football over the airwaves. Play-by-play chief Colley also covers the Tribe basketball squad. A mass communications graduate of Middle Tennessee State University, Colley has been a fixture of the Tribe's sports broadcasts for more than 20 years. In 2002, Colley was granted honorary alumnus status by William and Mary.

Bob Sheeran has never drifted far from the beat of W&M sports. A 1967 graduate of the College, Sheeran served as W&M's sports information director for 16 years before entering private business in 1985. He has teamed up with Colley for the last 23 years as part of the football broadcasts and has also served as an integral part of all W&M Quarterback Club booster functions since his graduation. A testament to his dedication to the College was witnessed in 2003 as an endowment was organized in his name by HEYFARL (a W&M football booster organization) to provide scholarship support for a Tribe walk-on football player.

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

WEEK	N.C. STATE	VMI	NORFOLK STATE	VILLANOVA	NEW HAMPSHIRE	DELAWARE	RHODE ISLAND	TOWSON	NORTHEASTERN	JAMES MADISON	RICHMOND
Aug. 30	at South Carolina (Thurs., Aug. 28)		VIRGINIA STATE	at West Virginia		at Maryland	MONMOUTH	at Navy	at Ball State (Thurs., Aug. 28)	at Duke	
Sept. 6	W Ⓜ	ST. FRANCIS (Pa.)	at Kentucky		at Army		at Fordham	MORGAN STATE		UNC CENTRAL	at Elon
Sept. 13	at Clemson	at W Ⓜ	NORTH CAROLINA A&T	LEHIGH	at Rhode Island	WEST CHESTER	NEW HAMPSHIRE	at Richmond	at Georgia Southern	UMASS	at Virginia
Sept. 20	EAST CAROLINA	CHOWAN	at W Ⓜ	at Penn	ALBANY	at Furman	at Hofstra	at Coastal Carolina	at Syracuse	APPALACHIAN STATE	TOWSON
Sept. 27	SOUTH FLORIDA	at Ohio	at Bethune-Cookman	RICHMOND	at Dartmouth	ALBANY	at Boston College	COLUMBIA	UC DAVIS	at Maine	MAINE
Oct. 4	BOSTON COLLEGE	RICHMOND		at W Ⓜ		at UMass	BROWN	NORTHEASTERN	at Towson	HOFSTRA	at Villanova
Oct. 11		COASTAL CAROLINA	at South Carolina State		W Ⓜ	MAINE	at Towson	RHODE ISLAND	UMASS	at Richmond	at VMI
Oct. 18	FLORIDA STATE (Thurs., Oct. 16)		at Hampton	at Rhode Island	at Northeastern	W Ⓜ	NEW HAMPSHIRE		NEW HAMPSHIRE		JAMES MADISON
Oct. 25	at Maryland	at Gardner-Webb	FLORIDA A&M	JAMES MADISON	TOWSON	at Hofstra	at W Ⓜ	at New Hampshire	at Maine	at Villanova	GEORGETOWN
Nov. 1		at Charleston Southern	at Howard	at Northeastern	HOFSTRA	at JMU	UMASS	W Ⓜ	VILLANOVA	DELAWARE	
Nov. 8	at Duke	LIBERTY	MORGAN STATE	NEW HAMPSHIRE	at Villanova	TOWSON		at Delaware	at W Ⓜ		at Hofstra
Nov. 15	WAKE FOREST	at Stony Brook	DELAWARE STATE	TOWSON	UMASS	at Richmond	MAINE	at Villanova	at Hofstra	W Ⓜ	DELAWARE
Nov. 22	at North Carolina	PRESBYTERIAN	at Winston-Salem State	at Delaware	at Maine	VILLANOVA	at Northeastern	JAMES MADISON	RHODE ISLAND	at Towson	at W Ⓜ
Nov. 29	MIAMI										