

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 Jimmye 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 DeBrien 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)	11
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