

2009

TRIBE FOOTBALL
FIRST CLASS

Jimmye
LAYCOCK

COACHES

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 29-year career, he has guided the Tribe to 189 victories, seven playoff berths, 19 winning seasons and an appearance in the 2004 national semifinal game. In addition to his teams' success, 23 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 59 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 finished his playing career at 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. With his guidance, 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-televvised audience. W&M finishes the year ranked No. 3 in the country, 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.

TRIBE FOOTBALL FIRST CLASS

Few schools feature a better match at the helm of its program than the College of William and Mary has with Jimmye Laycock. In a tenure that now reaches its third decade, Laycock has worked hand-in-hand with the College's world-class academic tradition and fashioned a program that is a point of pride for the campus, alumni and community.

Laycock is one of the nation's longest tenured and most respected head coaches. He has authored a school-record 189 wins (against 138 losses and two ties) and 19 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 Center 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 center provides the College with one of the finest facilities in the Football Championship Series and, paired with Laycock's steady leadership, gives the Tribe the necessary resources to compete at the highest level.

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, as his program earned recognition from the NCAA in each of the first five seasons the organization has awarded outstanding academic achievement. 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. Evidence of this is provided in the fact the Tribe averaged more than 10,000 fans per game over the last 11 home dates.

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 76.

Laycock has made the home turf in Zable Stadium into unfriendly territory for opponents as the Tribe has won 74.0 percent of its games (101-42-1) in Williamsburg in the last 25 years. W&M has turned in seven undefeated regular season home campaigns.

Individual accomplishments under Laycock have been plentiful, as he has also tutored 32 players to 79 All-America honors from the William and Mary ranks and has coached 11 Academic All-Americans. Former 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 146 all-conference selections since 1993.

While no one season can define a career that spans three 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 scholarship 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,

Winningest Active NCAA FCS Coaches

(By Victories - Through 2008)

- | | |
|--|-----|
| 1. Bob Ford (Albany, 40) | 234 |
| 2. Jerry Moore (Appalachian State, 27) | 205 |
| 3. Joe Taylor (Florida A&M, 26) | 203 |
| 4. Al Bagnoli (Penn, 27) | 200 |
| 5. Andy Talley (Villanova, 29) | 192 |
| 6. Jimmye Laycock (W&M, 29) | 189 |
| Walt Hameline (Wagner, 28) | 189 |
| 8. Pete Richardson (Southern, 21) | 169 |
| 9. Mike Ayers (Wofford, 24) | 152 |
| 10. K.C. Keeler (Delaware, 16) | 144 |

Division I Coaches

Most Years at Current Schools

- | | |
|--|----|
| 1. Joe Paterno (Penn State, 1966-2009) | 44 |
| 2. Bob Ford (Albany, 1973-2009) | 37 |
| 3. Bobby Bowden (Florida State, 1976-2009) | 34 |
| 4. Jimmye Laycock (W&M, 1980-2009) | 30 |

Career CAA Football Coaching Victories

- | | |
|---|-----|
| 1. Andy Talley* (VU, 1985-) | 100 |
| 2. Bill Bowes (UNH, 1972-98) | 97 |
| 3. "Tubby" Raymond (UD, 1966-01) | 89 |
| 4. Jimmye Laycock* (W&M, 1993-) | 76 |
| 5. Jim Reid (UMass, 1986-91, UR, 95-03) | 61 |
| 6. Jack Cosgrove* (UM, 1993-) | 54 |
| 7. Mickey Matthews* (JMU, 1999-) | 51 |
| 8. Dan Brown* (NU, 2000-03, UMass, 2003-08) | 47 |
| 9. Tom Jackson (UC, 1983-93) | 42 |
| 10. Hal Westerman (UM, 1951-66) | 41 |
| Vic Fusia (UMass, 1961-70) | 41 |

*Active CAA Football Coaches

but also was far and away the top figure 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.

When looking at the NCAA Division I Championship Division world, the Tribe's stellar 175-86-2 (.668) record against fellow Championship Division foes during Laycock's career also confirms the success of his formula. The College also boasts a 76-54 mark in league play.

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 has averaged nearly 400 yards a game over Laycock's 29 previous years in the program.

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's 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 1988. That memorable season climaxed with a trip to Japan and a 73-3 victory over the Japanese College All-

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	12	17	0
Hofstra	2	3	0
James Madison	12	17	0
Maine	6	2	0
Massachusetts	4	7	0
New Hampshire	10	2	0
Northeastern	11	2	0
Rhode Island	10	2	0
Richmond	19	10	0
Towson	6	0	0
Villanova	9	9	1

Jimmye Laycock Year-by-Year

Season	Overall				Pct.	Pts	Opp	Conference				Finish	Postseason	
	W	L	T	Pct.				Pts	Opp	W	L			T
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*	
2008	7	4	0	.636	361	264	5	3	0	.625	243	201	Third*	
Totals	189	138	2	.578			76	54	0	.585			3 A-10 Titles	7 NCAA Playoff Berths

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

TRIBE FOOTBALL FIRST CLASS

Stars in the first Epton Ivy Bowl. The Tribe returned to the NCAAs in 1989 with an 8-2-1 regular season record.

The Tribe is well represented in the pro ranks, as 2008 team captain Derek Cox was drafted in the third round of the 2009 NFL Draft by the Jacksonville Jaguars. The College is also represented in the NFL by four-time Pro Bowl free safety Darren Sharper (New Orleans Saints), a second round draft pick of the Green Bay in 1997, and Mike Leach (Arizona Cardinals). Including Cox, the College has had a total of six players sign free agent contracts after their senior season since the end of the 2004; Lang Campbell (2005, Cleveland Browns), Dominique Thompson (2005, St. Louis Rams), Adam O'Connor (2007, Carolina Panthers), Drew Atchison (2008, Dallas Cowboys) and Mike Potts (2008, 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. Former standout wide receiver Rich Musinski has been a fixture with the Scranton Wilkes-Barre Barons for the past two seasons. Michael Clemons (Class of 1987) had been one of the CFL's most explosive players after joining the Toronto Argonauts in 1989, and now serves as the team's Vice Chair.

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. During his tenure, he helped the Tigers fashion records of 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 San Francisco 49ers.

A native Virginian, Laycock played football, bas-

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.

ketball and baseball at Loudoun Valley High School, 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, Mimi and James.

Laycock's daughter Melanie is married to Doug Johnson and is a high school administrator in the Atlanta Area.

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, Michael, Mimi, James

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)
Epton 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 Jimmye's done at William and Mary. He's very well-respected throughout the coaching fraternity. He's the right man for the right college."

Darren Sharper - New Orleans Saints 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 Jimmye Laycock has been the blueprint for me. He is what the job of coaching is all about."

Laycock Era Highlights ...

- Jimmye Laycock enters his 30th season as the Tribe's head coach in 2009. The school's all-time winningest coach, Laycock has compiled a 189-138-2 career record at W&M.
- Among active Division I (FBS and FCS) head coaches, Laycock's 189 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 76. Among active coaches, Laycock trails only Villanova's Andy Talley (100).
- 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 19 of the past 26 seasons under Laycock.
- Laycock has guided the Tribe to a total of 55 career 40-plus point outings in his 329 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 11 of the 16 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 146 total all-conference citations under Laycock.
- The Tribe has posted a 101-42-1 record (.698) at Zable Stadium under Laycock, which includes seven undefeated regular seasons in Williamsburg. In Laycock's 29 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 112-66 (.629) against FCS opponents.
- During Laycock's 29-year tenure, 23 Tribe players have gone on to sign with NFL teams, including four-time Pro Bowl selection Darren Sharper.
- Laycock has mentored 33 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 59 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	12	17	0	.414
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	17	0	.414
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	10	2	0	.833
Norfolk State	2	0	0	1.000
North Carolina	0	3	0	.000
N.C. State	0	3	0	.000
Northern Iowa	0	1	0	.000
Northeastern	11	2	0	.846
Pennsylvania	2	0	0	1.000
Penn State	0	1	0	.000
Princeton	2	0	1	.833
Rhode Island	10	2	0	.833
Richmond	19	10	0	.655
Rutgers	1	2	0	.333
Samford	0	1	0	.000
Temple	1	3	0	.250
Towson	6	0	0	1.000
Tulane	0	1	0	.000
Villanova	9	9	1	.500
Virginia	1	6	0	.143
Virginia Tech	0	7	0	.000
VMI	26	3	0	.897
Wake Forest	0	3	0	.000
Western Michigan	0	1	0	.000
Wofford	1	0	0	1.000
Yale	1	1	0	.500

2009 opponents in bold

COACHES | HEAD COACH JIMMYE LAYCOCK

TRIBE FOOTBALL FIRST CLASS

**Offensive Coordinator
Wide Receivers
26th Season
St. Joseph's (Ind.), 1979**

**zbig
KEPA**

Coming into his 26th season on the Tribe sidelines, Zbig Kepa brings the College one of the nation's most experienced and accomplished coordinators. Evidence of this can be found in the fact that the school's career leaders in rushing yards, passing yards, total offense, receiving yards, touchdown 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 17-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 developed 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 26 seasons at W&M, Kepa has tutored 11 receivers to 13 all-conference citations, including four first-team honorees. Most recently, current wide out D.J. McAulay earned third-team honors in 2008. 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, Nathaniel and Nicholas.

Kepa's Collegiate Coaching File

Years	School	Assignment
1983	St. Joseph's (Indiana)	Offensive Assistant
1984	William and Mary	Defensive Assistant
1885-1991	William and Mary	Receivers Coach
1992-2008	William and Mary	Receivers Coach/Offensive Coord.
2008	William and Mary	Quarterbacks Coach/Offensive Coord.
2009	William and Mary	Receivers Coach/Offensive Coord.

**Defensive Coordinator
Defensive Backs
Third Season
Yale, 1988**

**bob
SHOOP**

Under Bob Shoop's steady and confident leadership, the College's defense has undergone a remarkable transformation in his three short years on campus. A veteran of 21-years in the coaching ranks, Shoop has molded the young group he inherited for the 2007 season and organized them into what promises to be one of the league's elite units entering the fall.

After going through a run of four coordinators in the five years prior to his arrival, the Tribe was searching for stability in the position and turned to Shoop in February of 2007. An outstanding teacher and organizer, Shoop provides 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, the experience the group gained turned to production in 2008. Shoop's charges took major steps forward in every defensive category last fall, after surrendering nearly 400 yards of total offense (225.7 rushing/167.5 passing) in '07, last year's group allowed just 326.8 yards per game (155.3 rushing/171.6 passing).

Shoop's most recent position prior to coming to the College was at the University of Massachusetts, where he worked with the Minutemen's defensive backfield and helped the squad to an appearance in the NCAA Division I-AA Championship game in 2006. 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

TRIBE FOOTBALL FIRST CLASS

ASSISTANT HEAD COACH BOB SOLDERITCH | COACHES

**Assistant Head Coach
Offensive Line
14th Season
William and Mary, 1986**

**bob
SOLDERITCH**

In his 14 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 dedication to the program, a private donor provided funding to have the staff room in the Laycock Football Center named in his honor.

In addition to overseeing the Tribe's offensive front, Solderitch acts as the program's liaison in a wide-ranging list of administrative duties, such as compliance and summer camp director, to name a few.

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

In his first season as a full-time assistant (1996), he groomed Tribe guard Josh Beyer to consensus first-team All-America honors. Fellow guard Dan Rossetti 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 citations 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. In 2007, another team captain, tackle Brad Stewart, was named to third-team honors.

After a brief stint in pursuing a professional playing career with the Indianapolis Colts (in 1985), 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 MBA from the College, 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) under then head coach Bill Stewart. His offensive lines paved the way for standout Keydet tailback Thomas Haskins, who would graduate as the NCAA's all-time leading rusher among the Football Championship Series ranks.

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

**Defensive Line
Recruiting Coordinator
Ninth Season
Dayton, 1998**

**trevor
ANDREWS**

Trevor Andrews enters his ninth year on campus with the dual responsibilities of overseeing the Tribe's recruiting efforts and the defensive line. Andrews has been in each role for the last six years and has affected significant change and improvement in both areas.

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. Andrews worked with the Tribe cornerbacks in 2003 and helped groom first-team all-league selection Billy Parker, who signed as a free agent with the Carolina Panthers upon graduation.

Most recently, Andrews has helped develop current Tribe defensive end Adrian Tracy into one of the nation's premier players. Last season he helped groom Tracy into an Honorable Mention All-American and First-Team All-CAA performer. Tracy is Andrew's second All-American, as Andrews helped defensive end Adam O'Connor to Third-Team Associated Press All-America honors in 2004. O'Connor also earned all-league status in both 2004 and 2005 and eventually signed a free agent contract with the Minnesota Vikings during the summer of 2007.

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.

**Linebackers
Special Teams Coordinator
Sixth Season
Wabash College, 1981**

**scott
BOONE**

As Scott Boone enters his sixth season as a member of the Tribe's staff, he brings the program more than a quarter century of coaching experience. While he is entering his third season overseeing the linebackers, Boone has also proven to be an outstanding recruiter and 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.

Boone has groomed a pair of players to all-conference honors, including middle linebacker Josh Rutter last season. Cornerback Stephen Cason was his first all-league honoree, as Cason was a two-time All-Atlantic 10 selection (2004-2005).

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 and was honored this past summer for his outstanding contribution to the program.

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.

Boone has two children, Nathan, 15, and Delaney, 9.

TRIBE FOOTBALL FIRST CLASS

**Running Backs
Second Season
William and Mary, 2002**

**david
CORLEY, JR.**

One of the greatest players ever to wear the Green and Gold, David Corley, Jr., comes into his second season as the Tribe's running backs mentor. 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.

Much like his playing career, Corley has proven to be a quick study, as he groomed true freshman Jonathan Grimes into one of the most decorated athletes in the history of the conference. Grimes set the Tribe's freshman records for both rushing and all-purpose yards and was named as a honorable mention All-American as a return specialist. Grimes also earned All-CAA honors as a tailback and kick returner.

Corley returns to the College where he excelled as a four-year starter and multiple-time all-conference QB from 1999 through 2002. 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 postseason 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.

Corley is able to draw on a wide-range of playing experience he gathered in professional playing stints in the Canadian Football League with the Hamilton Tiger Cats (2003) and Calgary Stampeders (2006). He also was as a member of the Arena Football League's New York Dragons (2005).

Corley met his wife, Brianne, while playing professional football in the Canadian Football League. They reside in Williamsburg.

**Video Coordinator
Defensive Assistant, CB
Fourth Season
Randolph-Macon, 2002**

**trey
HENDERSON**

A four-year veteran of the Tribe's staff, Trey Henderson has proven to be an invaluable resource for the staff, both on the field as an assistant with the defensive backs and in the state-of-the-art Laycock Football Center as the team's video coordinator.

In his four-years on campus, Henderson has gathered a wide-range of experience in working with both sides of the ball and has been heavily involved in collecting, editing and preparing practice and game footage for the staff, using the team's DVSPORT software editing system. 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. On the field, Henderson was instrumental in helping with the development of all-conference cornerback, and eventual NFL draft pick, Derek Cox.

Henderson came to Williamsburg in 2006 after working for Overhead Door Company of Central Va., where he arranged more than \$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, and their newborn son, Claytor.

Offensive Assistant, TE
Third Season
Iowa, 2006

brendan
NUGENT

One of the staff's hardest working and brightest young coaching minds, Brendan Nugent enters his third season on the College's staff with the responsibilities of working with the team's tight ends and as an assistant with the offensive line.

Nugent is the staff's primary recruiter for the state of Florida.

Despite being on campus for a relatively short time, he has helped develop some outstanding talent. In his first year (2007), he helped groom NFL free agent and All-American TE Drew Atchison. Last year, in his role working with the Tribe wide outs, he mentored D.J. McAulay to All-CAA 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 Iowa's offense and the defensive scout teams, 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, N.Y., 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.

Offensive Assistant, QB
Second Season
William and Mary, 2007

christian
TAYLOR

Christian Taylor moves into his second season on the Tribe staff with the responsibility of assisting in the development of the team's quarterbacks.

He had a very successful first season in the collegiate coaching ranks, as he helped groom All-CAA tight end Rob Varno into one of the team's most productive players.

While this will be Taylor's first season working with quarterbacks, he is uniquely qualified for the role, as he has extensive experience in the College's attack. Taylor earned a pair of varsity letters as a quarterback for the College from (2002-06) and was a four-year member of the team's travel squad.

He is responsible for recruiting southwestern Virginia, California, and other far west states.

Taylor also has extensive responsibilities in working with the team's place-kickers and plays a vital role in working with the video editing system.

He played his scholastic football at Grafton High School in Virginia, where he was a two-year letterwinner 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.

Defensive Assistant, LB
Second Season
Catholic, 2006

john
BOWES

One year removed from helping put together one of the league's premier defensive lines, John Bowes enters his second year on the College's staff looking to assist with the linebacking unit.

In addition to the on-field responsibilities, Bowes plays a large role in helping organize the team's video needs working under video coordinator Trey Henderson.

Bowes joined the Tribe after spending the previous two seasons as the

defensive graduate assistant at Clarion University of Pennsylvania, a NCAA Division II school in western Pennsylvania. Bowes was responsible for the secondary and conducting the scout team during practices. On game day, he assisted with player substitutions, opponent tendencies and special teams. Bowes also supported the Golden Eagles recruiting efforts evaluating high school prospects in Philadelphia, Washington D.C. and New Jersey.

Bowes was a starter in Catholic's defensive backfield during the 2003-2005 seasons, and spent the 2006 season as a defensive intern for the Cardinals. Bowes holds a bachelor's degree in finance from Catholic University and is currently pursuing a master's degree in mass media and journalism from Clarion.

TRIBE FOOTBALL FIRST CLASS

**Director of Speed, Strength
and Conditioning
22nd Season
Montana, 1984**

**john
SAUER**

Head speed, strength and conditioning coach John Sauer is now in his 22nd 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 Derek Cox ('09), 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 also Strength and Conditioning Coach Certified through the Collegiate Strength and Conditioning Coaches Association. Additionally, he is a Master Strength and Conditioning Coach through the CSCCA. He is also certified through the National Strength and Conditioning Coaches Association as a Certified Strength and Conditioning Specialist and was recently Certified with Distinction. A member of the U.S.A. Weightlifting Federation, he is certified as a Level I Club Coach & Level II Senior Coach. He is also a Certified Specialist in Speed and Explosion by the National Association of Speed and Explosion. 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 in the CAA through the NSCA.

**Sr. Assoc. Athletic Trainer
Head Athletic Trainer,
Football
Sixth Season
William and Mary, 1998**

**andy
CARTER**

A William and Mary alumnus and former Tribe student athletic trainer, Carter returns to the Tribe sidelines for his sixth 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 as 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.

**Head Equipment Manager
Third Season
Phoenix College, 2002**

**greg
KLIMAS**

After serving a season as the senior assistant, Greg Klimas moves into his second 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 is married to the former Samantha Collins and the couple resides in Williamsburg.

**Asst. Equipment Manager
12th Season**

**james
CARTER**

A true asset to the football program, James Carter is in his 12th 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 also takes responsibility for all sideline communications for both home and away contests, including setup and take down of all 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.

**Assistant Equipment Manager
Second Season
Florida A&M, 2008**

**dakarai
CALHOUN**

Dakarai Calhoun enters his second season working with the Tribe football program assisting in the day-to-day operations in the equipment room.

His football responsibilities include practice coverage, laundry and game day operations where he helps with locker room set up and sideline operations. Calhoun also assists with maintenance of all equipment.

Additionally, he has responsibilities in working with all of the College's sports housed in Kaplan Arena in keeping an accurate inventory of all equipment.

Calhoun is a 2008 graduate of Florida A&M University with a degree in political science and a minor in graphic design. He served a five-year stint as an Assistant Equipment Manager in his time on campus with the Rattlers football program. During his college days Calhoun also completed an internship with the Jacksonville Jaguars during the team's preseason camp in 2005.

Calhoun resides in Williamsburg with his fiancé, Rica Hudson, who is currently pursuing a law degree from William and Mary.

TRIBE FOOTBALL FIRST CLASS

ALL-TIME ASSISTANTS | COACHES

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 fourth 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, Wally	1979	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, Mike	1980	Shockley, Greg.....	2004
Belin, Levern	2001-2003	Floyd, Ralph	1951	Mark, Joe	1956-59	Shoop, Bob	2007-
Belin, Warren	1995-96	Foussekis, George.....	1971	Martin, Kenny	1983	Smith, Dan	1980-83
Beightol, Larry	1968-71	Freeman, Jackie	1951	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, Dick	1946	McCray, "Rube".....	1939-43	Stewart, Bill	1981-83
Brattan, Tom	1983-91	Geedy, Sr., Vernon	1922-25	McClean, Dick.....	1972-73	Stuessy, Dwight	1939-44
Burke, Brian	1971	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, Ted	2000	Tepper, Lou.....	1973-77
Chambers, Bill.....	1957-59	Harvey, John	1964	Morrison, Bob	1971	Thatcher, Chris	1992-94
Chandler, Joseph.....	1933	Hoffman, Walter.....	1928	Newell, Irwin	1950	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, Jim.	2004	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, Charles	1980	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		

