

UTSA

2010 FOOTBALL GUIDE

Pictured (l-r): UTSA Athletics Director Lynn Hickey, UTSA President Dr. Ricardo Romo and Larry and Dianna Coker,

LARRY COKER

UTSA HEAD COACH

By The Numbers

- 1** National Championship
- 2** BCS Championship Game appearances
- 2** National Coach of the Year awards
- 26** All-Americans
- 60** Career victories
- 73** Academic all-conference selections
- 96** First-team all-conference picks
- 800** Career winning percentage

UTSA FOOTBALL

COUNTDOWN TO KICKOFF

Dear Prospective Student Athlete:

The excitement around San Antonio about our UTSA Football program is beginning to spread throughout the State of Texas and beyond. We have a clear vision as to the future of Roadrunner Football, and we have an outstanding recruiting base in Texas, which was demonstrated by our 2010 signing class.

San Antonio is the seventh largest city in America and until UTSA added the sport in December 2008, it was the largest city in the country without an NFL or NCAA Division I football team.

Our future is bright as we look to fill the Alamodome for the first time with UTSA Football fans on September 3, 2011. We are moving forward at a fast pace, and my commitment is to give UTSA students, alumni and the City of San Antonio a product of which we can be proud. We will strive to compete at a high level on the playing field and in academics.

As we prepare for the inaugural season to UTSA Football, our slogan is unchanged:

"This is our time. Some opportunities only come around once."

We encourage you to be a part of this new tradition of Roadrunner Football in San Antonio and to "seize the moment."

Go Runners!

Sincerely,

Larry Coker
Head Football Coach
The University of Texas at San Antonio

UTSA Department of Intercollegiate Athletics

One UTSA Circle • San Antonio, TX 78249-0691
phone: 210.458.5011 • fax: 210.458.5002 • www.goUTSA.com

2010 UTSA FOOTBALL GUIDE

TABLE OF CONTENTS

The UTSA Experience _____ **3-29**

Countdown to Kickoff _____	3
What They're Saying _____	4-5
UTSA Football _____	6-7
Media Exposure _____	8-9
Park West Athletics Complex _____	10-11
This Is UTSA _____	12-13
Campus Life _____	14-15
A Focus On Academics _____	16-17
Career Services _____	18-19
Strength & Fitness _____	20-21
This Is San Antonio _____	22-25
Alamodome _____	26-27
Step Up UTSA _____	28
NCAA Compliance _____	29

Meet The Roadrunners _____ **30-41**

2010 Roster _____	30
Student-Athlete Profiles _____	31-41

UTSA Staff _____ **42-59**

Head Coach Larry Coker _____	42-43
Assistant Coach Travis Bush _____	44
Assistant Coach Tony Jeffery _____	45
Assistant Coach Jim Marshall _____	46
Assistant Coach Mike Menefee _____	47
Assistant Coach Neal Neathery _____	48
Assistant Coach Eric Roark _____	49
Director of Operations Shane Elder _____	50
Equipment Manager Mike Villa _____	50
Support Staff _____	51
University President Dr. Ricardo Romo _____	52
Director of Athletics Lynn Hickey _____	53
Athletics Department Staff _____	54-55

Media Information _____ **56-59**

Athletics Communications Office _____	56
Media Policy _____	56
Local Media Directory _____	56
Quick Facts _____	57
Ticket Information _____	58
Future Schedules _____	59

Two-time National Coach of the Year Larry Coker was introduced as UTSA's first-ever head football coach in front of several hundred students, faculty, staff and friends of UTSA on March 6, 2009.

CREDITS

The 2010 UTSA Football Guide is a production of the UTSA Athletics Communications Office. The guide was designed, written and edited by Assistant Athletics Director for Athletics Communications Kyle Stephens with assistance from Associate Athletics Communications Director Brian Hernandez.

Photography

Alamo Bowl, Alamodome, Bryan Bullon, Ross Davis, Patrick Dunn, Jeff Huehn, Mark McClendon, Dave Taylor, San Antonio Convention and Visitor's Bureau, Schlitterbahn Waterpark Resort, University of Miami.

COUNTDOWN TO KICKOFF

UTSA announced the addition of a football program on Dec. 18, 2008.

UTSA FOOTBALL TIMELINE

December 18, 2008

The University of Texas System Board of Regents approved UTSA's Athletics Initiative Business Plan, which granted permission to add a football program.

March 6, 2009

Larry Coker introduced as head football coach.

April 2009

Mike Menefee, Eric Roark and David Ross hired as assistant football coaches.

October 2009

Shane Elder hired as Director of Operations.

January 2010

Travis Bush and Tony Jeffery hired as assistant coaches.

February 3, 2010

First recruiting class signed.

March 2010

Jim Marshall and Neal Neathery hired as assistant coaches.

July 2010

UTSA and Northside I.S.D. announce three-year agreement to use Dub Farris Stadium as practice facility.

Fall 2010 — Practice Year

Hold first official practice in September. No games against outside competition.

February 2, 2011

Sign second recruiting class.

Fall 2011 — FCS Independent

Play first season (11 games) as NCAA Division I Football Championship Subdivision (FCS) independent. Eligible for FCS playoffs. Will not count as FCS opponent for Football Bowl Subdivision (FBS) bowl eligibility.

June 2012

Notify NCAA of intent to advance to FBS by 2014.

Fall 2012 — Reclassification Year 1

Play 11-12 games against FCS and FBS opponents. Not eligible for FCS playoffs. Will not count as FCS opponent for FBS bowl eligibility.

Fall 2013 — Reclassification Year 2

Play 12 games against FBS (eight games, five at home) and FCS opponents. Must meet all FBS requirements. Will count as FBS opponent toward FBS eligibility.

Fall 2014 — FBS

Full member of FBS. Bowl eligible.

Larry Coker discusses UTSA's first-ever signing class on Feb. 3, 2010.

UTSA Athletics and Northside I.S.D. reached a three-year agreement in July 2010 to use Dub Farris Stadium as a practice facility.

The Roadrunners will play their first season in 2011 as an NCAA Division I Football Championship Subdivision independent before notifying the NCAA of its intent to advance to the Football Bowl Subdivision by 2014.

WHAT THEY'RE

**UTSA HEAD COACH
LARRY COKER**

"The University of Texas at San Antonio has started their program with one of the best coaches possible. Larry Coker did a fantastic job as the head coach at the University of Miami. He is a fine gentleman and the kind of person that can establish the program in a way that people can be proud."

— Penn State head coach Joe Paterno

"Larry has a long and great track record as a championship-caliber football coach. Along with his championship style, comes a man of character that all of us coaches recognize and respect."

— Oklahoma head coach Bob Stoops

THE LARRY COKER FILE

Personal

Full name: Larry Edward Coker

Family: Wife, Dianna; Daughter, Lara

Hometown: Okemah, Okla.

Coaching Career

Career record: 60-15 (.800) in six seasons

2009-present: UTSA, head coach

2001-06: Miami (Fla.), head coach

1996-2000: Miami (Fla.), offensive coordinator/quarterbacks

1995: Ohio State, quarterbacks

1993-94: Ohio State, defensive backs

1990-92: Oklahoma, offensive coordinator

1983-89: Oklahoma State, offensive coordinator

1980-82: Tulsa, offensive coordinator

1979: Tulsa, quarterbacks/running backs

1977-78: Claremore (Okla.) High School, head coach

1971-76: Fairfax (Okla.) High School, head coach

Honors

- 2002 *American Football Monthly* National Coach of the Year
- 2001 AFCA/National Sportscasters & Sportswriters Association National Coach of the Year
- 2005 AFCA Region 5 Coach of the Year
- 2001 AFCA Region 2 Coach of the Year
- 2001-02 Big East Coach of the Year
- 2002 Eddie Robinson Coach of Distinction

Highlights

- Led Miami (Fla.) to the 2001 BCS National Championship, the first rookie head coach in 53 years and only second ever to lead a team to the title
- First coach since Walter Camp (1888-89) to go undefeated through first 24 games as a head coach
- Has coached 26 first-team All-Americans and 96 first-team all-conference picks
- Also has mentored 73 student-athletes who earned academic all-conference accolades

Playing Experience

1966-69: Northeastern (Okla.) State, defensive back

Education

- Master's degree in guidance counseling and physical education, Northeastern (Okla.) State, 1973
- Bachelor's degree in history, Northeastern (Okla.) State, 1970

SAYING...

"In my opinion, Larry is the best hire for UTSA. He loves kids and the game of football and has impeccable character. Larry has been at the pinnacle of the college football world and he got there by paying his dues and working extremely hard for many years. He'll bring that same kind of energy to UTSA. They are lucky to have him."

— *Texas head coach Mack Brown*

"UTSA wins again! Lynn Hickey's hiring of Larry Coker is one of the biggest coups in the history of UTSA. Larry has quickly put together an excellent staff. They not only know the game; they have been involved in other very successful startup programs. It is not easy to build any new organization. UTSA has a great advantage in meeting that challenge with the hire of Larry Coker."

— *Red McCombs, former Minnesota Vikings owner and San Antonio businessman*

Larry Coker guided the Miami Hurricanes to the 2001 National Championship, capping a 12-0 season with a 37-14 victory over Nebraska in the Rose Bowl.

"Coach Coker has always been genuine. I always have appreciated what he has done for the game of football. He's a great fit for UTSA."

— *Russell Maryland, former Miami All-American and 1991 NFL Draft overall No. 1 pick*

"Coach Coker is one of the real gentlemen and winners in collegiate football. He is the right man to begin the great adventure of college football at UTSA."

— *Ohio State head coach Jim Tressel*

UTSA FOOTBALL

Several hundred students, faculty, staff and fans welcomed Larry Coker to UTSA on March 6, 2009.

Four-time UTSA track & field All-American Teddy Williams fulfilled a life-long childhood dream when he signed a contract with the Dallas Cowboys. Williams will begin his NFL career at defensive back and wear No. 29.

Larry Coker spoke to a crowd of approximately 200 UTSA supporters about the program's first-ever signing class on Feb. 3, 2010.

The UTSA coaching staff hosted six total summer camps in 2010. Approximately 300 kids attended a pair of youth camps held on the Main Campus in June. More than 400 athletes participated in two Advanced Camps held at the Alamodome, while more than 100 took part in Advanced Camps held in McAllen and Corpus Christi.

The program held walk-on tryouts for UTSA students in March 2010 at Farris Stadium.

MEDIA EXPOSURE

"No one, however, should question Coker's ability to get it done. There's too much high school talent in the state of Texas, and Coker has too many friends in the coaching community helping him out."

— Matt Hayes, *The Sporting News*, April 13, 2009

"Larry is the perfect guy to start a football program from the ground up. He's got name appeal, he's won a national championship, all the high school coaches know him or know who he is. Plus, Larry knows what he's doing. After you get to where he got — the National Championship — and then step back ... all you want to do is coach. He's made the money, he's won the big games. Now he just wants to get UTSA going, and I have no doubt that he will."

— Texas head coach Mack Brown as told to Jason King, *Yahoo! Sports*, July 9, 2009

COLLEGE FOOTBALL

For UTSA, football isn't far away—and neither is winning

Yep, they're ready for football in San Antonio. The nation's seventh largest city doesn't have an NFL franchise or a Division I football team, but it has 28,000-plus students at Texas-San Antonio who voted not once but twice to increase their fees to help fund the school's startup program.

Larry Coker, who won a national title at the other end of the spectrum earlier this decade at Miami, was hired to make it all work. On the day he was introduced last month, more than 500 UTSA students delayed leaving for spring break and packed the press conference to show their support for a team that won't begin playing (in Division I-AA) until 2011.

"I really questioned their sanity," Coker says. No one, however, should question Coker's ability to get it done. There's too much high school talent in the state of Texas, and Coker, 60, has too many friends in the coaching community helping him out. Among the group: Florida Atlantic's Howard Schnellenberger, a guy who knows a little about building programs.

Schnellenberger resurrected a Miami program that was months from shutting down and won a national title there in 1983 before moving on to turn around Louisville, where his 1990 team was the school's first 10-game winner. Now he has FAU—entering its fourth full Division I season—at the top of the Sun Belt Conference.

His advice to Coker: Believe in what you're doing. "They have the Spurs here; they understand winning," Coker says. "There will be a grace period, but there will come a time when we need to show we can win. And we will."

— Matt Hayes

Fix-it Focus: The Buffs won't win ut

By Dave Curtis dcurtis@sportingnews.com

In a Big 12 full of great quarterbacks fared better against the pass last season Colorado's. And young backs Rodney Darrell Scott have the Buffs thinking Ralphie in the near future. But CU ball in 2008, and that shortcoming the league in total offense and poir

HOW DID IT HAPPEN?

Start with the offensive line. But a solid unit into the 2008 season. But a season-ending injury to r left Colorado starting two fresh converted tight end, and the lin couldn't get Stewart and Scott a regular basis. "We had shin could see a lot of potential," g sometimes, more than we s' "Inconsistency plagued the didn't have a 50-catch recei more than 15 yards per cat Colorado's quarterbacks of with 19 touchdown passes.

HOW BAD WAS IT?

Colorado's 20.2 points per game ranked 100th out of 119 teams in Division I. The Buffs scored 17 points or fewer in seven of the 12 games. And 10 games were shut out for the first time since 1997. And Colorado's a bowl game. And not play in a bowl game for the first time in 20 seasons.

A TWO-POINT

1. Scrap the no-huddle offense. Spring experiments in thinking it would be better to have personnel. But other than that, the scheme, who's more of a situational player. The 2009 players didn't

"Throughout his career, Coker consistently has demonstrated a sincerity that has earned him admiration and respect on and off the field."

— David Flores, San Antonio Express-News, March 7, 2009

"This is a historic day for us. It's part of what happens when you have a great university that continues to grow. This is a major step in our continued development."

— UTSA President Dr. Ricardo Romo on the addition of football as told to John Whisler and David Flores, San Antonio Express-News, Dec. 19, 2008

UTSA has made local and national headlines with the addition of football in December 2008 and the Larry Coker hire in March 2009.

San Antonio Express-News

SATURDAY, MARCH 7, 2009 • METRO EDITION | SA | THE VOICE OF SOUTH TEXAS SINCE 1865

FIRST FOOTBALL CATCH FOR UTSA

BY DAN MCCABNEY

Enthusiastic to begin with, UTSA President Ricardo Romo was on the verge of bursting out of his suit.

Athletic director Lynn Hickey was on the verge of bursting into tears. And Larry Coker? With the many one-liners he fired off during Friday's ceremonies, he might have been polishing a stand-up act rather than participating in his introduction as UTSA's first football coach.

"They talked to so many people, I think they even got in

■ FEELING: Reality hasn't quite sunk in. Sports, 1C
■ DAVID FLORES: Hiring was a no-brainer. Sports, 1C

touch with a girl I dated in the ninth grade," Coker joked.

It was that kind of day at the University of Texas at San Antonio's events center — giddy, unrepentant, even a bit hard to digest as the school's lengthy quest to start a college football team finally began to take tangible shape.

Coker, 60, hadn't coached in two years since he was forced out at the University of Miami

— where he won 60 games and the 2001 Bowl Championship Series title — following the 2008 season.

However, that pedigree, as well as nearly 30 years of college coaching experience, pushed Coker ahead of two other finalists.

UTSA's plan calls for the school to eventually field an NCAA Football Bowl Subdivision program.

Before then, the Roadrunners will cut their teeth in the Football Championship Subdi- vision beginning in 2011. That's a can't wait to get started.

Larry Coker won 60 games and the 2001 Bowl Championship Series title while he was at the University of Miami. UTSA President Ricardo Romo is in the background.

SAN ANTONIO EXPRESS-NEWS | FRIDAY, DECEMBER 19, 2008 Section D

SPORTS

Rec Sp Ultimate aspects of starting to

mySA.com | Keyword: Sports

TOUCHDOWN, UTSA

NO DOUBTS: Regents unanimously approve school's plan to add football. NEXT UP: The program's first coach expected to be hired in early 2009.

UTSA President Ricardo Romo flashes the Roadrunner sign as athletic director Lynn Hickey enjoys the aftermath of the decision made Thursday by the University of Texas Board of Regents to approve a football program at the San Antonio campus.

Roadrunners get green light for football

Yahoo! My Yahoo! Mail | More

YAHOO! SPORTS

Home NFL MLB NBA NHL College NASCAR Golf UFC Baseball

Starting over

Larry Coker led Miami to a national title in his first season as a head coach. Now, he's building Texas-San Antonio from scratch. King story

Top 100 Players Countdown: Who's No. 57? | Dr. Saturday | Buy gear

FOOTBALL 09 YAHOO! FANTASY SPORTS NOW WITH FIVE LIVE SCORES! PLAY NOW

YAHOO! SPORTS EXPERTS

Lesnar, Mir share barbs, family pics Dan Wetzel July 8, 2009

Frank Mir and Brock Lesnar enjoy taunting each other. But the pair showed they can also play nice. Read More

VIDEO SPOTLIGHT

Watch Daniel Murphy's behind-the-back flip Posted Jul 9 2009 More: video

Aaron Peirso realims his world second Posted Jul 8 2009 More: video

Fantasy Baseball: Mid-season Trade Ball Posted Jul 7 2009 More: MLB video

SUMMER CLEARANCE SALE

YAHOO! SPORTS SHOP SHOP NOW

Scoreboard | MLB GOLF CYC TEN | My Teams Full Scoreboard | Odds

ON THE PHONE

LARRY COKER

UNIVERSITY OF TEXAS SAN ANTONIO HEAD COACH

UTSA ROADRUNNERS

Challenges of building a football program

"What Coker has in his favor is strong enthusiasm from the UTSA student body, alumni and businesses ready for Division I football in the nation's seventh-largest city."

— Chuck Carlton, The Dallas Morning News, May 9, 2009

PARK WEST ATHLETICS COMPLEX

Quick Facts

The 60-acre complex will be built in phases near UTSA's Main Campus on a university-owned tract of land located just inside Loop 1604 near Hausman Road and Kyle Seale Parkway

The complex will feature NCAA Division I-quality stadiums

- Baseball (4,000 seats)
- Softball (1,500 seats)
- Soccer (5,000 seats)
- Track (5,000 seats)
- Tennis (1,500 seats)

The complex will feature two multi-purpose lighted practice facilities (one artificial turf and one natural grass field) that will be used by the football program

The complex will include a building that will house office space for coaches and staff, locker rooms, a training room and a strength and conditioning center

A 50,000-seat football stadium that the Roadrunners would call home is in the long-term plans for the complex

Economic Impact

The complex will generate nearly \$200 million for the local economy during three years of construction and the initial five years of operation

The first five years of operation will generate an estimated \$63 million in sports tourism spending, as UTSA will work with the city, county and San Antonio Sports to recruit and co-host tourist-destination events in the complex

UTSA's athletics program currently contributes more than \$27 million annually to the local economy, including operations and the existing sports-tourism base

An aerial depiction of the Park West Athletics Complex, which will be located just inside Loop 1604 near Hausman Road and Kyle Seale Parkway. The \$84 million complex will include football practice fields, locker rooms, a strength and conditioning center, coaches offices and a training room. Long-term plans call for a 50,000-seat football stadium.

THIS IS

ABOUT UTSA

The University of Texas at San Antonio was founded on June 5, 1969, by Texas Governor Preston Smith.

UTSA serves the San Antonio metropolitan area and the broader region of South Texas through programs and services offered from its three campuses: Main Campus, Downtown Campus and Hemisfair Park Campus.

With approximately 29,000 students enrolled in 134 undergraduate and graduate degree programs, UTSA is the second-largest component in The University of Texas System and has been one of the state's fastest-growing public universities for much of the last decade.

UTSA listed an enrollment of 29,133 (25,135 undergraduates) for 2009-10, making it the sixth-largest school in the state of Texas.

UTSA offers 64 bachelor's, 49 master's and 21 doctoral degree programs in the colleges of Architecture, Business, Education and Human Development, Engineering, Honors, Liberal and Fine Arts, Public Policy, Sciences and in the Graduate School.

The university's three campuses provide access and opportunity for large numbers of historically underserved students. More than 58 percent of UTSA's students come from groups underrepresented in higher education. Many students are the first in their families to attend a college or university.

As the region's largest generator of engineers, artists, business professionals, teachers, scientists and technology managers, UTSA has produced more than 78,000 graduates since awarding its first degree in 1974.

UTSA has a total of 615 budgeted tenure/tenure-track faculty positions. Ninety-eight percent of full-time faculty hold doctorates or equivalent terminal degrees. UTSA has a total of 36 endowed academic positions, a measure of academic excellence. They include 14 distinguished chairs, six chairs, six distinguished professorships, nine professorships and one faculty fellowship

In addition to the educational advantages UTSA offers, its economic impact directly and indirectly produces 1.2 billion in annual business revenues and supports an estimated 15,720 jobs in the San Antonio metropolitan statistical area. Purchases by UTSA in 2009 totaled \$65 million, with \$16.5 million or 25 percent designated or obtained from historically underutilized business (HUB) vendors.

Sources: UTSA Public Affairs Office

Dr. Ricardo Romo, a San Antonio native, became UTSA's fifth president in 1999 and is the first Hispanic president in the university's 41-year history.

MAIN BUILDING

In 1973 construction began on UTSA's original campus, now known as the Main Campus, on a 600-acre tract in the rolling foothills of San Antonio's northwest side

UTSA opened the 11-acre Downtown Campus in 1997.

UTSA

MISSION STATEMENT

The University of Texas at San Antonio is dedicated to the advancement of knowledge through research and discovery, teaching and learning, community engagement and public service. As an institution of access and excellence, UTSA embraces multicultural traditions, serving as a center for intellectual and creative resources as well as a catalyst for socioeconomic development for Texas, the nation and the world.

UNIVERSITY CENTER

The Biotechnology, Sciences and Engineering Building is one of the largest and most sophisticated science facilities at any institution of higher education in Texas.

Research expenditures at UTSA increased to more than \$67.4 million in 2009, a 30 percent increase from the previous year.

UTSA

UTSA has plans for \$265 million in construction over the next three years. The University recently received funding from the Texas Legislature for an \$82 million building for the College of Engineering, where enrollment has grown more than 90 percent in six years.

CAMPUS LIFE

LAUREL VILLAGE

UTSA has four housing complexes on its Main Campus offering several styles of group living. On-campus housing accommodates approximately 3,700 students. Students living on-campus are close to classrooms, the student center, food courts, library, athletics facilities and the student recreation center.

Chaparral Village and Laurel Village are the two newest on-campus residences and both offer two- and four-bedroom suites with cable television, high speed Internet and kitchenettes, study rooms, a computer lab, a swimming pool and basketball courts.

CHAPARRAL VILLAGE

ROADRUNNER CAFÉ COMMONS

The UTSA Library provides both electronic and physical access to information resources and services including a collection of 1,280,000 books, 41,000 periodicals and journal subscriptions, 54,000 audiovisual items and 300 electronic databases as well as manuscripts, maps, media and microforms.

The Recreation and Wellness Center is a state-of-the-art 300,000 square-foot facility housing a wide variety of programs and facilities from fitness and aquatics centers, basketball, racquetball and beach volleyball courts to massage studios and a rock-climbing wall.

RECREATION AND WELLNESS CENTER

AQUATICS CENTER AND LAZY RIVER

UTSA students, faculty and staff have many options for dining on campus.

Real Food on Campus at Roadrunner Café, located adjacent to Chaparral Village, is an all-you-care-to-eat residential restaurant that includes a deli, brick oven pizza and stir-fry.

The University Center (UC) Food Court houses Chili's Too, Taco Cabana, Panda Express and Burger King, while Starbucks, Subway and a C3 Convenience Store are a short walk away.

Other on-campus dining options include Smoothie King inside the Recreation and Wellness Center, Einstein Bros. Bagels in the Biotechnology, Sciences & Engineering Building, Extreme Pita in the Business Building and a Subway, Grille Works and C3 Convenience Store at the Downtown Campus.

The John Peace Library (JPL) Food Court houses Chick-fil-A, Sushic-The Sushi Company, Montague's Deli, Freshens Frozen Treats, Bene Pizza & Pasta and a C3 Convenience Store.

A FOCUS ON

ACADEMIC SERVICES

MISSION STATEMENT

Team Academics was established in order to provide academic services for student-athletes. We provide the necessary academic support services for all student-athletes to be successful in the classroom and pursue an undergraduate degree while competing as an athlete. The center is dedicated to the academic and personal development of all student-athletes.

Consistent with the mission of the University of Texas at San Antonio, the Athletics Department is committed to provide an environment in which student-athletes can be successful academically, athletically and socially. In doing so, the department dedicates itself to absolute compliance with the rules of the University of Texas System, the university, the Southland Conference and the National Collegiate Athletic Association.

VISION STATEMENT

The UTSA Athletics Department will be successful in its mission when ...

- Student-athletes achieve academically and compete athletically at the highest level and are prepared with skills for life.
- It achieves a level of social responsibility, honesty and integrity higher than is expected by the public and is required by laws, policies, guidelines and rules.
- Athletics is the focal point for school identity, pride and spirit among students, faculty, staff, alumni and the surrounding community.
- The community benefits from public service, affordable entertainment and economic growth derived from athletics.

ACADEMIC SUCCESS

UTSA student-athletes have earned numerous academic awards in the past eight years. Twenty-three Roadrunners have been named Southland Conference Student-Athlete of the Year in their respective sports, the league's top honor, for academic and athletics success. UTSA has had six student-athletes chosen as an *ESPN the Magazine/CoSIDA Academic All-American*, one of the top honors that can be bestowed upon a collegiate athlete, while 26 have earned Academic All-District accolades in the last six years. Since 2003, 565 student-athletes have been named to the SLC Commissioner's Honor Roll, including 102 in the 2009-10 academic year.

ACADEMICS

In April 2009, a state-of-the-art academic learning center opened its doors to UTSA student-athletes. The 4,000 square-foot James and Catherine Bodenstedt Athletic Learning Center houses five study carrels, two large conference rooms, a classroom, computer lab and office space for the Academic Services staff.

**COLIN
HOWLETT**

**ASSOCIATE AD/
ACADEMIC SERVICES**

Colin Howlett is in his first year as Associate Athletics Director for Academic Services at UTSA. He is responsible for overseeing academic support services for the entire department.

Howlett comes to UTSA from Virginia Tech, where he was a member of the Student-Athlete Academic Support Services for 13 years. He began his tenure as Assistant Director in August 1997 and served in that capacity until his promotion to Associate Director in August 2001. He also was the Interim Director from July 2008-January 2009.

While in Blacksburg, Howlett was responsible for developing and implementing academic success programs and providing academic, career and personal counseling to student-athletes in the sports of football, men's and women's cross country, men's golf, men's and women's soccer and women's volleyball. He also assisted in the planning and development of the department's Learning Assistance Program, served as the liaison to the Registrar's Office and to the Office of Services for Students with Disabilities and helped coordinate the tutorial, peer mentor and study hall programs for all student-athletes.

Prior to his tenure at Virginia Tech, Howlett was an Academic/Athletic Counselor at Maine from 1996-97. He also spent two years at Austin Peay where he served as an Academic Services Intern from 1994-95 and as the Interim Compliance Coordinator for six months before joining the staff at Maine.

Howlett earned his bachelor's degree in business administration with an emphasis on human resource management from Susquehanna University in 1990. He received a master's degree in health and physical education with an emphasis in athletic administration from Southern Mississippi in 1994.

SHAWN WORTHEN
ASSISTANT AD/
ACADEMIC SERVICES

EMILY PATTON
ACADEMIC ADVISOR

BILL HICKEY
LIFE SKILLS

TRACY ALDERETE
ADMINISTRATIVE ASSOCIATE

STUDENT-ATHLETE CAREER SERVICES

Connecting UTSA Student-Athletes to Career Development Resources

"There are more than 380,000 student-athletes and most of them go pro in something other than sports."
— NCAA Public Service Announcement

The mission of the UTSA University Career Center is to assist students and alumni in identifying and developing the skills necessary to pursue lifelong career goals.

The Career Center provides comprehensive career planning, job search skill development and a wide range of tools and resources designed to assist students and alumni in conducting a successful job search.

The Career Center's Web site, utsa.edu/careercenter, contains full-time professional, internship, co-op, work-study and part-time job listings, which are updated daily.

Dozens of employers visit campus each year to interview UTSA students for full-time professional positions, as well as intern, co-op and other jobs. Multiple career fairs are held each semester and are attended by hundreds of employers from a variety of disciplines. These events offer information on full- and part-time jobs, internships and more.

The Career Center employs a total of 11 career counselors, one of which, Stefanie Cisneros, is dedicated to serving student-athletes at UTSA. Individual career counseling appointments are available with counselors to discuss any aspect of your career development. They will use a variety of methods to help you learn more about career interests, including free online career assessments.

In addition, career counselors can assist you in developing job search skills such as resumé writing, interview preparation and networking skills. Throughout the year, a variety of workshops are offered on various career-related topics, including several designed specifically for student-athletes.

CAREER

Why do employers seek student-athletes?

Student-Athletes possess many of the skills and abilities which are often sought by organization recruiters. Characteristics such as mental toughness, self-confidence, and performing under pressure are needed to be successful in any workplace. Listed below are additional qualities athletes can transfer from the playing field into the workplace.

TEN QUALITIES OF TEAM PLAYERS

- Time management
- Teamwork
- Goal-directed
- Competitive
- Confidence
- Persistence and endurance
- Loyalty
- Discipline
- Ability to accept constructive criticism
- Resilience

Adapted from: Bohac, Jennifer. Career Game Plan for Student-Athletes, Prentice Hall, New Jersey, 2000.

SERVICES

Career Center Partner Organizations

Hundreds of employers converge on the UTSA campus each year to participate in career fairs, information sessions and networking events and as guest speakers for workshops and in classrooms.

Listed below is a sampling of just a few of the organizations with which the Career Center partners. Organizations marked with an asterisk have previously hired UTSA student-athletes for internships or full-time positions.

AT&T *
bp Energy *
Capital Group Companies
CIA
CPS Energy
Deloitte and Touche, LLP *
Enterprise *
Ernst & Young LLP
FBI
Frost Bank
Harlandale ISD
HEB
Hyatt Hotels and Resorts *
Judson ISD *
KPMG LLP
Marcus & Millichap Real Estate Investment *
Medtronic *
Microsoft Corporation
NASA
National Security Agency
New York Life
Northeast ISD
Northrop Grumman
Northside ISD
Northwestern Mutual
NuStar Energy
Padgett Stratemann & Co., LLP
Pape-Dawson
Pepsi Bottling Group
Planto Roe Financial Services, Inc.
Raytheon
San Antonio ISD
Sapient Financial Group
Southwest ISD
Southwest Research Institute
South San Antonio ISD
Sportball Systems, Inc.
Spurs Sports and Entertainment
Target Corporation *
TCEQ
Tesoro Companies, Inc.
Toyota
Union Pacific Railroad
United States Census Bureau
U.S. Department of State
U.S. Marshals
USAA
Valero Energy Corporation
Veteran's Administration
Walgreens *
Walt Disney World
Wells Fargo
Westin
YMCA
Zachry Holdings, Inc.

STEFANIE CISNEROS

**STUDENT-ATHLETE
CAREER COUNSELOR**

Stefanie Cisneros is in her third year as career counselor for all UTSA student-athletes and her 10th year as a staff member of the UTSA Career Center Office.

During her tenure, Cisneros has had the opportunity to speak to national audiences through professional presentations at the Southern Association of Colleges and Employers Annual Conference, the American Humanics Management Institute, the California Association for Counseling and Development Regional Conference and as a co-presenter at the National Careers Conference. Her most recent presentation, *"Transfer the Magic from Playing Field to Career Field"*, addressed the career development needs of student-athletes and best practices for working effectively with student-athlete populations and athletics departments.

Cisneros is currently involved in several professional organizations, including memberships in the National Career Development Association (NCDA), Southern Association of Colleges and Employers (SoACE), National Association for Colleges and Employers (NACE) and the Texas Cooperative Education and Internship Association (TXCEIA).

Cisneros graduated from UTSA in 2001 with a bachelor of science degree in kinesiology and completed a master of arts degree in community counseling from UTSA in 2008.

RECREATION & WELLNESS CENTER

The UTSA Recreation & Wellness Center received the National Intramural and Recreational Sports Association Outstanding Facility Award in 2009.

STRENGTH

The UTSA Recreation & Wellness Center is one of the largest campus recreation centers in the state of Texas, containing nearly 300,000 square feet of indoor and outdoor space. The facility consists of six program areas — fitness and wellness, open recreation, intramural sports, club sports, outdoor pursuits and aquatics.

The UTSA Recreation & Wellness Center houses more than 24,000 square feet of weight and cardio space.

Campus Recreation offers personal training, fitness assessments, nutritional guidance and group exercise for no additional fee. Group exercise consists of more than 25 classes ranging from yoga to kickboxing.

The 18,000 square-foot cardio room features numerous machines ranging from tread mills, ellipticals and stationary bikes to rowers and spin bikes.

& FITNESS

The Outdoor Aquatics Center features a three-lane lap pool, leisure pool, lazy river, hot tubs, ample lounge space, a pair of beach volleyball courts and a basketball court.

The jogging track, one-sixth of a mile in length, circles above four regulation basketball courts.

The 54-foot rock climbing wall is the largest of its kind on any campus in the state of Texas.

ABOUT SAN ANTONIO

San Antonio has a population of approximately 1.3 million, making it the nation's seventh-largest city. San Antonio was the third-fastest growing city in the country in 2009.

With more than 26 million visitors per year, San Antonio is one of the top tourist destinations in the United States.

San Antonio boasts some of the state's most visited attractions: The Alamo (1), The River Walk (2), SeaWorld® San Antonio (4), Six Flags® Fiesta Texas® (13) and the San Antonio Zoo (14).

Settled in 1731, San Antonio is one of the American West's oldest cities and its rich history surfaces in its architecture, neighborhoods, food, culture and traditions.

With 300 days of sunshine annually and an average temperature of 70 degrees, San Antonio is an ideal destination year round.

San Antonio has 68 miles of urban hike and bike trails and more than 11,000 acres of urban parks.

San Antonio boasts one of the largest military concentrations in the country with Fort Sam Houston, Lackland Air Force Base and Randolph Air Force Base located in the city.

San Antonio is home to five Fortune 500 companies: Valero Energy, Tesoro Petroleum, Clear Channel Communications, USAA and NuStar Energy.

The largest medical research and care provider in South Texas, the South Texas Medical Center, calls San Antonio home.

San Antonio is a sports town, as it is home to four professional sports franchises: the four-time NBA Champion San Antonio Spurs, the WNBA's Silver Stars, the American Hockey League's Rampage and the San Diego Padres' Double-A affiliate Missions.

San Antonio is a sports destination, as it annually hosts the Valero Alamo Bowl, the U.S. Army All-American Bowl, the PGA Tour Valero Texas Open and the Champions Tour AT&T Championship. The city also has hosted three NCAA Men's Final Fours, two Women's Final Fours, five NCAA Basketball Regionals, three Big 12 Football Championship Games and Dallas Cowboys Training Camps.

Sources: San Antonio Convention & Visitor's Bureau

THE ALAMO

THIS IS

**TOWER
OF THE
AMERICAS**

HEMISFAIR PARK

KENS5

ALAMODOME

SEA WORLD

SIX FLAGS
FIESTA TEXAS

SAN ANTONIO

THE RIVER WALK

SAN ANTONIO

A DESTINATION CITY

It's easy to see why more than 26 million people visit San Antonio each year. With 300 days of sunshine annually and an average temperature of 70 degrees, the nation's seventh-largest city is an ideal destination year round. The Alamo City boasts some of the state's most visited attractions: The Alamo (1), The River Walk (2), SeaWorld San Antonio (4), Six Flags Fiesta Texas (13) and the San Antonio Zoo (14).

Schlitterbahn, in nearby New Braunfels, is the world's top-ranked waterpark.

Two of the nation's top theme parks, SeaWorld and Six Flags Fiesta Texas, call San Antonio home.

The Alamo is one of five Spanish missions built along the San Antonio River between 1718-31.

Mission Concepcion

Mission San Juan

Mission San José

Mission Espada

The River Walk is the second-most visited tourist attraction in the state of Texas.

Hundreds of hotels, restaurants, night spots and shops line the city's urban core, including the magical River Walk.

The Museum Reach, a new \$72.1 million expansion of The River Walk, was completed in May 2009.

ALAMODOME

Located just a short walk from the center of San Antonio's downtown district, the Alamodome is one of the top football venues in the state of Texas. With a seating capacity of more than 65,000, the facility hosts an array of annual football games, including the Valero Alamo Bowl, the *Dave Campbell's Texas Football Classic* and the U.S. Army All-American Bowl. The Alamodome, the home of the Dallas Cowboys Training Camp for the third time in four years, has hosted three Big 12 Championship Games and served as the home stadium for the New Orleans Saints, who were displaced because of Hurricane Katrina during much of the 2005 NFL season.

The Alamodome features two large video boards (32x24 feet) and a state-of-the-art sound system to provide fans with the full-game experience.

HOME OF THE ROADRUNNERS

alamodome™
SAN ANTONIO

UTSA will play its home games at the Alamodome, beginning with the first-ever contest against Northeastern Oklahoma State, head coach Larry Coker's alma mater, on Sept. 3, 2011.

STEP UP UTSA

Every step forward ... is a step closer. Football is coming to UTSA! But before the Roadrunners can take the field, we need your help! Students have already stepped up to raise their student fee to help bring football to Campus. Show support for your team by stepping up to give a gift today!

GIVING TO ATHLETICS

Being a Roadrunner is more than having a degree to hang on your wall. It's a mind-set, a spirit and a source of pride that only those who bleed orange and blue can truly understand.

The Roadrunner Athletic Fund is supported by alumni, fans, faculty, staff and friends of UTSA. Your donation to the Roadrunner Athletic Fund directly supports our student-athletes and sports programs. UTSA's goal is to develop champions in the classroom and on the field. Your financial commitment makes this possible.

HOW YOUR GIFT HELPS

Your support through the Roadrunner Athletic Fund is used to provide scholarships and offset the cost of UTSA's 17 intercollegiate sports programs. Below are some examples of ways your giving can help.

HOW YOU BENEFIT

Along with the pride that comes with your support, your contribution will be recognized and rewarded through various stewardship circles:

- \$125 - Pride Circle
- \$250 - Blue Circle
- \$500 - Orange Circle
- \$1,000 - Rowdy's Circle
- \$5,000 - Victory Circle
- \$10,000 - Winners Circle
- \$20,000 - Champions Circle

Call (210) 458-4665,
send an e-mail to rrathleticfund@utsa.edu
or visit StepUpUTSA.com for more details.

NCAA COMPLIANCE

THE NCAA RULES AND FANS

Compliance with NCAA rules is one of the highest priorities for our athletics program and institution. As a member of the NCAA, the University of Texas at San Antonio is accountable for the actions of its boosters and fans. Even the best-intentioned action on a fan's part may be a violation of NCAA rules. Please contact the UTSA Compliance Office if you have any questions concerning what is permissible. Inquiries should be directed to the UTSA Compliance Office at this address:

UTSA Compliance Office
Intercollegiate Athletics
One UTSA Circle
San Antonio, TX 78249
Phone: (210) 458-5493

REPRESENTATIVES OF ATHLETICS INTERESTS

A "representative of UTSA's athletics interests," or booster, is anyone who:

- Has ever participated in or is currently a member of the various athletics department support groups;
- Has made a donation to the athletics program;
- Has helped arrange summer and/or vacation employment for student-athletes; or
- Has been involved, in anyway, in the promotion of UTSA's athletics program

EXTRA BENEFITS

Prospective and current student-athletes may not receive extra benefits. An extra benefit is any special arrangement by an institutional employee or representative of the institution's athletic interests to provide a student-athlete or his/her family a benefit not authorized by NCAA legislation. Extra benefits would include, but are not limited to:

- An employment arrangement for a prospect's relatives;
- Gifts of clothing or equipment;
- Cosigning of loans;
- Providing loans to a prospect's relatives or friends;
- Cash or like items;
- Use of an automobile;
- Any tangible items, including merchandise;
- Free or reduced-cost services, rentals or purchases of any type;
- Free or reduced-cost housing
- Use of a college's athletic equipment;
- Sponsorship of or arrangement for an awards banquet for high school, prep school or two-year college athletes by a college, athletics representative or its alumni groups;
- Employment of a student-athlete at a rate higher than the wages paid for similar work; and
- Payment to a student-athlete for work not performed.

RECRUITING

Only coaches and athletics department staff may be involved in the recruiting process. Athletic representatives are prohibited from contacting a prospective student-athlete or members of his/her family by telephone, letter, e-mail, or in person for the purpose of encouraging participation in athletics at The University of Texas at San Antonio. This prohibition remains in effect even after the prospect signs a national letter-of-intent (scholarship offer). You can do your part by forwarding names of any potential recruits to the UTSA coaching staffs.

PROSPECTIVE STUDENT-ATHLETE

A prospective student-athlete is a person who has started classes for the ninth grade. You can become a prospect even if you have not started the ninth grade, if a college gives you or your relatives any financial aid help or other benefits that it does not give others.

Before a prospect can make an official visit to UTSA, he/she must present (1) a score from a PSAT, SAT or ACT test (through an official high school or testing agency), (2) an academic transcript, and (3) must register with the NCAA Eligibility Center and must be placed on the institution's Institution Request List with the NCAA Eligibility Center.

VISITING UTSA

OFFICIAL VISIT:

An "official visit" is a visit paid in whole or in part by the university and cannot exceed 48 hours in length. A prospect can make a total of five official visits, with a limit of only one per university.

UNOFFICIAL VISIT:

An "unofficial visit" is a visit made at the prospect's own expense. The university may provide (a) three complimentary tickets to an on-campus athletics event in which the university's team is competing and (b) transportation to view off-campus practice and competition sites within a 30-mile radius. Prospects can make as many unofficial visits as they want.

More information concerning recruiting and initial eligibility can be found online at:

ncaa.org
goUTSA.com

2010 UTSA Roster

No.	Name	Pos.	Ht.	Wt.	Year	Hometown (High School/Previous School)
1	Dominick Maddox	DB	5-11	195	Jr.-TR	Converse, Texas (Judson HS/Navarro JC)
2	Jeremy Hall	DB	5-10	190	Fr.-HS	Brenham, Texas (Brenham HS)
3	Noe Garcia	WR	5-10	160	Fr.-HS	Pharr, Texas (PSJA North HS)
4	Crosby Adams	DB	5-8	165	Fr.-HS	San Antonio, Texas (Roosevelt HS)
5	Brandon Armstrong	RB	5-6	160	Fr.-HS	San Antonio, Texas (Roosevelt HS)
6	Ethan Hiser	LB	6-1	225	Fr.-HS	Graham, Texas (Graham HS)
7	Kam Jones	QB	6-0	190	Fr.-HS	Edna, Texas (Edna HS)
8	Eric Soza	QB	6-1	195	Fr.-RS	Beeville, Texas (Jones HS/Texas State)
9	Marcellus Mack	WR	5-11	185	Fr.-HS	Giddings, Texas (Giddings HS)
10	Jake Wanamaker	WR	6-1	195	Fr.-HS	San Antonio, Texas (Central Catholic HS)
11	David Glasco II	RB	5-11	185	Fr.-HS	San Antonio, Texas (Wagner HS)
12	Earon Holmes	WR	6-4	165	Fr.-HS	San Antonio, Texas (Brackenridge HS)
13	Kennedy Jones	QB	5-10	185	Fr.-HS	Mansfield, Texas (Legacy HS)
13	Collin Simpson	DB	5-8	195	Fr.-HS	Corpus Christi, Texas (Calallen HS)
14	Cole Hubble	QB	6-2	215	Fr.-HS	Bandera, Texas (Bandera HS)
15	Hunter Boelhauf	PK/P	5-11	180	Fr.-HS	San Antonio, Texas (Brandeis HS)
16	John Simmons	QB	6-1	175	Fr.-HS	New Braunfels, Texas (New Braunfels HS)
16	Darrien Starling	DB	5-9	175	Fr.-HS	Tyler, Texas (John Tyler HS)
17	Quincy Kibbett	WR	5-7	170	Fr.-RS	Kerrville, Texas (Tivy HS)
18	Seth Jamison	DB	6-0	185	Fr.-HS	Sealy, Texas (Sealy HS)
19	Chris Lomax	WR	5-8	175	Jr.-TR	League City, Texas (Clear Creek HS/Tyler JC)
20	Brooks Blakemore	WR	5-10	175	Fr.-HS	Wimberley, Texas (Wimberley HS)
21	Justin Rogers	DB	5-11	185	Fr.-HS	Yorktown, Va. (Grafton HS)
22	Nic Johnston	DB	6-2	180	Fr.-HS	Coppell, Texas (Coppell HS)
23	John Walker III	LB	6-0	210	Fr.-HS	Humble, Texas (Humble HS)
25	Mark Waters	DB	5-10	190	Jr.-TR	El Paso, Texas (Americas HS/New Mexico State)
28	Shane Jones	DB	5-9	170	Fr.-HS	Toano, Va. (Christchurch HS)
29	Kevin Lam	DB	5-9	175	So.-HS	Round Rock, Texas (McNeil HS)
30	Trent Langley	DB	5-11	180	Fr.-HS	Conroe, Texas (Oak Ridge HS)
31	David Farris	DB	5-9	160	Fr.-HS	Pearland, Texas (Dawson HS)
32	Jeremy Garcia	RB	5-9	195	Fr.-HS	New Braunfels, Texas (New Braunfels HS)
33	Loren Koehler	LB	6-1	215	Fr.-RS	Yorktown, Texas (Yorktown HS)
34	Mike Wilburn	RB	6-1	175	Fr.-HS	San Marcos, Texas (San Marcos HS)
35	Xaviar Archangel	DB	5-11	155	Fr.-RS	Port Lavaca, Texas (Calhoun HS)
36	Evans Okotcha	RB	5-9	215	So.-TR	Coppell, Texas (Coppell HS/Portland State)
37	Cody Seaber	DB	5-11	195	Fr.-HS	McKinney, Texas (Boyd HS)
40	William Ritter	DL	6-1	235	Fr.-RS	Odessa, Texas (Permian HS/Western Illinois)
41	Taylor Wrinkle	DB	5-10	160	Fr.-HS	Austin, Texas (Lake Travis HS)
42	Godwin Wyche II	DB	5-10	155	Fr.-HS	Bay City, Texas (Bay City HS)
43	Cody Rogers	LB	6-1	220	Fr.-HS	San Antonio, Texas (Brandeis HS)
44	Steven Kurfehs	LB	6-2	220	So.-TR	San Antonio, Texas (O'Connor HS/Eastern New Mexico)
45	Marlon Smith	DL	6-6	220	Jr.-TR	San Antonio, Texas (Wagner HS/St. Mary's)
46	Aaron Hayduk	LB/PK/P	6-1	230	Fr.-HS	New Braunfels, Texas (New Braunfels HS)
48	Lambert Riley	LB	5-11	220	Fr.-HS	Odessa, Texas (Permian HS)
49	Dominique Henderson	DL	6-3	265	Fr.-HS	San Antonio, Texas (Roosevelt HS)
50	Austin Landin	OL	5-10	290	Fr.-HS	Cibolo, Texas (Steele HS)
55	Nate Leonard	OL	6-1	290	Fr.-HS	McKinney, Texas (McKinney HS)
56	Mike Sanchez	OL	6-2	280	Jr.-TR	Mission, Texas (Sharyland HS/Houston)
58	Ferrington Macon	DL	6-0	275	Fr.-HS	Corpus Christi, Texas (Carroll HS)
59	Robert Chapman	OL	6-0	295	Fr.-HS	San Antonio, Texas (Clark HS)
61	Richard Burge	DL	6-4	230	Fr.-HS	Houston, Texas (Stratford HS)
62	Cody Mullvain	OL	6-3	350	Fr.-HS	McAllen, Texas (McAllen HS)
68	Cody Harris	OL	6-4	290	Fr.-HS	Spring Branch, Texas (Smithson Valley HS)
74	Drew Phillips	OL	6-5	255	Fr.-HS	Cibolo, Texas (Steele HS)
75	Brady Brown	OL	6-2	285	So.-TR	San Antonio, Texas (O'Connor HS/Texas A&M-Kingsville)
77	James Bakke	DL	6-5	255	Fr.-HS	Blanco, Texas (FEAST HS)
79	Scott Inskip	OL	6-5	290	Fr.-HS	McAllen, Texas (McAllen HS)
80	TJ Nielsen	TE	6-2	210	Jr.-TR	San Antonio, Texas (O'Connor HS/Texas A&M-Commerce)
81	Nick Garza	WR	6-2	200	Fr.-HS	McAllen, Texas (McAllen HS)
82	Jay Kazen	DL	6-2	235	So.-TR	Boerne, Texas (Boerne HS/Texas State)
83	Nathan Ahlert	DL	6-4	200	Fr.-HS	San Antonio, Texas (Central Catholic HS)
85	Jade Pender	TE	6-6	230	Fr.-HS	Castle Rock, Colo. (Castle View HS)
86	Johnny Garofoli	WR	6-1	165	Fr.-HS	Round Rock, Texas (Stony Point HS)
88	Adair Campbell	TE	6-3	250	Fr.-TR	San Antonio, Texas (Clark HS/Texas State)
89	Sean Luchnick	WR	6-0	195	So.-TR	San Antonio, Texas (O'Connor HS/Penn State)
90	John Roper	DL	5-10	210	Fr.-HS	San Antonio, Texas (MacArthur HS)
93	Klayton Jarzombek	DL	6-2	210	Fr.-HS	La Vernia, Texas (La Vernia HS)
95	Caleb Hundley	DL	6-3	225	Fr.-TR	Boerne, Texas (Champion HS/Wyoming)
99	Matthew Guevara	PK	5-6	235	Fr.-RS	Georgetown, Texas (Georgetown HS)

**CROSBY
ADAMS** **4**

DEFENSIVE BACK
5-8 • 165 • FR.-HS
SAN ANTONIO, TEXAS
(ROOSEVELT HS)

Physical and speedy player who was a three-time all-district performer for head coach Neal LaHue at Roosevelt High ... racked up 44 tackles, three interceptions, eight pass breakups and three forced fumbles as a senior despite missing three games in the middle of the season due to injury ... helped the Rough Riders to a 7-4 record and the Class 5A playoffs in 2009 ... named second-team All-District 26-5A as a junior after posting 102 stops and three picks ... registered more than 230 tackles, nine INTs and 11 forced fumbles during his career ... four-time regional qualifier in track & field ... helped the Rough Riders to a district title as a senior ... clocked a 10.5 in the 100 meters as a senior.

Personal

Full name is Crosby Adams ... born on Dec. 25, 1991, in Killeen, Texas ... has one sister, Deshandra ...plans to major in kinesiology.

**BRADY
BROWN** **75**

OFFENSIVE LINEMAN
6-2 • 285 • So.-TR
SAN ANTONIO, TEXAS
(O'CONNOR HS/
TEXAS A&M-KINGSVILLE)

Transfer from Texas A&M-Kingsville, where he helped the Javelinas win the 2009 Lone Star Conference Championship ... named to *San Antonio Express-News* All-Decade Team ... named to *Dave Campbell's Texas Football* Top 300 list in 2008 ... an honorable mention all-state (5A), first-team *San Antonio Express-News* all-area and first-team All-District 28-5A pick as a senior for head coach Danny Padron at O'Connor High ... recorded 45 pancake blocks, graded out at 98 percent and helped offense average 220 rushing yards per game that season ... a first-team all-district choice as a junior and second-teamer as a sophomore ... served as the President for Fellowship of Christian Athletes.

Personal

Full name is Brady Andrew Brown ... born on Oct. 22, 1990, in Sugar Land, Texas ... son of Andy and Shannon Brown ... has three brothers, Baylen, Brannon and Briley ... grandfather, Bobby Maples, played 14 seasons in the AFL/NFL (Houston 1965-70/Pittsburgh 1971/Denver 1972-78) ... he earned All-Pro honors in 1967 and '74 and played in Super Bowl XII and the 1968 Pro Bowl ... plans to major in history with career plans to be a coach.

**BRANDON
ARMSTRONG** **5**

RUNNING BACK
5-6 • 160 • FR.-HS
SAN ANTONIO, TEXAS
(ROOSEVELT HS)

Named to *Dave Campbell's Texas Football* Top 300 list in 2008-09 ... a second-team *San Antonio Express-News* all-area selection and first-team All-District 26-5A performer as a senior for head coach Neal LaHue at Roosevelt High ... ran for 3,860 yards and scored 47 TDs during his three-year career ... rushed for 1,174 yards and 13 TDs and added 14 receptions in 2009 to help the Rough Riders to a 7-4 record and the Class 5A playoffs ... earned first-team All-District 26-5A honors as a junior after rushing for 1,150 yards and 15 TDs on 173 carries ... also had 21 catches for 329 yards and three TDs ... netted 1,536 yards on 217 attempts and reached the end zone 19 times as a sophomore and was tabbed the San Antonio Area Newcomer of the Year ... also lettered four years in both basketball and track & field.

Personal

Full name is Brandon Armstrong ... born on June 25, 1990 ... son of Richard and Emma Telford ... has two sisters, Pamela and Roshonda, and one brother, Ezra Telford, who plays football at Kilgore College ... plans to major in kinesiology.

**RICHARD
BURGE** **61**

DEFENSIVE LINEMAN
6-4 • 230 • FR.-HS
HOUSTON, TEXAS
(STRATFORD HS)

Excellent technician who was a two-year starter for head coach Elliott Allen at Stratford High ... showed tremendous development during his career ... a 2009 first-team District 18-5A selection ... registered 58 tackles and a pair of sacks as a senior to help the Spartans to an 8-3 record and the first round of the Class 5A playoffs ... presented with the Landrum Award, which is given annually to the district's most valuable defensive lineman.

Personal

Full name is William Richard Burge ... born on Feb. 23, 1992, in Houston ... son of Bill and Janice Burge ... has one brother, Jimmy, who plays defensive tackle at Missouri ... plans to major in mechanical engineering.

**ROBERT
CHAPMAN** **59**

OFFENSIVE LINEMAN
6-0 • 295 • FR.-HS
SAN ANTONIO, TEXAS
(CLARK HS)

Arguably the top offensive lineman in the Alamo City the past two seasons ... named to *San Antonio Express-News* All-Decade Team ... a *Rivals.com* two-star recruit ... a second-team all-state (5A), first-team *San Antonio Express-News* all-area and first-team All-District 28-5A pick as a senior for head coach Lloyd Alexander at Clark High ... helped lead team to a 13-1 record in 2009 while posting 50 pancake blocks, not allowing a sack and grading out at 98 percent with a pair of perfect games ... first-team all-area and unanimous All-District 28-5A pick as a junior ... anchored offensive line that helped the Cougars average a 5A area-best 381.1 yards of total offense, including 308.6 on the ground.

Personal
 Full name is Robert Scott Chapman ... born on Oct. 17, 1991, in San Antonio ... son of Bill and Amy Chapman ... has two brothers, Will and John ... grandfather, Bill Hopper, played at Oklahoma, while cousins Bill and Tommy Harrison played at Texas State and North Texas, respectively ... has career plans to be a coach.

**DAVID
GLASCO II** **11**

RUNNING BACK
5-11 • 185 • FR.-HS
SAN ANTONIO, TEXAS
(WAGNER HS)

Three-year starter who racked up 4,096 rushing yards and 37 TDs during his career for head coach Pete Gibbens at Wagner High ... a 2009 second-team all-state and first-team *San Antonio Express-News* all-area selection ... named District 27-5A Offensive Most Valuable Player and played in the THSCA All-Star Game ... ran for 1,902 yards and 19 TDs on 248 carries as a senior to help the Thunderbirds to a 7-3 record and the playoffs ... earned second-team all-area and first-team All-District 27-5A accolades as a junior after running for 1,477 yards and 15 TDs, helping Wagner reach the playoffs for the first time in school history ... rushed for 717 yards and scored three TDs on 130 totes as a sophomore ... an A/B Honor Roll and cum laude graduate.

Personal
 Full name is David Glasco II ... born on Sept. 11, 1991 ... son of David and Taffi Glasco ... has two sisters, Amber and Jaelin.

**NICK
GARZA** **81**

WIDE RECEIVER
6-2 • 200 • FR.-HS
McALLEN, TEXAS
(McALLEN HS)

A two-time first-team all-district selection at both wide receiver and return specialist for head coach Tony Harris at McAllen High ... rushed for 619 yards and caught 23 passes for 349 yards while scoring a total of 15 TDs as a senior ... played in the THSCA All-Star Game ... added 41 receptions for 746 yards and 11 TDs as a junior ... an academic all-state selection ... also a standout track & field performer who finished eighth in the 400 meters at the 2009 UIL 5A State Championships ... also earned four letters in basketball.

Personal
 Full name is Aaron Nicholas Garza ... born on Oct. 23, 1991, in McAllen, Texas ... son of Raul and Sara Garcia ... has one brother, Luis, and one sister, Karina Richmond ... plans to major in kinesiology.

**JEREMY
HALL** **2**

DEFENSIVE BACK
5-10 • 190 • FR.-HS
BRENHAM, TEXAS
(BRENHAM HS)

A two-time first-team all-state and three-time first-team all-district performer at Brenham High under head coach Glenn West ... helped lead the Cubs to a 13-3 record, the District 18-4A title and to the 2009 Class 4A Division II State Championship Game ... recorded 76 tackles, seven interceptions and four forced fumbles and he picked off passes in the closing minutes of four consecutive playoff games as a senior ... played in the THSCA All-Star Game ... a standout athlete, he also was a three-time all-district outfielder in baseball, helping the Cubs win the 2009 Class 4A State Championship ... a two-time all-district guard in basketball.

Personal
 Full name is Jeremy Deandre Hall ... born on Dec. 19, 1991, in Brenham, Texas ... son of Jerry and Catina Hall ... has three sisters, Janelle, Destiny and Jerreca ... plans to major in engineering.

CODY HARRIS **68**

OFFENSIVE LINEMAN
6-4 • 290 • FR.-HS
SPRING BRANCH, TEXAS
(SMITHSON VALLEY HS)

A second-team All-District 26-5A selection as a senior for head coach Larry Hill at Smithson Valley High ... averaged more than six pancake blocks per game and did not allow a sack in 2009 ... missed junior campaign due to injury ... an academic all-state and all-district choice.

Personal

Full name is Cody Cheyenne Harris ... born on July 11, 1991, in San Antonio ... son of Gerald and Wendy Harris ... plans to major in biology.

EARON HOLMES **12**

WIDE RECEIVER
6-4 • 165 • FR.-HS
SAN ANTONIO, TEXAS
(BRACKENRIDGE HS)

Possesses an outstanding combination of size and speed ... hauled in 14 receptions for 327 yards and a touchdown and rushed for 100 yards in the first three games of his senior season before missing the final seven due to injury ... a first-team All-District 28-4A choice as a junior after racking up 32 catches for 622 yards and 10 TDs ... also rushed for 121 yards and three TDs and passed for 150 yards in 2008 ... also earned three letters in track & field ... helped the Eagles to a district title and was a regional qualifier ... member of the National Honor Society.

Personal

Full name is Earon J. Holmes ... born on Nov. 30, 1991, in Honolulu, Hawaii ... son of Granvel J. Holmes Jr. and Yveta Melton ... has five brothers, Alex, Charles, Jordan and Thomas Ellison and Tyrell Holmes, and two sisters, Cidnae Ellison and Genesis Holmes.

DOMINIQUE HENDERSON **49**

DEFENSIVE LINEMAN
6-3 • 265 • FR.-HS
SAN ANTONIO, TEXAS
(ROOSEVELT HS)

Physical and agile defensive lineman who has the ability to play either tackle or end ... named to *Dave Campbell's Texas Football* Top 300 list in 2009 ... earned 2009 first-team *San Antonio Express-News* all-area and All-District 26-5A honors for head coach Neal LaHue at Roosevelt High ... posted 48 tackles and five sacks as a senior to help the Rough Riders to a 7-4 record and the Class 5A playoffs ... a second-team All-District 26-5A selection as a junior ... racked up 42 tackles and six sacks that season ... also earned two letters in basketball.

Personal

Full name is Dominique Henderson ... born on March 23, 1992, in San Antonio ... son of James and Dianne Henderson ... has one brother, James Jr., and two sisters, Amy and Takia.

COLE HUBBLE **14**

QUARTERBACK
6-2 • 215 • FR.-HS
BANDERA, TEXAS
(BANDERA HS)

Versatile athlete who was a *Rivals.com* two-star recruit ... named to *Dave Campbell's Texas Football* Top 300 list in 2009 ... earned second-team *San Antonio Express-News* all-area honors as a return specialist and was named the District 29-3A Most Valuable Player as a senior ... passed for 1,113 yards, ran for 951 and accounted for 18 total TDs as a senior ... third-team all-state (3A) quarterback, first-team all-area all-purpose choice and the unanimous District 29-3A MVP as a junior ... led the San Antonio area with 3,682 total yards (2,091 pass/1,591 rush) ... completed 55 percent (120-for-218) of his passes with 31 TDs ... averaged 9.5 yards per rush and reached paydirt 16 times ... was named the District 29-3A Newcomer of the Year as a sophomore after accounting for 1,784 total yards (1,139 pass/645 rush) and 15 TDs (11 pass/four rush) ... also earned four letters in track & field and finished sixth in the discus at the state meet as a senior

Personal

Full name is Cole G. Hubble ... born on Feb. 23, 1992, in San Antonio ... son of Rocky and Linda Hubble ... has one brother, Matt ... father played for the Kansas City Chiefs and an uncle, Robert, played for the San Francisco 49ers ... plans to major in kinesiology.

79

**SCOTT
INSKEEP**

OFFENSIVE LINEMAN
6-5 • 290 • FR.-HS
McALLEN, TEXAS
(McALLEN HS)

Named to *Dave Campbell's Texas Football* Top 300 list in 2009 ... garnered honorable mention all-state (5A) and All-Rio Grande Valley accolades as a senior ... was a first-team All-District 30-5A selection his final two seasons for head coach Tony Harris at McAllen High ... averaged more than three pancake blocks per contest as a senior to help the Bulldogs to a 7-4 record and the playoffs ... an academic all-state selection ... also a heavyweight wrestler who posted a 154-17 record in four years ... a three-time all-state wrestler who placed fifth at the 2009 UIL 5A State Championships ... an honorable mention academic all-state selection.

Personal

Full name is Scott Inskeep ... born on Sept. 30, 1991, in Houston ... son of Gary and Tammy Inskeep ... has one brother, Gary.

7

**KAM
JONES**

QUARTERBACK
6-0 • 190 • FR.-HS
EDNA, TEXAS
(EDNA HS)

Versatile athlete who saw action at quarterback, wide receiver, defensive back, kick/punt returner and punter during his three-year career ... named to *Dave Campbell's Texas Football* Top 300 list in 2009 ... the 2009 *Victoria Advocate's* all-area co-Offensive Player of the Year ... completed 132-of-211 passes for 1,891 yards and 13 TDs as a senior ... added 1,161 rushing yards and 15 scores on 162 carries and helped the Cowboys to an 8-3 record and the third round of the playoffs ... also earned first-team All-District 28-3A honors at quarterback and second-team accolades at punter ... played in the THSCA All-Star Game ... earned 2008 first-team All-District 28-3A accolades at defensive back and second-team honors at quarterback and punter ... passed for 707 yards and six TDs, rushed for 389 and a pair of scores and caught 22 passes for 217 yards as a junior ... tossed for 1,109 yards and 11 TDs as a sophomore ... also played basketball for the Cowboys, where he was a first-team all-district and all-area guard.

Personal

Full name is Kameron Tyrell Jones ... born on Feb. 13, 1992, in Victoria, Texas ... son of Gabe and Gail Jones ... has two sisters, Sheerra and Sharla ... a cousin, Fletcher Robinson, plays football for Texas A&M-Kingsville

22

**NIC
JOHNSTON**

DEFENSIVE BACK
6-2 • 180 • FR.-HS
COPPELL, TEXAS
(COPPELL HS)

A 2009 first-team *Dallas Morning News* all-area choice for head coach Joe McBride ... led one of Metroplex's top defenses with 105 tackles (61 solo), three tackles for loss, 14 pass breakups and seven interceptions ... was named the District 6-5A Defensive Most Valuable Player and helped the Cowboys to an 11-2 record and the third round of the Class 5A playoffs.

Personal

Full name is Nicholas Alan Johnston ... born on Dec. 13, 1991, in Grapevine, Texas ... son of Chris and Diane Johnston ... has two sisters, Ashley and Lauren ... plans to major in kinesiology or business.

55

**NATE
LEONARD**

OFFENSIVE LINEMAN
6-1 • 290 • FR.-HS
McKINNEY, TEXAS
(McKINNEY HS)

An honorable mention all-state (4A) selection at center who graded out at 85 percent with 50 pancake blocks and zero sacks allowed for head coach Bobby Reyes at McKinney High ... also earned first-team All-District 9-4A accolades as a senior ... helped lead team to 2,564 passing yards and 1,290 yards on the ground in his final campaign ... garnered second-team All-District 9-4A accolades as a junior ... helped the Lions to back-to-back playoff appearances in his final two campaigns ... also earned two letters in track & field and powerlifting ... an academic all-state honoree who graduated third in his senior class of 440 ... member of the National Honor Society, THSCA Academic Elite Team ... named the National Football Foundation Dallas Chapter Outstanding Scholar Athlete.

Personal

Full name is Nathaniel Baggett Leonard ... born on Aug. 10, 1991, in Plano, Texas ... son of Billy Leonard and Toni Baggett ... father played football at TCU ... plans to major in kinesiology.

SEAN LUCHNICK **89**

WIDE RECEIVER
6-0 • 195 • So.-TR
SAN ANTONIO, TEXAS
**(O'CONNOR HS/
 PENN STATE)**

Transfer from Penn State ... a 2008 first-team *San Antonio Express-News* all-area and unanimous All-District 28-5A selection at O'Connor High ... set single-season school records with 65 receptions for 851 yards and 12 TDs as a senior to help the Panthers to a 9-3 record and the second round of the playoffs ... also averaged 23.4 yards per kickoff return and was a standout defensive back ... tabbed second-team All-District 28-5A as a junior after racking up 53 catches for 672 yards and 11 TDs ... an academic all-state honoree ... earned three letters in track & field.

Personal

Son of Lance and Marinella Luchnick ... business management major.

FERRINGTON MACON **58**

DEFENSIVE LINEMAN
6-0 • 275 • FR.-HS
CORPUS CHRISTI, TEXAS
(CARROLL HS)

A *Rivals.com* two-star recruit ... a 2009 third-team All-South Texas (*Corpus Christi Caller-Times*) and first-team All-District 27-5A selection for head coach Terry Morris at Corpus Christi Carroll High ... recorded 81 tackles, eight sacks and one interception as a senior to help the Tigers to the second round of the playoffs ... a first-team All-District 27-5A pick as a junior ... posted 32 tackles that season.

Personal

Full name is Ferrington Macon ... born on April 29, 1992, in Corpus Christi, Texas ... son of Prince and Faryee Macon ... has one brother, Pryce, who plays football for Oklahoma.

MARCELLUS MACK **9**

WIDE RECEIVER
5-11 • 185 • FR.-HS
GIDDINGS, TEXAS
(GIDDINGS HS)

Earned 2009 first-team All-District 25-3A accolades at both wide receiver and defensive back for head coach Derek Fitzhenry at Giddings High ... caught 37 passes for 789 yards and 10 TDs as a senior ... a second-team All-District 25-3A selection as a junior ... helped the Buffaloes to back-to-back district crowns and playoff appearances ... earned four letters in track & field and helped Giddings to a district title and second-place finish at the state meet ... was a regional qualifier in the 110-meter hurdles, 300m hurdles and 4x400m relay ... also played baseball.

Personal

Full name is Marcellus Cardale Mack ... born on Feb. 25, 1992, in Austin, Texas ... son of Reggie and Barbara Mack ... has one brother, Joshua ... plans to major in kinesiology.

DOMINICK MADDOX **1**

DEFENSIVE BACK
5-11 • 195 • JR.-TR
CONVERSE, TEXAS
**(JUDSON HS/
 NAVARRO JC)**

A transfer from Navarro College, who originally signed with Stony Brook in February 2010 ... posted 84 tackles, six pass breakups and one interception in two seasons at Navarro under head coach Nick Boebeck ... helped lead the Bulldogs to an 11-1 record, a Southwest Junior College Football Conference Championship (SWJCFC), a victory in the Heart of Texas Bowl and a No. 3 final ranking in the NJCAA Top 25 Poll in 2009 ... helped Navarro post a 10-1 mark, the SWJCFC title and a No. 5 ranking in the final national rankings as a freshman ... a three-year letterwinner at Converse Judson High ... was a third-team all-state selection as a senior after recording 167 tackles and three interceptions ... also earned all-area and all-city honors after helping the Rockets to an appearance in 2007 Class 5A Division I State Championship Game ... lettered in track & field during his prep career.

Personal

Full name is Dominick LaVette Maddox ... born on Sept. 3, 1989, in Seoul, South Korea ... son of Ike and Stephanie Maddox ... has one brother, Jalen ... a cousin, Mario Wiggins Jr., plays football for Texas State ... political science major.

**JADE
PENDER** **85**

TIGHT END
6-6 • 230 • FR.-HS
CASTLE ROCK, COLO.
(CASTLE VIEW HS)

Versatile athlete who excelled on both sides of the ball in high school ... a *Rivals.com* two-star recruit ... an All-Foothills League performer who registered 16 receptions for 221 yards and four TDs as a senior for head coach Ryan Hallinshead at Castle View High ... also added a league-leading 11 sacks on defense ... helped lead the Saber Cats to their first winning season and first-ever berth in state playoffs ... an all-conference performer as a junior ... also an all-league performer in basketball ... averaged 15 points and 12 rebounds per game as a senior to help Castle View to the round of 16 in the state playoffs ... also a two-time state finalist in track & field (discus).

Personal
 Full name is Jade Michael Pender ... born on Dec. 8, 1991, in Denver, Colo. ... son of Mike and Lynn Pender ... has one sister, Paris ... plans to major in business.

**CODY
ROGERS** **43**

LINEBACKER
6-1 • 220 • FR.-HS
SAN ANTONIO, TEXAS
(BRANDEIS HS)

A 2009 second-team all-state (5A) selection and the *San Antonio Express-News* Area Defensive Player of the Year ... also earned first-team all-district honors and played in the THSCA All-Sytar Game ... collected 144 tackles, including 36 for loss, 19 sacks, two interceptions and five blocked punts as a senior for head coach John Campbell at Brandeis High ... helped the Broncos to a 12-2 record and the quarterfinal round of the playoffs ... a second-team All-District 28-5A performer his junior season after posting 94 stops.

Personal
 Full name is Cody Aaron Rogers ... born on March 28, 1992, in San Antonio ... son of Kevin and Jacky Rogers ... has two brothers, Kevin and Cameron ... plans to major in kinesiology or criminal justice.

**DREW
PHILLIPS** **74**

OFFENSIVE LINEMAN
6-5 • 255 • FR.-HS
CIBOLO, TEXAS
(STEELE HS)

A first-team All-District 27-4A selection as a senior for head coach Mike Jinks at Cibolo Steele High ... graded out at 75 percent with 55 pancake blocks and helped lead squad to a 9-3 record and the second round of the playoffs ... earned first-team All-District 27-4A accolades as a junior.

Personal
 Full name is Andrew Bryan Phillips ... born on Feb. 13, 1992, in Birmingham, Ala. ... has one brother, Alex.

**MIKE
SANCHEZ** **56**

OFFENSIVE LINEMAN
6-2 • 280 • JR.-TR
MISSION, TEXAS
**(SHARYLAND HS/
HOUSTON)**

Transfer from Houston, where he helped the Cougars reach the Armed Forces Bowl for two consecutive seasons ... played under his father, Fred, at Mission Sharyland High from 2004-07 ... was a two-time second-team all-state center ... also earned all-district, All-Valley, All-Bay Area and All-South Texas honors for the Rattlers ... a three-time district champion and a state qualifier in the shot put and discus ... also will compete for the track & field team.

Personal
 Full name is Michael Anthony Sanchez ... born on July 11, 1988, in McAllen, Texas ... son of Fred and Carol Sanchez ... has two sisters, Alyssa and Amy ... plans to major in economics.

8

ERIC SOZA

QUARTERBACK
6-1 • 195 • FR.-TR
BEEVILLE, TEXAS
(JONES HS/ TEXAS STATE)

Transfer from Texas State, where he sat out as a redshirt in 2009 ... played for his father, Chris, at Beeville Jones High ... totaled 8,052 passing yards and 86 touchdown passes to go along with 1,598 rushing yards and 29 TDs in his career ... also racked up 65 tackles and five interceptions to go along with a 37-yard punt average ... passed for 2,248 yards and 25 TDs, rushed for 1,001 yards and 15 TDs, registered 28 tackles and two picks and averaged 39 yards per punt as a senior ... named District 30-4A MVP, the All-South Texas Offensive Player of the Year and first-team all-area that season ... was tabbed the district's Offensive Player of the Year, first-team All-South Texas, all-area co-MVP and honorable mention all-state as a junior ... District Offensive Player of the Year as a sophomore and Newcomer of the Year as a freshman ... a four-time district all-academic selection ... a starter in basketball and baseball and also lettered in golf and track & field ... member of the National Honor Society.

Personal
 Full name is Eric Soza ... born on Aug. 12, 1990, in Corpus Christi, Texas ... son of Chris and Colleen Soza ... has one brother, Justin, and one sister, Felicia ... plans to major in kinesiology.

16

DARRIEN STARLING

DEFENSIVE BACK
5-9 • 175 • FR.-HS
TYLER, TEXAS
(JOHN TYLER HS)

Earned 2009 first-team All-East Texas honors at defensive back from the *Tyler Morning Telegraph* for head coach Derek Rush at Tyler John Tyler High ... named first-team all-area and first-team All-District 11-5A as a senior ... collected 33 tackles, intercepted five passes (one for a TD), broke up 12 passes and forced a pair of fumbles to help the Lions to a 12-2 record and the fourth round of the playoffs.

Personal
 Full name is Darrien Starling ... born on Jan. 13, 1992, in Dallas ... son of Jerry Starling and Teresa Whitmill ... has one brother, Jarell Hunter.

23

JOHN WALKER III

LINEBACKER
6-0 • 210 • FR.-HS
HUMBLE, TEXAS
(HUMBLE HS)

Play-making defensive player who has a nose for the football ... garnered 2009 first-team All-District 19-5A accolades for head coach Walt Beasley at Humble High ... recorded 187 tackles, including seven for loss, three forced fumbles and a pair of interceptions as a senior ... racked up 117 tackles, including 16 for loss, and three sacks as a junior ... also played basketball for three seasons.

Personal
 Full name is John Walker III ... born on Dec. 8, 1991, in Pearl City Hawaii ... son of John and Terri Walker ... has one brother, Brenton ... plans to major in business.

10

JAKE WANAMAKER

WIDE RECEIVER
6-1 • 195 • FR.-HS
SAN ANTONIO, TEXAS
(CENTRAL CATHOLIC HS)

Speedy receiver who possesses great hands ... a *Rivals.com* two-star recruit ... a 2009 first-team all-state (TAPPS Division I) and *San Antonio Express-News* all-area selection for head coach Carlos Enrico at Central Catholic High ... also earned first-team All-District 2-1 honors on offense and defense as a senior ... caught 44 passes for 982 yards and 14 TDs ... a first-team All-District 2-1 choice as a junior ... caught 39 passes for 781 yards and nine TDs that season ... all-district performer and three-year starter in baseball ... state qualifier in track & field ... an academic all-state honoree ... member of the National Honor Society.

Personal
 Full name is John Calvin Wanamaker ... born on Sept. 11, 1991, in Indianapolis, Ind. ... son of Jim and Kelly Wanamaker ... has two sisters, Katie and Betsy ... plans to major in biology or journalism.

83

NATHAN AHLERT

DEFENSIVE LINEMAN
6-4 • 200 • FR.-HS
SAN ANTONIO, TEXAS
(CENTRAL CATHOLIC HS)

PLAYERS

**XAVIAR
ARCHANGEL** **35**

DEFENSIVE BACK
5-11 • 155 • FR.-RS
PORT LAVACA, TEXAS
(CALHOUN HS)

**DAVID
FARRIS** **31**

DEFENSIVE BACK
5-9 • 160 • FR.-HS
PEARLAND, TEXAS
(DAWSON HS)

**JAMES
BAKKE** **77**

DEFENSIVE LINEMAN
6-5 • 255 • FR.-HS
BLANCO, TEXAS
(FEAST HS)

**JEREMY
GARCIA** **32**

RUNNING BACK
5-9 • 195 • FR.-HS
NEW BRAUNFELS, TEXAS
(NEW BRAUNFELS HS)

**BROOKS
BLAKEMORE** **20**

WIDE RECEIVER
5-10 • 175 • FR.-HS
WIMBERLEY, TEXAS
(WIMBERLEY HS)

**NOE
GARCIA** **3**

WIDE RECEIVER
5-10 • 160 • FR.-HS
PHARR, TEXAS
(PSJA NORTH HS)

**HUNTER
BOELHAUF** **15**

PLACEKICKER/PUNTER
5-11 • 180 • FR.-HS
SAN ANTONIO, TEXAS
(BRANDEIS HS)

**JOHNNY
GAROFOLI** **86**

WIDE RECEIVER
6-1 • 165 • FR.-HS
ROUND ROCK, TEXAS
(STONY POINT HS)

**ADAIR
CAMPBELL** **88**

TIGHT END
6-3 • 250 • FR.-TR
SAN ANTONIO, TEXAS
(CLARK HS/TEXAS STATE)

**MATTHEW
GUEVARA** **99**

PLACEKICKER
5-6 • 235 • FR.-RS
GEORGETOWN, TEXAS
(GEORGETOWN HS)

AARON HAYDUK **46**
 LINEBACKER/PLACEKICKER/PUNTER
 6-1 • 230 • FR.-HS
 NEW BRAUNFELS, TEXAS
 (NEW BRAUNFELS HS)

KENNEDY JONES **13**
 QUARTERBACK
 5-10 • 185 • FR.-HS
 MANSFIELD, TEXAS
 (LEGACY HS)

ETHAN HISER **6**
 LINEBACKER
 6-1 • 225 • FR.-HS
 GRAHAM, TEXAS
 (GRAHAM HS)

SHANE JONES **28**
 DEFENSIVE BACK
 5-9 • 170 • FR.-HS
 TOANO, VA.
 (CHRISTCHURCH HS)

CALEB HUNDLEY **95**
 DEFENSIVE LINEMAN
 6-3 • 225 • FR.-TR
 BOERNE, TEXAS
 (CHAMPION HS/WYOMING)

JAY KAZEN **82**
 DEFENSIVE LINEMAN
 6-2 • 235 • So.-TR
 BOERNE, TEXAS
 (BOERNE HS/TEXAS STATE)

SETH JAMISON **18**
 DEFENSIVE BACK
 6-0 • 185 • FR.-HS
 SEALY, TEXAS
 (SEALY HS)

QUINCY KIBBETT **17**
 WIDE RECEIVER
 5-7 • 170 • FR.-RS
 KERRVILLE, TEXAS
 (TIVY HS)

KLAYTON JARZOMBEK **93**
 DEFENSIVE LINEMAN
 6-2 • 210 • FR.-HS
 LA VERNIA, TEXAS
 (LA VERNIA HS)

LOREN KOEHLER **33**
 LINEBACKER
 6-1 • 215 • FR.-RS
 YORKTOWN, TEXAS
 (YORKTOWN HS)

PLAYERS

STEVEN KURFEHS **44**
 LINEBACKER
 6-2 • 220 • So.-TR
 SAN ANTONIO, TEXAS
 (O'CONNOR HS/E. NEW MEXICO)

CODY MULLVAIN **62**
 OFFENSIVE LINEMAN
 6-3 • 350 • FR.-HS
 McALLEN, TEXAS
 (McALLEN HS)

KEVIN LAM **29**
 DEFENSIVE BACK
 5-9 • 175 • So.-HS
 ROUND ROCK, TEXAS
 (McNEIL HS)

TJ NIELSEN **80**
 TIGHT END
 6-2 • 210 • JR.-TR
 SAN ANTONIO, TEXAS
 (O'CONNOR HS/A&M-COMMERCE)

AUSTIN LANDIN **50**
 OFFENSIVE LINEMAN
 5-10 • 290 • FR.-HS
 CIBOLO, TEXAS
 (STEELE HS)

EVANS OKOTCHA **36**
 RUNNING BACK
 5-9 • 215 • So.-TR
 COPPELL, TEXAS
 (COPPELL HS/PORTLAND ST.)

TRENT LANGLEY **30**
 DEFENSIVE BACK
 5-11 • 180 • FR.-HS
 CONROE, TEXAS
 (OAK RIDGE HS)

LAMBERT RILEY **48**
 LINEBACKER
 5-11 • 220 • FR.-HS
 ODESSA, TEXAS
 (PERMIAN HS)

CHRIS LOMAX **19**
 WIDE RECEIVER
 5-8 • 175 • JR.-TR
 LEAGUE CITY, TEXAS
 (CLEAR CREEK HS/TYLER JC)

WILLIAM RITTER **40**
 DEFENSIVE LINEMAN
 6-1 • 235 • FR.-RS
 ODESSA, TEXAS
 (PERMIAN HS/WESTERN ILLINOIS)

JUSTIN ROGERS **21**
 DEFENSIVE BACK
 5-11 • 185 • FR.-HS
 YORKTOWN, VA.
 (GRAFTON HS)

MARLON SMITH **45**
 DEFENSIVE LINEMAN
 6-6 • 220 • JR.-TR
 SAN ANTONIO, TEXAS
 (WAGNER HS/ST. MARY'S)

JOHN ROPER **90**
 DEFENSIVE LINEMAN
 5-10 • 210 • FR.-HS
 SAN ANTONIO, TEXAS
 (MACARTHUR HS)

MARK WATERS **25**
 DEFENSIVE BACK
 5-10 • 190 • JR.-TR
 EL PASO, TEXAS
 (AMERICAS HS/NEW MEXICO ST.)

CODY SEABER **37**
 DEFENSIVE BACK
 5-11 • 195 • FR.-HS
 MCKINNEY, TEXAS
 (BOYD HS)

MIKE WILBURN **34**
 RUNNING BACK
 6-1 • 175 • FR.-HS
 SAN MARCOS, TEXAS
 (SAN MARCOS HS)

JOHN SIMMONS **16**
 QUARTERBACK
 6-1 • 175 • FR.-HS
 NEW BRAUNFELS, TEXAS
 (NEW BRAUNFELS HS)

TAYLOR WRINKLE **41**
 DEFENSIVE BACK
 5-10 • 160 • FR.-HS
 AUSTIN, TEXAS
 (LAKE TRAVIS HS)

COLLIN SIMPSON **13**
 DEFENSIVE BACK
 5-8 • 195 • FR.-HS
 CORPUS CHRISTI, TEXAS
 (CALLEN HS)

GODWIN WYCHE II **42**
 DEFENSIVE BACK
 5-10 • 155 • FR.-HS
 BAY CITY, TEXAS
 (BAY CITY HS)

LARRY COKER

HEAD COACH
(NORTHEASTERN [OKLA.] ST. • 1970)

A 29-year collegiate coaching veteran, Larry Coker was named the first head coach in UTSA football history on March 6, 2009.

Coker has made national headlines for the program in his first year in the Alamo City. He has assembled a coaching staff of six assistants (as of August 2010) that has more than 125 combined years of coaching experience. Coker's first-ever recruiting class made waves, as it featured nine all-state and 28 all-district performers.

The Okemah, Okla., native came to UTSA after spending two seasons as a college football analyst for ESPN.

Prior to that, Coker arguably was one of the nation's top head coaches from 2001-06 at the University of Miami (Fla.).

He posted a 60-15 record (.800 winning percentage) in his six seasons, including wins in his first 24 games (first coach since Walter Camp in 1888-89 to do so), and led the Hurricanes to the 2001 National Championship in his first season, becoming just the second coach in NCAA history to do so and first in 53 years.

Coker was a two-time National Coach of the Year (2001-02), American Football Coaches Association (AFCA) Region Coach of the Year (2001, '05) and Big East Coach of the Year (2001-02) honoree.

He led the Hurricanes to a pair of Bowl Championship Series (BCS) title game appearances, three BCS bowl games, a total of six bowl contests overall and three

Larry Coker and Athletics Director Lynn Hickey pose with a commemorative football at the introductory press conference.

THE LARRY COKER FILE

Personal
Full name: Larry Edward Coker
Family: Wife, Dianna; Daughter, Lara
Hometown: Okemah, Okla.

Coaching Career
Career record: 60-15 (.800) in six seasons
2009-present: UTSA, head coach
2001-06: Miami (Fla.), head coach
1996-2000: Miami (Fla.), offensive coordinator/quarterbacks
1995: Ohio State, quarterbacks
1993-94: Ohio State, defensive backs
1990-92: Oklahoma, offensive coordinator
1983-89: Oklahoma State, offensive coordinator
1980-82: Tulsa, offensive coordinator
1979: Tulsa, quarterbacks/running backs
1977-78: Claremore (Okla.) High School, head coach
1971-76: Fairfax (Okla.) High School, head coach

Honors

- 2002 *American Football Monthly* National Coach of the Year
- 2001 AFCA/National Sportscasters & Sportswriters Association National Coach of the Year
- 2005 AFCA Region 5 Coach of the Year
- 2001 AFCA Region 2 Coach of the Year
- 2001-02 Big East Coach of the Year
- 2002 Eddie Robinson Coach of Distinction

Highlights

- Led Miami (Fla.) to the 2001 BCS National Championship, the first rookie head coach in 53 years and only second ever to lead a team to the title
- First coach since Walter Camp (1888-89) to go undefeated through first 24 games as a head coach
- Has coached 26 first-team All-Americans and 96 first-team all-conference picks
- Also has mentored 73 student-athletes who earned academic all-conference accolades

Playing Experience
1966-69: Northeastern (Okla.) State, defensive back

Education

- Master's degree in guidance counseling and physical education, Northeastern State, 1973
- Bachelor's degree in history, Northeastern State, 1970

Larry Coker guided the Miami Hurricanes to the 2001 National Championship, capping a 12-0 season with a 37-14 victory over Nebraska in the Rose Bowl.

consecutive Big East Conference Championships from 2001-03 during his tenure.

Coker has coached 26 first-team All-Americans and 96 first-team all-conference picks during his career and also mentored 73 student-athletes who earned academic all-conference accolades. In fact, his 2005 team graduated all 21 players, a total higher than any other program in the country, and the Hurricanes' 84-percent graduation rate a year earlier was far higher than the national average. His teams annually were honored for their excellence in the classroom by the AFCA.

Coker has been successful in every stop of his 36-year coaching career, including 22 seasons as an assistant at the collegiate level. He has been on college teams that have made a total of 18 bowl appearances and those squads have been victorious 14 times.

Larry Coker, Lara Goldman, Dianna Coker, Daniel and Dillon Goldman (not pictured: Theodore Goldman).

PROMINENT PLAYERS COACHED

Miami (1996-2006)

Phillip Buchanon
Vernon Carey
Ken Dorsey
Daniel "Bubba" Franks
Joaquin Gonzalez
Frank Gore
James Jackson
Edgerrin James
Kelly Jennings
William Joseph
Andre Johnson
K.C. Jones
Jerome McDougle
Willis McGahee
Bryant McKinnie
Santana Moss
Sinorice Moss
Clinton Portis
Ed Reed
Antrel Rolle
Mike Rumph
Jeremy Shockey
Sean Taylor
Jonathan Vilma
Reggie Wayne
Vince Wilfork

D.J. Williams
Kellen Winslow II
Eric Winston

Ohio State (1993-95)

Joey Galloway
Eddie George
Terry Glenn
Raymont Harris
Bobby Hoying
Orlando Pace

Oklahoma (1990-92)

Dewell Brewer
Mike Gaddis
Cale Gundy

Oklahoma State (1983-89)

Earnest Anderson
Hart Lee Dykes
Mike Gundy
Barry Sanders
Thurman Thomas

Tulsa (1979-82)

Micheal Gunter
Ken Lacy

He served as Miami's offensive coordinator and quarterbacks coach from 1995-2000 and the Hurricanes won all four of their bowl games during that time.

Prior to his arrival at Miami, Coker spent two seasons at Ohio State (1993-94) as defensive backs coach. The Buckeyes participated in two bowl games during his tenure and were the 1993 Big Ten Co-Champions.

From 1990-92, he was the offensive coordinator at Oklahoma and the Sooners posted two bowl victories while he was there.

Before heading to Norman, Coker spent seven seasons as the offensive coordinator at Oklahoma State from 1983-89. In his seven seasons with the Cowboys, he coached 1988 Heisman Trophy winner Barry Sanders and the team won four bowl games.

Coker first made the jump to Division I with Tulsa in 1979 as the offensive backfield coach and was promoted to offensive coordinator in 1980 and served in that role for three seasons. The Golden Hurricane won three Missouri Valley Conference Championships during his four-year stay.

He graduated with a bachelor's degree in history from Northeastern (Okla.) State University in 1970 and earned his master's in guidance counseling and physical education three years later from the same school.

Coker and his wife, Dianna, are the parents of a daughter, Lara, and they are the grandparents of twin boys, Daniel and Dillon.

TRAVIS BUSH

OFFENSIVE COORDINATOR/QUARTERBACKS

(TEXAS STATE • 2000)

Arising star in the offensive coaching ranks, Travis Bush was hired in January 2010 as offensive coordinator at UTSA. He also will tutor the program's quarterbacks.

Bush came to UTSA from Texas State, where he completed his sixth season overall and third season as the associate head coach, co-offensive coordinator and quarterbacks coach at his alma mater in 2009.

The Bobcats finished the season 7-4 and ranked No. 25 in the Football Championship Subdivision (FCS) national polls. Bush directed an offense that finished the season ranked No. 8 in FCS in pass offense (289 ypg) and No. 12 in total offense (422 ypg). Quarterback Bradley George was the Southland Conference Offensive Player of the Year, throwing for 3,121 yards and 23 touchdowns while breaking 10 school passing records, including 9,556 career passing yards.

In 2008, Texas State won the Southland Conference and earned a trip to the NCAA Division I FCS Playoffs. The Bobcats finished the season 8-5 overall and ranked No. 22 in the nation. Bush directed the Texas State offense that finished the regular season ranked No. 5 in FCS in total offense (460 ypg) and fourth in scoring offense (38.3 ppg). George finished sixth in pass efficiency (2,660 yards and school-record 26 TDs).

In 2007, Bush was promoted to offensive coordinator after serving three seasons as Texas State's wide receivers coach. He directed the Bobcats' offensive unit that produced a 2,000-yard passer, 1,000-yard receiver and 1,000-yard running back for the first time in school history.

During the 2005 Southland Championship and national semifinal playoffs run, Bush coached one of the league's top receivers, Markee White, who was named first-team All-Southland. White went on to sign a free agent contract with the St. Louis Rams. He also coached All-Southland honorable mention return specialist Dameon Williams.

The Bush Family:
Travis, Diana,
Treyson and Tyler.

THE TRAVIS BUSH FILE

Personal

Family: Wife, Diana; Sons, Treyson and Tyler

Coaching Career

2010-present: UTSA, offensive coordinator/quarterbacks

2007-09: Texas State, associate head coach/co-offensive coordinator/quarterbacks

2004-06: Texas State, assistant coach/wide receivers

2001-03: TCU, graduate assistant/offensive line

2000: San Marcos High School, assistant coach

Professional Players Coached

Markee White, St. Louis Rams (Free Agent)

Playing Experience

1995-99: Texas State, wide receiver

Education

- Master's degree in education administration, TCU, 2003
- Bachelor's degree in exercise & sports science, Texas State, 2000

Bush began his coaching career at San Marcos High School where he tutored the Rattlers' quarterbacks, running backs and special teams. San Marcos completed the 2000 campaign with an 11-1 record and an appearance in the UIL 5A regional finals.

From 2001-03, Bush was a graduate assistant coach at TCU, working with the Horned Frogs' offensive line. During his three-year tenure, the Frogs made three straight bowl appearances, captured Conference USA and Liberty Bowl Championships and had a combined 27-10 record.

Bush graduated from Gregory-Portland High School in 1995 where he was a UIL 4A all-state quarterback. He moved on to Texas State, lettering four seasons as a wide receiver and serving as the Bobcats' special teams' captain in 1999. He was also awarded the J.C. Kellam Award in 1999, which honors Texas State's most outstanding senior football student-athlete.

Bush graduated from Texas State in 2000 with a bachelor's degree in exercise and sports science and holds teaching certificates in mathematics and physical education. He earned a master's degree in education administration from TCU in 2003. He and his wife Diana have two sons, Treyson and Tyler.

TONY JEFFERY

ASSISTANT COACH/WIDE RECEIVERS/SPECIAL TEAMS

(TEXAS • 2007)

A former wide receiver at Texas, Tony Jeffery was hired in January 2010 as an assistant coach at UTSA. He will tutor the program's wide receivers and special teams.

Jeffery, a Houston native, served as a quality control coach from 2006-09 for head coach Mack Brown. During his four-year tenure on the Forty Acres, the Longhorns qualified for four consecutive bowl games and finished ranked in the top 10 three times.

In 2006, Texas won the Alamo Bowl against Iowa and finished No. 13 in both *The Associated Press* and *USA Today* Coaches Polls. A year later, the Longhorns captured the Holiday Bowl against Arizona State and ended the season at No. 10 in both polls. The Longhorns won the Fiesta Bowl over Ohio State to finish the 2008 campaign with a 12-1 record, fourth in The AP Poll and third in the Coaches Poll. This past season, UT finished as the Bowl Championship Series runner-up after a loss to Alabama in the Rose Bowl.

Jeffery was a four-year letterwinner at wide receiver for the Longhorns from 2001-04, where he caught 57 passes for 714 yards (12.5 ypc) and six touchdowns and carried 25 times for 127 yards and a score in his career. The Klein Forest High School product also was a special teams standout, as he blocked four punts, returning two for TDs, and served as the holder.

Jeffery started all 12 games as a senior in 2004, hauling in 33 passes for 437 yards — both team highs — and three TDs and rushing seven times for 47 yards and a score to help UT to a 11-1 record capped by a 38-37 Rose Bowl victory against Michigan. He had eight receptions for 91 yards and a TD as a junior and earned the Whatever It Takes (W.I.T.) Award after helping the Longhorns to a 10-3 season.

As a sophomore, Jeffery caught 11 passes for 112 yards and a score, as Texas posted an 11-2 record and a Cotton Bowl win against LSU. In 2001 as a redshirt freshman, he shared UT's Most Improved Offensive Player Award after tallying 74 receiving yards and a TD on five catches to help the Longhorns to an 11-2 ledger and a victory over Washington in the Holiday Bowl.

Jeffery and his wife, Connie, have a one-year-old son, Justus.

THE TONY JEFFERY FILE

Personal

Family: Wife, Connie; Son, Justus

Coaching Career

2010-present: UTSA, assistant coach/wide receivers/special teams

2006-09: Texas, quality control coach

Professional Players Coached

Quan Cosby, Cincinnati Bengals (Free Agent)

Hunter Lawrence, Tampa Bay Buccaneers (Free Agent)

Aaron Ross, New York Giants (First Round)

Jordan Shipley, Cincinnati Bengals (Third Round)

Limas Sweed, Pittsburgh Steelers (Second Round)

Playing Experience

2000-04: Texas, wide receiver

Education

• Bachelor's degree in education/youth & community studies, Texas, 2007

JIM MARSHALL

ASSISTANT COACH/OFFENSIVE LINE

(TENNESSEE-MARTIN • 1969)

A 40-year coaching veteran, including nine as a head coach, Jim Marshall was hired in March 2010 as an assistant coach. He will tutor the program's offensive line.

Marshall comes to UTSA from Incarnate Word, where he served as offensive coordinator and offensive line coach for the Cardinals under head coach Mike Santiago. He helped UIW to a 5-5 record in its inaugural 2009 season. Marshall was the first assistant coach hired at UIW in the Summer 2007 and was instrumental in the development of the Division II program.

Prior to joining the UIW staff, Marshall was an assistant coach at Alabama State from 2004-05.

Marshall was the head coach at Richmond from 1989-94. In 1992, he guided the Spiders to a 7-4 record, which was a five-win improvement from the previous year. He was named the Yankee Conference Coach of the Year and also received the Richmond Touchdown Club Coach of the Year award following that season. Marshall also was the head coach at Tennessee-Martin (UTM) from 1997-99.

Marshall was an assistant coach at Arkansas State in 2001 and Wyoming in 2000.

He spent two seasons at Memphis as an assistant coach, helping the Tigers pull off an 21-17 upset at No. 6 Tennessee in his second season in 1996.

After spending his first few seasons as a prep coach, Marshall moved into the college ranks as an assistant coach at UTM from 1974-76. He then was an assistant coach at North Alabama in 1977 before coming back to UTM as offensive coordinator in 1978.

Marshall was offensive coordinator at Richmond from 1979-85, UTEP in 1986 and Louisiana Tech in 1987. He spent one season as an assistant coach at Tulane before he was named head coach at Richmond in 1989.

A native of Crestline, Ohio, Marshall played football (center) and baseball (catcher) at Bowling Green from 1965-67 and UTM in 1968, where he was a Small College All-America catcher. He earned his bachelor's degree from UTM in 1969.

Jim and his wife, Kay, have two sons, Eddie and Greg, and one daughter, Nicole.

THE JIM MARSHALL FILE

Personal

Family: Wife, Kay; Sons, Eddie and Greg; Daughter, Nicole

Coaching Career

2010-present: UTSA, assistant coach/offensive line

2007-09: Incarnate Word, offensive coordinator/offensive line

2004-05: Alabama State, assistant coach

2001: Arkansas State, assistant coach

2000: Wyoming, assistant coach

1997-99: Tennessee-Martin, head coach

1995-96: Memphis, assistant coach

1989-94: Richmond, head coach

1988: Tulane, assistant coach/running backs

1987: Louisiana Tech, offensive coordinator

1986: UTEP, offensive coordinator

1979-85: Richmond, offensive coordinator

1978: Tennessee-Martin, offensive coordinator

1977: North Alabama, assistant coach/offensive line

1974-76: Tennessee-Martin, assistant coach

Playing Experience

1968: Tennessee-Martin

1965-67: Bowling Green

Education

• Bachelor's degree, Tennessee-Martin, 1969

MIKE MENEFEE

ASSISTANT COACH/SAFETIES

(TULSA • 1981)

Mike Menefee, who has more than 16 seasons of coaching experience, was hired in April 2009 as an assistant coach at UTSA. He will tutor the program's safeties.

In his first year in the Alamo City, Menefee was instrumental in helping the program sign its first-ever recruiting class. The group featured nine all-state and 28 all-district performers.

Menefee comes to UTSA from Illinois State, where he was an assistant coach from 2005-08. He mentored the safeties for the past three seasons, guiding both starters — Jesse Caesar and Tom Nelson (a free agent signee of the Cincinnati Bengals in 2009) — to All-Missouri Valley Conference honors. In 2006, Menefee's safeties were key contributors to the defense's 17 interceptions, the most by the program since 1989.

THE MIKE MENEFEE FILE

Personal

Family: Wife, Shelley; Son, Garrett; Daughter, Mary Kathryn

Coaching Career

2009-present: UTSA, assistant coach/safeties

2005-08: Illinois State, assistant coach

2000-04: Edna High School, head coach

1998-99: Edna High School, assistant coach

1981-82: Texas A&M-Kingsville, assistant coach

1980-81: Tulsa, graduate assistant

Professional Players Coached

Tom Nelson, Cincinnati Bengals, 2009

Teddy Williams, Dallas Cowboys, 2010 (Free Agent)

Playing Experience

1978-79: Tulsa, defensive back

1976-77: Kilgore College, defensive back

Education

• Bachelor's degree in education, Tulsa, 1981

Prior to joining the Redbirds staff, Menefee was the head coach at Edna High School, near Victoria, for five seasons. He led the 2002 squad to the playoffs, snapping an eight-year drought, and the Cowboys finished that campaign with a 7-4 record. He joined the Edna coaching staff in 1998 and took over as athletics director and head coach during the 2000 season. Menefee sent 18 players to the collegiate level during his tenure.

Menefee got his start in coaching as a graduate assistant at Tulsa in 1980-81, working with the secondary. He then served as Texas A&M-Kingsville's secondary coach the next season.

Menefee played collegiately at Tulsa with current Chicago Bears head coach Lovie Smith and former Illinois State head coach Denver Johnson. He was a two-year starter at free safety for the Golden Hurricane after transferring from Kilgore College.

Menefee earned his bachelor's degree in education from Tulsa in 1981. He and his wife, Shelley, have a son, Garrett, and a daughter, Mary Kathryn.

Mike Menefee and his wife, Shelley, and daughter, Mary Kathryn

NEAL NEATHERY

DEFENSIVE COORDINATOR/LINEBACKERS

(WHEATON • 1993)

A 17-year coaching veteran, Neal Neathery was hired in March 2010 as UTSA's defensive coordinator. He also will tutor the program's linebackers.

Neathery comes to UTSA from Drake, where he served as assistant head coach, defensive coordinator and linebackers coach under head coach Chris Creighton from 2008-09. During his two seasons in Des Moines, Iowa, the Bulldogs posted a 14-8 record and, as defensive coordinator, he guided the Bulldogs to the top 12 in four defensive categories in the final 2009 NCAA Football Championship Subdivision statistics. Drake ranked No. 2 in tackles for loss, averaging 8.83 per game; No. 5 in quarterback sacks, averaging 3.27 per game; No. 8 in rushing defense, allowing just 90.55 yards per game and 12th in total defense limiting opponents to 276.45 yards per game.

In 2009, Drake matched the best nine-game start in school history (8-1) en route to an 8-3 record. The Bulldogs also finished second in the Pioneer Football League with a 6-2 ledger. Neathery's defense held opponents to 17.1 points per game and posted 39 sacks, eight interceptions and a pair of shutouts. In his first season, the Bulldogs allowed just 17.8 points and 266.3 yards per contest and registered 14 INTs and three shutouts in a 6-5 campaign.

He was the associate head coach at Wabash College from 2001-07 and was named the American Football Coaches Association NCAA Division III Assistant Coach of the Year in 2007. With Neathery serving as defensive coordinator and linebackers coach, Wabash ranked No. 4 in NCAA Division III in total defense in 2003, No. 3 in scoring defense in 2005 and No. 8 in quarterback sacks in 2007.

Neathery was defensive coordinator at Ottawa (Kan.) University from 1997-2000, with teams compiling a combined 32-7 record while winning the Kansas Collegiate Athletic Conference championship in 1997 and 2000 en route to competing in the NAIA playoffs

THE NEAL NEATHERY FILE

Personal

Family: Wife, Rebecca; Sons, Parker and Michael; Daughter, Hannah

Coaching Career

2010-present: UTSA, defensive coordinator/linebackers

2008-09: Drake, assistant head coach/defensive coordinator/linebackers

2001-07: Wabash (Ind.) College, associate head coach/defensive coordinator/linebackers

1997-2000: Ottawa (Kan.), defensive coordinator

1994-96: Sterling (Kan.) College, defensive coordinator/defensive line/linebackers

Playing Experience

1989-93: Wheaton (Ill.), defensive end

Education

• Master's degree in health & human performance, Fort Hays State, 1995

• Bachelor's degree in business/economics and bible and theology, Wheaton, 1993

He began his college football coaching career at Sterling (Kan.) College, where he served as defensive line coach in 1994 and linebackers coach in 1995 before being promoted to defensive coordinator in 1996.

A 1993 graduate of Wheaton (Ill.) College where he was a four-year starter at defensive end from 1989-93, Neathery served as a captain his senior year. He earned the James Parmalee Most Respected Player Award.

The Stillwater, Okla., native earned his bachelor's degree in business/economics and bible and theology from Wheaton in 1993. He earned a master's degree in health and human performances from Fort Hayes State in 1995.

He and his wife, Rebecca, have three children: Parker (14), Michael (13) and Hannah (11).

ERIC ROARK

ASSISTANT COACH/DEFENSIVE LINE

(SOUTHEASTERN OKLAHOMA STATE • 1984)

A 26-year coaching veteran and knowledgeable recruiter, Eric Roark was hired in April 2009 as an assistant football coach at UTSA. He will tutor the program's defensive line.

Roark brings 25 years of collegiate coaching experience, including 14 as a recruiting coordinator.

In his first year in the Alamo City, Roark was instrumental in helping the program sign its first-ever recruiting class. The group featured nine all-state and 28 all-district performers. He also was influential in helping former UTSA track & field All-American Teddy Williams ink a free-agent contract with the Dallas Cowboys in July 2010.

He was an assistant coach at SMU for six seasons (2002-07) and spent 2008 as the defensive coordinator at Grand Prairie High School. While at SMU, Roark coached the secondary and defensive ends, coordinated special teams and also served as recruiting coordinator for four seasons. Under his tutelage, the punt team finished second in the nation in 2007 and he coached All-Conference USA punter Thomas Morestead (a fifth-round draft pick by the New Orleans Saints in 2009), linebacker Justin Rogers (a sixth-round draft pick by the Dallas Cowboys in 2007) and defensive end Cory Muse. He was named the fifth-best non-BCS recruiter in the country by *Rivals.com* in 2005.

Roark spent the 2001 season at Tennessee where he served as a graduate assistant in football administration. He helped the Volunteers win the Southeastern Conference East Division Championship and Citrus Bowl that year.

Prior to his time in Knoxville, he coached defensive backs and was the recruiting coordinator at Tennessee Tech from 1997-2000, wide receivers at Middle Tennessee from 1989-97 and defensive backs and wide receivers at Murray State in 1987-88.

THE ERIC ROARK FILE

Personal

Family: Wife, Connie; Sons, Ben and Nick

Coaching Career

- 2009-present:** UTSA, assistant coach
- 2008:** Grand Prairie High School, defensive coordinator
- 2004-07:** SMU, assistant coach/recruiting coordinator
- 2002-03:** SMU, assistant coach
- 2001:** Tennessee, graduate assistant
- 1997-2000:** Tennessee Tech, assistant coach/recruiting coordinator
- 1989-97:** Middle Tennessee, assistant coach
- 1987-88:** Murray State, assistant coach
- 1986:** Iowa State, graduate assistant
- 1985:** San Diego State, graduate assistant
- 1984:** Southeastern Oklahoma State

Professional Players Coached

- Thomas Morestead, New Orleans Saints, 2009 (5th Round)
- Justin Rogers, Dallas Cowboys, 2007-09 (6th Round)
- Teddy Williams, Dallas Cowboys, 2010 (Free Agent)

Playing Experience

- 1979-82:** Oklahoma State, defensive back

Education

- Master's degree in sport management, Tennessee, 2001
- Master's degree in health, physical education and recreation, Middle Tennessee, 1996
- Bachelor's degree in health, physical education and recreation, Southeastern Oklahoma State, 1984

He began his collegiate coaching career as the linebackers coach at Southeastern Oklahoma State in 1984 followed by one-year stops as a graduate assistant at San Diego State (1985) and Iowa State (1986).

Roark earned three letters as a defensive back at Oklahoma State from 1979-82 under Jimmy Johnson.

He earned his bachelor's degree in health, physical education and recreation from Southeastern Oklahoma State in 1984 and received master's degrees in the same discipline from Middle Tennessee in 1996 and a second in sport management from Tennessee five years later.

Roark and his wife, Connie, have two sons, Ben and Nick.

Eric Roark and his wife, Connie

SHANE ELDER

DIRECTOR OF OPERATIONS

(TEXAS A&M • 2000)

Shane Elder was hired in October 2009 as UTSA's Director of Football Operations. He is responsible for coordinating team travel, on-campus recruiting visits, the walk-on program and housing and meal programs for student-athletes, assisting with summer camps, overseeing the program's compliance paperwork, scheduling and organizing community service outings and serving as the NFL and high school coaches liaison.

Elder comes to UTSA from Texas A&M, where he served as the football program's administrative assistant for recruiting for the past seven years. During his time with the Aggies, the Katy native was a part of three bowl teams

- the 2005 Cotton Bowl, 2006 Holiday Bowl and 2007 Alamo Bowl.

He previously worked with the Dallas Mavericks of the NBA, completing an internship with the Corporate Communications Department in the summer of 2003.

Elder graduated from Texas A&M in 2000 with a bachelor's degree in kinesiology and earned a master's degree in sport management in 2002. While attending graduate school, he worked in the Texas A&M Athletics Department's Marketing and Promotions office for two years.

MIKE VILLA

HEAD EQUIPMENT MANAGER

(UTEP • 2006)

Mike Villa was hired as head equipment manager at UTSA in April 2010. He is responsible for all apparel, equipment and gear and will help coordinate practices for the program.

Villa comes to the Roadrunners from the Tampa Bay Buccaneers, where he served as assistant equipment manager for the National Football League (NFL) franchise since March 2009. He was responsible for helmet and shoulder pad preparation and maintenance, coach and staff sideline apparel, game day locker room setup and daily laundry needs, among other duties. He also assisted the Arizona Cardinals in Super Bowl XLIV preparation and game day activities as a member of the Buccaneers' host support staff.

Villa was selected as the lone full season equipment manager intern out of a pool of six applicants who worked the 2008 Training Camp. His internship ran from July 2008-January 2009 and he assisted with the transportation of the team's equipment to and from Training Camp and home and road preseason games, practice field setup and breakdown, game day locker room setup and shoulder pad preparation and maintenance. He also oversaw three camp interns and was the visiting ball boy in charge of

game balls on all road games.

Prior to joining Tampa Bay's staff, Villa served as head equipment manager for the Las Vegas Gladiators of the Arena Football League from December 2006-September 2007. There he was responsible for ordering and maintaining inventory of all apparel, managing the equipment budget, setting up the practice field, maintaining helmets and shoulder pads and serving as the liaison to the Orleans Arena, the game and practice facility for the Gladiators.

As a student at UTEP, Villa served as an equipment manager from 2000-06, including four years as the head student equipment manager. He assisted with ordering and purchasing of equipment, measuring and sizing players for fitting, daily laundry, pregame and practice setup and equipment transportation coordination.

Villa earned his bachelor's degree in multidisciplinary studies with specializations in kinesiology, health promotion and criminal justice from UTEP in December 2006. He was awarded a full scholarship for working in the UTEP Football Equipment Manager Department and also received a Texas Grant for maintaining a high grade-point average.

Villa is a native of Odessa and graduated from Odessa High School in 2000.

SUPPORT STAFF

**LARA
GOLDMANN**
ADMINISTRATIVE
ASSOCIATE

**CHRIS
VELASQUEZ**
VIDEO
COORDINATOR

**POLO
GUTIERREZ**
GRADUATE
ASSISTANT COACH

**OSCAR
GARCIA**
STUDENT
ASSISTANT

**JOHN
FREEMAN**
STUDENT
MANAGER

**KELLY
CATO**
FOOTBALL
INTERN

UTSA FOOTBALL OFFICE
Contact Information

Office Phone _____ (210) 458-5011
 Office Fax _____ (210) 458-5002
 E-mail Addresses _____ lara.goldman@utsa.edu
 _____ footballrecruiting@utsa.edu
 _____ footballcamps@utsa.edu
 Mailing Address _____ UTSA Football
 _____ One UTSA Circle
 _____ San Antonio, TX 78249

DR. RICARDO ROMO

UNIVERSITY PRESIDENT

12TH YEAR

(TEXAS)

Ricardo Romo became the fifth president of The University of Texas at San Antonio in May 1999. As President, he leads one of the fastest-growing institutions of higher education in Texas and the nation. UTSA, under his leadership, is now poised to become the state's next premier research university. President Romo has led strategic efforts to enhance both access to education and excellence in scholarship and service at the University.

During President Romo's tenure, UTSA's enrollment has grown 53%, and the University has added numerous programs and facilities to enhance student life. The number of doctoral degree programs has increased from three to 21. He also has implemented new student support programs designed to help students succeed at earning a university degree. The number of advisers has tripled, and UTSA, with nearly 29,000 students in 2009, is recognized as a leader in "Closing the Gaps," a statewide initiative by the Legislature to enroll more Texans in higher education.

A native of San Antonio's West Side, President Romo graduated from Fox Tech High School and attended The University of Texas at Austin on a track scholarship. He served as captain of the track and cross-country team and earned All-American honors in 1966. Romo was the first Texan to run the mile in less than four minutes, and his mile record lasted 41 years.

He earned a B.S. degree in education (1967), a master's degree in history from Loyola Marymount University (1970) and a Ph.D. in history from UCLA (1975). A nationally respected urban historian, Romo is the author of "East Los Angeles: History of a Barrio," which is now in its ninth printing (one in Spanish).

Romo began his career as a social studies coordinator in the Los Angeles public schools in 1967. He taught as an assistant professor at California State University at Northridge (1970-1973) then at UC San Diego (1973-1980). In 1980, he returned to UT Austin to teach history. Prior to joining UTSA, Romo served at UT Austin as Vice Provost for Undergraduate Education (1993-1999).

Romo serves on nearly 20 boards, many of them in San Antonio. He is active on several museum boards and is especially proud of his work with the United Way. In December 2004, Secretary of State Colin Powell appointed Romo as a U.S. representative to the United Nations Educational Scientific and Cultural Organization. In January

Members of the 2001 San Antonio Sports Hall of Fame Class from left to right: Robert Quiroga, Rudy Davalos, Nelson Wolff and Dr. Ricardo Romo

2005, Romo was appointed to the board of directors of the Federal Reserve Bank of Dallas, San Antonio branch, and was reappointed in 2007. He was elected chairman of the board for the San Antonio Hispanic Chamber of Commerce (the largest U.S. Hispanic Chamber organization) for 2006. In 2007, Governor Rick Perry appointed Romo to serve on the Commission for College Ready Texas.

Romo has received many honors during his academic career. In 2006, Romo was honored by the UT Austin Friar Society as Outstanding Friar Alumnus. In November 2007, he was recognized with the Isabel la Catolica award, the highest award given to non-Spanish subjects, bestowed upon him by King Juan Carlos of Spain. In October 2008, Romo received the Distinguished Alumnus Award from the Texas Exes Alumni Association.

President Romo is married to Dr. Harriett Romo, a Professor of Sociology at UTSA. She also serves as Director of UTSA's Mexico Center and the Bank of America Child and Adolescent Policy Research Institute (CAPRI). They have one son, Carlos, who earned degrees from Stanford University and The University of Texas School of Law. Their daughter, Anadelia, a graduate of Princeton University, received a doctoral degree from Harvard University and presently teaches at Texas State University.

LYNN HICKEY

DIRECTOR OF ATHLETICS

11TH YEAR

(OUACHITA BAPTIST)

Lynn Hickey has made student-athlete welfare one of her top priorities as she continues to work to bring the UTSA Athletics Department to the upper echelon of the NCAA Division I standings.

Under Hickey's direction the last 10 years, UTSA has claimed three Southland Conference all-sports championships while consistently winning both team and individual awards in all 17 sports sponsored by the university. On Dec. 18, 2008, UTSA's Athletics Initiative Business Plan was approved by the UT System Board of Regents, granting permission to start a football program. Hickey made a splash with the hiring of the first-ever head football coach, as two-time National Coach of the Year Larry Coker was introduced on March 6, 2009.

Hickey has led the charge for UTSA and its hosting of numerous NCAA Championship events. Since her arrival on campus, UTSA has served as host institution for the 2001 NCAA Men's Basketball Midwest Regional, 2002 Women's Final Four, 2003 Men's Basketball South Regional, 2004 Men's Final Four, 2005 Women's Volleyball Championship, 2006 Women's Basketball South Regional, 2007 Men's Basketball South Regional, 2008 Men's Final Four and 2010 Women's Final Four. It will serve as host for the 2011 Men's Basketball Southwest Regional and 2011 Women's Volleyball Championship. When the calendar is turned to 2012, UTSA will have hosted 14 NCAA Championship events in a 15-year period.

In 2007, Hickey was named to the NCAA Division I Men's Basketball Committee, one of the most prestigious appointments in all of collegiate athletics. The 10-member committee oversees administration of the NCAA Division I Men's Basketball Championship, including the selection and seeding of teams for the tournament. Hickey became just the second female ever selected to the committee, joining UNC Charlotte Athletics Director Judy Rose, who served from 1999-2003.

Hickey has been honored nationally for her hard work at UTSA. She was named the National Association of Collegiate Women Athletics Administrators 2005 Division I-AAA Administrator of the Year. Hickey earned her second national award in June 2006 as the National Association of Collegiate Directors of Athletics (NACDA)/GeneralSports TURF Systems Division I-AAA West Region AD of the Year (ADOY). She also was selected to and completed the Masters Leadership Program of San Antonio and Bexar County.

"UTSA is very fortunate to have an athletic leader with both the administrative and coaching experience of Lynn Hickey," UTSA President Dr. Ricardo Romo said. "Lynn not only is a leader who can take our athletic program to the next level, but she is also well

respected nationally and serves as an excellent role model for all student-athletes at this university."

In serving as the fourth athletics director in UTSA history, Hickey assumed the lead athletics role at one of the youngest NCAA Division I universities in the country (UTSA began athletic competition in 1981). The only female Division I athletics director that oversees both men's and women's sports in the state of Texas, she served as President of the Southland Conference from 2002-04 and as the SLC's representative to the NCAA Championship/Competition Cabinet.

"It has been an exciting time," said Hickey, who served on the Women's Basketball Rules Committee from 2003-06, the last two as Chair. "We have made some good strides to bring the program to prominence nationally. San Antonio is an outstanding city and is a tremendous asset to the unlimited potential of the UTSA athletics program."

Hickey came to San Antonio from Texas A&M University, where she served as senior associate athletic director/senior woman administrator since 1994. At Texas A&M, her responsibilities included event management and marketing and promotions for 16 of the university's 19 Division I sports. She also represented the Big 12 Conference as a member of the NCAA Championship Cabinet.

From 1984-94, Hickey served as head women's basketball coach for Texas A&M. She directed the 1993-94 Aggies basketball team to the NCAA Tournament Sweet 16, becoming the lowest-seeded team to ever reach that milestone. Texas A&M finished the year ranked No. 19 in the CNN/USA Today Top 25 poll. Following the season, Hickey relinquished her coaching duties to accept the promotion to senior associate athletic director. She finished her coaching career with an overall mark of 279-167 in 15 years of collegiate coaching.

Before her stint at A&M, Hickey was head women's basketball coach at Kansas State University from 1979-84. She averaged more than 23 wins per season in posting a 125-39 (.762) record over five years and led the Wildcats to five consecutive NCAA Tournament berths. She was inducted into the Kansas State Athletics Hall of Fame in September 2004.

A native of Welch, Okla., Hickey graduated summa cum laude from Ouachita Baptist University in Arkadelphia, Ark., with a bachelor's degree in education. She was an All-American for OBU's nationally-ranked basketball team and a member of the USA National Team in 1973. Hickey and her husband, Bill, have one daughter, Lauren Nicole.

SENIOR STAFF

Lynn Hickey
Director of Athletics

Elizabeth Dalton
Deputy AD/Internal Operations

Jim Sarra
Deputy AD/ Administration

Ross Cobb
Sr. Associate AD/ Business & Facilities

Brad Parrott
Sr. Associate AD/ External Affairs

HEAD COACHES

Steve Ballard
Soccer

Lori Cook
Softball

Sherman Corbett
Baseball

Larry Coker
Football

Aaron Fox
Track & Field/ Cross Country

Jeff Kader
Men's Tennis

John Knauer
Men's Golf

Laura Neugebauer-Groff
Volleyball

Carrie Parnaby
Women's Golf

Rae Rippetoe-Blair
Women's Basketball

Erin Scott
Women's Tennis

Brooks Thompson
Men's Basketball

STAFF

Tracy Alderete
Administrative Associate/
Academic Services

Deby Bailey
Business Manager

Tim Boeder
Development Officer

Adam Cohn
Athletic Training Intern

Josh Daume
Assistant AD/
Compliance

Brenna Ellis
Associate Athletic Trainer

Brian Fox
Ticket Manager

Jim Goodman
Associate AD/
Marketing

Patrick Grant
Director of Facilities

Jerry Greeson
Associate AD/
Athletic Medicine

Brian Hernandez
Associate Athletics
Communications Director

Bill Hickey
Life Skills Coordinator

Colin Howlett
Associate AD/
Academic Services

Derrick Jenkins
Assistant Strength &
Conditioning Coach

Luke Johnson
Facilities Coordinator

Jana Joyner
Assistant Athletic Trainer

Jordan Korpage
Assistant Athletics
Communications Director

Farrah Manthei
Compliance Assistant

Dr. Gregg Michel
Faculty Representative

Rhodie Moss
Assistant Athletic Trainer

Lisa Padron
Administrative Associate

Emily Patton
Academic Advisor

Liz Raymond
Accounting Technician

Shelly Rogers
Development Assistant

Kyle Stephens
Assistant AD/Athletics
Communications

Hajime Takashima
Assistant Athletic Trainer

Terre Torres
Administrative Assistant

Therese Wagner
Administrative Associate

Shawn Worthen
Assistant AD/
Academic Services

ATHLETICS COMMUNICATIONS

Kyle Stephens

*Assistant AD/Athletics Communications
Primary Football Contact*

p: (210) 458-4551
e: kyle.stephens@utsa.edu

Brian Hernandez

*Associate Athletics
Communications Director
Secondary Football Contact*

p: (210) 458-4907
e: brian.hernandez1@utsa.edu

Office Fax: (210) 458-4569
Website: goUTSA.com

Shipping Address:
One UTSA Circle
San Antonio, TX 78249-0691

MEDIA POLICY

MEDIA COVERAGE

The UTSA Athletics Communications Office assists members of the media with their coverage of all UTSA sports by coordinating interviews and providing feature ideas, notes, statistics and any other information needed. In addition to the 2010 UTSA Football Media Guide, media members may check the athletics department's Web site — *goUTSA.com* — for the latest information pertaining to all 17 sports.

CREDENTIALS

Media members must contact the UTSA Athletics Communications Office to apply for credentials to cover UTSA football practice in 2010-11. Credentials can be mailed upon request or picked up in person with proper identification at the Athletics Communications Office, located in Room 2.01.14 of the P.E. Building. UTSA's complete credential criteria and policies may be found online at *goUTSA.com*.

INTERVIEW POLICY

All interviews with football student-athletes and coaches must be arranged at least 24 hours in advance by contacting the UTSA Athletics Communications Office. Telephone interviews are available to the media on a "call-back" basis only and at a time that is convenient for the interviewee. **Contact information (i.e., cell phone numbers) for student-athletes and coaches WILL NOT be provided to the media.**

PRACTICES

UTSA football practices will be held at Dub Farris Stadium (unless otherwise noted) located southeast of the intersection of Loop 1604 and Hausman Road. **A credential is required to cover UTSA football practice.** Questions pertaining to practice schedules and specific media information regarding coverage may be directed to the UTSA Athletics Communications Office. Typically, coaches and student-athletes will be made available after practice.

PARKING

Media needing to drive onto UTSA's Main Campus may request a visitor parking permit by contacting the UTSA Athletics Communications Office **at least 24 hours in advance** of arrival on campus. Parking at Dub Farris Stadium for UTSA football practices is open.

LOCAL MEDIA DIRECTORY

PRINT

San Antonio Express-News
Box 2171
San Antonio, TX 78297
p: (210) 250-3373
f: (210) 250-3351
e: *sports@express-news.net*
beat writer: Dan McCarney

The Paisano

14545 Roadrunner Way
San Antonio, TX 78249
p: (210) 690-9301
f: (210) 690-3423
e: *paisanosports@sbcglobal.net*

RADIO

KZDC-AM 1250/KTSA-AM 550
4050 Eisenhower Road
San Antonio, TX 78218
p: (210) 654-5100
f: (210) 885-5054

WOAI-AM 1200/KTKR-AM 760
6222 NW IH-10
San Antonio, TX 78201
p: (210) 736-9700
f: (210) 735-8811

TELEVISION

KABB-TV (FOX)
4335 NW Loop 410
San Antonio, TX 78229
p: (210) 442-6304
f: (210) 442-6333
sports director: Chuck Mketinac

KENS-TV (CBS)
5400 Fredericksburg Road
San Antonio, TX 78229
p: (210) 366-5001
f: (210) 377-8757
sports director: Joe Reinagel

KSAT-TV (ABC)
1408 N. St. Mary's St.
San Antonio, TX 78215
p: (210) 351-1270
f: (210) 351-1310
sports director: Greg Simmons

KWEX-TV (Univision)
P.O. Box 9225
San Antonio, TX 78204
p: (210) 227-4141
f: (210) 226-0131

WOAI-TV (NBC)
1031 Navarro St.
San Antonio, TX 78205-1321
p: (210) 223-4742
f: (210) 476-1088
sports director: Don Harris

QUICK FACTS

General Information

Name _____ The University of Texas at San Antonio
 Location _____ San Antonio, Texas
 Founded _____ 1969
 Enrollment _____ 29,133 (25,135 undergrad.)
 President _____ Dr. Ricardo Romo
 Athletic Director _____ Lynn Hickey
 Affiliation _____ NCAA Division I (FCS Independent)
 Nickname _____ Roadrunners
 Colors _____ Navy Blue (289), Orange (1665) and White
 Stadium (Capacity) _____ Alamodome (65,000)
 Practice Facility _____ Dub Farris Stadium

Staff

Head Coach _____ Larry Coker
 Alma Mater _____ Northeastern State '70
 Career Record/Years _____ 60-15 (.800)/6
 Assistant Coaches _____ Travis Bush (Texas State '00);
 Tony Jeffery (Texas '07); Jim Marshall (Tennessee-Martin); Mike
 Menefee (Tulsa '81); Neal Neathery (Wheaton College '93);
 Eric Roark (Southeastern Oklahoma State '84)
 Director of Operations _____ Shane Elder (Texas A&M '00)
 Head Equipment Manager _____ Mike Villa (UTEP '06)
 Administrative Assistant _____ Lara Goldman

WE ARE UTSA

When referencing University of Texas at San Antonio athletics, please use the acronym **UTSA** and the nickname **Roadrunners**. Please refrain from using **UT-San Antonio, Texas-San Antonio, UT-SA** or any other variations.

Football Ticket Information

Inaugural Season Ticket Options

Luxury Suites

Price \$18,000 per year with a one-year contract
\$16,000 per year with a three-year contract
\$14,000 per year with a five-year contract

Founders Level Ticket

Price \$1250 per seat

Premier Level Ticket

Price \$650 per seat

VIP Level Ticket

Price \$450 per seat
\$410 for UTSA Faculty/Staff

Charter Level Ticket

Price \$270 per seat
\$230 for UTSA Faculty/Staff

Reserved Season Ticket

Price \$120 per seat
\$80 for UTSA Faculty/Staff

Family Pack (includes 4 tickets in end zone seating area)

Price \$280

For more information or to order season tickets:

Phone: 210/458-UTSA
E-mail: ticketoffice@utsa.edu
Website: goUTSA.com

Important Dates

September 16, 2010
Season tickets on sale to UTSA alumni

October 5, 2010
Season tickets on sale to general public

April 15, 2011
Season ticket & donation deadline for initial seat selection

May/June 2011
Season ticket seat selection

August 2011
Individual game tickets on sale

UTSA Future Schedules

2011

Sept. 3	Northeastern (Okla.) State	Alamodome
Sept. 10	McMurry	Alamodome
Sept. 17	at Southern Utah	Cedar City, Utah
Sept. 24	Bacone College	Alamodome
Oct. 1	at Sam Houston State	Huntsville, Texas
Oct. 8	South Alabama	Alamodome
Oct. 15	at UC Davis	Davis, Calif.
Oct. 22	at Northwestern State	Natchitoches, La.
Oct. 29	Georgia State	Alamodome
Nov. 12	at McNeese State	Lake Charles, La.
Nov. 19	Minot State	Alamodome

2012

Sept. 1	at South Alabama	Mobile, Ala.
Sept. 8	Sam Houston State	Alamodome
Sept. 22	Northwestern Oklahoma State	Alamodome
Sept. 29	at Georgia State	Atlanta, Ga.
Oct. 13	at Stephen F. Austin	Nacogdoches, Texas
Oct. 20	Southern Utah	Alamodome
Oct. 27	UC Davis	Alamodome
Nov. 10	McNeese State	Alamodome

2013

Sept. 14	at Arizona	Tucson, Ariz.
Sept. 28	Houston	Alamodome
Nov. 2	at Virginia	Charlottesville, Va.

2014

Aug. 30	at Houston	Houston, Texas
Sept. 6	Arizona	Alamodome
Sept. 27	at Kansas State	Manhattan, Kan.
Nov. 8	Virginia	Alamodome

2015

Sept. 5	at Arizona	Tucson, Ariz.
Sept. 12	Kansas State	Alamodome
Sept. 26	at Louisiana Tech	Ruston, La.
Oct. 3	Colorado State	Alamodome

2016

Sept. 17	Arizona State	Alamodome
Sept. 24	Louisiana Tech	Alamodome
Oct. 1	at Colorado State	Fort Collins, Colo.

2017

Sept. 9	at Baylor	Waco, Texas
Sept. 30	at Colorado State	Fort Collins, Colo.

2018

Sept. 1	at Arizona State	Tempe, Ariz.
Sept. 8	Baylor	Alamodome
Sept. 15	at Kansas State	Manhattan, Kan.
Sept. 29	Colorado State	Alamodome

2019

Sept. 7	at Baylor	Waco, Texas
---------	-----------	-------------

Home games in bold • Subject to change

ALAMODOME

HOME OF THE ROADRUNNERS

ALAMODOME

An aerial night photograph of the Alamodome stadium in San Antonio, Texas. The stadium is illuminated with warm yellow and white lights, highlighting its curved facade and the glowing triangular patterns on the roof. Several tall, slender spires are visible, some of which are lit with purple and blue lights. The surrounding city lights and a parking lot filled with cars are visible in the background.

*THE UTSA ROADRUNNERS
WILL PLAY THEIR HOME GAMES
INSIDE THE 65,000-SEAT ALAMODOME
LOCATED IN DOWNTOWN SAN ANTONIO*