

UTSA

2011 ROADRUNNERS FOOTBALL GUIDE INAUGURAL SEASON

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

2011 UTSA Football Schedule

September 3
Northeastern State
1 p.m.
Alamodome
San Antonio, Texas

October 8
South Alabama
1 p.m.
Alamodome
San Antonio, Texas

September 10
McMurry
1 p.m.
Alamodome
San Antonio, Texas

October 15
UC Davis
4 p.m. (CT)
Aggie Stadium
Davis, Calif.

September 17
Southern Utah
7 p.m. (CT)
Eccles Coliseum
Cedar City, Utah

October 29
Georgia State
1 p.m.
Alamodome
San Antonio, Texas

September 24
Bacone
1 p.m.
Alamodome
San Antonio, Texas

November 12
McNeese State
7 p.m.
Cowboy Stadium
Lake Charles, La.

October 1
Sam Houston State
6 p.m.
Bowers Stadium
Huntsville, Texas

November 19
Minot State
1 p.m.
Alamodome
San Antonio, Texas

2011 UTSA FOOTBALL GUIDE

TABLE OF CONTENTS

The UTSA Experience _____ **3-29**

UTSA Timeline _____	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
Campus Recreation _____	16-17
A Focus On Academics _____	18-19
Career Services _____	20-21
Strength & Conditioning _____	22
Athletic Medicine _____	23
UTSA Spirit _____	24-25
The New WAC _____	26
Championship Success _____	27
This Is San Antonio _____	28-31
Alamodome _____	32-33
NCAA Compliance _____	34

UTSA Staff _____ **36-54**

Head Coach Larry Coker _____	36-39
Assistant Coach Kevin Brown _____	40
Offensive Coordinator Travis Bush _____	41
Assistant Coach Perry Eliano _____	42
Assistant Coach Polo Gutierrez _____	43
Assistant Coach Tony Jeffery _____	44
Assistant Coach Nathaniel Jones _____	45
Assistant Coach Jim Marshall _____	46
Assistant Coach Neal Neathery _____	47
Assistant Coach Eric Roark _____	48
Graduate Assistant Coach Jeff Bowen _____	49
Graduate Assistant Coach Aaron Selby _____	49
Support Staff _____	50-52
Director of Athletics Lynn Hickey _____	53
University President Dr. Ricardo Romo _____	54

Meet The Roadrunners _____ **56-78**

Numerical Roster _____	56-57
Alphabetical Roster _____	58-59
Student-Athlete Profiles _____	60-77
Team Photo _____	78

Media Information _____ **80-88**

Quick Facts _____	80
2011 Schedule _____	80
Future Schedules _____	81
Opponents Information _____	82-83
Athletics Communications Office _____	84
Media Policy _____	84-85
Alamodome Directions & Parking _____	86
Local Media Directory _____	87
Broadcast Information _____	87

CREDITS

The 2011 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, Assistant Athletics Communications Directors Tony Baldwin and Jordan Korphage and Athletics Communications Student Assistants Arielle Andres and Ryan Brown.

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.

UTSA FOOTBALL TIMELINE

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

Larry Coker was introduced as UTSA's first head coach on March 6, 2009

The Roadrunners held their first practice on Sept. 8, 2010, at Dub Farris Stadium.

On Nov. 11, 2010, UTSA received and accepted an invitation to join the Western Athletic Conference beginning on July 1, 2012.

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.

February 3, 2010

First recruiting class signed.

July 13, 2010

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

September 8, 2010

First practice held at Dub Farris Stadium.

October 21, 2010

UTSA and the San Antonio City Council reached a five-year deal to play home games at the Alamodome.

November 11, 2010

UTSA received and accepted an invitation to join the Western Athletic Conference beginning on July 1, 2012.

February 2, 2011

Second recruiting class signed.

April 9, 2011

Inaugural UTSA Football Fiesta Spring Game held at the Alamodome.

August 5-6, 2011

UTSA players will report and hold their first practice of fall camp.

Fall 2011

UTSA will play its inaugural season (10 games) as an NCAA Division I Football Championship Subdivision (FCS) independent. The Roadrunners will not be eligible for the FCS playoffs.

Fall 2012

UTSA will play 12 games against FCS and Football Bowl Subdivision (FBS) opponents, including a full WAC schedule. The Roadrunners will not count as an FBS opponent toward FBS eligibility.

Fall 2013

The Roadrunners will play 12 games against FBS opponents, including a full WAC schedule. UTSA must meet all FBS requirements and will count as an FBS opponent toward FBS eligibility.

Fall 2014

UTSA will play its first season as a full-fledged member of the FBS and will be eligible for a bowl game.

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

"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

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 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

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.

UTSA FOOTBALL

MEDIA EXPOSURE

"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

"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

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

A YEAR TO REMEMBER

2010-2011

BY EXPRESS-NEWS STAFF WRITERS DAN MCCARNEY

It started poorly enough, with news that the Southland Conference had re-written its bylaws to require full membership as an independent, effectively dashing UTSA's plan to enter the Football Bowl Subdivision in the next 12 months was the most successful calendar year in the history of UTSA athletics, highlighted by an invitation to join the Western Athletic Conference, the first NCAA tournament victory in school history (men's basketball) and the second Southland Commissioner's Cup since 2008.

Nov. 18, 2010 The Roadrunners cap fall football camp with a scrimmage in front of more than 2,000 fans at the Alamodome, site of an future home game.

June 4, 2010

The Southland board of directors votes 11-1 to require full membership in the conference. The Roadrunners are invited to join the Western Athletic Conference, the first NCAA tournament victory in school history (men's basketball) and the second Southland Commissioner's Cup since 2008.

July 29, 2010

Despite not having played football, the original lone, since high school, Williams signs a four-year contract with the Dallas Cowboys as a cornerback with the Dallas Cowboys. The Cowboys are intrigued by Williams' speed, which allowed the team to set the school record.

Aug. 18, 2010

UTSA only that at WAC membership is almost an endorsement of the school's academic quality. State and Nevada announce their intent to leave the WAC, putting the league in dire need of new affiliates.

Sept. 7, 2010

While the Roadrunners ponder their future, the football team holds its first practice, nearly 18 months after the hiring of head coach Larry Coker.

Sept. 28, 2010

UTSA athletic director Lynn Hickory makes a formal presentation to the WAC in Dallas, after which an invitation to join is a foregone conclusion.

Nov. 7, 2000

Maria Jose (left) (above) scores a goal in extra time against Southeastern Louisiana and clinches the first league soccer title in school history.

Nov. 11, 2010

The formally becomes official, with WAC commissioner Karl Benson announcing the addition of UTSA to the league. The Roadrunners will be playing in bowl games.

March 16, 2011

Johnson II sets a career-high 29 points in one game against the Dallas Cowboys. He is named to the All-Dallas team.

March 18, 2011

Richard Gentry II (above) is named the first NCAA victory in school history.

March 9, 2011

In Killebrew, where the point guard (above) sets a career-high 27 points, 10 rebounds, 10 assists, 10 steals and 10 blocks in a 100-point game.

March 11, 2011

Richard Gentry II (above) is named the first NCAA victory in school history.

March 12, 2011

The second-ranked Roadrunners win their third straight game in the Southland tournament, beating the Bulldogs 75-72 in the final to earn their first NCAA berth since 2009.

Richard Gentry II (above) is named the first NCAA victory in school history.

Feb. 18, 2011

UTSA coach Laura Neugebauer (left) is inducted into the San Antonio Sports Hall of Fame.

Feb. 26, 2011

The men's track & field team matches its Southland record by winning its sixth consecutive indoor championship. Fueled by an individual title, the Roadrunners scored the second most points (153) in the meet's 22 events.

March 5, 2011

A half away from missing the Southland tournament, the Roadrunners rally from a 10-point halftime deficit to win at UT Arlington. The comeback kicks off a string of wild victories that continues...

"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

San Antonio Express-News

SA THE VOICE OF SOUTH TEXAS SINCE 1848

FIRST FOOTBALL CATCH FOR UTSA

By Dan McCarney

It's a historic day for UTSA as the school's first football game is played on the Alamodome. The game, between UTSA and the University of Texas at San Antonio, is the first in the school's history.

Larry Coker, UTSA's first football coach, is seen in the background of the game. He is wearing a suit and tie, and is smiling.

SPORTS

Rec Sp University aspects of starting...

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 (above) signs an athletic director Lynn Hickory enjoys the aftermath of the decision made Tuesday by the University of Texas Board of Regents to approve a football program at the San Antonio campus.

Roadrunners get green light for football

COLLEGE FOOTBALL

THE ROTATION

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

Yes, 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 (on 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 world to bring him out. Among the group: Howard Schnellenberger, a little about building a program."

He contacted a Miami coach who was shut down there in 1993 before moving to Louisville, where he coached the school's first 10-game season—winning its fourth title at the top of the...

Believe in what you're...

...here; they understand there will be a grace time a time when we... And we will."

— Matt Hayes

"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 Football: The Birth of a Program" is a six-part documentary airing on FOX Sports Southwest, which reaches more than 10 million cable and satellite TV homes in Texas, Oklahoma, Arkansas and Louisiana.

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

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

Pictured is 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.

THIS IS

ABOUT UTSA

The University of Texas at San Antonio was founded on June 5, 1969, by the Texas Legislature to be a "university of the first class."

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 nearly 31,000 students enrolled in 134 undergraduate and graduate degree programs, UTSA is the third-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 30,395 (25,893 undergraduates) for 2009-10, making it the sixth-largest school in the state of Texas.

UTSA offers 63 bachelor's, 49 master's and 22 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 half 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 81,000 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 \$69 million, with \$20 million or 29 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 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 and sponsored programs expenditures at UTSA increased to more than \$48.6 million in 2010, a 50 percent increase from the previous year.

UTSA[®]

UTSA has plans for \$110.8 million in construction over the next two 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 Libraries offer personalized research assistance and a wide variety of study spaces through locations at the Main Campus, Downtown Campus and the HemisFair Park Campus. Students have access to 1.8 million volumes, including 800,000 e-books, 70,000 serial subscriptions, more than 300 online databases and 54,000 audiovisual items.

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, Bene Pizza & Pasta, Home Zone, Monterey Cafe, and C3 Convenience Store at the Downtown Campus.

The John Peace Library (JPL) Food Court houses Chick-fil-A, Subway, Sushic-The Sushi Company, Starbucks, Smoothie King, Bene Pizza & Pasta and a C3 Convenience Store.

RECREATION & WELLNESS CENTER

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

CAMPUS REC

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.

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.

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 during the past decade. A league-best 27 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 15 student-athletes chosen as a Capitol One Academic All-American, one of the top honors that can be bestowed upon a collegiate athlete, while 31 have earned Academic All-District accolades since 2003. In the last nine years, 696 student-athletes have been named to the Southland Commissioner's Academic Honor Roll, including a school-record 131 in the 2010-11 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 second year as Associate Athletics Director for Academic Services at UTSA. He is responsible for overseeing academic support services for the entire department.

Howlett came 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

BEN WEGEMER
LEARNING COORDINATOR

BILL HICKEY
LIFE SKILLS COORDINATOR

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 fourth year as career counselor for all UTSA student-athletes and her 11th year as a staff member at 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.

ATHLETIC MEDICINE

The UTSA Athletic Training Department is committed to providing the highest standard of sports medicine care to all Roadrunners student-athletes. This includes education, prevention, evaluation, recognition, treatment and rehabilitation of injuries and illnesses associated with athletic participation. Referral necessary for additional medical and psychological evaluation and treatment is also provided. The athletics training staff is dedicated to this mission and compliance with UTSA, Southland Conference and NCAA rules and regulations.

The UTSA training staff works under the direction of Associate Athletics Director for Athletic Medicine, Jerry Greeson. All of the physicians that work with the training staff come from the University of Texas Health Science Center Medical School and those physicians, along with selected non-physicians, compose the sports medicine team.

The training staff is responsible for the care, prevention and rehabilitation of athletic injuries, taping and wrapping procedures, emergency situations should they occur, attendance of practices and home and away events that occur to 16 intercollegiate sports. UTSA student-athletes receive care from a centralized training center which has state-of-the-art therapeutic modalities and rehabilitation equipment to give student-athletes the best care available.

UTSA student-athletes receive care from a centralized training center, which has state-of-the-art therapeutic modalities and rehabilitation equipment to give them the best care available.

JERRY GREESON
ASSOCIATE A.D./
ATHLETIC MEDICINE

BRENNA ELLIS
ASSOCIATE HEAD
ATHLETIC TRAINER

RHODIE MOSS
ASSISTANT ATHLETIC
TRAINER

JANA JOYNER
ASSISTANT ATHLETIC
TRAINER

HAJ TAKASHIMA
ASSISTANT ATHLETIC
TRAINER

STUDENT TRAINERS

Juan Brionnes, David Cammack, Raquel De La Garza, Andrea Dunn, Kathryn Evans, Symone Irorhe, Mandy Izzary, Kyle Kratzenberg, Laura Larrumbide, Nia LeBlanc, Stefani Marion, Shantel Nemeth, Yomi Sanchez, Heather Schlomisky, Marcus Stallings.

TEAM PHYSICIANS

Richard Holcomb, Medical Director; David Schmidt, Orthopedic Consultant; Jaime Garza and Timothy Palomera, Consulting Physicians

STRENGTH & CONDITIONING

UTSA student-athletes are running faster and getting stronger thanks to a commitment to an enhanced strength and conditioning program and a new weight room.

The mission of the UTSA Strength & Conditioning staff is the improvement of athletic performance.

This is done through structured programs of lifting and conditioning and the prevention/reduction of athletic injuries. Utilizing a variety of techniques ranging from Olympic lifts and core work to sports-specific lifts, we strive for a continual improvement in strength, power, speed, agility and flexibility.

Through scientifically-based and researched-backed developed programs, we attempt to maximize an individual's and teams' performance.

CHARLIE DUDLEY
DIRECTOR

DERRICK JENKINS
ASSISTANT DIRECTOR

TRAVIS REUST
ASSOCIATE DIRECTOR

UTSA SPIRIT

THE MASCOT

The Roadrunner, a bird representative of the Texas Hill Country and the Southwest, was voted the UTSA mascot in 1977, defeating the armadillo in a student election. The choice was officially adopted in early 1978.

THE SCHOOL COLORS

Official colors of the University of Texas System are orange and white. Upon recommendation from the UTSA Student Representative Assembly, the Board of Regents approved the addition of navy blue to the orange and white for UTSA's colors for athletics competition.

UTSA FIGHT SONG

*Go, Roadrunners, Go!
On to vict'ry with all your might.
Fight, Roadrunners, Fight!
For the Blue and the Orange and the White.
We fight for U-T-S-A
Alma Mater proud and strong.
Win, Roadrunners, Win!
And unite in our battle song.*

THE ALMA MATER

Music to "Hail UTSA," the alma mater of the University of Texas at San Antonio, was composed by Dr. Joe Stuessy, Professor of Music. Lyrics were written by Dr. Alan Craven, Director of the Division of English, Classics and Philosophy at UTSA.

HAIL UTSA

*From our hills of oak and cedar
To the Alamo
Voices raised will echo
As, in song, our praises flow.
Hail Alma Mater!
Through the years our loyalty will grow.
The University of Texas at San Antonio*

A NEW HOME

In a press conference on Nov. 11, 2010, UTSA President Dr. Ricardo Romo (left) and Athletics Director Lynn Hickey accepted an invitation to join the Western Athletic Conference. The Roadrunners will move all 17 sports into the WAC on July 1, 2012, and will compete against teams from Denver, Idaho, Louisiana Tech, New Mexico State, San Jose State, Seattle, Texas State, Utah State and UT Arlington.

BUILDING CHAMPIONS

2010-11 UTSA ACCOMPLISHMENTS

- Southland Conference Commissioner's Cup
- Southland Conference Women's All-Sports Trophy
- School-record five conference championships (men's basketball, women's golf, soccer, men's indoor track & field, volleyball)
- Four team NCAA postseason appearances (men's basketball, women's golf, soccer, volleyball)
- First-ever NCAA postseason victory (men's basketball defeated Alabama State, 70-61, in first round)
- Received and accepted an invitation to join the WAC in 2012
- School-record 131 student-athletes named to Southland Conference Commissioner's Academic Honor Roll
- 83 All-Southland Conference honorees
- Two Southland Conference Student-Athletes of the Year (Devin Gibson, men's basketball; Tyler Brown, men's tennis)
- 14 Southland Conference All-Academic Team selections

UTSA captured the 2010-11 Southland Conference Commissioner's Cup — its second in the past four years — and the Women's All-Sports Trophy.

The men's basketball team defeated top seed McNeese State, 75-72, to capture the 2011 Southland Conference Tournament crown.

The women's golf squad claimed the six-year-old program's first Southland Conference title with a seven-shot victory at the 2011 league tournament.

The soccer team upended top seed Southeastern Louisiana, 1-0, in overtime to win its first Southland Conference Tournament Championship.

The men's track & field team captured its sixth straight Southland Conference Indoor Championship, matching Lamar's 26-year-old league record.

The volleyball squad upset No. 1 seed Central Arkansas in five sets to win the 2010 Southland Conference Tournament.

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 25 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 (6), SeaWorld® San Antonio (8) and Six Flags® Fiesta Texas® (15).

Settled in 1718, 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 14,282 acres of parks and 114 miles of mostly urban hike-and-bike trails in the metropolitan area.

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, six 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

SEA WORLD

SIX FLAGS
FIESTA TEXAS

ALAMODOME

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 (6), SeaWorld® San Antonio (8) and Six Flags® Fiesta Texas® (15).

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 one of the most visited tourist attractions in the state of Texas.

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

Museum Reach, a \$72.1 million expansion of The River Walk, was completed in May 2009. Phase I of Mission Reach opened in June 2011.

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 fourth time in five 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.

alamodome
san antonio

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

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

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

STAFF

Larry Coker	36-39
Kevin Brown	40
Travis Bush	41
Perry Eliano	42
Polo Gutierrez	43
Tony Jeffery	44
Nathaniel Jones	45
Jim Marshall	46
Neal Neathery	47
Eric Roark	48
Jeff Bowen	49
Aaron Selby	49
Charley Dudley	50
Shane Elder	50
Oscar Garcia	50
Jerry Greeson	51
Lara Goldman	51
Brian Hernandez	51
Chris Velasquez	51
Kyle Stephens	52
Mike Villa	52
Shawn Worthen	52
Lynn Hickey	53
Dr. Ricardo Romo	54

Front row (l-r): Director of Athletic Medicine Jerry Greeson, Operations Coordinator Oscar Garcia, Assistant Coach Eric Roark, Assistant Coach Tony Jeffery, Graduate Assistant Coach Aaron Selby, Graduate Assistant Coach Jeff Bowen, Assistant Coach Polo Gutierrez, Assistant Coach Nathaniel Jones, Director of Strength & Conditioning Charlie Dudley. Back row (l-r): Director of Operations Shane Elder, Video Coordinator Chris Velasquez, Assistant Coach Neal Neathery, Assistant Coach Perry Eliano, Head Coach Larry Coker, Assistant Coach Travis Bush, Assistant Coach Kevin Brown, Assistant Coach Jim Marshall, Equipment Manager Mike Villa, Associate Director of Strength & Conditioning Travis Reust.

LARRY COKER

HEAD COACH

(NORTHEASTERN [OKLA.] ST. • 1970)

A 30-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 since arriving in the Alamo City, bringing unprecedented exposure for the university, athletics department and football program. Besides numerous national stories that have depicted the former Miami head coach's effort to build an NCAA Division I team from scratch, "UTSA Football: The Birth of a Program" is a six-part series that chronicles that start of the Roadrunners inaugural campaign and airs on FOX Sports Southwest.

The two-time National Coach of the Year has assembled a staff of nine full-time and two graduate assistant coaches that has more than 100 combined years of coaching experience.

Coker's first-ever recruiting class made waves, as it featured nine all-state and 28 all-district performers. He followed that by inking a second class in February 2011 that included nine all-state and 25 all-district players.

The Okemah, Okla., native helped UTSA land an invitation to join the Western Athletic Conference in 2012 and compile future non-conference schedules that include some of college football's heavy hitters.

Coker's expertise was recognized, as he served as an

Larry Coker and Athletics Director Lynn Hickey pose with a commemorative football at his 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

assistant coach for Team Texas under former Dallas Cowboys standout Bill Bates in the 2011 NFL Players Association Game, which featured draft-eligible senior college players.

Before UTSA named Coker its first head coach, he spent 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 the 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

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.

(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 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.

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.

The Coker and Goldmann families (l-r): Larry Coker, Tedd Goldmann, Daniel Goldmann, Lara Goldmann, Dillon Goldmann and Dianna Coker.

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

PROMINENT PLAYERS COACHED

Miami (1996-2006)

- Phillip Buchanan
- 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)

- Michael Gunter
- Ken Lacy

WHAT THEY'RE SAYING ABOUT LARRY COKER

STAFF

"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

"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

"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

"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

"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

"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

"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

KEVIN BROWN

TIGHT ENDS

(TCU • 2002)

Kevin Brown is in his first season as an assistant coach at UTSA, where he mentors the program's tight ends. Brown came to UTSA from Texas State, where he served as the Bobcats' receivers coach for the previous four seasons.

Brown, who previously worked with UTSA offensive coordinator/quarterbacks coach Travis Bush at Texas State, helped the Bobcats set numerous school records during his four years in San Marcos.

In 2009, wide receiver Da'Marcus Griggs set the newest standard with 80 receptions en route to earning second-team All-Southland Conference honors. All totaled, Brown's wide receivers unit combined to catch 194 passes for 2,505 yards and 20 touchdowns in 2009.

A year earlier, Cameron Luke was named a third-team All-American after posting 73 receptions for two more records of 1,268 yards and 17 touchdowns. Luke broke his original record that he set in 2007 with 60 catches for 1,035 yards and 12 TDs and was named first-team all-conference.

Brown's corps combined to catch 185 passes for 2,800 yards and 27 touchdowns in 2008, and in 2007, his receivers caught 137 passes for 1,825 yards and 17 scores.

Prior to his tenure at Texas State, Brown was an offensive graduate assistant coach at TCU, his alma mater, for three seasons. Among his responsibilities at TCU were working

Erika and Kevin Brown

THE KEVIN BROWN FILE

Coaching Career

2011-present: UTSA, assistant coach
2007-10: Texas State, assistant coach
2003-06: TCU, graduate assistant

Playing Experience

1998-2002: TCU, wide receiver

Education

Master's degrees in education administration and liberal arts, TCU
Bachelor's degree in business management, TCU, 2002

Personal

Family: Wife, Erika

with the Horned Frogs' offensive linemen, film breakdown of opposing defenses and charting the opposition's defense from the press box on game days.

During his playing career as a wide receiver at TCU from 1998-2002, Brown caught 39 passes for 567 yards, an average of 14.5 yards per reception. He caught a career-high 16 passes for 208 yards as a senior in 2002 and also had four touchdown receptions during his career.

Brown was a member of five bowl teams. The Horned Frogs defeated USC, 28-19, at the 1998 Sun Bowl and East Carolina, 28-14, in the 1999 Mobile Alabama Bowl. Brown capped his career as a member of TCU's 2002 Conference USA championship team, which beat Colorado State, 17-3, in the AXA Liberty Bowl.

The Horned Frogs made three more bowl appearances while Brown served on the coaching staff. TCU downed Northern Illinois, 37-7, in the 2006 Poinsettia Bowl and edged Iowa State, 27-24, in the 2005 EV1.net Houston Bowl after falling to Boise State by a score of 34-31 in the 2003 Fort Worth Bowl.

Brown graduated from TCU in 2002 with a bachelor's degree in business management. The Waco native also earned master's degrees in education administration and liberal arts from TCU.

He is married to the former Erika Davis.

TRAVIS BUSH

OFFENSIVE COORDINATOR/QUARTERBACKS

(TEXAS STATE • 2000)

A rising 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

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

THE TRAVIS BUSH FILE

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

Personal

Family: Wife, Diana; Sons, Treyson and Tyler

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.

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.

PERRY ELIANO

SAFETIES

(STEPHEN F. AUSTIN • 2000)

Perry Eliano is in his first season as the Roadrunners safeties coach after serving as an associate head coach at Central Arkansas last year.

Eliano came to UTSA from Central Arkansas, where he was an assistant coach (defensive backs) for the last five seasons, which was the first of two tenures with the Bears.

Promoted to associate head coach for the 2010 campaign, Eliano mentored 2007 third-team All-America cornerback Tristan Jackson, 2010 Southland co-Freshman of the Year safety Jestin Love and a total of nine all-conference players during his seven seasons in Conway. He also attended the NCAA Coaches Academy in Summer 2010.

Prior to his second stint at UCA, Eliano was the secondary coach at Sam Houston State in 2005, where he coached second-team All-Southland cornerback Derrick Harris.

Central Arkansas first hired Eliano in 2003 as the running backs coach and he then moved over to tutor the team's wide receivers the following season.

In those two years, running back Willie Hopson earned first-team All-Gulf South accolades as a true freshman and wide receiver Mike Norvell, UCA's all-time receptions leader, was tabbed second-team All-Gulf South a year later. The Bears ranked among the top 10 in Division II in scoring and total offense in his final campaign.

Eliano began his coaching career as a graduate assistant coach at his alma mater, Stephen F. Austin, from 2001-02.

The Eliano Family: Regenia, Amari and Perry.

THE PERRY ELIANO FILE

Coaching Career

- 2011-present:** UTSA, assistant coach
- 2010:** Central Arkansas, associate head coach
- 2006-09:** Central Arkansas, assistant coach
- 2005:** Sam Houston State, assistant coach
- 2003-04:** Central Arkansas, assistant coach
- 2001-02:** Stephen F. Austin, graduate assistant

Professional Players Coached

- Tristan Jackson, Edmonton Eskimos, 2008-10;
- Saskatchewan Roughriders, 2011

Playing Experience

- 1996-99:** Stephen F. Austin, linebacker/safety

Education

- Master's degree in secondary education, Stephen F. Austin, 2003
- Bachelor's degree, Stephen F. Austin, 2000

Personal

- Family:** Wife, Regenia; son, Amari

He helped mentor the defensive backs and running backs in those two seasons and four Lumberjacks were honored by the Southland in his two years in Nacogdoches.

A native of Killeen, Eliano was a four-year starter at both safety and linebacker for SFA from 1996-99. He was the team's Defensive Most Valuable Player and leading tackler in both 1998 and '99. Playing strong safety as a senior, he registered a team-high 99 tackles to help guide the Lumberjacks to the Southland Championship and was named all-conference following that campaign. He also was named the Ralph Todd Award (University Outstanding Male Athlete) winner the following spring.

A standout prep defensive back, Eliano was a three-year letterwinner at Ellison High School from 1993-95. He earned all-state honors following his senior season after helping the Eagles reach the Class 5A state quarterfinals.

Eliano earned his bachelor's degree from Stephen F. Austin in 2000 and a master's in secondary education three years later. He and his wife, Regenia, have a son, Amari.

POLO GUTIERREZ

RUNNING BACKS

(NEW MEXICO STATE • 2009)

A member of the UTSA staff since 2009, former New Mexico State standout Polo Gutierrez is in his first year as the running backs coach.

Gutierrez was a member of the UTSA staff for the previous year, spending the Roadrunners' inaugural fall as a graduate assistant coach for the offense where he tutored the running backs.

Gutierrez came to UTSA from New Mexico State, where he was an assistant strength & conditioning coach in 2009. He also served as an assistant coach for a pair of NFL Player Development Camps and coaches AAU track & field.

A standout offensive lineman at New Mexico State, Gutierrez attended a tryout for the Buffalo Bills and played for the El Paso Generals of the Indoor Football League in 2009.

Gutierrez was a four-year starter for the Aggies from 2005-08. He began his senior season at right guard but switched to right tackle due to injuries along the offensive line. He finished his career by allowing just three sacks in three seasons.

He started all 13 games at right guard as a junior, helping the offense average 331.9 yards passing and 423.5 total yards (fifth NCAA) per contest. Gutierrez was a part of an offensive line that gave up just 24 sacks on the season.

As a sophomore, Gutierrez started every game at right guard. He helped New Meixico State establish 10 school records, including tying the single-season mark for scoring (374 points). New Mexico State finished third in the NCAA

THE POLO GUTIERREZ FILE

Coaching Career

2010-present: UTSA, assistant coach

2010: UTSA, graduate assistant

2009: New Mexico State, assistant strength & conditioning coach

Playing Experience

2005-08: New Mexico State, defensive/offensive lineman

Education

Bachelor's degree in history, New Mexico State, 2009

in total offense (475.2 ypg), second in passing offense (399.3 ypg) and 15th in scoring offense (31.2 ppg). The Aggies posted five 400-yard passing games, including three with 500 or more yards, and five 100-yard rushing contests.

He began his career with the Aggies as a defensive lineman, tallying 14 tackles as a freshman.

Gutierrez won numerous awards during his time in Las Cruces, including 2009 Lifter of the Year and 2007 Heavyweight Lifting Champion at the program's annual Night of Champions.

He was born in Laredo but grew up in Corpus Christi, where he was a three-year starter at Carroll High School. Gutierrez played center, guard and tackle and was an all-district selection as a senior. He also was a district champion and state qualifier in the shot put and discus and was named Tigers Athlete of the Year as a senior.

TONY JEFFERY

SPECIAL TEAMS COORDINATOR/RECEIVERS

(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.

The Jeffery Family: Tony, Justus and Connie.

THE TONY JEFFERY FILE

Coaching Career

2010-present: UTSA, assistant coach

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

Personal

Family: Wife, Connie; Son, Justus

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.

NATHANIEL JONES

CORNERBACKS

(LOUISIANA-MONROE • 2000)

Nathaniel Jones is in his first season as an assistant coach at UTSA, where he tutors the team's cornerbacks.

Jones comes to San Antonio after spending two seasons as an assistant coach at Midwestern State in Wichita Falls, Texas. He was in charge of the program's secondary and helped the Mustangs win 17 games and a Lone Star Conference South Division title during his tenure. Four of his defensive backs were honored as all-conference, including second-team All-American and 2009 Lone Star Defensive Back of the Year Micah Hill, in his two years with the program.

In 2010, Midwestern State posted an 8-4 record, including a perfect 5-0 mark at home. Jones helped the Mustangs' defense record 16 interceptions, including a team-high three by Neiko Conway.

In his first season with the Mustangs, the defense picked off 16 passes, including four by Micah Hill, which was tied for third most in the Lone Star Conference. Midwestern State posted a 9-3 record and shared the Lone Star South Division crown with a 4-2 mark. The Mustangs advanced to the NCAA Division II playoffs where they lost to No. 18 Abilene Christian in the first round, 24-21.

Hill, a cornerback, was named second-team Daktronics All-American and Lone Star co-Defensive Back of the Year, and he earned first-team all-conference honors along with safety Danny Jackson. Additionally, cornerback Brandon

THE NATHANIEL JONES FILE

Coaching Career

- 2011-present:** UTSA, assistant coach
- 2009-10:** Midwestern State, assistant coach
- 2006:** Northwestern State, assistant coach
- 2005:** St. Francis (Ill.), assistant coach
- 2003-04:** Reagan (Houston) High School, assistant coach
- 2001-02:** Clark (New Orleans) High School, head coach

Playing Experience

1996-99: Louisiana-Monroe, linebacker/defensive back

Education

Bachelor's degree in general studies/social science, Louisiana-Monroe, 2000

Personal

Family: Wife, Jaclyn; Daughter, Alonah

Williams picked up honorable mention accolades from the league.

Prior to his tenure at Midwestern State, Jones spent one year as a scout and organized camps for NFL Europe.

Jones spent one season as an assistant coach at Northwestern State, where he was in charge of the cornerbacks. He broke into college coaching with St. Francis (Ill.) as an assistant coach in 2005.

A former four-year letterwinner at Louisiana-Monroe from 1996-99, Jones played cornerback, safety and outside linebacker for the Warhawks. The New Orleans, La., native was named team captain as a senior.

He earned his bachelor's degree in general studies/social science from ULM in 2000 and then entered the coaching field at the prep level in Louisiana.

Jones became the youngest head coach in the state when he was tasked to lead Joseph S. Clark High in New Orleans. He led the Bulldogs to their first postseason appearance in more than 10 years.

Jones then spent two seasons as an assistant coach in charge of linebackers at Reagan High in Houston before moving into the college ranks.

Jones is married to the former Jaclyn Bernard and the couple has a daughter, Alonah.

The Jones Family: Nathaniel, Alonah and Jaclyn.

JIM MARSHALL

OFFENSIVE LINEMEN

(TENNESSEE-MARTIN • 1971)

A 41-year coaching veteran, including nine as a head coach, Jim Marshall was hired in March 2010 as an assistant coach. He tutors the program's offensive line.

Marshall came 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 in 2005.

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 1998-99.

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 North Alabama in 1977 before heading to his alma mater, Tennessee-Martin, as offensive coordinator in 1978.

Jim and Kay Marshall.

THE JIM MARSHALL FILE

Coaching Career

2010-present: UTSA, assistant coach/offensive line
2007-09: Incarnate Word, offensive coordinator/offensive line
2005: Alabama State, assistant coach
2001: Arkansas State, assistant coach
2000: Wyoming, assistant coach
1998-99: Tennessee-Martin, head coach
1995-97: 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

Professional Players Coached

Adam Goldberg, Minnesota Vikings, 2004-05; St. Louis Rams, 2006-10
Matt Joyce, Seattle Seahawks, 1995; Arizona Cardinals 1996-2000; Detroit Lions, 2001-04

Playing Experience

1969: Tennessee-Martin
1966-68: Bowling Green

Education

Bachelor's degree in education, Tennessee-Martin, 1971

Personal

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

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 1966-68 and UTM in 1969, where he was a Small College All-America catcher. He earned his bachelor's degree in education from Tennessee-Martin in 1971.

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

NEAL NEATHERY

DEFENSIVE COORDINATOR/LINEBACKERS

(WHEATON COLLEGE • 1993)

An 18-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

The Neathery Family: Parker, Neal, Hannah, Rebecca and Michael.

THE NEAL NEATHERY FILE

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

Personal

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

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

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, Michael and Hannah.

ERIC ROARK

DEFENSIVE LINEMEN

(SOUTHEASTERN OKLAHOMA STATE • 1984)

A 27-year coaching veteran and knowledgeable recruiter, Eric Roark was hired in April 2009 as an assistant football coach at UTSA. He tutors the program's defensive line.

Roark brings more than a quarter-century's worth of collegiate coaching experience, including 15 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. The second class included nine all-state and 25 all-district players. 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 last year 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 under former head coach Phillip Fulmer, 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 under current Atlanta Falcons head coach

Eric and Connie Roark.

THE ERIC ROARK FILE

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

Bryan McCann, Dallas Cowboys, 2010 (Free Agent)

Thomas Morestead, New Orleans Saints, 2009 (5th Round)

Justin Rogers, Dallas Cowboys, 2007-09 (6th Round)

Joshua Symonette, Washington Redskins, 2000 (Free Agent)

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

Personal

Family: Wife, Connie; Sons, Ben and Nick

Mike Smith, wide receivers at Middle Tennessee from 1989-97 and defensive backs and wide receivers at Murray State in 1987-88.

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), also under Mike Smith, 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.

JEFF BOWEN

GRADUATE ASSISTANT COACH/OFFENSE

(TEXAS STATE • 2008)

Jeff Bowen is in his first year as UTSA's graduate assistant coach for offense. He will be working with the offensive line and helping the offensive staff. Bowen will be responsible for breaking down, organizing and analyzing opponents' film, instructing the scout team, generating practice schedules and scripts and assisting with the recruiting process.

Bowen came to UTSA from Texas State, where he was a graduate assistant coach during the 2010 campaign. He assisted with the offensive line and was responsible for the centers and guards.

The North Richland Hills, Texas, native was an offensive lineman at Texas State from 2007-08. As a senior, Bowen earned first-team All-Southland Conference and honorable

mention Football Championship Subdivision (FCS) accolades and also collected the Bobcats' John O'Hara Outstanding Offensive Lineman Award. He also was a member of the Southland Commissioner's Academic Honor Roll in 2007 and 2008.

He earned a bachelor's degree in business administration with a concentration in management from Texas State in 2008 and is currently pursuing a master's degree in curriculum and instruction from UTSA.

Bowen was a three-year letterwinner at Birdville High School near Fort Worth from 2001-03. A two-year team captain, he earned first-team all-district honors as a senior and was an honorable mention selection as a junior.

AARON SELBY

GRADUATE ASSISTANT COACH/DEFENSE

(WABASH COLLEGE • 2006)

Aaron Selby is in his first year as UTSA's graduate assistant coach for defense. He will be working with the safeties and helping the defensive staff.

Selby came to UTSA from Drake, where he was an offensive assistant coach for the 2008-10 seasons. He coached the tight ends, fullbacks and slot receivers and helped the Bulldogs to a 19-11 record in those three campaigns.

Selby was an assistant coach at his alma mater, Wabash College, for two years. He tutored the team's strong safeties in 2007 and helped the Little Giants to an 11-2 varsity record and to the quarterfinal round of the NCAA Division III playoffs. Wabash also shared the North Coast Athletic Conference Championship in 2006.

A standout linebacker and strong safety, Selby earned first-team all-conference honors as a senior at Wabash, helping the team to an undefeated regular season and the

No. 1 seed in the North Region for the D-III playoffs. He also was freshman of the year in 2002 and a team captain in 2004.

He finished his career ranked seventh in Wabash history in tackles for losses (30.5) despite missing more than half of his junior season with a broken leg. He finished 12th on the all-time sacks list with 11.5 and 18th in career tackles with 188. Selby was also a member of the Wabash golf team.

He earned his bachelor's degree in English with a minor in religion from Wabash in 2006 and his master's degree in public administration from Drake in 2011.

A native of Crawfordsville, Ind., Selby was a standout athlete at Southmont High School, earning varsity letters in football, track, basketball and golf. On the gridiron, he was the area's player of the year as a senior in addition to earning all-conference, all-state and academic all-state honors.

CHARLIE DUDLEY

**DIRECTOR OF STRENGTH
& CONDITIONING**

Charlie Dudley is in his second year as UTSA's head strength & conditioning coach where he oversees the strength training of the Roadrunners' 17 intercollegiate sports.

Dudley came to UTSA from Southeastern Louisiana, where he served as Director for Sport Performance for six months. Prior to his tenure in Hammond, he assisted in the design and implementation of comprehensive strength and training programs for the football team for one year at Kansas.

The Tulsa, Okla., native spent 10 years as the head strength and conditioning coach at Southern Miss, where he oversaw strength & conditioning programs for all 16 sports. He directed, instructed and oversaw one full-time and two graduate assistant coaches and several interns. He also was responsible for the design of Southern Miss' state-of-the-art strength training facility, a \$300,000 project located in the Southern Miss Athletic Center.

During his tenure with the Golden Eagles football team, Dudley was a part of three Conference USA championships (1997, 1999, 2003) and nine bowl teams, including victories in the Liberty, New Orleans and Mobile Bowls. He also helped in the strength and conditioning of the Southern Miss softball program that won four C-USA championships and participated in the College World Series in 1999 and 2000, the 2000-01 C-USA Champion men's basketball team and the 2003 C-USA Champion baseball squad.

Dudley began his career as a student assistant at Oklahoma State before being promoted to assistant strength and conditioning coach following his graduation in 1994. While in Stillwater, he was part of a program that claimed 29 conference championships and five NCAA titles.

He also worked as an assistant sports performance director with Velocity Sports Performance, a Houston-based center that provided comprehensive strength training and conditioning programs for youth, student-athletes, adults, elite/professional athletes and various sports teams.

Dudley received his bachelor's degree from Oklahoma State in 1994. He is an active member of both the Collegiate Strength and Conditioning Coaches Association and the National Strength and Conditioning Association. He is recognized by both CSCCA and NSCA as a certified strength and conditioning coach and also is a certified member in adult CPR/AED/First Aid by the American Red Cross.

He has worked numerous camps across the country, including the Kansas and Southern Miss Football Camps, the Columbia (Fla.) High School Sports Performance Camps, the Velocity Sports Performance Camps and the camps for football, baseball, basketball and wrestling at Oklahoma State.

Dudley is married to the former Jessica Huerta of Houston. They are the proud parents of a late daughter, Jordan Nevaeh.

SHANE ELDER

**DIRECTOR OF
OPERATIONS**

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 came 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.

OSCAR GARCIA

**OPERATIONS
COORDINATOR**

Oscar Garcia is in his second year as operations coordinator for the football program.

He assists the director of operations with on-campus recruiting, coordinating official recruiting visits, football camps and student-athlete paperwork.

Garcia earned a bachelor's degree in history from UTSA in 2010.

He and his wife, Amy, have three sons, Elijah, Carlos and Gabriel.

LARA GOLDMANN

**ADMINISTRATIVE
ASSOCIATE II**

Lara Goldmann is in her third year as the administrative associate for football.

Before coming to UTSA, Goldmann worked for Marriott Hotels & Resorts, where she opened properties across the country.

She earned her bachelor's degree from Oklahoma State.

A native of Okemah, Okla., Goldmann is the daughter of head coach Larry Coker and his wife Dianna.

She is married to Ted Goldmann and the couple has twin sons, Daniel and Dillon.

BRIAN HERNANDEZ

**ASSOCIATE ATHLETICS
COMMUNICATIONS DIRECTOR**

Hired in May 2006, Brian Hernandez is in his sixth year as associate athletics communications director at UTSA. Hernandez is the primary media relations contact for the Roadrunners' football student-athletes and the men's and women's cross country and men's and women's track & field programs in addition to serving as the editor and new media liaison for the school's official athletics website, goUTSA.com.

He has more than a decade of sports information experience, with stops at the University of Texas at Austin (2000-03), California State University at Fresno (2000) and Kansas State University (1998-99). Prior to his arrival at UTSA, Hernandez spent three years managing a private business in Kansas City, Mo.

The 37-year-old native of Olathe, Kan., has worked multiple conference and NCAA Championship events as well as seven bowl games (three Alamo/two Cotton/two Holiday). He is a member of the College Sports Information Directors of America (CoSIDA) and several of his publications have been honored for excellence by CoSIDA, including the 2000 Fresno State baseball game program, which was tabbed "Best In The Nation."

He earned his bachelor's degree in print journalism with an emphasis in business administration from K-State in December 1999.

JERRY GREESON

**ASSISTANT AD/
ATHLETIC MEDICINE**

Jerry Greeson is in his 24th year as the Roadrunners' head athletic trainer. Greeson, who also serves as the associate athletics director for athletic medicine, oversees the daily operations of the training room, including staffing and coordinating medical care for more than 300 student-athletes.

Greeson, who is originally from Austin, received his bachelor's of science degree from the University of Texas at Austin in 1981 and went on to receive his master's degree from Southwest Texas State University (now Texas State-San Marcos).

Prior to coming to UTSA, Greeson was the athletic trainer for Westlake High School in Austin for six years.

His personal interests include hunting, fishing and SCUBA diving.

CHRIS VELASQUEZ

**VIDEO
COORDINATOR**

Chris Velasquez is in his second year as the video coordinator for the UTSA football program and his 10th year in the profession overall. Hired in August 2010, he is responsible for all video operations and he supervises the student video staff.

His day-to-day duties include videotaping every practice and game, editing, setting up video meeting rooms and film exchange.

Velasquez came to UTSA from East Central University where he was the video coordinator for three years. He worked in the same capacity at Cisco Junior College where he was a part of the 2005 Heart of Texas Bowl Championship team, the first in school history.

Velasquez graduated from East Central in 2009 with a bachelor's degree in mass communications with a concentration in electronic/print media.

A native of Odessa, Texas, he graduated from Permian High School in 2005.

KYLE STEPHENS

**ASSISTANT AD/
ATHLETICS COMMUNICATIONS**

Kyle Stephens, who was promoted to assistant athletics director in September 2010, is in his sixth year as athletics communications director after serving his first two as an assistant.

Stephens oversees the day-to-day operations of the department and media relations for all 17 of the UTSA's intercollegiate sports. His primary sport responsibilities are football, men's basketball and men's golf.

He has worked nearly 20 NCAA events and four bowl games. He is a member of the College Sports Information Directors of America (CoSIDA) and 12 of his publications have been honored by CoSIDA, including four as "Best In The Nation."

Stephens was the local media coordinator for the 2006 NCAA Women's Basketball San Antonio Regional, 2007 NCAA Men's Basketball South Regional, 2008 Men's Final Four, 2010 Women's Final Four and 2011 NCAA Men's Basketball Southwest Regional.

The Kountze, Texas, native came to UTSA in October 2003 after serving as a media relations assistant at the University of Texas at Austin from 2001-03. There he was the primary contact for the men's and women's track & field programs and the secondary contact for men's basketball, as well as helping with the daily media operations with the football team.

Stephens was a sports information graduate assistant at Texas A&M from 1998-2001. There he helped coordinate publicity for the men's and women's cross country and track & field teams, as well as assisting with media services for all home football, basketball, soccer and baseball events.

Stephens earned his bachelor's degree in kinesiology with an emphasis in sport management from Texas A&M in 1998.

MIKE VILLA

EQUIPMENT MANAGER

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 came 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.

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.

Villa earned his bachelor's degree in multidisciplinary studies with specializations in kinesiology, health promotion and criminal justice from UTEP in December 2006.

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

He is married to the former Mariza Gutierrez.

SHAWN WORTHEN

**ASSISTANT AD/
ACADEMIC SERVICES**

Shawn Worthen is in his second year as Assistant Athletics Director for Academic Services. He is responsible for academic support with all football student-athletes.

Worthen came to UTSA from TCU, where he spent six years as Assistant Director/Athletic Academic Advisor for the Horned Frogs football program.

Prior to his tenure at TCU, Worthen worked as an intern to the Athletics Director at both Madison High School in Houston and St. Paul Central High School in St. Paul, Minn.

A standout defensive lineman for TCU from 1997-2000, Worthen earned all-conference honors in each of his final two seasons and played in the 2001 East-West Shrine Game. He helped TCU to back-to-back co-Western Athletic Conference Championships in 1999-2000 and to three bowl games, including victories against Southern Cal in the 1998 Sun Bowl and East Carolina in the 1999 Mobile Alabama Bowl.

Worthen was drafted by Minnesota in the fourth round of the 2001 NFL Draft. He played for the Vikings as a rookie before moving to the Houston Texans from 2002-04.

A San Antonio native, Worthen starred at Alamo Heights High School.

Worthen graduated from TCU with a bachelor's degree in management. He earned his master's degree in education with an emphasis in special education.

Worthen and his wife, Tara, have one daughter, Ari.

LYNN HICKEY

DIRECTOR OF ATHLETICS

(OUACHITA BAPTIST • 1973)

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 11 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."

Hired by UTSA in October 1999, 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.

DR. RICARDO ROMO

UNIVERSITY PRESIDENT

(TEXAS • 1967)

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.

Dr. Ricardo Romo prepares to introduce Larry Coker as the school's first football coach on March 6, 2009.

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

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 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.

MEET THE ROADRUNNERS

Numerical Roster _____ 56-57

Alphabetical Roster _____ 58-59

Player Profiles _____ 60-78

2011 UTSA FOOTBALL NUMERICAL ROSTER

MEET THE ROADRUNNERS

No.	Name	Pos.	Ht.	Wt.	Yr.-Exp.	Hometown (High School/Previous School)
1	Kam Jones	WR	6-0	190	Fr.-RS	Edna, Texas (Edna HS)
2	Jeremy Hall	CB	5-9	195	Fr.-RS	Brenham, Texas (Brenham HS)
3	Noe Garcia	WR	5-10	165	Fr.-RS	Pharr, Texas (PSJA North HS)
3	Alondre Thorn	CB	5-9	155	Fr.-HS	Hutto, Texas (Hutto HS)
4	Crosby Adams	CB	5-8	175	Fr.-RS	San Antonio, Texas (Roosevelt HS)
5	Brandon Armstrong	WR	5-6	160	Fr.-RS	San Antonio, Texas (Roosevelt HS)
6	Tevin Williams	RB	6-0	185	Fr.-HS	Eules, Texas (Trinity HS)
7	Ryan Polite	QB	6-2	190	Fr.-HS	DeSoto, Texas (DeSoto HS)
8	Eric Soza	QB	6-1	200	So.-RS	Beeville, Texas (Jones HS/Texas State)
9	Marcellus Mack	WR	6-0	200	Fr.-RS	Giddings, Texas (Giddings HS)
10	Jake Wanamaker	WR	6-1	190	Fr.-RS	San Antonio, Texas (Central Catholic HS)
11	David Glasco II	RB	5-10	195	Fr.-RS	San Antonio, Texas (Wagner HS)
11	Malcom Scott	CB	6-1	160	Fr.-HS	Tomball, Texas (Tomball HS)
12	John Free	QB	6-0	220	Fr.-HS	Boerne, Texas (Champion HS)
12	Earon Holmes	WR	6-4	175	Fr.-RS	San Antonio, Texas (Brackenridge HS)
13	Jake Smith	S	6-0	195	Fr.-HS	Denton, Texas (Guyer HS)
14	Travis Menn	QB	6-4	200	Fr.-RS	San Antonio, Texas (Roosevelt HS)
14	Cole Hubble	TE	6-2	230	Fr.-RS	Bandera, Texas (Bandera HS)
14	Triston Wade	S	6-0	160	Fr.-HS	Tyler, Texas (John Tyler HS)
15	Josiah Monroe	WR	5-8	170	Fr.-HS	Bastrop, Texas (Bastrop HS)
16	John Simmons	QB	6-2	190	Fr.-RS	New Braunfels, Texas (New Braunfels HS)
17	Sean Hesler	WR	6-0	155	Fr.-HS	Marion, Texas (Marion HS)
18	Kenny Harrison	WR	5-9	160	Fr.-HS	Linden, Texas (Linden-Kildare HS)
19	De'Metrius Jacobs	LB	6-1	220	Fr.-HS	Brookshire, Texas (Royal HS)
20	Mauricio Sanchez	S	6-0	180	Fr.-HS	San Antonio, Texas (Warren HS)
21	Chris Johnson	RB	5-10	190	Fr.-HS	San Antonio, Texas (East Central HS)
22	Nic Johnston	S	6-2	190	Fr.-RS	Coppell, Texas (Coppell HS)
23	John Walker III	LB	6-1	220	Fr.-RS	Humble, Texas (Humble HS)
24	Darrien Starling	CB	5-9	180	Fr.-RS	Tyler, Texas (John Tyler HS)
25	Mark Waters	S	5-10	195	Sr.-RS	El Paso, Texas (Americas HS/New Mexico State)
26	Cole Hicks	WR	6-2	180	So.-RS	Bandera, Texas (Bandera HS/West Texas A&M)
27	Nate Shaw	RB	6-0	225	Fr.-RS	Austin, Texas (Anderson HS)
28	Terrance Wilburn	RB	6-1	195	Fr.-HS	San Marcos, Texas (San Marcos HS)
29	Adefemi Adekeye	S	6-0	190	Fr.-RS	Richmond, Texas (Travis HS)
30	Trent Langley	S	5-11	180	Fr.-RS	Conroe, Texas (Oak Ridge HS)
31	Joseph Lizcano	S	6-0	190	Fr.-HS	Schertz, Texas (Clemens HS)
32	Drew Douglas	LB	6-2	220	Fr.-HS	Garland, Texas (Sachse HS)
33	Miguellino Byrd	S	6-2	200	Fr.-RS	Navasota, Texas (Navasota HS)
35	Xaviar Archangel	CB	5-10	165	So.-RS	Port Lavaca, Texas (Calhoun HS)
36	Evans Okotcha	RB	5-9	220	So.-RS	Coppell, Texas (Coppell HS/Portland State)
37	Lekenwic Haynes	S	6-3	225	Jr.-TR	Rosenberg, Texas (Terry HS/Mississippi)
38	Shane Jones	S	5-9	180	Fr.-RS	Toano, Va. (Christchurch HS)
39	Richard Mendoza	RB	5-10	190	Jr.-RS	Beeville, Texas (Jones HS/Incarnate Word)
40	William Ritter	DE	6-2	225	So.-RS	Odessa, Texas (Permian HS/Western Illinois)
41	CheRod Simpson	RB	6-0	195	So.-RS	Oakland, Calif. (Bishop O'Dowd HS/Texas A&M-Commerce)
42	Godwin Wyche II	CB	5-10	160	Fr.-RS	Bay City, Texas (Bay City HS)
43	Cody Rogers	S	6-1	240	Fr.-RS	San Antonio, Texas (Brandeis HS)

2011 UTSA FOOTBALL NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Wt.	Yr.-Exp.	Hometown (High School/Previous School)
44	Steven Kurfehs	LB	6-3	225	So.-RS	San Antonio, Texas (O'Connor HS/Eastern New Mexico)
45	Marlon Smith	DE	6-6	225	Jr.-RS	San Antonio, Texas (Wagner HS/St. Mary's)
46	Sean Atkins	RB	5-8	195	Jr.-TR	Fredericksburg, Texas (Fredericksburg HS/St. Francis Xavier)
47	Josh Ward	PK/P	5-10	215	Fr.-HS	Pleasanton, Texas (Pleasanton HS)
48	Clay Williaford	PK	6-0	220	Fr.-HS	Frisco, Texas (Centennial HS)
49	Dominique Henderson	DE	6-4	280	Fr.-RS	San Antonio, Texas (Roosevelt HS)
51	Payton Rion	OG	6-4	265	Fr.-HS	Bulverde, Texas (Smithson Valley HS)
52	Blake Terry	LB	6-1	230	Fr.-HS	Denton, Texas (Guyer HS)
53	Brandon Reeves	LB	5-10	220	Jr.-TR	Santa Clarita, Calif. (Canyon HS/Pierce [Calif.] JC)
54	Darius Anderson	OG	6-0	295	Fr.-RS	Wichita Falls, Texas (Wichita Falls HS)
55	Nate Leonard	C	6-1	280	Fr.-RS	McKinney, Texas (McKinney HS)
56	Mike Sanchez	C/OG	6-2	285	Sr.-RS	Mission, Texas (Sharyland HS/Houston)
58	Ferrington Macon	DT	6-0	290	Fr.-RS	Corpus Christi, Texas (Carroll HS)
59	Jesse Medrano	DS	5-8	200	Fr.-HS	San Antonio, Texas (Jay HS)
61	Richard Burge	DT	6-4	260	Fr.-RS	Houston, Texas (Stratford HS)
62	Jamie Bernal	C	6-4	250	Fr.-HS	Midland, Texas (Christian HS)
64	Franky Anaya	DT	6-4	285	Jr.-TR	Thousand Oaks, Calif. (Thousand Oaks HS/Pierce [Calif.] JC)
65	Michael Roberson	OG	6-4	280	Fr.-HS	Pflugerville, Texas (Pflugerville HS)
68	Cody Harris	OT	6-5	280	Fr.-RS	Spring Branch, Texas (Smithson Valley HS)
71	Chance Vernon	OT	6-7	310	Fr.-TR	Portland, Texas (Gregory-Portland HS/Stephen F. Austin)
73	Nathan Ahlert	DE	6-4	210	Fr.-RS	San Antonio, Texas (Central Catholic HS)
74	Drew Phillips	OT	6-5	265	Fr.-RS	Cibolo, Texas (Steele HS)
75	Brady Brown	OG	6-3	295	Jr.-RS	San Antonio, Texas (O'Connor HS/Texas A&M-Kingsville)
76	Josh Walker	OT	6-4	305	Fr.-HS	League City, Texas (Clear Springs HS)
77	James Bakke	OT	6-4	270	Fr.-RS	Blanco, Texas (FEAST HS)
78	Patrick Hoog	OG/OT	6-4	300	Jr.-TR	Castroville, Texas (Medina Valley HS/Oklahoma State)
79	Scott Inskip	OG	6-5	295	Fr.-RS	McAllen, Texas (McAllen HS)
80	TJ Nielsen	TE	6-3	225	Jr.-RS	San Antonio, Texas (O'Connor HS/Texas A&M-Commerce)
81	Kenny Bias	WR	6-2	165	Fr.-HS	San Antonio, Texas (Stevens HS)
82	David Morgan	TE	6-5	225	Fr.-HS	Marble Falls, Texas (Marble Falls HS)
83	Mike Wilburn	WR	6-1	180	Fr.-RS	San Marcos, Texas (San Marcos HS)
84	Brandon Freeman	WR	5-10	155	Fr.-TR	Cameron, Texas (Yoe HS/New Mexico State)
85	Jeremiah Moeller	TE	6-3	220	So.-RS	New Braunfels, Texas (Canyon HS)
86	Seth Grubb	WR	5-8	185	Fr.-RS	La Vernia, Texas (La Vernia HS)
87	Jay Kazen	TE	6-2	230	Jr.-RS	Boerne, Texas (Boerne HS/Texas State)
88	Cody Seaber	WR	6-0	200	Fr.-RS	McKinney, Texas (Boyd HS)
89	Sean Luchnick	WR	6-0	185	Jr.-RS	San Antonio, Texas (O'Connor HS/Penn State)
90	Kristian Bryant	DE	6-3	220	Fr.-HS	Spring, Texas (Klein Forest HS)
91	John Roper	DE	5-9	215	Fr.-RS	San Antonio, Texas (MacArthur HS)
92	Sean Ianno	PK/P	6-4	190	Fr.-RS	Pflugerville, Texas (Pflugerville HS)
93	Cory Williams	DE	6-3	235	Jr.-TR	Converse, Texas (Judson HS/Blinn JC)
94	Loren Koehler	DE	6-2	235	So.-RS	Yorktown, Texas (Yorktown HS)
95	Kristian Stern	PK	6-0	175	Fr.-HS	San Antonio, Texas (Alamo Heights HS)
96	Jason Neill	DE	6-3	250	Fr.-HS	Flower Mound, Texas (Marcus HS)
97	Ashaad Mabry	DT	6-3	290	Fr.-HS	San Antonio, Texas (MacArthur HS)
98	Leighton Gilbert	DT	6-0	270	Fr.-HS	Houston, Texas (Memorial HS)

MEET THE ROADRUNNERS

2011 UTSA FOOTBALL ALPHABETICAL ROSTER

MEET THE ROADRUNNERS

Name	No.	Pos.	Ht.	Wt.	Yr.-Exp.	Hometown (High School/Previous School)
Adams, Crosby	4	CB	5-8	175	Fr.-RS	San Antonio, Texas (Roosevelt HS)
Adekeye, Adefemi	29	S	6-0	190	Fr.-RS	Richmond, Texas (Travis HS)
Ahlert, Nathan	73	DE	6-4	210	Fr.-RS	San Antonio, Texas (Central Catholic HS)
Anaya, Franky	64	DT	6-4	285	Jr.-TR	Thousand Oaks, Calif. (Thousand Oaks HS/Pierce [Calif.] JC)
Anderson, Darius	54	OG	6-0	295	Fr.-RS	Wichita Falls, Texas (Wichita Falls HS)
Archangel, Xaviar	35	CB	5-10	165	So.-RS	Port Lavaca, Texas (Calhoun HS)
Armstrong, Brandon	5	WR	5-6	160	Fr.-RS	San Antonio, Texas (Roosevelt HS)
Atkins, Sean	46	RB	5-8	195	Jr.-TR	Fredericksburg, Texas (Fredericksburg HS/St. Francis Xavier)
Bakke, James	77	OT	6-4	270	Fr.-RS	Blanco, Texas (FEAST HS)
Bernal, Jamie	62	C	6-4	250	Fr.-HS	Midland, Texas (Christian HS)
Bias, Kenny	81	WR	6-2	165	Fr.-HS	San Antonio, Texas (Stevens HS)
Brown, Brady	75	OG	6-3	295	Jr.-RS	San Antonio, Texas (O'Connor HS/Texas A&M-Kingsville)
Bryant, Kristian	90	DE	6-3	220	Fr.-HS	Spring, Texas (Klein Forest HS)
Burge, Richard	61	DT	6-4	260	Fr.-RS	Houston, Texas (Stratford HS)
Byrd, Miguellino	33	S	6-2	200	Fr.-RS	Navasota, Texas (Navasota HS)
Douglas, Drew	32	LB	6-2	220	Fr.-HS	Garland, Texas (Sachse HS)
Free, John	12	QB	6-0	220	Fr.-HS	Boerne, Texas (Champion HS)
Freeman, Brandon	84	WR	5-10	155	Fr.-TR	Cameron, Texas (Yoe HS/New Mexico State)
Garcia, Noe	3	WR	5-10	165	Fr.-RS	Pharr, Texas (PSJA North HS)
Gilbert, Leighton	98	DT	6-0	270	Fr.-HS	Houston, Texas (Memorial HS)
Glasco II, David	11	RB	5-10	195	Fr.-RS	San Antonio, Texas (Wagner HS)
Grubb, Seth	86	WR	5-8	185	Fr.-RS	La Vernia, Texas (La Vernia HS)
Hall, Jeremy	2	CB	5-9	195	Fr.-RS	Brenham, Texas (Brenham HS)
Harris, Cody	68	OT	6-5	280	Fr.-RS	Spring Branch, Texas (Smithson Valley HS)
Harrison, Kenny	18	WR	5-9	160	Fr.-HS	Linden, Texas (Linden-Kildare HS)
Haynes, Lekenwic	37	S	6-3	225	Jr.-TR	Rosenberg, Texas (Terry HS/Mississippi)
Henderson, Dominique	49	DE	6-4	280	Fr.-RS	San Antonio, Texas (Roosevelt HS)
Hesler, Sean	17	WR	6-0	155	Fr.-HS	Marion, Texas (Marion HS)
Hicks, Cole	26	WR	6-2	180	So.-RS	Bandera, Texas (Bandera HS/West Texas A&M)
Holmes, Earon	12	WR	6-4	175	Fr.-RS	San Antonio, Texas (Brackenridge HS)
Hoog, Patrick	78	OG/OT	6-4	300	Jr.-TR	Castroville, Texas (Medina Valley HS/Oklahoma State)
Hubble, Cole	14	TE	6-2	230	Fr.-RS	Bandera, Texas (Bandera HS)
Ianno, Sean	92	PK/P	6-4	190	Fr.-RS	Pflugerville, Texas (Pflugerville HS)
Inskeep, Scott	79	OG	6-5	295	Fr.-RS	McAllen, Texas (McAllen HS)
Jacobs, De'Metrius	19	LB	6-1	220	Fr.-HS	Brookshire, Texas (Royal HS)
Johnson, Chris	21	RB	5-10	190	Fr.-HS	San Antonio, Texas (East Central HS)
Johnston, Nic	22	S	6-2	190	Fr.-RS	Coppell, Texas (Coppell HS)
Jones, Kam	1	WR	6-0	190	Fr.-RS	Edna, Texas (Edna HS)
Jones, Shane	38	S	5-9	180	Fr.-RS	Toano, Va. (Christchurch HS)
Kazen, Jay	87	TE	6-2	230	Jr.-RS	Boerne, Texas (Boerne HS/Texas State)
Koehler, Loren	94	DE	6-2	235	So.-RS	Yorktown, Texas (Yorktown HS)
Kurfehs, Steven	44	LB	6-3	225	So.-RS	San Antonio, Texas (O'Connor HS/Eastern New Mexico)
Langley, Trent	30	S	5-11	180	Fr.-RS	Conroe, Texas (Oak Ridge HS)
Leonard, Nate	55	C	6-1	280	Fr.-RS	McKinney, Texas (McKinney HS)
Lizcano, Joseph	31	S	6-0	190	Fr.-HS	Schertz, Texas (Clemens HS)
Luchnick, Sean	89	WR	6-0	185	Jr.-RS	San Antonio, Texas (O'Connor HS/Penn State)
Mabry, Ashaad	97	DT	6-3	290	Fr.-HS	San Antonio, Texas (MacArthur HS)

2011 UTSA FOOTBALL ALPHABETICAL ROSTER

Name	No.	Pos.	Ht.	Wt.	Yr.-Exp.	Hometown (High School/Previous School)
Mack, Marcellus	9	WR	6-0	200	Fr.-RS	Giddings, Texas (Giddings HS)
Macon, Ferrington	58	DT	6-0	290	Fr.-RS	Corpus Christi, Texas (Carroll HS)
Medrano, Jesse	59	DS	5-8	200	Fr.-HS	San Antonio, Texas (Jay HS)
Mendoza, Richard	39	RB	5-10	190	Jr.-RS	Beeville, Texas (Jones HS/Incarnate Word)
Menn, Travis	14	QB	6-4	200	Fr.-RS	San Antonio, Texas (Roosevelt HS)
Moeller, Jeremiah	85	TE	6-3	220	So.-RS	New Braunfels, Texas (Canyon HS)
Monroe, Josiah	15	WR	5-8	170	Fr.-HS	Bastrop, Texas (Bastrop HS)
Morgan, David	82	TE	6-5	225	Fr.-HS	Marble Falls, Texas (Marble Falls HS)
Neill, Jason	96	DE	6-3	250	Fr.-HS	Flower Mound, Texas (Marcus HS)
Nielsen, TJ	80	TE	6-3	225	Jr.-RS	San Antonio, Texas (O'Connor HS/Texas A&M-Commerce)
Okotcha, Evans	36	RB	5-9	220	So.-RS	Coppell, Texas (Coppell HS/Portland State)
Phillips, Drew	74	OT	6-5	265	Fr.-RS	Cibolo, Texas (Steele HS)
Polite, Ryan	7	QB	6-2	190	Fr.-HS	DeSoto, Texas (DeSoto HS)
Reeves, Brandon	53	LB	5-10	220	Jr.-TR	Santa Clarita, Calif. (Canyon HS/Pierce [Calif.] JC)
Rion, Payton	51	OG	6-4	265	Fr.-HS	Bulverde, Texas (Smithson Valley HS)
Ritter, William	40	DE	6-2	225	So.-RS	Odessa, Texas (Permian HS/Western Illinois)
Roberson, Michael	65	OG	6-4	280	Fr.-HS	Pflugerville, Texas (Pflugerville HS)
Rogers, Cody	43	S	6-1	240	Fr.-RS	San Antonio, Texas (Brandeis HS)
Roper, John	91	DE	5-9	215	Fr.-RS	San Antonio, Texas (MacArthur HS)
Sanchez, Mauricio	20	S	6-0	180	Fr.-HS	San Antonio, Texas (Warren HS)
Sanchez, Mike	56	C/OG	6-2	285	Sr.-RS	Mission, Texas (Sharyland HS/Houston)
Scott, Malcom	11	CB	6-1	160	Fr.-HS	Tomball, Texas (Tomball HS)
Seaber, Cody	88	WR	6-0	200	Fr.-RS	McKinney, Texas (Boyd HS)
Shaw, Nate	27	RB	6-0	225	Fr.-RS	Austin, Texas (Anderson HS)
Simmons, John	16	QB	6-2	190	Fr.-RS	New Braunfels, Texas (New Braunfels HS)
Simpson, CheRod	41	RB	6-0	195	So.-RS	Oakland, Calif. (Bishop O'Dowd HS/Texas A&M-Commerce)
Smith, Jake	13	S	6-0	195	Fr.-HS	Denton, Texas (Guyer HS)
Smith, Marlon	45	DE	6-6	225	Jr.-RS	San Antonio, Texas (Wagner HS/St. Mary's)
Soza, Eric	8	QB	6-1	200	So.-RS	Beeville, Texas (Jones HS/Texas State)
Starling, Darrien	24	CB	5-9	180	Fr.-RS	Tyler, Texas (John Tyler HS)
Stern, Kristian	95	PK	6-0	175	Fr.-HS	San Antonio, Texas (Alamo Heights HS)
Terry, Blake	52	LB	6-1	230	Fr.-HS	Denton, Texas (Guyer HS)
Thorn, Alondre	3	CB	5-9	155	Fr.-HS	Hutto, Texas (Hutto HS)
Vernon, Chance	71	OT	6-7	310	Fr.-TR	Portland, Texas (Gregory-Portland HS/Stephen F. Austin)
Wade, Triston	14	S	6-0	160	Fr.-HS	Tyler, Texas (John Tyler HS)
Walker, Josh	76	OT	6-4	305	Fr.-HS	League City, Texas (Clear Springs HS)
Walker III, John	23	LB	6-1	220	Fr.-RS	Humble, Texas (Humble HS)
Wanamaker, Jake	10	WR	6-1	190	Fr.-RS	San Antonio, Texas (Central Catholic HS)
Ward, Josh	47	PK/P	5-10	215	Fr.-HS	Pleasanton, Texas (Pleasanton HS)
Waters, Mark	25	S	5-10	195	Sr.-RS	El Paso, Texas (Americas HS/New Mexico State)
Wilburn, Mike	83	WR	6-1	180	Fr.-RS	San Marcos, Texas (San Marcos HS)
Wilburn, Terrance	28	RB	6-1	195	Fr.-HS	San Marcos, Texas (San Marcos HS)
Williaford, Clay	48	PK	6-0	220	Fr.-HS	Frisco, Texas (Centennial HS)
Williams, Cory	93	DE	6-3	235	Jr.-TR	Converse, Texas (Judson HS/Blinn JC)
Williams, Tevin	6	RB	6-0	185	Fr.-HS	Eules, Texas (Trinity HS)
Wyche II, Godwin	42	CB	5-10	160	Fr.-RS	Bay City, Texas (Bay City HS)

MEET THE ROADRUNNERS

CROSBY ADAMS 4

CORNERBACK
5-8 • 165 • FR.-RS
SAN ANTONIO, TEXAS
(ROOSEVELT HS)

Physical and speedy player who was a three-time all-district performer ... 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 ... coached by Neal LaHue ... also a 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.

BRANDON ARMSTRONG 5

RUNNING BACK
5-6 • 160 • FR.-RS
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 ... 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 ... coached by Neal LaHue ... also lettered four years in both basketball and track & field.

FRANKY ANAYA 64

DEFENSIVE TACKLE
6-4 • 285 • JR.-TR
THOUSAND OAKS, CALIF.
(THOUSAND OAKS HS/
PIERCE [CALIF.] JC)

Transfer from Pierce (Calif.) College who saw action in 17 career games for the Brahmas the past two seasons ... recorded 15 total tackles (11 solos/4 assists), 5.5 of which were behind the line of scrimmage, in six games as a sophomore ... also racked up three sacks, which was third on the team, and added a pair of pass breakups ... played in all 11 contests as a freshman ... made 44 stops (20 solos/24 assists), including 3.5 sacks ... his 8.5 tackles for loss ranked second on the team ... also recorded a fumble recovery, broke up a pass and blocked a kick ... coached by Efrain Martinez.

KENNY BIAS 81

WIDE RECEIVER
6-2 • 165 • FR.-HS
SAN ANTONIO, TEXAS
(STEVENS HS)

Three-year starter who helped lead the Falcons to an 11-4 record and the Class 5A Division I state semifinals as a senior ... the 11 wins were a school record and it was the best playoff run in program history ... earned first-team 2010 All-District 27-5A honors after catching 25 passes for 307 yards (12.3 avg.) and a pair of touchdowns ... hauled in 17 passes for 347 yards (20.4 avg.) and three scores as a junior ... coached by Lee Bridges.

BRADY BROWN 75

OFFENSIVE GUARD
6-3 • 295 • JR.-RS
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 the *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 ... recorded 45 pancake blocks, graded out at 98 percent and helped the offense average 220 rushing yards per game that season ... a first-team all-district choice as a junior and second-teamer as a sophomore ... coached by Danny Padron ... served as the President for Fellowship of Christian Athletes.

RICHARD BURGE 61

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

Excellent technician who was a two-year starter ... showed tremendous development during his prep 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 presented annually to the district's most valuable defensive lineman ... coached by Eliot Allen.

KRISTIAN BRYANT 90

DEFENSIVE END
6-3 • 220 • FR.-HS
SPRING, TEXAS
(KLEIN FOREST HS)

Saw action on both sides of the ball during career (defensive end/tight end) ... made a successful transition from tight end to defensive end as a senior ... recorded 30 tackles, including nine for a loss and three sacks, and also broke up three passes that season ... served as a tight end during his junior campaign ... coached by Kenny Hammock.

DREW DOUGLAS 32

LINEBACKER
6-2 • 220 • FR.-HS
GARLAND, TEXAS
(SACHSE HS)

A three-year starter at outside linebacker ... physical player who plays with a high motor ... earned 2010 first-team All-District 10-5A honors after racking up 43 tackles and a sack as a senior captain ... earned second-team all-district accolades at defensive end after collecting 88 stops, including 14 for loss, as a junior ... coached by Mark Behrens.

DAVID GLASCO II 11

RUNNING BACK
5-10 • 195 • FR.-RS
SAN ANTONIO, TEXAS
(WAGNER HS)

Three-year starter who racked up 4,096 rushing yards and 37 TDs during his career ... 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 the Thunderbirds 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 ... coached by Pete Gibbens.

CODY HARRIS 68

OFFENSIVE TACKLE
6-5 • 280 • FR.-RS
SPRING BRANCH, TEXAS
(SMITHSON VALLEY HS)

A second-team All-District 26-5A selection as a senior ... 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 ... coached by Larry Hill.

JEREMY HALL 2

CORNERACK
5-9 • 195 • FR.-RS
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 ... coached by Glenn West ... 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.

KENNY HARRISON 18

WIDE RECEIVER
5-9 • 160 • FR.-HS
LINDEN, TEXAS
(LINDEN-KILDARE HS)

A dual-threat quarterback who was named the 2010 District 8-2A Offensive Most Valuable Player ... also a first-team all-district punt returner as a senior ... recorded 3,278 total yards and accounted for a combined 44 touchdowns as a senior ... passed for 1,891 yards and 21 scores and added 1,387 yards on 18 TDs on the ground ... also intercepted five passes, two of which resulted in pick-sixes, and returned three punts to paydirt ... earned honorable mention All-East Texas and first-team All-District 17-2A accolades as a junior after rushing for 951 yards (7.3 ypc) and 12 touchdowns on 131 attempts and passing for another 1,356 ... coached by Jerry Bennett.

LEKENWIC HAYNES 37

SAFETY
6-3 • 225 • JR.-TR
ROSENBERG, TEXAS
(TERRY HS/MISSISSIPPI)

Appeared in all 12 games for Ole Miss in 2010 ... recorded seven tackles (six solo/one assist) and forced a fumble as a sophomore ... played in seven games on special teams as a redshirt freshman in 2009 for the Rebels ... rated the nation's 52nd-best outside linebacker prospect as a prep senior by *ESPN.com* ... earned second-team All-District 24-4A honors as a junior after racking up 60 stops and picking off four passes ... coached by Tim Teykl.

SEAN HESLER 17

CORNERBACK
6-0 • 155 • FR.-HS
MARION, TEXAS
(MARION HS)

Speedy two-way player who saw action at quarterback in addition to the defensive backfield during his prep career ... earned *San Antonio Express-News* second-team all-area honors at defensive back as a senior ... also named the District 13-2A Offensive Most Valuable Player and was a first-team all-district selection at safety ... registered 53 tackles and intercepted four passes, including one for a score ... added 1,436 passing yards and eight touchdowns in addition to racking up 707 yards and 15 TDs on the ground ... also returned a punt to paydirt ... completed 56-of-124 passes for 740 yards and a dozen scores as a junior ... added 408 rushing yards and five TDs on 94 carries ... picked off five passes as a sophomore free safety ... coached by Glenn Davis.

DOMINIQUE HENDERSON 49

DEFENSIVE END
6-4 • 280 • FR.-RS
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 ... 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 ... coached by Neal LaHue ... also earned two letters in basketball.

EARON HOLMES 12

WIDE RECEIVER
6-4 • 175 • FR.-RS
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 ... coached by Willie Hall ... also earned three letters in track & field ... helped the Eagles to a district title and was a regional qualifier ... a member of the National Honor Society.

PATRICK **78**
Hoog

OFFENSIVE GUARD/TACKLE
6-4 • 300 • JR.-TR
CASTROVILLE, TEXAS
**(MEDINA VALLEY HS/
OKLAHOMA STATE)**

Played in eight contests during the 2010 campaign for Oklahoma State and was a first-team Big 12 All-Academic selection ... saw limited action for the Cowboys in 2009 after sitting out his true freshman season as a redshirt ... a third-team Class 3A all-state selection as a prep senior ... also was a two-time first-team All-District 27-3A honoree and *Rivals.com* three-star recruit ... coached by Brian Emerson.

SCOTT **79**
INSKEEP

OFFENSIVE GUARD
6-5 • 295 • FR.-RS
MCALEN, TEXAS
(MCALEN 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 ... 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 ... coached by Tony Harris ... also a heavyweight wrestler who posted a 154-17 record in his four years on the mat ... a three-time all-state wrestler who placed fifth at the 2009 UIL 5A State Championships ... an honorable mention academic all-state selection.

COLE **14**
HUBBLE

TIGHT END
6-2 • 230 • FR.-RS
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) ... coached by Larry Prince ... also earned four letters in track & field and finished sixth in the discus at the state meet as a senior.

DE'METRIUS **19**
JACOBS

LINEBACKER
6-1 • 220 • FR.-HS
BROOKSHIRE, TEXAS
(ROYAL HS)

Excelled on both sides of the ball during prep career ... lined up at free safety, linebacker and wide receiver ... a 2010 Class 3A first-team all-state defensive back ... also was a first-team All-District 24-3A selection at both safety and receiver ... racked up 81 tackles, including a dozen for loss, and intercepted eight passes as a senior ... added 850 receiving yards and six TDs on offense ... earned first-team All-District 26-3A accolades at outside linebacker as a junior ... a 10-game starter who was tabbed a second-team all-district linebacker during his sophomore campaign ... coached by Marshall Green.

CHRIS JOHNSON 21

RUNNING BACK
5-10 • 190 • FR.-HS
SAN ANTONIO, TEXAS
(EAST CENTRAL HS)

Explosive and strong runner who ran for more than 4,800 yards, which was a school record, and 50 TDs during his three-year prep career ... named to *Dave Campbell's Texas Football* Top 300 list in 2008-09 ... racked up 1,587 yards and 16 TDs as a senior ... was a 2008 *San Antonio Express-News* second-team all-area and first-team All-District 27-5A pick ... rushed for 1,520 yards and 14 TDs as a junior ... earned second-team all-area honors and was tabbed the District 27-5A Newcomer of the Year as a sophomore after rushing for 1,700 yards (9.4 ypc) and 20 TDs on 181 carries ... coached by Robert Walker.

KAM JONES 1

WIDE RECEIVER
6-0 • 190 • FR.-RS
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* 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 ... coached by Mike Pierce ... also played basketball for the Cowboys, where he was a first-team all-district and all-area guard.

NIC JOHNSTON 22

SAFETY
6-2 • 190 • FR.-RS
COPPELL, TEXAS
(COPPELL HS)

A 2009 first-team *Dallas Morning News* all-area choice ... led one of Metroplex's top defenses with 105 tackles (61 solo), three tackles for loss, 14 pass breakups and seven interceptions ... also 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 ... coached by Joe McBride.

STEVEN KURFEHS 44

LINEBACKER
6-3 • 225 • So.-RS
SAN ANTONIO, TEXAS
(O'CONNOR HS/
EASTERN NEW MEXICO)

Came to UTSA as a walk-on a year ago but earned a scholarship at the conclusion of the fall "practice" season ... saw action in six games at Eastern New Mexico in 2009 and recorded a half dozen tackles (5 solo/1 assist) ... a two-year starter who played defensive back and wide receiver at the prep level ... a 2008 first-team All-District 28-5A selection ... collected 79 tackles (47 solo/32 assists), including two for loss, four interceptions, three pass breakups, a pair of forced fumbles and a fumble recovery. as a senior ... also hauled in eight passes for 227 yards and four touchdowns that season ... an academic all-state honoree ... coached by Danny Padron.

NATE LEONARD 55

CENTER
6-1 • 280 • FR.-RS
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 ... 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 ... coached by Bobby Reyes ... 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.

SEAN LUCHNICK 89

WIDE RECEIVER
6-0 • 185 • JR.-RS
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 ... coached by Danny Padron ... also earned three letters in track & field.

JOSEPH LIZCANO 31

SAFETY
6-0 • 190 • FR.-HS
SCHERTZ, TEXAS
(CLEMENS HS)

Named to *Dave Campbell's Texas Football* Top 300 list in 2010 ... picked off 16 passes and recorded eight return touchdowns (four punts/two kickoffs/two interceptions) during his decorated prep career ... a *San Antonio Express-News* first-team all-area and unanimous first-team All-District 27-4A selection as a senior ... racked up 106 tackles, six pass breakups, a pair of interceptions and a blocked kick as a senior ... earned Class 4A third-team all-state, first-team all-area and first-team all-district honors as a junior ... collected 87 tackles, seven pickoffs and two punt returns for scores that season ... an all-district pick as a sophomore after recording 87 stops, seven INTs and a pair of punt return TDs ... coached by Greg Ferrara.

MARCELLUS MACK 9

WIDE RECEIVER
6-0 • 200 • FR.-RS
GIDDINGS, TEXAS
(GIDDINGS HS)

Earned 2009 first-team All-District 25-3A accolades at both wide receiver and defensive back ... caught 37 passes for 789 yards and 10 TDs as a senior ... a second-team All-District 25-3A selection as a junior ... coached by Derek Fitzhenry ... helped the Buffaloes to back-to-back district crowns and playoff appearances ... earned four letters in track & field and helped team 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.

ASHAAD MABRY 97

DEFENSIVE TACKLE
6-3 • 290 • FR.-HS
SAN ANTONIO, TEXAS
(MACARTHUR HS)

Originally signed a National Letter of Intent with Oklahoma State in February 2010 ... named to *Dave Campbell's Texas Football* Top 300 list as a senior ... a second-team all-area pick by the *San Antonio Express News* following a season that saw him help lead the Brahmas to a 12-2 record and a spot in the Class 5A Division II State Quarterfinals ... finished the campaign with 75 tackles and three sacks ... that came on the heels of a junior season that saw him record 54 stops ... coached by Van Fuschak.

JOSIAH MONROE 15

WIDE RECEIVER
5-8 • 170 • FR.-HS
BASTROP, TEXAS
(BASTROP HS)

Posted a 30-9 record as a prep starting quarterback ... earned 2010 Class 4A honorable mention all-state and *Austin American-Statesman* second-team All-Centex accolades ... also was tabbed Bastrop County's Most Valuable Player his final two seasons ... named District 16-4A MVP as a senior after running up a school-record 5,158 yards of total offense to go along with 57 total touchdowns ... passed for 3,740 yards and 38 touchdowns (both program records) and added another 1,418 yards on the ground with 19 scores ... set Bears career records for total offense (10,257 yards) and passing yards (7,674) ... completed 154-of-289 passes for 2,314 yards and 22 TDs as a junior en route to being named the District 25-5A MVP ... also compiled 715 rushing yards and five TDs ... named the District 25-5A Newcomer of the Year as a sophomore ... connected on 112-of-211 attempts for 1,620 yards and a dozen scores ... also picked up 450 yards and five touchdowns on the ground that season ... coached by Gerald Perry.

FERRINGTON MACON 58

DEFENSIVE TACKLE
6-0 • 290 • FR.-RS
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 ... 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 ... coached by Terry Morris.

DAVID MORGAN 82

TIGHT END
6-5 • 225 • FR.-HS
MARBLE FALLS, TEXAS
(MARBLE FALLS HS)

A prep wide receiver who will make the move to tight end at the collegiate level ... playmaker who possesses great hands ... tabbed 2010 Class 4A second-team all-state, *Austin American-Statesman* first-team All-Centex and first-team All-District 25-4A after catching 68 passes for 1,251 yards (18.4 ypc) and 14 touchdowns ... also earned honorable mention academic all-state accolades as a senior ... recorded 27 receptions for 478 yards (17.7 ypc) and eight TDs en route to first-team all-district honors as a junior ... a three-time academic all-district honoree ... coached by Cord Woerner.

JASON NEILL 96

DEFENSIVE END
6-3 • 250 • FR.-HS
FLOWER MOUND, TEXAS
(MARCUS HS)

Converted prep quarterback who flourished when moved to the defensive line prior to his junior campaign ... combines great athleticism with size and strength ... tabbed the 2010 District 8-5A Defensive Player of the Year after registering 66 tackles, five sacks and an interception ... earned consensus first-team All-District 6-5A honors as a junior ... coached by Bryan Erwin.

DREW PHILLIPS 74

OFFENSIVE TACKLE
6-5 • 265 • FR.-RS
CIBOLO, TEXAS
(STEELE HS)

A first-team All-District 27-4A selection as a senior ... 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 ... coached by Mike Jinks.

EVANS OKOTCHA 36

RUNNING BACK
5-9 • 220 • So.-RS
COPPELL, TEXAS
(COPPELL HS/
PORTLAND STATE)

Hard-hitting fullback who was awarded a scholarship following last fall's "practice" season ... played in 10 games at Portland State in 2009 ... rushed for 173 yards on 49 carries and scored one touchdown ... added five receptions for 31 yards ... also returned a kickoff for 23 yards ... a two-time first-team All-District 6-5A selection during prep career ... ran for 1,095 yards on 127 totes (8.6 ypc) and reached paydirt a dozen times as senior ... also racked up 35 catches for 353 yards and four scores ... ran for 709 yards and 13 scores on 101 attempts (7.0 ypc) and hauled in 33 passes for 269 yards and another touchdown as a junior ... recorded 155 rushing yards on 33 carries and caught a 25-yard pass in his debut season in 2006 ... coached by Bob Shipley.

RYAN POLITE 7

QUARTERBACK
6-2 • 190 • FR.-HS
DESOTO, TEXAS
(DESOTO HS)

Named to *Dave Campbell's Texas Football Top 300* list in 2010 ... became just the ninth player in Texas prep history to surpass 10,000 passing yards ... finished four-year career with the fourth-most completions (735/63.0 completion percentage), fifth-most yards (10,636) and eighth-most touchdown passes (94) in UIL annals ... earned second-team Class 5A all-state honors, named *ESPN Dallas' 5A Offensive Player of the Year* and tabbed the District 11-5A Most Valuable Player after leading the Eagles to their deepest playoff run since 2006 ... connected on 284-of-416 passes (68.3 percent) for 4,095 yards and 37 scores as a senior ... added 275 rushing yards and 13 TDs that season ... was 250-for-387 (64.6 percent) for 4,051 yards and 39 scores as a junior ... also racked up 319 yards and reached paydirt three times on the ground ... completed 158-of-283 passes (55.8 percent) for 1,853 yards and 15 TDs as a sophomore ... totaled 419 rushing yards and a half dozen scores that year ... saw limited action as a freshman, including a pair of starts (43-of-81/684 yards/3 TDs).

BRANDON REEVES 53

LINEBACKER
5-10 • 220 • JR.-TR
SANTA CLARITA, CALIF.
**(CANYON HS/
PIERCE [CALIF.] JC)**

Transfer from Pierce (Calif.) College who was a two-year starter ... played in 21 career games for the Brahmas the past two campaigns ... led the team in tackles and tackles for loss both seasons ... posted 103 stops (59 solos/44 assists), including 11 for loss, as a sophomore en route to first-team all-conference honors ... also blocked two punts that year ... named first-team all-conference as a freshman after recording 99 tackles (49 solos/50 assists), 16 of which came behind the line of scrimmage ... also registered 1.5 sacks ... coached by Efrain Martinez ... helped high school team win the 2006 CIF Division I State Championship against perennial power Concord De La Salle.

CODY ROGERS 43

SAFETY
6-1 • 240 • FR.-RS
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.

PAYTON RION 51

OFFENSIVE GUARD
6-4 • 265 • FR.-HS
BULVERDE, TEXAS
(SMITHSON VALLEY HS)

Began prep career on defensive line but moved to offense for his final two seasons ... a 2010 Class 4A honorable mention all-state, *San Antonio Express-News* first-team all-area and unanimous first-team All-District 27-4A selection ... averaged more than three pancake blocks per game as a senior and 75 percent of team's rushing yards came with him leading the way ... helped lead Rangers to 10-2 record that season ... made successful transition from defensive end to offensive guard as a junior ... an academic all-district honoree ... coached by Larry Hill.

MAURICIO SANCHEZ 20

SAFETY
6-0 • 180 • FR.-HS
SAN ANTONIO, TEXAS
(WARREN HS)

Highly-decorated and instinctive defensive back who was a two-year team captain ... recorded more than 250 tackles his final two seasons and was named Warriors' Most Valuable Player both years ... posted 137 stops, four pass breakups and three interceptions en route to 2010 *San Antonio Express-News* first-team all-area and first-team All-District 27-5A accolades ... racked up 115 tackles and a pair of fumble recoveries as a junior and was a second-team All-District 28-5A selection ... coached by Bryan Dausin.

MIKE **56**
SANCHEZ

CENTER/OFFENSIVE GUARD
6-2 • 285 • SR.-RS
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 ... 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 ... also a three-time district champion and a state qualifier in the shot put and discus.

JAKE **13**
SMITH

SAFETY
6-0 • 195 • FR.-HS
DENTON, TEXAS
(GUYER HS)

A quick and instinctive prep linebacker who will make the transition to defensive back ... comes from winning program, as Wildcats won 38 games from 2008-10 ... a 2010 first-team All-District 7-5A choice at linebacker who racked up 95 tackles, including nine for loss, and 2.5 sacks ... team advanced to Class 5A Division II State Championship Game (lost to Cibolo Steele, 24-21) and finished the year with a 13-3 record ... picked up second-team All-District 5-4A accolades after leading the Wildcats with 93 tackles (63 solos/30 assists) as a junior ... added a pair of sacks and an interception that season ... helped lead squad to berths in the 2009 Class 4A and 2008 Class 5A Division I state semifinals ... coached by John Walsh.

MALCOM **11**
SCOTT

CORNERBACK
6-1 • 160 • FR.-HS
TOMBALL, TEXAS
(TOMBALL HS)

A first-team All-Greater Houston honoree, unanimous first-team All-District 13-5A selection at both defensive back and punt returner ... also tabbed team's Most Valuable Player in 2010 ... led the Greater Houston Area with 10 interceptions, two of which were returned for scores ... also recorded 130 tackles and averaged more than 16 yards per punt return, including a 76-yard touchdown ... Cougars posted 10-3 record and made their deepest playoff run in 22 years ... coached by Tommy Kaiser ... played first two seasons at Spring Valley High in Las Vegas, Nev.

MARLON **45**
SMITH

DEFENSIVE END
6-6 • 225 • JR.-RS
SAN ANTONIO, TEXAS
(WAGNER HS/ST. MARY'S)

Former walk-on emerged as the team's top defensive end a year ago and was awarded a scholarship at the end of the fall "practice" season ... it was his first year on the gridiron following a season as a basketball player at St. Mary's ... ranks second on the Rattlers' career blocked shots list (1.36 pg) and his 38 during the 2008-09 campaign are tied for the fourth most in program history ... played in 28 games (7 starts) that season with averages of 8.3 points and 5.3 rebounds per contest ... a 2007 second-team All-District 26-5A selection as a prep linebacker ... recorded 110 tackles that year ... coached by Pete Gibbens.

ERIC SOZA 8

QUARTERBACK
6-1 • 200 • So.-RS
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 ... a member of the National Honor Society.

BLAKE TERRY 52

LINEBACKER
6-1 • 230 • Fr.-HS
DENTON, TEXAS
(GUYER HS)

Named to *Dave Campbell's Texas Football* Top 300 list in 2010 ... comes from winning program, as Wildcats won 38 games from 2008-10 ... earned first-team All-District 7-5A honors as a senior defensive end after recording 132 tackles, 14 QB hurries, four sacks, a fumble recovery and an interception ... team advanced to Class 5A Division II State Championship Game (lost to Cibolo Steele, 24-21) and finished the year with a 13-3 record ... a first-team All-District 5-4A linebacker as a junior ... helped lead squad to berths in the 2009 Class 4A and 2008 Class 5A Division I state semifinals ... coached by John Walsh.

DARRIEN STARLING 24

CORNERBACK
5-9 • 180 • Fr.-RS
TYLER, TEXAS
(JOHN TYLER HS)

Earned 2009 first-team All-East Texas honors at defensive back from the *Tyler Morning Telegraph* ... 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 ... coached by for head coach Dereck Rush.

ALONDRE THORN 3

CORNERBACK
5-9 • 155 • Fr.-HS
HUTTO, TEXAS
(HUTTO HS)

A three-year starter on both sides of the line of scrimmage (quarterback/running back/wide receiver/cornerback) ... earned 2010 Class 4A honorable mention all-state accolades at defensive back ... also an *Austin American-Statesman* first-team All-Centex and first-team All-District 16-4A selection as a senior ... tallied 23 stops, 10 pass breakups and three interceptions, two of which were returned for touchdowns, for the Hippos that season ... also blocked three kicks and returned a kickoff to paydirt ... tacked on 428 yards and eight scores on the ground in addition to catching 11 passes for 187 yards and three TDs ... garnered first-team All-District 25-4A honors at cornerback and second-team mention at quarterback as a junior ... picked off three passes and added 973 rushing yards (6.7 ypc) and eight touchdowns on 145 carries that year ... coached by Steve Hale.

TRISTON WADE 14

SAFETY
6-0 • 160 • FR.-HS
TYLER, TEXAS
(JOHN TYLER HS)

One of East Texas' top defensive backs ... earned 2010 Class 4A second-team all-state and first-team All-East Texas honors ... also was tabbed the District 14-4A Defensive Most Valuable Player after leading the Lions with 122 tackles and six interceptions as a senior ... added a pair of forced fumbles, one sack and a fumble recovery while starting all 14 games at safety ... coached by Dereck Rush.

JOHN WALKER III 23

LINEBACKER
6-1 • 220 • FR.-RS
HUMBLE, TEXAS
(HUMBLE HS)

Play-making defensive player who has a nose for the football ... garnered 2009 first-team All-District 19-5A accolades ... 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 ... coached by Walt Beasley ... also played basketball for three seasons.

JOSH WALKER 76

OFFENSIVE TACKLE
6-4 • 305 • FR.-HS
LEAGUE CITY, TEXAS
(CLEAR SPRINGS HS)

Big, strong and dominating lineman who led the Chargers in all blocking categories as a senior ... tabbed second-team All-District 24-5A after registering 31 pancakes and 24 knockdown blocks his final season ... coached by Clint Hartman.

JAKE WANAMAKER 10

WIDE RECEIVER
6-1 • 190 • FR.-RS
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 ... also earned first-team All-District 2-I honors on offense and defense as a senior ... caught 44 passes for 982 yards and 14 TDs ... a first-team All-District 2-I choice as a junior ... caught 39 passes for 781 yards and nine TDs that season ... coached by Carlos Enrico ... an all-district performer and three-year starter in baseball and state qualifier in track & field ... an academic all-state honoree ... member of the National Honor Society.

JOSH WARD 47

PLACEKICKER/PUNTER
5-10 • 215 • FR.-HS
PLEASANTON, TEXAS
(PLEASANTON HS)

Three-year special teams star for the Eagles ... earned 2010 second-team Class 3A all-state, *San Antonio Express-News* first-team all-area and unanimous All-District 28-3A honors ... connected on 11 of his 13 field goal attempts with a long of 42 yards as a senior ... also averaged 38.3 yards on 42 punts with a long of 53 and half of his 42 kickoffs were touchbacks ... earned all-area and all-district accolades as a junior after converting 19-of-22 PATs and 5-of-7 FGs, including two from 46 yards ... also averaged 40 yards per punt in 2009 ... garnered 2010 first-team academic all-state honors ... coached by Tab Dumont.

TERRANCE WILBURN 28

RUNNING BACK
6-1 • 195 • FR.-HS
SAN MARCOS, TEXAS
(SAN MARCOS HS)

A versatile three-year starter who saw action at quarterback, running back, wide receiver, tight end, defensive line and safety during prep career ... a team captain his final two campaigns ... posted career stats of 1,109 rushing yards (5.3 ypc) and nine touchdowns on 209 carries and 21 receptions for 210 yards ... also was 5-for-11 for 109 yards passing ... added 82 tackles, including 21 for loss and eight sacks, and a pair of interceptions during his career ... rushed for 850 yards and eight TDs en route to second-team All-District 25-5A and Team Offensive Most Valuable Player honors at running back as a senior ... coached by Steve Van Nest ... older brother, Mike, is a redshirt freshman wide receiver for the Roadrunners.

MARK WATERS 25

SAFETY
5-10 • 195 • SR.-RS
EL PASO, TEXAS
(AMERICAS HS/
NEW MEXICO STATE)

Talented, hard-hitting former walk-on who not only has emerged as a leader on defense, but he also earned a scholarship after last fall's "practice" season ... played in eight games and recorded three tackles as a sophomore at New Mexico State in 2008 ... walked on as a freshman but did not play for the Aggies ... earned All-City and All-District 1-5A honors as a senior after making 81 stops, two sacks and a pair of interceptions ... served as a team captain that season ... tallied 89 tackles, five sacks, four forced fumbles and two fumble recoveries as a junior ... tabbed District 1-5A Newcomer of the Year honors as a sophomore ... coached by Richard Miller.

TEVIN WILLIAMS 6

RUNNING BACK
6-0 • 185 • FR.-HS
EULESS, TEXAS
(TRINITY HS)

A three-year starter who rushed for more than 3,400 yards and 48 touchdowns in addition to helping lead the Trojans to 43 wins during career... named to *Dave Campbell's Texas Football* Top 300 list in 2009-10 ... helped lead squad to 2009 Class 5A Division I State Championship (14-2) ... squad just missed perfect season and second consecutive title this past fall ... rushed for 1,419 yards (6.7 ypc) and 19 TDs on 211 carries as a senior and was an All-District 6-5A selection ... limited to just five games during 2009 title run but still managed to run for 822 yards (7.8 ypc) and nine scores on just 105 totes ... an All-District 5-5A pick following that season ... emerged as a starter in his sophomore campaign and recorded 1,167 yards (6.0 ypc) on 194 attempts and reached paydirt 20 times ... named 2008 *Dallas Morning News* All-Area Newcomer of the Year ... coached by Steve Lineweaver.

ADEFEMI ADEKEYE 29

SAFETY
6-0 • 190 • FR.-RS
RICHMOND, TEXAS
(TRAVIS HS)

JAMES BAKKE 77

OFFENSIVE TACKLE
6-4 • 270 • FR.-RS
BLANCO, TEXAS
(FEAST HS)

NATHAN AHLERT 73

DEFENSIVE END
6-4 • 210 • FR.-RS
SAN ANTONIO, TEXAS
(CENTRAL CATHOLIC HS)

JAMIE BERNAL 62

CENTER
6-4 • 250 • FR.-HS
MIDLAND, TEXAS
(CHRISTIAN HS)

DARIUS ANDERSON 54

OFFENSIVE GUARD
6-0 • 295 • FR.-RS
WICHITA FALLS, TEXAS
(WICHITA FALLS HS)

MIGUELLINO BYRD 33

SAFETY
6-2 • 200 • FR.-RS
NAVASOTA, TEXAS
(NAVASOTA HS)

XAVIAR ARCHANGEL 35

CORNERBACK
5-10 • 165 • So.-RS
PORT LAVACA, TEXAS
(CALHOUN HS)

JOHN FREE 12

QUARTERBACK
6-0 • 220 • FR.-HS
BOERNE, TEXAS
(CHAMPION HS)

SEAN ATKINS 46

RUNNING BACK
5-8 • 195 • JR.-TR
FREDERICKSBURG, TEXAS
(FREDERICKSBURG HS/
ST. FRANCIS XAVIER)

BRANDON FREEMAN 84

WIDE RECEIVER
5-10 • 155 • FR.-TR
CAMERON, TEXAS
(YOE HS/NEW MEXICO STATE)

NOE **GARCIA** **3**

WIDE RECEIVER
5-10 • 165 • FR.-RS
PHARR, TEXAS
(PSJA NORTH HS)

SHANE **JONES** **38**

SAFETY
5-9 • 180 • FR.-RS
TOANO, VA.
(CHRISTCHURCH HS)

LEIGHTON **GILBERT** **98**

DEFENSIVE TACKLE
6-0 • 270 • FR.-HS
HOUSTON, TEXAS
(MEMORIAL HS)

JAY **KAZEN** **87**

TIGHT END
6-2 • 230 • JR.-RS
BOERNE, TEXAS
(BOERNE HS/TEXAS STATE)

SETH **GRUBB** **86**

WIDE RECEIVER
5-8 • 185 • FR.-RS
LA VERNIA, TEXAS
(LA VERNIA HS)

LOREN **KOEHLER** **94**

DEFENSIVE END
6-2 • 235 • SO.-RS
YORKTOWN, TEXAS
(YORKTOWN HS)

COLE **HICKS** **26**

WIDE RECEIVER
6-2 • 180 • SO.-RS
BANDERA, TEXAS
(BANDERA HS/
WEST TEXAS A&M)

TRENT **LANGLEY** **30**

SAFETY
5-11 • 180 • FR.-RS
CONROE, TEXAS
(OAK RIDGE HS)

SEAN **IANNO** **92**

PLACEKICKER/PUNTER
6-4 • 190 • FR.-RS
PFLUGERVILLE, TEXAS
(PFLUGERVILLE HS)

JESSE **MEDRANO** **59**

DEEP SNAPPER
5-8 • 200 • FR.-HS
SAN ANTONIO, TEXAS
(JAY HS)

RICHARD MENDOZA 39

RUNNING BACK
5-10 • 190 • JR.-RS
BEEVILLE, TEXAS
(JONES HS/INCARNATE WORD)

MICHAEL ROBERSON 65

OFFENSIVE GUARD
6-4 • 280 • FR.-HS
PFLUGERVILLE, TEXAS
(PFLUGERVILLE HS)

TRAVIS MENN 14

QUARTERBACK
6-4 • 200 • FR.-RS
SAN ANTONIO, TEXAS
(ROOSEVELT HS)

JOHN ROPER 91

DEFENSIVE END
5-9 • 215 • FR.-RS
SAN ANTONIO, TEXAS
(MACARTHUR HS)

JEREMIAH MOELLER 85

TIGHT END
6-3 • 220 • So.-RS
NEW BRAUNFELS, TEXAS
(CANYON HS)

CODY SEABER 88

WIDE RECEIVER
6-0 • 200 • FR.-RS
MCKINNEY, TEXAS
(BOYD HS)

T.J. NIELSEN 80

TIGHT END
6-3 • 225 • JR.-RS
SAN ANTONIO, TEXAS
(O'CONNOR HS/
TEXAS A&M-COMMERCE)

NATE SHAW 27

RUNNING BACK
6-0 • 225 • FR.-RS
AUSTIN, TEXAS
(ANDERSON HS)

WILLIAM RITTER 40

DEFENSIVE END
6-2 • 225 • So.-RS
ODESSA, TEXAS
(PERMIAN HS/
WESTERN ILLINOIS)

JOHN SIMMONS 16

QUARTERBACK
6-2 • 190 • FR.-RS
NEW BRAUNFELS, TEXAS
(NEW BRAUNFELS HS)

CHEROD ADEKEYE 41

RUNNING BACK
6-0 • 195 • So.-RS
OAKLAND, CALIF.
(BISHOP O'DOWD HS/
TEXAS A&M-COMMERCE)

CORY WILLIAMS 93

DEFENSIVE END
6-3 • 235 • JR.-TR
CONVERSE, TEXAS
(JUDSON HS/BLINN JC)

KRISTIAN STERN 95

PLACEKICKER
6-0 • 175 • FR.-HS
SAN ANTONIO, TEXAS
(ALAMO HEIGHTS HS)

GODWIN WYCHE II 42

CORNERBACK
5-10 • 160 • FR.-RS
BAY CITY, TEXAS
(BAY CITY HS)

CHANCE VERNON 71

OFFENSIVE TACKLE
6-7 • 310 • FR.-TR
PORTLAND, TEXAS
(GREGORY-PORTLAND HS/
STEPHEN F. AUSTIN)

MIKE WILBURN 28

WIDE RECEIVER
6-1 • 195 • FR.-RS
SAN MARCOS, TEXAS
(SAN MARCOS HS)

CLAY WILLIAFORD 48

PLACEKICKER
6-0 • 200 • FR.-HS
FRISCO, TEXAS
(CENTENNIAL HS)

2011 UTSA ROADRUNNERS

Front row (l-r): Kam Jones, Jeremy Hall, Alondre Thorn, Noe Garcia, Crosby Adams, head coach Larry Coker, Brandon Armstrong, Tevin Williams, Ryan Polite, Eric Soza, Marcellus Mack, Jake Wanamaker.

Second row (l-r): David Glasco II, Mauricio Sanchez, John Free, Earon Holmes, Jake Smith, Kenny Bias, Triston Wade, Cole Hubble, Josiah Monroe, John Simmons, Sean Hesler.

Third row (l-r): Kenny Harrison, De'Metrius Jacobs, Malcom Scott, Chris Johnson, Nic Johnston, John Walker III, Darrien Starling, Mark Waters, Cole Hicks, Nate Shaw, Terrance Wilburn, Adefemi Adekeye.

Fourth row (l-r): Trent Langley, Joseph Lizcano, Miguellino Byrd, Travis Menn, Xaviar Archangel, Evans Okotcha, Lekenwic Haynes, Shane Jones, Richard Mendoza, William Ritter, CheRod Simpson, Godwin Wyche II.

Fifth row (l-r): Cody Rogers, Steven Kurfehs, Marlon Smith, Sean Atkins, Josh Ward, Clay Williaford, Dominique Henderson, Payton Rion, Blake Terry, Brandon Reeves, Darius Anderson, Nate Leonard.

Sixth row (l-r): Mike Sanchez, Ferrington Macon, Jesse Medrano, Richard Burge, Jamie Bernal, Franky Anaya, Michael Roberson, Cody Harris, Chance Vernon, Nathan Ahlert, Drew Phillips, Brady Brown.

Seventh row (l-r): Josh Walker, James Bakke, Patrick Hoog, Scott Inskeep, T.J. Nielsen, David Morgan, Mike Wilburn, Brandon Freeman, Jeremiah Moeller, Seth Grubb, Jay Kazen, Cody Seaber.

Eighth row (l-r): director of operations Shane Elder, assistant coach Perry Eliano, Sean Luchnick, Kristian Bryant, John Roper, Sean Ianno, Cory Williams, Loren Koehler, Kristian Stern, Jason Neill, Ashaad Mabry, Leighton Gilbert, assistant coach Travis Bush, assistant coach Kevin Brown.

Back row (l-r): equipment manager Mike Villa, video coordinator Chris Velasquez, associate director of strength & conditioning Travis Reust, operations coordinator, operations coordinator Oscar Garcia, director of athletic medicine Jerry Greeson, graduate assistant coach Aaron Selby, graduate assistant coach Jeff Bowen, assistant coach Neal Neathery, assistant coach Tony Jeffery, assistant coach Nathaniel Jones, assistant coach Polo Gutierrez, assistant coach Jim Marshall, assistant coach Eric Roark, director of strength & conditioning Charlie Dudley.

MEDIA INFORMATION

Quick Facts _____	80
2011 Schedule _____	80
Future Schedules _____	81
2011 Opponents _____	82-83
Athletics Communications _____	84
Media Policy _____	84-85
Alamodome _____	86
Local Media Directory _____	87
Broadcast Information _____	87
UTSA Football History _____	88

2011 UTSA QUICK FACTS

MEDIA INFORMATION

General Information

Name _____ The University of Texas at San Antonio
 Nickname _____ Roadrunners
 Colors _____ Navy Blue (289), Orange (1665) and White
 Founded _____ 1969
 Enrollment _____ 30,395 (25,893 undergraduate)
 President _____ Dr. Ricardo Romo (Texas '67)
 Athletic Director _____ Lynn Hickey (Ouachita Baptist '73)
 Athletics Department Phone _____ (210) 458-4161
 Ticket Office Phone _____ (210) 458-8872
 Affiliation _____ NCAA Division I (FCS Independent)
 Stadium (Capacity) _____ Alamodome (65,000)
 Playing Surface _____ Field Turf
 Press Box Phone _____ (210) 704-6200

Coaching Staff

Head Coach _____ Larry Coker (Northeastern State '70)
 Career Record (Years) _____ 60-15/.800 (6)
 Assistant Coaches _____ Kevin Brown (tight ends)
 _____ Travis Bush (offensive coordinator/quarterbacks)
 _____ Perry Eliano (safeties)
 _____ Polo Gutierrez (running backs)
 _____ Tony Jeffery (special teams coordinator/receivers)
 _____ Nathaniel Jones (cornerbacks)
 _____ Jim Marshall (offensive linemen)
 _____ Neal Neathery (defensive coordinator/linebackers)
 _____ Eric Roark (defensive linemen)
 Graduate Assistant Coaches _____ Jeff Bowen (offense)
 _____ Aaron Selby (defense)
 Director of Operations _____ Shane Elder
 Equipment Manager _____ Mike Villa
 Associate AD/Athletic Medicine _____ Jerry Greeson
 Administrative Associate _____ Lara Goldmann
 Football Office Phone _____ (210) 458-5011

Team Information

Offensive Formation _____ Multiple Spread
 Defensive Formation _____ 4-2-5

Program History

Inaugural season in 2011

Athletics Communications

Assistant AD (coaches contact) _____ Kyle Stephens
 Email _____ kyle.stephens@utsa.edu
 Office Phone _____ (210) 458-4551
 Cell Phone _____ (210) 887-3636
 Associate Director (players contact) _____ Brian Hernandez
 Email _____ brian.hernandez1@utsa.edu
 Office Phone _____ (210) 458-4907
 Cell Phone _____ (210) 269-7110
 Assistant Directors _____ Tony Baldwin, Jordan Korphage
 Mailing Address _____ One UTSA Circle, San Antonio, TX 78249
 Fax _____ (210) 458-4569
 Website _____ goUTSA.com

2011 Schedule

Date	Opponent	Time (CT)
Sept. 3	Northeastern State	1 p.m.
Sept. 10	McMurry	1 p.m.
Sept. 17	at Southern Utah	7 p.m.
Sept. 24	Bacone	1 p.m.
Oct. 1	at Sam Houston State	6 p.m.
Oct. 8	South Alabama	1 p.m.
Oct. 15	at UC Davis	4 p.m.
Oct. 29	Georgia State	1 p.m.
Nov. 12	at McNeese State	7 p.m.
Nov. 19	Minot State	1 p.m.

home games in orange and played at Alamodome

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.

FUTURE SCHEDULES

2012

Sept. 1 ____ at South Alabama _____ Mobile, Ala.

Sept. 8 ____ Sam Houston State _____ San Antonio, Texas

Sept. 15 ____ at Georgia State _____ Atlanta, Ga.

Sept. 22 ____ Northwestern Oklahoma State ____ San Antonio, Texas

Oct. 13 ____ at Rice _____ Houston, Texas

Oct. 20 ____ Southern Utah _____ San Antonio, Texas

Oct. 27 ____ UC Davis _____ San Antonio, Texas

Nov. 10 ____ McNeese State _____ San Antonio, Texas

2013

Sept. 7 ____ Oklahoma State _____ San Antonio, Texas

Sept. 14 ____ at Arizona _____ Tucson, Ariz.

Sept. 28 ____ Houston _____ San Antonio, Texas

Oct. 12 ____ Rice _____ San Antonio, Texas

Nov. 2 ____ at Virginia _____ Charlottesville, Va.

2014

Aug. 30 ____ at Houston _____ Houston, Texas

Sept. 6 ____ Arizona _____ San Antonio, Texas

Sept. 13 ____ at Oklahoma State _____ Stillwater, Okla.

Sept. 27 ____ at Kansas State _____ Manhattan, Kan.

Nov. 8 ____ Virginia _____ San Antonio, Texas

2015

Sept. 5 ____ at Arizona _____ Tucson, Ariz.

Sept. 12 ____ Kansas State _____ San Antonio, Texas

Sept. 19 ____ at Oklahoma State _____ Stillwater, Okla.

Sept. 26 ____ at Louisiana Tech _____ Ruston, La.

Oct. 3 ____ Colorado State _____ San Antonio, Texas

2016

Sept. 17 ____ Arizona State _____ San Antonio, Texas

Sept. 24 ____ Louisiana Tech _____ San Antonio, Texas

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 _____ San Antonio, Texas

Sept. 15 ____ at Kansas State _____ Manhattan, Kan.

Sept. 29 ____ Colorado State _____ San Antonio, Texas

2019

Sept. 7 ____ at Baylor _____ Waco, Texas

Home games in **orange** and played at Alamodome • Subject to change

2011 OPPONENTS

MEDIA INFORMATION

NORTHEASTERN STATE

1 p.m. • Sept. 3
Alamodome

Location _____ Tahlequah, Okla.
 Founded _____ 1909
 Enrollment _____ 9,300
 Interim President _____ Dr. Martin Tadlock
 Athletics director _____ Tony Duckworth
 Nickname/ _____ RiverHawks
 Colors _____ Green and White
 Affiliation _____ NCAA Division II
 Conference _____ Independent (MIAA-2012)
 Stadium (capacity) Doc Wadley Stadium (12,000)
 Playing surface _____ Artificial Turf (Poligras)
 Press box phone _____ (918) 444-4493
 2010 overall record _____ 6-5
 2010 conf. record (finish) _____ 5-1 (T-1 st/North)
 Offensive formation _____ Spread
 Defensive formation _____ Multiple
 Letterwinners R/L _____ 30/12
 Starters R/L _____ 18/5
 Head coach _____ Kenny Evans
 Alma mater (year) _____ Northeastern State (1982)
 Career record (years) _____ 9-24 (4)
 Record at school (years) _____ same
 Assistant coaches _____ Brad Cornelsen (offensive coordinator), Matt Hodgson (defensive coordinator), Mike Knoll (defensive line), David Morgan (offensive line), John Murray (linebackers), Greg Richmond (defensive line)

McMURRY

1 p.m. • Sept. 10
Alamodome

Location _____ Abilene, Texas
 Founded _____ 1923
 Enrollment _____ 1,350
 President _____ Dr. John Russell
 Athletics director _____ Ron Holmes
 Nickname _____ War Hawks
 Colors _____ Maroon and White
 Affiliation _____ NCAA Division III
 Conference _____ American Southwest
 Stadium (capacity) _____ Wilford Moore Stadium (3,200)
 Playing surface _____ Grassy Turf
 Press box phone _____ (325) 669-3199
 2010 overall record _____ 6-4
 2010 conf. record (finish) _____ 4-4 (T-4th)
 Offensive formation _____ Spread, Air Raid
 Defensive formation _____ 3-3-5, 4-2-5
 Letterwinners R/L _____ 57/15
 Starters R/L _____ 21/4
 Head coach _____ Hal Mumme
 Alma mater (year) _____ Tarleton State (1973)
 Career record (years) _____ 118-113 (20)
 Record at school (years) _____ 10-10 (2)
 Assistant coaches _____ Evan Burk (wide receivers), Josh Creech (offensive line), Brandon Day (defensive line), Joe Lee Dunn (defensive coordinator, linebackers), Scott Highsmith (running backs), Chase Holbrook (quarterbacks), Mason Miller (offensive coordinator/offensive line), Kendall Roberson (secondary), Kendall Todd (defensive line)

SOUTHERN UTAH

7 p.m. (CT) • Sept. 17
Eccles Coliseum

Location _____ Cedar City, Utah
 Founded _____ 1897
 Enrollment _____ 8,066
 President _____ Dr. Micheal T. Benson
 Athletics director _____ Ken Beazer
 Nickname _____ Thunderbirds
 Colors _____ Scarlet and White
 Affiliation _____ NCAA Division I - FCS
 Conference _____ Great West Football
 Stadium (capacity) _____ Eccles Coliseum (8,500)
 Playing surface _____ Grass
 Press box phone _____ (435) 586-5447
 2010 overall record _____ 6-5
 2010 conf. record (finish) _____ 4-0 (1st)
 Offensive formation _____ Spread
 Defensive formation _____ 4-3
 Letterwinners R/L _____ 47/14
 Starters R/L _____ 7/8
 Head coach _____ Ed Lamb
 Alma mater (year) _____ Brigham Young (1996)
 Career record (years) _____ 15-18 (3)
 Record at school (years) _____ same
 Assistant coaches _____ Steve Clark (offensive coordinator), Justin Ena (defensive coordinator/linebackers), Ryan Hunt (defensive line), Aaron Fernandez (defensive line), Ronnie Pentz (tight ends, special teams), Paul Peterson (passing game coordinator, quarterbacks, wide receivers), Justin Walterscheid (running backs, special teams), Demario Warren (secondary), Teag Whiting (offensive line)

BACONE

1 p.m. • Sept. 24
Alamodome

Location _____ Muskogee, Okla.
 Founded _____ 1880
 Enrollment _____ 1,000
 President _____ Rev. Dr. Robert J. Duncan
 Athletics director _____ Alan Foster
 Nickname _____ Warriors
 Colors _____ Red, Black and White
 Affiliation _____ NAIA
 Conference _____ Central States Football League
 Stadium (capacity) _____ The Indian Bowl (8,000)
 Playing surface _____ Field Turf
 2010 overall record _____ 3-8
 2010 conf. record (finish) _____ 2-3 (4th)
 Offensive formation _____ Spread
 Defensive formation _____ Multiple
 Letterwinners R/L _____ n/a
 Starters R/L _____ n/a
 Head coach _____ Trevor Rubly
 Alma mater (year) _____ Missouri (2002)
 Career record (years) _____ first season
 Record at school (years) _____ first season
 Assistant coaches _____ Scott Clough (offensive coordinator), Robert Daniels (linebackers), Germany Thompson (wide receivers), E.J. Valentine (defensive line)

SAM HOUSTON STATE

6 p.m. • Oct. 1
Elliott T. Bowers Stadium

Location _____ Huntsville, Texas
 Founded _____ 1879
 Enrollment _____ 17,214
 President _____ Dr. Dana Gibson
 Athletics director _____ Bobby Williams
 Nickname _____ Bearkats
 Colors _____ Orange and White
 Affiliation _____ NCAA Division I - FCS
 Conference _____ Southland (West)
 Stadium (capacity) _____ Elliott T. Bowers Stadium (14,000)
 Playing surface _____ Real Grass Pro (artificial)
 Press box phone _____ (936) 294-1838
 2010 overall record _____ 6-5
 2010 conf. record (finish) _____ 4-3 (3rd)
 Offensive formation _____ Multiple
 Defensive formation _____ Multiple
 Letterwinners R/L _____ 43/13
 Starters R/L _____ 23/4
 Head coach _____ Willie Fritz
 Alma mater (year) _____ Pittsburgh State (1983)
 Career record (years) _____ 142-57-1 (18)
 Record at school (years) _____ 6-5 (1)
 Assistant coaches _____ Ben Beasley (secondary), Jeff Conway (assistant head coach), Bob DeBesse (offensive coordinator), Johnny Jernigan (defensive line), Anthony Johnson (running backs), Scott Stoker (defensive coordinator), Derek Warehime (offensive line)

SOUTH ALABAMA

1 p.m. • Oct. 8
Alamodome

Location _____ Mobile, Ala.
 Founded _____ 1963
 Enrollment _____ 15,007
 President _____ V. Gordon Moulton
 Athletics director _____ Dr. Joel Erdmann
 Nickname _____ Jaguars
 Colors _____ Blue, Red and White
 Affiliation _____ NCAA Division I - FCS
 Conference _____ Independent
 Stadium (capacity) _____ Ladd-Peebles Stadium (38,888)
 Playing surface _____ Field Turf
 Press box phone _____ (251) 208-2677
 2010 overall record _____ 10-0
 Offensive formation _____ Multiple One-and-Two-Back
 Defensive formation _____ Multiple 3-4
 Letterwinners R/L _____ 55/16
 Starters R/L _____ 18/6
 Head coach _____ Joey Jones
 Alma mater (year) _____ Alabama (1989)
 Career record (years) _____ 17-0 (2)
 Record at school (years) _____ 20-7 (3)
 Assistant coaches _____ Ron Antoine (wide receivers), Bill Clark (defensive coordinator), Kurt Crain (linebackers), Greg Gregory (offensive coordinator/quarterbacks), Tommy Perry (special teams coordinator, running backs), Brian Turner (defensive line), John Turner (offensive guards, centers), Bryant Vincent (tight ends, assistant special teams) Duwan Walker (defensive backs)

2011 OPPONENTS

UC DAVIS

4 p.m. (CT) • Oct. 15
Aggie Stadium

Location _____ Davis, Calif.
 Founded _____ 1908
 Enrollment _____ 31,426
 Chancellor _____ Dr. Linda Katehi
 Athletics director _____ Greg Warzecka
 Nickname _____ Aggies
 Colors _____ Yale Blue and Gold
 Affiliation _____ NCAA Division I - FCS
 Conference _____ Great West
 Stadium (capacity) _____ Aggie Stadium (10,849)
 Playing surface _____ Artificial (Sportex)
 Press box phone _____ (530) 752-9367
 2010 overall record _____ 6-5
 2010 conf. record (finish) _____ 3-1 (2nd)
 Offensive formation _____ Spread
 Defensive formation _____ 4-3
 Letterwinners R/L _____ 52/22
 Starters R/L _____ 21/7
 Head coach _____ Bob Biggs
 Alma mater (year) _____ UC Davis (1973)
 Career record (years) _____ 136-71-1 (18)
 Record at school (years) _____ same
 Assistant coaches _____ Mike Moroski (assistant head coach/tight ends), Mark Johnson (defensive coordinator/linebackers), Matt Wade (wide receivers), Tim Plough (quarterbacks), Jeff Copp (safeties), Jason Fisk (defensive line), Tim Keane (offensive line), Dallas Sartz (defensive line), Brad Bedell (offensive line), Wes Nurse (cornerbacks)

GEORGIA STATE

1 p.m. • Oct. 29
Alamodome

Location _____ Atlanta, Ga.
 Founded _____ 1913
 Enrollment _____ 31,000
 President _____ Dr. Mark P. Becker
 Athletics director _____ Cheryl L. Levick
 Nickname _____ Panthers
 Colors _____ Blue and White
 Affiliation _____ NCAA Division I - FCS
 Conference _____ Colonial Athletic Association
 Stadium (capacity) _____ Georgia Dome (28,155)
 Playing surface _____ Field Turf
 2010 overall record _____ 6-5
 Offensive formation _____ Multiple
 Defensive formation _____ Multiple
 Letterwinners R/L _____ 51/13
 Starters R/L _____ 20/4
 Head coach _____ Bill Curry
 Alma mater (year) _____ Georgia Tech (1965)
 Career record (years) _____ 89-110-4 (18)
 Record at school (years) _____ 6-5 (1)
 Assistant coaches _____ John Bond (offensive coordinator/quarterbacks), Jason French (outside linebackers), Joe Hamilton (running backs), Craig Harmon (tight ends, assistant offensive line), Anthony Midget (special teams, defensive backs), George Pugh (receivers), Mike Riddle (offensive line), John Thompson (defensive coordinator/inside linebackers), Chris Ward (defensive line), Ryan Zimmerman (special teams)

MCNEESE STATE

7 p.m. • Nov. 12
Cowboy Stadium

Location _____ Lake Charles, La.
 Founded _____ 1939
 Enrollment _____ 8,313
 President _____ Dr. Philip Williams
 Athletics director _____ Tommy McClelland II
 Nickname _____ Cowboys
 Colors _____ Blue and Gold
 Affiliation _____ NCAA Division I - FCS
 Conference _____ Southland (East)
 Stadium (capacity) _____ Cowboy Stadium (17,410)
 Playing surface _____ GeoMax2 (replicated grass)
 Press box phone _____ (337) 475-5225
 2010 overall record _____ 6-5
 2010 conf. record (finish) _____ 5-2 (2nd)
 Offensive formation _____ Multiple pro
 Defensive formation _____ 4-2-5
 Letterwinners R/L _____ 48-26
 Starters R/L _____ 10-15
 Head coach _____ Matt Viator
 Alma mater (year) _____ McNeese State (1986)
 Career record (years) _____ 33-10 (5)
 Record at school (years) _____ same
 Assistant coaches _____ Mike Collins (assistant head coach, defensive coordinator), Lance Fremin (tight ends), Broderick Fobbs (co-offensive coordinator/wide receivers), Lark Hebert (linebackers/special teams coordinator), J.D. Kappeler (defensive backs), Tim Leger (co-offensive coordinator, quarterbacks), Carlos McGee (running backs), Manny Michel (defensive line), Reggie Nelson (offensive line)

MINOT STATE

1 p.m. • Nov. 19
Alamodome

Location _____ Minot, N.D.
 Founded _____ 1913
 Enrollment _____ 3,842
 President _____ Dr. David Fuller
 Athletics director _____ Rick Hedberg
 Nickname _____ Beavers
 Colors _____ Red and Green
 Affiliation _____ NAA
 Conference _____ Dakota Athletic
 Stadium (capacity) _____ Herb Parker Stadium (4,500)
 Playing surface _____ Field Turf
 Press box phone _____ (701) 858-3219
 2010 overall record _____ 6-4
 2010 conf. record (finish) _____ 6-2 (3rd)
 Offensive formation _____ Multiple
 Defensive formation _____ 3-4
 Letterwinners R/L _____ 31/16
 Starters R/L _____ 17/9
 Head coach _____ Paul Rudolph
 Alma mater (year) _____ Minot State (1988)
 Career record (years) _____ 69-62 (13)
 Record at school (years) _____ 26-15 (4)
 Assistant coaches _____ Jeff Engel (defensive line), Joe Ford (defensive backs), Andy Heitkamp (wide receivers, kickers), Josh Kittell (outside linebackers), Jeff Miller (linebackers), Austin Dickinson (tight ends, offensive line), Mark Kennedy (running backs, special teams), Wyatt Urbanski (wide receivers)

SID CONTACTS

Northeastern State SID _____ Scott Pettus
 Office Phone _____ (918) 444-3955
 Email _____ pettusr@nsuok.edu
 Fax _____ (918) 458-2386
 Web site _____ nsuoksports.com

McMurry SID _____ Kyle Roberts
 Office Phone _____ (325) 793-4612
 Email _____ roberts.kyle@gmail.com
 Fax _____ (325) 793-4604
 Web site _____ mcmurrysports.com

Southern Utah SID _____ Neil Gardner
 Office Phone _____ (435) 586-7753
 Email _____ gardner@suu.edu
 Fax _____ (435) 865-8037
 Web site _____ suutbirds.com

Bacone SID _____ Kyle Taylor
 Office Phone _____ (918) 781-7290
 Email _____ taylorlks@bacone.edu
 Fax _____ (918) 682-5514
 Web site _____ athletics.bacone.edu

Sam Houston State SID _____ Paul Ridings
 Office Phone _____ (936) 294-1764
 Email _____ ridings@shsu.edu
 Fax _____ (936) 294-3538
 Web site _____ gobearkats.com

South Alabama SID _____ Brian Fremund
 Office Phone _____ (251) 414-8032
 Email _____ bfremund@usouthal.edu
 Fax _____ (251) 460-7297
 Web site _____ usajaguars.com

UC Davis SID _____ Ryan Burns
 Office Phone _____ (530) 752-3505
 Email _____ rsburns@ucdavis.edu
 Fax _____ (530) 754-5674
 Web site _____ ucdavisaggies.com

Georgia State SID _____ Allison George
 Office Phone _____ (404) 413-4032
 Email _____ ageorge@gsu.edu
 Fax _____ (404) 413-4035
 Web site _____ georgiastatesports.com

McNeese State SID _____ Louis Bonnette
 Office Phone _____ (337) 475-5207
 Email _____ lbonnette@mcneese.edu
 Fax _____ (337) 475-5202
 Web site _____ mcneesesports.com

Minot State SID _____ Michael Linnell
 Office Phone _____ (701) 858-3681
 Email _____ michael.linnell@minotstate.edu
 Fax _____ (701) 858-3136
 Web site _____ msbeavers.com

MEDIA INFORMATION

ATHLETICS COMMUNICATIONS

Kyle Stephens

*Assistant Athletics Director/
Athletics Communications
Primary Football Contact (Coaches)*

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

Brian Hernandez

*Associate Athletics
Communications Director
Secondary Football Contact (Players)*

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

Office Fax: (210) 458-4569

Website: goUTSA.com

UTSA Shipping Address:

UTSA Athletics Communications
One UTSA Circle
San Antonio, TX 78249-0691

Alamodome Shipping Address:

Alamodome (Attn: Kyle Stephens)
100 Montana Street
San Antonio, TX 78202

Tony Baldwin

*Assistant Athletics
Communications Director*
p: (210) 458-6460
e: anthony.baldwin@utsa.edu

Jordan Korphage

*Assistant Athletics
Communications Director*
p: (210) 458-4930
e: jordan.korphage@utsa.edu

Arielle Andres
Student Assistant

Ryan Brown
Student Assistant

UTSA 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. Media members may check the athletics department's Web site — goUTSA.com — for the latest information pertaining to all 17 sports.

CREDENTIALS (NON-FOOTBALL)

Media wishing to apply for credentials to cover other UTSA home events should send a request to the Athletics Communications Office at least 24 hours prior to the event. These credentials will not allow access to cover UTSA home football games.

FOOTBALL SEASON CREDENTIALS

Season credentials for UTSA football games must be requested by contacting the Athletics Communications Office. Only media covering the Roadrunners on a consistent basis and on assignment will be considered for season credentials. A lost season credential will result in credentials being issued on a game-by-game basis as available. The deadline for requesting season credentials is Friday, Aug. 19.

FOOTBALL SINGLE-GAME CREDENTIALS

Credentials for individual games should be requested by noon Wednesday of the respective week and directed to the Athletics Communications Office. Credentials will only be granted to media on assignment.

CREDENTIAL PICK-UP

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 on UTSA's Main Campus. For home football games, media that has not yet received credentials may pick those up beginning at 10 a.m. at the Media Entrance (East 50-yard line doors) to the Alamodome.

MEDIA PARKING

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

FOOTBALL GAME DAY PARKING

Media may park in Lot A (south of Alamodome near Durango Boulevard) with a UTSA Football Game Day Parking Pass only. Requests must be made to the Athletics Communications Office at least one week in advance and are issued on a single-game basis only. There are no season parking passes for UTSA football games. Satellite trucks may park in Lot A for a fee and must reserve spaces by contacting Jason Bippert of the Alamodome at (210) 207-3629 or jbippert@alamodome.com.

ALAMODOME ACCESS

All media members must enter the Alamodome through the Media Entrance located on the East side of the facility at the 50-yard line. The entrance and all press work areas will open three hours prior to kickoff. No media members will be allowed to enter the Alamodome through the Loading Dock. A UTSA-issued credential or game ticket is required for entrance to all home football games.

PRESS BOX SERVICES

The Alamodome press box will open three hours prior to kickoff for all home football games. A UTSA-issued credential is required for entrance to the press box. The media meal will be served beginning approximately two hours prior to kickoff. Game notes, flip cards, game programs, official stats, notes and quotes will be provided. Wireless Internet access will be provided to working media members. Media members who wish to order a dedicated Internet connection or telephone line must contact Jason Bippert of the Alamodome at (210) 207-3629 or jbippert@alamodome.com. Seats will be assigned according to UTSA's credential criteria.

PHOTOGRAPHERS/VIDEOGRAPHERS

Photographers and videographers on assignment are welcome to shoot all UTSA home events with proper credentials requested through the Athletics Communications Office. For sideline access at home football games, photographers and videographers will be required to check in for a photo vest. A work room is located in Meeting Room A near the Northeast tunnel to the field, and it will be equipped with

wireless Internet access, flip cards, game programs and refreshments. Photographers who wish to order a dedicated Internet connection must contact Jason Bippert of the Alamodome at (210) 207-3629 or jbippert@alamodome.com. Photographers and videographers will not have a reserved seat in the Alamodome press box. Upper photo and video area requests should be made in the press box at least two hours prior to kickoff.

INTERVIEW ROOMS

Postgame interview rooms for all home football games are located on the east side of the Alamodome across from the visiting team locker room. UTSA will hold a postgame press conference for head coach Larry Coker and selected players after a 10-minute cooling off period. Additional requested coaches and players will be made available in the UTSA interview room following the press conference. The UTSA locker room is closed. The visiting team interview room is located immediately adjacent to the UTSA interview room. All requests should be made with the visiting team's SID. UTSA will provide escorts for media to the sidelines with six minutes remaining in the fourth quarter and to the postgame interview rooms.

INTERVIEW POLICY

All interviews with UTSA student-athletes and coaches must be arranged at least 24 hours in advance by contacting the 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.

FOOTBALL MEDIA AVAILABILITY

During the season, UTSA football coaches and student-athletes will be available during a Monday media Roundtable session and post-practice on Tuesdays and Wednesdays. All requests should be made at least 24 hours in advance, or preferably by noon on Sunday of game weeks, to help expedite the process.

MONDAY FOOTBALL MEDIA ROUNDTABLE

Each Monday of a game week during the football season (except for Sept. 5/ Labor Day), UTSA will host a Media Roundtable session in the Bexar Room, which is located in the University Center III Building on the Main Campus. Head coach Larry Coker will be available from 9:30-10 a.m., while requested assistant coaches and student-athletes will be available from 10-11 a.m. Contact the Athletics Communications Office for more details and parking instructions.

PRACTICE POLICIES

UTSA football practices will be held at Dub Farris Stadium (unless otherwise noted) located southeast of the intersection of Loop 1604 and Hausman Road. Practices are primarily closed to the public and media. The first 30 minutes of selected practices are open to photographers and videographers with the proper credential. Media planning to shoot this portion of practice should contact the Athletics Communications Office to confirm arrangements and practice times. Requested coaches and student-athletes will be available to the media post-practice on Tuesdays and Wednesdays during the season and selected practices during fall and spring camps. Questions pertaining to practice schedules and specific media information regarding coverage for all other sports may be directed to the Athletics Communications Office.

ALAMODOME

MEDIA INFORMATION

Driving Directions

Physical Address:

Alamodome
100 Montana St.
San Antonio, Texas 78202

Media may park in Lot A (see map above) with a valid pass issued by the UTSA Athletics Communications Office. These are limited and will be issued according to UTSA's credential criteria. To enter Lot A on game days, please use the entrance located off the IH-37 Frontage Road. Satellite truck parking also is located in Lot A, but must be arranged in advance by contacting Jason Bippert at (210) 207-3629. For additional parking and transportation options, please visit utsa.edu/gameday and click on the Parking & Transportation tab. The Media Entrance is located on the east side of the Alamodome at the 50-yard line.

From Northeast/Austin

- Take I-35 south
- Exit IH-37/U.S. 281 south to Corpus Christi
- Exit Durango Boulevard and turn left at light

From North/Airport

- Take U.S. 281 south
- Exit Durango Boulevard and turn left at light

From East/Houston

- Take IH-10 west
- Exit IH-37/U.S. 281 north to Johnson City
- Exit Durango Boulevard and turn right at light

From Northwest/El Paso

- Take IH-10 east
- Exit IH-35 north to Austin
- Exit IH-37/U.S. 281 south to Corpus Christi
- Exit Durango Boulevard and turn left at light

From West/Del Rio

- Take U.S. 90 east
- Exit IH-37/U.S. 281 north to Johnson City
- Exit Durango Boulevard and turn right at light

From Southwest/Laredo

- Take IH-35 north
- Exit IH-10 east to Houston
- Exit IH-37/U.S. 281 north to Johnson City
- Exit Durango Boulevard and turn right at light

From South/Corpus Christi/Rio Grande Valley

- Take IH-37/U.S. 281 north
- Exit Durango Boulevard and turn right at light

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
 w: mysa.com
beat writer: Dan McCarney

The Paisano
 14545 Roadrunner Way
 San Antonio, TX 78249
 p: (210) 690-9301
 f: (210) 690-3423
 e: sports@paisano-online.com
 w: paisano-online.com
sports editor: Stephen Whitaker

La Prensa de San Antonio
 230 North Medina Street
 San Antonio, TX 78207
 p: (210) 242-7900
 w: laprensasa.com
beat writer: Dennis Aytte

San Antonio Business Journal
 8200 IH 10 W, Suite 820
 San Antonio, TX 78230
 p: (210) 341-3202
 f: (210) 342-4443
 e: sanantonio@bizjournals.com
 w: bizjournals.com/sanantonio
beat writer: W. Scott Bailey

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
 e: maxsports@kabb.com
 w: foxsanantonio.com
sports director: Chuck Miketinac

KENS-TV (CBS)
 5400 Fredericksburg Road
 San Antonio, TX 78229
 p: (210) 366-5001
 f: (210) 377-8757
 e: jreinagel@kens5.com
 w: kens5.com
sports director: Joe Reinagel
beat writer: David Flores

KSAT-TV (ABC)

1408 N. St. Mary's St.
 San Antonio, TX 78215
 p: (210) 351-1270
 f: (210) 351-1310
 e: sports@ksat.com
 w: ksat.com
sports director: Greg Simmons

KWEX-TV (Univision)

P.O. Box 9225
 San Antonio, TX 78204
 p: (210) 227-4141
 f: (210) 226-0131
 e: sanantoniodesk@univision.net
 w: univision41.com
sports director: Alex Hernandez

WOAI-TV (NBC)

1031 Navarro St.
 San Antonio, TX 78205-1321
 p: (210) 223-4742
 f: (210) 476-1088
 e: donharris@woaitv.com
 w: woai.com
sports director: Don Harris

MEDIA INFORMATION

BROADCAST INFORMATION

ROADRUNNERS SPORTS NETWORK

The Roadrunners Sports Network brings fans closer to the action through live audio, radio broadcasts and live video and highlights. All UTSA football games will be broadcast live beginning with the pregame show two hours before kickoff in the San Antonio area on 92.5 FM The Patriot and Ticket 760 AM for selected games and online at goUTSA.com. Andy Everett (play-by-play) and Ed Suarez (color) will call the action. Everett also will host "The Larry Coker Show" from 7-8 p.m. each Wednesday during the season on Ticket 760 AM and at goUTSA.com. Additional audio and video, including postgame interviews and highlights, can be found at goUTSA.com.

"UTSA GAME DAY"

UTSA and KENS 5 TV, San Antonio's CBS affiliate, have partnered to bring Roadrunners fans a weekly show called "UTSA Game Day" during the football season. KENS 5 sports director Joe Reinagel will host the 15-minute show, which will include an interview with head coach Larry Coker, player features, game highlights and much more. It will air each Saturday during the season on Eyewitness News from 7:30-9 a.m.

