

PROSPECTUS

2006 MARYLAND SPRING FOOTBALL

TABLE OF CONTENTS

Team Information		Player Profiles	
Team Information	1	Key Returning Player Profiles	13
2006 Schedule	1	2006 Recruits	32
2006 Spring Schedule	1	2005 Season Review	
Spring Outlook	2	2005 Final Statistics	37
Spring Notebook	6	Offensive Game-By-Game Stats	39
Spring Depth Chart	7	Defensive Game-By-Game Stats	40
Alphabetical Roster	8	Team Game-By-Game Statistics	41
Numerical Roster	8	Game-By-Game Starters	42
Personnel Breakdown	10	Participation Chart	43
Head Coach Ralph Friedgen	11	Game Box Scores & Recaps	44
Coaching Staff	12	Media Guidelines	48

2006 SCHEDULE

Day	Date	Opponent (TV)	Site	Time
Sat.	Sept. 2	WILLIAM & MARY	Byrd Stadium	6:00 p.m.
Sat.	Sept. 9	MIDDLE TENNESSEE ST.	Byrd Stadium	6:00 p.m.
Thurs.	Sept. 14	at West Virginia (ESPN)	Morgantown, W.Va.	7:45 p.m.
Sat.	Sept. 23	FLORIDA INTERNATIONAL	Byrd Stadium	6:00 p.m.
	Sept. 30	OPEN		
Sat.	Oct. 7	at Georgia Tech*	Atlanta, Ga.	TBA
Sat.	Oct. 14	at Virginia*	Charlottesville, Va.	TBA
Sat.	Oct. 21	NC STATE*	Byrd Stadium	TBA
Sat.	Oct. 28	FLORIDA STATE*	Byrd Stadium	TBA
Sat.	Nov. 4	at Clemson*	Clemson, S.C.	TBA
Sat.	Nov. 11	MIAMI*	Byrd Stadium	TBA
Sat.	Nov. 18	at Boston College*	Chesnut Hill, Mass.	TBA
Sat.	Nov. 25	WAKE FOREST*	Byrd Stadium	TBA
Sat.	Dec. 2	ACC Championship Game ^A (ABC)	Jacksonville, Fla.	1:00 p.m.

Home games indicated by **ALL CAPS**; *Atlantic Coast Conference game

2006 Spring Football Schedule

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						April 1 PRACTICE 10:00 a.m. (Non-Contact)
April 2 PRACTICE 3:00 p.m. (Non-Contact)	April 3	April 4 PRACTICE 7:00 a.m. (Contact)	April 5	April 6 PRACTICE 7:00 a.m. (Thud)	April 7	April 8 PRACTICE 10:00 a.m. (Contact)
April 9 PRACTICE 3:00 p.m. (Non-Contact)	April 10	April 11 PRACTICE 7:00 a.m. (Contact)	April 12	April 13 PRACTICE 7:00 a.m. (Thud)	April 14	April 15 PRACTICE 10:00 a.m. (Scrimmage #1)
April 16	April 17	April 18 PRACTICE 7:00 a.m. (Contact)	April 19	April 20 PRACTICE 7:00 a.m. (Thud)	April 21	April 22 PRACTICE 2:45 p.m. (Scrimmage #2)
April 23	April 24	April 25 PRACTICE 7:00 a.m. (Contact)	April 26	April 27 PRACTICE 7:00 a.m. (Thud)	April 28	April 29 PRACTICE 4:00 p.m. (Spring Game)

- Practices are typically scheduled to be 2 hours and 15 minutes | • All times and dates subject to change
- Interviews will be conducted post-practice at Byrd Stadium's Visiting Team Locker Room
- Please contact media relations 24 hours in advance if planning to attend a Tues./Thurs. practice

2006 Football Prospectus Credits

The 2006 Maryland Spring Football Prospectus was written and edited by Greg Creese, Associate Director for Media Relations. Editorial assistance provided by Mike Gerton, Media Relations Assistant, and Doug Dull, Associate A.D. for Media Relations. Layout and design by Patrick Fischer, Publications Coordinator and Assistant Director for Media Relations. Photography by Greg Fiume. Cover design by John Schaffhauser. Printing by Morgantown Printing & Binding.

MARYLAND QUICK FACTS

General

Name of School	University of Maryland
City, Zip	College Park, Md. 20742
Founded	1856
Enrollment	35,392
Nickname	Terrapins, Terps
School Colors	Red, White, Black, Gold
Stadium	Byrd Stadium
Capacity (Surface)	51,500 (Natural Grass)
Affiliation	NCAA Division I-A
Conference / Division	Atlantic Coast Conference / Atlantic
President (Alma Mater, Year)	Dr. C.D. Mote, Jr. (California '51)
Athletics Director (Alma Mater, Year)	Deborah A. Yow (Elon '74)

History

First year of football	1892
All-time record	575-504-43 (.532/1,125 games)
All-time bowl/playoff record	8-10-2
Years in postseason	20 (1947-49-51-53-55-73-74-75-76-77-78-80-82-83-84-85-90-01-02-03)
Last postseason appearance	2003
Last postseason result	def. West Virginia, 41-7 (Toyota Gator Bowl, 1/1/04)

Media Relations

Associate Director/Football Contact	Greg Creese
Office / Home	301-314-7065 / 301-887-1199
E-Mail	gcreese@umd.edu
Media Relations Assistant	Mike Gerton
Office / Home	301-314-8093 / 301-782-2481
E-Mail	mgerton@umd.edu
Press Box Phone	301-405-7810
Media Relations Mailing Address	2725 Comcast Center, College Park, MD 20742-0295
Web Site	www.umterps.com

Football Coaching Staff

Head Coach	Ralph Friedgen
Alma Mater, Year	Maryland ('70)
Record at school (years)	41-20 (5)
Career record (years)	same
Football office phone	301-314-7095
Best time to reach coach	Through Media Relations Office
TBA	Off. Coordinator/Quarterbacks
Chris Cosh (Virginia Tech '83)	Def. Coordinator/Inside Linebackers 2nd year at Maryland
Tim Banks (Central Michigan '94)	Secondary 4th year at Maryland
Bryan Bossard (Delaware '89)	Wide Receivers 2nd year at Maryland
Tom Brattin (Delaware '72)	Offensive Line 6th year at Maryland
John Donovan (Johns Hopkins '97)	Running Backs 6th year at Maryland
Ray Rychleski (Millersville '79)	Special Teams Coordinator/Tight Ends 6th year at Maryland
Al Seamonson (Wisconsin '82)	Outside Linebackers/Special Teams Asst. 6th year at Maryland
Dave Sollazzo (The Citadel '77)	Defensive Line/Recruiting Coord. 7th year at Maryland
Tom Deahn (Heidelberg '87)	Director of Football Operations 7th year at Maryland
Jonah Bassett (Catawba Col. '99)	Video Coordinator 3rd year at Maryland
Dan Hickson	Assistant Recruiting Coordinator 2nd year at Maryland
John Paczkowski (Trenton St. '96)	Graduate Assistant (Defense) 3rd year at Maryland
James Perry (Brown '00)	Graduate Assistant (Offense) 3rd year at Maryland
John Kelley (Towson '04)	Video Intern 3rd year at Maryland
Bryan Matson (Toson '99)	Head Football Athletic Trainer 2nd year at Maryland
Dwight Galt (Maryland '81)	Strength & Conditioning Coach 18th year at Maryland
Jake Zweig (Navy '95)	Strength & Conditioning Intern 2nd year at Maryland

Team Information

2005 overall record	5-6
2005 conference record/finish	3-5 (T-4th Atlantic Division)
2005 final rankings	Not ranked
Basic offense	Multiple
Basic defense	Multiple
Letterwinners returning:	Offense: 20 Defense: 20
	Specialty: 5 Total: 45
Lettermen lost:	Offense: 13 Defense: 4
	Specialty: 0 Total: 17
Starters returning:	Offense: 7 Defense: 7
	Specialty: 2 Total: 16


SPRING OUTLOOK

Outside looking in, the Maryland football program has its work cut out for it in this year's session of spring football. And though the work is never done for a Ralph Friedgen-coached football team, this group of Terps is in much better shape than one would tend to think of a squad coming off of a pair of seasons without a bowl game.

The Terrapins return seven starters on both the offensive and defensive sides of the ball and the team's punter, placekicker and other specialists all return. Moreover, a team which had success moving the ball a year ago returns what could be one of the league's top offensive lines and the starting backfield, while losing a grand total of just four lettermen on the entire defense.

While spots remain where faces will be new, and there were key losses like All-Americans Vernon Davis and D'Qwell Jackson, the 2006 Terrapins will be more in a mode of fine-tuning than overhauling this spring. At the same time, they will be working under new direction on offense (though in the same offensive system) and defense, with the addition of defensive coordinator Chris Cosh.

Below is a position-by-position breakdown of this year's spring football session at the University of Maryland:

OFFENSE Quarterback

One would be hard pressed to find anyone who would say that the Terrapins did not make significant progress at the quarterback position a year ago. **Sam Hollenbach** brought a gunslinger's mentality to the offense that produced over 2,500 yards passing, but because the team still turned the ball over and was unable to put a couple of games on ice, the race for the starting job will open again this spring and fall.

There is no question that Hollenbach is the front-runner at this point, and there is no reason to suspect that he will not be much improved in his final season. The Pennsylvania native played very well at times in his first year as a starter, but seemed to struggle after a shoulder injury against Virginia Tech. All things considered, it is his job to lose and if his decision-making and game management can improve, the Terps will have a potent aerial attack.

The primary challenger for the starting job – at least heading into spring – will be sophomore **Jordan Steffy**. Steffy redshirted a year ago and seemed to im-

prove mentally and mechanically when given additional snaps in the last four-five weeks of last season. True signs of his progress and whether he is able to challenge for the starting job will likely not be evident until he is tested in the offseason scrimmages.

Bobby Sheahin is a walk-on who has impressed coaches and will be eligible this season. A transfer from West Virginia, Sheahin may have the strongest arm of those competing for the job this year and has been compared by coaches, ironically, to another former WVU transfer, Scott McBrien.


Now in his second year, **Chris Turner** will be working on continuing to learn the offense as well as improve his arm strength, while first-year transfer **Josh Portis** (Florida) is a highly regarded signal-caller who is easily the best runner of the group. He will get snaps in the spring in an effort to help him learn the offense before working mainly with the scout team in 2006 (a role McBrien also took on in his first year at Maryland).

"I would like to see us establish a guy this spring who can help us cut down on mistakes, have a better understanding of the offense, where to go with the ball and overall, how to manage a game better," said Friedgen.

Tailback

A year after a wide-open race at tailback, things seem to be back to normal heading into this spring.

The Terps are well-stocked and seem to have their old two-pronged attack back with the shifty, natural runner in **Lance Ball** (a second team All-ACC pick in his sophomore campaign) and a home run hitter with the return of **Josh Allen**. Ball will be looking to improve his speed and ability as a breakaway threat, while Allen – who will not be restricted this spring – will be looking to successfully return to the field for the first time since 2004. Spring will primarily serve as a jumping off point for the senior.

Also in the mix this spring will be senior **J.P. Humber**, **T.D. Callahan** and **Morgan Green**. Humber will be looking to earn playing time while Callahan is returning from a knee injury of his own, and newcomer Green will be looking to show his wares while also learning the Terp offense system. **Keon Lattimore** will miss spring (shoulder).

"In Lance, we have a known commodity, but I would like for him to get faster and continue to improve," said Friedgen. "It will be great to see Josh back out there because we have missed having that true breakaway threat. We will have to see how far along he is and be smart about it, but the plan is for him to participate in everything."


Fullback

The **Tim Cesa** experiment at fullback was a complete success a year ago as the former linebacker overcame an early-season illness, worked his way into the lineup, and finished as the team's starter. A physical, hard-nosed player, he will get more of a look this spring as a ball-carrier as well.

One of last year's most pleasant surprises was the play of **Matt Deese**, a sophomore who will back up Cesa. Deese is a battering ram who was brought in for goal-line situations last year and will provide the Terps with a strong one-two punch in front of the feature backs this season.

Another player to watch this spring will be **Chris Gronkowski**, younger brother of tight end Dan. His progression could provide even more depth at a position that is not slated to lose a player to graduation until after 2007.

PROSPECTUS

"We should be better at fullback this year with both guys having played last year," said Friedgen. "Our top two guys are both true fullbacks. Hopefully Chris Gronkowski can come on and provide us with some more depth, but right now, with Cesa and Deese, we don't have to rely on H-backs to be fullbacks so that is a plus."

Tight End

The Terps' top offensive player of a year ago – and maybe the last two years – has departed for the NFL. But what Vernon Davis has left at Maryland is an opportunity to look at what "could be" for a player with athleticism and talent.

What remains for the Terrapins this year are younger versions of what departed. There might not be another Vernon Davis in Maryland football history, but players like **Jason Goode** and incoming freshman **Drew Gloster** fit that mold. Goode will enter spring listed second on the depth chart behind **Dan Gronkowski**, but if his blocking can come along as Davis' did, he will be the type of receiver that can factor into Maryland's offense every down.

Gronkowski heads the list of "big" (or blocking) tight ends and will get a challenge for that role from **Joey Haynos**. The Terps' other recently-departed tight end, **Derek Miller**, gives them a model of consistency to follow in terms of blocking, but the hope is that they can exceed that model in the passing game. Both have good size (6-6 or taller) and Gronkowski, a former quarterback, has done well in his transition.

"Hopefully Jason can improve on his blocking and that will help us do what we would like to be able to do," said Friedgen. "Gronkowski and Haynos will work as our big tight ends and serve much the same role as a Jeff Dugan or Derek Miller, but we are also looking for them to continue to improve in the pass-catching department."

Tommy Galt is another young player who will get a look this spring. He is a hard-working player who could challenge in the big tight end role in time.

Wide Receiver

If there is one spot that could legitimately be listed as a question mark this spring, it is wide receiver. That statement has nothing to do with the numbers and talent at the position; it simply has to do with a lack of experience as Maryland lost its top three receivers last year to graduation.

Drew Weatherly is the unit's only senior and the team's top returning wide receiver with 10 receptions a year ago. Weatherly gives the Terps a big target and a possession receiver, meaning most everything about him is in direct contrast with the majority of what remains (young, extremely speedy and unproven).

Though unproven, what does remain is pure talent and a lot of it. **Isaiah Williams**, **Terrell Skinner**, **Derrius Heyward-Bey** and **Nolan Carroll** all bring some ideal characteristics to the outside (X and Z) spots. Williams and Heyward-Bey are both tall and have sprinter's speed. Skinner and Carroll are both speedy as well, but also have what Friedgen calls a defensive back's mentality. They are tough and will help the team excel whether the ball is in their hands or not. It was quite a foursome to have landed in one recruiting class.

The fifth player from the class who will be a factor is **Danny Oquendo**, another tough kid who also has sprinter's speed (had the fourth-best time in the 60m high hurdles as a prep in 2005). Oquendo posted a team-high 10 special teams tackles in his true freshman season and will replace Jo Jo Walker as Maryland's starting slot receiver. He caught three balls last year and will likely have gained confidence from the 11 games he played in his first season.

Two veterans who will get a look this season are senior **Greg Powell** and sophomore **Matt Goldberg**. Both players are crafty and have the comfort level in the system that the youngsters likely do not. Both have also made plays in past spring games and scrimmages


and could work their way into playing time this year. Powell was a solid performer on special teams last year and, like Oquendo, will get a look in the slot. Joining him there will be **Stephen Smalls**, a player whose focus as an incoming freshman will be simply learning the system.

"We are young, but I think we have a lot of talent," said Friedgen. "We have as much speed as we have had since I have been here, and it got better at the end of the season with Nolan Carroll getting over his injury. I think we have some tough guys, too, with Carroll, Skinner and Oquendo."

Offensive Line

Last season, the offensive line probably looked a good deal what the team would like to see happen at receiver. The Terps were young and inexperienced – especially after the loss of their top returnee – but as the season progressed, they got better and better and what was once a sore spot may now be the strength of the team.

At tackle, the Terrapins have both youth and experience and are deeper and more talented than they have been in Friedgen's tenure. Juniors **Brandon Nixon** and **Scott Burley** (who will be healthy and likely much improved) will start off spring competing at right tackle. Both are talented and a healthy Burley brings an intimidating force with enough skill to challenge Nixon's status as the starter, despite his solid first year in the role.

On the left side, **Jared Gaither** proved in his first season that, barring catastrophe, he will be a star in the ACC, starting the season's final eight games without yielding a single sack. To say has size is an understatement (6-9, 340), but he also moves very well and is a natural football player. He moved to right tackles for part of the finale against NC State and showed the versatility that will give the Terrapins a number of options when it comes to a starting lineup. In addition, the return of **Stephon Heyer** from injury will only improve competition. Heyer was the team's top lineman entering 2005 before tearing his ACL in fall camp. He will be limited in spring, but gives Maryland arguably one of the best group of potential starting tackles to choose from in the ACC, if not the nation. Finally, a bulked-up **Dane Randolph** could be a factor and 2005 redshirt **Zach Marshall** will be thrown into the mix.


At guard, starters **Andrew Crummey** and **Donnie Woods** return, but Woods (the team's highest-graded lineman a year ago) will miss spring after surgery on his shoulder. In Woods' absence, sophomore **Jaimie Thomas** will get a good look at left guard with **Lee Oliver** and a newcomer to the offensive side, **Jack Griffin**, working in. Thomas is talented enough to challenge for a starting spot and the repetitions in spring should help him cut down on the mistakes that seem to plague him at times.

On the right side, Crummey has been a solid player who plays intelligently and as mistake-free (just one missed assignment every 53 plays in 2005) as any Terp. He will be backed up by junior **Garrick Clig**, a good run blocker who saw action on special teams last year but will be looking for more playing time on offense.

Possibly the key to the offensive line and the lone spot where a starter does not return from last year will be the center position. Sophomore **Edwin Williams** got a good deal of playing time last season, but struggled with assignment errors. He has good size and moves well, and if he can figure things out from a mental standpoint, the Terps will be in good shape at the position. Second-year player **Phil Costa** showed enough promise last year that he traveled to every away game and his progress in his first season suggests he will be an asset to the team whether it is at center or guard.

"We have 14 kids on scholarship and I think all of them have a chance to play," said Friedgen. "A big key this year will be how we come out at center. Edwin Williams can give us the type of player we are looking for there if he can eliminate some of the mistakes, but we are deep at tackle and guard. Last season, we learned we have a lot of versatility to go along with talent."


Defensive Line

The Terps were solid on the defensive line last year, but will be looking to get more athletic this season. With no newcomers arriving this spring, that order would seem tall, but it is not at all unreasonable. The team did not lose a single lineman from last year and several young players are waiting in the wings who could help change the whole dynamic and who goes where.

At defensive end, **Jeremy Navarre** returns after a true freshman season that showed promise. Navarre plays with good leverage and showed that he could do one of either two things from this point on. With improved quickness and closing speed, he will be a force at end or with improved strength, he could actually be versatile enough to play inside. There are no plans for the latter to take place, but his youth, room to grow and ability to move larger players make that a possible option.

Competing with Navarre for playing time this year will be junior **Omarr Savage**, a strong pass rusher who played well when given time toward the end of the season, and sophomore **Mack Frost**, a player who should be ready to blossom. **Deege Galt** will also look to factor in while the possibility exists that a couple of the younger players who will start spring lining up at LEO make the move if they have gotten bigger. Overall, defensive end and the goal of added athleticism is what could affect the entire line.

At defensive tackle, the Terps have an athletic player and just hope that his progress will continue. Junior **Dre Moore** has started each of the last two seasons slow, but by season's end was opening eyes with his combination of quickness and strength. At almost 300 pounds, he is impressively one of the team's top five strongest players, *pound-for-pound*. Moore will be backed up by hard-working **Dennis Marsh** and second-year player **Travis Ivey**. Ivey is short on experience, but if his adjustment to the college game and what it takes to be successful continues to improve, the team could have a player to watch.

Conrad Bolston returns for his senior season at nose tackle and gives the line an honors candidate coming off of his finest season. Bolston led the team in sacks (5.0) last year, holds the point of attack yet plays the run well and is without question one of the key players to next season's success. Behind him is junior **Carlos Feliciano**, a player who will not likely put up spectacular numbers but is very good at holding the point and occupying blockers, making other players better.

"I would like for us to get a little more athletic on the defensive line," said Friedgen. "A guy like Dre Moore I would hope would come on and mature, fulfilling his potential. Conrad should have a great senior year and I thought he played very well last year. But on the whole, we are going to put our best three guys on the field and spring will probably give us a better idea of who goes where because we do have some younger players at end and some at LEO who could possibly move."


CONRAD BOLSTON

Linebacker

One of the most interesting spots on the Maryland roster will be LEO this year. Like defensive end, it could affect other spots if some of the younger players mature into something different than the position where they started their careers. But moreover, it is interesting because more than any other position, it has a plethora of young talented players.

The LEO position at Maryland is a tough one to fill because of the number of responsibilities a player has. Run support, pass rush and coverage are all necessary and it takes a special blend of strength and athleticism to fill the role. Before this year, it was hard at times to find one player to play it effectively. This year, the team has three or four players it is excited about.

Trey Covington had a strong first year and returns as the starter. Just a sophomore, coaches feel he is a player to watch and gives the team the type of pass rusher it desires. Junior **Jermaine Lemons** had his most productive season last year and excels in run support. Redshirt freshmen **Barrod Heggs** and **Jared Harrell** will be looking to compete for playing time as well. Both players move well, have gotten bigger and stronger, and still have room to grow. Heggs is a player who looked good enough to play last season but coaches chose to redshirt him early and stuck to that commitment. He is the type of player who could move to end if he continues to progress physically.

"We are probably better now at LEO than we have ever been," said Friedgen. "We almost have a logjam. There are so many players at the position, but that isn't a bad thing. A lot of young kids, but it will be interesting to watch it pan out in the spring."

In five years, two players have played the "Mike" linebacker position at Maryland – E.J. Henderson and D'Qwell Jackson. Between the pair, there exists three ACC Defensive Player of the Year trophies in the Terp trophy case. Who is next in line will be heavily-scrutinized.

Wesley Jefferson heads into the spring as the starter and has a firm grip on the position. Jefferson is a player who is never going to "wow" anybody with his testing numbers off the field, but what he exemplifies is a football player. He might not run the fastest 40-yard dash, but he will be the first player to the ball. He might not post the highest bench press, but he will put as punishing of a hit on an opposing ball carrier as any player on the field. As was said three years ago when Jackson became the starter, Maryland will likely not miss a beat with him in the lineup.

Behind Jefferson are a group of outstanding young players. Sophomore **Chase Bullock** will be in the mix both at linebacker and special teams (kick coverage) and will be working to stave off challenges from redshirt freshman **Marvin Peoples** and true frosh **Chris Clinton**, both Florida products. Peoples does not meet the ideal physical characteristics one would look for, but as Friedgen states: "I just think that when it's all said and done, you are going to find yourself saying 'gosh, he's a productive player.'" Clinton arrives for an early look in spring and early indications are that he is physically more advanced than what was originally believed. There is no doubt he can run.

On the strong side, **David Holloway** is the lone returnee to the linebacking corps and gives the team a solid, effort guy whose production will be a given. Behind him will be second-year player **Dave Philistin**, an active, athletic player who played well last year as a true freshman both at linebacker and on special teams. He is the future of the position. Another second-year player, **Jeff Clement**, will also get a look after a solid first season on the practice squad.


WESLEY JEFFERSON


PROSPECTUS

At weakside linebacker, the return of **Erin Henderson** is eagerly anticipated. Henderson injured his knee in fall camp last year but has worked so that he is able to play with no limitations this spring. If he can return to the form he had last spring and early in fall, he could be one of the surprises in the ACC as he makes plays all over the field. Behind Henderson is another surprise in junior **Moises Fokou**. Fokou redshirted last year after transferring from Frostburg State and was scout team player of the week three times and earning the praises of coaches for his efforts on a regular basis. Another player who could factor in if injury is not an issue is **Rick Costa**, brother of Phil, who transferred from Temple before last season. Costa is an athletic, physical player who was opening eyes before sustaining an injury to his left shoulder.

"I watched Wesley on film this offseason, and he is much more athletic on the field than any off-field numbers would show," said Friedgen. "I think we will get two real good years out of him. We will be in good shape at 'Sam' with Holloway and we are hoping Erin Henderson comes around and is where he was at this time last year. Erin has done a great job and is a real tough kid."

Defensive Back

Tim Banks moves over from inside linebackers to coach the secondary this year and he will have a few things to figure out with the departure of Gerrick McPhearson and Milton Harris, who was a tremendous surprise to the team at his safety spot last year.

The Terps are set at field corner with **Josh Wilson** on board for his senior season. A postseason honors candidate, Wilson is a good cover guy and a tremendous open-field tackler. Behind him will be sophomore **Kevin Barnes** and redshirt freshman **Anthony Wiseman**. Both run well and Barnes saw playing time and performed well at times last year, but both have areas in which to improve to see increased playing time behind Wilson.

On the other side, the versatile **Isaiah Gardner** enters spring as the starter. Gardner, who can also play safety and be moved around in nickel and dime sets, will get competition from **Richard Taylor**, a third-year player who has steadily gotten faster and better in his tenure at Maryland. After missing his first year due to injury and struggling at times to pick up the system since, Taylor has since improved and could be fighting for a spot if his improvement continues. Redshirt freshman **Jamari McCullough** will also be working with his sites set on earning playing time.


JOSH WILSON

At strong safety, **Marcus Wimbush** enters the season as the starter with promising youngster **Jeff Allen** nipping at his heels. Wimbush had his best year as a Terrapin last year and has improved his cover skills while Allen showed the instinct and talent that have members of the coaching staff thinking his time is not far off. **Hunter Reddick**, a transfer from Navy before last season, will also be a factor.

Christian Varner returns as the starter at free safety. The heady, hard-hitting performer will be backed up by **J.J. Justice**, a junior who might be better suited to the strong safety spot in Chris Cosh's system. He will start the spring back at free safety, but has the size and speed the Terps hope will be more of a factor this season.

"One of the things Coach Cosh does is really involve safeties in run support, so that will make some opportunities for a guy like Justice," said Friedgen. "But overall, we are in pretty good shape and just need to figure out where some guys are going to play. It would be very helpful if we could find some depth out of some of our younger guys. If we don't have that, it might affect us in our nickel and dime, which we like to play."

Specialists

Maryland is set at punter and in the snaps with the return of **Adam Podlesh** (the league's leading returning punter and an All-American hopeful), long snapper **Andrew Schmitt** and short snapper **Brendan McDermond**, who had no errant snaps between them last season.

At kicker, **Dan Ennis** will look to return to the form that had him start the season -- his first as a starter -- with 11-straight successful attempts in 2005. He will be challenged by **Obi Egekeze** and **Chris Roberts**, two players who will also be looking to upgrade the team's efforts in kickoffs this year. Egekeze is now completely healthy and should be more of a factor than he was after injuring his thigh in a preseason scrimmage last year.

"We need to improve on our kickoffs and placekicking," said Friedgen.

"Ennis did a nice job in the first half of the season, but we struggled down the stretch. With Adam, we are in real good shape so our focus will be more on the kicking game."


ADAM PODLESH


SPRING NOTEBOOK

The Terrapins will open their 2006 offseason workouts on April 1st. The team will work its 15 practice sessions culminating with the 2006 Red/White spring game, which will take place at Byrd Stadium on April 29th at 4:00 p.m. Admission to the game is free. Information on the game -- one of the centerpieces of the university's "Maryland Day" -- and activities surrounding it can be found on www.umterps.com as gameday nears.

TURNOVER LOW

- The Terps' turnover from last season is very low compared to recent campaigns. There were key losses in the departure of All-Americans D'Qwell Jackson and NFL early-entry Vernon Davis, but the team will not look much different than it did a year ago. In fact, the Terps have added some players who would have started (or at least played a significant role) last season.
- Maryland returns 16 starters from last year (seven offense, seven defense, both specialists). It has an offensive line which lost just one starter (a player who only started his senior season) and a defense that lost a total of just four lettermen.
- Significant returnees for the Terps include offensive tackle Stephon Heyer, tailback Josh Allen and linebacker Erin Henderson. It is safe to say that the first two would have been honors candidates if not sidelined by injury last year (all three had knee injuries). The third, Henderson, was one of the most exciting players in spring and fall camp last year before he went down.
- Of Friedgen's first five years on the job, this season will mark the first that the Terrapins will return every starter from the year before on the defensive line.

SPEAKING OF ALL-AMERICANS

- It may have been lost in the postseason shuffle, but in having two players -- Jackson and Davis -- named first team All-Americans last year, the team had quite a feat, especially in light of its 5-6 finish. Prior to 2005, Maryland never had two AFCA first team All-Americans in the same season and the last time it had two on any list was 1974 when DT Randy White and PK Steve Mike-Mayer were chosen by *The Sporting News*.
- On an even more surprising note, Davis became the first Terp on the offensive side of the ball chosen to the Associated Press All-American first team since 1955 (Bob Pelligrini).


NEW FACES, NEW PLACES


- Four players are joining the Terrapins for the first time this spring -- LB Chris Clinton, TB Morgan Green, QB Josh Portis and WR Stephen Smalls. Of the four, only Portis will not be eligible to play next season (NCAA transfer rules).
- In the past, the Terps have been aided by freshmen who were able to attend classes in the spring and work with the team. Some notables who saw success enrolling early are current Denver Bronco Domonique Foxworth, starting guard Donnie Woods, starting safety Christian Varner and defensive end Jeremy Navarre, who started last year as a true freshman.
- As of February 28, Maryland had not named an offensive coordinator to replace Charlie Taaffe and head coach Ralph Friedgen had been wearing the hat of offensive coordinator while the search continued. Following the last game of 2005, Gary Blackney retired from coaching and was replaced by Chris Cosh. Cosh will handle overseeing the defensive unit and coaching inside linebackers while Tim Banks, a former defensive back, will move over to coach the secondary.

RETURNING FIREPOWER

- Though the Terps have lost the bulk of their receiving yards with the departure of Vernon Davis and senior receivers Derrick Fenner, Jo Jo Walker and Danny Melendez, the team is not without a healthy dose of players who have put up numbers in the past.
- Between Sam Hollenbach, Lance Ball and Josh Allen, the Terps return 2,768 passing yards, 2,729 rushing yards and 44 touchdowns (13 passing, 29 rushing, two receiving).
- Allen will enter the 2006 season with 21 career rushing touchdowns, sixth-most in school history. If he were to match his season-high of eight (achieved in 2002 and 2003), he would finish his career ranked fourth all-time at Maryland (Rick Badanjek (1982-85) is the career leader with 44).

BURNIN' VERNON

- The last few years, the big question toward the end of spring when it came to former Terps was, "when would the drought end and Maryland produce a first-rounder?" Well, that question was answered last year when Shawne Merriman was selected with the 12th overall pick by the San Diego Chargers en route to being selected as the National Football League's Defensive Rookie of the Year.
- This season, it seems a near certainty that TE Vernon Davis will be the second Terp in as many years to be selected in the first round. The question is, how high? Davis showed the world what insiders at Maryland already knew at the NFL Combine in Indianapolis in late February when he posted the same amazing strength and speed numbers he recorded when donning a Terp uniform.


- At the combine, Davis blazed to a 4.38 time in the 40-yard dash, the fastest ever by a tight end at the combine, while benching 225 pounds 33 times and recording a 42-inch vertical jump. All were the best numbers posted by a tight end at the event this year.
- Davis has been mentioned as a probable Top 15 pick in this year's draft. The list of Maryland draft picks to go in the Top 15 are as follows: #2 Randy White, DT (Dallas 1975) and Jack Scarbath, QB (Washington 1953); #3 Bob Pelligrini, C (Philadelphia 1956); #5 Ed Modzelewski, Back (Pittsburgh 1952); #7 Joe Campbell, DE (New Orleans 1977); #10 Bernie Faloney, Back (San Francisco 1954); #11 Ed Vereb, Back (Washington 1956); and #12 Merriman, LB (San Diego 2005).

SEASON TICKET INFO

- Maryland has a seven-game home schedule in 2006 which features games against perennial national powers Florida State and Miami. Fans interested in purchasing season tickets can call the Terrapin Ticket office at (800) I-MA-TERP (800-462-8377) or e-mail at terptix@umd.edu. Season and single-game tickets (when available) can also be purchased online at UMTerps.com.

TERRAPIN DEPTH CHART

OFFENSE

X	84	Isaiah Williams	6-3	200	So.-1V
	85	Terrell Skinner	6-3	190	Fr.-RS
	89	Matt Goldberg	6-2	182	So.-SQ
LT	78	Jared Gaither	6-9	330	So.-1V
	73	Scott Burley	6-6	316	Jr.-2V
	inj.* 70	Stephon Heyer	6-7	319	Sr.-3V
LG	75	Jaimie Thomas	6-4	327	So.-1V
	61	Lee Oliver	6-2	298	So.-SQ
	or 67	Jack Griffin	6-7	276	Jr.-2V
	inj. 69	Donnie Woods	6-3	291	So.-1V
C	60	Edwin Williams	6-4	317	So.-1V
	72	Phil Costa	6-3	280	Fr.-RS
RG	63	Andrew Crumney	6-5	294	Jr.-1V
	66	Garrick Clig	6-3	298	Jr.-1V
RT	58	Brandon Nixon	6-6	314	Jr.-2V
	75	Dane Randolph	6-5	274	So.-1V
	79	Zach Marshall	6-7	285	Fr.-RS
TE	13	Dan Gronkowski	6-6	262	So.-SQ
	15	Jason Goode	6-3	231	Jr.-2V
	or 80	Joey Haynos	6-8	260	Jr.-2V
	45	Tommy Galt	6-5	235	Fr.-RS
QB	14	Sam Hollenbach	6-5	218	Sr.-2V
	19	Jordan Steffy	6-1	222	So.-1V
	4	Bobby Sheahin	6-1	170	So.-RS
	10	Chris Turner	6-4	205	Fr.-RS
	12	Josh Portis	6-4	210	So.-1V
TB	44	Lance Ball	5-9	225	Jr.-1V
	33	Josh Allen	5-11	205	Sr.-3V
	or 7	J.P. Humber	6-0	221	Sr.-2V
	41	T.D. Callahan	6-1	227	Sr.-SQ
	20	Morgan Green	6-0	210	Fr.-HS
	23	Emem Ifon	5-8	164	So.-SQ
	inj. 25	Keon Lattimore	6-0	235	Jr.-2V
FB	32	Tim Cesa	6-1	243	Jr.-2V
	43	Matt Deese	5-11	253	So.-1V
	26	Chris Gronkowski	6-1	240	Fr.-RS
	25	Kyle Fraser	6-0	230	Fr.-RS
Z	11	Drew Weatherly	6-4	210	Sr.-3V
	8	Derrius Heyward-Bey	6-3	195	Fr.-RS
	82	Nolan Carroll	6-1	185	Fr.-RS
Slot	17	Danny Oquendo	6-3	175	So.-1V
	88	Greg Powell	6-0	188	Sr.-1V
	81	Stephen Smalls	6-1	185	Fr.-HS

DEFENSE

DE	40	Jeremy Navarre	6-4	250	So.-1V
	98	Omarr Savage	6-5	262	Jr.-2V
	91	Mack Frost	6-5	264	So.-1V
	45	Deegee Galt	6-4	245	Fr.-RS
NT	92	Dre Moore	6-4	298	Jr.-2V
	97	Dennis Marsh	6-4	282	Fr.-RS
	90	Travis Ivey	6-4	278	Fr.-RS
	inj. 99	Rob Armstrong	6-4	307	Jr.-2V
DT	95	Conrad Bolston	6-3	285	Sr.-3V
	68	Carlos Feliciano	6-5	298	Jr.-2V
	96	Eric Levy	6-0	275	Fr.-RS
LEO	55	Trey Covington	6-3	241	So.-1V
	50	Jermaine Lemons	6-3	250	Jr.-1V
	93	Barrod Heggs	6-3	245	Fr.-RS
	57	Jared Harrell	6-6	230	Fr.-RS
MLB	35	Wesley Jefferson	6-1	236	Jr.-2V
	42	Chase Bullock	6-2	237	So.-1V
	46	Marvin Peoples	6-2	230	Fr.-RS
	48	Chris Clinton	6-3	240	Fr.-HS
WLB	1	Erin Henderson	6-3	233	So.-SQ
	53	Moises Fokou	6-3	215	Jr.-SQ
	42	Brian Dickerson	5-10	194	So.-SQ
	inj. 49	Rick Costa	6-3	240	So.-SQ
SLB	54	David Holloway	6-2	220	Sr.-2V
	34	Dave Philistin	6-2	218	So.-1V
	47	Jeff Clement	6-2	235	Fr.-RS
	51	Steven Pfister	6-2	215	Fr.-RS
CB (F)	4	Josh Wilson	5-10	182	Sr.-3V
	2	Kevin Barnes	6-1	179	So.-1V
	6	Anthony Wiseman	5-10	185	Fr.-RS
SS	12	Marcus Wimbush	5-11	205	Sr.-2V
	29	Jeff Allen	6-1	190	So.-1V
	18	Hunter Reddick	6-2	190	Jr.-RS
	19	Chima Amadi	5-11	203	Jr.-SQ
FS	3	Christian Varner	5-11	195	Jr.-2V
	30	J.J. Justice	6-2	217	Jr.-2V
	26	Landry Saha	5-11	199	Jr.-SQ
CB (B)	5	Isaiah Gardner	5-11	194	Jr.-1V
	9	Richard Taylor	5-10	189	So.-1V
	25	Jamari McCollough	6-0	175	Fr.-RS

Key: inj.*Stephon Heyer will play this spring, but will have limited participation;
 PK=Placekicker (FG/PAT); KO=Kickoffs; PR=Punt Returns; KR=Kick Returns;
 H=Holder; LS=Long Snapper; SS=Strong Safety or Short Snaps for specialists;
 (F) Field Cornerback; (B) Boundary Cornerback

SPECIALISTS

PK	11	Dan Ennis	5-11	154	Sr.-1V
	49	Chris Roberts	6-2	189	So.-1V
	or 39	Obi Egekeze	6-3	205	So.-SQ
KO	49	Chris Roberts	6-2	189	So.-1V
	or 39	Obi Egekeze	6-3	205	So.-SQ
P	36	Adam Podlesh	6-0	192	Sr.-3V
PR	17	Danny Oquendo	6-3	175	So.-1V
	or 85	Terrell Skinner	6-3	190	Fr.-RS
	or 3	Christian Varner	5-11	195	Jr.-2V

KR	4	Josh Wilson	5-10	182	Sr.-3V
	85	Terrell Skinner	6-3	190	Fr.-RS
	8	Derrius Heyward-Bey	6-3	195	Fr.-RS
H	36	Adam Podlesh	6-0	192	Sr.-3V
	89	Matt Goldberg	6-2	182	So.-SQ
LS	32	Andrew Schmitt	6-1	226	So.-1V
	51	Steven Pfister	6-2	215	Fr.-RS
SS	53	Brendan McDermond	6-2	260	Jr.-1V
	32	Andrew Schmitt	6-1	226	So.-1V


ROSTER INFORMATION

ALPHABETICAL

No.	Name	Pos.	Hgt	Wgt	Cl.	Exp.	Hometown (High School/Last School)
29	Jeff Allen	S	6-1	190	So.	1V	Woodbridge, Va. (DeMatha HS)
33	Josh Allen	TB	5-11	207	Sr.	3V	Tampa, Fla. (Eleanor Roosevelt HS (Md.))
19 (d)	Chima Amadi	FS	5-11	203	Jr.	SQ	Riverdale, Md. (Laurel HS)
99	Rob Armstrong	DT	6-4	307	Jr.	2V	Arlington, Va. (Washington Lee HS/Fork Union Military)
44	Lance Ball	TB	5-9	225	Jr.	1V	Teaneck, N.J. (Teaneck HS)
2	Kevin Barnes	CB	6-1	179	So.	1V	Glen Burnie, Md. (Old Mill HS)
95	Conrad Bolston	DT	6-3	285	Sr.	3V	Burtionsville, Md. (St. John's College HS)
42 (d)	Chase Bullock	LB	6-3	237	So.	SQ	Durham, N.C. (Northern HS)
73	Scott Burley	OT	6-6	316	Jr.	2V	Baltimore, Md. (Woodlawn HS)
41	T.D. Callahan	TB	6-0	227	Sr.	SQ	Bel Air, Md. (John Carroll HS)
82	Nolan Carroll	WR	6-1	185	Fr.	RS	Green Cove Springs, Fla. (Clay HS)
32	Tim Cesa	FB	6-1	243	Jr.	2V	Kennesaw, Ga. (Harrison HS)
47	Jeff Clement	LB	6-2	235	Fr.	RS	Westville, N.J. (Deptford HS)
66	Garrick Clig	OG	6-3	298	Jr.	1V	Port Orange, Fla. (Spruce Creek HS)
48	Chris Clinton	LB	6-3	240	Fr.	HS	Lakeland, Fla. (Evangel Christian HS/Fork Union Milit.)
72	Phil Costa	C	6-3	280	Fr.	RS	Moorestown, N.J. (Holy Cross HS)
49 (d)	Rick Costa	LB	6-3	240	So.	SQ	Moorestown, N.J. (Temple Univ.)
55	Trey Covington	LEO	6-3	241	So.	1V	Bowie, Md. (Eleanor Roosevelt HS)
63	Andrew Crummey	OG	6-5	294	Jr.	2V	Van Wert, Ohio (Van Wert HS)
43	Matt Deese	FB	5-11	253	So.	1V	Greensboro, N.C. (NE Guilford HS)
42 (d)	Brian Dickerson	LB	5-10	194	So.	SQ	Bethesda, Md. (Walt Whitman HS)
39	Obi Egekeze	PK	6-3	205	So.	SQ	Augusta, Ga. (Westside HS)
22 (d)	Dan Ennis	PK	5-11	154	Sr.	1V	Sykesville, Md. (Glenelg HS)
68	Carlos Feliciano	NT	6-5	298	Jr.	2V	Elizabeth, N.J. (Elizabeth HS)
53 (d)	Moises Fokou	LB	6-3	215	Jr.	SQ	Rockville, Md. (Frostburg State)
25 (d)	Kyle Fraser	FB	6-0	230	Fr.	RS	Reston, Va. (McLean HS)
91	Mack Frost	DE	6-5	264	So.	1V	Columbia, S.C. (Spring Valley HS)
78	Jared Gaither	OT	6-9	330	So.	1V	White Plains, Md. (Roosevelt HS/Hargrave Mil.)
56	Deege Galt	DE	6-4	245	Fr.	RS	Silver Spring, Md. (Good Counsel HS)
45	Tommy Galt	TE	6-5	235	Fr.	RS	Silver Spring, Md. (Good Counsel HS)
5	Isaiah Gardner	CB	5-11	194	Jr.	1V	Virginia Beach, Va. (Salem HS/Notre Dame)
22 (d)	Greg Gaston	PK	5-9	165	Fr.	RS	Memphis, Tenn. (Christian Brothers HS)
89	Matt Goldberg	WR	6-2	182	So.	SQ	Baltimore, Md. (Mount St. Joe's HS)
15	Jason Goode	TE	6-3	231	Jr.	2V	Baltimore, Md. (Woodlawn HS)
20	Morgan Green	TB	6-0	210	Fr.	HS	White Plains, Md. (Lackey HS/Hargrave Milit.)
67	Jack Griffin	OT	6-7	276	Jr.	2V	Enfield, Conn. (Enfield HS)
26 (d)	Chris Gronkowski	FB	6-1	240	Fr.	RS	Amherst, N.Y. (Williamsville North HS)
13	Dan Gronkowski	TE	6-6	262	So.	SQ	Amherst, N.Y. (Williamsville North HS)
57	Jared Harrell	LEO	6-6	230	Fr.	RS	Milton, Mass. (Tabor Academy)
80	Joey Haynos	TE	6-8	260	Jr.	2V	Rockville, Md. (Gonzaga College HS)
93	Barrod Hegggs	LEO	6-3	245	Fr.	RS	Garden City, Ga. (Groves HS)
1	Erin Henderson	LB	6-3	233	So.	SQ	Aberdeen, Md. (Aberdeen HS)
70	Stephon Heyer	OT	6-7	319	Sr.	3V	Lawrenceville, Ga. (Brookwood HS)
8	Darrius Heyward-Bey	WR	6-3	195	Fr.	RS	Silver Spring, Md. (McDonogh School)
14	Sam Hollenbach	QB	6-5	218	Sr.	2V	Sellersville, Pa. (Pennridge HS)
54	David Holloway	LB	6-2	220	Sr.	2V	Stephentown, N.Y. (Albany Academy)
23	Emen Ifon	WR	5-8	164	So.	SQ	Laurel, Md. (Laurel HS)
90	Travis Ivey	DT	6-4	278	Fr.	RS	Riverdale, Md. (Riverdale Baptist HS)
35	Wesley Jefferson	LB	6-2	236	Jr.	2V	Clinton, Md. (Gwynn Park HS)
30	J.J. Justice	S	6-2	217	Jr.	2V	Lisbon, Conn. (Norwich Free Academy)
21	Keon Lattimore	TB	6-0	235	Jr.	2V	Owings Mills, Md. (Mt. St. Joseph HS/Hargrave M.A.)

NUMERICAL

No.	Name	Pos.
1	Erin Henderson	LB
2	Kevin Barnes	CB
3	Christian Varner	FS
4 (d)	Bobby Sheahin	QB
4 (d)	Josh Wilson	CB
5	Isaiah Gardner	CB
6	Anthony Wiseman	CB
8	Darrius Heyward-Bey	WR
9	Richard Taylor	CB
10	Chris Turner	QB
11	Drew Weatherly	WR
12 (d)	Josh Portis	QB
12 (d)	Marcus Wimbush	SS
13	Dan Gronkowski	TE
14	Sam Hollenbach	QB
15	Jason Goode	TE
17 (d)	Danny Oquendo	WR
18	Hunter Reddick	S
19 (d)	Chima Amadi	FS
19 (d)	Jordan Steffy	QB
20	Morgan Green	TB
21	Keon Lattimore	TB
22 (d)	Dan Ennis	PK
22 (d)	Greg Gaston	PK
23	Emen Ifon	WR
25 (d)	Kyle Fraser	FB
25 (d)	Jamari McCollough	CB
26 (d)	Chris Gronkowski	FB
26 (d)	Landry Saha	FS
29	Jeff Allen	S
30	J.J. Justice	S
31 (d)	Colin Nelson	DB
31 (d)	Andrew Schmitt	LS
32	Tim Cesa	FB
33	Josh Allen	TB
34	Dave Philistin	LB
35	Wesley Jefferson	LB
36	Adam Podlesh	P
39	Obi Egekeze	PK
40	Jeremy Navarre	DE
41	T.D. Callahan	TB
42 (d)	Chase Bullock	LB
42 (d)	Brian Dickerson	LB
43	Matt Deese	FB
44	Lance Ball	TB
45	Tommy Galt	TE
46	Marvin Peoples	LB
47	Jeff Clement	LB
48	Chris Clinton	LB
49 (d)	Rick Costa	LB
49 (d)	Chris Roberts	PK


PROSPECTUS

50	Jermaine Lemons	LEO
51	Steven Pfister	LB
53 (d)	Moises Fokou	LB
53 (d)	Brendan McDermond	LS
54	David Holloway	LB
55	Trey Covington	LEO
56	Deege Galt	DE
57	Jared Harrell	LEO
58	Brandon Nixon	OT
60	Edwin Williams	C
61	Lee Oliver	OG
63	Andrew Crummey	OG
66	Garrick Clig	OG
67	Jack Griffin	OT
68	Carlos Feliciano	NT
69	Donnie Woods	OG
70	Stephon Heyer	OT
72	Phil Costa	C
73	Scott Burley	OT
75	Dane Randolph	OT
76	Jaimie Thomas	OG
78	Jared Gaitner	OT
79	Zach Marshall	OT
80	Joey Haynos	TE
81	Stephen Smalls	WR
82	Nolan Carroll	WR
84	Isaiah Williams	WR
85	Terrell Skinner	WR
88	Greg Powell	WR
89	Matt Goldberg	WR
90	Travis Ivey	DT
91	Mack Frost	DE
92	Dre Moore	DT
93	Barrod Heggs	LEO
95	Conrad Bolston	DT
96	Eric Levy	DT
97	Dennis Marsh	DT
98	Omarr Savage	DE
99	Rob Armstrong	DT

No.	Name	Pos.	Hgt	Wgt	Cl.	Exp.	Hometown (High School/Last School)
96	Eric Levy	DT	6-0	275	Fr.	RS	Cornwall, N.Y. (Don Bosco Prep)
50	Jermaine Lemons	LEO	6-3	250	Jr.	1V	Tampa, Fla. (Thomas Jefferson HS)
97	Dennis Marsh	DT	6-4	290	So.	SQ	Browns Summit, N.C. (Northeast Guilford HS)
79	Zach Marshall	OT	6-7	285	Fr.	RS	Mason, Ohio (William Mason HS)
25 (d)	Jamari McCollough	CB	6-0	175	Fr.	RS	Baltimore, Md. (Randallstown HS)
53 (d)	Brendan McDermond	LS	6-2	260	Jr.	1V	Columbia, Md. (River Hill HS)
92	Dre Moore	DT	6-4	298	Jr.	2V	Charlotte, N.C. (Independence HS)
40	Jeremy Navarre	DE	6-4	250	So.	1V	Joppatowne, Md. (Joppatowne HS)
31 (d)	Colin Nelson	DB	5-9	180	Jr.	RS	Landover, Md. (Eleanor Roosevelt/McDaniel College)
58	Brandon Nixon	OT	6-6	314	Jr.	2V	Pottstown, Pa. (Pottstown HS)
61	Lee Oliver	OG	6-2	298	So.	SQ	Germantown, Md. (Northwestern HS)
17 (d)	Danny Oquendo	WR	6-3	175	So.	1V	Hackensack, N.J. (Hackensack HS)
46	Marvin Peoples	LB	6-2	230	Fr.	RS	Apopka, Fla. (Apopka HS)
51	Steven Pfister	LB	6-2	215	Fr.	RS	Columbia, Md. (Mt. St. Joseph)
34	Dave Philistin	LB	6-2	218	So.	1V	Manchester, N.H. (Manchester Central HS)
36	Adam Podlesh	P	6-0	192	Sr.	3V	Pittsford, N.Y. (Pittsford Sutherland HS)
12 (d)	Josh Portis	QB	6-4	210	So.	TR	Woodland Hills, Calif. (W.H. Taft HS/Florida)
88	Greg Powell	WR	6-0	188	Sr.	1V	Annapolis, Md. (Annapolis HS)
75	Dane Randolph	OT	6-5	274	So.	1V	Columbia, Md. (Wilde Lake HS)
18	Hunter Reddick	S	6-2	190	Jr.	RS	San Diego, Calif. (Navy)
49 (d)	Chris Roberts	PK	6-2	189	So.	1V	Fallston, Md. (John Carroll HS/Kings College)
26 (d)	Landry Saha	FS	5-11	199	Jr.	SQ	Rockville, Md. (Richard Montgomery HS)
98	Omarr Savage	DE	6-5	262	Jr.	2V	Piscataway, N.J. (Piscataway HS)
31 (d)	Andrew Schmitt	LS	6-1	226	So.	1V	Derry, Pa. (Derry Area HS)
4 (d)	Bobby Sheahin	QB	6-1	170	So.	RS	Brookville, Md. (Sherwood HS/WVU)
85	Terrell Skinner	WR	6-3	190	Fr.	RS	St. Petersburg, Fla. (Boca Ciega HS)
81	Stephen Smalls	WR	6-1	185	Fr.	HS	Lancaster, Pa. (Conestoga Valley HS)
19 (d)	Jordan Steffy	QB	6-1	222	So.	1V	Leola, Pa. (Conestoga Valley HS)
9	Richard Taylor	CB	5-10	189	So.	1V	Centreville, Va. (Centreville HS)
76	Jaimie Thomas	OG	6-4	327	So.	1V	Harrisburg, Pa. (Bishop McDevitt HS)
10	Chris Turner	QB	6-4	205	Fr.	RS	Simi Valley, Calif. (Chaminade HS)
3	Christian Varner	FS	5-11	195	Jr.	2V	Baltimore, Md. (Randallstown HS)
11	Drew Weatherly	WR	6-4	210	Sr.	3V	Georgetown, Del. (Sussex Central HS)
60	Edwin Williams	C	6-2	317	So.	1V	Washington, D.C. (DeMatha HS)
84	Isaiah Williams	WR	6-3	200	So.	1V	Montclair, N.J. (Bergen Catholic HS)
4 (d)	Josh Wilson	CB	5-10	182	Sr.	3V	Upper Marlboro, Md. (DeMatha HS)
12 (d)	Marcus Wimbush	SS	5-11	205	Sr.	2V	Washington, D.C. (Dunbar HS)
6	Anthony Wiseman	CB	5-10	185	Fr.	RS	Silver Hill, Md. (DeMatha HS)
69	Donnie Woods	OG	6-3	291	Jr.	2V	Dade City, Fla. (Thomas Jefferson HS)

(d) indicates duplicate number.

Key: * indicates varsity letters earned; RS indicates redshirted in 2005; SQ indicates on squad in 2005 but did not letter; HS indicates high school; TR indicates transfer. Heights and weights are from Fall 2005.


Pronunciation Guide

Chima Amadi	CHIH-muh uh-MAH-dee
Tim Cesa	CHASE-uh
Phil and Rick Costa	KAH-stuh
Obi Egekeze	oh-bee egg-uh-kay-zuh
Carlos Feliciano	fuh-lee-see-AH-noh
Moises Fokou	MOH-zes foh-KOO
Stephon Heyer	steff-ahn high-err
Sam Hollenbach	hall-un-bock
Deege Galt	DEEJ GAWLT
Jared Harrell	huh-RELL
Joey Haynos	HAY-nohce
Barrod Heggs	beh-RAHD
Darius Heyward-Bey	HAY-werd BAY
Emen Ifon	EH-min EYE-fahn

Keon Lattimore	KEE-ahn
Jamari McCollough	juh-MAR-ree muh-KUHL-juh
Garrick Clig	pronounced with hard g
Dre Moore	DRAY
Jeremy Navarre	nuh-VAR
Danny Oquendo	oh-KEHN-doh
Dave Philistin	FILL-liss-teen
Adam Podlesh	pod-lesh
Landry Saha	LAN-dree SAH-hah
Bobby Sheahin	SHEE-in
Terrell Skinner	tuh-REHL
Stephen Smalls	steff-ahn
Jaimie Thomas	jay-mee


PERSONNEL BREAKDOWN

LETTERMEN RETURNING (45)

Offense (21)

Quarterback	Sam Hollenbach
Tailback	Lance Ball, Keon Lattimore, J.P. Humber
Fullback	Tim Cesa, Matt Deese
Wide Receiver	Danny Oquendo, Greg Powell, Drew Weatherly, Isaiah Williams
Tight End	Jason Goode, Joey Haynos
Offensive Line	Scott Burley, Garrick Clig, Andrew Crummey, Jared Gaither, Brandon Nixon, Dane Randolph, Jaimie Thomas, Edwin Williams, Donnie Woods

Defense (20)

Defensive Line	Conrad Bolston, Carlos Feliciano, Mack Frost, Jack Griffin*, Dre Moore, Jeremy Navarre, Omarr Savage
Linebackers	Trey Covington, David Holloway, Wesley Jefferson, Jermaine Lemons, Dave Philistin
Defensive Backs	Jeff Allen, Kevin Barnes, Isaiah Gardner, J.J. Justice, Richard Taylor, Christian Varner, Josh Wilson, Marcus Wimbush

Specialists (5)

Punter	Adam Podlesh
Kicker	Dan Ennis, Chris Roberts
Snaps	Brendan McDermond, Andrew Schmitt

**Jack Griffin lettered on defense in 2005 but will be on offense in 2006*

LETTERMEN LOST (16)

Offense (12)

Quarterback	Joel Statham
Tailback	Mario Merrills
Fullback	Ricardo Dickerson
Wide Receiver	Paschal Abiamiri, Derrick Fenner, Danny Melendez, Jo Jo Walker
Tight End	Vernon Davis, Derek Miller, Brad Schell
Offensive Line	Russell Bonham, Ryan McDonald

Defense (4)

Defensive Line	None
Linebackers	D'Qwell Jackson, William Kershaw
Defensive Backs	Milton Harris, Gerrick McPhearson

Specialists (0)

None

STARTERS RETURNING (19)

Offense (7)

QB	Sam Hollenbach	10/11
TB	Lance Ball	4*/4
FB	Tim Cesa	4*/4
OT	Jared Gaither	8/8
OG	Donnie Woods	10/11
OG	Andrew Crummey	11/16
OT	Brandon Nixon	11/12

* Ball and Cesa were each the starters for the entire second half of the season but are only listed with 4 starts because they did not open a game in a particular package, thus a true starter. Also, notable: Stephon Heyer (24 career starts) and Josh Allen (17 career starts) return from injury.

Defense (7)

DE	Jeremy Navarre	10/10
LEO	Trey Covington	9/9
DT	Conrad Bolston	11/21
DT	Dre Moore/Jack Griffin	3/8 (each)
LB	David Holloway	11/22
CB	Josh Wilson	11/15
S	Christian Varner	10/10

Specialists (2)

PK	Dan Ennis	11/11
P	Adam Podlesh	11/35

STARTERS LOST (8)

Offense (4)

TE	Vernon Davis	11/17
WR	Derrick Fenner	9/19
WR	Jo Jo Walker	8/11
C	Ryan McDonald	11/11

Defense (4)

LB	D'Qwell Jackson	10/34
LB	William Kershaw	10/20
S	Milton Harris	11/11
CB	Gerrick McPhearson	10/16

Specialists (0)

None

Note: 2005 starts/career starts in third column.

2005 LETTERMEN AT A GLANCE

Offense

Returning: 21 Lost: 12

Defense

Returning: 20 Lost: 8

Specialists

Returning: 5 Lost: 0

2005 STARTERS AT A GLANCE

Offense

Returning: 7 Lost: 4

Defense

Returning: 7 Lost: 4

Specialists

Returning: 2 Lost: 0

HEAD COACH RALPH FRIEDGEN

Ralph Friedgen, the second-winningest fifth-year head coach in Atlantic Coast Conference history, enters his sixth year at the University of Maryland with a reputation as one of the top minds in college football.

A long-time successful assistant coach at Georgia Tech, where he was credited with overseeing one of the nation's most potent offensive attacks, Friedgen continues to build a new level of pride and glory to his alma mater's football program, guiding the Terps to a 41-20 record and a trio of major bowl appearances – including two decisive wins -- in his five seasons as a collegiate head coach.

Not only do his 41 wins match the mark of Terp legend Jerry Claiborne in his first five years. They also fall just shy of the all-time ACC mark of 44, set by Clemson's Danny Ford in the early '80s. In addition, in his first three seasons at the helm of the Terrapin program, Friedgen became the first coach in conference lore to lead a team to three-straight seasons of 10 wins or more while his 36 wins in his first four years ranked him in the top 10 in NCAA history, surpassing the fourth year marks of coaches such as Frank Leahy and Joe Paterno.

The consensus national Coach of the Year in 2001 after leading Maryland to its first ACC championship since 1985, Friedgen and Company have returned Maryland to prominence on the national scene. The Terrapins have won more games (41) in the five seasons under Friedgen than they had in the 10 seasons prior to his arrival (37).

Long overlooked as a head-coaching candidate, the 1970 Maryland graduate was tapped as the Terps' head football coach following the 2000 season, and he wasted no time in returning the program to the glory days it achieved when Friedgen was an assistant to Bobby Ross in the 1980s.

Five years ago, in his first season as the Terps' grid boss, Maryland won its first seven games and eventually halted Florida State's reign as perennial ACC champion, earning the league's automatic berth in the Bowl Championship Series' FedEx Orange Bowl. In 2002, despite a 1-2 start and without 19 seniors from the previous year, the Terps made their way back to a major bowl game, winning 10 of their last 11 games and finishing in a tie for second in the ACC. The 2003 campaign provided a bit of déjà vu for Friedgen and the Terrapins as they again started 1-2, and again ran off 10 wins in their final 11 games to earn a second New Year's bowl bid in three years.

Friedgen's Terps have gone to bowl games in three of five seasons, participating in the BCS Orange Bowl his first year before posting lopsided victories over Tennessee (30-3) in the Chick-fil-A Peach Bowl and over West Virginia (41-7) in the Toyota Gator Bowl.

His offensive success notwithstanding, Friedgen's teams at Maryland have been superb on defense, ranking among the nation's leaders annually while producing the ACC's Defensive Player of the Year in three of the last five seasons (E.J. Henderson in 2001 and 2002; D'Qwell Jackson in 2005).

Named the winner of the Frank Broyles Award as the top assistant coach in the country in 1999 while at Tech, Friedgen brought 32 years of assistant coaching experience (including 21 as an offensive coordinator either in college or the NFL) with him in his return to College Park.

The 59-year-old Friedgen (*pronounced FREE-jun*) owns the rare distinction of coordinating the offense for both a collegiate national champion (Georgia Tech in 1990) and a Super Bowl team (San Diego in 1994).

Friedgen spent 20 seasons with the aforementioned Ross in coaching stops at The Citadel, Maryland, Georgia Tech and the NFL's San Diego Chargers. He returned to Tech in 1997, where he served another successful stint as offensive coordinator and quarterbacks coach under good friend George O'Leary.

A 1970 graduate of Maryland, where he earned a degree in physical education, Friedgen launched his coaching career as a graduate assistant before heading off to a series of jobs that included The Citadel (1973-79), William & Mary (1980) and Murray State (1981). In '82, he returned to Maryland as offensive coordinator and offensive line coach under Ross, with Friedgen's tenure lasting until 1986. During that stretch, the Terps captured three consecutive ACC championships (1983-85) and played in four bowl games. All told, the Terrapins were 39-15-1 from 1982-86 and won two bowl games (the Sun Bowl in 1984 and

the Cherry Bowl in 1985). It is the type of success Friedgen has re-instilled in his current group of Terrapins.

The Ross-Friedgen connection began in 1973, when Ross hired the former Maryland offensive guard as defensive line coach at The Citadel. Friedgen spent seven seasons at The Citadel, the last three as offensive coordinator and offensive line coach.

He then worked one season (1980) as offensive coordinator at William & Mary and one season (1981) as assistant head coach at Murray State before Ross tapped him to be his offensive coordinator at Maryland in 1982.

During his five-year stay at Maryland under Ross, Friedgen was instrumental in the development of future pro quarterbacks Boomer Esiason, Frank Reich and Stan Gelbaugh, all of whom spent at least 10 seasons in the National Football League. Esiason played professionally from 1984-97, Reich from 1985-98 and Gelbaugh from 1986-95.

Friedgen followed Ross to Georgia Tech in 1987, becoming the Yellow Jackets' offensive coordinator and quarterbacks coach for the next five seasons, including the 1990 campaign when Tech, unranked in the preseason, captured the national championship with an 11-0-1 record. The national title came just two years after the Jackets had posted back-to-back seasons of three wins or less.

When Ross was named head coach of the San Diego Chargers in 1992, he tapped Friedgen to serve as running game coordinator for two seasons (1992-93) before elevating him to offensive coordinator in 1994, when the Chargers advanced to the Super Bowl for the first time in franchise history. During his time with the Chargers, Friedgen helped a club that had not made the playoffs in a decade reach postseason play three times in five seasons.

Known for developing balanced offensive attacks with multiple looks, Tech was one of only two teams in the country in 1999 to average at least 200 yards rushing and 200 yards passing. Tech also accomplished the feat under Friedgen's guidance in 1990, '91 and '98. The 1999 team, with the diminutive Joe Hamilton at quarterback, set 59 school records, rewriting many marks established by the 1990 national championship team, which was led by another Friedgen pupil, Shawn Jones (1989-92). Friedgen was a finalist for the Broyles Award as the nation's top assistant coach in 1998 when the Rambling Wreck set a then-school record with 50 touchdowns.

The first Maryland alum since Bob Ward (1967-68) to serve as the Terps' head football coach, Friedgen originally came to Maryland as a quarterback in the mid-'60s and spent most of his career as an offensive lineman, lettering in 1966 and '68 and capturing Academic All-ACC honors. He was a two-time winner of the George C. Cook Memorial Award (1968-69) for having the highest academic average on the football team.

Friedgen's coaching roots run deep. His father, also named Ralph (though not a "Sr."), was a high school coach for more than 30 years and masterminded, among other teams, the 1964 Westchester County (N.Y.) High School team that went undefeated and averaged 44 points per game running what was then an unusual multiple offense. It was an offense run by a 190-pound quarterback later recruited by Maryland who shared his name. Maybe as a sign of things to come, the younger Ralph called all of his team's offensive plays from his junior year on.

Friedgen and his wife, the former Gloria Spina, have three daughters: Kelley, Kristina and Katie. Gloria is currently serving as an adjunct professor at the University of Maryland; Kelley is in her first year as an associate at Arnold and Porter in D.C., specializing in pharmaceutical and medical device law; Kristina is in her second year in the theater program at Maryland; and Katie will be attending her first year of college in the fall of 2006.


THE FRIEDGEN FILE

Fast Facts

Full Name	Ralph Harry Friedgen
Pronunciation	FREE-jun
Date of Birth	April 4, 1947
Hometown	Harrison, N.Y.
Alma Mater	Maryland, '70
Family	Wife, Gloria; daughters, Kelley (29), Kristina (20), Katie (18)
Playing Experience	Guard, two letters at Maryland (1966 and '68)
Years in Coaching (College)	37 (32)

Coaching Experience

Maryland
2001- Head Coach

Georgia Tech
1997-2000 Assistant Coach - Offensive Coordinator/Quarterbacks

San Diego Chargers
1994-96 Assistant Coach - Offensive Coordinator
1992-93 Assistant Coach - Running Game Coordinator/
H-Backs/Tight Ends

Georgia Tech
1987-91 Assistant Coach - Offensive Coordinator/Quarterbacks

Maryland
1982-86 Assistant Coach - Offensive Coordinator/Offensive Line

Murray State
1981 Assistant Head Coach

William & Mary
1980 Assistant Coach - Offensive Coordinator

The Citadel
1977-79 Assistant Coach - Offensive Coordinator
1973-76 Assistant Coach - Defensive Line

Maryland
1969-72 Graduate Assistant

Ralph Friedgen's Bowl History

8-4 Overall, 2-1 as a head coach (years as head coach in **bold**)

1982 -- Aloha Bowl (Washington 21, Maryland 20)

1983 -- Citrus Bowl (Tennessee 30, Maryland 23)

1984 -- Sun Bowl (Maryland 28, Tennessee 27)

1985 -- Cherry Bowl (Maryland 35, Syracuse 18)

1990 -- Citrus Bowl (Georgia Tech 45, Nebraska 21)

1991 -- Aloha Bowl (Georgia Tech 18, Stanford 17)

1997 -- Carquest Bowl (Georgia Tech 35, West Virginia 30)

1998 -- Gator Bowl (Georgia Tech 35, Notre Dame 28)

1999 -- Gator Bowl (Miami 28, Georgia Tech 13)

2001 -- Orange Bowl (Florida 56, Maryland 23)

2002 -- Peach Bowl (Maryland 31, Tennessee 3)

2003 -- Gator Bowl (Maryland 41, West Virginia 7)

MARYLAND FOOTBALL COACHING STAFF


Chris Cosh
Def. Coordinator/Inside Linebackers
2nd year at Maryland • Virginia Tech '83


Ray Rychleski
Special Teams Coordinator/Tight Ends
6th year at Maryland • Millersville '79


Tim Banks
Secondary
4th year at Maryland • Central Michigan '94


Al Seamonson
Outside Linebackers/Special Teams Asst.
6th year at Maryland • Wisconsin '82


Bryan Bossard
Wide Receivers
2nd year at Maryland • Delaware '89


Dave Sollazzo
Defensive Line/Recruiting Coordinator
7th year at Maryland • The Citadel '77


Tom Brattan
Offensive Line
6th year at Maryland • Delaware '72


John Donovan
Running Backs
6th year at Maryland • Johns Hopkins '97

Tom Deahn
Director of Football Operations
Jonah Basset
Video Coordinator
Dan Hickson
Assistant Recruiting Coordinator
John Paczkowski
Graduate Assistant
James Perry
Graduate Assistant
Bryan Matson
Head Football Athletic Trainer
Dwight Galt
Strength & Conditioning Coach
John Kelley
Video Intern
Jake Zweig
Strength Intern

TERP SPRING PROFILES


29
JEFF ALLEN
Safety
6-1 • 190 • So.-IV
Woodbridge, Va.
(DeMatha HS)


On Allen: Promising young safety who will get a shot at increased playing time this season ... saw significant action on special teams as a freshman ... athletic player with a nose for the ball ... solid tackler.

2005 (Freshman): Played in all 11 games, primarily on special teams (kick coverage) ... recorded eight tackles (four solo) ... (vs. CU) ... lone tackle came when he took out the legs of KR Duane Coleman on opening kickoff ... (vs. Navy) ... finished with one tackle in the first game of his career.

High School: A three-year letterwinner and two-year starter at DeMatha High School in Hyattsville, Md. ... a versatile athlete who played tailback, safety and returned kicks ... rushed 133 times for 1,128 yards and 15 touchdowns as a senior ... averaged 106.3 yards per game and 8.5 yards per carry ... also recorded 54 tackles and four interceptions ... rushed for 85 yards and two TDs in WCAC championship game ... ran for over 800 yards with eight touchdowns as a junior ... a consensus first team all-state pick as a defensive back ... first team All-Metro (*Washington Post*), All-WCAC and all-county ... selected to play in the Good Samaritan Bowl all-star game ... named to George Michael's Golden 11 team ... a *SuperPrep* All-American ... an All-East region selection by *PrepStar* ... team won state his last two years and was 22-1 in that time ... also lettered two years in track ... an early commitment who was also recruited by Virginia Tech ... high school coach was Bill McGregor.

Personal: Jeffrey Allen Jr. was born November 9, 1986 ... son of Jeff and Jean Allen ... father and two uncles also played football at DeMatha ... traveled over one hour each way to school every day from Woodbridge, Va.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2005	11-0	4	4	8/0.7	0.0-0	0.0-0	0


33
JOSH ALLEN
Tailback
5-11 • 207 • Sr.-3V
Tampa, Fla.
(Eleanor Roosevelt HS [Md.])

On Allen: Fifth-year back missed all of last season rehabilitating an injury suffered at the end of 2004 ... was a significant contributor in each of his first three years ... is completely recovered ... a good north-south runner with breakaway speed ... has posted 21 rushing touchdowns, a total that ties him for sixth on the school's all-time list ... averages 4.8 yards per carry for his career ... a 2004 Iron Terp who posted a 355-pound bench, 565-pound squat and 4.49 time in the 40-yard dash ... did not test in 2005 due to injury.

2004 (Junior): Played in all 11 games, starting nine ... finished the season second on the team with 533 rushing yards and a team-high tying five TDs ... also caught eight passes for 96 yards and a touchdown ... (vs. WFU) ... rushed 18 times for 74 yards and a touchdown ... went off left tackle and bounced outside for a 13-yard touchdown run in the first quarter ...

left the game in the second quarter with an injured knee ... dislocated his left knee, tearing the anterior cruciate and lateral collateral ligament ... (vs. FSU) ... had a season-high 121 total yards, including a career-best 98 receiving yards, and a touchdown ... took a swing pass, sidestepped a defender, then beat three Seminoles to the end zone for a 72-yard, second-half TD -- the biggest play of the season for the Terps ... the play was the team's longest from scrimmage of the season and Pontiac's nominee for National Play of the Week ... (at Duke) ... had 15 carries for 87 yards (5.8 avg.) and a TD ... touchdown came on a five-yard rush off right tackle at the beginning of the fourth quarter ... (vs. NIU) ... carried the ball 22 times for 102 yards and one TD ... carried the ball on all four plays of the Terps' first scoring drive of the second half, finishing the drive with 24 yards and capping it with a one-yard touchdown run.

2003 (Sophomore): Played in all 13 games, starting eight ... ranked sixth in the ACC with 70.9 rushing yards per game ... led Maryland with eight rushing touchdowns and 922 yards ... (at NCSU) ... averaged 6.3 yards per carry, finishing with 144 rushing yards on 23 attempts ... longest run of the game was 32 yards but his 28-yard scamper up the sideline (on 1st-and-21 from the 11) was one of the key plays in the Terps' comeback ... run came on the Terps' final touchdown drive ... added a 25-yard reception on a screen pass in the second quarter to gain a first down ... (vs. UVa) ... named ACC Offensive Back of the Week ... had an incredible performance, rushing for 257 yards on 38 carries with two touchdowns ... 257-yard day was the 11th-best in ACC history and the third-best single-game rushing performance in Maryland history behind only LaMont Jordan's 306 yards against Virginia in 1999 and Bruce Perry's 276 yards vs. Wake Forest in 2001 ... it was also the second-best rushing day in the ACC (eighth-best nationally) in 2003 ... 38 rushing attempts in the game stands as the fifth-highest total in a single game in Terp history ... second touchdown came on an 80-yard run in the second quarter when he bounced off right tackle and outran the Virginia defenders downfield to the end zone ... run was the longest of his career ... (vs. UNC) ... had a career-long reception for 43 yards and his first career-receiving touchdown on a screen pass from Scott McBrien in the second quarter ... ran for a touchdown in the second quarter on a 5-yard play as he banged his way up the middle to the end zone ... (at EMU) ... finished with 71 yards on 18 rushing attempts and three receptions for 31 yards ... scored two rushing touchdowns ... second touchdown run of the game featured a stiff-arm of the linebacker on the way to an 8-yard score ... (vs. WVU) ... gained 54 yards on 16 rushing attempts ... showed good awareness by catching a pass which deflected off Jo Jo Walker for a gain of 18 yards in the first quarter ... scored a touchdown in the second quarter ... (vs. The Citadel) ... finished with 136 yards on 11 rushing attempts ... sprinted off left tackle for a 72-yard touchdown on the first offensive play of the game ... also had a 28-yard reception that came in the second quarter after he broke two tackles ... (at NIU) ... had 67 yards on 20 rushing attempts ... scored the Terps' first offensive touchdown of the season on a one-yard run in the first quarter.

2002 (Freshman): Saw action in eight games ... finished the season second on the team in rushing yards (405) and TDs (eight) despite missing five games ... averaged a robust 6.8 yards per carry ... tackled for a loss only twice on 60 carries ... (at UNC) ... had six carries for 91 yards (15.6 avg.) with two touchdowns ... scored the Terps' final two TDs of the game with a 2-yard run in the third quarter and a 60-yard jaunt in the fourth quarter ... (at Duke) ... had two carries for 16 yards, including an 11-yard TD run in the second quarter ... left the game with a sprained left wrist ... (at WVU) ... had a team and career-high 116 yards on 16 carries, while also adding two TDs ... named ACC Rookie of the Week for his play ... broke through two tackles to score the second Maryland touchdown of the day, a 70-yard run in the first quarter ... became the first Terp freshman to run for over 100 yards since 1998 ... had first career catch for five yards ... (vs. Wofford) ... posted 63 yards rushing on 14 carries ... scored two rushing touchdowns (1 and 10 yards) ... had 38 yards rushing and a touchdown in the fourth quarter alone ... (vs. EMU) ... saw the first action of his collegiate career and led the Terps in rushing with 86 yards on 10 carries ... scored his first career TD on an 8-yard run in the fourth quarter.


High School: A three-year letterwinner and 2002 graduate of Eleanor Roosevelt High School in Greenbelt, Md. ... highly rated running back who was named a *SuperPrep* All-American following his senior season ... rated 34th among the nation's running backs by *SuperPrep* ... totaled 2,999 rushing yards his junior and senior seasons ... a consensus all-state selection who was named second team All-Met by *The Washington Post* in 2001 ... named first team all-league and first team all-county ... rushed for 1,771 yards and 21 touchdowns on just 129 carries (13.7 average) as a senior despite missing three games with a bruised knee ... caught nine passes for 117 yards and two touchdowns ... helped Roosevelt to a 12-1 record, a state Class 4A runner-up finish and a final *Associated Press* state ranking of No. 7 ... as a junior in 2000, he rushed for 1,228 yards and 14 touchdowns ... had three TD catches among his six receptions ... named second team all-state and second team all-county ... an outstanding track athlete who was the 2001 state Class 4A champion in the 100 meters (10.8) and the Prince George's County champion in the triple jump and long jump as a junior ... ran on the winning 4x200 relay team at the Nike New Balance Games in January of 2002, posting a time of 1:28.62 (the 10th-fastest high school indoor mark ever, according to *Track & Field News*) ... also recruited by Georgia Tech, Pittsburgh and Georgia ... high school coach was Rick Houchens.

Personal: Joshua Allen was born June 11, 1983 ... son of Leonard Allen ... majoring in kinesiology ... relocated to Bladensburg, Md., from Tampa, Fla., after his sophomore year of high school when his father was transferred for job-related reasons.

Rushing	G-GS	Att.	Gain	Lost	Net	Avg.	TD	LP
2002	8-0	60	407	2	405	6.8	8	70
2003	13-8	186	957	35	922	5.0	8	80
2004	11-9	144	577	44	533	3.7	5	28
Career	32-17	390	1,941	81	1,860	4.8	21	80

Receiving	G-GS	Rec	Yds	Avg	TD	LP
2002	8-0	3	8	2.7	0	5
2003	13-8	14	220	15.7	1	43
2004	11-9	8	96	12.0	1	72
Career	32-17	25	324	13.0	2	72


44
LANCE BALL
Tailback
5-9 • 225 • Jr.-IV
Teaneck, N.J.
(Teaneck HS)

On Ball: Fourth-year junior who is coming off of a breakout sophomore campaign ... finished 2005 as the starting tailback and closed the campaign with four 100-yard efforts in his last seven games ... a natural runner with good vision ... has very good feet for a player his size, can make defenders miss or go through them ... has a knack for finding holes ... also has good hands as a pass-catcher ... an Iron Terp who recorded a 375-pound bench and 650-pound squat last spring.

2005 (Sophomore): Saw action in all 11 games, starting four ... second team All-ACC ... led the Terps and finished third in the ACC in rushing with 903 yards on 189 carries (4.8 yards per carry) ... posted four 100-yard rushing games, tied for seventh-most in a season in school history ... also recorded 18 receptions for 153 yards ... (vs. BC) ... rushed for 135 yards and a touchdown on 28 carries ... had a career-long 65-yard run down the right sideline to set up 1st-and-goal in the fourth quarter ... six-yard touchdown run put Maryland on the board 1:08 into the second quarter ... (at UNC) ... led the team with 163 rushing yards on 39 carries ... racked up 47 yards and a touchdown (on a one-yard pitch) on the Terps' opening drive ... finished the first half with 111 yards on the ground ... 39 carries was the third-most in school history and most since 1980 ... (at FSU) ... led the team in rushing with 120 yards on 21 carries (5.7 ypc) ... caught a pass out of the backfield with one hand and scampered 24 yards to the Florida States six-yard line in the second quarter, setting up the Terps' first touchdown ... first rush of the fourth quarter went 37 yards to the Florida State 22-yard line ... run was a new career-long ... (vs. VT) ... led the team in rushing with 75 yards

on 15 carries (5.0 yards per carry) ... broke through a hole on the right side for an 18-yard gain in Hokie territory during the second quarter ... (at TU) ... finished with 54 yards and a touchdown on 11 carries (4.9 ypc) ... rushed for a five-yard touchdown in the fourth quarter, the fifth rushing score of the game for the Terps ... (vs. UVA) ... in his first-ever start, rushed for a career-high 163 yards and two touchdowns ... scored from 14 yards out on the first play of the fourth quarter, his first career touchdown ... later in the quarter, took a draw out of the shotgun and went in for a 35-yard score ... (vs. Navy) ... rushed for 39 yards on five carries ... had a 17-yard run with under five minutes to go in the game, bringing the Terps to the Navy 33 ... kept Maryland's game-winning scoring drive alive on 4th-and-8, taking a short Sam Hollenbach pass and slipping numerous Navy defenders to pick up 20 yards (career-high) and the first down ... catch-and-run was the play of the game.

2004 (Redshirt Freshman): Saw action in four games, including three of the last four of the season ... rushed four times for one yard on the season ... named scout team Player of the Week for his work in practice leading up to the Georgia Tech game.


2003 (Freshman): Redshirt season ... named offensive scout team Player of the Week for the Duke game.

High School: A three-year letterwinner and two-year starter at Teaneck High School in Teaneck, N.J. ... rushed for 3,403 yards on 457 career carries with 39 touchdowns ... ran for 1,473 yards on 240 carries (6.1 avg.) with 18 touchdowns as a senior ... also had 10 receptions for 180 yards in '02 ... a first team all-state, all-county and all-league selection as a senior ... first team All-Northern New Jersey, all-league and all-county while rushing for 1,591 yards as a junior ... averaged 9.3 yards a carry and posted 20 TDs as a junior ... ran the fastest 20-yard shuttle at the Northeast Nike Football Camp hosted by Penn State ... team went 8-3 in 2002, falling to the eventual state champ in the second round of the playoffs ... also competed in track and baseball ... was recruited by Michigan State, Penn State, Syracuse, Virginia and Boston College.

Personal: Lance Ball was born June 19, 1985 ... son of Lorenzo and Betty Ball ... a peer leader at his high school ... brother, Lorenzo, Jr., was an assistant coach at his high school ... majoring in family studies.

Rushing	G-GS	Att.	Gain	Lost	Net	Avg.	TD	LP
2004	4-0	4	6	5	1	0.2	0	3
2005	11-4	189	956	53	903	4.8	6	65
Career	15-5	193	962	58	904	4.7	6	65

Receiving	G-GS	Rec	Yds	Avg	TD	LP
2004	4-0	0	0	0.0	0	--
2005	11-4	18	153	8.5	0	24
Career	15-4	18	153	8.5	0	24


2
KEVIN BARNES
Cornerback
6-1 • 179 • Fr.-RS
Glen Burnie, Md.
(Old Mill HS)

On Barnes: Third-year player who will compete for a starting spot at cornerback this year ... has good speed and cover skills ... a good leaper ... needs to get stronger but is a player to watch ... ran a 4.45 in the 40-yard dash in spring testing last year.

2005 (Redshirt Freshman): Saw action in 10 games, playing primarily on special teams ... finished the season with four tackles, all solo, and a pass breakup ... (vs. CU) ... knocked down RB James Davis for first career tackle in first quarter ... finished the game with a season-best two tackles (both solo) and a PBU.


PROSPECTUS

2004 (Freshman): Redshirt season ... named defensive scout team Player of the Week for his work leading up to the NC State and Virginia Tech games.

High School: A three-year letterwinner and two-year starter at Old Mill High School in Millersville, Md. ... saw action at cornerback and wide receiver ... posted 62 tackles (32 solo), three interceptions, three PBUs and a fumble recovery as a senior ... also had 17 receptions for 435 yards and three TDs in '03 as well as one rushing touchdown ... had nine interceptions and 129 tackles in his two years as a starter ... also posted 10 receptions for 222 yards and four TDs as a junior ... senior honors include Big School all-state by the Associated Press, All-Met by the *Baltimore Sun* and honorable mention All-Met by *The Washington Post* ... also a Mid-Atlantic all-region pick by *SuperPrep* ... an all-region selection by *PrepStar* ... named second team Big School all-state (AP), honorable mention All-Met (*Baltimore Sun*) and all-county as a junior ... also competed in track and basketball ... won state 4A high jump with a leap of 6-6 in his first year competing (junior) ... an early commitment who was also recruited by Virginia and Duke ... high school coach was Mike Marcus.

Personal: Kevin Barnes was born September 15, 1986 ... is the son of Debra and Kenneth Hilliard ... enrolled in the College of Letters and Sciences.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2005	10-0	4	0	4/0.4	0.0-0	0.0-0	0


95
CONRAD BOLSTON
Nose Tackle
6-3 • 285 • Jr.-2V
Burtonsville, Md.
(St. John's College HS)

On Bolston: Fourth-year senior enters his third year as a starter and the anchor of the Terp defensive line ... strong player who has shown the ability to get upfield ... can hold the point and rush the passer with nearly equal proficiency ... an honors candidate in 2006 ... a quick first step and gets a great push.

2005 (Junior): Started all 11 games at nose tackle, posting 38 tackles (17 solo) and career-highs in tackles for loss (5.5) and sacks (5.0) ... led the team in sacks and tied for third in TFLs ... led all Terp linemen in tackles ... (vs. BC) ... was in on five tackles, including his fourth sack of the season ... also forced a fumble ... (at FSU) ... registered three tackles, including one TFL ... teamed with D'Qwell Jackson for a loss of four yards on a Lorenzo Booker sweep ... (vs. UVA) ... registered three tackles, including one for a loss ... sacked QB Marques Hagans for a loss of four yards in the third quarter ... (at WFU) ... recorded three tackles ... fell on a Chris Davis fumble with 3:22 to go in the first half, setting the Terps up for 1st-and-10 at the Wake Forest 15-yard line ... (vs. WVU) ... was around the ball all game, registering a sack and forcing a fumble while making three tackles ... (vs. CU) ... finished with five tackles, including three solos ... fought through the middle of the line to sack QB Charlie Whitehurst, forcing 4th-and-long.

2004 (Sophomore): Played in all 11 games, starting 10 at defensive tackle ... finished the season with 27 tackles (nine solo) ... tied for third on the team with 2.5 sacks ... also had five TFLs, batted down a pass and posted five QB hurries ... (vs. FSU) ... recorded one tackle, a half-sack and a half-TFL ... contained QB Wyatt Sexton before combining with David Holloway for a five-yard sack early in the third quarter ... (vs. NCSU) ... finished with four tackles (one solo) and two TFLs for four yards ... (at Duke) ... recorded three tackles (two solo) and a sack ... sacked Mike Schneider for a loss of four yards on a 3rd-and-6 in the second quarter ... (at WVU) ... first career start ... had a career-high six tackles (three solo) and recorded his second career sack.

2003 (Freshman): Saw spot duty in nine games ... finished the season with seven tackles, two TFLs and one sack ... (vs. CU) ... recorded his first career sack in the second quarter as he powered his way to the QB for a loss of three yards ... finished with two tackles (one solo) ... (vs. The Citadel) ... recorded the first two tackles of his collegiate career (one solo) ... bulled through the line in the third quarter to record a tackle for a loss of two yards ... (at FSU) ... saw his first action as a Terp.

High School: A 2003 graduate of St. John's College High School in Washington, D.C. ... two-way starter who played both offensive tackle and defensive tackle ... as a senior in 2002, was a first team All-Met (defense) choice and first team All-WCAC selection in addition to being named all-area by the Pigskin Club of Washington, D.C. ... was named to the *SuperPrep* All-America team as a defensive lineman ... averaged closed to 85 snaps per game while playing both ways ... led his team in tackles and sacks and was the top player on a defense that held the opposition to an average of 14.5 ppg ... as a junior, recorded 55 tackles, 14 sacks and caused two fumbles on his way to earning all-city honors on both sides of the ball ... also was named second team All-Met by *The Washington Post* ... an outstanding wrestler who was 48-4 with 44 pins as a junior ... considered at least 14 scholarship offers, including Ohio State, Boston College, Florida, Tennessee and Penn State, among others ... high school coach as a senior was former Maryland offensive line coach Elliot Uzelac.

Personal: Conrad Bolston was born January 9, 1985 ... the son of Adria and Norman Bolston ... enjoys reading books about war ... majoring in environmental science and policy-environmental politics.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2003	9-0	4	3	7/0.8	2.0-5	1.0-3	0
2004	11-10	9	18	27/2.5	5.0-20	2.5-16	0
2005	11-11	17	21	38/3.5	5.5-32	5.0-30	0
Career	31-21	30	42	72/2.3	12.5-57	8.5-49	0


42
CHASE BULLOCK
Linebacker
6-3 • 237 • So.-SQ
Durham, N.C.
(Northern HS)

On Bullock: Athletic linebacker who has improved on his size and strength and will compete for playing time at linebacker this year ... worked as a reserve at the "Mike" spot last year.

2005 (Redshirt Freshman): Played in one game ... recorded four tackles (all assisted) in reserve action against Temple.

2004 (Freshman): Redshirt season.

High School: A three-year letterwinner and two-year starter at Northern High School in Durham, N.C. ... also started the second half of his sophomore season ... posted 277 tackles in his two years as a starter ... posted 150 tackles as a senior ... finished his junior season with 16 TFLs, five sacks and an interception ... a Shrine Bowl participant who was an All-Piedmont Conference and all-area selection as a senior ... also a Mid-Atlantic all-region pick by *SuperPrep* in 2003 as well as an all-region selection by *PrepStar* ... all-area as a junior ... lettered two years in basketball and one in track ... has a personal best of 22.9 in the 200 meters ... was recruited by Virginia, South Carolina, Clemson and NC State ... high school coach was Gary Merrill.

Personal: Chase Bullock was born February 13, 1986 ... son of Sharon Bullock and Fitzgerald Teru ... majoring in criminology and criminal justice.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2005	1-0	0	4	4/4.0	0.0-0	0.0-0	0


73
SCOTT BURLEY
Offensive Tackle
6-6 • 316 • Jr.-2V
Baltimore, Md.
(Woodlawn Senior HS)


On Burley: Third-year tackle who will compete for a starting job on what has become a deep and talented offensive line ... has ideal size and good strength ... played through injury (back) in his sophomore season.

2005 (Sophomore): Played in the season's final eight games after missing the first three due to injury (back) ... was in for a total of 44 plays, allowing one sack and committing one penalty.

2004 (Freshman): Saw action in four games ... one of eight true freshmen to play ... was in on 15 offensive plays.

High School: A four-year letterwinner and starter at Woodlawn Senior High School in Woodlawn, Md. ... spent all four years at offensive tackle while seeing action at defensive tackle as a junior and senior ... recorded 45 pancake blocks his senior season ... allowed just one sack in the last two seasons and none as a junior ... finished with six sacks as a senior in spot duty at DT ... graded out at over 90 percent on offense as a junior ... an all-state selection by the Associated Press and the Maryland High School Football Coaches Association as a senior ... also first team All-Met by the *Baltimore Sun* as a senior and second team his junior season ... was all-city, all-county and all-division as a junior and senior ... a *SuperPrep* All-American and the third-rated player overall in the Mid-Atlantic region ... named to the *PrepStar* "Dream Team" as one of the best 150 players in the country ... rated as the 11th-best offensive tackle in the nation by *SuperPrep* ... team went 34-10 in his four years ... set the school record with a 540-pound squat ... also lettered two years in track & field and one each in basketball and wrestling ... county shot put champion as a senior ... also recruited by Penn State, Miami, Florida, Virginia Tech and Notre Dame ... high school coach as a senior was Leonard Hart.

Personal: Scott Burley was born January 2, 1986 ... son of Sabrina Burley ... active in a child-mentoring program as a prep called "Each One Teach One" ... enrolled in the College of Letters and Sciences.


32
TIM CESA
Fullback
6-1 • 243 • Jr.-2V
Kennesaw, Ga.
(Harrison HS)

On Cesa: Fourth-year player who successfully made the transition from linebacker to fullback last season ... enters 2006 as the starter at the spot ... very physical blocker who runs well ... plays with a non-stop motor ... a tandem of he and Lance Ball in the backfield had great success down the stretch in '05 ... a capable long snapper ... Iron Terp whose strength index (726) was fourth among backs last year ... posted a 415-pound bench, 570-pound squat and 35-inch vertical jump while running a 4.78.

2005 (Sophomore): Played in nine games, starting four of the last five at fullback ... missed first two games with mononucleosis ... had one reception for five yards ... (vs. BC) ... recorded the first catch of his career, a five-yard gain ... (at UNC) ... was the prime blocker for TB Lance Ball all day, helping him reach 161 yards on the ground ... (at FSU) ... made first career start at fullback ... (vs. WVU) ... saw first action of the season ... opened up a big hole for Mario Merrills, setting up an eight-yard run in the first quarter.

2004 (Redshirt Freshman): Saw action in five games with no starts ... finished the season with 14 tackles (six solo), one tackle for loss and one forced fumble ... (at UVa) ... recorded four tackles (one solo) and had one TFL for two yards ... came flying into the backfield on a blitz to tackle a Virginia tailback for a loss of two yards on a run in the third quarter ... TFL was the first of his career ... (vs. TU) ... replaced an injured D'Qwell Jackson (elbow) at middle linebacker in the second quarter ... had a career-high seven tackles (four solo) to tie for second-most on the team ... stopped a keeper by QB Walter Washington for no gain on a 3rd-and-1 in the fourth quarter, then posted his first career forced fumble the next play (4th-and-1).

2003 (Freshman): Redshirt season ... made the travel roster as a freshman but did not play, preserving his redshirt.

High School: A four-year letterwinner and three-year starter at Harrison High School in Kennesaw, Ga. ... totaled 145 tackles (82 solo), eight TFLs, six sacks and 13 QB hurries in 2002 ... in addition, he caught 21 passes for 236 yards and two touchdowns as a tight end ... as a junior in 2001, he was an all-region choice after totaling 49 tackles, one sack, six TFLs, two interceptions and causing a pair of fumbles for a team which went 9-3 and finished ranked No. 8 in the state ... as a sophomore, he played in the state championship game as Harrison posted a record of 12-3 and finished the year ranked No. 2 in the state ... named first team all-state (Class 5A) and to the *SuperPrep* all-region team following his senior season ... named to *PrepStar* ... ranked as the 18th-best linebacker in the nation by Tom Lemming on *ESPN.com* ... team posted a 12-1 record in 2002, losing its only game of the season in the third round of the state playoffs ... Harrison finished the year ranked fifth in the state ... also ran track (sprints and discus) where he recorded personal bests of 11.7 (100 meters) and 24.00 (200 meters) ... was also recruited by Boston College, Notre Dame and Vanderbilt ... high school coach was Bruce Cobleigh.

Personal: Tim Cesa was born September 15, 1984 ... son of Mary and Joe Cesa ... last name is pronounced "chase-uh" ... carried a 3.9 grade-point average in high school ... majoring in kinesiology.

Rushing	G-GS	Att.	Gain	Lost	Net	Avg.	TD	LP
2004	5-0	(played defense)						
2005	9-3	0	0	0	0	0.0	0	--
Career	14-3	0	0	0	0	0.0	0	--

Receiving	G-GS	Rec.	Yds.	Avg.	TD	Long
2004	5-0	(played defense)				
2005	9-3	1	5	5.0	0	5
Career	14-3	1	5	5.0	0	5


55
TREY COVINGTON
LEO
6-3 • 241 • So.-IV
Bowie, Md.
(Eleanor Roosevelt HS)

On Covington: Third-year end who came onto the scene in 2005, his first as a starter ... has worked to improve his size and strength ... an excellent pass rusher ... has great feet and uses his hands well ... will compete again with Jermaine Lemons ... ran a 4.7 in the 40-yard dash in spring testing last year while posting a 37 1/2-inch vertical jump.

PROSPECTUS


2005 (Redshirt Freshman): Played in all 11 games, starting the final nine ... finished the season with 39 tackles (15 solo), 5.5 tackles for loss, 3.0 sacks and three passes batted down ... (at NCSU) ... registered three tackles, including one for a loss ... (vs. VT) ... registered nine tackles, including three unassisted ... teamed with Jeremy Navarre to stop the Virginia Tech ball carrier for a loss in the first quarter ... (vs. UVA) ... finished with four tackles, including a career-high two sacks ... sacked Marques Hagans from behind to set up 3rd-and-15 in the second quarter ... sacked Hagans again to set up 4th down late in the first half ... (at WFU) ... recorded four tackles and one pass break up ... brought down QB Ben Mauk behind the line of scrimmage with :37 seconds to go in the first half for his first career sack ... named ACC Rookie of the Week ... (vs. WVU) ... made first career start at defensive end ... finished with a career-high nine tackles, including five unassisted ... (vs. Navy) ... recorded two tackles in first college game.

2004 (Freshman): Redshirt season ... defensive scout team player of the year ... named defensive scout team Player of the Week for his work in practice leading up to the Northern Illinois and Florida State games.

High School: A three-year letterwinner and starter at Eleanor Roosevelt High School in Greenbelt, Md. ... finished his senior season with 112 tackles, 19 sacks, three forced fumbles, two fumble recoveries, one blocked punt and two batted-down passes ... recorded 92 tackles, 13 sacks, 17 TFLs and two interceptions as a junior ... an all-state selection by the Associated Press ... first team All-Met by *The Washington Post* ... named to the *PrepStar* "Dream Team" as one of the best 150 players in the country ... a *SuperPrep* All-American who was rated as the fifth-best player overall in the Mid-Atlantic region ... named to George Michael's "Golden 11" team ... team posted a 12-1 record in 2003, losing its only game of the season in the 4A state semifinals ... also lettered one year in wrestling and basketball ... was recruited by Colorado, Tennessee, Virginia, Syracuse, UCLA and Boston College, among others ... high school coach was Rick Houchens.

Personal: George Covington III was born November 23, 1986 ... son of George and Deborah Covington ... majoring in kinesiology ... carried better than a 3.0 grade-point average in high school ... worked an internship his senior year with the Department of Agriculture.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2005	11-9	15	24	39/3.5	5.5-24	3.0-14	0-0


63
ANDREW CRUMMEY
Guard
6-5 • 294 • Jr.-2V
Van Wert, Ohio
(Van Wert HS)

On Crummey: Junior lineman who enters the season as the incumbent at right guard ... can play either guard spot of center ... an intelligent, athletic lineman ... has very good feet ... has the most starts (16) of any returnee on offense ... has added 22 pounds to his frame since 2003 ... an Iron Terp who posted a 350-pound clean, 370-pound bench and 585-pound squat in spring testing a year ago.

2005 (Sophomore): Started all 11 games at right guard ... finished the season with the second-highest cumulative grade on the team ... on a team-high 684 total plays, he posted 15 big blocks against just two sacks and no penalties ... (at UNC) ... had arguably his finest game of the season ... recorded a team-high five big blocks on 72 plays ... allowed no sacks ... (at FSU) ... was in on 52 plays ... missed no assignments and allowed no sacks while registering one big block ... (vs. VT) ... recorded one big block and missed just one assignment on 41 plays ... (at TU) ... had no missed assignments and did not allow a sack in 61 plays ... credited with one big block ... finished as team's second-highest rated lineman ... (vs. UVA) ... in on 78 plays and recorded two big blocks ... (at WFU) ... played the most downs of any offensive lineman, recording three big blocks ... (vs. WVU) ... played a team-high 59 plays and did not allow a sack ... (vs. Navy) ... had one big block and just two missed assignments on a team-high 74 plays.

2004 (Redshirt Freshman): Played in 10 games, starting five at right guard ... missed one game due to injury ... a second team Freshman All-American by *The Sporting News* ... had seven big blocks, allowing one sack and getting called for one penalty on 366 plays for the season ... (vs. WFU) ... had three "big blocks" on 25 plays ... had a key block, sealing the outside on Josh Allen's 13-yard touchdown run in the first quarter ... (vs. TU) ... made his first career start and saw time on 62 plays to tie for the team lead ... was not called for any penalties ... (vs. NIU) ... saw time at guard on six plays in his first game action as a Terp.

2003 (Freshman): Redshirt season ... named offensive scout team Player of the Week for his work in practice the week of the Northern Illinois game.

High School: A 2003 graduate of Van Wert (Ohio) High School ... a three-year starter and varsity letterman ... started at both offensive guard and defensive end as a junior and senior while serving as a starter at tackle as a sophomore ... first team all-state in Division III and Offensive Lineman of the Year in the Western Buckeye League as a senior ... also first team all-district while earning all-league honors as a guard and defensive end in 2002 ... was second team all-league as a junior ... rated as the 34th-best offensive guard in the nation by *Rivals.com* ... also wrestled and competed in track (shot put and discus) ... was also recruited by Purdue, Boston College, Wake Forest and Michigan State ... high school coach was Jeff Hood.

Personal: Andrew Crummey was born October 22, 1984 ... is the son of Janet and George Crummey ... is interested in political science and chose Maryland partially because of its close proximity to the nation's capital ... brother, Pat, was on the New York Giants' practice squad and was a former All-American at Youngstown State ... majoring in government and politics.


43
MATT DEESE
Fullback
5-11 • 253 • So.-IV
Greensboro, N.C.
(Northeast Guilford HS)


On Deese: Third-year player who worked his way to playing time at fullback a year ago ... a hard-nosed, aggressive blocker ... saw significant action in short-yardage situations a year ago and will share time with Tim Cesa this year ... just missed becoming an Iron Terp in the spring last season, posting a 340-pound bench and 565-pound squat.

2005 (Sophomore): Saw action in each of the season's last eight games ... did not record any statistics ... was in a total of 34 plays ... also played some on special teams (field goal protection).

2004 (Freshman): Redshirt season.

High School: A three-year letterwinner and starter at Northeast Guilford High School in McLeansville, N.C. ... primarily played fullback but also saw significant time at defensive end and nose tackle in his three years ... started on both sides of the ball as a junior and senior ... team captain who was his team's primary ball-carrier as a senior, rushing for 1,692 yards and 23 touchdowns on 245 carries (6.9 avg.) ... also had seven receptions for 57 yards while notching 83 tackles from his defensive end position ... ran for 992 yards and almost nine yards per carry after missing four games with an ankle sprain as a junior ... earned all-area, all-county and All-Piedmont Triad Conference honors as a senior ... was all-county as a junior ... earned a spot in the Shrine Bowl ... a honorable mention selection by *PrepStar* magazine ... team appeared in the North Carolina 3A finals his senior season ... lettered three years in track & field (threw the shot, discus and ran the 100 meters) ... also recruited by South Carolina and Clemson ... high school coach was Tom Pursley.

Personal: Matt Deese was born September 23, 1985 ... son of Prince and Beverly Deese ... played on traveling soccer teams until the 10th grade ... a criminology and criminal justice major.


22
DAN ENNIS
Placekicker
5-11 • 154 • Sr.-IV
Sykesville, Md.
(Glenelg HS)

On Ennis: Former walk-on who had a solid year in his first as the Terrapins' full-time placekicker ... player had never played football before coming to Maryland and ended up ranked in the nation's top 20 in field goals last season ... hard worker who has improved both his consistency and range the last few years.

2005 (Junior): The team's starting placekicker in all 11 games ... was 17-of-25 with a long of 45 yards in his first season as the Terps' kicker ... opened the season hitting his first 11 field goal attempts ... finished the season fourth in the ACC and 19th in NCAA in field goals per game with 1.55 ... (at UNC) ... made the game-winning field goal in overtime, putting the Terps up 33-30 after they started the extra session with the ball ... connected from 37 yards out to tie the score at 10 late in the first half ... was 2-for-4 on field goals for the game... (at FSU) ... was 2-for-2 on field goals ... nailed a 40-yard field goal to open the second half scoring ... hit from 35 yards out to put Maryland up 27-21 early in the fourth quarter ... (at TU) ... was successful from 24 yards out to put the Terps on the scoreboard in the first quarter ... had his first unsuccessful field goal attempt of the season, a 38-yard try late in the third quarter ... (vs. UVA) ... drilled 45-yard field goal in the third quarter, the longest of his career ... converted all six of his extra point attempts ... (at WFU) ... successful on all three field goal attempts ... connected from 23, 25 and 37 yards out ... (vs. Navy) ... was a perfect 3-for-3 on field goals in his first game as Maryland's placekicker ... hit from 26, 27 and 40 yards.

2004 (Sophomore): Served as the team's backup placekicker but did not see game action.


2003 (Redshirt Freshman): Played in two games ... attempted no field goals but converted all four PATs he attempted on the season.

2002 (Freshman): Redshirt season.

High School: A 2002 graduate of Glenelg (Md.) High School ... did not play football as a prep ... earned letters as a junior and senior in soccer and track & field ... was his soccer team's most valuable midfielder as a senior ... member of the state champion 4x800-meter relay team ... member of SGA, the Art Club and Christian Fellowship as a prep.

Personal: Daniel Ennis was born on August 31, 1984 in Baltimore, Md. ... son of Danny and Rebecca Ennis ... majoring in history ... a Terp fan growing up, he lists running out of the locker room in full uniform for the first time at Byrd Stadium as his biggest athletic thrill.

Kicking	G-GS	XP-A	FGM-FGA	Lg	Pts
2003	2-0	4-4	0-0	--	4
2004	0-0	0-0	0-0	--	0
2005	11-11	23-27	17-25	45	74
Career	13-11	27-31	17-25	45	78


68
CARLOS FELICIANO
Nose Tackle
6-5 • 298 • Jr.-2V
Elizabeth, N.J.
(Elizabeth HS)

On Feliciano: One of eight true freshmen to play in 2004 ... working at nose tackle behind Dre Moore and Rob Armstrong ... excels in run support ... plays with very good leverage and will get even better as he continues to improve his strength.


2005 (Sophomore): Played all 11 games, working as a backup nose tackle ... recorded 11 tackles (two solo) and batted down one pass ... (at TU) ... tied a career high with three tackles ... (vs. CU) ... recorded three tackles.

2004 (Freshman): Played in four games ... did not record any statistics.

High School: A four-year letterwinner and three-year starter at Elizabeth High School in Elizabeth, N.J. ... posted 75 tackles, 26 TFLs and 18 sacks in the last two years at defensive tackle ... had a career-high 10 sacks as a senior ... first team all-state by the *Newark Star Ledger* and third team all-state by the Associated Press ... also an all-conference and all-county pick while earning all-region honors from *SuperPrep* as a senior ... a *PrepStar* All-American ... ranked as the No. 11 offensive tackle in the nation by *Rivals.com* ... all-county, all-conference and second team all-Group 4 as a junior ... also lettered two years in track (shot put and javelin) and basketball ... was also recruited by Ohio State, Virginia, Iowa and Michigan State ... high school coach was Jeff Wiener.

Personal: Carlos Feliciano was born May 13, 1986 ... is the son of Tony and Idalmi Feliciano ... enrolled in the College of Letters and Sciences.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2004	4-0	0	0	0/0.0	0.0-0	0.0-0	0-0
2005	11-0	2	9	11/1.0	0.0-0	0.0-0	0-0
Career	15-0	2	9	11/0.7	0.0-0	0.0-0	0-0


78
JARED GAITHER
Offensive Tackle
6-9 • 330 • So.-IV
White Plains, Md.
(E. Roosevelt HS/Hargrave Military)

On Gaither: Second-year player who looks like one of the ACC's burgeoning young stars ... had a tremendous campaign in his first at the college level, not giving up a single sack from his left tackle position ... ideal combination of size and athleticism ... player who is naturally very strong and has yet to reach his physical potential ... an honors candidate, despite his youth.

2005 (Freshman): Saw action in all 11 games, starting the last eight ... named a third team freshman All-American by *College Football News* and honorable mention by *The Sporting News* ... finished the season with a 1.122 grade, second-highest on the team ... did not allow a sack in 583 offensive plays (all at left tackle) ... was whistled for just two penalties all year ... (at NCSU) ... on a day the team struggled in pass protection (6 sacks), gave up no sacks and managed two pancake blocks and no penalties in 70 offensive plays ... (vs. BC) ... was in on 83 plays ... did not allow a sack and recorded two pancake blocks ... (at UNC) ... was team's highest-rated blocker on 77 plays ... yielded no sacks and has just one missed assignment ... cleared a hole on the right side for Lance Ball for a 13-yard gain in the first quarter ... opened up a similar seam later in the quarter, setting up a 10-yard Ball pickup... (at FSU) ... was in for all 65 plays ... did not allow any sacks and credited with a pair of big blocks ... (vs. VT) ... was team's second-highest rated lineman ... in on a team-


PROSPECTUS

high 64 plays ... credited with a team-high tying three big blocks ... made a big block on LB Xavier Adibi to open up a hole for Lance Ball on a 12-yard pickup where he knocked the star linebacker two yards out of bounds ... (vs. UVA) ... started and was in on a team-high 80 plays ... credited with three big blocks ... was second on the team with three pancake blocks ... allowed no sacks and was whistled for no penalties ... (at WFU) ... made first career start at left tackle ... did not allow a sack and was credited with one big block.

Prep: Attended Hargrave Military Academy in Chatham, Va. ... started every game at right tackle ... a four-star recruit by *Rivals.com* ... rated as the No. 3 prep school prospect in the nation by *Rivals.com* ... recruited out of prep school by Penn State and Virginia Tech ... coach at Hargrave was Robert Prunty.

High School: A one-year letterwinner and starter at Eleanor Roosevelt High School in Greenbelt, Md. ... played basketball for three years before going out for football for the first time as a senior ... played defensive tackle and tight end for one of the top teams in the state ... recorded 89 tackles, nine sacks, and one forced fumble while batting down four passes at the line of scrimmage ... was primarily a blocking tight end, but finished the season with three receptions for 93 yards and a pair of touchdowns ... earned significant postseason honors despite playing only one year ... ranked as the 36th-best defensive tackle in the nation by *Rivals.com* ... an honorable mention All-Met selection by the *Washington Post* ... a *SuperPrep* All-American and Mid-Atlantic all-region pick ... a *PrepStar* honorable mention selection ... selected to play for Maryland in the Super 44 all-star game ... first team all-league and all-county ... team posted a 12-1 record in 2003, losing its only game of the season in the 4A state semifinals ... lettered four years in basketball ... was a major D-I recruit in basketball ... had verbally committed to South Carolina in hoops before deciding to play football ... was also recruited in football by Florida, Georgia, Pittsburgh and Clemson ... high school coach was Rick Houchens.

Personal: Jared Gaither was born March 18, 1986 ... son of Joyce Gaither and David Suggs ... enrolled in the College of Letters and Sciences.


5
ISAIAH GARDNER
Cornerback
5-11 • 194 • Jr.-IV
Virginia Beach, Va.
(Salem HS/Notre Dame)

On Gardner: Player in his third year at Maryland who will get a shot at the starting cornerback spot opposite Josh Wilson in 2006 ... has good speed and is a solid tackler ... transferred from Notre Dame in September of 2004 ... versatile enough to play both safety and cornerback ... an Iron Terp who is one of the most athletic players on the team ... ran a 4.43 in the 40-yard dash and recorded a 41-inch vertical jump in spring testing last year ... also benched 355 and squatted 585.

2005 (Sophomore): Saw action in 10 games, starting one ... finished the season with 15 tackles (nine solo) and two pass breakups ... (vs. UVA) ... recorded a career-high four tackles, including three solos ... (at WFU) ... broke up passes on consecutive plays in the fourth quarter to impede the Deacons' comeback attempt ... (vs. Navy) ... made first career start as a Terp, playing cornerback.

2004 (Redshirt Freshman): Sat out the season in compliance of NCAA transfer rules ... worked with the Terrapins' defensive scout team.

2003 (Freshman at Notre Dame): Redshirt season.

High School: A three-year letterwinner at Salem High School in Virginia Beach, Va. ... rushed for 1,068 and 18 touchdowns in seven games, while also playing cornerback his senior year ... an all-state pick as junior when he rushed for 1,118 yards and 25 touchdowns and caught 25 passes for 313 yards and two touchdowns ... finished his career with 2,415 yards rushing and 47 touchdowns ... named a *SuperPrep* and *theislands.com* All-American ... was an *ESPN.com* top 30 running back and *theislands.com* top 25 back ... was listed as Virginia's top running back by *Rivals.com* ... ranked 11th on *The Sporting News/Student Sports High School Football* magazine of the East's best running backs ... an all-city and all-conference selection his junior and senior years ... team MVP and captain as a senior ... also ran track, competing in the sprints.

Personal: Isaiah Gardner was born January 16, 1985 ... son of Frances Knight and Ronald Gardner ... was a competitive gymnast from the ages of 8-12 ... major is criminology and criminal justice.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2005	10-1	9	6	15/1.5	0.0-0	0.0-0	0-0


15
JASON GOODE
Tight End
6-3 • 231 • Jr.-2V
Baltimore, Md.
(Woodlawn HS)

On Goode: Third-year Terp who will be expected to help fill the vacancies left at tight end, especially as a pass catcher ... has good size, good hands and runs well ... was more of an H-back last year ... recorded a 35 1/2-inch vertical jump in spring testing a year ago.

2005 (Sophomore): Played in all 11 games ... recorded seven receptions for 40 yards ... (at NCSU) ... caught two passes for a season-high 12 yards ... (vs. Navy) ... made first career reception (eight yards) in the red zone to help set up a Dan Ennis field goal.

2004 (Freshman): Played in one game ... did not record any statistics ... got hurt in a two-minute drill the week after seeing action in his first game or he would have played a more significant role ... (vs. CU) ... had the key block on Josh Allen's one-yard touchdown run, the Terps' only score of the day.

High School: A four-year high school letterwinner and three-year starter who finished his prep career at Woodlawn High School in Woodlawn, Md. ... spent his first three years at Archbishop Curley High School in Baltimore ... played quarterback, tailback, fullback, wide receiver, tight end and defensive end ... missed the first three games of 2003 after transferring but still finished with 56 carries for 509 yards (9.1 avg.) and 21 receptions for 438 yards (20.9 ypc) and five TDs ... accounted for 13 total touchdowns and two two-point conversions, leading his team in scoring ... a Mid-Atlantic all-region selection by *SuperPrep* and honorable-mention pick by *PrepStar* ... first team All-Met by the *Baltimore Sun* ... a first team Big School all-state selection as an "athlete" by the Associated Press ... an all-conference pick as a junior and senior ... helped lead Woodlawn to a spot in the state 4A semifinals his senior year ... lettered four years in basketball ... named Curley's Most Valuable Player in basketball as a junior ... was also recruited by Colorado, Boston College, UCLA and Penn State ... high school coach was Leonard Hart.

Personal: Jason Goode was born September 13, 1986 ... son of Norris and Stephanie Goode ... enrolled in the College of Letters and Sciences.

Receiving	G-GS	Rec.	Yds.	Avg.	TD	Long
2005	10-0	7	40	5.7	0	9


13
DAN GRONKOWSKI
Tight End
6-6 • 262 • So.-IV
Amherst, N.Y.
(Williamsville North HS)

On Gronkowski: Player with good size who originally joined the team as a quarterback but made the switch to tight end where has shown steady improvement the last two years ... has good hands ... one of the program's first-ever "greysuits" ... joined the team for the first time at the Gator Bowl after deferring his enrollment for the spring of 2004 (was part of the 2003 signing class) ... an Iron Terp last season.


2005 (Redshirt Freshman): (vs. CU) ... hauled in a 25-yard Sam Hollenbach pass, a career-long ... (vs. Navy) ... recorded his first career reception, a 12-yard effort.

2004 (Freshman): Redshirt season ... was the offensive scout team Player of the Week for his work in practice the week of the Duke and Virginia games.

High School: A four-year letterwinner and three-year starter at Williamsville (N.Y.) North High School ... started two years at quarterback and one at wide receiver ... completed 122 of 207 passes for 1,407 yards and 16 touchdowns as a senior ... completion, yardage and touchdown totals were all school records ... Offensive Most Valuable Player of his league ... a Western New York All-Academic team selection ... set a then-school record with 539 yards receiving in his sophomore season ... also lettered four years in baseball, three in basketball and one in hockey ... was also recruited by Arizona, Purdue and Syracuse ... high school coach was Mike Mamoliti.

Personal: Daniel Gronkowski was born January 21, 1985 ... son of Gordon and Diane Gronkowski ... is the second of five brothers ... National Honor Society ... finished second nationally in the Punt, Pass and Kick competition as a ninth-grader ... father lettered three years as an offensive guard at Syracuse ... brother, Gordie, Jr., is a senior first baseman at Jacksonville (Fla.) University ... brother, Chris, walked on as a fullback last year at Maryland ... enrolled in the College of Letters and Sciences.

Receiving	G-GS	Rec.	Yds.	Avg.	TD	Long
2005	5-0	2	27	18.5	0	25


80
JOEY HAYNOS
Tight End
6-8 • 260 • So.-IV
Rockville, Md.
(Gonzaga College HS)

On Haynos: Third-year player who has come along and could play a bigger role in 2005 ... saw action in two-tight end sets as a redshirt freshman ... strength has improved steadily over his last two years ... added 12 pounds of muscle since last year.

2005 (Sophomore): Played in nine games ... had one reception for three yards and a touchdown ... (vs. CU) ... caught first career touchdown (on first career reception), a three-yard strike that capped a 67-yard scoring drive.

2004 (Redshirt Freshman): Saw action in eight games ... did not record any receiving statistics ... had the second-highest blocking grade of the season among tight ends (was in on 34 plays).

2003 (Freshman): Redshirt season.

High School: A three-year letterwinner at Gonzaga College High School in Washington, D.C. ... started both ways (TE/LB) as a senior ... totaled 30 catches for 375 yards and one touchdown in 2003, including a five-catch, 75-yard game against Good Counsel ... lettered as a quarterback in 2001 and a wide receiver in 2002 ... was named to the first team Washington Catholic Athletic Conference (WCAC) team as a senior ... team posted a 10-0 record in 2003, winning the WCAC Championship ... also played basketball ... high school coach was Kenny Lucas.

Personal: Joey Haynos was born August 28, 1984 ... son of Maureen and Joe Haynos ... majoring in economics.

Receiving	G-GS	Rec	Yards	Avg	TD	LP
2004	8-0	0	0	0.0	0	--
2005	9-0	1	3	3.0	1	3
Career	17-0	1	3	3.0	1	3


1
ERIN HENDERSON
Linebacker
6-3 • 233 • So.-SQ
Aberdeen, Md.
(Aberdeen HS)

On Henderson: Third-year linebacker who will get his shot at a starting job in 2006 ... young legacy who looked outstanding last spring and in fall camp of '05 before injuring his knee (left ACL) ... started his first season at quarterback but quickly switched to weakside linebacker ... can run and is a playmaker ... has added over 23 pounds since enrolling ... posted a 510-pound squat in spring last year.


2005 (Redshirt Freshman): Missed the entire season after tearing his left anterior cruciate ligament in the second week of fall camp.

2004 (Freshman): Redshirt season ... named offensive scout team Player of the Week for his work in practice leading up to the Temple game ... had already moved to defense but ran the option to help the team prepare for Temple's Walter Washington.

High School: A four-year letterwinner and starter at Aberdeen High School in Aberdeen, Md. ... played quarterback and linebacker, excelling on both sides of the ball ... was 84-of-155 for 1,580 yards, 20 touchdowns and four interceptions as a senior while leading his team to its first-ever state championship ... also ran for 883 yards with eight TDs while posting a team-high 138 tackles and two interceptions ... best game may have been in the state 2A semifinals when he threw for three TDs on a sprained ankle, bringing his team back from an 18-point deficit to advance ... junior numbers included 1,005 yards passing, 15 TDs, 350 yards rushing and six TDs while averaging over 13 tackles per game ... *Baltimore Sun* Player of the Year as a senior ... also first team all-state (Associated Press), first team All-Met (*Baltimore Sun*) and all-county ... AP all-state as a junior at middle linebacker ... a Mid-Atlantic all-region pick by *SuperPrep* ... an all-region selection by *PrepStar* ... ranked the sixth-best inside linebacker in the country by *ESPN.com*'s Tom Lemming ... also played basketball and ran track ... recruited by Virginia, Purdue and North Carolina ... high school coach was Joseph Harbert.

Personal: Erin Henderson was born July 1, 1986 ... son of Eric and Quinette Henderson ... older brother, E.J., was a two-time All-American who won the Butkus and Bednarik awards while at Maryland and currently plays for the Minnesota Vikings ... majoring in communications ... hometown is the same as that of retired major league all-star Cal Ripken, Jr.

PROSPECTUS


70
STEPHON HEYER
Offensive Tackle
6-7 • 319 • Sr.-3V
Lawrenceville, Ga.
(Brookwood)

On Heyer: Fifth-year senior who returns for his final season after missing 2005 due to injury ... a postseason honors candidate ... was the Terps' top lineman in 2004 ... has very long arms ... wears a size-22 sneaker off the field but likes to squeeze into an 18 cleat on game days ... 24 career starts ... strength numbers last year included a 420-pound mark in the bench press, up 55 pounds from '04.

2005 (Redshirt Junior): Redshirt season ... missed the whole year after tearing the anterior cruciate ligament in his left knee in the first week of fall camp.


2004 (Junior): Started all 11 games at left tackle ... the highest-rated Terp lineman ... second on the team with 18 "big blocks" ... allowed just three sacks on 651 offensive plays ... (vs. *WVU*) ... tied for second on the team with three "big blocks" ... called for no penalties on 71 offensive plays ... (vs. *FSU*) ... was the team's highest-rated lineman and tied for the team lead with two "big blocks" ... grade was the highest by a Terp lineman through eight games ... (vs. *NCSU*) ... was the Terps' highest-graded offensive lineman and had one "big block", despite suffering a knee injury during the game (which he played through) ... (vs. *GT*) ... was the team's second-highest rated lineman ... was in on 59 plays and was not called for any penalties ... (at *Duke*) ... led the team with 77 plays and tied for the team lead with three "big blocks" ... was not called for any penalties ... (vs. *NIU*) ... along with Kyle Schmitt, was the highest-graded lineman and tied for the team lead with four "big blocks" ... was called for no penalties on 62 plays.

2003 (Sophomore): Started all 13 games at left tackle ... finished the season with the offensive line's second-highest composite grade (1.261), trailing only Kyle Schmitt ... had 24 "big blocks" and was called for just two penalties in 737 offensive plays ... (vs. *UVA*) ... finished with three "big blocks" on a team-high 69 offensive plays ... (vs. *UNC*) ... Terps' highest-graded offensive lineman ... tied for the team lead among linemen with four "big blocks" ... (at *GT*) ... notched one "big block" with no missed assignments ... (vs. *Duke*) ... recorded a team-high three "big blocks" ... (vs. *CU*) ... Terps' second highest-graded offensive lineman ... finished with two "big blocks" and no missed assignments on 70 plays ... (vs. *WVU*) ... recorded two "big blocks" on 60 plays.

2002 (Freshman): Saw action in each of the final 13 games, starting one ... posted seven "big blocks" and was called for just two penalties in 178 plays ... (vs. *WVU*) ... played nine snaps and posted a strong composite grade in limited action ... had one "big block" ... (at *CU*) ... saw the most action of the reserve offensive linemen, playing 11 snaps and graded very highly ... recorded one "big block" ... (at *UNC*) ... made first career start at left tackle and graded highly in his debut ... start was necessitated by an injury to Matt Crawford (regular LT Eric Dumas moved to right tackle) ... recorded four "big blocks."

High School: A two-year letterwinner and 2002 graduate of Brookwood High School in Lawrenceville, Ga. ... had not played football before going out for the team as a freshman ... added six inches and 100 pounds to his frame from his freshman to his senior year ... helped Brookwood to a 5-5 record in 2001 ... played for a high school program which won 100 games during the decade of the 1990s and won a state title in 1996 ... also recruited by Georgia, Michigan, Arkansas, Clemson, Ohio State, Florida, Alabama, Auburn, Vanderbilt and Kentucky ... Brookwood High is the alma mater of Denver Broncos placekicker Jason Elam.

Personal: Stephon Heyer was born January 16, 1984 ... son of Ronald and Glenda Heyer ... name is pronounced "STEFF-ahn HIGH-er" ... majoring in criminology and criminal justice ... the Atlanta Falcons helped him find proper-fitting cleats in high school.


14
SAM HOLLENBACH
Quarterback
6-5 • 218 • Sr.-2V
Sellersville, Pa.
(Pennridge HS)

On Hollenbach: Fifth-year senior who enters the season as the incumbent at quarterback ... a hard-working player with good size and strength ... had a solid first season as a starter ... an Iron Terp for the second straight year ... posted a 340-pound bench and a 600-pound squat last year ... strength numbers in index (701), power clean (320), vertical jump (33-1/2) and squat (655 in 2004) are best ever by a Maryland quarterback.

2005 (Junior): Played in all 11 games, starting 10 ... was injured for lone non-start (Virginia Tech) ... finished the season 192-of-315 for 2,539 yards with 13 TDs and 15 interceptions ... yardage total is sixth-most in a single season in school history ... ranked fourth in the conference in total offense at 229.2 yards per game ... stood second in the league in passing yards per game (230.8) ... was fifth in the ACC in passing efficiency (132.8) ... (at *UNC*) ... was 19-for-32 for a career-high 374 yards and two touchdowns ... hit Jo Jo Walker (67 yards, past the defense) and Danny Melendez (80 yards on 1st-and-10, down the right sideline) to give Maryland the lead late in the fourth ... the pass was new a career long and Maryland's longest play from scrimmage this year ... connected with Vernon Davis for a 24-yard touchdown to open the scoring in the second half ... (at *FSU*) ... did not start in an effort to rest his sprained left shoulder ... entered the game on second down of the final drive of the first quarter, replacing starter Joel Statham ... was forced back out after just five snaps due to injury (back) ... completed his only pass attempt of the day, to Vernon Davis for 29 yards ... (vs. *VT*) ... finished 14-of-30 for 158 yards and a touchdown, playing through a shoulder sprained in the first half ... went 22 yards on an option to pick up a first down on 2nd-and-15 in the first quarter ... (at *TU*) ... was 19-of-29 for 228 yards ... plunged into the end zone for his second rushing touchdown of the season with 7:45 left in the third quarter ... (vs. *UVA*) ... threw two touchdowns and set then-career highs in passing yards with 320 and completions with 25 on 33 attempts ... hit Danny Melendez in the back of the end zone for a 10-yard touchdown strike to give the Terps their first lead of the day ... after having a 47-yard touchdown pass called back on the same drive, found Vernon Davis in the end zone from 24 yards out in the second quarter ... (vs. *WVU*) ... finished the day 20-for-31 for 291 yards and two touchdowns with no interceptions ... sparked the Terp offense in the second half, leading two scoring drives in the fourth quarter to close the gap from 15 to two ... (vs. *CU*) ... was 18-for-28 with two touchdowns and 288 yards ... scored first career rushing touchdown, a one-yard dive in the second quarter to give Terps their first lead of the day ... (vs. *Navy*) ... threw for 217 yards and a touchdown in the win ... engineered Maryland's game-winning scoring drive, starting at their own 18 with 4:43 remaining and moving the Terps 82 yards in 3:42 ... capped the drive with an 11-yard touchdown pass to Drew Weatherly.

2004 (Sophomore): Played in three games, starting the season finale against Wake Forest ... was 22-for-36 for 229 yards with no touchdowns or interceptions ... (vs. *WVU*) ... went 16-for-27 for 164 yards with no TDs or interceptions ... (at *VT*) ... played well when called upon late in the game, going 5-for-8 for 53 yards.

2003 (Redshirt Freshman): Saw limited action in one game (The Citadel) ... did not record any statistics.

2002 (Freshman): Redshirt season ... named offensive scout team Player of the Week for his work in practice the week of the Virginia game.


High School: A three-year letterwinner and two-year starter at Pennridge High School in Perkasi, Pa., where he played for his father, Jeff ... in his two seasons as a starter, he completed 168 of 308 (.545) passes for 2,754 yards and 26 touchdowns ... he also rushed 57 times for 140 yards and 11 scores ... as a senior, he led Pennridge to an 8-3 record, including four come-from-behind victories that were decided in the final minute of play ... two of those victories came on the road against perennial Pennsylvania powers North Penn and Central Bucks West ... passed for 1,250 yards and 12 touchdowns in 2001 ... earned a host of awards and honors following his senior season, including the Maxwell Award (one of 25 students-athletes in Philadelphia and South Jersey areas), first team all-area by the *Philadelphia Daily News* and the *Philadelphia Inquirer*, first team All-National Conference and third team all-state by the *Pennsylvania Football News* ... a preseason and postseason *SuperPrep* all-region choice ... nominated to play in the Big 33 all-star game ... as a junior, passed for 1,504 yards while throwing about 10 times per game for a team that totaled 2,500 yards rushing ... was an all-league baseball player as a junior ... also recruited by Michigan State, Illinois and Pittsburgh.

Personal: Samuel Hollenbach was born September 9, 1983 in Doylestown, Pa. ... son of Jeff and Elizabeth Hollenbach ... majoring in mechanical engineering ... his father, Jeff, was a quarterback at the University of Illinois (1973 and '74) as well as at Pennridge ... had a 3.93 grade-point average and was a member of the National Honor Society as a prep ... also served as the president of the Fellowship of Christian Athletes in high school ... pronounced "HALL-en-bock."

Passing	G-GS	Att	Comp	Int	Yds	Pct	TD	LP
2003	1-0	0	0	0	0	--	0	--
2004	3-1	36	22	0	229	.611	0	21
2005	11-10	315	192	15	2,539	.610	13	80
Career	15-11	351	214	15	2,768	.610	13	80

Rushing	G-GS	Att	Net	Avg	TD	LP
2003	1-0	0	0	0.0	0	--
2004	3-1	8	(-17)	(-2.1)	0	7
2005	11-10	72	(-18)	(-0.2)	2	22
Career	15-11	80	(-35)	(-2.3)	2	22


54
DAVID HOLLOWAY
Linebacker
6-2 • 220 • Sr.-2V
Stephentown, N.Y.
(Albany Academy)

On Holloway: Senior who is the lone returning starter at linebacker ... former walk-on who has shown very good instincts and strong play in his first two years as a starter ... a sure tackler makes very few assignment errors ... an Iron Terp with the highest strength index among linebackers and sixth-highest on the team last year ... enters the season having started a team-high 22 consecutive games ... recorded a 600-pound squat, 405-pound bench (a 75-pound improvement over last year) and 36-inch vertical jump in 2004.

2005 (Junior): Started all 11 games at strongside linebacker ... posted 61 tackles (31 solo), fifth-most on the team ... added 4.5 tackles for loss, three sacks, an interception, three pass breakups, two QB hurries, two forced fumbles and one blocked kick ... (vs. BC) ... recorded six tackles and a quarterback hurry ... (at UNC) ... recorded four tackles, including one for a loss ... also credited with a quarterback hurry ... (at FSU) ... recorded seven tackles, a sack, an interception and a forced fumble ... sacked Drew Weatherford on third down with under two minutes to go in the first half, setting up fourth-and-long ... forced a Weatherford fumble late in the third quarter ... came up with a big interception late in the third quarter, halting a Seminole drive that had advanced deep into Maryland territory ... (vs. UVA) ... recorded three tackles, including a sack, forced a fumble and broke up a pass ... hit QB Marques Hagans from behind as he released the ball, causing an incomplete pass on 3rd-and-10

on the Cavaliers' first drive of the day ... (vs. WVU) ... recorded a career-high 10 tackles ... blocked an Adam Bednarik punt, causing it go just six yards ... (vs. CU) ... tied for third on team with seven tackles ... halted Clemson's final drive of the first half, tackling RB James Davis on third down inducing the Tigers to run out the clock ... (vs. Navy) ... finished third on the team in tackles with six ... tracked down QB Lamar Owens from behind at the line of scrimmage to set up a 4th-and-long with under four minutes to go in the first half.

2004 (Sophomore): Started all 11 games at strongside linebacker ... finished fifth on the team with 53 tackles (29 solo) ... tied for second in the ACC and for the team lead with two fumble recoveries ... also posted 4.0 TFLs, 1.5 sacks, one pass breakup and one QB hurry ... (vs. WFU) ... had five tackles and his first career PBU ... (at VT) ... set a career high with nine tackles (three solo) ... (at UVA) ... recorded six tackles (three solo) and one TFL ... came around the right side to tackle Alvin Pearman on a run for a loss of one yard in the fourth quarter ... (vs. FSU) ... finished with four tackles, a half-sack and a TFL ... forced QB Wyatt Sexton out of the pocket with an inside blitz, leading to an 11-yard sack in the second quarter ... (at CU) ... finished with two solo tackles, his first career sack and a blocked punt ... broke through the right side of the line to dive and block a punt, giving the offense a short field on its first-quarter touchdown drive ... came around the left end to sack Charlie Whitehurst for an eight-yard loss in the second quarter ... (at Duke) ... had one solo tackle and recovered his second fumble of the season ... fumble recovery at the end of first quarter led to a touchdown drive ... (at WVU) ... had eight solo tackles and one TFL ... dove and dragged RB Jason Colson down by the collar with one hand on a second down in the third quarter ... (vs. NIU) ... made his first career start ... finished with eight tackles (four solo) and recovered a fumble on kickoff coverage that led to a Josh Allen touchdown run early in the third quarter.

2003 (Redshirt Freshman): Played in The Citadel and Florida State games ... posted two unassisted tackles on the season ... was defensive scout team Player of the Week for his work in practice leading up to the Duke game.

2002 (Freshman): Redshirt season ... named defensive scout team Player of the Week for his work in practice the week leading up to the Eastern Michigan game.

High School: Four-year varsity starter and a 2002 graduate of Albany Academy ... earned All-Independent Private Academy and all-county honors as a senior in 2001 ... Offensive Player of the Year as a senior and Defensive Player of the Year as a junior ... earned 10 varsity letters during his prep career (also played basketball and track) ... a New York state scholar-athlete.

Personal: David Holloway was born December 4, 1983 ... his father, Brian Holloway, was an NFL All-Pro who played with the New England Patriots and Los Angeles Raiders ... his maternal grandfather, Johnny "Pie" McKenzie, played in the NHL for the Boston Bruins ... is the oldest son of eight children ... majoring in economics.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2003	2-0	2	0	2/1.0	0.0-0	0.0-0	0-0
2004	11-11	29	24	53/4.8	4.0-14	1.5-11	0-0
2005	11-11	31	30	61/5.5	4.5-24	3.0-21	1-0
Career	24-22	62	54	116/4.8	8.5-38	4.5-32	1-0


7
J.P. HUMBER
Tailback
6-0 • 225 • Sr.-2V
Lakeland, Fla.
(George Jenkins HS)

On Humber: Senior tailback who hopes to be in the mix at tailback this season ... has good size, runs well and has good quickness for a player of his stature ... has never been thrown for a loss and averages 5.8 yards per carry on 24 career attempts heading into 2006.

PROSPECTUS

2005 (Junior): Played in eight games, rushing four times for 53 yards ... *(at TU)* ... ran hard in first action of the season ... rushed for 53 yards on four carries (13.2 yards per carry) ... had a long of 37 yards.

2004 (Sophomore): Saw action in one game ... rushed six times for 17 yards ... missed most of the season due to injury (shoulder) ... *(at Duke)* ... rushed six times for 17 yards.

2003 (Redshirt Freshman): Played in four games with no starts ... finished the season with 14 carries for 68 yards, averaging 4.9 yards per carry ... *(Gator Bowl vs. WVU)* ... had four carries for 29 yards (7.3 avg.).

2002 (Freshman): Redshirt season ... named offensive scout team Player of the Week for his work in the weeks of practice leading up to the Duke and Akron games.

High School: A three-year letterwinner and two-year starter at George Jenkins High School in Lakeland, Fla. ... had never played football before his sophomore year of high school ... combined for nearly 1,200 all-purpose yards (700 rushing) as a senior despite being sidelined for the season with a dislocated shoulder in the sixth game of the year ... had five rushing and three receiving touchdowns in 2001 ... had a career-long 94-yard TD run against rival Lakeland High School ... played tailback and receiver as a junior and accounted for 1,800 all-purpose yards ... an honorable mention all-district and All-Polk County selection as a senior despite missing four games ... second team all-county and honorable mention all-district as a junior ... an All-Dixie region pick by *SuperPrep* ... was the first football player from his high school to earn a Division I-A scholarship ... also a member of the GJHS weightlifting and track teams ... was also recruited by Alabama and Arkansas ... high school coach was Casey Vaughn.

Personal: John Humber was born August 9, 1983 ... son of Clement and Pauline Humber ... majoring in criminology and criminal justice ... grew up playing soccer ... spent time volunteering at the Soaring Eagle Football Camp for kids in high school.

Rushing	G-GS	Att.	Gain	Lost	Net	Avg.	TD	LP
2003	4-0	14	68	0	68	4.9	0	16
2004	1-0	6	17	0	17	2.8	0	5
2005	8-0	4	53	0	53	13.2	0	37
Career	13-0	24	138	0	138	5.8	0	37


35
WESLEY JEFFERSON
Linebacker
6-2 • 236 • Jr.-2V
Clinton, Md.
(Gwynn Park HS)

On Jefferson: Fourth-year linebacker who is the slated to move into the starting "Mike" linebacker position this season, a spot that has produced three of the last five ACC Defensive Players of the Year (E.J. Henderson in 2001 and '02; D'Qwell Jackson in 2005) ... an instinctive player who always seems to be around the ball ... a sure tackler ... one of the most highly-recruited players on the Terp roster as a prep.

2005 (Sophomore): Played in all 11 games, starting two ... finished the season with the highest tackle total (57, 19 solo) among non-starters ... also had three TFLs, a sack, a fumble recovery and two forced fumbles ... *(at NCSU)* ... finished second on the team in tackles with eight in second career start ... wrapped up the ball carrier behind the line of scrimmage on 3rd-and-1 at the end of the first quarter ... *(at TU)* ... made first career start at "Mike" linebacker ... registered a team-high tying nine tackles ... also recovered a fumble ... *(vs. UVA)* ... registered two tackles ... tackled RB Cedric Peerman for a loss on third-and-short inside the Maryland five-yard line to bring up fourth down late in the game ... *(vs. WVU)* ... recorded 12 tackles, tying a career-high ... combined with D'Qwell Jackson to stuff RB Jason Gwaltney at the goal line in the second quarter ... forced a fumble on a kick return in the fourth quarter, giving Maryland possession deep in Mountaineer territory ... *(vs. CU)* ...

saw time at linebacker, making one tackle ... wrapped up RB James Davis for no gain on 3rd-and-short forcing the Tigers to punt in the third quarter ... *(vs. Navy)* ... saw action at "Will" linebacker ... finished with three tackles, including two unassisted.


2004 (Redshirt Freshman): Played in eight games, missing three due to injury ... finished the season with 22 tackles (nine solo) with one TFL ... *(vs. TU)* ... had a team-high 12 tackles (seven solo), including his first career tackle on kick coverage in the first quarter and one TFL ... combined with Ricardo Dickerson for a TFL to force a fourth down in the third quarter and with Jon Condo to stop a third-quarter screen pass in the backfield ... *(vs. NIU)* ... first career game action.

2003 (Freshman): Redshirt season ... named Defensive Scout Team Player of the Year ... named scout team Player of the Week three times during the season ... weekly honors came against Northern Illinois, West Virginia and Georgia Tech.

High School: A three-year starter and letterwinner at middle linebacker for Gwynn Park High School in Brandywine, Md. ... the consensus No. 1 prep linebacker in the country ... notched 149 tackles (88 solo) as a senior to go along with 10 sacks, one interception, nine forced fumbles and seven fumble recoveries ... recorded 168 tackles, 39 TFLs, 13 sacks, three forced fumbles and three interceptions as a junior ... selected to play in the 2003 U.S. Army All-American Bowl ... a *Parade* All-American ... first team All-USA by *USA Today* ... first team all-state by the *Associated Press* as a junior and senior ... rated the No. 1 outside linebacker and the overall 25th-best player in the country by *ESPN.com's* Tom Lemming ... described by Lemming as a player who "plays like a young Ray Lewis" ... first team All-Metro and Defensive Player of the Year by *The Washington Post* ... All-American and top-rated linebacker in the country by *SuperPrep* ... also *SuperPrep's* 12th-rated player in the country overall, No. 2-rated player in the Mid-Atlantic region and a member of that publication's Elite 50 ... rated the second-best player in the Atlantic East region by *Rivals.com* ... named Defensive Player of the Year as a junior by the *Gazette* newspapers ... sophomore season saw an appearance in the state championships and featured a linebacking corps that included Jefferson, Kellen Pruitt (Syracuse) and Seth Mitchell (Michigan State) ... also played basketball as a freshman and sophomore ... recruited by Miami (Fla.), Ohio State, Florida State, Notre Dame, Penn State and Virginia, among others ... high school coach was Danny Hayes.

Personal: Wesley Jefferson was born April 23, 1985 ... son of Michael and Roscheta Jefferson ... took up playing the piano in his senior year of high school and likes vintage automobiles ... majoring in criminology and criminal justice.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2004	8-0	9	13	22/2.8	1.0-1	0.0-0	0-0
2005	11-2	19	38	57/5.2	3.0-16	1.0-12	0-0
Career	20-2	28	51	79/3.9	4.0-17	1.0-12	0-0


30
J.J. JUSTICE
Safety
6-2 • 217 • Jr.-2V
Lisbon, Conn.
(Norwich Free Academy)

On Justice: Big, athletic safety who could factor in at the strong safety spot vacated by Milton Harris ... good combination of size and speed.

2005 (Sophomore): Played in all 11 games, starting one (Clemson) ... recorded nine tackles (four solo) ... *(vs. CU)* ... made first career start, playing free safety in place of an injured Christian Varner ... finished with one tackle ... *(vs. Navy)* ... recorded three tackles.


2004 (Freshman): One of just two true freshmen to play in all 11 games ... made three tackles (two solo), all on special teams.


High School: A four-year starter and letterwinner at the Norwich (Conn.) Free Academy ... started at defensive back four years and at quarterback his last three ... also spent time at tailback and long snapper ... finished with 38 tackles (23 solo), eight TFLs, one sack and six PBUs as a senior while rushing for over 1,500 yards ... had 30 tackles and three interceptions as a junior while throwing for over 1,000 yards and 20 TDs and rushing for another 14 touchdowns ... an all-state selection by the *New Haven Register* and the Connecticut High School Coaches Association as a junior and senior ... a *SuperPrep* All-American rated as the second-best player, regardless of position, in the New England region ... rated by *Rivals.com* as the best player in New England ... a *PrepStar* All-American ... a finalist for the Gatorade state Player of the Year ... also all-conference and all-area as a junior and senior ... rated the 15th-best safety in the nation by *ESPN.com*'s Tom Lemming ... led his team to an 11-1 record and the state semifinals as a junior ... a three-year letterwinner in track ... state champion javelin thrower as a junior and senior with a personal record of 176 feet ... timed at 11.3 in the 100 meters ... recruited by Boston College, Syracuse, Purdue, Penn State and Connecticut ... high school coach was Steve Robichaud.

Personal: James Justice, Jr., was born April 29, 1986 ... son of Jim and Mary Justice ... father played college football at Syracuse, lettering in 1973 ... major is sociology.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2004	11-0	2	1	3/0.3	0.0-0	0.0-0	0-0
2005	11-1	4	5	9/0.8	0.0-0	0.0-0	0-0
Career	22-1	6	6	12/0.5	0.0-0	0.0-0	0-0


50
JERMAINE LEMONS
LEO
6-3 • 250 • Jr.-IV
Tampa, Fla.
(Thomas Jefferson HS)

On Lemons: Fourth-year junior who saw the most significant playing time of his career last season at "LEO" ... a physical player who is tough against the run and in one-on-one situations ... recorded a 405-pound bench press and 550-pound squat in spring testing last year en route to Iron Terp status.

2005 (Sophomore): Saw action in all 11 games ... registered 18 tackles, seven of which were unassisted ... (vs. Navy) ... registered a career-high eight tackles in his first career start ... stood up a Navy ball carrier at the line on opening drive of the second half, clearing the way for William Kershaw and others to pile onto the back and force a third and long.


2004 (Redshirt Freshman): Saw action in two games ... did not record any statistics ... named defensive scout team Player of the Week for his work in practice leading up to the Duke game.

2003 (Freshman): Redshirt season.

High School: A four-year letterwinner and starter at Thomas Jefferson High School in Tampa, Fla. ... recorded 74 tackles and seven sacks as a senior ... posted 80 tackles, 11 sacks and four fumble recoveries as a junior ... an honorable mention all-state selection in 2002 ... first team All-North Sun Coast, All-Hillsborough County and All-Western Conference pick as a senior ... an all-conference and all-district performer as a junior ... rated as the 18th-best defensive end in the nation by *Rivals.com* ... ranked as the 82nd-best player overall in the state of Florida by the *Orlando Sentinel* ... Tampa Jefferson team went 13-2 in 2002, losing in the state finals ... school had nine Division I prospects his senior season ... high school teammate of current Terp Donnie Woods ... lettered three years in basketball ... was also recruited by Michigan State, Notre Dame, South Carolina and Tulane ... high school coach was Mike Simmonds.

Personal: Jermaine Lemons was born November 15, 1984 ... son of Curtis and Wanda Lemons ... carried a 3.5 grade-point average in high school ... majoring in family studies.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2004	2-0	0	0	0/0.0	0.0-0	0.0-0	0-0
2005	11-2	7	11	18/1.6	0.0-0	0.0-0	0-0
Career	13-2	7	11	18/1.4	0.0-0	0.0-0	0-0


92
DRE MOORE
Defensive Tackle
6-4 • 298 • Jr.-IV
Charlotte, N.C.
(Independence HS)

On Moore: Talented third-year player who finished last season as the starter at defensive tackle ... outstanding combination of size, speed and agility ... history at Maryland has been of slow starts, but very strong play at the end of the year ... fast start could mean an honors campaign in '06 ... originally signed as a grayshirt ... at nearly 300 pounds, posted the fourth-highest strength index (a measure of pound-for-pound strength) on the team last year ... timed at 4.89 in the 40-yard dash while posting a 440-pound bench and 670-pound squat (a 145-pound improvement), earning Iron Terp honors ... 365-pound clean is a school record for defensive linemen.

2005 (Sophomore): Played in 10 games, starting the last three ... finished the season with 18 tackles (eight solo) and one tackle for loss ... (at UNC) ... first career start ... finished the day with a pair of tackles ... took down TB Ronnie McGill for a loss of five yards, his lone TFL of the season ... (vs. VT) ... recorded a season-high six tackles (two solo) ... (vs. Navy) ... finished with three tackles, including two solos ... stopped RB Matt Hall for no gain to set up fourth down near the end of the third period.

2004 (Redshirt Freshman): Played in each of the season's final eight games ... registered 12 tackles (six unassisted), 1.5 TFLs, one sack and three quarterback hurries ... (vs. WFU) ... tied a career high with four tackles, had a half-TFL and a QB hurry ... combined with D'Qwell Jackson to collapse the line and stop TB Chris Barclay for a four-yard loss in the second quarter ... hurried a Cory Randolph throw in the fourth quarter, forcing an incomple- tion and a third-and-long ... (at VT) ... finished with four tackles (one solo) ... recorded a QB hurry as he put pressure on Bryan Randall from the right side and leveled him as he released the ball in the first quarter ... (at CU) ... notched his first career sack, taking down Charlie Whitehurst for a loss of two yards after he was forced upfield in the fourth quarter ... (vs. GT) ... made his first career tackles, collecting three (two solo) ... (at Duke) ... made his collegiate debut.

2003 (Freshman): Redshirt season ... one of the standout performers for the scout team ... named scout team Player of the Week three times ... earned the recognition the weeks of games against The Citadel, Clemson and NC State.

High School: A 2003 graduate of Independence High School in Charlotte, N.C. ... played just one year with the varsity ... had never played football but was asked to join the junior varsity team in his junior season based on his size ... made varsity as a senior and was one of four all-state performers from his school ... posted 107 tackles (69 unassisted), 12 tackles for loss and three sacks in his lone season with the varsity ... a first team all-state selection by the Associated Press ... led all defensive linemen in voting for all-state ... was also all-conference, all-county and all-district for the Patriots ... invited to play in the Shrine Bowl (North Carolina all-stars vs. South Carolina all-stars) ... team went 13-0 and beat its opponents by an average of 51-8 en route to the state championship ... teammate was consensus national player of the year and current Florida QB Chris Leak ... was also recruited by North Carolina, East Carolina, Wake Forest and Duke ... high school coach was Tommy Knotts.

PROSPECTUS

Personal: Marchondray Moore was born June 9, 1985 ... son of Melvin and Lois Moore ... majoring in family studies first name is pronounced "dray."

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2004	8-0	6	6	12/1.5	1.5-4	1.0-2	0-0
2005	10-3	10	18	28/2.5	1.0-5	0.0-0	0-0
Career	18-3	14	16	40/2.2	2.5-9	1.0-2	0-0


40
JEREMY NAVARRE
Defensive End
6-4 • 245 • So.-IV
Joppatowne, Md.
(Joppatowne HS)


On Navarre: Young defensive end who earned the starting role last season and will look to fight off a plethora of challengers for the job this year ... switched from fullback – where he worked in the spring of 2005 -- to defensive end during fall camp ... has good hands and plays with good leverage ... should be improved after a year in the weightroom.

2005 (Freshman): Played in all 11 games, starting 10 ... posted 25 tackles (2.5 for a loss) with one pass breakup ... (at UNC) ... in on a season-high tying five tackles ... (at FSU) ... had one of the finest games of his freshman campaign ... finished with three tackles, including two for losses ... tackled TB Lorenzo Booker for a five-yard loss in the first quarter ... (vs. VT) ... recorded the first TFL of his career, wrapping up RB Mike Imoh behind the line in the first quarter ... (vs. WVU) ... registered a career-high five tackles ... (vs. Navy) ... in his first career start finished with two tackles ... became the first true freshman to start a season opener in the Ralph Friedgen era.

High School: A three-year letterwinner and starter at Joppatowne High School in Joppatowne, Md. ... graduated high school early and enrolled at Maryland ... started at both fullback and defensive end each of his last three years as a prep ... a very productive player who posted nearly 300 tackles in his final two seasons ... had 145 tackles (110 solo), 11 sacks and four fumble recoveries to go along with 15 receptions for 290 yards and three TDs his senior year ... posted 14 tackles in the state championship game ... had 152 tackles, 11 sacks and six fumble recoveries as a junior ... a consensus first team all-state pick as a junior and senior ... first team All-Met (Baltimore Sun) both years as well ... named Harford County defensive player of the year as a senior and Baltimore Sun Athlete of the Year as a junior ... a SuperPrep All-American and that publication's No. 2 fullback in the nation ... an All-Atlantic region choice by PrepStar ... selected as a National Football Foundation Scholar-Athlete, an award his father also earned in 1981 ... team was 1A state runners up his senior season after going from 4-5 to 8-5 en route to a state championship his junior year ... a state champion wrestler who went 88-2 in his prep career, closing with 71-straight wins before enrolling at Maryland ... also recruited by Penn State, Boston College and Virginia ... high school coach was Bill Waibel.

Personal: Jeremy Navarre was born March 16, 1987 ... son of George and Sherri Navarre ... wears a size 15 shoe ... father played football and wrestled at Joppatowne, also, and was the school's first-ever state wrestling champ ... enrolled in the College of Letters and Sciences.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2005	11-10	7	18	25/2.3	2.5-9	0.0-0	0-0


58
BRANDON NIXON
Offensive Tackle
6-6 • 314 • Jr.-2V
Pottstown, Pa.
(Pottstown HS)

On Nixon: Physically-gifted tackle who started last season at right tackle ... will have added competition this year with a healthy Scott Burley and Stephon Heyer back in the fold ... a good run blocker whose technique has improved since last year ... cut down on assignment errors as the season went on last year, but still needs to improve ... has good feet for a player his size ... posted a 31-inch vertical jump and 570-pound squat in spring testing last year.

2005 (Sophomore): Started all 11 games at right tackle ... posted 20 "big blocks" – second most on the team – in a line-high 703 offensive plays ... (at FSU) ... had the team's second-highest grade, posting three "big blocks" with no penalties, sacks allowed or missed assignments in 65 plays ... (vs. UVa) ... recorded three pancake blocks and had just one penalty with no sacks allowed in 71 offensive plays.

2004 (Redshirt Freshman): Played in six games with one start ... posted six "big blocks" while allowing three sacks and being called for one penalty in 201 plays ... (at CU) ... first career start ... registered one "big block" ... (vs. TU) ... notched two "big blocks" in 32 offensive plays.

2003 (Freshman): Redshirt season.

High School: A four-year starter and letterwinner at Pottstown (Pa.) High School ... played offensive tackle, defensive tackle, nose guard and defensive end ... averaged over five pancake blocks a game in '02 ... did not allow a sack his junior year ... first team all-league and all-area on both sides of the ball ... first team All-Southeast Pennsylvania by the Philadelphia Inquirer at offensive tackle as a senior ... rated as the 25th-best offensive tackle in the nation by ESPN.com's Tom Lemming ... SuperPrep's 15th-rated player in the in the state of Pennsylvania ... started at tackle as a 6-4, 270-pound ninth grader ... also competed in track & field ... top marks include a 53-foot mark in the shot put and 135 feet in the discus ... selected Maryland over West Virginia, NC State, Virginia, Purdue and Penn State ... high school coach was Jody Cwik.

Personal: Brandon Nixon was born December 2, 1984 ... son of Darryl Nixon and Margo Boekhoudt ... majoring in family studies.


17
DANNY OQUENDO
Wide Receiver
6-3 • 175 • So.-IV
Hackensack, N.J.
(Hackensack HS)


On Oquendo: Promising second-year speedster who will get a serious look as the Terps' slot receiver ... played some in the slot as a true freshman while seeing time on special teams as well ... a heady player who is fast and tough.

2005 (Freshman): One of four true freshmen to see action in all 11 games ... started the finale against NC State ... finished the season with three receptions for 20 yards ... outstanding on special teams, finishing with 10 tackles and two fumble recoveries ... fumble recoveries were against West Virginia and Boston College ... (vs. NCSU) ... first career start ... finished with a season-high two receptions for 10 yards.

High School: A three-year letterwinner and starter at Hackensack (N.J.) High School ... played wide receiver and safety ... career-best numbers in 2004 included 45 receptions for 843 yards with nine touchdowns ... also returned seven punts (125 yards), 12 kickoffs (293 yards) and notched 81 tackles (53 solo) to go along with two sacks and three interceptions ... led his team in tackles as a junior with 94 while catching 27 passes for 540 yards and seven touchdowns ... returned two kicks and one punt for TDs as a junior ... first team all-state by the Associated Press and *Newark Star Ledger* as a senior ... also an all-league and all-county pick as a junior and senior ... recipient of the Madison Square Garden High School Heisman ... an All-East region selection by *PrepStar* ... team went 10-2 and lost in the state championship game his senior year ... lettered four years in track and was one of the state's top hurdlers ... 2005 time of 7.62 in the high hurdles was fourth-best in the country ... was also recruited by Virginia Tech, Boston College, Purdue and Rutgers ... high school coach was Ralph Dass.

Personal: Daniel Oquendo Jr. was born July 8, 1987 ... son of Ana Garcia and Daniel Oquendo ... enrolled in the College of Letters and Sciences.

Receiving	G-GS	Rec.	Yds.	Avg.	TD	Long
2005	11-1	3	20	6.7	0	10


34
DAVE PHILISTIN
Linebacker
6-2 • 218 • So.-IV
Manchester, N.H.
(Manchester Central HS)


On Philistin: Athletic linebacker who saw significant action as a backup in his true freshman season ... will be in the mix this year ... seemed to get better as the year went on last season.

2005 (Freshman): Played in 10 of 11 games ... lone game he did not play was the season-opener ... finished fourth on the team among true freshmen in tackles, notching seven (five solo) ... also had 0.5 tackles for loss and a QB hurry ... (at NCSU) ... finished with a season-high tying two tackles (one solo) and shared his first career TFL ... (at UNC) ... recorded a pair of solo tackles ... (vs. VT) ... finished the day with one tackle and the first quarterback hurry of his career.

High School: A four-year letterwinner and three-year starter at Manchester Central High School in Manchester, N.H. ... played inside linebacker and tailback his last two years after starting at defensive end as a sophomore ... finished his senior season with 108 tackles, one interception (returned for a TD), 4.5 sacks, one blocked punt (that he recovered and returned for a TD) and one fumble recovery ... also rushed for 1,002 yards and 13 touchdowns, averaging 8.5 yards per carry ... had 27 career sacks ... a three-time all-state selection who was New Hampshire state player of the year in 2004 ... rated as the No. 5 outside linebacker in the country by *ESPN.com*'s Tom Lemming ... a *PrepStar* All-American ... an All-New England pick by *SuperPrep* (third-rated player in the region) ... team won state championships all four years he played including a 13-0 season in '04 ... team was 47-3 in his career ... lettered two years in track (sprints and shot put) ... also recruited by Ohio State, Michigan, Boston College and West Virginia ... high school coach was Jim Schubert.

Personal: Dave Philistin was born September 24, 1986 ... son of Liz Murphy ... brother, Jacques, was an All-American nose tackle at Norfolk State.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int.
2005	10-0	5	2	7/0.7	0.5-0	0.0-0	0


36
ADAM PODLESH
Punter
6-0 • 192 • Sr.-3V
Pittsford, N.Y.
(Pittsford Sutherland HS)

On Podlesh: Two-time Ray Guy Award semifinalist now in his final year as the Terrapins' punter ... a good athlete with a strong leg ... strength as a punter is his consistency ... excels at placement and directional kicks ... also serves as the Terps' holder ... has not had a punt blocked in his three years on the job ... has three of the top seven punting average seasons in Maryland history ... second all-time in school history for punting average ... an Iron Terp last year with impressive strength and speed numbers ... forty time (4.54) and 315-pound power clean are both school records for a punter, while his bench press (350) is second all-time.

2005 (Junior): Started all 11 games at punter ... second team All-ACC behind Ray Guy Award winner Ryan Plackemeier of Wake Forest ... ranked second in the ACC and 13th in the nation in punting average at 43.6 yards per punt ... (at UNC) ... averaged 42.5 yards on four punts ... downed three of those punts inside the 20-yard line ... (at FSU) ... averaged 43 yards on four punts ... had first punt of the game downed at the two-yard line ... long boot of the day was 57 yards ... (vs. VT) ... averaged 43.6 yards on five punts ... deadened a 54-yard punt at the Hokie one-yard line late in the third quarter ... (vs. UVA) ... averaged 49.5 yards on two punts ... first punt of the game went 52 yards to the Cavalier 13-yard line ... (at WFU) ... in the battle between the ACC's top two punters (Podlesh and Ryan Plackemeier), Podlesh came out on top with an average of 49.7 yards on six punts ... pinned the Deacons inside the 20 with a 49-yard punt in the first quarter ... had his punt downed at the two-yard line by Josh Wilson ... booted a 60-yarder in the fourth quarter, his longest of the day ... had an amazing 47.7-yard net average on the day ... earned ACC Specialist of the Week honors ... (vs. CU) ... averaged 47.3 yards on three punts ... booted a 59-yard punt in the fourth quarter, leaving Clemson to start at their own 14 after a short return ... (vs. Navy) ... averaged 49.5 yards on two punts, his best being a season-long 61-yarder.

2004 (Sophomore): Started all 11 games at punter ... a second team All-ACC pick ... a Ray Guy Award semifinalist ... seventh in the nation with a net punting average of 39.4 ... second in the ACC and 10th nationally with an average of 43.8 yards per punt ... dropped 33 percent (21) of his 63 punts inside the opponents' 20-yard line ... (at VT) ... averaged 43.3 yards on six punts with two downed inside the Hokies' 20-yard line and one within their 10-yard line ... had a 46-yard punt downed at Virginia Tech's 16-yard line in the second quarter ... longest punt of the night (47 yards) downed at the Hokies' nine-yard line in the fourth quarter ... (vs. FSU) ... punted eight times and averaged 45.0 yards per punt ... downed punts of 52, 44 and 37 yards inside the Florida State 20 ... (at CU) ... punted seven times and averaged 40.6 yards per punt ... downed three kicks inside the Clemson 20, including a 45-yard punt downed on the Tigers' seven-yard line in the first quarter ... downed punts of 30 and 31 yards inside the Clemson 15 in the fourth quarter ... (vs. NCSU) ... averaged 45.2 yards on 11 punts with two punts downed inside the Wolfpack's 10-yard line ... had a career-long 70-yard punt in the second quarter that was downed on NC State's five-yard line ... 51-yard punt at the end of the third quarter was downed on the Wolfpack's seven-yard line ... (vs. GT) ... named ACC Special Teams Player of the Week ... had an outstanding game, averaging 49.8 yards on nine punts with one punt downed within the Georgia Tech 10-yard line ... had a season-long 59-yard punt in the first quarter ... had a 39-yard punt downed on the Yellow Jacket nine-yard line in the second quarter ... (at WVU) ... averaged 46.5 yards on two punts ... had his first punt of the game downed on West Virginia's nine-yard line ... punt was also his longest of the day (49 yards) ... (vs. NIU) ... averaged 48.7 yards on three punts ... first punt of the game went for 47 yards and pinned Northern Illinois at their 15-yard line ... had a net average of 50 yards for the game.

2003 (Redshirt Freshman): Starting punter for all 13 games ... a second team All-ACC selection ... a Ray Guy Award semifinalist ... finished the regular season second in the ACC with a 42.3-yard average per punt, which was the fifth-best single-season mark in school history and best ever by a freshman ... (at WFU) ... averaged 37.8 yards on four punts with two downed within the 20-yard line ... had one punt downed within the 10-yard line ... (at

PROSPECTUS


NCSU) ... averaged 46 yards on five punts ... had one downed inside NC State's 20-yard line ... longest punt of the night went for 57 yards in the first quarter ... (vs. UNC) ... averaged 38.5 yards on his two punts of the game ... had one downed on North Carolina's 3-yard line in the fourth quarter ... his other punt of the game was fumbled and recovered by the Terps, as it hit a North Carolina player in the back on the Tar Heels' 12-yard line ... (vs. Duke) ... had four punts for a 42.8-yard average ... longest of the night was 46 yards ... his last punt of the game was downed at Duke's 2-yard line ... (vs. CU) ... finished with seven punts for a 41-yard average ... three of his punts were downed within the 20-yard line and two within the 10 ... had one downed on Clemson's 1-yard line in the fourth quarter ... five of his seven punts were kicked into the wind ... (vs. WVU) ... only punt of the night traveled 58 yards and was downed at West Virginia's 4-yard line ... (vs. The Citadel) ... his only punt of the game was for 60 yards, and was downed within the 20-yard line ... forced two touchbacks on three kickoffs ... (at FSU) ... averaged 43.7 yards per kick on seven punts for 306 yards ... his longest kick of the night was 52 yards ... had three punts downed within the 20-yard line ... (at NIU) ... was outstanding in his first game at the collegiate level, averaging 45.4 yards on his eight punts ... had four downed inside the 20-yard line and one inside the 10 ... his longest punt of the night was 63 yards, longest by a Terp in over two years.

2002 (Freshman): Redshirt season.

High School: A three-year letterwinner and 2002 graduate of Pittsford Sutherland High School (near Rochester, N.Y.) ... punted and also played fullback and linebacker as a senior ... named first team all-state as a scholar-athlete by the New York coaches' association ... earned all-region honors from *SuperPrep* and first team all-state honors as a punter/kicker from the New York State Writers Association in 2001 after connecting on 4 of 6 field goal attempts (including kicks of 47 and 37 yards) and punting for a 40.7-yard average ... in addition, 86 percent of his kickoffs resulted in touchbacks ... also totaled 92 tackles, five sacks, 638 rushing yards and nine touchdowns while playing on both sides of the ball ... was selected first team All-Greater Rochester by the *Rochester Democrat & Chronicle* and first team All-Monroe County ... posted the fastest 200- (21.58) and 400-meter times (50.5) in the state as a junior ... ran the third leg of the state title-winning 4x100 relay team in 2000 ... also recruited by Penn State, Syracuse, Michigan State, Wisconsin and Stanford ... high school coach was Scott Barker.

Personal: Adam Podlesh was born August 11, 1983 ... son of Jack and Jean Podlesh ... majoring in finance ... last name is pronounced "PAHD-lesh."

Punting	G-GS	Punts	Yds	Avg	I20	I10	LP
2003	13-13	53	2,241	42.3	22	9	63
2004	11-11	63	2,755	43.7	21	9	70
2005	11-11	44	1,918	43.6	17	8	61
Career	35-35	160	6,914	43.2	60	26	70


88
GREG POWELL
Wide Receiver
6-0 • 188 • Sr.-IV
Annapolis, Md.
(Annapolis HS)

On Powell: Junior slot receiver who has been an integral part of the Terps' kick coverage teams ... walked-on in 2002 ... has good quickness and reliable hands ... performed well in the spring game in 2005 (four receptions, 57 yards) ... an Iron Terp last season with a 300-pound bench and a 495-pound squat.


2005 (Junior): Played in all 11 games, seeing action primarily on special teams ... recorded seven tackles (four solo) ... was in on a career-high two stops against Clemson and posted special teams tackles against Navy, Wake Forest, Temple, Boston College and NC State.

2004 (Redshirt Sophomore): Played in one game (at Duke) ... did not record any statistics ... named offensive scout team player of the week for his work in practice in the week leading up to the Clemson game.

2003 (Sophomore): Redshirt season.

High School: A one-year letterwinner at Annapolis High School in Annapolis, Md. ... transferred to Annapolis after spending two years as a prep in Canada, playing football, rugby and volleyball ... played tight end and linebacker in high school ... lettered in wrestling at AHS as well ... high school coach was Roy Brown.

Personal: Gregory Powell was born March 19, 1984 in Annapolis ... son of Dawn and Dean Powell ... uncle, Alan Pastrana, played football for Maryland in the late '60s and later for the Denver Broncos ... cousin is professional motocross rider and X Games gold medalist, Travis Pastrana ... a kinesiology major ... lists bull riding and triathlons as activities in which he has participated.


98
OMARR SAVAGE
Defensive End
6-5 • 262 • Jr.-2V
Piscataway, N.J.
(Piscataway HS)

On Savage: Fourth-year junior who continues to make strides ... has long arms and good size ... has improved on playing with his pads lower, something he struggled with when he first arrived at Maryland ... has shown the ability to get upfield.

2005 (Sophomore): Played in all 11 games, starting the season finale against NC State ... finished the season with nine tackles (four solo), a sack, a tackle for loss and one fumble recovery ... (at NCSU) ... lone start of the season produced his finest effort ... finished with a career-high four tackles with a sack ... third quarter, two-yard sack of Marcus Stone produced an intentional grounding call.

2004 (Redshirt Freshman): Saw action in six games ... posted four tackles (all solo) with a TFL and a sack ... (vs. FSU) ... posted his first career sack, stopping Wyatt Sexton for a two-yard loss ... (vs. TU) ... recorded three solo tackles, the first of his career and a season-high.

2003 (Freshman): Redshirt season.

High School: A 2003 graduate of Piscataway (N.J.) High School ... a three-year starter at defensive end who also saw time as a starter at tight end ... posted 147 career tackles ... had 57 tackles, 30 tackles for loss, three sacks and one fumble recovery as a senior ... made 55 tackles, 12 for a loss, six sacks, three forced fumbles and two interceptions as a junior ... an all-state selection and Super 100 pick (New Jersey Coaches Association) in 2002 ... an all-region selection by *SuperPrep* in 2002 ... earned all-group, all-division, all-county, all-area and all-conference honors as a junior and senior ... helped lead his team to a 12-0 record and the Central Jersey Group 4 state title as a senior ... Piscataway allowed just 5.7 ppg that season ... also competed in track, where he had a personal record of 150 feet in the javelin ... was recruited by Boston College, Clemson and his hometown team, Rutgers ... high school coach was Joe Kuronyi.

Personal: Omarr Savage was born January 27, 1985 ... son of Sally and Abdullah Savage ... majoring in criminology and criminal justice.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2004	6-0	4	0	4/0.7	1.0-2	1.0-2	0-0
2005	11-1	4	5	9/0.8	1.0-2	1.0-2	0-0
Career	17-1	8	5	13/0.8	2.0-4	2.0-4	0-0


19
JORDAN STEFFY
Quarterback
6-1 • 222 • So.-IV
Leola, Pa.
(Conestoga Valley HS)

On Steffy: Redshirt sophomore who will look to compete for the starting job this season ... an intelligent, athletic quarterback ... has a strong arm and throws a very nice ball ... has good feet ... hope is that the year off helped him heal injury-wise and improved his knowledge and comfort in the system ... benched 345 pounds in spring testing last year.

2005 (Sophomore): Redshirt season.


2004 (Freshman): Played in six games ... completed 12 of 32 passes for 132 yards ... (at UVa) ... came in late in the fourth quarter, completing 2 of 6 passes for 48 yards ... connected with Vernon Davis across the middle for a 43-yard completion, the longest of his career ... (vs. GT) ... came in during the third quarter and completed 5 of 9 passing attempts for 38 yards ... hit Steve Suter along the right sideline on a 3rd-and-8 for 13 yards and a first down in the third quarter ... connected with Davis for a 13-yard completion on a play-action pass in the fourth quarter, leading the Terps down the field where they scored their only touchdown of the game ... (vs. TU) ... made his debut at the collegiate level, entering the game late in the third quarter ... rushed for three yards on two carries and attempted three passes ... scrambled to pick up 14 yards on a run in the fourth quarter.

High School: A four-year letterwinner and starter at Conestoga Valley High School in Lancaster, Pa. ... took over the starting job midway through his freshman year ... was 397-for-654 (60.7%) for 5,587 yards with 51 touchdowns and 25 interceptions for his career ... last two seasons were his best as he completed 283 of 447 passes for 3,781 yards and 34 TDs with only 13 interceptions ... rushed for 929 yards and 22 touchdowns in his career ... a SuperPrep All-American and all-Northeast region selection ... an all-region pick by PrepStar ... first team all-section as a junior and second team as a senior ... named his section's Offensive Back of the Year as a junior ... also honorable mention all-state as a senior ... led his school to the District III championship game after taking over as the starting QB midway through his freshman season ... a four-year letterwinner in basketball ... just the second player in school history to record 1,000 points in his career ... was recruited by Penn State, Clemson, Virginia Tech and Michigan State ... high school coach was Gerald Novak.

Personal: Jordan Steffy was born September 26, 1985 ... son of Shari Steffy-Long and Arnie Long ... an excellent bowler (best game is a 243), his grandmother owns the local lanes ... volunteered in his free time with the Special Olympics as a prep ... enrolled in the College of Letters and Sciences.

Passing	G-GS	Att	Comp	Int	Yds	Pct	TD	LP
2004	6-0	32	12	1	132	.375	0	43
2005								
Redshirt season								
Career	6-0	32	12	1	132	.375	0	43

Rushing	G-GS	Att	Net	Avg	TD	LP
2004	6-0	24	(-31)	(-1.3)	0	14
2005						
Redshirt season						
Career	6-0	24	(-31)	(-1.3)	0	14


9
RICHARD TAYLOR
Cornerback
5-10 • 189 • So.-IV
Centreville, Va.
(Centreville HS)

On Taylor: Third-year cornerback who saw marked improvement last season ... athletic player who could compete for playing time this season ... played mostly on special teams last year ... an Iron Terp last year ... ran a 4.45 in the 40-yard dash with a 315-pound bench, 530-pound squat and 38-inch vertical jump.


2005 (Redshirt Freshman): Played in seven games, including each of the last four ... made one assisted tackle ... (at NCSU) ... recorded first career tackle.

2004 (Freshman): Redshirt season ... did not get much work due to a shoulder injury.

High School: A three-year letterwinner and two-year starter at Centreville (Va.) High School ... played tailback, cornerback and outside linebacker ... in nine games, rushed for 1,452 yards (161.3 ypg) and 16 touchdowns ... also had two receiving TDs ... rushed for over 750 yards in six games as a junior, but moved to OLB in the last four games to help a depleted defense ... second team all-state (Virginia High School Coaches Association), all-district and all-region as a senior ... also earned second team All-Met honors from *The Washington Post* ... selected to George Michael's "Golden 11" team ... a Mid-Atlantic all-region pick by SuperPrep ... also an all-region selection by PrepStar ... lettered three years in basketball ... was also recruited by Georgia Tech and Boston College ... high school coach was Mike Skinner.

Personal: Richard Taylor was born November 5, 1985 ... son of Curtis and Abigail Taylor ... brothers played football at Purdue (Curtis) and South Carolina State (Steve) ... enrolled in the College of Letters and Sciences.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2005	7-0	0	1	1/0.1	0.0-0	0.0-0	0-0


76
JAIMIE THOMAS
Offensive Guard
6-4 • 327 • So.-IV
Harrisburg, Pa.
(Bishop McDevitt HS)

On Thomas: Offensive guard who will be fighting for playing time and possibly a starting spot this year ... very physical, athletic player ... has a 78-inch wingspan ... recorded the second-best squat (655 pounds) among offensive linemen in spring testing last year.

2005 (Redshirt Freshman): Played in all 11 games, starting one ... posted three "big blocks" and allowed one sack in 162 total plays ... (at NCSU) ... team's highest-graded lineman ... (at TU) ... earned first career start.

2004 (Freshman): Redshirt season ... offensive scout team Player of the Week for his work in practice the week of the Northern Illinois game.

High School: A three-year letterwinner and starter at Bishop McDevitt High School in Harrisburg, Pa. ... played offensive tackle all three years while spending significant time at defensive tackle as a junior and senior ... allowed no sacks in his junior or senior seasons while only giving up one as a sophomore ... had over 40 pancake blocks as a senior ... was the lone returning starter on a line that ended up blocking for the state's leading rusher, sophomore LeSean McCoy, who had 2,561 yards in 10 games in 2003 ... a SuperPrep All-

PROSPECTUS

American and All-Northeast region selection ... first team all-state as a senior ... first team all-conference as a junior and senior ... an honorable-mention pick by *PrepStar* ... lettered three years in basketball ... also recruited by Notre Dame, Tennessee and Penn State ... high school coach was Jeff Weachter.

Personal: Jaimie Thomas was born August 22, 1986 ... son of Jerome and Charley Thomas ... member of the National Honor Society ... carried over a 3.7 grade-point average in high school ... brothers Jonathan and Joseph both attend Maryland ... enrolled in the College of Letters and Sciences.


3 CHRISTIAN VARNER

Free Safety
5-11 • 195 • Jr.-2V
Baltimore, Md.
(Randallstown HS)

On Varner: One of two returning starters in the defensive backfield ... a heady, instinctive player who has dramatically improved his speed and strength since his arrival at Maryland ... a big hitter ... added 15 pounds since the start of 2004.

2005 (Sophomore): Played in all 11 games, starting 10 ... finished the season with 36 tackles (18 solo), a TFL, three pass breakups, one fumble forced and a team-high three interceptions ... (at UNC) ... recovered a North Carolina fumble late in the game, halting the Tar Heels on a potential game-winning scoring drive ... (at FSU) ... recorded a career-high nine tackles ... (vs. VT) ... recorded five tackles, an interception and a pass breakup ... intercepted Marcus Vick near midfield late in the third quarter ... (at TU) ... finished with a tackle and an interception ... picked off a pass thrown by WR Michael Loveland in the third quarter, Varner's second interception of the season ... (at WFU) ... started and recorded two solo tackles ... went up high in the air to knock down a pass which would have gained a first down in the fourth quarter ... (vs. WVU) ... recorded four tackles ... had a pass break up on a deep Adam Bednarik ball late in third quarter to keep the Mountaineers in their own end and force 3rd-and-8 ... (vs. Navy) ... made four tackles despite spraining his elbow in the first half ... interception at the end of the game was the first of his career and clinched the victory for Maryland.

2004 (Freshman): Saw action in all 11 games ... ACC All-Freshman by *The Sporting News* ... played primarily in nickel and dime situations ... was one of two true freshman to have played in every game ... posted 17 tackles (13 solo) and two pass breakups ... (vs. FSU) ... had one tackle and a PBU ... tipped away a third-down pass to force a 45-yard field goal attempt, which was no good, late in the fourth quarter ... pass would have found an open Chauncy Stovall in the end zone if it hadn't been tipped away ... (at CU) ... recorded a career-high six tackles (five solo) ... (vs. TU) ... notched two solo tackles ... (vs. NIU) ... made his collegiate debut, making one solo tackle and recording a PBU.

High School: A four-year letterwinner and three-year starter at Randallstown (Md.) High School ... saw action at cornerback, quarterback, wide receiver, safety and tailback in his career ... recorded seven interceptions - returning two for touchdowns - as a senior ... set the school record for interceptions in a game with four against Perry Hall ... also caught 41 passes for 635 yards and six touchdowns while passing for over 500 yards and three TDs ... had his best year at QB as a junior, passing for 1,200 yards and 13 TDs while running for more than 1,300 yards and 10 touchdowns ... also notched three interceptions from his free safety position as a junior ... a *SuperPrep* All-American and Mid-Atlantic all-region selection ... named first team all-state by the Associated Press ... first team All-Met by the *Baltimore Sun* ... was all-city and all-county as a junior and senior ... also a four-year letterwinner in baseball and three-year letterwinner in basketball ... was also recruited by Virginia Tech, Virginia and Ohio State ... high school coach was Albert Howard.

Personal: Christian Varner was born November 20, 1985 ... son of Donna Varner ... enrolled in the College of Letters and Sciences ... nicknamed "Bam Bam" by his mother when he was in sixth grade for being a small player who made big hits on the football field.

Defense	G-GS	UT	AT	TT/Avg	TFL	Sacks	Int
2004	11-0	13	4	17/1.5	0.0-0	0.0-0	0-0
2005	11-10	18	18	36/3.3	1.0-1	0.0-0	3-0
Career	22-10	31	22	53/2.4	1.0-1	0.0-0	3-0


11 DREW WEATHERLY

Wide Receiver
6-4 • 210 • Sr.-3V
Georgetown, Del.
(Sussex Central HS)

On Weatherly: Senior receiver who has the most experience of any returnee at the spot ... the leading returning wide receiver, trailing only RB Lance Ball ... has good size and is a good possession receiver ... at 6-4, ran a 4.51 in the 40-yard dash in spring testing last year with a 40-inch vertical jump and 345-pound bench (tops among receivers).

2005 (Junior): Played in nine games, starting two ... finished the season sixth on the team in receiving with 10 catches for 83 yards and a touchdown ... (vs. CU) ... earned first start of his career at wide receiver ... had two receptions for 28 yards ... (vs. Navy) ... set new career-highs for receptions (four) and yards (36) ... caught the game-winning touchdown pass with 1:01 to go, an 11-yard strike from Sam Hollenbach in the back of the end zone and between two defenders ... caught back-to-back balls, both for first downs, to keep Maryland's final first-half scoring drive alive.

2004 (Sophomore): Played in eight games ... posted nine receptions for 103 yards ... (vs. FSU) ... caught two passes for a season-best 25 yards ... caught a ball thrown behind him and hung on after taking a hit to pick up a first down in the first quarter ... took a Statham pass, turned and extended past the chains to pick up a first down late in the first half ... (at Duke) ... caught two passes for 22 yards ... caught a Statham pass near the left sideline for a 10-yard gain and a first down in the second quarter ... (vs. TU) ... caught two passes for a total of 21 yards ... eight-yard grab in the second quarter was the first reception of his career.

2003 (Freshman): Saw the field as a reserve, playing in four games ... one of five true freshmen to play in as many as four games ... finished with one carry for one yard ... (vs. Duke) ... recorded his first career rushing attempt as he took an end-around from Joel Statham in the fourth quarter for a gain of one yard ... (vs. WVU) ... first game seeing playing time at WR.

High School: A three-year letterwinner and starter at Sussex Central High School in Georgetown, Del. ... had 24 receptions for 415 yards with six touchdowns as a senior ... also had three rushing touchdowns and one kickoff return for a TD despite missing a game-and-a-half with a high ankle sprain ... posted a career-high four interceptions in 2002 ... had a breakout junior season in which he caught 26 passes for 585 yards and nine touchdowns while rushing for another 300 yards and three TDs ... returned four kicks for touchdowns as a junior as well ... named the Gatorade state Player of the Year as a senior ... second team all-state as a senior and first team as a junior ... first team all-conference both seasons ... ranked a top 50 player at his position by *Rivals.com* ... also competed in basketball ... was also recruited by Iowa, Oregon, Virginia Tech and Penn State ... high school coach was John Wells.

Personal: Andrew Weatherly was born April 28, 1984 ... son of Andrew Brown and Margarette Weatherly ... majoring in family studies.

Receiving	G-GS	Rec.	Yds.	Avg.	TD	Long
2003	4-0	0	0	0.0	0	--
2004	8-0	9	103	11.4	0	18
2005	9-2	10	83	9.4	1	15
Career	21-2	19	186	10.5	1	18


60 EDWIN WILLIAMS

Center
6-2 • 317 • So.-IV
Washington, D.C.
(DeMatha HS)


On Williams: The favorite to take over the starting center spot vacated by Ryan McDonald ... has impressed coaches with his strength and work ethic ... moves very well ... will be very effective if he can cut down on assignment errors ... recorded a 610-pound squat in spring testing last year.

2005 (Redshirt Freshman): Played in each of the season's final 10 games ... played a total of 145 plays, recording two "big blocks" while allowing one sack ... (at TU) ... was in on 46 plays and did not allow a sack or commit a penalty ... had no missed assignments ... (vs. UVA) ... was in on 26 plays and did not allow a sack ... (at WFU) ... credited with three big blocks while not allowing a sack ... (vs. WVU) ... played 25 plays at center and did not allow a sack ... (vs. CU) ... made college debut, splitting time at center with Ryan McDonald.

2004 (Freshman): Redshirt season ... offensive scout team player of the year ... earned scout team Player of the Week for his work in practice the week of the NC State, Florida State and Virginia Tech games (three of the season's final six games).

High School: A two-year letterwinner and starter at DeMatha Catholic High School in Hyattsville, Md. ... went to DeMatha to play basketball but finished his prep career as the school's top offensive lineman ... switched from basketball to football prior to his junior season and ultimately played offensive guard (junior season), offensive tackle and defensive end (senior season) ... consistently graded out over 90 percent his senior season ... also recorded 78 tackles and six sacks ... named first team All-Met by *The Washington Post* and the Pigskin Club as a senior ... also earned first team All-WCAC, all-county and All-Gazette honors in 2003 ... named a Mid-Atlantic all-region pick by *SuperPrep* ... also an all-region selection by *PrepStar* ... DeMatha finished '03 as the state's No. 1 team and the 14th-ranked team in the nation by *USA Today* ... was in the basketball program two years ... an early commit who was also recruited by Pittsburgh and Virginia Tech ... high school coach was Bill McGregor.

Personal: Edwin Williams was born December 10, 1986 ... son of Edwin and Cheron Williams ... enrolled in the College of Letters and Sciences.


84 ISAIAH WILLIAMS

Wide Receiver
6-3 • 200 • So.-IV
Montclair, N.J.
(Bergen Catholic HS)


On Williams: Second-year receiver who has all the tools to be a standout ... good size and outstanding speed ... needs to continue to learn the offensive system ... one of several young receivers who will be asked to step up this season.

2005 (Freshman): Saw action in four games ... caught one pass for four yards ... (at TU) ... recorded first career reception, a four-yard catch from Joel Statham in the fourth quarter ... (vs. CU) ... made collegiate debut at wide receiver but did not record any statistics.

High School: A two-year letterwinner and starter at Bergen Catholic High School in Oradell, N.J. ... set single-season school records in 2004 with 45 receptions for 897 yards and 12 touchdowns ... also had nine kickoff returns for 308 yards (34.2-yard average) ... caught 11 passes for 229 yards and three TDs as a junior ... named second team all-state by the Associated Press and *Newark Star Ledger* ... first team all-group, All-North Jersey and all-county ... an All-East region pick by *PrepStar* ... an All-Northeast selection by *SuperPrep* ... team lost its first two games before running the table for a 10-2 record and the Group 4 state championship his senior year ... also a three-year letterwinner in track ... was also recruited by Syracuse, Wisconsin and West Virginia ... high school coach was Fred Stengel.

Personal: Isaiah Williams was born January 30, 1987 ... son of Ira and Rita Williams ... enrolled in the College of Letters and Sciences ... father played football at Rutgers and brother, Ira Jr., played at Wake Forest from 1998-2001 ... sister, Tahirah, plays basketball at UConn.

Receiving	G-GS	Rec.	Yds.	Avg.	TD	Long
2005	4-0	1	4	4.0	0	4


4 JOSH WILSON

Cornerback
5-10 • 182 • Sr.-3V
Upper Marlboro, Md.
(DeMatha HS)

On Wilson: Honors candidate who is one of the most complete cornerbacks in the ACC ... an intelligent player with very good speed, quickness and one-on-one cover skills ... plays with attitude ... a good tackler who isn't afraid to mix it up ... ran a 4.40 in the 40-yard dash in spring testing last year ... an Iron Terp who also posted a 40-inch vertical jump, 340-pound bench and 475-pound squat ... 40-yard dash time in 2004 (4.35) was the third-best ever recorded by a Maryland defensive back ... ran sprints for the Maryland track team last year.

2005 (Junior): Started all 11 games at boundary corner ... team's fourth-leading tackler with 73 ... also had 3.5 tackles for loss, two sacks, eight pass breakups, two fumble recoveries and an interception ... ranked 20th in the ACC in tackles with 6.6 per game and 10th in passes defended with 0.82 ... led team with two blocked punts ... (at NCSU) ... finished with six tackles and his first career interception ... picked off a pass near the right sideline in the fourth quarter ... (vs. BC) ... finished with eight tackles, a fumble recovery and a pass breakup ... blocked a punt deep in Boston College territory, setting the offense up at the 24-yard line ... recovered a Matthew Ryan fumble on 4th-and-3 in Maryland territory ... (at UNC) ... was in on seven tackles ... left the game in the second half after suffering a concussion ... (at FSU) ... registered four tackles, including two TFLs ... wrapped up TB Leon Washington no gain on first down in the first quarter ... tackled TB Lorenzo Booker for a loss on 1st-and-10 late in the third quarter ... (vs. VT) ... finished with seven tackles, a sack and one pass breakup ... ran up the middle on a corner blitz to sack Marcus Vick for an eight-yard loss and force fourth-and-long in the first quarter ... (at TU) ... registered five tackles and one pass breakup ... blocked a punt early in the third quarter, the first of his career ... (vs. UVA) ... notched a career-high 12 tackles to go along with three pass break ups ... (at WFU) ... saw action at safety for the first time in his career and finished with three tackles and his first career touchdown ... raced down on punt coverage to tackle PR Willie Idlette at the 16-yard line in the first quarter ... went down to his knees to down another Adam Podlesh punt at the two-yard line ... recovered a Chris Davis fumble deep in Wake Forest territory and took it

PROSPECTUS

20 yards for the score ... (vs. WVU) ... finished with 11 tackles, including the first sack of his career ... broke up a pass down the right sideline to WR Brandon Myles ... sacked QB Adam Bednarik for a four-yard loss in the third quarter, setting up 4th-and-long ... (vs. CU) ... posted seven tackles ... flew in seemingly out of nowhere in goal line to stop RB Reggie Merriweather short of the end zone and force fourth down ... (vs. Navy) ... recorded three tackles and had one pass breakup ... stuffed QB Lamar Owens in the red zone on a crucial fourth down run midway through the second quarter, causing the ball carrier to attempt an illegal forward pass ... play forced a turnover on downs.

2004 (Sophomore): Played in all 11 games, starting the last four ... finished the season with 27 tackles (13 solo), two pass breakups and five QB hurries ... tied for second in the ACC and second on the team with two forced fumbles ... tied for third on the team with four QB hurries ... (vs. WFU) ... made his fourth start of the season and had three tackles ... had a nice block on a Steve Suter punt return in the third quarter ... laid a hard hit on WR Nate Morton to ensure an incompletion on Wake's final play of the game ... (at VT) ... notched three solo tackles with one PBU ... had good coverage downfield and nearly made an interception on a pass in the second quarter ... (at UVa) ... set a career high with seven tackles (three solo) and forced one fumble ... forced fumble when he laid a hit on Alvin Pearman in the first quarter, jarring the ball loose ... (vs. FSU) ... made his first career start at cornerback and finished with four tackles and a QB hurry ... blitzed from his cornerback position to hit QB Wyatt Sexton as he threw and forced an incomplete pass late in the third quarter ... (vs. NIU) ... recorded two tackles (one solo) and forced one fumble ... sped downfield on a kickoff and hit the NIU return man to knock the ball loose at the start of the second half ... the forced fumble was the first of his career and led to a Maryland touchdown.

2003 (Freshman): Saw action in 11 games, third-most among true freshmen ... finished the season with two solo tackles ... both tackles came against The Citadel.

High School: A 2003 graduate of DeMatha High School in Hyattsville, Md. ... two-year varsity starter who played wide receiver and cornerback in addition to returning kickoffs and punts ... as a senior in 2002, was named first team all-state, first team All-Met, first team All-WCAC and first team All-Prince George's County ... also was named to George Michael's "Golden 11" all-star team and was a *SuperPrep* all-region selection ... versatile player who had five interceptions and was also his team's leading receiver (27 catches, 694 yards, six touchdowns) as a senior ... helped DeMatha to a spot in the WCAC championship game as a senior ... also ran track at DeMatha, where he was a part of a school record-setting 4x100 relay team ... also considered Clemson, Syracuse, North Carolina, NC State and South Carolina ... high school coach was Bill McGregor.

Personal: Joshua Wilson was born March 11, 1985 ... son of Valanda and Timothy Wilson ... his father (deceased) lettered as a fullback in football at Maryland from 1974-76 (the Terps won ACC titles all three years) and was the blocking back for NFL Hall of Famer Earl Campbell in Houston ... carries his father's NFL card for good luck ... majoring in marketing ... mom is currently enrolled at the school of business at Maryland.

Defense	G-GS	UT	AT	TT	TFL	Sacks	Int
2003	11-0	2	0	2/0.2	0.0-0	0.0-0	0-0
2004	11-4	13	14	27/2.5	0.0-0	0.0-0	0-0
2005	11-11	41	32	73/6.6	3.5-17	2.0-12	1-6
Career	33-15	56	46	102/3.1	3.5-17	2.0-12	1-6


12
MARCUS WIMBUSH
Safety
5-11 • 205 • Sr.-2V
Washington, D.C.
(Dunbar HS)

On Wimbush: Safety in his final season who came on last year as a contributor in nickel and dime situations ... also played on special teams ... a sure tackler ... did not test in strength events in the spring but ran a 4.63 in the 40-yard dash and recorded a 38 1/2-inch vertical jump last spring.

2005 (Junior): Saw the most extensive playing time of his career, seeing action in all 11 games ... finished the season with 20 tackles (11 solo), a half TFL and one quarterback hurry ... (at FSU) ... recorded a career-high seven tackles ... on 4th-and-8, stopped WR Greg Carr short of the first down marker, forcing a turnover on downs in Maryland territory ... (at TU) ... credited with one tackle ... hurried QB Mike McGann on 3rd-and-long, causing him to overthrow his target early in the second half ... (vs. WVU) ... posted three tackles, then a career-high ... (vs. CU) ... made first tackle of his career, on special teams, forcing ball carrier down at his own 13-yard line.

2004 (Sophomore): Saw action in one game (Duke) ... did not record any statistics ... missed three games due to injury (fractured right thumb) ... named scout team Player of the Week for his work in practice the week of the Clemson game.

2003 (Redshirt Freshman): Played in three games ... did not record any statistics.

2002 (Freshman): Redshirt season ... named defensive scout team Player of the Week for his work in practice the week of the Clemson game.

High School: A three-year letterwinner at Dunbar High School in Washington, D.C. ... in his three-year career at DHS, he totaled 20 interceptions, 198 tackles and 12 caused fumbles ... named *The Washington Post* Defensive Player of the Year as a senior in 2000 ... was a *SuperPrep* All-America selection who totaled 58 tackles, three interceptions and caused four fumbles as a senior ... rated the 13th-best defensive back in the country and fifth-best player overall in the Mid-Atlantic Region by *SuperPrep* ... team went 9-3 and won its third straight DCIAA championship in 2000 ... was a preseason Mid-Atlantic all-region choice by *PrepStar* ... named to George Michael's "Golden 11" All-Star team as a senior ... totaled more than 100 tackles, nine interceptions and 10 pass breakups as a junior in capturing All-Met and all-league recognition ... was also recruited by Pittsburgh and Michigan State ... high school coach was Craig Jefferies.

Personal: Marcus Wimbush was born November 1, 1982 ... son of Jacqueline and Jessie Smith ... biological father is Frederick Wimbush ... majoring in criminology and criminal justice.

Defense	G-GS	UT	AT	TT	TFL	Sacks	Int
2003	3-0	0	0	0/0.0	0.0-0	0.0-0	0-0
2004	1-0	0	0	0/0.0	0.0-0	0.0-0	0-0
2005	11-0	11	9	20/1.8	0.5-0	0.0-0	0-0
Career	15-0	11	9	20/1.3	0.5-0	0.0-0	0-0


2006 RECRUITING CLASS

University of Maryland head football coach **Ralph Friedgen** announced the signing of 22 recruits for the 2006 season on February 1.

This year's class features two quarterbacks, two tailbacks, five wide receivers, one offensive lineman, one tight end, one defensive lineman, four linebackers, four defensive backs and two players who are listed as possibilities on either side of the ball.

The accomplishments of this year's crop of incoming Terrapins include:

- Eight players named All-American or "Dream Team" (*PrepStar*, *SuperPrep*)
- 17 all-region selections (*PrepStar*, *SuperPrep*)
- 10 players picked in the top 25 nationally at their position (*ESPN.com*, *Rivals.com*)
- The No. 2 Prep School recruit in the nation (*Rivals.com*) and 2005's No. 1 defensive end (*ESPN.com*)
- The No. 1 player in the state of Connecticut (*Rivals.com*)
- The No. 2 player in the state of West Virginia (*Rivals.com*)
- The New Jersey state Defensive Player of the Year (*Newark Star-Ledger*)
- The fifth-ranked dual-threat quarterback in the nation (*Rivals.com*)

The class again sticks to the guidelines Friedgen laid out in his first year in College Park as the Mid-Atlantic region is well represented (eight players from the state of Maryland, one from Virginia), while top players from all over the country have also signed with the Terrapins. Also represented are the states of Pennsylvania (3), Florida (2), New Jersey (1), South Carolina (1), West Virginia (1), Connecticut (1), North Carolina (1), Washington, D.C. (1), Michigan (1) and the first known Terrapin from the state of Colorado (1).

Name	Pos.	Ht.	Wt.	Cl.	Hometown (Previous Schools)	Recruited By
Melvin Alaeze	DE	6-2	280	Fr.	Baltimore, Md. (Randallstown HS/Hargrave Military)	D. Sollazzo
Bruce Campbell	DE/OT	6-7	285	Fr.	Hamden, Conn. (Hyde Leadership School)	Dave Sollazzo
Adrian Cannon	WR	6-3	200	Fr.	Pontiac, Mich. (Avondale HS)	Tim Banks
Chris Clinton*	LB	6-3	240	Fr.	Lakeland, Fla. (Evangel Christian HS/Fork Union Military)	T. Banks
Evan Eastburn	C/OG	6-2	290	Fr.	Boulder, Colo. (Fairview HS)	Tom Brattan
Drew Gloster	TE/WR	6-3	225	Fr.	Germantown, Md. (Good Counsel HS)	Dave Sollazzo
Morgan Green*	TB	6-0	210	Fr.	White Plains, Md. (Lackey HS/Hargrave Military)	Al Seamonson
Cory Jackson	FB/LB	6-0	240	Fr.	Morgantown, W.Va. (University HS)	Ray Rychleski
Brandon Jackson-Mills	CB	5-11	160	Fr.	Germantown, Md. (Northwest HS)	Dave Sollazzo
Emani Lee	WR	6-3	180	Fr.	Washington, D.C. (Anacostia HS)	Bryan Bossard
Quintin McCree	WR	6-3	200	Fr.	Clinton, Md. (Gwynn Park HS)	Bryan Bossard
Adrian Moten	LB	6-1	210	Fr.	Suitland, Md. (Gwynn Park HS)	Bryan Bossard
Jeremy Ricker	QB	6-2	201	Fr.	Hummelstown, Pa. (Bishop McDevitt HS)	Bryan Bossard
Jamarr Robinson	QB	6-0	175	Fr.	Charlotte, N.C. (Myers Park HS)	Ray Rychleski
Da'Rel Scott	TB	6-0	185	Fr.	Conshohocken, Pa. (Plymouth-Whitemarsh HS)	Bryan Bossard
Stephen Smalls*	WR	6-1	185	Fr.	Lancaster, Pa. (Conestoga Valley HS)	Bryan Bossard
Taji Thornton	CB	6-1	180	Fr.	Homestead, Fla. (South Dade HS)	Tim Banks
Ronnie Tyler	WR	5-10	170	Fr.	Wagener, S.C. (Wagener-Salley HS)	Al Seamonson
Pha'Terrell Washington	CB	6-0	185	Fr.	White Plains, Md. (Westlake HS)	Bryan Bossard
Brian Whitmore	LB	6-3	240	Fr.	Chesapeake, Va. (Oscar F. Smith HS)	Tom Brattan
LaQuan Williams	CB	6-1	175	Fr.	Baltimore, Md. (Baltimore Polytechnic Institute)	Tim Banks
Alex Wujciak	LB	6-3	235	Fr.	West Caldwell, N.J. (Seton Hall Prep)	Dave Sollazzo

* indicates members of this year's recruiting class who have already enrolled at Maryland and will participate in spring.

MELVIN ALAEZE

**Defensive End
6-2 • 280 • Fr.
Baltimore, Md.
(Hargrave Military Acad.)**

Prep: Spent 2005 at Hargrave Military Academy in Chatham, Va., after originally committing to the Terps out of high school ... played in all 11 games, recording 27 tackles and four sacks ... rated the No. 2 Prep School recruit in the nation by *Rivals.com* ... coach at Hargrave was Robert Prunty.

High School: A two-year letterwinner and starter at Randallstown (Md.) High School ... transferred from Calvert Hall after his sophomore season ... saw action at defensive end, defensive tackle, tight end, fullback, tailback, punter and handling kickoff duties ... posted 110 tackles, 18.5 sacks, and 30.5 tackles for loss as a senior ... also ran for 351 yards and four touchdowns, caught 17 passes for 257 yards and four TDs while averaging nearly 40 yards per punt ... registered 50 tackles and 16 sacks as a junior while rushing for one TD and catching another ... earned nearly every honor imaginable as a senior ... a Parade All-American

... first team All-American by USA Today, consensus first team all-state and All-Metro Defensive Player of the Year (Baltimore Sun) ... was ranked as the No. 1 defensive end in the country by *ESPN.com*'s Tom Lemming and by *Rivals.com* ... named to *PrepStar*'s Top 100 Dream Team and was that publication's No. 19 player in the nation, regardless of position ... named a *SuperPrep* All-American and Elite 50 selection who was that publication's second-rated defensive line prospect in the nation ... rated the 13th-best player overall by *Rivals.com* ... played in and was the defensive MVP of the U.S. Army All-American Bowl for the East squad ... a second team all-state selection who was also first team All-Metro (Baltimore Sun), all-division and all-county as a junior ... also competed two years in basketball ... over 50 offers out of high school included Virginia Tech, Miami (Fla.), Southern California and Ohio State ... high school coach was Albert Howard.

Personal: Melvin Alaeze was born May 25, 1987-... is the son of Dinma and Theresa Alaeze ... last name is pronounced uh-LEEZ ... is of Nigerian descent ... high school teammate of current Terp Jamari McCollough.


PROSPECTUS

BRUCE CAMPBELL

Defensive End/Off. Tackle

6-7 • 285 • Fr.

Hamden, Conn.

(Hyde Leadership School)

High School: A four-year letterwinner and three-year starter at Hyde Leadership School in Hamden, Conn. ... played defensive end all four years and started at that spot and offensive tackle his last two years ... recorded 70 tackles, six sacks, two forced fumbles and one fumble recovery his senior season ... had 50 tackles, 4.5 sacks while blocking two PATs and one punt as a junior ... team rushed for 7,400 yards his last two years ... first team all-state and New Haven-area most valuable player by the New Haven Register ... Class "S" all-state pick as a junior and senior ... a PrepStar All-American ... the No. 1-ranked player in the state of Connecticut and the 17th-ranked offensive tackle nationally by Rivals.com ... the 19th-ranked OT in the nation by SuperPrep ... team went 24-0, winning two Class "S" state championships in his final two seasons ... lettered three years in basketball and in track (shot put) ... also recruited by Virginia, Nebraska and Michigan State ... high school coach was John Aquavita.

Personal: Bruce Campbell Jr. was born May 25, 1988 ... son of Bruce and Rita Campbell ... father was an area high school legend in basketball who ultimately starred at Providence College in the '70s and is in that school's athletics Hall of Fame ... planned major is criminal justice.

ADRIAN CANNON

Wide Receiver

6-3 • 200 • Fr.

Pontiac, Mich.

(Avondale HS)

High School: A four-year starter and letterwinner at Avondale High School in Auburn Hills, Mich. ... played wide receiver, safety, cornerback and started one game at running back ... finished his senior season with 57 receptions for 802 yards and nine touchdowns ... also returned one kickoff 90 yards for a TD ... in only game at tailback, ran for 160 yards and three touchdowns ... recorded two interceptions as a defensive back ... finished his four years as the all-time leading receiver at AHS ... first team all-state by the Detroit News, Detroit Free Press and the Associated Press ... all-area, all-county and all-league as a junior and senior ... chosen as the No. 4 "blue chip" prospect in the state by the Detroit News ... a PrepStar All-American ... an all-region pick by SuperPrep ... lettered three seasons in basketball ... also recruited by Kentucky, Illinois, Iowa State and NC State ... high school coach was Steven Deutsch.

Personal: Adrian Cannon was born August 12, 1988 ... son of Julious and Shirla Cannon.

CHRIS CLINTON

Linebacker

6-3 • 240 • Fr.

Lakeland, Fla.

(Fork Union Military)

Prep: Spent 2005 at Fork Union Military Academy in Fork Union, Va. ... played inside and outside linebacker, starting all 11 games ... recorded 110 tackles, four sacks, three interceptions and 10 tackles for loss ... coach at Fork Union was John Shuman.

High School: A three-year letterwinner and starter at Evangel Christian High School in Lakeland, Fla. ... primarily played linebacker and tight end ... recorded 110 tackles, 17 tackles for loss, nine sacks, seven pass breakups and one fumble recovery (returned for a TD) his senior year ... posted 110 tackles (63 solo) as a junior ... first team all-state (1A) ... an all-county selection ... an All-Southeast region pick by PrepStar ... an All-Dixie region selection by SuperPrep ... helped lead team to a 10-3 record and a regional championship appearance ... a good athlete who also lettered three years in track and field, two years in basketball and one in baseball ... reportedly ran in the 4.5 range in the 40-yard dash as a prep ... was also recruited by Georgia Tech, South Carolina, Georgia and Alabama ... high school coach was Brian Davis.

Personal: Christopher Clinton was born September 22, 1985 ... son of Nadine Clinton ... planning on majoring in business.

EVAN EASTBURN

Center/Offensive Guard

6-2 • 290 • Fr.

Boulder, Colo.

(Fairview HS)

High School: A two-year starter and letterwinner at Fairview High School in Boulder, Colo. ... attended Bergen Catholic High School in New Jersey his sophomore year ... was teammates at Bergen Catholic with current Terp Isaiah Williams ... played center, defensive line and fullback in short yardage situations ... though primarily an offensive lineman, rushed for 160 yards and two TDs as a senior ... first team all-state by the Denver Post as a junior and senior ... an All-Colorado selection (all classifications) ... all-league and all-county ... team captain who was also a PrepStar All-Region pick ... the 14th-best player in the state of Colorado according to Rivals.com ... earned his team's Gold Helmet Award, the annual honor to the team's top student-athlete ... timed at 4.9 in the 40-yard dash with a 400-pound bench and 675-pound squat ... also recruited by Purdue, Clemson, San Diego State and Colorado ... high school coach was Tom McCartney (son of Bill McCartney).

Personal: Evan Eastburn was born November 11, 1987 ... son of Greg and Terri Eastburn ... is the first known Terp griddier from the state of Colorado.

DREW GLOSTER

Tight End/Wide Receiver

6-3 • 225 • Fr.

Germantown, Md.

(Good Counsel HS)

High School: A three-year starter and letterwinner at Good Counsel High School in Wheaton, Md. ... played H-back and defensive end ... posted 33 receptions for 552 yards (16.7 avg.) and six touchdowns his senior year ... also recorded 42 tackles, seven sacks, two tackles for loss and a pass breakup ... averaged 23.6 yards per kick return with one TD ... caught six passes for 125 yards and a TD in the WCAC finals ... had 25 receptions for 362 yards and two touchdowns as a junior ... an all-state selection ... first team All-Metro by the Washington Post and the Pigskin Club ... first team All-WCAC and all-county ... named to George Michael's Golden 11 team ... the 30th-ranked wide receiver in the nation and seventh-ranked player overall in the state of Maryland by Rivals.com ... the No. 21 receiver in the nation by ESPN.com ... a PrepStar All-American ... a Mid-Atlantic all-region pick by SuperPrep ... team was 19-5 his last two years, losing in the WCAC finals both years ... also an all-league selection in basketball ... recruited by Virginia Tech, Georgia, Miami, Penn State and Oklahoma, to name a few ... played with current Terps Tommy and Deege Galt in high school ... high school coach was Bob Milloy.

Personal: Drew Gloster was born August 10, 1988 ... son of Terry and Jocelyn Gloster ... father is a Montgomery County police officer ... grandfather, Sandy Stephens, was an All-American quarterback -- the first in school history -- who led Minnesota to the Rose Bowl in 1960 and 1961 while finishing fourth in balloting for the Heisman Trophy in '61.

MORGAN GREEN

Tailback

6-0 • 210 • Fr.

White Plains, Md.

(Hargrave Military Acad.)

Prep: Spent the 2005 season at Hargrave Military Academy in Chatham, Va. ... on a talent-rich team, rushed 21 times for 151 yards (7.2 avg.) with one touchdown ... coach at Hargrave was Robert Prunty.

High School: A three-year letterwinner and starter at Lackey High School in White Plains, Md. ... one of the region's leading rushers from 2002-04 ... finished his career fifth on the state's all-time rushing list with 5,133 yards ... rushed 209 times for 1,363 yards with 23 touchdowns as a senior despite missing six games with a hamstring injury ... season-best effort came in the opener when he ran for 220 yards on 23 carries with six touchdowns ... top season as a prep was 2003 when he ran for 2,630 yards on 360 carries with 26 TDs ... rushed for over 1,200 yards as a sophomore ... was Big School second team all-state and first team All-SMAC as a senior ... a PrepStar and SuperPrep All-American ... rated


as the 14th-best RB prospect in the nation by SuperPrep ... the sixth-rated player (regardless of position) in the state and 12th-rated tailback nationally by Rivals.com ... consensus first team all-state and All-Met (Washington Post) as a junior ... also a member of George Michael's Golden 11 team that season and conference MVP ... rated by ESPN.com's Tom Lemming as the No. 8 prep fullback in the nation ... team went 13-1 his senior year, falling in the state 3A title game (he rushed for 127 yards and a TD in the game) ... timed at 4.53 in the 40-yard dash at the Elite Combine in East Rutherford, N.J. ... an early commit who was also recruited by Virginia, Penn State, NC State, Florida and Boston College ... high school coach was Scott Chadwick.

Personal: Morgan Green was born March 7, 1987 ... son of James and Denise Green ... aunt and uncle are both Maryland graduates ... plans to major in criminal justice.

CORY JACKSON

Fullback
6-0 • 240 • Fr.
Morgantown, W.Va.
(University HS)

High School: A four-year starter and letterwinner at University High School in Morgantown, W.Va. ... played linebacker, tailback and defensive end in his tenure ... had an outstanding senior season, finishing with 1,307 rushing yards and 17 touchdowns to go along with 161 tackles, two sacks, one interception and two fumble recoveries ... had nearly 1,000 yards rushing and over 100 tackles as a junior ... posted 224 yards rushing with a touchdown in a playoff game as a junior ... a first team all-state pick as a junior and senior ... was second team all-state as a defensive lineman as a sophomore ... conference player of the year ... the 12th-ranked inside linebacker in the country by ESPN.com ... a PrepStar All-American ... ranked the second-best player in the state of West Virginia by Rivals.com ... also lettered one year in wrestling ... spent most seasons weight training ... posted a 625-pound squat as a prep ... was also recruited by Stanford, NC State, Iowa and West Virginia ... high school coach was John Kelley.

Personal: Cory Jackson was born March 12, 1988 ... son of Terrence and Melissa Jackson ... comes from a very athletic family (four brothers, one sister) ... brother, Todd, played football at West Virginia ... brother, Drew, was a junior college All-American in baseball who was ultimately drafted ... father played football and baseball at Yale ... an avid reader who carried nearly a 4.0 grade point average in high school.

BRANDON JACKSON-MILLS

Cornerback
5-11 • 160 • Fr.
Germantown, Md.
(Northwest HS)

High School: A three-year letterwinner and one-year starter at Northwest High School in Germantown, Md. ... played cornerback and wide receiver in high school ... recorded 32 tackles, four pass breakups, an interception, two forced fumbles and two blocks (one kick, one punt) his senior season ... named his school's special teams player of the year as a junior and senior ... honorable mention all-county by the Montgomery County Coaches Association and the Gazette newspapers ... a PrepStar all-region selection ... timed at 4.4 in the 40-yard dash ... a three-year letterwinner in track ... finished third in state with a time of 22.32 in the 200 meters as a junior ... signed with Maryland prior to his senior year ... high school coach was Randy Trivers.

Personal: Brandon Jackson-Mills was born March 10, 1988 ... son of Jackie Jackson and Tommy Mills.

EMANI LEE

Wide Receiver
6-3 • 180 • Fr.
Washington, D.C.
(Anacostia HS)

High School: A three-year starter and letterwinner at Anacostia High School in Washington, D.C. ... did it all for the Indians, playing wide receiver, defensive back, returning punts and kicks ... finished his senior season with 46 receptions for 796 yards and five touchdowns ... an honorable mention All-Met pick by the Washington Post ... an all-conference selection as a sophomore, junior and senior ... named to the D.C. Coaches' all-star team ... an honorable mention all-region pick by PrepStar ... team MVP as a junior ... also lettered three years in track (sprints) ... also recruited by West Virginia, Pittsburgh, Illinois, North Carolina and NC State ... high school coach was Willie Stewart.

Personal: Emani Lee was born January 13, 1988 ... son of Sharrone Lee and Ben Odai ... inducted into the National Honor Society as a prep.

QUINTIN MCCREE

Wide Receiver
6-3 • 200 • Fr.
Clinton, Md.
(Gwynn Park HS)

High School: A four-year letterwinner and three-year starter at Gwynn Park High School in Brandywine, Md. ... primarily played wide receiver but saw action as a safety in nickel packages ... posted 42 receptions for 1,093 yards and 15 touchdowns as a senior ... also returned five punts and two kickoffs for touchdowns his final season ... a consensus all-state selection ... second team All-Met by the Washington Post ... All-Gazette and All-Examiner ... lettered two years in track, posting a personal best of 10.56 in the 100 meters as a prep ... runs a reported 4.4 in the 40-yard dash ... teammate of fellow Terp recruit Adrian Moten ... GPHS was 14-0, winning its first-ever state championship his senior year ... also recruited by Tennessee, Connecticut and Akron ... high school coach was Danny Hayes.

Personal: Quintin McCree was born September 17, 1987 ... son of Keith and Sheila McCree ... father ran track while at the U.S. Air Force Academy and mother ran track and played basketball at Ohio University.

ADRIAN MOTEN

Linebacker
6-1 • 210 • Fr.
Suitland, Md.
(Gwynn Park HS)

High School: A three-year letterwinner and starter at Gwynn Park High School in Brandywine, Md. ... versatile athlete who played quarterback, tight end, linebacker and safety ... finished his senior season with 118 tackles, nine sacks, four interceptions (two returned for a touchdown) and seven fumble recoveries ... one of his returns for a TD was an 80-yard scamper in the state championship game against Westminster ... posted 90 tackles, 10 sacks and three interceptions as a junior ... a consensus all-state selection ... first team All-Met by the Washington Post ... All-Gazette and All-Examiner pick who was the Gazette's Defensive Player of the Year ... named to George Michael's Golden 11 team ... PrepStar all-region ... 39th-ranked outside linebacker in the country by ESPN.com ... a Mid-Atlantic all-region pick by SuperPrep ... runs a reported 4.5 in the 40-yard dash ... teammate of fellow recruit Quintin McCree ... GPHS was 14-0, winning its first-ever state championship his senior year ... was also recruited by Penn State, Syracuse and Illinois ... high school coach was Danny Hayes.

Personal: Adrian Moten was born April 22, 1988 ... son of Anthony and Vanette Moten.


PROSPECTUS

JEREMY RICKER

Quarterback
6-2 • 201 • Fr.
Hummelstown, Pa.
(Bishop McDevitt HS)

High School: A four-year letterwinner and three-year starter at Bishop McDevitt High School in Harrisburg, Pa. ... signal-caller who had a strong career, completing 377-of-603 (.625) passes for 5,245 yards with 67 touchdowns and 25 interceptions ... was 138-of-256 for 2,186 yards with 30 TDs and 13 interceptions as a senior ... also rushed for six touchdowns in 2005 ... threw for over 1,800 yards and 17 TDs as a junior ... served as his team's punter and was a second team all-state selection by the Associated Press ... all-conference as a junior and senior ... the ninth-ranked quarterback in the nation by ESPN.com ... the fifth-ranked dual threat quarterback in the nation by Rivals.com ... named to the Rivals Top 100 team ... named to PrepStar's Dream Team ... a SuperPrep all-region selection ... despite losing its star TB LeSean McCoy, the Ricker-led Crusaders went 13-1, losing in the state 4A semifinals ... committed to the Terps prior to his senior season ... also recruited by Oregon, North Carolina, Pittsburgh and Virginia ... high school coach was Jeff Weachter.

Personal: Jeremy Ricker was born on Halloween, 1987 ... son of Robert and Patricia Ricker ... has three aunts who were Division I javelin throwers.

JAMARR ROBINSON

Quarterback
6-0 • 175 • Fr.
Charlotte, N.C.
(Myers Park HS)

High School: A four-year letterwinner and three-year starter at Myers Park High School in Charlotte, N.C. ... played quarterback his final two years and was his team's starting wide receiver as a sophomore ... was 94-of-202 passing for 1,618 yards and 10 touchdowns his senior year ... also rushed 167 times for 865 yards and 13 touchdowns ... threw for 994 yards and 11 TDs while running for 816 yards and nine scores as a junior ... a first team All-Southwestern 4A Conference selection ... a finalist for the Roman Gabriel Award, an honor given to the top player in the region by the Charlotte Touchdown Club ... team went 8-5 and lost in the state semifinals to eventual state champ Independence ... also lettered four years in basketball (guard) and track (triple jumper) ... runs a reported 4.5 in the 40-yard dash ... was also recruited by Kentucky, East Carolina and Eastern Kentucky ... high school coach was Jim Ruark.

Personal: Jamarr Robinson was born October 21, 1987 ... son of Vivian Sowell and Walter Aikens ... planned major is business administration.

DA'REL SCOTT

Tailback
6-0 • 185 • Fr.
Conshohocken, Pa.
(Plymouth-Whitemarsh HS)

High School: A four-year letterwinner and three-year starter at Plymouth-Whitemarsh High School in Plymouth Meeting, Pa. ... played tailback and free safety ... had a monster senior season, rushing 232 times for 2,523 yards (10.9 yards per carry) and 38 touchdowns ... rushed for over 1,200 yards as a junior ... was the Maxwell Award winner for conference player of the year as a junior and senior ... all-state by the Associated Press as a senior ... a Big 33 All-Star game selection ... area player of the year by the Times-Herald ... ranked by Rivals.com as the No. 21 "athlete" in the nation ... a SuperPrep all-region selection ... team was 8-3, winning the league championship his senior year ... lettered four years in track (sprints) and basketball (guard) ... won state in the 100 meters as a junior with a time of 10.56 ... was also recruited by Virginia, Penn State, Boston College and Georgia Tech ... high school coach as a senior was Joe Iacovitti.

Personal: Da'Rel Scott was born May 26, 1988 ... son of Gloria Scott ... brother, Lee, was a defensive back at LaSalle and brother, James, ran track at St. Joseph's.

STEPHEN SMALLS

Wide Receiver
6-1 • 185 • Fr.
Lancaster, Pa.
(Conestoga Valley HS)

High School: A four-year letterwinner and three-year starter at Conestoga Valley High School in Lancaster, Pa. ... played wide receiver and cornerback ... played both ways his final two years ... recorded 95 career receptions for 1,854 yards and 13 touchdowns ... averaged 68.7 receiving yards per game for his career and 19.5 yards per catch ... had 52 receptions in his senior season (2004) ... first team all-section ... a War of the Roses and Tri-County all-star ... league Wide Receiver of the Year as a junior ... as a senior, was the 28th-ranked player in the state of Pennsylvania and the 52nd-ranked wide receiver in the nation by Rivals.com ... played in the Manheim Touchdown Club North-South All-Star game in 2005 ... posted a 43-inch vertical jump at the Nike Combine in Charlottesville in 2004 ... a prep teammate of Jordan Steffy ... lettered four years in track and three years in basketball ... also recruited by Connecticut, Indiana, Michigan State and Pittsburgh ... high school coach was Gerard Novak.

Personal: Stephen Smalls was born September 10, 1986 ... son of Greg Smalls ... first name is pronounced STEFF-ahn ... attended Harrisburg Community College in 2005.

TAJI THORNTON

Cornerback
6-1 • 180 • Fr.
Homestead, Fla.
(South Dade HS)

High School: A three-year letterwinner and starter at South Dade High School in Homestead, Fla. ... recorded 38 tackles (24 unassisted), three interceptions, nine pass breakups while forcing two fumbles his senior season ... member of a defense that was ranked first in the Miami-Dade County area, yielding just 115 yards per game ... all four defensive backs from his team were recruited to play college ball this year (on to Maryland, two to NC State, one to UMass) ... called the nation's "top sleeper recruit" by the Miami Herald and listed as one of that paper's Top 25 recruits in the area ... team finished 10-1, falling in the state 6A quarterfinals ... a three-year letterwinner in track & field ... personal best of 10.8 in the 100 meters as a prep ... was also recruited by NC State, UCF, USF and Eastern Michigan ... high school coach was Don Drinkhahn.

Personal: Taji Thornton was born September 17, 1987 ... son of Michelle Clumie and Herham Thornton ... name is pronounced TAH-jee.

RONNIE TYLER

Wide Receiver
5-10 • 170 • Fr.
Wagener, S.C.
(Wagener-Salley HS)

High School: A four-year letterwinner and starter at Wagener-Salley High School in Wagener, S.C. ... primarily played tailback but started as a wide receiver as a freshman and also played quarterback ... rushed for over 3,200 yards in his career ... as a senior, ran 62 times for 552 yards (8.9 avg.) and a TD while catching 41 passes for 664 yards and seven touchdowns ... returned two kickoffs and four interceptions for a touchdown ... caught two passes in the South Carolina North-South All-Star game ... rushed 103 times for 1,113 yards and 17 TDs as a junior ... an all-state pick by the Associated Press as a senior ... all-area as a junior ... a SuperPrep All-American ... the fifth-ranked player in the state of South Carolina by Rivals.com ... the 37th-ranked running back in the nation by ESPN.com ... consistently timed in the 4.4 range as a prep ... posted a 35-inch vertical jump at the Nike Combine in Athens, Ga. ... a three-year letterwinner and all-state point guard in basketball ... was also recruited by Georgia, Clemson, UNC, South Carolina and Virginia Tech ... high school coach was Steve DeRiggs.

Personal: Ronnie Tyler, Jr. was born October 10, 1988 ... son of Ronnie and Deborah Tyler ... father is a minister ... brother, Rontreal, plays football for The Citadel and was a freshman when the Bulldogs came to College Park in 2003.


PHA'TERRELL WASHINGTON

Cornerback
6-0 • 185 • Fr.
White Plains, Md.
(Westlake HS)

High School: A three-year letterwinner and starter at West Lake High School in Waldorf, Md. ... played tailback, slotback, cornerback and safety as a prep ... as a senior, rushed 51 times for 478 yards (9.4 avg.) and six TDs, caught 12 passes for 129 yards and three TDs and recorded two interceptions and four pass breakups ... ran for 154 yards on six carries against Great Mills (25.7 avg.) ... rushed for 608 yards and 10 TDs as a junior and 1,187 yards with 14 TDs as a sophomore ... posted a career-high five interceptions as a junior ... second team all-state (big school) as a senior ... also first team all-county and All-Southern Maryland (Washington Post) ... first team all-conference and All-Southern Maryland as a junior ... the 15th-ranked safety in the nation by ESPN.com ... the 10th-ranked player in Maryland and the 13th-ranked safety in the nation by Rivals.com ... a Mid-Atlantic all-region pick by SuperPrep ... runs a reported 4.4 in the 40-yard dash with a 39-inch vertical jump ... lettered two years in track ... also recruited by Penn State, Virginia Tech, Florida and North Carolina ... high school coach was Dominic Zacharelli.

Personal: Pha'Terrell Washington was born November 28, 1987 ... son of Gary and Cheryl Washington ... has been a big Maryland football and basketball fan since childhood.

BRIAN WHITMORE

Linebacker
6-3 • 240 • Fr.
Chesapeake, Va.
(Oscar F. Smith HS)

High School: A four-year letterwinner and starter at Oscar F. Smith High School in Chesapeake, Va. ... played left tackle all four years, his last three doubling as defensive end as well ... had 75 tackles in his junior and senior seasons, setting the school record for tackles for loss (27) in the process ... posted 22 of the 27 TFLs his senior year ... also had five forced fumbles, three recoveries and an interception returned for a TD in '05 ... recorded 24 sacks in his last two years ... first team all-state as a defensive end and offensive tackle his senior year ... honorable mention all-state as a junior ... all-district and all-region as a junior and senior ... the No. 17 defensive end in the nation by ESPN.com ... the 22nd-ranked strongside defensive end in the country by Rivals.com ... team was 22-2 in his last two seasons, finishing fourth in the state in 2005 ... also ran track (sprints, relays and shot) ... was also recruited by Virginia Tech, Florida, Miami, Ohio State and Tennessee ... high school coach was Rich Morgan.

Personal: Brian Whitmore was born March 10, 1988 ... son of Alfonza and Ocia Whitmore.

LAQUAN WILLIAMS

Cornerback
6-1 • 175 • Fr.
Baltimore, Md.
(Balt. Polytechnic HS)

High School: A three-year letterwinner and two-year starter at Baltimore (Md.) Polytechnic Institute ... played quarterback and safety ... as a senior, rushed 67 times for 804 yards and six touchdowns ... passed for over 630 yards and seven TDs ... posted 37 tackles and 10 interceptions his senior year ... had an amazing 20 interceptions his last two seasons ... posted three interceptions in a game twice in his career ... returned two punts and one kickoff for a touchdown his senior year ... first team all-city as a defensive back by the Baltimore Sun ... honorable mention all-state (small school) ... also second team all-city by the Sun as a junior ... has a reported 40-inch vertical jump ... lettered four years in basketball (shooting guard), averaging over 20 points per game ... also recruited by Virginia, Virginia Tech and James Madison ... high school coach was Anthony Knox.


Personal: LaQuan Williams was born June 27, 1988 ... son of Daphne Boone and Lasalle Williams.

ALEX WUJCIAK

Linebacker
6-3 • 235 • Fr.
West Caldwell, N.J.
(Seton Hall Prep)

High School: A four-year letterwinner and three-year starter at Seton Hall Prep School in West Orange, N.J. ... played linebacker, tight end and punter ... senior statistics included 140 tackles, five sacks, four forced fumbles, one interception, 20 receptions for 250 yards and four touchdown receptions ... had 145 tackles, five sacks and one interception as a junior ... also caught 23 passes for 450 yards and three touchdowns in '04 ... state of New Jersey Defensive Player of the Year in 2005 ... first team all-state by the Associated Press and Newark Star Ledger ... the 17th-rated inside linebacker in the nation by ESPN.com ... the 18th-ranked player in New Jersey and the 24th-rated middle linebacker in the country by Rivals.com ... team was a state semifinalist his senior season ... also a three-year starter (power forward) for his school's basketball team ... team was ranked No. 1 in the state his junior year ... also recruited by Michigan State, Louisville, Nebraska, Wisconsin and Rutgers ... high school coach was John Finnegan.

Personal: Alex Wujciak was born April 15, 1988 ... son of Alan and Erin Wujciak ... father played offensive guard at Notre Dame during the Irish's national championship season in 1974 ... played at the same time as Daniel "Rudy" Ruettiger ... last name is pronounced WOO-jack.


PROSPECTUS

2005 FINAL STATISTICS

RESULTS

RECORD	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	5-6	1-4	3-2	1-0
CONFERENCE	3-5	1-3	2-2	0-0
NON-CONFERENCE	2-1	0-1	1-0	1-0

Date	Ranking	Md	Opp	Opponent	W/L	Score	Overall	ACC	Time	Attand
Sep 3	--/rv	--/	--/	vs. Navy@ (CSTV)	W	23-20	1-0	0-0	3:13	67,809
Sep 10	--/	--/	25/rv	CLEMSON (ESPN)	L	24-28	1-1	0-1	3:15	50,609
Sep 17	--/	--/	rv/rv	WEST VIRGINIA (JPIRaycom)	L	19-31	1-2	0-1	3:15	52,413
Sep 24	--/	--/	--/	at Wake Forest* (ESPN/)	W	22-12	2-2	1-1	3:21	26,022
Oct 01	--/	--/	19/18	VIRGINIA* (JPIRaycom)	W	45-33	3-2	2-1	3:35	52,656
Oct 08	--/	--/	--/	at Temple	W	38-7	4-2	2-1	2:50	11,311
Oct 20	rv/rv	3/3	3/3	VIRGINIA TECH* (ESPN)	L	9-28	4-3	2-2	3:17	54,838
Oct 29	--/rv	10/9	10/9	at Florida State* (ABC)	L	27-35	4-4	2-3	3:35	82,626
Nov 12	--/	--/	--/	at North Carolina* (JPIRaycom)	W	33-30 (ot)	5-4	3-3	3:46	50,000
Nov 19	--/	--/	23/23	BOSTON COLL.* (JPIRaycom)	L	16-31	5-5	3-4	3:27	51,585
Nov 26	--/	--/	--/	at NC State* (ESPN)	L	14-20	5-6	3-5	3:35	52,312

* denotes Atlantic Coast Conference game... @ - at M&T Bank Stadium, Baltimore

Rankings listed as AP / ESPN-USA Today and are correct as to the date of the game

TEAM STATISTICS

	MD	OPP
SCORING	270	275
Points Per Game	24.5	25.0
FIRST DOWNS	242	195
Rushing	95	92
Passing	128	85
Penalty	19	18
RUSHING YARDAGE	1,483	1,823
Yards gained rushing	1,867	2,108
Yards lost rushing	384	285
Rushing Attempts	432	459
Average Per Rush	3.4	4.0
Average Per Game	134.8	165.7
TDs Rushing	16	24
PASSING YARDAGE	2,740	2,033
Att-Comp-Int	351-210-17	274-168-9
Average Per Pass	7.8	7.4
Average Per Catch	13.0	12.1
Average Per Game	249.1	184.8
TDs Passing	15	4
TOTAL OFFENSE	4,223	3,856
Total Plays	783	733
Average Per Play	5.4	5.3
Average Per Game	383.9	350.5
KICK RETURNS: #-YARDS	36-794	47-944
PUNT RETURNS: #-YARDS	27-147	20-253
INT RETURNS: #-YARDS	9-53	17-215
KICK RETURN AVERAGE	22.1	20.1
PUNT RETURN AVERAGE	5.4	12.6
INT RETURN AVERAGE	5.9	12.6
FUMBLES-LOST	21-8	23-11
PENALTIES-YARDS	56-485	73-627
Average Per Game	44.1	57.0
PUNTS-YARDS	44-1,918	54-2,043
Average Per Punt	43.6	37.8
Net punt average	35.6	32.9
TIME OF POSSESSION/GAME	30:06	29:54
3RD-DOWN CONVERSIONS	53/150	55/156
3rd-Down Pct	35%	35%
4TH-DOWN CONVERSIONS	10/17	6/17
4th-Down Pct	59%	35%
SACKS BY-YARDS	21-121	31-220
MISC YARDS	32	108
TOUCHDOWNS SCORED	32	34
FIELD GOALS-ATTEMPTS	17-25	12-16
PAT-ATTEMPTS	23-25	33-33
ATTENDANCE	262,129	222,271
Games/Avg Per Game	5/52,426	5/44,454
Neutral Site Games		1/67,809

SCORE BY QTRS	1ST	2ND	3RD	4TH	OT	TOTAL
Maryland	26	95	50	96	3	270
Opponents	55	54	48	118	0	275

RUSHING

	G	Att	Gain	Loss	Net	Avg	TD	Lg	Avg/G
Lance Ball	11	189	956	53	903	4.8	6	65	82.1
Mario Merrills	11	82	347	34	313	3.8	4	24	28.5
Keon Lattimore	8	58	211	30	181	3.1	3	23	22.6
Jo Jo Walker	11	14	66	11	55	3.9	0	12	5.0
J.P. Humber	9	4	53	0	53	13.2	0	37	5.9
Vernon Davis	11	1	7	0	7	7.0	0	7	0.6
Joel Statham	3	8	13	13	0	0.0	1	9	0.0
Sam Hollenbach	11	72	214	232	-18	-0.2	2	22	-1.6
TEAM	11	4	0	11	-11	-2.8	0	0	-1.0
Total.....	11	432	1867	384	1483	3.4	16	65	134.8
Opponents.....	11	459	2108	285	1823	4.0	24	38	165.7

PASSING

	G	Effic	Att-Cmp-Int	Pct	Yds	TD	Lg	Avg/G
Sam Hollenbach	11	132.75	315-192-15	61.0	2539	13	80	230.8
Joel Statham	3	104.12	36-18-2	50.0	201	2	29	67.0
Total.....	11	129.82	351-210-17	59.8	2740	15	80	249.1
Opponents.....	11	121.89	274-168-9	61.3	2033	4	59	184.8

RECEIVING

	G	No	Yds	Avg	TD	Lg	Avg/G
Vernon Davis	11	51	871	17.1	6	73	79.2
Danny Melendez	11	40	584	14.6	2	80	53.1
Jo Jo Walker	11	35	480	13.7	3	67	43.6
Derrick Fenner	9	34	417	12.3	2	45	46.3
Lance Ball	11	18	153	8.5	0	24	13.9
Drew Weatherly	9	10	83	8.3	1	15	9.2
Jason Goode	11	7	40	5.7	0	9	3.6
Keon Lattimore	8	4	5	1.2	0	5	0.6
Danny Oquendo	11	3	20	6.7	0	10	1.8
Dan Gronkowski	5	2	37	18.5	0	25	7.4
Mario Merrills	11	1	21	21.0	0	21	1.9
J.P. Humber	9	1	10	10.0	0	10	1.1
Ricardo Dickerson	11	1	7	7.0	0	7	0.7
Tim Cesa	9	1	5	5.0	0	5	0.6
Isaiah Williams	4	1	4	4.0	0	4	1.0
Joey Haynos	9	1	3	3.0	1	3	0.3
Total.....	11	210	2740	13.0	15	80	249.1
Opponents.....	11	168	2033	12.1	4	59	184.8

PUNTING

	No.	Yds	Avg	Long	TB	FC	50+	I20	Blkd
Adam Podlesh	44	1918	43.6	61	5	7	10	17	0
Total.....	44	1918	43.6	61	5	7	10	17	0
Opponents.....	54	2043	37.8	61	6	4	7	11	3

PUNT RETURNS

	No.	Yds	Avg	TD	Long
Jo Jo Walker	25	141	5.6	0	22
Josh Wilson	2	6	3.0	0	0
Total.....	27	147	5.4	0	22
Opponents.....	20	253	12.6	1	61

INTERCEPTIONS

	No.	Yds	Avg	TD	Long
Christian Varner	3	0	0.0	0	0
D'Qwell Jackson	2	22	11.0	0	21
Milton Harris	1	23	23.0	0	23
Josh Wilson	1	6	6.0	0	6
William Kershaw	1	2	2.0	0	2
David Holloway	1	0	0.0	0	0
Total.....	9	53	5.9	0	23
Opponents.....	17	215	12.6	4	37

KICK RETURNS

	No.	Yds	Avg	TD	Long
Jo Jo Walker	29	674	23.2	0	60
Vernon Davis	3	68	22.7	0	31
Danny Oquendo	3	35	11.7	0	17
Derrick Fenner	1	17	17.0	0	17
Total.....	36	794	22.1	0	60
Opponents.....	47	944	20.1	0	35

FUMBLE RETURNS

	No.	Yds	Avg	TD	Long
Josh Wilson	1	20	20.0	1	20
Christian Varner	1	7	7.0	0	7
Gerrick McPhearson	1	5	5.0	0	5
Total.....	3	32	10.7	1	20
Opponents.....	2	108	54.0	1	94

2006 Terps


SCORING

	TD	FGs	Kick	Rush	PATs			DXP	Saf	Points
					Rcv	Pass				
Dan Ennis	0	17-25	23-25	0-0	0	0-0	0	0	0	74
Lance Ball	6	0-0	0-0	0-0	0	0-0	0	0	0	36
Vernon Davis	6	0-0	0-0	0-0	0	0-0	0	0	0	36
Mario Merrills	4	0-0	0-0	1-1	0	0-0	0	0	0	26
Keon Lattimore	3	0-0	0-0	0-0	0	0-0	0	0	0	18
Jo Jo Walker	3	0-0	0-0	0-0	0	0-0	0	0	0	18
Derrick Fenner	2	0-0	0-0	0-0	1	0-0	0	0	0	14
Danny Melendez	2	0-0	0-0	0-0	0	0-0	0	0	0	12
Sam Hollenbach	2	0-0	0-0	0-0	0	0-5	0	0	0	12
Joey Haynos	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Drew Weatherly	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Josh Wilson	1	0-0	0-0	0-0	0	0-0	0	0	0	6
Joel Statham	1	0-0	0-0	0-0	0	1-1	0	0	0	6
Total.....	32	17-25	23-25	1-1	1	1-6	0	0	0	270
Opponents.....	34	12-16	33-33	0-1	0	0-0	0	1	0	275

ALL PURPOSE

	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
Jo Jo Walker	11	55	480	141	674	0	1350	122.7
Lance Ball	11	903	153	0	0	0	1056	96.0
Vernon Davis	11	7	871	0	68	0	946	86.0
Danny Melendez	11	0	584	0	0	0	584	53.1
Derrick Fenner	9	0	417	0	17	0	434	48.2
Mario Merrills	11	313	21	0	0	0	334	30.4
Keon Lattimore	8	181	5	0	0	0	186	23.2
Drew Weatherly	9	0	83	0	0	0	83	9.2
J.P. Humber	9	53	10	0	0	0	63	7.0
Danny Oquendo	11	0	20	0	35	0	55	5.0
Total.....	11	1483	2740	147	794	53	5217	474.3
Opponents.....	11	1823	2033	253	944	215	5268	478.9

DEFENSE

		Tackles					Sacks		Pass Def		Fumbles			Bkld	
	GP	Solo	Ast	Total	TFL/Yds	No-Yds	Int-Yds	BrUp	QBH	Rcv-Yds	FF	Kick	Saf		
52 D'Qwell Jackson	10	56	81	137	6.5-24	4.0-19	2-22	1	1
27 Milton Harris	11	46	36	82	6.0-54	1.0-9	1-23	3	2	.	4
48 William Kershaw	10	34	42	76	5.5-12	1.0-2	1-2	.	1
4 Josh Wilson	11	41	32	73	3.5-17	2.0-12	1-6	8	.	2-20	.	2	.	.	.
54 David Holloway	11	31	30	61	4.5-24	3.0-21	1-0	3	2	.	2	1	.	.	.
35 Wesley Jefferson	11	19	38	57	3.0-16	1.0-12	.	.	.	1-0	2
55 Trey Covington	11	15	24	39	5.5-24	3.0-14	.	3
95 Conrad Bolston	11	17	21	38	5.5-32	5.0-30	.	.	.	1-0	2
38 Gerrick McPhearson	11	26	11	37	0.5-0	.	.	6	.	3-5	1
3 Christian Varner	11	18	18	36	1.0-1	.	3-0	3	.	1-7
40 Jeremy Navarre	11	7	18	25	2.5-9	.	.	1	1
12 Marcus Wimbush	11	11	9	20	0.5-0	.	.	.	1
92 Dre Moore	10	8	10	18	1.0-5
50 Jermaine Lemons	11	7	11	18
20 Isaiah Gardner	10	9	6	15	.	.	.	2
67 Jack Griffin	11	3	8	11
68 Carlos Feliciano	11	2	9	11	.	.	.	1
17 Danny Oquendo	11	5	5	10	2-0
29 Jeff Allen	11	4	5	9
98 Omar Savage	11	4	5	9	1.0-2	1.0-2	.	.	.	1-0
30 J.J. Justice	11	4	5	9
34 Dave Philistin	10	5	2	7	0.5-0	.	.	.	1
88 Greg Powell	11	4	3	7
2 Kevin Barnes	10	4	.	4	.	.	.	1
42 Chase Bullock	1	.	4	4
31 Andrew Schmitt	11	1	2	3	1
91 Mack Frost	6	2	1	3	.	.	.	1
36 Adam Podlesh	11	1	1	2
69 Donnie Woods	11	2	.	2
83 Derrick Fenner	9	2	.	2
24 Richard Taylor	7	.	1	1
84 Derek Miller	11	1	.	1
58 Brandon Nixon	11	1	.	1
49 Chris Roberts	11	1	.	1
18 Vernon Davis	11	1	.	1
44 Lance Ball	11	1	.	1
9 Jo Jo Walker	11	1	.	1	1
Total.....	11	401	438	839	47-220	21-121	9- 53	33	10	11- 32	12	3	.	.	.
Opponents.....	11	432	417	849	89-353	31-220	17-215	34	25	8-108	14	.	1	.	.

BLOCKED KICKS

54-David Holloway (punt vs. West Virginia); 4-Josh Wilson 2 (punt at Temple, punt vs. Boston College)

TOTAL OFFENSE

	G	Plays	Rush	Pass	Total	Avg/G
Sam Hollenbach	11	387	-18	2539	2521	229.2
Lance Ball	11	189	903	0	903	82.1
Mario Merrills	11	82	313	0	313	28.5
Joel Statham	3	44	0	201	201	67.0
Keon Lattimore	8	58	181	0	181	22.6
Total.....	11	783	1483	2740	4223	383.9
Opponents.....	11	733	1823	2033	3856	350.5

KICKOFFS

	No.	Yds	Avg	TB	OB	Retn	Net	YdLn
Chris Roberts	58	3487	60.1	11	1	.	.	.
Adam Podlesh	1	52	52.0	0	0	.	.	.
Total.....	59	3539	60.0	11	1	944	40.3	24
Opponents.....	55	3384	61.5	19	0	794	40.2	24

FIELD GOALS

	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-99	Lg	Bk
Dan Ennis	17-25	68.0	0-0	8-8	6-9	3-8	0-0	45	0
Opponents	12-16	75.0	0-0	4-5	3-5	5-6	0-0	45	0

FG SEQUENCE

	Maryland	Opponents
Navy	(26),(27),(40)	-
Clemson	(21)	-
West Virginia	(33),(34)	(40)
Wake Forest	(23),(37),(25)	(42)
Virginia	(45)	(43),(39),(29),(36)
Temple	(24),38,36	-
Virginia Tech	(38),38,47	20
Florida State	(40),(35)	47
North Carolina	42,43,(37),(28)	(45),(41),(24),38
Boston College	(27)	38,(27)
NC State	45,44	(38),(29)

Numbers in (parentheses) indicate field goal was made.


PROSPECTUS

OFFENSIVE GAME-BY-GAME

RUSHING

TC-Yds. / TD	#7 Humber	#8 Merrills	#9 Walker	#14 Hollenbach	#16 Statham	#21 Lattimore	#44 Ball		
vs. Navy	dnp-cd	30-149 / 1	1-21 / 0	3-2 / 0	dnp-cd	1-(-1) / 0	5-39 / 0		
Clemson	dnp-cd	15-21 / 0	0-0 / 0	8-(-25) / 1	dnp-cd	7-26 / 0	8-34 / 0		
West Virginia	0-0 / 0	9-35 / 0	2-11 / 0	10-2 / 0	dnp-cd	1-(-3) / 0	7-5 / 0		
at Wake Forest	0-0 / 0	6-1 / 0	1-(-6) / 0	6-45 / 0	dnp-cd	15-76 / 1	17-51 / 0		
Virginia	0-0 / 0	0-0 / 0	4-23 / 0	7-23 / 0	dnp-cd	16-46 / 2	17-163 / 2		
at Temple	4-53 / 0	12-66 / 3	1-6 / 0	5-26 / 1	3-(-5) / 0	10-20 / 0	11-54 / 1		
Virginia Tech	0-0 / 0	1-0 / 0	1-(-1) / 0	8-5 / 0	dnp-cd	8-17 / 0	15-75 / 0		
at Florida State	0-0 / 0	3-17 / 0	2-(-3) / 0	2-(-13) / 0	5-5 / 1	dnp-inj	21-120 / 0		
at North Carolina	0-0 / 0	0-0 / 0	2-4 / 0	7-(-14) / 0	dnp-cd	0-0 / 0	39-161 / 1		
Boston College	0-0 / 0	3-21 / 0	0-0 / 0	7-(-30) / 0	0-0 / 0	dnp-inj	28-135 / 1		
at NC State	0-0 / 0	3-3 / 0	0-0 / 0	9-(-39) / 0	dnp-cd	dnp-inj	21-66 / 1		

RECEIVING

Rec-Yds. / TD	#5 R.Dickerson	#8 Merrills	#9 Walker	#11 Weatherly	#13 Gronkowski	#15 Goode	#17 Oquendo		
vs. Navy	1-7 / 0	0-0 / 0	5-53 / 0	4-36 / 1	1-12 / 0	1-8 / 0	0-0 / 0		
Clemson	0-0 / 0	0-0 / 0	1-14 / 0	2-28 / 0	1-25 / 0	0-0 / 0	0-0 / 0		
West Virginia	0-0 / 0	0-0 / 0	5-48 / 1	0-0 / 0	0-0 / 0	1-4 / 0	0-0 / 0		
at Wake Forest	0-0 / 0	0-0 / 0	2-47 / 0	dnp-inj	dnp-cd	0-0 / 0	0-0 / 0		
Virginia	0-0 / 0	0-0 / 0	6-69 / 0	0-0 / 0	dnp-cd	1-7 / 0	0-0 / 0		
at Temple	0-0 / 0	0-0 / 0	2-18 / 0	0-0 / 0	0-0 / 0	1-4 / 0	1-10 / 0		
Virginia Tech	0-0 / 0	0-0 / 0	1-6 / 0	0-0 / 0	0-0 / 0	0-0 / 0	0-0 / 0		
at Florida State	0-0 / 0	0-0 / 0	3-50 / 1	2-11 / 0	dnp-cd	0-0 / 0	0-0 / 0		
at North Carolina	0-0 / 0	0-0 / 0	1-67 / 1	dnp-inj	dnp-cd	0-0 / 0	0-0 / 0		
Boston College	0-0 / 0	1-21 / 0	6-47 / 0	0-0 / 0	dnp-cd	1-5 / 0	0-0 / 0		
at NC State	0-0 / 0	0-0 / 0	3-61 / 0	2-8 / 0	dnp-cd	2-12 / 0	2-10 / 0		

Rec-Yds. / TD	#18 Davis	#21 Lattimore	#44 Ball	#80 Haynos	#81 Abiamiri	#83 Fenner	#85 Melendez		
vs. Navy	2-26 / 0	1-2 / 0	2-37 / 0	0-0 / 0	dnp-cd	2-36 / 0	0-0 / 0		
Clemson	6-140 / 1	2-4 / 0	0-0 / 0	1-3 / 1	dnp-cd	dnp-inj	5-74 / 0		
West Virginia	5-158 / 1	0-0 / 0	1-1 / 0	0-0 / 0	dnp-cd	6-48 / 0	2-32 / 0		
at Wake Forest	2-28 / 0	0-0 / 0	2-9 / 0	dnp-cd	dnp-cd	3-33 / 0	3-52 / 0		
Virginia	4-59 / 1	1-(-1) / 0	1-4 / 0	0-0 / 0	dnp-cd	3-57 / 0	9-125 / 1		
at Temple	5-79 / 0	0-0 / 0	2-7 / 0	0-0 / 0	dnp-cd	4-42 / 0	5-78 / 0		
Virginia Tech	4-48 / 0	0-0 / 0	2-9 / 0	0-0 / 0	dnp-cd	3-63 / 1	4-32 / 0		
at Florida State	4-54 / 0	dnp-inj	2-27 / 0	dnp-cd	dnp-cd	3-49 / 1	2-15 / 0		
at North Carolina	7-139 / 1	0-0 / 0	3-28 / 0	0-0 / 0	dnp-cd	6-53 / 0	2-87 / 1		
Boston College	4-32 / 1	dnp-inj	2-25 / 0	0-0 / 0	dnp-cd	4-36 / 0	6-59 / 0		
at NC State	8-108 / 1	dnp-inj	1-6 / 0	dnp-cd	dnp-cd	dnp-cd	2-30 / 0		

PASSING

A-C-I / Y / TD	#14 Hollenbach	#16 Statham	
vs. Navy	30-19-2 / 217 / 1	dnp-cd	
Clemson	28-18-1 / 288 / 2	dnp-cd	
West Virginia	31-20-0 / 291 / 2	dnp-cd	
at Wake Forest	22-12-1 / 169 / 0	dnp-cd	
Virginia	33-25-2 / 320 / 2	dnp-cd	
at Temple	29-19-1 / 228 / 0	6-3-0 / 24 / 0	
Virginia Tech	30-14-2 / 158 / 1	dnp-cd	
at Florida State	1-1-0 / 29 / 0	29-15-1 / 177 / 2	
at North Carolina	31-19-2 / 374 / 3	dnp-cd	
Boston College	45-25-2 / 230 / 1	1-0-1 / 0 / 0	
at NC State	35-20-2 / 235 / 1	dnp-cd	

FIELD GOALS

Made, Missed	#22 Ennis
vs. Navy	26g, 27g, 40g
Clemson	21g
West Virginia	33g, 34g
at Wake Forest	23g, 37g, 25g
Virginia	45g
at Temple	24g, 38wl, 36wr
Virginia Tech	38g, 38sh, 47wr
at Florida State	40g, 35g
at North Carolina	42wl, 43wl, 37g, 28g
Boston College	27g
at NC State	45wr, 44wl

PUNTING

No-Avg. / In20	#36 Podlesh
vs. Navy	2-49.5 / 0
Clemson	3-47.3 / 1
West Virginia	6-38.7 / 1
at Wake Forest	6-49.7 / 3
Virginia	2-49.5 / 1
at Temple	1-49.0 / 1
Virginia Tech	5-43.6 / 1
at Florida State	4-43.0 / 2
at North Carolina	4-42.5 / 3
Boston College	6-37.8 / 2
at NC State	5-42.4 / 2

inj - injury cd - coach's decision


DEFENSIVE GAME-BY-GAME

UT-AT-TT / Sk	#2 Barnes	#3 Varner	#4 Wilson	#12 Wimbush	#17 Oquendo	#20 I.Gardner	#27 Harris	#29 Jf.Allen	
vs. Navy	0-0-0 / 0.0	4-0-4 / 0.0	1-2-3 / 0.0	0-0-0 / 0.0	1-1-2 / 0.0	0-0-0 / 0.0	2-0-2 / 0.0	0-1-1 / 0.0	
Clemson	2-0-2 / 0.0	1-0-1 / 0.0	3-4-7 / 0.0	1-0-1 / 0.0	0-0-0 / 0.0	0-0-0 / 0.0	3-3-6 / 0.0	1-1-2 / 0.0	
West Virginia	1-0-1 / 0.0	1-3-4 / 0.0	5-6-11 / 1.0	2-1-3 / 0.0	0-2-2 / 0.0	dnp-inj	4-2-6 / 0.0	0-0-0 / 0.0	
at Wake Forest	0-0-0 / 0.0	2-0-2 / 0.0	3-0-3 / 0.0	2-1-3 / 0.0	0-0-0 / 0.0	1-0-1 / 0.0	6-0-6 / 0.0	1-0-1 / 0.0	
Virginia	0-0-0 / 0.0	1-5-6 / 0.0	9-3-12 / 0.0	1-0-1 / 0.0	1-0-1 / 0.0	3-1-4 / 0.0	4-1-5 / 0.0	0-0-0 / 0.0	
at Temple	0-0-0 / 0.0	1-0-1 / 0.0	2-3-5 / 0.0	0-1-1 / 0.0	0-1-1 / 0.0	0-3-3 / 0.0	4-4-8 / 1.0	0-1-1 / 0.0	
Virginia Tech	1-0-1 / 0.0	2-3-5 / 0.0	3-4-7 / 1.0	0-1-1 / 0.0	1-0-1 / 0.0	1-0-1 / 0.0	5-2-7 / 0.0	0-0-0 / 0.0	
at Florida State	0-0-0 / 0.0	3-6-9 / 0.0	2-2-4 / 0.0	3-4-7 / 0.0	1-0-1 / 0.0	2-1-3 / 0.0	1-5-6 / 0.0	0-1-1 / 0.0	
at North Carolina	0-0-0 / 0.0	0-0-0 / 0.0	3-4-7 / 0.0	2-1-3 / 0.0	0-1-1 / 0.0	2-1-3 / 0.0	9-7-16 / 0.0	0-0-0 / 0.0	
Boston College	dnp-cd	1-1-2 / 0.0	5-3-8 / 0.0	0-0-0 / 0.0	1-0-1 / 0.0	0-0-0 / 0.0	5-7-12 / 0.0	1-1-2 / 0.0	
at NC State	0-0-0 / 0.0	2-0-2 / 0.0	5-1-6 / 0.0	0-0-0 / 0.0	0-0-0 / 0.0	0-0-0 / 0.0	3-5-8 / 0.0	1-0-1 / 0.0	

UT-AT-TT / Sk	#30 Justice	#34 Philistin	#35 Jefferson	#38 McPhearsn	#40 Navarre				
vs. Navy	2-1-3 / 0.0	dnp-cd	2-1-3 / 0.0	0-0-0 / 0.0	0-2-2 / 0.0				
Clemson	1-0-1 / 0.0	0-0-0 / 0.0	2-6-8 / 0.0	2-2-4 / 0.0	1-0-1 / 0.0				
West Virginia	0-1-1 / 0.0	0-0-0 / 0.0	3-10-13 / 0.0	1-0-1 / 0.0	1-4-5 / 0.0				
at Wake Forest	0-0-0 / 0.0	0-0-0 / 0.0	5-1-6 / 1.0	2-0-2 / 0.0	0-0-0 / 0.0				
Virginia	1-0-1 / 0.0	0-0-0 / 0.0	1-1-2 / 0.0	2-3-5 / 0.0	0-0-0 / 0.0				
at Temple	0-0-0 / 0.0	1-0-1 / 0.0	0-9-9 / 0.0	5-1-6 / 0.0	2-2-4 / 0.0				
Virginia Tech	0-0-0 / 0.0	0-1-1 / 0.0	1-1-2 / 0.0	4-2-6 / 0.0	0-2-2 / 0.0				
at Florida State	0-1-1 / 0.0	1-0-1 / 0.0	1-3-4 / 0.0	2-0-2 / 0.0	2-1-3 / 0.0				
at North Carolina	0-2-2 / 0.0	2-0-2 / 0.0	0-0-0 / 0.0	1-0-1 / 0.0	0-5-5 / 0.0				
Boston College	0-0-0 / 0.0	0-0-0 / 0.0	0-2-2 / 0.0	5-2-7 / 0.0	1-1-2 / 0.0				
at NC State	0-0-0 / 0.0	1-1-2 / 0.0	4-4-8 / 0.0	2-1-3 / 0.0	0-1-1 / 0.0				

UT-AT-TT / Sk	#48 Kershaw	#50 Lemons	#52 Jackson	#54 Holloway	#55 Covington	#67 Griffin	#68 Feliciano		
vs. Navy	1-1-2 / 0.0	2-6-8 / 0.0	9-9-18 / 1.0	5-1-6 / 0.0	0-2-2 / 0.0	1-0-1 / 0.0	0-1-1 / 0.0		
Clemson	2-5-7 / 0.0	1-1-2 / 0.0	4-12-16 / 0.0	3-4-7 / 0.0	0-1-1 / 0.0	0-1-1 / 0.0	1-2-3 / 0.0		
West Virginia	5-5-10 / 0.0	0-0-0 / 0.0	2-13-15 / 0.0	3-7-10 / 0.0	5-4-9 / 0.0	0-2-2 / 0.0	1-0-1 / 0.0		
at Wake Forest	8-0-8 / 0.0	1-0-1 / 0.0	8-1-9 / 0.0	2-2-4 / 0.0	4-1-5 / 1.0	1-0-1 / 0.0	0-0-0 / 0.0		
Virginia	3-4-7 / 1.0	1-0-1 / 0.0	5-9-14 / 1.0	2-1-3 / 1.0	2-2-4 / 2.0	0-0-0 / 0.0	0-0-0 / 0.0		
at Temple	1-8-9 / 0.0	0-1-1 / 0.0	dnp-inj	0-3-3 / 0.0	0-2-2 / 0.0	0-4-4 / 0.0	0-3-3 / 0.0		
Virginia Tech	4-5-9 / 0.0	0-0-0 / 0.0	4-7-11 / 0.0	3-3-6 / 0.0	3-6-9 / 0.0	1-0-1 / 0.0	0-0-0 / 0.0		
at Florida State	4-7-11 / 0.0	0-1-1 / 0.0	5-10-15 / 0.0	4-3-7 / 1.0	0-1-1 / 0.0	0-0-0 / 0.0	0-1-1 / 0.0		
at North Carolina	5-4-9 / 0.0	0-1-1 / 0.0	5-5-10 / 0.0	2-2-4 / 0.0	0-1-1 / 0.0	0-1-1 / 0.0	0-1-1 / 0.0		
Boston College	1-3-4 / 0.0	1-1-2 / 0.0	5-11-16 / 0.0	3-3-6 / 0.0	0-2-2 / 0.0	0-0-0 / 0.0	0-0-0 / 0.0		
at NC State	dnp-cd	1-0-1 / 0.0	9-4-13 / 2.0	4-1-5 / 1.0	1-2-3 / 0.0	0-0-0 / 0.0	0-1-1 / 0.0		

UT-AT-TT / Sk	#88 G.Powell	#91 Frost	#92 Moore	#95 Bolston	#97 Marsh	#98 Savage			
vs. Navy	1-0-1 / 0.0	0-0-0 / 0.0	2-1-3 / 0.0	2-1-3 / 0.0	dnp-cd	0-0-0 / 0.0			
Clemson	0-2-2 / 0.0	2-0-2 / 0.0	0-0-0 / 0.0	3-2-5 / 1.0	0-0-0 / 0.0	0-0-0 / 0.0			
West Virginia	0-0-0 / 0.0	0-0-0 / 0.0	1-1-2 / 0.0	1-2-3 / 1.0	0-0-0 / 0.0	0-1-1 / 0.0			
at Wake Forest	1-0-1 / 0.0	dnp-cd	1-0-1 / 0.0	1-2-3 / 0.0	0-0-0 / 0.0	0-0-0 / 0.0			
Virginia	0-0-0 / 0.0	dnp-cd	0-0-0 / 0.0	1-2-3 / 1.0	dnp-cd	0-0-0 / 0.0			
at Temple	0-1-1 / 0.0	0-1-1 / 0.0	dnp-inj	1-4-5 / 0.0	0-0-0 / 0.0	0-2-2 / 0.0			
Virginia Tech	0-0-0 / 0.0	dnp-cd	2-4-6 / 0.0	1-2-3 / 0.0	dnp-cd	0-1-1 / 0.0			
at Florida State	0-0-0 / 0.0	dnp-cd	0-2-2 / 0.0	2-1-3 / 0.0	dnp-cd	0-0-0 / 0.0			
at North Carolina	0-0-0 / 0.0	0-0-0 / 0.0	1-1-2 / 0.0	2-2-4 / 0.0	dnp-cd	0-0-0 / 0.0			
Boston College	1-0-1 / 0.0	dnp-cd	1-1-2 / 0.0	2-3-5 / 1.0	dnp-cd	0-1-1 / 0.0			
at NC State	1-0-1 / 0.0	0-0-0 / 0.0	0-0-0 / 0.0	1-0-1 / 1.0	dnp-cd	4-0-4 / 1.0			

dnp-inj -- did not play/injury; dnp-cd -- did not play/coach's decision


PROSPECTUS

TEAM GAME-BY-GAME

Game	SCORE	FIRST DOWNS		RUSHING No-Yds-TD	PASSING A-C-I		Yds	TD	TOTAL OFF. Pl-Yds	PUNTS No-Avg	FUM F-L	PEN No-Yds	SACKS BY No-Yds	3RD DNS	4TH DNS	TIME OF POSS.
		Tot	Ru-Pa-Pe		A-C-I	Yds										
MARYLAND vs. Navy	23 20	29 17	16-12-1 12- 5-0	40-210-1 49-246-3	30-19-2 12- 5-1	217 97	1 0		70-427 61-343	2-49.5 4-44.2	2-0 0-0	2-20 8-51	1- 2 1-13	2- 9 6-14	1-1 2-4	29:43 30:17
MARYLAND Clemson	24 28	19 19	4-13-2 7- 7-5	38- 56-1 40-114-2	28-18-1 22-18-0	288 178	2 2		66-344 62-292	3-47.3 4-36.5	2-1 3-0	8-98 4-37	1- 5 3-18	4-13 5-14	3-4 1-2	30:26 29:34
MARYLAND West Virginia	19 31	15 18	2-12-1 13- 3-2	29- 50-0 64-301-4	31-20-0 11- 8-0	291 86	2 0		60-341 75-387	6-38.7 6-30.8	4-1 3-1	4-30 9-68	2- 6 2-17	2-13 9-19	1-3 0-0	24:20 35:40
MARYLAND at Wake Forest	22 12	19 14	11- 7-1 6- 7-1	46-162-1 39-111-1	22-12-1 35-18-0	169 133	0 0		68-331 74-244	6-49.7 8-47.4	2-1 4-2	4-45 5-50	2-16 1- 2	3-12 5-19	0-0 0-3	30:30 29:30
MARYLAND Virginia	45 33	33 19	15-16-2 9-10-0	46-250-4 35-136-2	33-25-2 35-17-0	320 270	2 0		79-570 70-406	2-49.5 4-41.5	2-0 1-0	5-31 2-30	6-22 1- 9	7-11 7-17	1-1 1-2	32:02 27:58
MARYLAND at Temple	38 7	26 11	13-11-2 3- 6-2	46-220-5 37-110-1	35-22-1 16- 8-1	252 116	0 0		81-472 53-226	1-49.0 7-29.0	3-1 3-3	5-34 7-71	1- 9 2-11	5-13 3-12	1-3 0-0	33:21 26:39
MARYLAND Virginia Tech	9 28	16 25	8- 5-3 15- 8-2	33- 96-0 48-286-4	30-14-2 23-14-3	158 211	1 0		63-254 71-497	5-43.6 2-43.0	1-0 2-1	5-49 7-71	1- 8 4-28	4-15 5-10	0-0 0-1	29:25 30:35
MARYLAND at Florida State	27 35	19 22	6-10-3 9-11-2	33-126-1 33-136-3	30-16-1 37-27-2	206 264	2 1		63-332 70-400	4-43.0 2-34.5	1-1 1-0	4-40 9-91	1- 6 3-18	6-14 6-12	1-2 0-1	27:02 32:58
MARYLAND at North Carolina	33 30	24 18	9-14-1 5-13-0	49-150-1 28- 89-1	31-19-2 40-25-0	374 335	3 1		80-524 68-424	4-42.5 7-41.1	0-0 2-1	4-35 8-55	0- 0 3-21	6-18 3-13	1-1 1-1	31:59 28:01
MARYLAND Boston College	16 31	24 18	8-15-1 9- 9-0	39-133-1 44-221-2	46-25-3 24-16-1	230 230	1 0		85-363 68-451	6-37.8 3-26.0	2-1 3-3	1-10 7-54	1-11 4-29	8-18 3-12	0-1 0-2	32:29 27:31
MARYLAND at NC State	14 20	18 14	3-13-2 4- 6-4	33- 30-1 42- 73-1	35-20-2 19-12-1	235 113	1 0		68-265 61-186	5-42.4 7-38.0	2-2 1-0	14-93 7-49	5-33 7-54	6-14 3-14	1-1 1-1	29:50 30:10

Turnovers

Takeaways - 20
Giveaways - 25
Points Following Turnovers
Md. -- 33 (4 TD, 3 FG)
Opp. - 83 (11 TD, 2 FG)

Special Teams

Blocked Kicks (by Md.) -- 3
Blocked Kicks (by Opp.) -- 0

Kickoff Coverage

Kickoffs -- Md. 59, Opp. 55
Fair Catches By -- Md. 0, Opp. 0
Touchbacks By -- Md. 11, Opp. 19
Onside Attempts --
Md. 1 (0 rec.), Opp. 0 (0 rec.)
Out of Bounds By -- Md. 1, Opp. 0
Returns Allowed (Md.) -- 47-944 (20.1 avg.)
Returns Allowed (Opp.) -- 36-794 (22.1 avg.)

Punt Coverage

Punts -- Md. 44, Opp. 54
Blocks By -- Md. 3, Opp. 0
Fair Catches Forced -- Md. 7, Opp. 4
Touchbacks By -- Md. 5, Opp. 6
Inside 20 -- Md. 17, Opp. 11
Returns Allowed (Md.) -- 20-253 (12.6 avg.)
Returns Allowed (Opp.) -- 27-147 (5.4 avg.)

Red Zone

Md. Scores/Times in Red Zone
Scoring Percentage -- 37-47 (.787)
TD Percentage -- 23-47 (.489)
Scores -- 37 (23 TD, 14 FG)
Non-Scores -- 10 (2 Fumbles, 4 Int,
3 Missed FG, 1 Downs)

Opp. Scores/Times in Red Zone

Scoring Percentage -- 33-38 (.868)
TD Percentage -- 26-38 (.684)
Scores -- 33 (26 TD, 7 FG)
Non-Scores -- 5 (2 Downs, Fumble, 2
M-FG)

TERRAPINS WHEN...

	Total	ACC		Total	ACC
Record.....	5-6	3-5	Leading at Halftime.....	3-3	2-3
Home.....	1-4	1-3	Tied at Halftime.....	0-0	0-0
Away.....	3-2	2-2	Behind at Halftime.....	2-3	1-2
Neutral.....	1-0	0-0			
			Leading After 3rd Qtr.....	2-2	1-2
Current Streak.....	Lost 2	Lost 2	Tied After 3rd Qtr.....	0-0	0-0
Current Home Streak.....	Lost 2	Lost 2	Behind After 3rd Qtr.....	3-4	2-3
Current Road Streak.....	Lost 1	Lost 1			
			Overtime.....	1-0	1-0
Day Game.....	4-5	3-4			
Night Game.....	1-1	0-1	Scoring 20+ Points.....	5-2	3-2
TV Game.....	4-6	1-5	Scoring 30+ Points.....	3-0	2-0
			Allowing 10- Points.....	1-0	0-0
September.....	2-2	1-1	Allowing 20- Points.....	3-1	1-1
October.....	2-2	1-2			
November.....	1-2	1-2	With 100-Yard Rusher.....	3-2	2-2
			Allowing 100-Yard Rusher.....	1-2	0-2
vs. Top 25.....	1-4	1-4	With 300-Yard Passer.....	2-0	2-0
			Allowing 300-Yard Passer.....	1-0	1-0
Scoring First.....	3-0	2-0			
Come-From-Behind.....	4-6	2-5	Outgain Opponent.....	5-2	3-2
			Fewer Turnovers.....	1-1	0-1
Leading After 1st Qtr.....	3-0	3-0	More Time of Possession.....	4-2	3-2
Tied After 1st Qtr.....	0-2	0-1			
Behind After 1st Qtr.....	2-4	0-4			


2005 STARTERS

Offense

GAME	Wide Receiver	Left Tackle	Left Guard	Center	Right Guard	Right Tackle	Tight End	Quarterback	Tailback	FB / TE / WR	WR / TE
vs. Navy	Fenner ¹¹	Miller ¹³	Woods ²	McDonald ¹	Crummey ⁶	Nixon ²	Davis ⁷	Hollenbach ²	Merrills ¹	R.Dickerson ¹	Walker ⁴
Clemson	Weatherly ¹	Miller ¹⁴	Woods ³	McDonald ²	Crummey ⁷	Nixon ³	Davis ⁸	Hollenbach ³	Merrills ²	R.Dickerson ²	Walker ⁵
West Virginia	Fenner ¹²	Miller ¹⁵	Woods ⁴	McDonald ³	Crummey ⁸	Nixon ⁴	Davis ⁹	Hollenbach ⁴	Merrills ³	R.Dickerson ³	Walker ⁶
at Wake Forest	Fenner ¹³	Gaither ¹	Woods ⁵	McDonald ⁴	Crummey ⁹	Nixon ⁵	Davis ¹⁰	Hollenbach ⁵	Merrills ⁴	R.Dickerson ⁴	Walker ⁷
Virginia	Fenner ¹⁴	Gaither ²	Woods ⁶	McDonald ⁵	Crummey ¹⁰	Nixon ⁶	Davis ¹¹	Hollenbach ⁶	Ball ¹	R.Dickerson ⁵	Walker ⁸
at Temple	Fenner ¹⁵	Gaither ³	Thomas ¹	McDonald ⁶	Crummey ¹¹	Nixon ⁷	Davis ¹²	Hollenbach ⁷	Lattimore ¹	Miller ¹⁶	Melendez ¹
Virginia Tech	Fenner ¹⁶	Gaither ⁴	Woods ⁷	McDonald ⁷	Crummey ¹²	Nixon ⁸	Davis ¹³	Hollenbach ⁸	Lattimore ²	Cesa ¹	Walker ⁹
at Florida State	Fenner ¹⁷	Gaither ⁵	Woods ⁸	McDonald ⁸	Crummey ¹³	Nixon ⁹	Davis ¹⁴	Statham ¹¹	Merrills ⁵	Cesa ²	Walker ¹⁰
at North Carolina	Fenner ¹⁸	Gaither ⁶	Woods ⁹	McDonald ⁹	Crummey ¹⁴	Nixon ¹⁰	Davis ¹⁵	Hollenbach ⁹	Ball ²	Cesa ³	Melendez ²
Boston College	Fenner ¹⁹	Gaither ⁷	Woods ¹⁰	McDonald ¹⁰	Crummey ¹⁵	Nixon ¹¹	Davis ¹⁶	Hollenbach ¹⁰	Ball ³	Cesa ⁴	Walker ¹¹
at NC State	Weatherly ²	Gaither ⁸	Woods ¹¹	McDonald ¹¹	Crummey ¹⁶	Nixon ¹²	Davis ¹⁷	Hollenbach ¹¹	Ball ⁴	Oquendo ¹	Melendez ³

Defense

GAME	Def. End	Def. Tackle	Nose Tackle	Def. End	WLB	MLB	SLB	Cornerback	Strong Safety	Free Safety	Cornerback
vs. Navy	Navarre ¹	Griffin ¹	Bolston ¹¹	Lemons ¹	Kershaw ¹²	Jackson ²⁵	Holloway ¹²	I.Gardner ¹	Harris ¹	Varner ¹	Wilson ⁵
Clemson	Navarre ²	Griffin ²	Bolston ¹²	Lemons ²	Kershaw ¹³	Jackson ²⁶	Holloway ¹³	McPhearson ⁷	Harris ²	Justice ¹	Wilson ⁶
West Virginia	Navarre ³	Griffin ³	Bolston ¹³	Covington ¹	Kershaw ¹⁴	Jackson ²⁷	Holloway ¹⁴	McPhearson ⁸	Harris ³	Varner ²	Wilson ⁷
at Wake Forest	Navarre ⁴	Griffin ⁴	Bolston ¹⁴	Covington ²	Kershaw ¹⁵	Jackson ²⁸	Holloway ¹⁵	McPhearson ⁹	Harris ⁴	Varner ³	Wilson ⁸
Virginia	Navarre ⁵	Griffin ⁵	Bolston ¹⁵	Covington ³	Kershaw ¹⁶	Jackson ²⁹	Holloway ¹⁶	McPhearson ¹⁰	Harris ⁵	Varner ⁴	Wilson ⁹
at Temple	Navarre ⁶	Griffin ⁶	Bolston ¹⁶	Covington ⁴	Kershaw ¹⁷	Jefferson ¹	Holloway ¹⁷	McPhearson ¹¹	Harris ⁶	Varner ⁵	Wilson ¹⁰
Virginia Tech	Navarre ⁷	Griffin ⁷	Bolston ¹⁷	Covington ⁵	Kershaw ¹⁸	Jackson ³⁰	Holloway ¹⁸	McPhearson ¹²	Harris ⁷	Varner ⁶	Wilson ¹¹
at Florida State	Navarre ⁸	Griffin ⁸	Bolston ¹⁸	Covington ⁶	Kershaw ¹⁹	Jackson ³¹	Holloway ¹⁹	McPhearson ¹³	Harris ⁸	Varner ⁷	Wilson ¹²
at North Carolina	Navarre ⁹	Moore ¹	Bolston ¹⁹	Covington ⁷	Kershaw ²⁰	Jackson ³²	Holloway ²⁰	McPhearson ¹⁴	Harris ⁹	Varner ⁸	Wilson ¹³
Boston College	Navarre ¹⁰	Moore ²	Bolston ²⁰	Covington ⁸	Kershaw ²¹	Jackson ³³	Holloway ²¹	McPhearson ¹⁵	Harris ¹⁰	Varner ⁹	Wilson ¹⁴
at NC State	Savage ¹	Moore ³	Bolston ²¹	Covington ⁹	Jefferson ²	Jackson ³⁴	Holloway ²²	McPhearson ¹⁶	Harris ¹¹	Varner ¹⁰	Wilson ¹⁵

Class Starters by Game (INCLUDES PUNTER & KICKER)

GAME	Seniors	Juniors	Sophomores	Redshirt Freshmen	True Freshmen	Total
Northern Illinois	9	7	7	0	1 (Navarre)	24
Clemson	9	8	6	0	1 (Navarre)	24
West Virginia	10	7	5	1 (Covington)	1 (Navarre)	24
at Wake Forest	9	7	5	1 (Covington)	2 (Navarre/Gaither)	24
Virginia	8	7	6	1 (Covington)	2 (Navarre/Gaither)	24
at Temple	7	7	6	2 (Covington/Thomas)	2 (Navarre/Gaither)	24
Virginia Tech	7	7	7	1 (Covington)	2 (Navarre/Gaither)	24
at Florida State	8	7	6	1 (Covington)	2 (Navarre/Gaither)	24
at North Carolina	7	7	7	1 (Covington)	2 (Navarre/Gaither)	24
Boston College	7	7	7	1 (Covington)	2 (Navarre/Gaither)	24
at NC State	5	8	8	1 (Covington)	2 (Oquendo/Gaither)	24

Terrapin Playing-Experience Superlatives

Most overall starts, career —

Offense

19, Derrick Fenner (WR)
17, Derek Miller (OT/TE), Vernon Davis (TE)

Defense

34, D'Qwell Jackson (LB)
22, David Holloway (LB)

Most overall starts, 2005 —

11, Ryan McDonald (OC), Brandon Nixon (OT),
Andrew Crummey (OG), Vernon Davis (TE)

11, Conrad Bolston (NT), David Holloway (LB),
Milton Harris (SS), Josh Wilson (CB)

Most consecutive starts, career —

13, Vernon Davis (TE)
11, McDonald (OC), Nixon (OT), Crummey (OG)

22, David Holloway (LB)
20, Conrad Bolston (NT)

Most consecutive starts, 2005 —

11, Ryan McDonald (OC), Brandon Nixon (OT),
Andrew Crummey (OG), Vernon Davis (TE)

11, Conrad Bolston (NT), David Holloway (LB),
Milton Harris (SS), Josh Wilson (CB)


PROSPECTUS

PARTICIPATION CHART

SENIORS (15)	NA	CU	WV	WF	VA	TM	VT	FS	NC	BC	ST
5 R.Dickerson FB	S	S	S	S	S	x	x	x	x	x	x
8 Merrills TB	S	S	S	S	x	x	x	S	x	x	x
9 Walker WR	S	S	S	S	S	x	S	S	x	S	x
13 C.Williams DB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
27 Harris SS	S	S	S	S	S	S	S	S	S	S	S
33 Js.Allen TB	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj
38 McPhearson CB	x	S	S	S	S	S	S	S	S	S	S
48 Kershaw LB	S	S	S	S	S	S	S	S	S	S	cd
52 Jackson LB	S	S	S	S	S	inj	S	S	S	S	S
68 McDonald C	S	S	S	S	S	S	S	S	S	S	S
70 Heyer OT	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj
77 Bonham OG	cd	cd	x	cd	cd	x	x	cd	cd	cd	x
83 Fenner WR	S	inj	S	S	S	S	S	S	S	S	cd
84 Miller OT/TE	S	S	S	x	x	S	x	x	x	x	x
85 Melendez WR	x	x	x	x	x	S	x	x	S	x	S
Class Participation	11-9	10-9	12-10	11-9	11-8	11-7	12-7	11-8	11-7	11-7	10-5

JUNIORS (22)	NA	CU	WV	WF	VA	TM	VT	FS	NC	BC	ST
4 Wilson CB	S	S	S	S	S	S	S	S	S	S	S
7 Humber TB	cd	cd	x	x	x	x	x	x	x	x	x
11 Weatherly WR	x	S	x	inj	x	x	x	x	inj	x	S
12 Wimbush SS	x	x	x	x	x	x	x	x	x	x	x
14 Hollenbach QB	S	S	S	S	S	S	S	x	S	S	S
16 Statham QB	cd	cd	cd	cd	cd	x	cd	S	cd	x	cd
18 Davis TE	S	S	S	S	S	S	S	S	S	S	S
18 Reddick DB	tr	tr	tr	tr	tr	tr	tr	tr	tr	tr	tr
22 Ennis PK	S	S	S	S	S	S	S	S	S	S	S
31 Jones TB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
36 Podlesh P	S	S	S	S	S	S	S	S	S	S	S
37 Petty LB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
40 Brooks LB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
41 Callahan TB	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj
49 Smith LB	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj
54 Holloway LB	S	S	S	S	S	S	S	S	S	S	S
59 Quaintance OG	cd	cd	cd	cd	cd	x	cd	cd	cd	cd	cd
81 Abiamiri WR	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
86 Schell TE	x	x	x	x	x	x	x	x	x	x	x
88 Powell WR	x	x	x	x	x	x	x	x	x	x	x
95 Bolston DT	S	S	S	S	S	S	S	S	S	S	S
99 Armstrong DT	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj
Class Participation	11-7	11-8	12-7	11-7	12-7	14-7	12-7	13-7	11-7	13-7	12-8

SOPHOMORES (25)	NA	CU	WV	WF	VA	TM	VT	FS	NC	BC	ST
3 Varner CB	S	x	S	S	S	S	S	S	S	S	S
15 Goode H-Back	x	x	x	x	x	x	x	x	x	x	x
19 Steffy QB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
19 Amadi FS	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
20 I.Gardner SS	S	x	inj	x	x	x	x	x	x	x	x
21 Lattimore TB	x	x	x	x	x	S	S	inj	x	inj	inj
26 Saha FS	cd	x	x	x	x	x	cd	cd	cd	cd	x
30 Justice SS	x	S	x	x	x	x	x	x	x	x	x
32 Cesa FB	inj	inj	x	x	x	x	S	S	S	S	x
35 Jefferson LB	x	x	x	x	x	S	x	x	x	x	S
44 Ball TB	x	x	x	x	S	x	x	x	S	S	S
50 Lemons DE	S	S	x	x	x	x	x	x	x	x	x
53 Fokou LB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
53 McDermond LS	x	x	x	x	x	x	x	x	x	x	x
58 Nixon OT	S	S	S	S	S	S	S	S	S	S	S
63 Crummey OG	S	S	S	S	S	S	S	S	S	S	S
66 Clig OG	inj	inj	x	cd	x	inj	x	x	x	cd	cd
67 Griffin DT	S	S	S	S	S	S	S	S	S	x	x
68 Feliciano DT	x	x	x	x	x	x	x	x	x	x	x
69 Woods OG	S	S	S	S	S	x	S	S	S	S	S
73 Burley OT	cd	cd	cd	x	x	x	x	x	x	x	x
80 Haynos TE	x	x	x	cd	x	x	cd	x	x	x	cd

SOPHOMORES (Cont.)	NA	CU	WV	WF	VA	TM	VT	FS	NC	BC	ST
84 Wooten WR	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
92 Moore DT	x	x	x	x	x	inj	x	x	S	S	S
98 Savage DE	x	x	x	x	x	x	x	x	x	x	S
Class Participation	17-7	17-6	19-5	19-5	21-6	19-6	19-6	19-6	20-7	18-7	18-8

R-FRESHMEN (21)	NA	CU	WV	WF	VA	TM	VT	FS	NC	BC	ST
1 Henderson LB	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj	inj
2 Barnes CB	x	x	x	x	x	x	x	x	x	cd	x
4 Sheahin QB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
13 D.Gronkowski TE	x	x	x	cd	cd	x	x	cd	cd	cd	cd
23 Ifon WR	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
24 Taylor FS	inj	inj	x	cd	x	x	cd	x	x	x	x
31 A.Schmitt LS	x	x	x	x	x	x	x	x	x	x	x
39 Egekeze PK	inj	inj	inj	inj	inj	inj	inj	inj	cd	cd	cd
42 Bullock LB	cd	cd	cd	cd	cd	x	cd	cd	cd	cd	cd
42 B.Dickerson LB	cd	cd	cd	cd	cd	inj	cd	cd	cd	cd	cd
43 Deese FB	inj	inj	inj	x	x	x	x	x	x	x	x
49 R.Costa LB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
49 Roberts PK	x	x	x	x	x	x	x	x	x	x	x
55 Covington DE	x	x	S	S	S	S	S	S	S	S	S
60 E.Williams OT	cd	x	x	x	x	x	x	x	x	x	x
61 Oliver OL	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
75 Randolph OT	cd	x	x	cd	cd	x	cd	cd	cd	cd	x
76 Thomas OT	x	x	x	x	x	S	x	x	x	x	x
89 Goldberg WR	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
91 Frost DE	x	x	x	cd	cd	x	cd	cd	x	cd	x
97 Marsh NT	cd	x	x	x	cd	x	cd	cd	cd	cd	cd
Class Participation	7-0	10-0	10-1	8-1	8-1	13-2	8-1	8-1	9-1	7-1	10-1

TRUE FRESHMEN (25)	NA	CU	WV	WF	VA	TM	VT	FS	NC	BC	ST
6 Wiseman CB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
10 Turner QB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
17 Oquendo WR	x	x	x	x	x	x	x	x	x	x	S
23 Skinner WR	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
25 Fraser TB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
25 McCollough CB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
26 C.Gronkowski FB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
29 Jf.Allen DB	x	x	x	x	x	x	x	x	x	x	x
34 Philistin LB	cd	x	x	x	x	x	x	x	x	x	x
40 Navarre DT	S	S	S	S	S	S	S	S	S	S	S
45 T.Galt DE	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
46 Peoples LB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
47 Clement DE	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
51 Pfister LB	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
56 D.Galt DE	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
57 Harrell DE	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
72 P.Costa OC	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
78 Gaither OT	x	x	x	S	S	S	S	S	S	S	S
79 Marshall OT	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
82 Carroll WR	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
87 I.Williams WR	cd	x	cd	x	cd	x	cd	cd	cd	cd	x
89 Heyward-Bey WR	cd	x	cd	cd	cd	cd	cd	cd	cd	cd	cd
90 Ivey DT	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
93 Hegggs DE	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
96 Levy DT	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd	cd
Class Participation	4-1	7-1	5-1	6-2	5-2	6-2	5-2	5-2	5-2	5-2	6-2

ACTIVE PLAYERS	50	55	58	55	57	63	56	56	56	54	56
----------------	----	----	----	----	----	----	----	----	----	----	----

x – indicates played in game

S – indicates started game

cd – indicates did not play/coach's decision

inj – indicates did not play or travel due to injury

dnt – indicates did not travel for reason other than injury

rs - indicates will sit out season as a redshirt

GAME 1

Sept. 3, 2005 at Baltimore

Maryland 23, Navy 20

BALTIMORE, Md. (AP)— Sam Hollenbach threw an 11-yard touchdown pass to Drew Weatherly with 61 seconds left, capping a frantic 82-yard drive that carried Maryland past Navy in a game played at M&T Bank Stadium in Baltimore.

Hollenbach went 19-for-30 for 217 yards, and Mario Merrills ran for 149 yards on 30 carries to help Maryland recover from an early 11-point deficit in the opener for both teams.

After a 6-yard touchdown run by Matt Hall gave Navy a 20-15 lead with 4:43 left, Hollenbach brought the Terrapins back. The key play came just before the touchdown, when Lance Ball took a short pass on a fourth-and-8 from the Navy 31 and slipped several tackles during a 20-yard gain.

Hollenbach then fired the winning pass to Weatherly in the middle of the end zone before Merrills ran in the conversion.

A crowd of 67,809 nearly filled the Baltimore Ravens' stadium for the first meeting between the teams since 1965.

Hollenbach, who won the starting job during spring practice, threw two early interceptions that allowed Navy to take a 14-3 lead. But he and Merrills got the Terrapins' offense going in the second half, and Maryland's defense permitted only six points over the final three quarters.

Hall scored two touchdowns, and quarterback Lamar Owens ran for 122 yards for the Midshipmen.

Midway through the third quarter, the Terrapins launched a 58-yard drive that produced Dan Ennis' third field goal, a 40-yarder that cut Navy's lead to 14-9 with 6 seconds left in the period. Merrills ran for 45 yards on six carries during the march.

The Terrapins later had taken the lead for the first time, on a 12-yard run by Merrills with 9:15 to go.

Owens ran for 80 yards and passed for 73 in the first half, and Navy scored touchdowns on its first two possessions in taking a 14-6 halftime lead.

After Ennis kicked a 26-yard field goal to cap a 66-yard opening drive, Navy answered with a 12-play, 80-yard drive that ended with a 3-yard touchdown run by Matt Hall. The Midshipmen converted four third downs, including a 37-yard pass from Owens to Jason Tomlinson on third-and-5 from the Navy 25.

The Terrapins' next possession ended with an interception by Navy linebacker Jake Biles. The Midshipmen promptly moved 50 yards in six plays, taking a 14-3 lead on a 7-yard run by Marco Nelson on the final play from scrimmage in the first quarter.

	1ST	2ND	3RD	4TH	-	FINAL
MARYLAND (1-0)	3	3	3	14	-	23
NAVY (0-1)	14	0	0	6	-	20

First Quarter

MD - FG Dan Ennis 26, 10:42
NA - Matt Hall 3 run (Joey Bullen kick), 4:43
NA - Marco Nelson 7 run (Bullen kick), 0:04

Second Quarter

MD - FG Dan Ennis 27, 0:11

Third Quarter

MD - FG Dan Ennis 40, 0:06

Fourth Quarter

MD - Mario Merrills 12 run (Sam Hollenbach pass failed), 9:15
NA - Matt Hall 6 run (Bullen rush failed), 4:43
MD - Drew Weatherly 11 pass from Sam Hollenbach (Mario Merrills run), 1:01

	MD	NA
First Downs	29	17
Rushes-Yards	40-210	49-246
Comp-Att-Int	19-30-2	5-12-1
Passing Yards	217	97
Return Yards	95	78
Punts-Average	2-49.5	4-44.2
Fumbles-Lost	2-0	0-0
Penalties-Yards	2-20	8-51
Sacks By-Yards Lost	1-2	1-13
Time of Possession	29:43	30:17

INDIVIDUAL STATISTICS

RUSHING - Maryland: Mario Merrills 30-149, Lance Ball 5-39, Jo Jo Walker 1-21, Sam Hollenbach 3-2, Keon Lattimore 1-minus 1; Navy: Lamar Owens 19-122, Matt Hall 17-68, Reggie Campbell 3-25, Marco Nelson 2-10, Brian Hampton 3-9, Karl Whittaker 1-8, Eric Shuey 1-7, Trey Hines 1-0, Team 1-minus 1, Eddie Martin 1-minus 2.

PASSING - Maryland: Sam Hollenbach 19-30-2-217; Navy: Lamar Owens 5-11-0-97, Brian Hampton 0-1-1-0.

RECEIVING - Maryland: Jo Jo Walker 5-53, Drew Weatherly 4-36, Lance Ball 2-37, Derrick Fenner 2-36, Vernon Davis 2-26, Dan Gronkowski 1-12, Jason Goode 1-8, Ricardo Dickerson 1-7, Keon Lattimore 1-2; Navy: Jason Tomlinson 3-72, Reggie Campbell 1-17, Marco Nelson 1-8.

MISSED FIELD GOALS - None.

TACKLES - Maryland: D'Qwell Jackson 9-9-18, Jermaine Lemons 2-6-8, David Holloway 5-1-6, Christian Varner 4-0-4; Navy: Rob Caldwell 9-4-13, Keenan Little 5-4-9, Jake Biles 4-5-9, Greg Thrasher 2-5-7, Jeremy McGown 2-5-7.

ATT - 67,809. **WEATHER** - 81 degrees, mostly sunny.

GAME 2

Sept. 10, 2005

No.25 Clemson 28, Maryland 24

COLLEGE PARK, Md. (AP)— Reggie Merriweather scored his second touchdown on a 38-yard run with 2:58 remaining, capping a furious fourth-quarter rally that carried Clemson past Maryland.

Clemson (2-0, 1-0 Atlantic Coast Conference) trailed 24-14 before Charlie Whitehurst's second touchdown pass to Curtis Baham cut the deficit to three points with 7:35 remaining.

After a punt by Maryland, Whitehurst directed a 61-yard drive that concluded on Merriweather's winning carry around right end.

Whitehurst went 18-for-22 for 178 yards. With Clemson down by 10, he took the Tigers 86 yards in five plays, including an outstanding long pass to Baham that covered the final 51 yards.

Sam Hollenbach went 18-for-28 for 288 yards and two touchdowns for Maryland (1-1, 0-1). His main target was Vernon Davis, who had six catches for 140 yards and a touchdown.

Clemson took a 14-10 lead in the third quarter on a 6-yard touchdown pass from Whitehurst to Baham. The 63-yard drive followed an interception by Tye Hill and was aided by two personal foul calls against Maryland.

The Terrapins came right back, using a 29-yard TD pass from Hollenbach to Davis to go up 17-14. The play capped an 80-yard drive in which Davis caught a 30-yarder on a third-and-7 from the Maryland 23.

After Clemson punted, Hollenbach deftly engineered a 63-yard drive in which he went 5-for-5 for 57 yards. After completing a 25-yard swing pass to tight end Dan Gronkowski on fourth-and-1 from the Clemson 31, Hollenbach averted pressure in the pocket and flipped a 3-yard TD pass to Joey Haynos, the sophomore's first career reception.

Hollenbach went 5-for-9 for 126 yards in the first half, helping Maryland take a 10-7 lead.

Clemson appeared stopped on its opening possession when Whitehurst fumbled a snap and inadvertently dropped to one knee on a third-and-3 from his 32. But Maryland was called for unsportsmanlike conduct, giving the Tigers a first down.

Merriweather ultimately concluded the 17-play drive with a fourth-down touchdown run from the 1. The Tigers held the ball for 9 minutes, 47 seconds - the longest drive in Clemson history.

The Terrapins answered with a field goal, then took advantage of a Clemson miscue to take a 10-7 lead.

The Tigers were prepared to punt when the snap soared over the head of Cole Chason, who chased down the ball and was tackled on his 2. On fourth down, Hollenbach scored on a sneak.

	1ST	2ND	3RD	4TH	-	FINAL
CLEMSON (2-0, 1-0)	7	0	7	14	-	28
MARYLAND (1-1, 0-1)	3	7	14	0	-	24

First Quarter

CU - Reggie Merriweather 1 run (Jad Dean kick), 5:13
MD - FG Dan Ennis 21, 0:20

Second Quarter

MD - Sam Hollenbach 1 run (Dan Ennis kick), 11:05

Third Quarter

CU - Curtis Baham 6 pass fr Charlie Whitehurst (Dean kick), 9:14
MD - Vernon Davis 29 pass fr Sam Hollenbach (Ennis kick), 6:34
MD - Joey Haynos 3 pass fr Sam Hollenbach (Ennis kick), 0:43

Fourth Quarter

CU - Curtis Baham 51 pass fr Charlie Whitehurst (Dean kick), 7:35
CU - Reggie Merriweather 38 run (Dean kick), 2:58

	MD	CU
First Downs	19	19
Rushes-Yards	38-56	40-114
Comp-Att-Int	18-28-1	18-22-0
Passing Yards	288	178
Return Yards	119	111
Punts-Average	3-47.3	4-36.5
Fumbles-Lost	2-1	3-0
Penalties-Yards	8-98	4-37
Sacks By-Yards Lost	1-5	3-18
Time of Possession	30:26	29:34

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 8-34, Keon Lattimore 7-26, Mario Merrills 15-21, Sam Hollenbach 8-minus 25; Clemson: James Davis 20-82, Reggie Merriweather 10-75, Charlie Whitehurst 5-1, Chansi Stuckey 1-minus 1, Team 4-minus 43.

PASSING - Maryland: Sam Hollenbach 18-28-1-288; Clemson: Charlie Whitehurst 18-22-0-178.

RECEIVING - Maryland: Vernon Davis 6-140, Danny Melendez 5-74, Drew Weatherly 2-28, Keon Lattimore 2-4, Dan Gronkowski 1-25, Jo Jo Walker 1-14, Joey Haynos 1-3; Clemson: Aaron Kelly 4-26, James Davis 3-24, Curtis Baham 2-57, Bobby Williamson 2-23, Kelvin Grant 2-19, Chansi Stuckey 2-15, Rendrick Taylor 2-10, Reggie Merriweather 1-4.

MISSED FIELD GOALS - None.

TACKLES - Maryland: D'Qwell Jackson 4-12-16, Wesley Jefferson 2-6-8, David Holloway 3-4-7, Josh Wilson 3-4-7, William Kershaw 2-5-7; Clemson: Anthony Waters 5-8-13, Nick Watkins 4-5-9, Tramaine Billie 3-5-8, Sergio Gilliam 6-1-7, Gaines Adams 3-3-6, C.J. Gaddis 2-4-6.

ATT - 50,607. **WEATHER** - 77 degrees, hazy.

GAME 3

Sept. 17, 2005

West Virginia 31, Maryland 19

COLLEGE PARK, Md. — Backup quarterback Pat White directed three fourth-quarter touchdown drives, and West Virginia rushed for 301 yards in a victory over the Terrapins before 52,413, the seventh-largest crowd in Byrd Stadium history.

Freshman Jason Gwaltney scored two touchdowns for the Mountaineers (3-0), who had lost three straight at Maryland (1-2) since 1997. West Virginia let a 15-point lead dwindle to 21-19 before Gwaltney scored on a 15-yard run with 4:56 left.

The Mountaineers then recovered a fumble by Maryland quarterback Sam Hollenbach, and Pat McAfee kicked a 40-yard field goal to make it 31-19 with 2:18 remaining.

Holding a 7-6 lead late in the third quarter, WVU went on an 80-yard scoring drive. Darius Reynaud gained 27 yards on a reverse, and Owen Schmitt capped the march with a 3-yard TD run with 14:52 remaining.

Schmitt had runs of 20 and 34 yards on the Mountaineers' next series, and Pernell Williams scored from the 1 to make it 21-6.

The lead held up - barely.

The Terrapins began their comeback with a 73-yard touchdown throw from Hollenbach to tight end Vernon Davis with 10:22 left. Davis caught the medium-length pass at the right sideline and easily outran the Mountaineers to the end zone.

Antonio Lewis fumbled away the kickoff, and Hollenbach converted the mistake into a 12-yard touchdown pass to Jo Jo Walker. But the conversion pass failed.

Hollenbach went 20-for-31 for 291 yards. Davis caught five passes for 158 yards, but the Terrapins could muster only 50 yards rushing against a defense that entered the game ranked No. 1 in the nation in yards allowed (128.5).

The Mountaineers led 7-3 at halftime.

Faced with a third-and-10 from his own 3 on the first play of the second quarter, Bednarik completed a 48-yard pass to Brandon Myles. It was his only throw on the 15-play drive, which ended on a 1-yard touchdown run by Gwaltney for a 7-0 lead.

Walker returned the ensuing kickoff 57 yards to the West Virginia 36, but the drive fizzled when Maryland was stopped on a fourth-and-1 from the 27.

Late in the half, a 27-yard completion from Hollenbach to Danny Melendez set up a 33-yard field goal by Dan Ennis.

Maryland closed to 7-6 in the third quarter when Ennis kicked a 34-yard field goal four plays after the Terrapins converted a fourth-and-6 from the West Virginia 35. Hollenbach was 3-for-3 for 40 yards on the 45-yard drive.

	1ST	2ND	3RD	4TH	-	FINAL
WEST VIRGINIA (3-0)	0	7	0	24	-	31
MARYLAND (1-2)	0	3	3	13	-	19

Second Quarter

WV - Jason Gwaltney 1 run (Pat McAfee kick), 9:39
MD - FG Dan Ennis 33, 0:55

Third Quarter

MD - FG Dan Ennis 34, 5:18

Fourth Quarter

WV - Owen Schmitt 3 run (McAfee kick), 14:52
WV - Pernell Williams 1 run (McAfee kick), 10:41
MD - Vernon Davis 73 pass fr Sam Hollenbach (Ennis kick), 10:22
MD - Jo Jo Walker 12 pass fr Sam Hollenbach (pass failed), 8:24
WV - Jason Gwaltney 15 run (McAfee kick), 4:56
WV - FG Pat McAfee 40, 2:18

	MD	WV
First Downs	15	18
Rushes-Yards	29-50	64-301
Comp-Att-Int	20-31-0	8-11-0
Passing Yards	291	86
Return Yards	79	142
Punts-Average	6-38.7	6-30.8
Fumbles-Lost	4-1	3-1
Penalties-Yards	4-30	9-68
Sacks By-Yards Lost	2-6	2-17
Time of Possession	24:20	35:40

INDIVIDUAL STATISTICS

RUSHING - Maryland: Mario Merrills 9-35, Jo Jo Walker 2-11, Lance Ball 7-5, Sam Hollenbach 10-2, Keon Lattimore 1-minus 3; West Virginia: Owen Schmitt 6-80, Pat White 9-62, Pernell Williams 16-46, Jason Gwaltney 12-44, Darius Reynaud 2-38, Adam Bednarik 9-31, Jeremy Bruce 1-9, Jason Colson 1-7.

PASSING - Maryland: Sam Hollenbach 20-31-0-291; West Virginia: Adam Bednarik 5-6-0-57, Pat White 3-5-0-29.

RECEIVING - Maryland: Derrick Fenner 6-48, Vernon Davis 5-158, Jo Jo Walker 5-48, Danny Melendez 2-32, Jason Goode 1-4, Lance Ball 1-1; West Virginia: Brandon Myles 3-52, Jason Colson 2-22, Vaughn Rivers 2-8, Pernell Williams 1-4.

MISSED FIELD GOALS - None.

TACKLES - Maryland: D'Qwell Jackson 2-13-15, Wesley Jefferson 2-10-12, Josh Wilson 5-6-11, William Kershaw 5-5-10, David Holloway 3-7-10; West Virginia: Jay Henry 4-2-6, Mike Lorello 3-3-6, Antonio Lewis 4-1-5, Craig Wilson 2-3-5.

ATT - 52,413. **WEATHER** - 84 degrees, hazy.

GAME 4

Sept. 24, 2005
Maryland 22, Wake Forest 12

WINSTON-SALEM, N.C. (AP) -- Josh Wilson returned a fumble 20 yards for a touchdown to lead Maryland's solid defensive effort in a win over Wake Forest.

Keon Lattimore ran for 76 yards and the only offensive touchdown for the Terrapins (2-2, 1-1 Atlantic Coast Conference), who continued their recent dominance against the Demon Deacons (1-3, 0-1). Maryland has won seven straight in the series.

Chris Barclay ran for 86 yards and a touchdown for Wake Forest, which fell behind 13-0 in the first half and never recovered.

Wake Forest came into the game averaging better than 270 yards rushing, tops in the conference and eighth-best in the nation. Micah Andrews led the league and ranked fourth nationally at 153 yards per game, while Barclay was coming off a 210-yard, four-touchdown game against East Carolina - part of a 407-yard rushing day for the Demon Deacons.

Meanwhile, the Terrapins came in rated last in the league in rushing defense after allowing West Virginia to run for 301 yards in last week's loss.

But things looked quite different Saturday for both teams, a welcome sight for the Terps.

Maryland allowed Wake Forest 111 yards rushing and 244 total yards, while recovering two fumbles and holding the Demon Deacons to 5-for-19 on third-down conversions. And except for Barclay's 4-yard scoring run late in the third, Wake Forest's offense seemed out of rhythm all day.

Andrews, meanwhile, wasn't a factor, finishing with six carries for 23 yards - all in the first half. He also had a costly fumble when he was hit from behind while scrambling for yards in the second quarter.

Wilson ran in and scooped up the loose ball in stride, racing down the left sideline for the touchdown and a 10-0 lead with 4 minutes left in the half. The Terrapins increased that lead on Dan Ennis' second field goal with 1:50 left, and led 13-3 at halftime after Sam Swank got the Demon Deacons on the board with a 42-yard kick on the final play of the half.

Wake Forest closed to within 16-10 on Barclay's run, but got no closer. The Terrapins responded two possessions later with a 77-yard touchdown drive, getting a 33-yard pass from Sam Hollenbach to Danny Melendez to set up Lattimore's 3-yard run for a 22-10 lead with 13:19 left.

	1ST	2ND	3RD	4TH	-	FINAL
MARYLAND (2-2, 1-1)	3	10	3	6	-	22
WAKE FOR. (1-3, 0-1)	0	3	7	2	-	12

First Quarter

MD - FG Dan Ennis 23, 10:00

Second Quarter

MD - Josh Wilson 20 fumble return (Ennis kick), 4:00

MD - FG Dan Ennis 37, 1:50

WF - FG Sam Swank 42, 0:00

Third Quarter

MD - FG Dan Ennis 25, 7:31

WF - Chris Barclay 4 run (Swank kick), 2:36

Fourth Quarter

MD - Keon Lattimore 3 run (pass failed), 13:19

WF - safety, Anderson tackled Hollenbach in end zone, 11:24

	MD	WF
First Downs	19	14
Rushes-Yards	46-162	39-111
Comp-Att-Int	12-22-1	18-35-0
Passing Yards	169	133
Return Yards	33	141
Punts-Average	6-49.7	8-47.4
Fumbles-Lost	2-1	4-2
Penalties-Yards	4-45	5-50
Sacks By-Yards Lost	2-16	1-2
Time of Possession	30:30	29:30

INDIVIDUAL STATISTICS

RUSHING - Maryland: Keon Lattimore 15-76, Lance Ball 17-51, Sam Hollenbach 6-45, Mario Merrills 6-1, Team 1-minus 5, Jo Jo Walker 1-minus 6; Wake Forest: Chris Barclay 20-86, M. Andrews 6-23, B. Mauk 11-8, N. Morton 1-1, C. Davis 1-minus 7.

PASSING - Maryland: Sam Hollenbach 12-22-1-169; Wake Forest: B. Mauk 18-35-0-133.

RECEIVING - Maryland: Danny Melendez 3-52, Derrick Fenner 3-33, Jo Jo Walker 2-47, Vernon Davis 2-28, Lance Ball 2-9; Wake Forest: N. Morton 5-45, D. McWhite 4-23, C. Davis 3-8, R. Belton 2-20, K. Marion 1-16, D. Boldin 1-14, Z. Selmon 1-8, Chris Barclay 1-minus 1.

MISSED FIELD GOALS - None.

TACKLES - Maryland: D'Qwell Jackson 8-0-9, William Kershaw 8-0-8, Milton Harris 0-0-7, Wesley Jefferson 4-1-5, Trey Covington 3-1-4, David Holloway 2-2-4; Wake Forest: P. Ghee 9-1-10, J. Gattis 4-2-6, J. Abbate 3-3-6, S. Arnoux 5-0-5.

ATT - 26,022. WEATHER - 79 degrees, cloudy.

GAME 5

Oct. 1, 2005
Maryland 45, No.19/18 Virginia 33

COLLEGE PARK, Md. (AP) - Lance Ball ran for 163 yards and scored two fourth-quarter touchdowns, and Maryland amassed 570 yards in offense to hand No. 19 Virginia its first defeat.

Sam Hollenbach went 25-for-33 for 320 yards and two touchdowns, and Danny Melendez had nine catches for 125 yards to lead the Terrapins (3-2, 2-1 Atlantic Coast Conference) to their third straight home win over Virginia (3-1, 1-1).

Marques Hagans threw for 270 yards and scored two rushing touchdowns for the Cavaliers, who also got four field goals from Connor Hughes. Chris Cook also returned an interception 30 yards for a touchdown, but it wasn't enough.

Seeking to reverse their fortunes at home after losses to Clemson and West Virginia, the Terps wore their alternate black jerseys for Homecoming. Maryland's offense was more of a factor than the uniform switch, but whatever the reason, the Terrapins avoided their first 0-3 start at home since 1993.

The Terrapins trailed 26-24 before a 44-yard pass from Hollenbach to Derrick Fenner set up a 14-yard touchdown run by Ball on the opening play of the fourth quarter. Maryland then forced the Cavaliers to punt for the first time since early in the first quarter.

Virginia appeared poised to get the ball back, but a pass interference call on Marcus Hamilton on a third-and-8 from the Maryland 8 extended the drive, and Ball ran in from the 35 to end the 94-yard march and put the Terrapins up 38-26 with 8:44 to go.

Hagans scored on a 3-yard run to pull Virginia to 38-33, but Maryland clinched the win with an 80-yard drive that concluded with Keon Lattimore's second touchdown run, a 1-yarder with 1:50 left.

Ball, who finished with 17 carries, ran for 93 yards in the first half to help Maryland take a 21-20 halftime lead.

After being intercepted on the Terrapins' second possession, Hollenbach capped a 62-yard drive with a 10-yard touchdown pass to Melendez. Hollenbach went 4-for-5 on the drive and also converted a fourth-and-1 from the Virginia 43 with a quarterback sneak.

The Cavaliers scored two touchdowns in a 71-second span to go up 14-7. After Hagans ran for an 11-yard score to complete a drive in which he accounted for 62 of 69 yards, Cook got his first career interception return for a touchdown.

Lattimore tied it with a 9-yard TD run, but Hughes put Virginia back in front with a 43-yard field goal.

After Hollenbach went 5-for-5 for 62 yards on an 88-yard march that ended with a 24-yard TD pass to Vernon Davis, Hughes kicked a 39-yard field goal to make it 21-20.

The back-and-forth duel continued into the third quarter. Maryland's Dan Ennis kicked a 45-yard field goal on the opening drive, and Hughes answered with 29-yarder to get Virginia back within a point.

The Cavaliers finally forced Maryland to punt, then took a 26-24 lead on Hughes' fourth field goal.

	1ST	2ND	3RD	4TH	-	FINAL
VIRGINIA (3-1, 1-1)	0	20	6	7	-	33
MARYLAND (3-2, 2-1)	7	14	3	21	-	45

First Quarter

MD - Danny Melendez 10 pass fr Sam Hollenbach (Ennis kick), 4:05

Second Quarter

VA - Marques Hagans 11 run (Connor Hughes kick), 14:53

VA - Chris Cook 30 interception return (Hughes kick), 13:42

MD - Keon Lattimore 9 run (Dan Ennis kick), 9:51

VA - FG Connor Hughes 43, 7:43

MD - Vernon Davis 24 pass fr Hollenbach (Ennis kick), 4:34

VA - FG Connor Hughes 39, 0:16

Third Quarter

MD - FG Dan Ennis 45, 12:12

VA - FG Connor Hughes 29, 5:54

VA - FG Connor Hughes 36, 1:44

Fourth Quarter

MD - Lance Ball 14 run (Ennis kick), 14:55

MD - Lance Ball 35 run (Ennis kick), 8:44

VA - Marques Hagans 3 run (Hughes kick), 5:27

MD - Keon Lattimore 1 run (Ennis kick), 1:50

	MD	VA
First Downs	33	19
Rushes-Yards	46-250	35-136
Comp-Att-Int	25-33-2	17-35-0
Passing Yards	320	270
Return Yards	38	180
Punts-Average	2-49.5	4-41.5
Fumbles-Lost	2-0	1-0
Penalties-Yards	5-31	2-30
Sacks By-Yards Lost	6-22	1-9
Time of Possession	32:02	27:58

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 17-163, Keon Lattimore 16-46, Jo Jo Walker 4-23, Sam Hollenbach 7-23, Team 2-minus 5; Virginia: Marques Hagans 17-55, Michael Johnson 10-46, Wali Lundy 5-18, Cedric Peerman 3-17.

PASSING - Maryland: Sam Hollenbach 25-33-2-320; Virginia: 17-35-0-270.

RECEIVING - Maryland: Danny Melendez 9-125, Jo Jo Walker 6-69, Vernon Davis 4-59, Derrick Fenner 3-57, Jason Goode 1-7, Lance Ball 1-4, Keon Lattimore 1-minus 1; Virginia: Deyon Williams 5-62, Jonathan Stupar 3-51, Fontel Mines 2-77, Ottawa Anderson 2-17, Emmanuel Byers 2-16, Tom Santi 1-33, Michael Johnson 1-8, Jason Snelling 1-6.

MISSED FIELD GOALS - None.

TACKLES - Maryland: D'Qwell Jackson 5-9-14, Josh Wilson 9-3-12, William Kershaw 3-4-7, Christian Varner 1-5-6, Milton Harris 4-1-5, Gerrick McPhearson 2-3-5; Virginia: Kai Parham 5-5-10, Brennan Schmidt 5-3-8, Nate Lyles 5-3-8, Chris Gorham 6-0-6, Marcus Hamilton 4-2-6.

ATT - 52,656. WEATHER - 70 degrees, clear.

GAME 6

Oct. 8, 2005
Maryland 38, Temple 7

PHILADELPHIA, Pa. -- Mario Merrills ran for three touchdowns as Maryland ran its winning streak to three games by scoring 38 unanswered points in a non-conference victory at Temple played before 11,311 at Lincoln Financial Field.

Merrills led a trio of Terrapin rushers who gained at least 50 yards, as the Terps rolled up 220 yards and five touchdowns on the ground. The senior had 66 yards on 12 carries and scored three straight TDs for the Terps in the second and third quarters.

Lance Ball added 54 yards and a touchdown on 11 carries, while J.P. Humber came off the bench for 53 yards in his first four rushes of the year.

Maryland quarterback Sam Hollenbach completed 19 of 29 passes for 228 yards to lead the Terps, while Vernon Davis and Danny Melendez each had five catches.

Temple took advantage of a Maryland fumble in the first quarter and drove 38 yards for the opening score. Umar Ferguson, who led all rushers in the game with 96 yards on 25 carries, scored for the Owls from 2 yards out to give the hosts a lead with 4:15 left in the first quarter.

Maryland responded immediately with a 73-yard scoring drive to set up a 24-yard field goal by Dan Ennis, who had his string of successful field goals ended at 11 later in the game.

The Terps' next drive ended in an interception in the Temple end zone, but Maryland rallied later in the second quarter to go 66 yards in seven plays to set up a 6-yard touchdown by Merrills, giving the Terps the lead with 5:36 before halftime. Merrills scored on a 1-yard run to cap a 67-yard drive on Maryland's next possession and the Terps took a 17-7 lead into halftime.

Josh Wilson blocked a Temple punt on the opening possession of the second half, setup up the Terps at the Temple 45-yard line. From there, the Terps needed five plays to score, as Merrills went over from the 2.

Again, Maryland scored on its next possession, using a 22-yard punt return from Jo Jo Walker to set up a 31-yard scoring drive that ended on a 1-yard dive by Hollenbach.

Ball ended the Maryland scoring early in the fourth quarter on a 5-yard run.

The Terrapin defense, led by nine tackles each from William Kershaw and Wesley Jefferson, forced four second-half turnovers from the Owls. Senior linebacker D'Qwell Jackson, the leading tackler in the ACC coming into the game, did not play due to a leg injury.

	1st	2nd	3rd	4th	-	Final
MARYLAND (4-2)	3	14	14	7	-	38
Temple (0-6)	7	0	0	0	-	7

First Quarter

TEM - Umar Ferguson 2 run (Ryan Lux kick), 4:15

MD - FG Dan Ennis 24, 0:15

Second Quarter

MD - Mario Merrills 6 run (Ennis kick), 5:36

MD - Mario Merrills 1 run (Ennis kick), 1:04

Third Quarter

MD - Mario Merrills 2 run (Ennis kick), 12:11

MD - Sam Hollenbach 1 run (Ennis kick), 7:25

Fourth Quarter

MD - Lance Ball 5 run (Ennis kick), 11:15

	MD	TEM
First Downs	26	11
Rushes-Yards	46-220	37-110
Comp-Att-Int	22-35-1	8-16-1
Passing Yards	252	116
Return Yards	76	73
Punts-Average	1-49.0	7-29.0
Fumbles-Lost	3-1	3-3
Penalties-Yards	5-34	7-71
Sacks By-Yards Lost	1-9	2-11
Time of Possession	33:21	26:39

INDIVIDUAL STATISTICS

RUSHING - Maryland: Mario Merrills 12-66, Lance Ball 11-54, J.P. Humber 4-53, Sam Hollenbach 5-26, Keon Lattimore 10-20, Jo Jo Walker 1-6, Joel Statham 3-minus 5; Temple: Umar Ferguson 25-96, G. Coleman 2-6, B. Allbrooks 2-5, Josh Bundy 1-4, Colin Clancy 1-3, M. Billups 1-1, Mike McGann 5-minus 5.

PASSING - Maryland: Sam Hollenbach 19-29-1-228, Joel Statham 3-6-0-24; Temple: Mike McGann 8-14-0-116, Colin Clancy 0-1-0-0, M. Loveland 0-1-1-0.

RECEIVING - Maryland: Vernon Davis 5-79, Danny Melendez 5-78, Derrick Fenner 4-42, Jo Jo Walker 2-18, Lance Ball 2-7, Danny Oquendo 1-10, J.P. Humber 1-10, Isaiah Williams 1-4, Jason Goode 1-4; Temple: B. Allbrooks 4-63, Janel Harris 2-28, L. Azubuike 1-13, D. Hamilton 1-12.

MISSED FIELD GOALS - Maryland: Dan Ennis 38, 36.

TACKLES - Maryland: William Kershaw 1-8-9, Wesley Jefferson 0-9-9, Milton Harris 4-4-8, Gerrick McPhearson 5-1-6, Josh Wilson 2-3-5, Conrad Bolton 1-4-5; Temple: G. Schultz 7-7-14, Ray Lamb 6-5-11, Justin Johnson 5-6-11, D. Wilbourn 5-4-9, Antwon Burton 1-8-9.

ATT - 11,311. WEATHER - 74, steady rain, gusty winds.

GAME 7

Oct. 20, 2005

No.3/3 Virginia Tech 28, Maryland 9

COLLEGE PARK, Md. (AP) - Marcus Vick ran for a career-high 133 yards and a touchdown and a strong defensive performance from No. 3 Virginia Tech helped the unbeaten Hokies pull away in the second half for a 28-9 win in a Thursday Night game at Byrd Stadium.

Mike Imoh had two touchdowns for Virginia Tech (7-0, 4-0 Atlantic Coast Conference), which scored 21 straight points after halftime to keep alive its hopes of playing for the national championship in January. The Terrapins (4-3, 2-2) came in with a three-game winning streak.

Although he threw a career-high three interceptions - all in the third quarter - the little brother of Atlanta Falcons star Michael Vick rushed 16 times for 133 yards and completed 14 of 23 passes for 211 yards.

His 8-yard touchdown run in the second quarter made it 7-0, and he directed scoring drives of 81, 99 and 37 yards in the second half.

That was more than enough support for a defense that forced two turnovers and kept the Terrapins out of the end zone until Sam Hollenbach threw a 10-yard touchdown pass to Derrick Fenner with 2:16 to go.

Hollenbach was 14-of-30 for 158 yards and two interceptions, and Lance Ball had 75 yards rushing on 15 attempts.

The Terrapins were their alternate black jerseys for the second time this season, hoping for the same result as the last time: a 45-33 victory over Virginia on Oct. 1.

The Hokies scored on their first possession of the third quarter to take a 14-3 lead. A 38-yard run by Vick got Tech to the Maryland 31, and five plays later Imoh scored from the 2.

The teams then traded interceptions before Maryland missed a field goal attempt.

After the Terrapins failed to capitalize on Vick's third interception, a punt left Virginia Tech on its own 1. Ten plays later, Imoh ran in from the 10 to make it 21-3 with 10:45 left.

Brandon Ore added a 4-yard TD run with 6:47 to go.

Maryland threatened first, moving to the Tech 21 in the first quarter before James Anderson intercepted Hollenbach at the 12.

The Hokies ran only 11 plays and had minus-2 yards rushing during a scoreless first period, the only quarter this season in which Virginia Tech has failed to score.

Vick finally got the offense moving on Tech's third possession. He began an 80-yard drive with an 18-yard completion to David Clowney, then added four runs for 43 yards, including a sprint around right end for a touchdown.

The next time Tech got the ball, Vick completed a 48-yard pass to Clowney to set up a first-and-goal at the 7. On fourth down from the 1, Imoh lost possession of the ball while trying to dive over the top and Maryland recovered - the first time this season Tech lost a fumble.

The Terrapins then moved 73 yards in 13 plays before Ennis kicked a 38-yard field goal and Maryland was within 7-3 at halftime.

	1ST	2ND	3RD	4TH	-	FINAL
VA. TECH (7-0, 4-0)	0	7	7	14	-	28
MARYLAND (4-3, 2-2)	0	3	0	6	-	9

Second Quarter
VT - Marcus Vick 8 run (Brandon Pace kick), 11:35
MD - FG Dan Ennis 38, 3:00

Third Quarter
VT - Mike Imoh 2 run (Pace kick), 11:35

Fourth Quarter
VT - Mike Imoh 10 run (Pace kick), 10:45
VT - Brandon Ore 4 run (Pace kick), 6:47
MD - Derrick Fenner 10 pass fr Sam Hollenbach (pass failed), 2:16

	MD	VT
First Downs	16	25
Rushes-Yards	33-96	48-286
Comp-Att-Int	14-30-2	14-23-3
Passing Yards	158	211
Return Yards	93	87
Punts-Average	5-43.6	2-43.0
Fumbles-Lost	1-0	2-1
Penalties-Yards	5-49	7-71
Sacks By-Yards Lost	1-8	4-28
Time of Possession	29:25	30:35

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 15-75, Keon Lattimore 8-17, Sam Hollenbach 8-5, Mario Merrills 1-0, Jo Jo Walker 1-minus 1; Virginia Tech: Marcus Vick 16-133, Mike Imoh 18-86, Brandon Ore 9-48, George Bell 2-10, Eddie Royal 1-8, Josh Morgan 1-3, Team 1-minus 2.

PASSING - Maryland: Sam Hollenbach 14-30-2-158; Virginia Tech: Marcus Vick 14-23-3-211.

RECEIVING - Maryland: Vernon Davis 4-48, Danny Melendez 4-32, Derrick Fenner 3-63, Lance Ball 2-9, Jo Jo Walker 1-6; Virginia Tech: David Clowney 3-76, Josh Morgan 3-63, Eddie Royal 3-33, Mike Imoh 3-21, Jeff King 1-11, Jesse Allen 1-7.

MISSED FIELD GOALS - Maryland: Dan Ennis 38, 47.

TACKLES - Maryland: D'Qwell Jackson 4-7-11, William Kershaw 4-5-9, Trey Covington 3-6-9, Milton Harris 5-2-7, Josh Wilson 3-4-7; Virginia Tech: Vince Hall 6-8-14, Xavier Adibi 4-6-10, James Anderson 2-7-9, Jimmy Williams 3-3-6.

ATT - 54, 838. WEATHER - 54 degrees, cloudy.

GAME 8

Oct. 29, 2005

No.10/9 Florida St. 35, Maryland 27

TALLAHASSEE, Fla. (AP) - Drew Weatherford and James Coleman scored fourth-quarter touchdowns to lead No. 10 Florida State to a come-from-behind victory over Maryland.

Weatherford's 15-yard run with 8:52 left gave the Seminoles a 28-27 lead and they scored three minutes later on Coleman's 1-yard run. Coleman's score was set up by Ernie Sims' interception.

Maryland's final bid for a tie ended with 52 seconds left when Joel Statham was sacked by A.J. Nicholson at the Florida State 40.

The Seminoles avoided losing to the Terps for a second straight year.

Maryland (4-4, 2-3) scored 24 straight points midway through the game, building a 24-14 lead on Dan Ennis' 40-yard field goal three minutes into the second half.

But the Seminoles turned to their favorite weapon, freshman wide receiver Greg Carr, to get back into the game.

The 6-foot-6 Carr caught a 37-yard pass to the Maryland 1 and then, after two plays lost yards, he broke open in the end zone to snag a 4-yard scoring pass to cut Maryland's lead to 24-21.

After Ennis kicked a 35-yard field goal to start the fourth quarter and give the Terrapins a 27-21 lead, Carr was again center stage.

Leon Washington scored on a 3-yard run on Florida State's first offensive series and Willie Reid added a 61-yard punt return TD to give the Seminoles a 14-0 lead in the opening minute of the second quarter.

But Maryland countered with three touchdowns in a span of nine minutes to take a 21-14 halftime lead. Statham ran for a score and added touchdown passes covering 29 yards to Derrick Fenner and 20 yards to Jo Jo Walker.

Statham, who sparked Maryland's 20-17 victory over Florida State a year ago, completed 15 of 29 passes for 177 yards.

Weatherford, a redshirt freshman leading the ACC in passing, completed 27 of 37 passes for 264 yards, but was intercepted twice. Reid had seven catches for 90 yards and finished with 227 all purpose yards.

	1ST	2ND	3RD	4TH	-	FINAL
MARYLAND (4-4, 2-3)	0	21	3	3	-	27
FLORIDA ST. (7-1, 5-1)	7	7	7	14	-	35

First Quarter
FS - Leon Washington 3 run (Gary Cismesia kick), 11:51

Second Quarter
FS - Willie Reid 61 punt return (Cismesia kick), 14:05
MD - Joel Statham 1 run (kick failed), 9:20
MD - Derrick Fenner 29 pass fr Joel Statham (Fenner pass fr Statham), 2:24

MD - Jo Jo Walker 20 pass fr Joel Statham (Dan Ennis kick), 0:47

Third Quarter
MD - FG Dan Ennis 40, 12:16

FS - Greg Carr 4 pass fr Drew Weatherford (Cismesia kick), 6:45

Fourth Quarter
MD - FG Dan Ennis 35, 10:33
FS - Drew Weatherford 15 run (Cismesia kick), 8:52
FS - James Coleman 1 run (Cismesia kick), 5:33

	MD	FS
First Downs	19	22
Rushes-Yards	33-126	33-136
Comp-Att-Int	16-30-1	27-37-2
Passing Yards	206	264
Return Yards	136	214
Punts-Average	4-43.0	2-34.5
Fumbles-Lost	1-1	1-0
Penalties-Yards	4-40	9-91
Sacks By-Yards Lost	1-6	3-18
Time of Possession	27:02	32:58

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 21-120, Mario Merrills 3-17, Joel Statham 5-5, Jo Jo Walker 2-minus 3, Sam Hollenbach 2-minus 13; Florida State: Lorenzo Booker 14-60, Leon Washington 10-41, Drew Weatherford 3-25, Chris Davis 1-8, James Coleman 2-5, B.J. Dean 1-0, Antone Smith 1-0, Team 1-minus 3.

PASSING - Maryland: Joel Statham 15-29-1-177, Sam Hollenbach 1-1-0-29; Florida State: Drew Weatherford 27-37-2-264.

RECEIVING - Maryland: Vernon Davis 4-54, Jo Jo Walker 3-50, Derrick Fenner 3-49, Lance Ball 2-27, Dan Melendez 2-15, Drew Weatherly 2-11; Florida State: Willie Reid 7-90, Chris Davis 7-63, Greg Carr 4-55, Lorenzo Booker 4-19, Joslin Shaw 2-16, James Coleman 2-4, Rod Owens 1-17.

MISSED FIELD GOALS - Florida State: Gary Cismesia 47.

TACKLES - Maryland: D'Qwell Jackson 5-10-15, William Kershaw 4-7-11, Christian Varner 3-6-9, David Holloway 4-3-7, Marcus Wimbush 3-4-7; Florida State: Ernie Sims 3-8-11, Roger Williams 4-4-8, Pat Watkins 2-5-7, Kyler Hall 1-6-7.

ATT - 82,626. WEATHER - 70 degrees, clear.

GAME 9

Nov. 12, 2005

Maryland 33, North Carolina 30 (ot)

CHAPEL HILL, N.C. (AP) - Dan Ennis kicked a 28-yard field goal in overtime to give Maryland a victory North Carolina.

The Terrapins (5-4, 3-3 Atlantic Coast Conference) bolstered their bowl hopes by rallying from a 10-point deficit with 9 minutes to play. Lance Ball ran for 161 yards and a touchdown, while Vernon Davis had seven catches for 139 yards and a score.

Connor Barth - who kicked the tying field goal with 9 seconds left in regulation - missed a 38-yarder in second part of the overtime for the Tar Heels (4-5, 3-3).

Matt Baker threw for 335 yards, while Jesse Holley had six catches for 115 yards for the Tar Heels.

Both teams came into Kenan Stadium needing the win for their postseason push. But Maryland leaves needing to beat either Boston College at home next week or win at North Carolina State in the season finale to earn its sixth win.

Sam Hollenbach threw two long touchdown passes - the second 80 yards to Danny Melendez - to help Maryland rally and take a 30-27 lead. The Tar Heels responded, moving 76 yards in the 2-minute drill to set up Barth's 24-yard field goal.

But after Ennis' kick to start the overtime, the Tar Heels had a chance to win the game when Holley headed alone for the end zone. But Baker's throw was late, and Gerrick McPhearson got there just in time to tip the ball away.

Barth - who kicked the game-winner on the final play of last year's upset of unbeaten Miami - then trotted on the field looking for his fourth field goal. But a high snap appeared to take him out of rhythm, and the kick went wide right as the Terrapins spilled on the field in celebration.

The Tar Heels led 20-17 when Baker connected with a diving Mike Mason for a 19-yard touchdown late in the third quarter, and Kareen Taylor returned an interception 25 yards for a touchdown and a 27-17 lead with 9:07 left in the fourth.

But Hollenbach led the Terps to a quick response. Facing a third-and-long, the quarterback sidestepped an oncoming rusher and hit Jo Jo Walker deep for a 67-yard touchdown. Then, after a North Carolina punt, Hollenbach again went deep, this time to Melendez for the long score down the right sideline and a 30-27 lead.

Ennis hit the left upright on this point after, which would have given the Terps a four-point lead. That allowed North Carolina to force the overtime on Barth's kick.

	1ST	2ND	3RD	4TH	OT	FINAL
MARYLAND (5-4, 3-3)	7	3	7	13	3	33
NORTH CAR. (4-5, 3-3)	3	10	7	10	0	30

First Quarter
NC - FG Connor Barth 45, 12:35
MD - Lance Ball 1 run (Dan Ennis kick), 6:51

Second Quarter
NC - R. McGill 6 run (Barth kick), 4:22
MD - FG Dan Ennis 37, 1:11
NC - FG Connor Barth 41, 0:00

Third Quarter
MD - Vernon Davis 24 pass fr Sam Hollenbach (Ennis kick), 8:57
NC - M. Mason 19 pass fr M. Baker (Barth kick), 2:52

Fourth Quarter
NC - K. Taylor 25 interception return (Barth kick), 9:07
MD - Jo Jo Walker 67 pass fr Hollenbach (Ennis kick), 7:26
MD - Dan Melendez 80 pass fr Hollenbach (kick failed), 3:52
NC - FG Connor Barth 24, 0:09

Overtime
MD - FG Dan Ennis 28

	MD	NC
First Downs	24	18
Rushes-Yards	49-150	28-89
Comp-Att-Int	19-31-2	25-40-0
Passing Yards	374	335
Return Yards	121	154
Punts-Average	4-42.5	7-41.1
Fumbles-Lost	0-0	2-1
Penalties-Yards	4-35	8-55
Sacks By-Yards Lost	0-0	3-21
Time of Possession	31:59	28:01

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 39-161, Jo Jo Walker 2-4, Team 1-minus 1, Sam Hollenbach 7-minus 14; UNC: R. McGill 22-65, M. Baker 1-21, B. Edwards 4-3, W. Wright 1-0.

PASSING - Maryland: Sam Hollenbach 19-31-2-374; UNC: M. Baker 25-40-0-335.

RECEIVING - Maryland: Vernon Davis 7-139, Derrick Fenner 6-53, Lance Ball 3-28, Danny Melendez 2-87, Jo Jo Walker 1-67; UNC: J. Holley 6-115, J. Pollock 6-74, R. McGill 4-28, M. Mason 3-72, J. Hamlett 3-19, B. Edwards 2-7, W. Wright 1-20.

MISSED FIELD GOALS - Maryland: Dan Ennis 42, 43, Connor Barth 38.

TACKLES - Maryland: Milton Harris 9-7-16, D'Qwell Jackson 5-5-10, William Kershaw 5-4-9, Josh Wilson 3-4-7, Jeremy Navarre 0-5-5, UNC: T. Goddard 6-5-11, T. Richardson 5-6-11, L. Edwards 4-7-11, K. Taylor 3-8-11, D. Mapp 4-6-10.

ATT - 50,000. WEATHER - 62, clear.

PROSPECTUS

GAME 10

Nov. 19, 2005

No. 23/23 Boston Coll. 31, Maryland 16

COLLEGE PARK, Md. (AP) - Jolonn Dunbar scored on a 94-yard fumble return, Ray Henderson took an interception 35 yards for a touchdown, and the No. 23 Boston College Eagles overcame four turnovers but forced four from Maryland in a victory.

BC got two touchdowns apiece from its offense and defense.

Matt Ryan completed 16 of 24 passes for 230 yards, and Andre Callender had 121 yards rushing for the Eagles, who never trailed in their regular-season finale.

Playing in its first year in the Atlantic Coast Conference, Boston College (8-3, 5-3) finished tied with Florida State atop the Atlantic Division. But the Seminoles will advance to the title game by virtue of their 28-17 win over the Eagles in September.

Lance Ball ran for 135 yards and a touchdown for Maryland (5-5, 3-4), which still needs one win to become eligible to receive a bowl bid. The Terrapins conclude the regular season next week at NC State.

Dunbar's school-record fumble return gave Boston College a 14-0 lead in the first quarter. The sophomore linebacker picked up the ball in stride and sprinted down the right sideline, outdistancing Maryland wide receiver Danny Melendez, who was screened by BC safety Larry Anam.

Henderson's touchdown came with 4:36 left after the Terrapins closed to 24-16.

Maryland quarterback Sam Hollenbach went 25-for-45 for 230 yards and a touchdown.

Boston College also gave the ball away four times, but the Terrapins didn't capitalize on their takeaways as well as the Eagles.

The Terrapins trailed 14-10 at halftime, and after a scoreless third quarter, Boston College went up 21-10 on a 1-yard touchdown run by L.V. Whitworth with 10:57 left.

A 65-yard run by Ball set up a 7-yard touchdown pass from Hollenbach to Vernon Davis, and after a Boston College field goal, Henderson made his victory-clinching play.

The Eagles took the opening kickoff and moved 79 yards in eight plays to take a 7-0 lead. After Whitworth ran four times for 19 yards and gained 34 yards on a screen pass, Callender scored on a 14-yard run.

Josh Wilson blocked a punt for Maryland at the end of the Eagles' next possession, and the Terrapins advanced to the 5 before Dunbar picked up a fumble on a third-down play.

Another mistake by the Eagles' special teams enabled Maryland to close to 14-7. After Dejuan Tribble fumbled a punt at the BC 20, Hollenbach completed a 14-yard pass to Melendez on third-and-10 before Ball ran it in from the 6.

Minutes later, Maryland botched an excellent chance to pull even. Hollenbach moved the Terps 56 yards to the BC 8, then threw a pass in the end zone that was picked off by Eagles linebacker Jamie Silva.

But Maryland closed to 14-10 on a 27-yard field goal by Dan Ennis with 1:53 left in the half.

	1ST	2ND	3RD	4TH	-	FINAL
BOSTON COLL. (8-3, 5-3)	14	0	0	17	-	31
MARYLAND (5-5, 3-4)	0	10	0	6	-	16

First Quarter

BC - Andre Callender 14 run (William Troost kick), 11:39

BC - Jolonn Dunbar 94 fumble return (Troost kick), 4:35

Second Quarter

MD - Lance Ball 6 run (Dan Ennis kick), 13:52

MD - FG Dan Ennis 27, 1:53

Fourth Quarter

BC - L.V. Whitworth 1 run (Ryan Ohliger kick), 10:57

MD - Vernon Davis 7 pass fr Sam Hollenbach (pass failed), 8:12

BC - FG Ryan Ohliger 27, 4:56

BC - Ray Henderson 35 interception return (Ohliger kick), 4:36

	MD	BC
First Downs	24	18
Rushes-Yards	39-133	44-221
Comp-Att-Int	25-46-3	16-24-1
Passing Yards	230	230
Return Yards	91	259
Punts-Average	6-37.8	3-26.0
Fumbles-Lost	2-1	3-3
Penalties-Yards	1-10	7-54
Sacks By-Yards Lost	1-11	4-29
Time of Possession	32:29	27:31

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 28-135, Mario Merrills 3-21, Vernon Davis 1-7, Sam Hollenbach 7-minus 30; Boston College: Andre Callender 17-121, L.V. Whitworth 19-89, Matt Ryan 7-13, Team 1-minus 2.

PASSING - Maryland: Sam Hollenbach 25-45-2-230, Joel Statham 0-1-0-0; Boston College: Matt Ryan 16-24-1-230.

RECEIVING - Maryland: Danny Melendez 6-59, Jo Jo Walker 6-47, Derrick Fenner 4-36, Vernon Davis 4-32, Lance Ball 2-25, Mario Merrills 1-21, Tim Cesa 1-5, Jason Goode 1-5; Boston College: Tony Gonzalez 4-40, L.V. Whitworth 3-64, Will Blackmon 3-50, Chris Miller 2-20, Kevin Challenger 1-37, Ryan Thompson 1-8, Larry Lester 1-8, Ryan Purvis 1-3.

MISSED FIELD GOALS - Boston College: William Troost 38.

TACKLES - Maryland: D'Qwell Jackson 5-11-16, Milton Harris 5-7-12, Josh Wilson 5-3-8, Gerrick McPhearson 5-2-7, David Holloway 3-3-6; Boston College: Jamie Silva 9-5-14, Nick Larkin 5-2-7, Jazzmen Williams 4-2-6, Larry Anam 1-5-6.

ATT - 51,585. WEATHER - 46 degrees, clear.

GAME 11

Nov. 26, 2005

NC State 20, Maryland 14

RALEIGH, N.C. (AP) - Toney Baker had the go-ahead touchdown on a 1-yard leap over the pile, Marcus Hudson returned one of his two interceptions 28 yards for a clinching score and North Carolina State beat Maryland in the ACC regular-season finale for both teams.

Mario Williams tied his own school record with four sacks for the Wolfpack (6-5, 3-5 Atlantic Coast Conference), who allowed a total of minus-6 yards in the third quarter.

The Terrapins (5-6, 3-5) were hampered by repeated turnovers and other mistakes down the stretch.

With Maryland trailing 10-7 in the fourth quarter, Hollenbach tried to connect with Danny Melendez, but Williams forced him to throw early. Hudson stepped in front of Melendez and ripped the ball out of his hands, then sprinted up the sideline with his first interception of the season.

That made it 17-7, and on the next possession, Williams sacked Hollenbach and forced a fumble, with defensive tackle DeMario Pressley recovering for the Wolfpack. When the Terps held, John Deraney came on for a 29-yard field goal to increase the margin to 20-7.

Hollenbach bounced back to lead Maryland on a 75-yard drive to pull within 20-14, finishing it off with a scoring toss to tight end Vernon Davis that covered 15 yards. But NC State held on for its fourth win in the final five games when Hudson intercepted another of Hollenbach's passes with 34 seconds left.

Hollenbach was 20-for-35 for 235 yards.

Maryland completely controlled the first half, yet led only 7-3 after Dan Ennis hooked two field goals wide left. And the only points for NC State - a 38-yard field goal by Deraney - came after Jo Jo Walker bobbled a punt into the hands of Hudson.

The Wolfpack needed to drive 13 yards to take a 3-0 lead. They struggled offensively in the opening half and finished with only 39 yards on 21 plays.

	1ST	2ND	3RD	4TH	-	FINAL
MARYLAND (5-6, 3-5)	0	7	0	7	-	14
NC STATE (6-5, 3-5)	3	0	7	10	-	20

First Quarter

ST - FG John Deraney 38, 8:18

Second Quarter

MD - Lance Ball 1 run (Dan Ennis kick), 2:35

Third Quarter

ST - Toney Baker 1 run (Deraney kick), 4:37

Fourth Quarter

ST - Marcus Hudson 28 interception return (Deraney kick), 9:50

ST - FG John Deraney 29, 6:44

MD - Vernon Davis 15 pass fr Sam Hollenbach (Ennis kick), 4:21

	MD	ST
First Downs	18	14
Rushes-Yards	33-30	42-73
Comp-Att-Int	20-35-2	12-19-1
Passing Yards	235	113
Return Yards	145	81
Punts-Average	5-42.4	7-38.0
Fumbles-Lost	2-2	1-0
Penalties-Yards	14-93	7-49
Sacks By-Yards Lost	5-33	7-54
Time of Possession	29:50	30:10

INDIVIDUAL STATISTICS

RUSHING - Maryland: Lance Ball 21-66, Mario Merrills 3-3, Sam Hollenbach 9-minus 39; NC State: Toney Baker 15-65, Andre Brown 13-41, Darrell Blackman 1-minus 1, Team 1-minus 1, Marcus Stone 12-minus 31.

PASSING - Maryland: Sam Hollenbach 20-35-2-235; NC State: Marcus Stone 12-19-1-113.

RECEIVING - Maryland: Vernon Davis 8-108, Jo Jo Walker 3-61, Danny Melendez 2-30, Jason Goode 2-12, Danny Oquendo 2-10, Drew Weatherly 2-8, Lance Ball 1-6; NC State: Tramain Hall 2-29, Andre Brown 2-23, Lamart Barrett 2-21, Brian Clark 2-17, T.J. Williams 2-11, Darrell Blackman 1-12, Toney Baker 1-0.

MISSED FIELD GOALS - Maryland: Dan Ennis 45, 44.

TACKLES - Maryland: D'Qwell Jackson 9-4-13, Wesley Jefferson 4-4-8, Milton Harris 3-5-8, Josh Wilson 5-1-6, David Holloway 4-1-5; NC State: Garland Heath 5-4-9, Mario Williams 5-3-8, Oliver Hoyte 3-4-7, Stephen Tulloch 5-0-5, Marcus Hudson 4-1-5.

ATT - 52,312. WEATHER - 44 degrees, clear.


MEDIA GUIDELINES

Spring Practice Media Policies

Spring football practices are open to the media. **Photographers, television and still, are allowed to shoot the first five periods of practice (approximately 30 minutes)** and will be asked to cease shooting at that time. All members of the media are asked to view practice from the sideline that runs along Stadium Drive and should stay at least three yards off of the sideline when drills are in progress.

Like the regular season, post-practice interviews will take place outside of the visiting team locker room in Byrd Stadium. A sheet will be posted and media should fill out the sheet to ensure that their requests are logged.

It is suggested, but not required, that media who do not regularly cover the team and media planning to attend Tues./Thurs. practice sessions contact the media relations office prior to attending practice. Practice times are subject to change. Media and fans alike should check the Maryland Gridiron Network website (<https://www.mdgridiron.umd.edu/GameInfo/PracSched.html>) for updated times.

Interviews

All interviews must be arranged through Greg Creese. Players have been instructed not to participate in interviews unless they have been arranged through the Media Relations Office. Player phone numbers will not be released, and members of the media are asked not to attempt to contact student-athletes or relatives on the telephone.

E-mail Service

Football releases can be obtained electronically by contacting Greg Creese at gcreese@umd.edu. List TERP NEWS in the subject heading, and include the name of your media outlet and phone number in your message. (This is a media service only).

Web Site


All of Maryland's news releases and statistics, as well as other information pertaining to the athletic department, can be accessed via the World Wide Web at www.umterps.com.

FOOTBALL CONTACTS


Greg Creese

Associate Director/
Primary Football Contact
Office: 301-314-7065
Home: 301-887-1199
E-Mail: gcreese@umd.edu


Mike Gerton

Media Relations Assistant
Office: 301-314-8093
Home: 301-782-2481
E-Mail: mgerton@umd.edu

Important Telephone Numbers

(301) 314-7064 – Media Relations Office
(301) 314-9094 – Media Relations Fax

(301) 405-7810 – Byrd Stadium Press Box
(301) 314-7095 – Football Office
Terps Web Site: www.umterps.com

MEDIA RELATIONS STAFF


Doug Dull

Associate Athletics Director/
Media Relations
Office: 301-314-7064
Home: 410-796-4449
E-Mail: ddull@umd.edu


Carrie Bittman

Assistant Director/
Athletic Media Relations
Office: 301-314-7068
Cell: 917-669-6686
E-Mail: cbittman@umd.edu


Natalia Ciccone

Assistant Director/
Athletic Media Relations
Office: 301-314-7063
Home: 410-882-5117
E-Mail: nciccone@umd.edu


Patrick Fischer

Assistant Director/
Athletic Media Relations
Publications Coordinator
Office: 301-314-7062
Home: 410-420-0251
E-Mail: pfischer@umd.edu


Jamie Zeitz

Assistant Director/
Athletic Media Relations
Office: 301-314-8052
Cell: 240-417-5763
E-Mail: jzeitz@umd.edu


Adam Zundell

Assistant Director/
Athletic Media Relations
Office: 301-314-7066
Home: 301-617-9089
E-Mail: azundell@umd.edu


Kelly Bramble

Athletic Media Relations
Office Manager
Office: 301-314-7064
Cell: 240-593-2363
E-Mail: kbramble@umd.edu