

2006 SEASON PREVIEW

52 - 2006 SEASON PREVIEW

60 - PRESEASON DEPTH CHART

62 - ALPHABETICAL ROSTER

63 - PRONUNCIATION GUIDE

64 - NUMERICAL ROSTER

66 - TERPS BY STATE

67 - PERSONNEL BREAKDOWN

68 - QUICK FACTS

2006 SEASON PREVIEW

The song remains the same around College Park as the 2006 football season approaches for the University of Maryland, and so do the questions from those wondering what Ralph Friedgen's sixth year on the job will hold. Phrased as many different ways as there are blades of grass on the Byrd Stadium turf, the query "Do the recent 5-6 campaigns signal a decline in the Terp program?" will continue to be asked until the Terps return to the form of the three seasons under Friedgen prior to 2004-05.

In 2006, Maryland will again field a young team, but unlike in the past two seasons, it will be a youthful team that has seen its share of work on game day. An experienced quarterback, talent and depth on the offensive line and at tailback, and arguably the deepest and most versatile linebacking corps in the Atlantic Coast Conference are among the strengths.

The primary question comes at wide receiver, where the team is extremely talented but equally green, as well as in depth and who will start at several other spots, but there is no arguing that the pieces are in place for significant improvement in the win column.

"WE HAVE TALENT - WE ARE JUST VERY YOUNG. OUR WORK IN THE SUMMER AND THE PRESEASON SHOULD HELP THEIR TECHNIQUE AND THINGS LIKE COMING OUT OF THEIR CUTS. CATCHING THE BALL WILL COME WITH CONFIDENCE. BUT HOW FAST THEY DEVELOP WILL PLAY A BIG ROLE IN WHAT KIND OF AN OFFENSE WE ARE." - RALPH FRIEDGEN

With the ACC's schedule's strength unquestioned year-in and year-out now, the Terrapins will have to earn their way to a fourth bowl in Friedgen's tenure. And if that is to happen, it will with the man called an "offensive mastermind" at the helm as Friedgen will serve as the team's offensive coordinator for the first time in his current stint with the Terps.

The following is a position-by-position look at the 2006 Maryland Terrapins:

OFFENSE

Despite the loss of its most explosive player (Vernon Davis) a year early to the NFL Draft, the Terrapin offense could be more potent in 2006.

The Terps return an experienced, hard-working senior quarterback and a young talented signal-caller eons ahead of where he was when he took the field as a freshman in 2004. They return an All-ACC back and add one of the school's all-time leaders in touchdowns who returns from injury. They return the most experienced and talented offensive line in years (which also gets back its senior scheduled to have been the top player at the position in 2005 but was also lost to injury). Last, but certainly not least, its offensive coordinator this season will, for the first time, be the man who knows the system best - the man who devised it.

At a glance, there is a single question mark to the entire offense heading into fall.

"I believe the key to our offense right now is the development of our young wide receivers," said head coach/offensive coordinator Ralph Friedgen. "We have talent - we are just very young. Our work in the summer and the preseason should help their technique and things like coming out of their cuts. Catching the ball will come with confidence. But how fast they develop will play a big role in what kind of an offense we are."

They are the tallest, fastest, most athletic group of receivers Friedgen has had at Maryland. They are also the youngest and least experienced. And though their progress will be paramount to the team's success, they are not the lone area of focus.

"We also have to get better at quarterback than we have been the last few years," said Friedgen. "We have had the ability to make plays, we need to eliminate mistakes. Heading in, I don't think we are where we have to be, but I don't think we are very far off either."

Quarterback

Sam Hollenbach's first season as the Terps' starter was met with mixed reviews. His gunslinger's mentality gave Maryland the feeling that it could stay in any game, a sentiment not present the season previous. A second look shows that completing just one pass in the Florida State game (he left due to injury) and interceptions kept him from leading the league in passing yards and quarterback rating. His other numbers were that good (61% completions percentage, 2,539 yards). A year later, he is more comfortable in the offense, an injured shoulder

Josh Allen (left) and Lance Ball (right) could provide the Maryland offense with a dynamic one-two punch at tailback.

QUARTERBACK

4 (d)	Bobby Sheahin	QB	6-1	172	So.	RS
10	Chris Turner	QB	6-3	217	Fr.	RS
12 (d)	Josh Portis	QB	6-3	200	So.	TR
14	Sam Hollenbach	QB	6-4	214	Sr.	2V
16	Jeremy Ricker	QB	6-2	201	Fr.	HS
19 (d)	Jordan Steffy	QB	6-1	214	So.	1V

he played the second half of the season with is healed and the hope is that the turnovers will be a thing of the past. It is with these expectations that he enters the season as the clear-cut starter.

Hollenbach's primary competition for the starting job in 2006 will be sophomore **Jordan Steffy**. Steffy redshirted a year ago and in spring showed that he is clearly improved from a mental and mechanical standpoint. A complete quarterback who throws and runs with equal proficiency, Steffy would be a more viable option as the starter if he had shown that he could consistently move the offense in the spring. That success came in spurts. Regardless, he gives the team the best one-two punch it has had at the position in years.

Behind the top duo will be redshirt freshman **Chris Turner**, sophomore **Bobby Sheahin** and true freshman **Jeremy Ricker**, with all three having the same stumbling block to playing time – experience. Turner is the most comfortable at this point in the offensive system and heads the group. Sheahin, a transfer from West Virginia prior to 2005, throws and runs very well but is still working to pick up the system. Of the three this year, he is the most likely to move closer to the top of the depth chart if he can make progress in that department. Ricker is the highest-recruited quarterback in Friedgen's tenure and will likely redshirt.

The last of Maryland's quarterbacks, **Josh Portis**, will be sitting out the season due to NCAA transfer rules. Portis spent 2005 at Florida (as a reserve, he was the Gators' fourth-leading rusher) and in his short time at Maryland in the spring, he showed that the running skills he displayed in Gainesville were no fluke. Also possessing a strong arm, this year will serve as a learning experience and if he picks up on things well, expect him to be a serious challenger to the starting role in '07.

TAILBACK

7	J.P Humber	TB	6-0	221	Sr.	2V
20	Morgan Green	TB	5-11	213	Fr.	HS
21	Keon Lattimore	TB	5-11	221	Jr.	2V
23 (d)	De'Rel Scott	TB	6-0	185	Fr.	HS
33	Josh Allen	TB	5-11	215	Sr.	3V
40 (d)	David Akatu	TB	5-8	184	Fr.	HS
44	Lance Ball	TB	5-9	216	Jr.	1V

"Sam needs to cut down on turnovers, but he knows our offense and I have confidence in him," said Friedgen. "I am encouraged by our depth this year also and heading into future seasons. In the past we have struggled with having a senior quarterback leave and there is no one ready to step in but I feel like the numbers we have now are good for our future at the position as well as for competition this year."

Tailback

In 2005, the Terps entered a season for the first time in nearly a decade without a clear-cut starting tailback. A year later, the situation could not be more different.

Not only does the team return a player who looked like an emerging star at the end of last season in second team All-ACC back **Lance Ball**, but it also returns its top breakaway threat since 2002 in senior **Josh Allen**. Ball – the ACC's leading returning rusher (903 yards, 4.8 avg. in '05) – is not yet the home run hitter Allen has been in his career, but the package he possesses lacks little else. He has great balance, quick feet, sees the hole well and is a good pass catcher. The objective for Allen in the spring was to take it slow and not get hurt but by the end of the

Sam Hollenbach returns as the incumbent starter at quarterback for the Terps in 2006.

"I AM ANXIOUS TO SEE THE PROGRESS OF JOSH ALLEN AND WHAT HE CAN BRING BACK TO OUR OFFENSE. IF HE CAN GIVE US THE BREAKAWAY THREAT THAT HE GAVE US IN THE PAST AND YOU ADD THAT TO A LANCE (BALL), WHO I THINK WILL ONLY CONTINUE TO IMPROVE, I THINK WE CAN BE PRETTY GOOD." - RALPH FRIEDGEN

session, the senior – who missed all of last season with a knee injury – was healthy, regaining his old speed and chomping at the bit. In short, the top of the Terrapins' depth chart looks to be in more than capable hands.

The possible contributions, however, do not end with the top two backs. Senior **J.P. Humber** looked like a downhill runner in the spring, putting himself next in line for playing time. His main competition will come from junior **Keon Lattimore**, a back who performed well last year but still seems to have untapped physical potential. Rounding out the group will be first-year players **Morgan Green** and **Da'Rel Scott**. Green showed in spring that he still has some learning to do while coaches are excited to see if the speedy Scott can adjust to life at the collegiate level.

"I am anxious to see the progress of Josh Allen and what he can bring back to our offense," said Friedgen. "If he can give us the breakaway threat that he gave us in the past and you add that to a Lance (Ball), who I think will only continue to improve, I think we can be pretty good. Behind them, J.P. Humber showed us in the spring that we will have a real good battle between he and Lattimore and you throw a couple of the young guys in the mix and we are pretty deep and talented."

Fullback

Leading the way for the Terp tailbacks will be a group whose main objective will be to add depth. Junior **Tim Cesa** has settled in at the position to the point where "converted linebacker" will likely no longer be required in front of his name. Cesa is an aggressive blocking back who began learning the finer points of the position last year and has clearly found a home.

The team's depth was depleted somewhat last year, but 2005 walk-on **Chris Gronkowski** – one of the strongest players on the team pound-for-pound – looks like he will be able to step in and give some solid support. Newcomer **Cory Jackson** will also get a good look and have a shot to play. The Morgantown, W.Va., native could bring a running threat to the position.

FULLBACK

25 (d)	Kyle Fraser	FB	6-0	261	Fr.	RS
26 (d)	Chris Gronkowski	FB	6-2	245	Fr.	RS
32	Tim Cesa	FB	6-1	256	Jr.	2V
38	Cory Jackson	FB	6-0	240	Fr.	HS

Tim Cesa has made the transition from linebacker to fullback.

Friedgen has hinted that first-year center **Evan Eastburn** could also get a look in goal line situations and the Terp H-backs can also factor in when splitting up the repetitions.

"It is clear that Tim Cesa is developing into a good fullback," said Friedgen. "What we need is for some of the young kids like Gronkowski or Cory Jackson to come on and give us some help there. We could also get some help there from the H-back position from a player like (Jason) Goode or Drew Gloster."

Isiah Williams (left) is one of the young talents at wide receiver, while Drew Weatherly (right) is the team's most experienced wideout returning.

Wide Receiver

The Terp trio of Derrick Fenner, Danny Melendez and Jo Jo Walker have moved on, leaving the team without 109 of the 210 balls caught last season. That pretty much sums up the team's concerns at the position headed into 2006.

On the positive, the five players recruited for last season all appear to have panned out from a talent perspective, a feat not often achieved in a single signing class. This year's group of receivers, though lacking experience, have the athletic intangibles that few – if any – have ever had at Maryland.

At the "X" spot, second-year players **Isaiah Williams** and **Terrell Skinner** will square off for the starting job. Williams is the total package athletically, but has not put it all together on the field. If he is able to, the team will have a top-flight receiver. Skinner is a quiet, go-about-your-business player who Friedgen praises for his toughness on a regular basis. A former quarterback, Skinner runs well, has long arms and made plays when given a chance in the spring. Sophomore **Matt Goldberg** is the veteran of the group while first-year player **Adrian Cannon** could also be a factor as the most highly-touted incoming receiver.

The team's most experience will reside at the "Z" spot where **Drew Weatherly**, one of just two senior wide receivers, resides. In the offseason, Weatherly looked like the player the Terps thought they had when he arrived on campus with then-wide receiver Vernon Davis. He has good size and speed and looked in the spring like he will be able to utilize that this season. Sophomore **Danny Oquendo** (the starter in the slot) will back up Weatherly. Oquendo is quick and hard-nosed and has become one of the quarterbacks' favorite targets because of his reliable hands. Another player who may be a difference-maker is redshirt freshman **Darrius Heyward-Bey**, the fastest player on the team. Heyward-Bey is a field stretcher and as he continues to learn the offense, could become a major factor. True freshman **Emani Lee-Odai** will also work at "Z."

Behind Oquendo in the slot is the fifth 2005 signee looking to make his mark, **Nolan Carroll**. Carroll started making his move midway through last year, showing he had overcome an injury suffered as a prep and looks as though the move from the outside was the correct one. He is quick and has shown the ability to make plays in traffic.

WIDE RECEIVERS

X						
84	Isaiah Williams	WR	6-2	200	So.	1V
85	Terrell Skinner	WR	6-2	205	Fr.	RS
89 (d)	Matt Goldberg	WR	6-2	187	So.	SQ
89 (d)	Adrian Cannon	WR	6-3	200	Fr.	HS

Z						
8	D. Heyward-Bey	WR	6-2	206	Fr.	RS
11	Drew Weatherly	WR	6-3	216	Sr.	3V
17 (d)	Danny Oquendo	WR	6-0	188	So.	1V
87	Kevin Gresham	WR	5-11	170	So.	Tr.
83	Emani Lee-Odai	WR	6-3	180	Fr.	HS

Slot

17 (d)	Danny Oquendo	WR	6-0	188	So.	1V
23 (d)	Emen Ifon	WR	5-8	165	So.	SQ
81	Stephen Smalls	WR	6-1	190	Fr.	HS
82	Nolan Carroll	WR	6-0	201	Fr.	RS
88	Greg Powell	WR	5-11	187	Sr.	1V

Danny Oquendo (left) takes over the starting spot at the slot, while Dan Gronkowski (right) is a former quarterback who will look to help fill the void left by the departed All-American Vernon Davis.

Senior **Greg Powell** is a steady receiver who will help from an experience standpoint while **Stephen Smalls**, the team's best leaper (47-inch vertical jump), will look to learn the offense.

"I like the group of receivers we have," said Friedgen. "You can't lose as much as we lost and just expect to move on without a hiccup. My hope is that they continue to progress throughout the season and give us some of what we see from an athletic standpoint. They should be a good group, it is just a matter of when."

Tight End

The ACC's top receiver and the Terps' top offensive player of a year ago has departed for the National Football League and has left in his wake shoes that no one expects to be filled completely. But what the Terrapins still have in the fold will hopefully add up to close to what has been lost with the departure of Vernon Davis.

Much in the same mold as Maryland's other departed tight end, Derek Miller, **Dan Gronkowski** and **Joey Haynos** will enter the season atop the depth chart serving as the squad's "big" tight ends. Both are over 6-5, have added size and strength in their last few years in the program and improved as blockers. What they have to offer in the passing game is not yet known, but both have good hands. Gronkowski's transition from quarterback, which he was when he arrived at Maryland, has been one of steady

TIGHT END/H-BACKS

13	Dan Gronkowski	TE	6-6	266	So.	SQ
15	Jason Goode	TE	6-3	233	Jr.	2V
45 (d)	Tommy Galt	TE	6-5	253	Fr.	RS
80	Joey Haynos	TE	6-7	267	Jr.	2V
86	Drew Gloster	TE	6-3	225	Fr.	HS

improvement while in the spring, Haynos showed the ability to get down the middle of the field and use his height to make plays.

The other player fitting the "big" tight end mode is **Tommy Galt**, a redshirt freshman who could get a look in multiple tight end or goal line formations.

The Terrapins do not utilize an H-back the way they did two years ago, but with the departure of Davis and the addition of Friedgen as offensive coordinator that could change that a bit. Junior **Jason Goode** and true freshman **Drew Gloster** each have the versatility to catch, block and split out wide. Goode has yet to break out but will be counted on to provide more of a spark to the passing game. Goode and Gloster both run well and could provide Friedgen with potential matchup problems for a defense as they progress.

"Our tight ends did better in the spring than I anticipated," said Friedgen. "Gronkowski and Joey Haynos both block pretty well. Are they Vernon Davis? No. But they are two good tight ends and hopefully they can continue to improve."

Offensive Line

Strength or weakness at any other unit can always make a difference in an offense's performance, but no other unit can help compensate for shortcomings or accentuate strengths like an offensive line. Heading into this season, the Maryland offensive line looks to be the best and deepest of any in the Friedgen Era, and could be that difference-making type of group.

This year's offensive line returns three starters from 2005, its top lineman from 2004 (who missed '05 due to an injury) and starting-caliber depth at both tackle and guard. The lone concern as the season approaches is an inexperienced center position.

Maryland entered spring camp with sophomore **Edwin Williams**, the frontrunner for the starting job with the goal of improving his comfort at the pivot as much as his overall play. Less than a week into practice, he went down with a finger injury that required surgery and kept him out the remainder of spring. Williams has good size, quickness, strength and intelligence, but in work as a reserve a year ago, nerves got the better of him at times.

He will be ready for fall camp but will see competition from redshirt freshman **Phil Costa** for the job as Costa took all of the reps with the first team in spring and continued to impress while getting noticeably bigger and stronger than he was as a true freshman. Newcomer **Evan Eastburn** will provide depth and hopefully get up to speed quickly.

Junior **Andrew Crummey** leads the pack of guards from his post on the right side. Once noticeably thin by lineman standards, the heady junior now looks that part at 301 pounds and could be poised for a breakout season. **Garrick Clig** and **Lee Oliver** will line up behind him. One of the team's strongest linemen, Clig got work as a backup center with the numbers low in the offseason, joining Crummey as possibilities to fill in if needed.

On the left side, it will be a battle for the starting job between incumbent **Donnie Woods** and sophomore **Jaimie Thomas**. Woods, who started all of last year despite an injured shoulder, missed spring as the injury healed while Thomas made ground. Woods plays smart and with passion and will be tough to unseat, while Thomas has been moving closer to the play anticipated of him when he first arrived, showing size and athleticism. Junior

Jack Griffin will likely redshirt while working to make the transition from the defensive side of the ball.

If the Terps don't lay claim to the league's best line, it will be hard to debate against their tackles. The team's top lineman from 2004 (and an anticipated honors candidate a year ago), **Stephon Heyer** returns after injuring his knee in camp a year ago. Heyer successfully made his way through spring and gives Maryland an experienced pass blocker with impeccable credentials on Hollenbach's blind side. Unlike in season's past, however, Heyer will not be a

OFFENSIVE LINE

Tackle

58 (d)	Brandon Nixon	OT	6-6	314	Jr.	2V
67	Jack Griffin	OT	6-7	294	Jr.	2V
70	Stephon Heyer	OT	6-6	320	Sr.	3V
75	Dane Randolph	OT	6-5	285	So.	1V
77	Scott Burley	OT	6-5	326	Jr.	2V
78	Jared Gaither	OT	6-9	350	So.	1V

Guard

61	Lee Oliver	OG	6-2	298	So.	SQ
63	Andrew Crummey	OG	6-5	301	Jr.	2V
66	Garrick Clig	OG	6-4	296	Jr.	1V
69	Donnie Woods	OG	6-3	289	Jr.	2V
76	Jaimie Thomas	OG	6-4	328	So.	1V

Center

60	Edwin Williams	C	6-2	318	So.	1V
64	Evan Eastburn	C	6-2	290	Fr.	HS
72	Phil Costa	C	6-2	299	Fr.	RS

"I THINK OUR OFFENSIVE LINE SHOULD BE SOLID AT ITS WORST. WE HAVE MORE DEPTH THAN WE HAVE HAD THAN IN THE PAST. IF WE CAN STAY HEALTHY, WE HAVE A CHANCE TO BE PRETTY DARNED GOOD." - RALPH FRIEDGEN

Jared Gaither (left) emerged as a dominant offensive tackle as a freshman in 2005. He got the chance to play due to a season-ending injury to Stephon Heyer (right) who returns in 2006 to team with Gaither to make a formidable tandem at tackle.

shoe-in for the job as junior **Scott Burley** is healthy and, at a stout 6-5, 326 pounds, is playing his best ball.

On the right side, a potential star was born in 2005. With Heyer out, then-true frosh **Jared Gaither** stepped in after game three at left tackle and did not relinquish the spot – or give up a sack – the entire season. At 6-9 and 350 pounds, Gaither is a load who can run and pass block and proved in last year's NC State game that he can handle the duties on the right side. Midway through that contest, Gaither shifted from the left to the right side of the line after the team struggled with overall No. 1 pick Mario Williams, and from that point forward the freshman shut the star defensive end down.

Gaither's chief competition will come from **Dane Randolph**, another Terp bookend on the rise. Randolph saw significant action last year and has improved seemingly with every snap since moving from defensive tackle his freshman year. He continues to get bigger and stronger, yet has maintained his good feet, giving the team yet another competitive player at the tackle position.

"I think our offensive line should be solid at its worst," said Friedgen. "We have more depth than we have had than in the past. If we can stay healthy, we have a chance to be pretty darned good.

DEFENSE

For the first time in five years, the defensive side of the ball had its share of difficulties last season. Though the scoring average was relatively low based on the help opposition was given from turnovers, Maryland's defense stumbled at crucial points in games last year, often when the Terps were trying to hold off the opposition or mount a comeback late in the contest.

On the other hand, the Terps were 19th nationally in pass defense and led the nation in passing touchdowns allowed, yielding just four TDs the entire season. That will be something to build on for first-year defensive coordinator Chris Cosh, a local product who has had his share of coaching at institutions known for producing a tough, attacking defense (Illinois, Michigan State, Kansas State). Cosh's style will not look drastically different from the successful, upfield style of that of his predecessor Gary Blackney, yet his in-your-face coaching approach and attention to every minute detail already has his players' attention.

Maryland returns every top defensive lineman this season, a slew of talented linebackers, and an improving group of defensive backs. On paper, the weaknesses are few and the expectation is a return to one of the nation's leading defensive units.

"I anticipate that we will be improved on defense this year," said Friedgen. "I don't think our philosophy has changed with Coach Cosh coming on – we still like to get after people. I have been pleased with what I have seen and look forward to seeing how things go when we crank things up."

Defensive Line

This year's defensive line will have at least one benefit that groups in previous years did not – all of its starters and key reserves return this year. Last year, DE Shawne Merriman left a year early for the NFL; the year

Jeremy Navarre saw significant playing time as a freshman in 2005 and should be an even bigger factor in the Terps defense this season.

before, DT Randy Starks did as well. This season, the hope is that continuity and the return of its top senior will help the unit take the next step.

At defensive tackle, senior **Conrad Bolston** returns after his finest season as a Terrapin. Bolston led the team in sacks (5.0) and was second in TFLs (5.5) from his spot on the interior last year, showing that he can fill a gap and get through one with equal proficiency. Bolston is strong, moves well, plays with great intensity and should be set for postseason honors if he continues on the track set last season. Behind him will be second-year player **Travis Ivey** who could be a Bolston-in-waiting and will likely benefit greatly from working behind the senior standout. Ivey has the ideal combination of size and athleticism, needing only to learn the finer points of playing the position to be an

Conrad Bolston proved to be able to stuff the run and rush the passer after leading the team with 5.0 sacks last season.

DEFENSIVE LINE

Defensive End

40 (d)	Jeremy Navarre	DE	6-3	263	So.	1V
56	Deege Galt	DE	6-4	254	Fr.	RS
91	Mack Frost	DE/DT	6-5	257	So.	1V
98	Omarr Savage	DE/DT	6-5	284	Jr.	2V

Defensive Tackle

68	Carlos Feliciano	NT	6-4	307	Jr.	2V
90	Travis Ivey	DT	6-4	311	Fr.	RS
91	Mack Frost	DE/DT	6-5	257	So.	1V
92	Dre Moore	DT	6-4	312	Jr.	2V
95	Conrad Bolston	DT	6-3	303	Sr.	3V
98	Omarr Savage	DE/DT	6-5	284	Jr.	2V
99	Rob Armstrong	DT	6-4	327	Jr.	2V

effective contributor. **Omarr Savage** one of two defensive ends who will move inside to get a look.

At nose tackle, juniors **Carlos Feliciano** and **Dre Moore** will do battle for the starting job. Feliciano is good against the run, playing with good leverage and is a steady force. Moore will look to get off to a start that matches the finishes he experienced in his first two seasons at Maryland. One of the strongest players on the team, he moves tremendously well and has the skills of an all-conference player. If he can get the "motor" running early and not let it stop, he could have a breakout year. Behind that duo will be **Rob Armstrong**, a player who returned from injury in the spring and played well at times. Also in the mix will be **Mack Frost**, the second end who will get a look inside.

The player who excited players as much as any in the offseason was defensive end **Jeremy Navarre**. Navarre has noticeably added weight to his frame, plays with intensity and continues to use his hands well, and looked simply like he will be a force in year two. A former wrestler, Navarre has the strength to deal with men larger than him yet is quick enough to get around them. Behind Navarre, Frost and Savage will be battling for playing time as will second-year player **Deege Galt**. Frost has shown flashes in his time with the Terps and hope is he will make those appearances more frequently. Same goes for Savage whose long arms help him in the pass rushing department.

David Holloway (left) and Wesley Jefferson (center) are the most experienced returning linebackers, while Christian Varner (right) is expected to be a key player in a deep Terrapin secondary.

"I would expect that we would be improved on the defensive line this year with the returnees and the progress of certain players," said Friedgen. "Jeremy Navarre's progress has been good to see and I hope a few other players at that position can help us out. Conrad Bolston had a good junior year and should be even better this season and at the nose. Dre Moore just needs to play at a high level every down. We know what we have in Feliciano so he will be challenged."

Linebackers

Similar to the concerns at tight end, the linebacking corps has lost a standout in 2005 ACC Defensive Player of the Year D'Qwell Jackson and fellow starter William Kershaw. Despite those losses, Maryland enters this year excited about its group of linebackers.

At LEO, **Trey Covington** returns after a solid first season as a starter. Covington is a sideline-to-sideline type of player and a good pass rusher. He improved on his run support last season, the strength of teammate **Jermaine Lemons**. Include in the mix redshirt freshmen **Barrod Heggs** and **Jared Harrell** (2005 defensive scout team Player of the Year) as well as athletic newcomer **Brian Whitmore**, and the Terrapins appear set for years to come. Heggs is growing at a rate that makes him a potential candidate at end, but regardless, Maryland has 3-4 players sophomore or younger at LEO and no lack of experience – a good combination.

The man looking to replace Jackson and move into the position that has produced three of the last five league defensive players of the year is junior **Wesley Jefferson**. Jefferson does not possess the size that made E.J. Henderson a force nor the quickness that catapulted Jackson all over the field. Simply put, he is a natural football player. He makes plays on game day, rarely misses a tackle and always seems to be around the ball. There could be additions to the group of "Mike" linebackers, but for now that group includes Jefferson, veteran **Chase**

Bullock, **Alex Schultz** and newcomer **Alex Wujciak**. Wujciak, a highly-touted prep, is athletic enough to have been a standout for his high school basketball team in the fall while also working to add weight for his first camp as a collegian.

Despite the loss of Kershaw, the Terps could be better than last year at "Will" linebacker. Sophomore **Erin Henderson** returns from injury and will battle for the starting job with **Moses Fokou**, a transfer who has excited coaches. Henderson will be tough to beat out, however, as he is a playmaker who runs well, has good size and plays with as much intensity as any player the Terrapins have.

Fokou spent last season on the scout team but opened coaches' eyes every week. He continued to make play after play in the spring and the likelihood is that he and Henderson will share the field, regardless of who starts. True freshman **Chris Clinton** joined the team as an early enrollee in the spring and performed well, while another athletic player who sat out last season due to transfer rules, **Rick Costa**, also joins the fray. The brother of center Phil, Rick Costa has good speed and strength and seems to thrive on hitting.

Entering his third year starting at the "Sam" spot is senior **David Holloway**, the team's leading returning tackler from a year ago. Holloway is a steady force who rarely makes assignment errors and combines skill in run support as well as the pass rush. He will get a push from the speedy **Dave Philistin**, one of several Terps who saw action as a true freshman in 2005. Philistin is slightly bigger than Holloway and runs under a 4.6 in the 40-yard dash. Also working on the strong side will be **Jeff Clement** and **Steve Pfister**.

"I am never going to have a problem with competition and that is what we have at linebacker this year," said Friedgen. "We are young, but I don't see that as a problem with this group. I am looking forward to seeing a healthy Erin Henderson and what he can do and also what role the transfers will play. I have complete confidence in Wesley (Jefferson). I don't expect him to be an E.J. or D'Qwell, but you can't have those type of expectations for any player in his first year starting."

Defensive Backs

Friedgen credits Tim Banks, a former college defensive back and a Gary Blackney disciple from his days at Bowling Green, for the work he has done with the secondary following Blackney's retirement last year. Banks has done nice work with the returning players, but where his coaching has shown is with several of the younger defensive backs.

LINEBACKERS

LEO						
50	Jermaine Lemons	LEO	6-2	254	Jr.	1V
51 (d)	Brian Whitmore	LEO	6-3	240	Fr.	HS
55	Trey Covington	LEO	6-2	252	So.	1V
57	Jared Harrell	LEO	6-4	231	Fr.	RS
93	Barrod Heggs	LEO	6-2	265	Fr.	RS

Middle ("Mike")						
35	Wesley Jefferson	LB	6-2	233	Jr.	2V
42 (d)	Chase Bullock	LB	6-2	235	So.	SQ
45 (d)	Alex Schultz	LB	6-1	234	Fr.	RS
59	Alex Wujciak	LB	6-3	235	Fr.	HS

Weakside ("Will")						
1	Erin Henderson	LB	6-3	242	So.	SQ
42 (d)	Brian Dickerson	LB	5-10	207	So.	SQ
43	Rick Costa	LB	6-0	246	So.	SQ
48	Moses Fokou	LB	6-1	216	So.	RS
52	Chris Clinton	LB	6-2	245	Fr.	HS

Strongside ("Sam")						
34	Dave Philistin	LB	6-2	223	So.	1V
47	Jeff Clement	LB	6-2	231	Fr.	RS
51 (d)	Steve Pfister	LB	6-2	217	Fr.	RS
54	David Holloway	LB	6-2	230	Sr.	2V
58 (d)	Adrian Moten	LB	6-1	210	Fr.	HS

DEFENSIVE BACKS

Field Cornerback

5	Isaiah Gardner	CB	5-11	194	Jr.	1V
6	Anthony Wiseman	CB	5-9	185	Fr.	RS
9	Richard Taylor	CB	5-10	194	So.	1V
27	Taji Thornton	CB	6-1	180	Fr.	HS
31 (d)	Colin Nelson	DB	5-10	183	Jr.	RS
37 (d)	B. Jackson-Mills	CB	5-11	160	Fr.	HS

Boundary Cornerback

2	Kevin Barnes	CB	6-1	181	So.	1V
4 (d)	Josh Wilson	CB	5-9	187	Sr.	3V
17 (d)	Adam Kareem	CB	5-9	187	Fr.	RS
18 (d)	LaQuan Williams	CB	6-1	175	Fr.	HS
24	P. Washington	CB	6-0	185	Fr.	HS
25 (d)	J. McCollough	CB	5-11	194	Fr.	RS

Strong Safety

12 (d)	Marcus Wimbush	SS	5-10	202	Sr.	2V
18 (d)	Hunter Reddick	S	6-1	199	Jr.	RS
29	Jeff Allen	S	6-0	190	So.	1V
37 (d)	Jared Baum	DB	6-0	200	Fr.	RS

Free Safety

3	Christian Varner	FS	5-11	196	Jr.	2V
19 (d)	Chima Amadi	FS	5-11	203	Jr.	SQ
30	J.J. Justice	S	6-1	219	Jr.	2V

Senior **Josh Wilson** is the anchor of the group at boundary cornerback. Wilson is one of the team's fastest players, good in coverage and is arguably one of the best corners in the league in run support. He is also versatile enough to move to field corner if called upon. Sophomore **Kevin Barnes** works behind Wilson and – along with **Jamari McCullough** – is coming off of a very good spring. At 6-1, Barnes is the team's tallest corner and a good leaper. McCullough showed a nose for the ball in spring and made great strides over last season, giving the Terps added depth. Redshirt **Adam Kareem** and newcomers **Pha'Terrell Washington** and **LaQuan Williams** will also work on the boundary side.

There will be competition for playing time at field cornerback. Junior **Isaiah Gardner** will look to lock down the starting job in fall. The former Notre Dame transfer played well last season and will look to make use of what might be the secondary's all-around most athletic frame (sub-4.4 in the 40-yard dash; 42-inch vertical). Challenging Gardner will be **Richard Taylor** – another player who has made great strides in the last year – and **Anthony Wiseman**, the second-year player who seems fully recovered from a knee injury suffered his senior year of high school and back to his speedy ways. Two newcomers, **Brandon Jackson-Mills** and **Taji Thornton**, will also get their first crack at playing time on the field side.

Senior **Marcus Wimbush** heads the list at strong safety playing the pass better than he has at in point in his tenure. A big hitter, Wimbush will get competition from former Navy cornerback **Hunter Reddick** and second-year player **Jeff Allen**. Reddick will give the team versatility in nickel and dime packages with his cover ability and showed in the spring that he is a playmaker.

Christian Varner enters his second year as the team's starting free safety. Varner is instinctive and brings another big hitter to the defensive backfield. His cover skills are improved and he brings leadership to the secondary. Fellow junior **J.J. Justice** has also stepped up his skills in

Josh Wilson (left) is the leader of the Maryland secondary and could garner All-ACC recognition. Punter Adam Podlesh (right) is one of the leading candidates for the Ray Guy Award.

coverage and will compete with Varner at the spot. Justice runs well for a player his size and is has played both safety spots, giving the Terps even more versatility.

"I couldn't be happier with the job Tim Banks has done," said Friedgen. "Players like Josh Wilson we didn't have to worry about – we knew we would be okay there. But where I have seen a difference is in players like Jamari McCullough and Kevin Barnes. Even a player like Marcus Wimbush. They just seem to be more comfortable with what they are doing and I think Tim has done a great job communicating with them. It has improved our depth and improved competition."

Specialists

Maryland returns nearly every player in key special teams slots this year. It did not lose a kicker, punter or snapper and appears to be in good shape in the returns.

Senior **Dan Ennis** and sophomore **Obi Egekeze** will be at it again in the fall, working to determine the team's starting placekicker. Ennis got off to a fast start last season, hitting his first 11 field goals, but had a little trouble down the stretch, opening the race back up. Egekeze injured his leg in camp last year and was never a factor, but hopes to display the strong leg that had him highly-touted as a prep. He will also be in a battle for kickoff duties with **Chris Roberts**.

Entering his final season, **Adam Podlesh** is a viable All-American candidate at punter. Podlesh has had three outstanding seasons to date, displaying any quality the Terps could have hoped for out of the position – distance, hang time, directional kicking and placement.

The long snapping duties will be manned by **Andrew Schmitt**, while **Brendan McDermond** will handle short

SPECIALISTS

Placekicker

11	Dan Ennis	PK	5-10	158	Sr.	1V
22	Greg Gaston	PK	5-9	181	Fr.	RS
39	Obi Egekeze	PK	6-2	218	So.	SQ
49	Chris Roberts	PK	6-1	194	So.	1V

Punters

36	Adam Podlesh	P	5-11	205	Sr.	3V
----	--------------	---	------	-----	-----	----

Snaps

31	Andrew Schmitt	LS	6-0	230	So.	1V
53	B. McDermond	SS	6-2	251	Jr.	1V

snaps. The Terrapins enter this season with the second-longest streak in the nation for games without a punt block, dating back to November of the 1999 season (Georgia has the longest streak with its last block taking place in September, 1999).

The lone loss from last season was Jo Jo Walker, one of the league leaders in all-purpose yards. Handling punts will be Danny Oquendo, a tough player whose good hands won him the job. Josh Wilson will open the year getting a look returning kicks, giving the team a speedy getaway threat at that spot.

"We need to improve at kicker," said Friedgen. "It's as simple as that. I don't know if I need to put more pressure on them, but that is what I am going to do and we will see who comes out best. Adam Podlesh is one of the best punters in the country and hopefully he closes his career with his finest season. He has given us all that we could have asked to this point."

PRESEASON DEPTH CHART

OFFENSE

WIDE RECEIVER (X)

84	Isaiah Williams	6-2	200	So.-1V
or 85	Terrell Skinner	6-2	205	Fr.-RS
89	Matt Goldberg	6-2	187	So.-SQ
89	Adrian Cannon	6-3	200	Fr.-HS

LEFT TACKLE

70	Stephon Heyer	6-6	320	Sr.-3V
73	Scott Burley	6-5	326	Jr.-2V

FULLBACK

32	Tim Cesa	6-1	256	Jr.-2V
26	Chris Gronkowski	6-1	245	Fr.-RS
25	Kyle Fraser	6-0	261	Fr.-RS
38	Cory Jackson	6-0	240	Fr.-HS

LEFT GUARD

69	Donnie Woods	6-3	289	Jr.-2V
or 75	Jaimie Thomas	6-4	328	So.-1V
67	Jack Griffin	6-7	294	Jr.-2V

QUARTERBACK

14	Sam Hollenbach	6-4	214	Sr.-2V
19	Jordan Steffy	6-1	214	So.-1V
4	Bobby Sheahin	6-1	172	So.-RS
10	Chris Turner	6-3	217	Fr.-RS
12	Josh Portis	6-3	200	So.-TR
16	Jeremy Ricker	6-2	201	Fr.-HS

CENTER

60	Edwin Williams	6-2	318	So.-1V
72	Phil Costa	6-2	299	Fr.-RS
64	Evan Eastburn	6-4	290	Fr.-HS

RIGHT GUARD

63	Andrew Crumme	6-5	301	Jr.-1V
66	Garrick Clig	6-4	296	Jr.-1V
61	Lee Oliver	6-2	298	So.-SQ

TAILBACK

44	Lance Ball	5-9	216	Jr.-1V
33	Josh Allen	5-11	215	Sr.-3V
7	J.P. Humber	6-0	221	Sr.-2V
20	Morgan Green	5-11	213	Fr.-HS
25	Keon Lattimore	5-11	221	Jr.-2V
40	David Akatu	5-8	184	Fr.-HS
23	Da'Rel Scott	6-0	185	Fr.-HS

SLOT RECEIVER

17	Danny Oquendo	6-0	188	So.-1V
82	Nolan Carroll	6-0	201	Fr.-RS
88	Greg Powell	5-11	187	Sr.-1V
81	Stephen Smalls	6-1	190	Fr.-HS
23	Emem Ifon	5-8	165	So.-SQ

RIGHT TACKLE

78	Jared Gaither	6-9	350	So.-1V
75	Dane Randolph	6-5	285	So.-1V
58	Brandon Nixon	6-6	314	Jr.-2V

TIGHT END

13	Dan Gronkowski	6-6	266	So.-SQ
or 80	Joey Haynos	6-8	267	Jr.-2V
15	Jason Goode	6-3	233	Jr.-2V
45	Tommy Galt	6-5	253	Fr.-RS
86	Drew Gloster	6-3	225	Fr.-HS

WIDE RECEIVER (Z)

11	Drew Weatherly	6-3	216	Sr.-3V
17	Danny Oquendo	6-0	188	So.-1V
8	D. Heyward-Bey	6-2	206	Fr.-RS
87	Kevin Gresham	5-11	170	So.-Tr.
83	Emani Lee-Odai	6-3	180	Fr.-HS

DEFENSE

DEFENSIVE END

40	Jeremy Navarre	6-3	263	So.-1V
91	Mack Frost	6-5	257	So.-1V
98	Omarr Savage	6-5	284	Jr.-2V
45	Deege Galt	6-4	254	Fr.-RS

LEO

55	Trey Covington	6-3	252	So.-1V
50	Jermaine Lemons	6-2	254	Jr.-1V
93	Barrod Heggs	6-2	265	Fr.-RS
57	Jared Harrell	6-4	231	Fr.-RS
51	Brian Whitmore	6-3	240	Fr.-HS

FIELD CORNER

5	Isaiah Gardner	5-11	194	Jr.-1V
9	Richard Taylor	5-10	194	So.-1V
6	Anthony Wiseman	5-9	185	Fr.-RS
31	Colin Nelson	5-10	183	Jr.-RS
37	B. Jackson-Mills	5-11	160	Fr.-HS
27	Taji Thornton	6-1	180	Fr.-HS

NOSE TACKLE

92	Dre Moore	6-4	312	Jr.-2V
or 68	Carlos Feliciano	6-5	307	Jr.-2V
99	Rob Armstrong	6-4	327	Jr.-2V
91	Mack Frost	6-5	257	So.-1V

MIKE

35	Wesley Jefferson	6-2	233	Jr.-2V
42	Chase Bullock	6-2	235	So.-1V
45	Alex Schultz	6-1	234	Fr.-RS
59	Alex Wujciak	6-3	235	Fr.-HS

STRONG SAFETY

12	Marcus Wimbush	5-10	202	Sr.-2V
18	Hunter Reddick	6-1	199	Jr.-RS
or 29	Jeff Allen	6-0	190	So.-1V
37	Jared Baum	6-0	200	Fr.-RS

DEFENSIVE TACKLE

95	Conrad Bolston	6-3	303	Sr.-3V
90	Travis Ivey	6-4	311	Fr.-RS
98	Omarr Savage	6-5	284	Jr.-2V

WILL

1	Erin Henderson	6-3	242	So.-SQ
53	Moises Fokou	6-1	216	Jr.-SQ
48	Chris Clinton	6-2	245	Fr.-HS
49	Rick Costa	6-0	246	So.-SQ
42	Brian Dickerson	5-10	207	So.-SQ

FREE SAFETY

3	Christian Varner	5-11	196	Jr.-2V
30	J.J. Justice	6-1	219	Jr.-2V
19	Chima Amadi	5-11	203	Jr.-SQ

WILL

54	David Holloway	6-2	230	Sr.-2V
34	Dave Philistin	6-2	233	So.-1V
47	Jeff Clement	6-2	231	Fr.-RS
51	Steven Pfister	6-2	217	Fr.-RS
58	Adrian Moten	6-1	210	Fr.-HS

BOUNDARY CORNER

2	Kevin Barnes	6-1	181	So.-1V
25	Jamari McCollough	5-11	194	Fr.-RS
17	Adam Kareem	5-9	187	Fr.-RS
24	P.T. Washington	6-0	185	Fr.-HS
18	LaQuan Williams	6-1	175	Fr.-HS

SPECIALISTS

PK	11	Dan Ennis	5-10	158	Sr.-1V
	39	Obi Egekeze	6-2	218	So.-SQ
	49	Chris Roberts	6-1	194	So.-1V
	22	Greg Gaston	5-9	181	Fr.-RS

KO	39	Obi Egekeze	6-2	218	So.-SQ
	49	Chris Roberts	6-1	194	So.-1V
P	36	Adam Podlesh	5-11	205	Sr.-3V

PR	17	Danny Oquendo	6-0	188	So.-1V
	85	Terrell Skinner	6-2	205	Fr.-RS
	3	Christian Varner	5-11	196	Jr.-2V
KR	4	Josh Wilson	5-9	187	Sr.-3V
	85	Terrell Skinner	6-2	205	Fr.-RS

H	36	Adam Podlesh	5-11	205	Sr.-3V
	89	Matt Goldberg	6-2	187	So.-SQ
LS	32	Andrew Schmitt	6-0	230	So.-1V
	32	Tim Cesa	6-1	256	Jr.-2V
SS	53	B. McDermond	6-2	251	Jr.-1V
	32	Andrew Schmitt	6-0	230	So.-1V

ALPHABETICAL ROSTER

No.	Name	Pos.	Hgt	Wgt	Cl.	Exp.	Hometown (High School/Last School)
40	David Akatu	TB	5-8	184	Fr.	HS	Rockville, Md. (Bethesda-Chevy Chase HS)
29	Jeff Allen	S	6-0	190	So.	1V	Woodbridge, Va. (DeMatha HS)
33	Josh Allen	TB	5-11	215	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	327	Jr.	2V	Arlington, Va. (Washington Lee HS/Fork Union Military)
44	Lance Ball	TB	5-9	216	Jr.	1V	Teaneck, N.J. (Teaneck HS)
2	Kevin Barnes	CB	6-1	181	So.	1V	Glen Burnie, Md. (Old Mill HS)
37 (d)	Jared Baum	DB	6-0	200	Fr.	RS	Bel Air, Md. (Archbishop Curley HS)
95	Conrad Bolston	DT	6-3	303	Sr.	3V	Burtonsville, Md. (St. John's College HS)
42 (d)	Chase Bullock	LB	6-2	235	So.	SQ	Durham, N.C. (Northern HS)
77	Scott Burley	OT	6-5	326	Jr.	2V	Baltimore, Md. (Woodlawn HS)
89 (d)	Adrian Cannon	WR	6-3	200	Fr.	HS	Pontiac, Mich. (Avondale HS)
82	Nolan Carroll	WR	6-0	201	Fr.	RS	Green Cove Springs, Fla. (Clay HS)
32	Tim Cesa	FB	6-1	256	Jr.	2V	Kennesaw, Ga. (Harrison HS)
47	Jeff Clement	LB	6-2	231	Fr.	RS	Westville, N.J. (Deptford HS)
66	Garrick Clig	OG	6-4	296	Jr.	1V	Port Orange, Fla. (Spruce Creek HS)
52	Chris Clinton	LB	6-2	245	Fr.	HS	Lakeland, Fla. (Evangel Christian HS/Fork Union Milit.)
72	Phil Costa	C	6-2	299	Fr.	RS	Moorestown, N.J. (Holy Cross HS)
43	Rick Costa	LB	6-0	246	So.	SQ	Moorestown, N.J. (Holy Cross HS/Temple Univ.)
55	Trey Covington	LEO	6-3	252	So.	1V	Bowie, Md. (Eleanor Roosevelt HS)
63	Andrew Crumme	OG	6-5	301	Jr.	2V	Van Wert, Ohio (Van Wert HS)
42 (d)	Brian Dickerson	LB	5-10	207	So.	SQ	Bethesda, Md. (Walt Whitman HS)
64	Evan Eastburn	C	6-2	290	Fr.	HS	Boulder, Colo. (Fairview HS)
39	Obi Egekeze	PK	6-2	218	So.	SQ	Augusta, Ga. (Westside HS)
22 (d)	Dan Ennis	PK	5-10	158	Sr.	1V	Sykesville, Md. (Glennelg HS)
68	Carlos Feliciano	NT	6-4	307	Jr.	2V	Elizabeth, N.J. (Elizabeth HS)
48	Moses Fokou	LB	6-1	216	So.	RS	Rockville, Md. (The Bullis School/Frostburg State)
25 (d)	Kyle Fraser	FB	6-0	261	Fr.	RS	Herndon, Va. (Langley HS)
91	Mack Frost	DE	6-5	257	So.	1V	Columbia, S.C. (Spring Valley HS)
78	Jared Gaither	OT	6-9	350	So.	1V	White Plains, Md. (Roosevelt HS/Hargrave Mil.)
56	Deege Galt	DE	6-4	254	Fr.	RS	Silver Spring, Md. (Good Counsel HS)
45	Tommy Galt	TE	6-5	253	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	181	Fr.	RS	Memphis, Tenn. (Christian Brothers HS)
86	Drew Gloster	TE	6-3	225	Fr.	HS	Germantown, Md. (Good Counsel HS)
89 (d)	Matt Goldberg	WR	6-2	187	So.	SQ	Baltimore, Md. (Mount St. Joseph HS)
15	Jason Goode	TE	6-3	233	Jr.	2V	Baltimore, Md. (Woodlawn HS)
20	Morgan Green	TB	5-11	213	Fr.	HS	White Plains, Md. (Lackey HS/Hargrave Milit.)
87	Kevin Gresham	WR	5-11	170	So.	Tr.	Lothian, Md. (Riverdale Baptist HS/Cheyney Univ.)
67	Jack Griffin	OT	6-7	294	Jr.	2V	Enfield, Conn. (Enfield HS)
26 (d)	Chris Gronkowski	FB	6-2	245	Fr.	RS	Amherst, N.Y. (Williamsville North HS)
13	Dan Gronkowski	TE	6-6	266	So.	SQ	Amherst, N.Y. (Williamsville North HS)
57	Jared Harrell	LEO	6-4	231	Fr.	RS	Milton, Mass. (Tabor Academy)
80	Joey Haynos	TE	6-7	267	Jr.	2V	Rockville, Md. (Gonzaga College HS)
93	Barrod Heggs	LEO	6-2	265	Fr.	RS	Garden City, Ga. (Groves HS)
1	Erin Henderson	LB	6-3	242	So.	SQ	Aberdeen, Md. (Aberdeen HS)
70	Stephon Heyer	OT	6-6	320	Sr.	3V	Lawrenceville, Ga. (Brookwood HS)
8	Darrius Heyward-Bey	WR	6-2	206	Fr.	RS	Silver Spring, Md. (McDonogh School)
14	Sam Hollenbach	QB	6-4	214	Sr.	2V	Sellersville, Pa. (Pennridge HS)
54	David Holloway	LB	6-2	230	Sr.	2V	Stephentown, N.Y. (Albany Academy)
7	J.P. Humber	TB	6-0	221	Sr.	2V	Lakeland, Fla. (George Jenkins HS)
23 (d)	Emen Ifon	WR	5-8	165	So.	SQ	Laurel, Md. (Laurel HS)
90	Travis Ivey	DT	6-4	311	Fr.	RS	Riverdale, Md. (Riverdale Baptist HS)
38	Cory Jackson	FB	6-0	240	Fr.	HS	Morgantown, W.Va. (University HS)
37	Brandon Jackson-Mills	CB	5-11	160	Fr.	HS	Germantown, Md. (Northwest HS)
35	Wesley Jefferson	LB	6-2	233	Jr.	2V	Clinton, Md. (Gwynn Park HS)
30	J.J. Justice	S	6-1	219	Jr.	2V	Lisbon, Conn. (Norwich Free Academy)
17	Adam Kareem	CB	5-9	187	Fr.	RS	Baltimore, Md. (Baltimore Polytechnic Inst.)
21	Keon Lattimore	TB	5-11	221	Jr.	2V	Owings Mills, Md. (Mt. St. Joseph HS/Hargrave M.A.)
83	Emani Lee-Odai	WR	6-3	180	Fr.	HS	Washington, D.C. (Anacostia HS)
50	Jermaine Lemons	LEO	6-2	254	Jr.	1V	Tampa, Fla. (Thomas Jefferson HS)
25 (d)	Jamari McCollough	CB	5-11	194	Fr.	RS	Baltimore, Md. (Randallstown HS)
53	Brendan McDermond	LS	6-2	251	Jr.	1V	Columbia, Md. (River Hill HS)

No.	Name	Pos.	Hgt	Wgt	Cl.	Exp.	Hometown (High School/Last School)
92	Dre Moore	DT	6-4	312	Jr.	2V	Charlotte, N.C. (Independence HS)
58	Adrian Moten	LB	6-1	210	Fr.	HS	Suitland, Md. (Gwynn Park HS)
40 (d)	Jeremy Navarre	DE	6-3	263	So.	1V	Joppatowne, Md. (Joppatowne HS)
31 (d)	Colin Nelson	DB	5-10	183	Jr.	RS	Landover, Md. (Eleanor Roosevelt/McDaniel College)
58 (d)	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	6-0	188	So.	1V	Hackensack, N.J. (Hackensack HS)
51 (d)	Steve Pfister	LB	6-2	217	Fr.	RS	Columbia, Md. (Mount St. Joseph HS)
34	Dave Philistin	LB	6-2	223	So.	1V	Manchester, N.H. (Manchester Central HS)
36	Adam Podlesh	P	5-11	205	Sr.	3V	Pittsford, N.Y. (Pittsford Sutherland HS)
12 (d)	Josh Portis	QB	6-3	200	So.	TR	Woodland Hills, Calif. (W.H. Taft HS/Florida)
88	Greg Powell	WR	5-11	187	Sr.	1V	Annapolis, Md. (Annapolis HS)
75	Dane Randolph	OT	6-5	285	So.	1V	Columbia, Md. (Wilde Lake HS)
18 (d)	Hunter Reddick	S	6-1	199	Jr.	RS	San Diego, Calif. (Navy)
16	Jeremy Ricker	QB	6-2	201	Fr.	HS	Hummelstown, Pa. (Bishop McDevitt HS)
49	Chris Roberts	PK	6-1	194	So.	1V	Fallston, Md. (John Carroll HS/Kings College)
98	Omarr Savage	DE	6-5	284	Jr.	2V	Piscataway, N.J. (Piscataway HS)
31 (d)	Andrew Schmitt	LS	6-0	230	So.	1V	Derry, Pa. (Derry Area HS)
45 (d)	Alex Schultz	LB	6-1	234	Fr.	RS	Gretna, La. (DeLaSalle HS/Towson)
23 (d)	Da'Rel Scott	TB	6-0	185	Fr.	HS	Conshohocken, Pa. (Plymouth-Whitemarsh HS)
4 (d)	Bobby Sheahin	QB	6-1	172	So.	RS	Brookville, Md. (Sherwood HS/WVU)
85	Terrell Skinner	WR	6-2	205	Fr.	RS	St. Petersburg, Fla. (Boca Ciega HS)
81	Stephen Smalls	WR	6-1	190	Fr.	HS	Lancaster, Pa. (Conestoga Valley HS)
19 (d)	Jordan Steffy	QB	6-1	214	So.	1V	Leola, Pa. (Conestoga Valley HS)
9	Richard Taylor	CB	5-10	194	So.	1V	Centreville, Va. (Centreville HS)
76	Jaimie Thomas	OG	6-4	328	So.	1V	Harrisburg, Pa. (Bishop McDevitt HS)
27	Taji Thornton	CB	6-1	180	Fr.	HS	Homestead, Fla. (South Dade HS)
10	Chris Turner	QB	6-3	217	Fr.	RS	Simi Valley, Calif. (Chaminade HS)
3	Christian Varner	FS	5-11	196	Jr.	2V	Baltimore, Md. (Randallstown HS)
24	Pha'Terrell Washington	CB	6-0	185	Fr.	HS	White Plains, Md. (Westlake HS)
11	Drew Weatherly	WR	6-3	216	Sr.	3V	Georgetown, Del. (Sussex Central HS)
51 (d)	Brian Whitmore	LEO	6-3	240	Fr.	HS	Chesapeake, Va. (Oscar F. Smith HS)
60	Edwin Williams	C	6-2	318	So.	1V	Washington, D.C. (DeMatha HS)
84	Isaiah Williams	WR	6-2	200	So.	1V	Montclair, N.J. (Bergen Catholic HS)
18 (d)	LaQuan Williams	CB	6-1	175	Fr.	HS	Baltimore, Md. (Baltimore Polytechnic HS)
4 (d)	Josh Wilson	CB	5-9	187	Sr.	3V	Upper Marlboro, Md. (DeMatha HS)
12 (d)	Marcus Wimbush	SS	5-10	202	Sr.	2V	Washington, D.C. (Dunbar HS)
6	Anthony Wiseman	CB	5-9	185	Fr.	RS	Silver Hill, Md. (DeMatha HS)
69	Donnie Woods	OG	6-3	289	Jr.	2V	Dade City, Fla. (Thomas Jefferson HS)
59	Alex Wujciak	LB	6-3	235	Fr.	HS	West Caldwell, N.J. (Seton Hall Prep)

(d) indicates duplicate number.

Key: * indicates varsity

TR indicates transfer.

PRONUNCIATION GUIDE

Player	Pronunciation
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
Moses Fokou	MOH-zes FO-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
Emani Lee-Odai	eh-MON-ee lee oh-DYE
Jamari McCollough	juh-MAR-ree muh-KUHL-luh
Garrick Clig	pronounced with hard g
Dre Moore	DRAY

Player	Pronunciation
Jeremy Navarre	nuh-VAR
Danny Oquendo	oh-KEHN-doh
Dave Philistin	FILL-liss-teen
Adam Podlesh	pod-lesh
Bobby Sheahin	SHEE-in
Terrell Skinner	tuh-REHL
Stephen Smalls	STEFF-ahn
Jaimie Thomas	jay-mee
Pha'Terrell Washington	fuh-TARE-ull
LaQuan Williams	luh-KWAN
Alex Wujciak	WOO-jack

Coach	Pronunciation
Bryan Bossard	BO-sard
Tom Brattan	rhymes with latin
Ralph Friedgen	FREE-jun
Ray Rychleski	rich-LESS-key
Dave Sollazzo	so-LAH-zo
Phil Zacharias	zack-uh-RY-us

NUMERICAL ROSTER

No.	Name	Pos.	Hgt	Wgt	Cl.	Exp.	Hometown (High School/Last School)
1	Erin Henderson	LB	6-3	242	So.	SQ	Aberdeen, Md. (Aberdeen HS)
2	Kevin Barnes	CB	6-1	181	So.	1V	Glen Burnie, Md. (Old Mill HS)
3	Christian Varner	FS	5-11	196	Jr.	2V	Baltimore, Md. (Randallstown HS)
4 (d)	Bobby Sheahin	QB	6-1	172	So.	RS	Brookville, Md. (Sherwood HS/WVU)
4 (d)	Josh Wilson	CB	5-9	187	Sr.	3V	Upper Marlboro, Md. (DeMatha HS)
5	Isaiah Gardner	CB	5-11	194	Jr.	1V	Virginia Beach, Va. (Salem HS/Notre Dame)
6	Anthony Wiseman	CB	5-9	185	Fr.	RS	Silver Hill, Md. (DeMatha HS)
7	J.P. Humber	TB	6-0	221	Sr.	2V	Lakeland, Fla. (George Jenkins HS)
8	Darius Heyward-Bey	WR	6-2	206	Fr.	RS	Silver Spring, Md. (McDonogh School)
9	Richard Taylor	CB	5-10	194	So.	1V	Centreville, Va. (Centreville HS)
10	Chris Turner	QB	6-3	217	Fr.	RS	Simi Valley, Calif. (Chaminade HS)
11	Drew Weatherly	WR	6-3	216	Sr.	3V	Georgetown, Del. (Sussex Central HS)
12 (d)	Josh Portis	QB	6-3	200	So.	TR	Woodland Hills, Calif. (W.H. Taft HS/Florida)
12 (d)	Marcus Wimbush	SS	5-10	202	Sr.	2V	Washington, D.C. (Dunbar HS)
13	Dan Gronkowski	TE	6-6	266	So.	SQ	Amherst, N.Y. (Williamsville North HS)
14	Sam Hollenbach	QB	6-4	214	Sr.	2V	Sellersville, Pa. (Pennridge HS)
15	Jason Goode	TE	6-3	233	Jr.	2V	Baltimore, Md. (Woodlawn HS)
16	Jeremy Ricker	QB	6-2	201	Fr.	HS	Hummelstown, Pa. (Bishop McDevitt HS)
17 (d)	Adam Kareem	CB	5-9	187	Fr.	RS	Baltimore, Md. (Baltimore Polytechnic Inst.)
17 (d)	Danny Oquendo	WR	6-0	188	So.	1V	Hackensack, N.J. (Hackensack HS)
18 (d)	Hunter Reddick	S	6-1	199	Jr.	RS	San Diego, Calif. (Navy)
18 (d)	LaQuan Williams	CB	6-1	175	Fr.	HS	Baltimore, Md. (Baltimore Polytechnic HS)
19 (d)	Chima Amadi	FS	5-11	203	Jr.	SQ	Riverdale, Md. (Laurel HS)
19 (d)	Jordan Steffy	QB	6-1	214	So.	1V	Leola, Pa. (Conestoga Valley HS)
20	Morgan Green	TB	5-11	213	Fr.	HS	White Plains, Md. (Lackey HS/Hargrave Milit.)
21	Keon Lattimore	TB	5-11	221	Jr.	2V	Owings Mills, Md. (Mt. St. Joseph HS/Hargrave M.A.)
22 (d)	Dan Ennis	PK	5-10	158	Sr.	1V	Sykesville, Md. (Glenelg HS)
22 (d)	Greg Gaston	PK	5-9	181	Fr.	RS	Memphis, Tenn. (Christian Brothers HS)
23 (d)	Emen Ifon	WR	5-8	165	So.	SQ	Laurel, Md. (Laurel HS)
23 (d)	Da'Rel Scott	TB	6-0	185	Fr.	HS	Conshohocken, Pa. (Plymouth-Whitemarsh HS)
24	Pha'Terrell Washington	CB	6-0	185	Fr.	HS	White Plains, Md. (Westlake HS)
25 (d)	Kyle Fraser	FB	6-0	261	Fr.	RS	Herndon, Va. (Langley HS)
25 (d)	Jamari McCollough	CB	5-11	194	Fr.	RS	Baltimore, Md. (Randallstown HS)
26 (d)	Chris Gronkowski	FB	6-2	245	Fr.	RS	Amherst, N.Y. (Williamsville North HS)
27	Taji Thornton	CB	6-1	180	Fr.	HS	Homestead, Fla. (South Dade HS)
29	Jeff Allen	S	6-0	190	So.	1V	Woodbridge, Va. (DeMatha HS)
30	J.J. Justice	S	6-1	219	Jr.	2V	Lisbon, Conn. (Norwich Free Academy)
31 (d)	Colin Nelson	DB	5-10	183	Jr.	RS	Landover, Md. (Eleanor Roosevelt/McDaniel College)
31 (d)	Andrew Schmitt	LS	6-0	230	So.	1V	Derry, Pa. (Derry Area HS)
32	Tim Cesa	FB	6-1	256	Jr.	2V	Kennesaw, Ga. (Harrison HS)
33	Josh Allen	TB	5-11	215	Sr.	3V	Tampa, Fla. (Eleanor Roosevelt HS (Md.))
34	Dave Philiistin	LB	6-2	223	So.	1V	Manchester, N.H. (Manchester Central HS)
35	Wesley Jefferson	LB	6-2	233	Jr.	2V	Clinton, Md. (Gwynn Park HS)
36	Adam Podlesh	P	5-11	205	Sr.	3V	Pittsford, N.Y. (Pittsford Sutherland HS)
37 (d)	Jared Baum	DB	6-0	200	Fr.	RS	Bel Air, Md. (Archbishop Curley HS)
37 (d)	Brandon Jackson-Mills	CB	5-11	160	Fr.	HS	Germantown, Md. (Northwest HS)
38	Cory Jackson	FB	6-0	240	Fr.	HS	Morgantown, W.Va. (University HS)
39	Obi Egekeze	PK	6-2	218	So.	SQ	Augusta, Ga. (Westside HS)
40 (d)	David Akatu	TB	5-8	184	Fr.	HS	Rockville, Md. (Bethesda-Chevy Chase HS)
40 (d)	Jeremy Navarre	DE	6-3	263	So.	1V	Joppatowne, Md. (Joppatowne HS)
42 (d)	Chase Bullock	LB	6-2	235	So.	SQ	Durham, N.C. (Northern HS)
42 (d)	Brian Dickerson	LB	5-10	207	So.	SQ	Bethesda, Md. (Walt Whitman HS)
43	Rick Costa	LB	6-0	246	So.	SQ	Moorestown, N.J. (Holy Cross HS/Temple Univ.)
44	Lance Ball	TB	5-9	216	Jr.	1V	Teaneck, N.J. (Teaneck HS)
45 (d)	Tommy Galt	TE	6-5	253	Fr.	RS	Silver Spring, Md. (Good Counsel HS)
45 (d)	Alex Schultz	LB	6-1	234	Fr.	RS	Gretna, La. (DeLaSalle HS/Towson)
47	Jeff Clement	LB	6-2	231	Fr.	RS	Westville, N.J. (Depford HS)
48	Moses Fokou	LB	6-1	216	So.	RS	Rockville, Md. (Frostburg State)
49	Chris Roberts	PK	6-1	194	So.	1V	Fallston, Md. (John Carroll HS/Kings College)
50	Jermaine Lemons	LEO	6-2	254	Jr.	1V	Tampa, Fla. (Thomas Jefferson HS)
51 (d)	Steve Pfister	LB	6-2	217	Fr.	RS	Columbia, Md. (Mount St. Joseph HS)
51 (d)	Brian Whitmore	LEO	6-3	240	Fr.	HS	Chesapeake, Va. (Oscar F. Smith HS)
52	Chris Clinton	LB	6-2	245	Fr.	HS	Lakeland, Fla. (Evangel Christian HS/Fork Union Milit.)

No.	Name	Pos.	Hgt	Wgt	Cl.	Exp.	Hometown (High School/Last School)
53	Brendan McDermond	LS	6-2	251	Jr.	1V	Columbia, Md. (River Hill HS)
54	David Holloway	LB	6-2	230	Sr.	2V	Stephentown, N.Y. (Albany Academy)
55	Trey Covington	LEO	6-2	252	So.	1V	Bowie, Md. (Eleanor Roosevelt HS)
56	Deege Galt	DE	6-4	254	Fr.	RS	Silver Spring, Md. (Good Counsel HS)
57	Jared Harrell	LEO	6-4	231	Fr.	RS	Milton, Mass. (Tabor Academy)
58 (d)	Adrian Moten	LB	6-1	210	Fr.	HS	Suitland, Md. (Gwynn Park HS)
58 (d)	Brandon Nixon	OT	6-6	314	Jr.	2V	Pottstown, Pa. (Pottstown HS)
59	Alex Wujciak	LB	6-3	235	Fr.	HS	West Caldwell, N.J. (Seton Hall Prep)
60	Edwin Williams	C	6-2	318	So.	1V	Washington, D.C. (DeMatha HS)
61	Lee Oliver	OG	6-2	298	So.	SQ	Germantown, Md. (Northwestern HS)
63	Andrew Crumme	OG	6-5	301	Jr.	2V	Van Wert, Ohio (Van Wert HS)
64	Evan Eastburn	C	6-2	290	Fr.	HS	Boulder, Colo. (Fairview HS)
66	Garrick Clig	OG	6-4	296	Jr.	1V	Port Orange, Fla. (Spruce Creek HS)
67	Jack Griffin	OT	6-7	294	Jr.	2V	Enfield, Conn. (Enfield HS)
68	Carlos Feliciano	NT	6-4	307	Jr.	2V	Elizabeth, N.J. (Elizabeth HS)
69	Donnie Woods	OG	6-3	289	Jr.	2V	Dade City, Fla. (Thomas Jefferson HS)
70	Stephon Heyer	OT	6-6	320	Sr.	3V	Lawrenceville, Ga. (Brookwood HS)
72	Phil Costa	C	6-2	299	Fr.	RS	Moorestown, N.J. (Holy Cross HS)
75	Dane Randolph	OT	6-5	285	So.	1V	Columbia, Md. (Wilde Lake HS)
76	Jaimie Thomas	OG	6-4	328	So.	1V	Harrisburg, Pa. (Bishop McDevitt HS)
77	Scott Burley	OT	6-5	326	Jr.	2V	Baltimore, Md. (Woodlawn HS)
78	Jared Gaitner	OT	6-9	350	So.	1V	White Plains, Md. (Roosevelt HS/Hargrave Mil.)
80	Joey Haynos	TE	6-7	267	Jr.	2V	Rockville, Md. (Gonzaga College HS)
81	Stephen Smalls	WR	6-1	190	Fr.	HS	Lancaster, Pa. (Conestoga Valley HS)
82	Nolan Carroll	WR	6-0	201	Fr.	RS	Green Cove Springs, Fla. (Clay HS)
83	Emani Lee-Odai	WR	6-3	180	Fr.	HS	Washington, D.C. (Anacostia HS)
84	Isaiah Williams	WR	6-2	200	So.	1V	Montclair, N.J. (Bergen Catholic HS)
85	Terrell Skinner	WR	6-2	205	Fr.	RS	St. Petersburg, Fla. (Boca Ciega HS)
86	Drew Gloster	TE	6-3	225	Fr.	HS	Germantown, Md. (Good Counsel HS)
87	Kevin Gresham	WR	5-11	170	So.	Tr.	Lothian, Md. (Riverdale Baptist HS/Cheyney Univ.)
88	Greg Powell	WR	5-11	187	Sr.	1V	Annapolis, Md. (Annapolis HS)
89 (d)	Adrian Cannon	WR	6-3	200	Fr.	HS	Pontiac, Mich. (Avondale HS)
89 (d)	Matt Goldberg	WR	6-2	187	So.	SQ	Baltimore, Md. (Mount St. Joseph HS)
90	Travis Ivey	DT	6-4	311	Fr.	RS	Riverdale, Md. (Riverdale Baptist HS)
91	Mack Frost	DE	6-5	257	So.	1V	Columbia, S.C. (Spring Valley HS)
92	Dre Moore	DT	6-4	312	Jr.	2V	Charlotte, N.C. (Independence HS)
93	Barrod Heggs	LEO	6-2	265	Fr.	RS	Garden City, Ga. (Groves HS)
95	Conrad Bolston	DT	6-3	303	Sr.	3V	Burtonsville, Md. (St. John's College HS)
98	Omarr Savage	DE	6-5	284	Jr.	2V	Piscataway, N.J. (Piscataway HS)
99	Rob Armstrong	DT	6-4	327	Jr.	2V	Arlington, Va. (Washington Lee HS/Fork Union Military)

(d) indicates duplicate number.

Key: * indicates varsity

TR indicates transfer.

PRONUNCIATION GUIDE

Player	Pronunciation
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
Moses Fokou	MOH-zes FO-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
Emani Lee-Odai	eh-MON-ee lee oh-DYE
Jamari McCollough	juh-MAR-ree muh-KUHL-luh
Garrick Clig	pronounced with hard g
Dre Moore	DRAY

Player	Pronunciation
Jeremy Navarre	nuh-VAR
Danny Oquendo	oh-KEHN-doh
Dave Philistin	FILL-liss-teen
Adam Podlesh	pod-lesh
Bobby Sheahin	SHEE-in
Terrell Skinner	tuh-REHL
Stephen Smalls	STEFF-ahn
Jaimie Thomas	jay-mee
Pha Terrell Washington	fuh-TARE-ull
LaQuan Williams	luh-KWAN
Alex Wujciak	WOO-jack

Coach	Pronunciation
Bryan Bossard	BO-sard
Tom Brattan	rhymes with latin
Ralph Friedgen	FREE-jun
Ray Rychleski	rich-LESS-key
Dave Sollazzo	so-LAH-zo
Phil Zacharias	zack-uh-RY-us

TERPS BY STATE

No.	Name	Pos.	Cl.	Hometown (High School/Last School)
CALIFORNIA (3)				
12 (d)	Josh Portis	QB	So.	Woodland Hills, Calif. (W.H. Taft HS/Florida)
18 (d)	Hunter Reddick	S	Jr.	San Diego, Calif. (Navy)
10	Chris Turner	QB	Fr.	Simi Valley, Calif. (Chaminade HS)

COLORADO (1)				
64	Evan Eastburn	C	Fr.	Boulder, Colo. (Fairview HS)

CONNECTICUT (2)				
67	Jack Griffin	OT	Jr.	Enfield, Conn. (Enfield HS)
30	J.J. Justice	S	Jr.	Lisbon, Conn. (Norwich Free Academy)

DELAWARE (1)				
11	Drew Weatherly	WR	Sr.	Georgetown, Del. (Sussex Central HS)

FLORIDA (9)				
33	Josh Allen	TB	Sr.	Tampa, Fla. (Eleanor Roosevelt HS (Md.))
82	Nolan Carroll	WR	Fr.	Green Cove Springs, Fla. (Clay HS)
66	Garrick Clig	OG	Jr.	Port Orange, Fla. (Spruce Creek HS)
52	Chris Clinton	LB	Fr.	Lakeland, Fla. (Evangel Christian HS/Fork Union Milit.)
7	J.P. Humber	TB	Sr.	Lakeland, Fla. (George Jenkins HS)
50	Jermaine Lemons	LEO	Jr.	Tampa, Fla. (Thomas Jefferson HS)
85	Terrell Skinner	WR	Fr.	St. Petersburg, Fla. (Boca Ciega HS)
27	Taji Thornton	CB	Fr.	Homestead, Fla. (South Dade HS)
69	Donnie Woods	OG	Jr.	Dade City, Fla. (Thomas Jefferson HS)

GEORGIA (4)				
32	Tim Cesa	FB	Jr.	Kennesaw, Ga. (Harrison HS)
39	Obi Egekeze	PK	So	Augusta, Ga. (Westside HS)
93	Barrod Heggis	LEO	Fr.	Garden City, Ga. (Groves HS)
70	Stephon Heyer	OT	Sr.	Lawrenceville, Ga. (Brookwood HS)

LOUISIANA (1)				
45 (d)	Alex Schultz	LB	Fr.	Gretna, La. (DeLaSalle HS/Towson)

MARYLAND (42)				
40	David Akatu	TB	Fr.	Rockville, Md. (Bethesda-Chevy Chase HS)
19 (d)	Chima Amadi	FS	Jr.	Riverdale, Md. (Laurel HS)
2	Kevin Barnes	CB	So	Glen Burnie, Md. (Old Mill HS)
37 (d)	Jared Baum	DB	Fr.	Bel Air, Md. (Archbishop Curley HS)
95	Conrad Bolston	DT	Sr.	Burtonsville, Md. (St. John's College HS)
77	Scott Burley	OT	Jr.	Baltimore, Md. (Woodlawn HS)
55	Trey Covington	LEO	So	Bowie, Md. (Eleanor Roosevelt HS)
86	Drew Gloster	TE	Fr.	Germentown, Md. (Good Counsel HS)
42 (d)	Brian Dickerson	LB	So	Bethesda, Md. (Walt Whitman HS)
22 (d)	Dan Ennis	PK	Sr.	Sykesville, Md. (Glennelg HS)
48	Moses Fokou	LB	So	Rockville, Md. (The Bullis School/Frostburg State)
78	Jared Gaither	OT	So	White Plains, Md. (Roosevelt HS/Hargrave Mil.)
56	Deege Galt	DE	Fr.	Silver Spring, Md. (Good Counsel HS)
45	Tommy Galt	TE	Fr.	Silver Spring, Md. (Good Counsel HS)
89 (d)	Matt Goldberg	WR	So	Baltimore, Md. (Mount St. Joseph HS)
15	Jason Goode	TE	Jr.	Baltimore, Md. (Woodlawn HS)
20	Morgan Green	TB	Fr.	White Plains, Md. (Lackey HS/Hargrave Milit.)
87	Kevin Gresham	WR	So	Lothian, Md. (Riverdale Baptist HS/Cheyney Univ.)
1	Erin Henderson	LB	So	Aberdeen, Md. (Aberdeen HS)
8	Darius Heyward-Bey	WR	Fr.	Silver Spring, Md. (McDonogh School)
23 (d)	Emen Ifon	WR	So	Laurel, Md. (Laurel HS)
90	Travis Ivey	DT	Fr.	Riverdale, Md. (Riverdale Baptist HS)
37	Brandon Jackson-Mills	CB	Fr.	Germentown, Md. (Northwest HS)
35	Wesley Jefferson	LB	Jr.	Clinton, Md. (Gwynn Park HS)
17	Adam Kareem	CB	Fr.	Baltimore, Md. (Baltimore Polytechnic Inst.)
21	Keon Lattimore	TB	Jr.	Owings Mills, Md. (Mt. St. Joseph HS/Hargrave M.A.)
25 (d)	Jamar McCollough	CB	Fr.	Baltimore, Md. (Randallstown HS)
53	Brendan McDermond	LS	Jr.	Columbia, Md. (River Hill HS)
58	Adrian Moten	LB	Fr.	Suitland, Md. (Gwynn Park HS)
40 (d)	Jeremy Navarre	DE	So.	Joppatowne, Md. (Joppatowne HS)
31 (d)	Colin Nelson	DB	Jr.	Landover, Md. (Eleanor Roosevelt/McDaniel College)
61	Lee Oliver	OG	So.	Germentown, Md. (Northwestern HS)
51 (d)	Steve Pfister	LB	Fr.	Columbia, Md. (Mount St. Joseph HS)
88	Greg Powell	WR	Sr.	Annapolis, Md. (Annapolis HS)
75	Dane Randolph	OT	So.	Columbia, Md. (Wilde Lake HS)
49	Chris Roberts	PK	So.	Fallston, Md. (John Carroll HS/Kings College)
4 (d)	Bobby Sheahin	QB	So.	Brookville, Md. (Sherwood HS/WVU)
3	Christian Varner	FS	Jr.	Baltimore, Md. (Randallstown HS)
24	Pha'Terrell Washington	CB	Fr.	White Plains, Md. (Westlake HS)
18 (d)	LaQuan Williams	CB	Fr.	Baltimore, Md. (Baltimore Polytechnic HS)
4 (d)	Josh Wilson	CB	Sr.	Upper Marlboro, Md. (DeMatha HS)
6	Anthony Wiseman	CB	Fr.	Silver Hill, Md. (DeMatha HS)

No.	Name	Pos.	Cl.	Hometown (High School/Last School)
MASSACHUSETTS (2)				
57	Jared Harrell	LEO	Fr.	Milton, Mass. (Tabor Academy)
80	Joey Haynos	TE	Jr.	Rockville, Md. (Gonzaga College HS)

MICHIGAN (1)				
89 (d)	Adrian Cannon	WR	Fr.	Pontiac, Mich. (Avondale HS)

NEW HAMPSHIRE (1)				
34	Dave Philistin	LB	So.	Manchester, N.H. (Manchester Central HS)

NEW JERSEY (9)				
44	Lance Ball	TB	Jr.	Teaneck, N.J. (Teaneck HS)
47	Jeff Clement	LB	Fr.	Westville, N.J. (Deptford HS)
72	Phil Costa	C	Fr.	Moorestown, N.J. (Holy Cross HS)
43	Rick Costa	LB	So	Moorestown, N.J. (Holy Cross HS/Temple Univ.)
68	Carlos Feliciano	NT	Jr.	Elizabeth, N.J. (Elizabeth HS)
17 (d)	Danny Oquendo	WR	So.	Hackensack, N.J. (Hackensack HS)
98	Omarr Savage	DE	Jr.	Piscataway, N.J. (Piscataway HS)
84	Isaiah Williams	WR	So.	Montclair, N.J. (Bergen Catholic HS)
59	Alex Wujciak	LB	Fr.	West Caldwell, N.J. (Seton Hall Prep)

NEW YORK (5)				
26 (d)	Chris Gronkowski	FB	Fr.	Amherst, N.Y. (Williamsville North HS)
13	Dan Gronkowski	TE	So	Amherst, N.Y. (Williamsville North HS)
54	David Holloway	LB	Sr.	Stephentown, N.Y. (Albany Academy)
36	Adam Podlesh	P	Sr.	Pittsford, N.Y. (Pittsford Sutherland HS)
96	Eric Levy	DT	Fr.	Cornwall, N.Y. (Don Bosco Prep)

NORTH CAROLINA (2)				
42 (d)	Chase Bullock	LB	So	Durham, N.C. (Northern HS)
92	Dre Moore	DT	Jr.	Charlotte, N.C. (Independence HS)

OHIO (1)				
63	Andrew Crumme	OG	Jr.	Van Wert, Ohio (Van Wert HS)

PENNSYLVANIA (8)				
14	Sam Hollenbach	QB	Sr.	Sellersville, Pa. (Pennridge HS)
58 (d)	Brandon Nixon	OT	Jr.	Pottstown, Pa. (Pottstown HS)
16	Jeremy Ricker	QB	Fr.	Hummelstown, Pa. (Bishop McDevitt HS)
31 (d)	Andrew Schmitt	LS	So.	Derry, Pa. (Derry Area HS)
23 (d)	De'Rel Scott	TB	Fr.	Conshohocken, Pa. (Plymouth-Whitemarsh HS)
81	Stephen Smalls	WR	Fr.	Lancaster, Pa. (Conestoga Valley HS)
19 (d)	Jordan Steffy	QB	So.	Leola, Pa. (Conestoga Valley HS)
76	Jaimie Thomas	OG	So.	Harrisburg, Pa. (Bishop McDevitt HS)

SOUTH CAROLINA (1)				
91	Mack Frost	DE	So	Columbia, S.C. (Spring Valley HS)

TENNESSEE (1)				
22 (d)	Greg Gaston	PK	Fr.	Memphis, Tenn. (Christian Brothers HS)

VIRGINIA (6)				
29	Jeff Allen	S	So	Woodbridge, Va. (DeMatha HS)
99	Rob Armstrong	DT	Jr.	Arlington, Va. (Washington Lee HS/Fork Union Military)
25 (d)	Kyle Fraser	FB	Fr.	Herndon, Va. (Langley HS)
5	Isaiah Gardner	CB	Jr.	Virginia Beach, Va. (Salem HS/Notre Dame)
9	Richard Taylor	CB	So.	Centreville, Va. (Centreville HS)
51 (d)	Brian Whitmore	LEO	Fr.	Chesapeake, Va. (Oscar F. Smith HS)

WASHINGTON D.C. (3)				
83	Emani Lee-Odai	WR	Fr.	Washington, D.C. (Anacostia HS)
60	Edwin Williams	C	So.	Washington, D.C. (DeMatha HS)
12 (d)	Marcus Wimbush	SS	Sr.	Washington, D.C. (Dunbar HS)

WEST VIRGINIA (1)				
38	Cory Jackson	FB	Fr.	Morgantown, W.Va. (University HS)

PERSONNEL BREAKDOWN

Lettermen Returning (46)

Offense (21)

Quarterback	Sam Hollenbach
Tailback	Lance Ball, J.P. Humber, Keon Lattimore
Fullback	Tim Cesa
Wide Receiver	Danny Oquendo, Greg Powell, Drew Weatherly, Isaiah Williams
Tight End	Jason Goode, Joey Haynos
Line	Scott Burley, Garrick Clig, Andrew Crummey, Jared Gaither, Jack Griffin (DL in '05), Brandon Nixon, Dane Randolph, Jaimie Thomas, Edwin Williams, Donnie Woods

Defense (20)

Line	Conrad Bolston, Carlos Feliciano, Mack Frost, Jack Griffin, Dre Moore, Jeremy Navarre, Omarr Savage
Linebacker	Trey Covington, David Holloway, Wesley Jefferson, Jermaine Lemons, Dave Philistin
Secondary	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

Lettermen Lost (17)

Offense (13)

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

Defense (4)

Linebacker	D'Qwell Jackson, William Kershaw
Secondary	Milton Harris, Gerrick McPhearson

Specialists (0)

Kicker	
Punter	
Snaps	

Starters Returning (16)

Offense (7)

QB	Sam Hollenbach	10/11
TB	Lance Ball	4/4
FB	Tim Cesa	3/3
OT	Jared Gaither	8/8
OG	Andrew Crummey	11/16
OG	Donnie Woods	10/11
OT	Brandon Nixon	11/12

Defense (7)

DE	Jeremy Navarre	10/10
DT	Conrad Bolston	11/21
DT	Dre Moore	3/3
LB	David Holloway	11/22
LB	Trey Covington	9/9
CB	Josh Wilson	11/15
S	Christian Varner	10/10

Specialists (2)

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

Starters Lost (13)

Offense (4)

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

Defense (6)

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

Specialists (0)

Note: 2005 starts/career starts in third column.

2006 Lettermen at a Glance

Offense

Returning: 21 Lost: 13

Defense

Returning: 20 Lost: 4

Specialists

Returning: 5 Lost: 0

2006 Starters at a Glance

Offense

Returning: 7 Lost: 4

Defense

Returning: 7 Lost: 6

Specialists

Returning: 2 Lost: 0

Head coach Ralph Friedgen leads the team through "Terp Alley" prior to every Maryland home game.

2006 MARYLAND FOOTBALL

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
Yrs. 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	301-314-7065
E-Mail	gcreese@umd.edu
Assoc. A.D./Media Relations	Doug Dull
SID office phone	(301) 314-7064
Home phone	(410) 796-4449
E-Mail	ddull@umd.edu
Press Box Phone	301-405-7810
SID Mailing Address	2725 Comcast Center, College Park, MD 20742
Overnight Address	2725 Comcast Center, College Park, MD 20742
Web Site	www.umterps.com

Terps

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
Weekly Press Conference	Tuesday, 1 p.m. (available online at www.wmucsports.com)

ASSISTANT COACHES

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 Brattan (Delaware '72)	Offensive Line	6th year at Maryland
John Donovan (Johns Hopkins '97)	Quarterbacks	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 Assistant	6th year at Maryland
Dave Sollazzo (The Citadel '77)	Defensive Line/ Recruiting Coordinator	7th year at Maryland
Phil Zacharias (Salem College '81)	Running Backs	1st year at Maryland
John Paczkowski (Col. of N.J. '96)	Graduate Assistant (Defense)	3rd year at Maryland
John Kelley (Towson '04)	Graduate Assistant (Offense)	3rd year at Maryland

FOOTBALL STAFF

Dan Hickson	Director of Football Operations	2nd year at Maryland
Jonah Bassett (Catawba Col. '99)	Video Coordinator	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
Brian White (Juaniata '04)	Strength & Conditioning Intern	1st 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: 21 Specialty: 5 Total: 46
Letterwinners lost	Offense: 13 Specialty: 0 Total: 17
Starters returning	Offense: 7 Specialty: 2 Total: 16
	Defense: 20 Total: 46
	Defense: 4 Total: 17
	Defense: 7 Total: 16

