

2011 UNH FOOTBALL GAME NOTES

No. 11/11 New Hampshire at No. 5/7 Richmond

(1-1 overall, 0-0 CAA)

(3-0 overall, 0-0 CAA)

• Sept. 24, 2011 • 3:30 p.m. • Robins Stadium • Richmond, Va.

Radio: Wildcat Sports Radio Network

Jim Jeannotte, Bob Lipman

Television: Comcast SportsNet New England • The Comcast Network
Scott Graham, John Bunting

2011 UNH Schedule and Results

SEPT.	1	Thu.	@ Toledo ESPN3	L, 22-58
	10	Sat.	@ Lehigh Service Electric 2	W, 48-41, OT
	24	Sat.	@ Richmond* CSN-NE TCN	3:30 p.m.
OCT.	1	Sat.	HOLY CROSS	12:00 p.m.
	8	Sat.	VILLANOVA*	12:00 p.m.
	15	Sat.	@ William & Mary* TCN	12:00 p.m.
	22	Sat.	Massachusetts*% CSN-NE	3:30 p.m.
	29	Sat.	RHODE ISLAND* CSN-NE	12:00 p.m.
NOV.	5	Sat.	JAMES MADISON*	12:00 p.m.
	12	Sat.	@ Towson*	TBA
	19	Sat.	MAINE* CSN-NE	12:00 p.m.

All home games in CAPS and BOLD

* Indicates CAA Conference game

% Indicates game at Gillette Stadium

2011 Richmond Schedule and Results

SEPT.	3	Sat.	@ Duke	W, 23-21
	10	Sat.	WAGNER	W, 21-6
	17	Sat.	VMI	W, 34-19
	24	Sat.	UNH	3:30 p.m.
OCT.	1	Sat.	@ James Madison	3:30 p.m.
	8	Sat.	@ Towson	7:30 p.m.
	22	Sat.	MAINE	3:30 p.m.
	29	Sat.	UMASS	1:00 p.m.
NOV.	5	Sat.	@ Old Dominion	2:00 p.m.
	12	Sat.	@ Delaware	3:30 p.m.
	19	Sat.	WILLIAM & MARY	12:00 p.m.

MEDIA RELATIONS INFORMATION

New Hampshire: Mike Murphy

Office: 603-862-3906

Cell: 603-969-0774

Email: mike.murphy@unh.edu

Richmond: Mike DeGeorge

Office: 804-287-6313

Cell: 804-399-8916

Email: mdegeorge@richmond.edu

Quick Hitters

•UNH is 7-5 in the **Sean McDonnell** era in games following a regular-season bye week. The Wildcats have dropped three of their last four post-bye games, including a 13-3 setback at the hands of William & Mary last season that ended a school-record 12-game home winning streak. The 'Cats are 1-1 versus Richmond following a bye under Coach Mac, with a 31-10 loss Oct. 14, 2000, and a 20-19 victory Oct. 12, 2002.

•WR **Joey Orlando** was named the CAA Special Teams Player of the Week, the CFPA National Punt Return Performer of the Week, received a Gold Helmet Award from the N.E. Football Writers, was tabbed as a College Sporting News All-Star and was named the Beyond Sports Network FCS Offensive Player of the Week after scoring a career-high three touchdowns in the Wildcats' 48-41 overtime victory at Lehigh on Sept. 10. Playing in his hometown, Orlando nabbed the 25-yard game-winning reception on the first play of overtime, amassed a personal-best 166 receiving yards on 10 catches, which matched a career high, registered a 17-yard TD reception in the second quarter that put him over the 1,000-yard receiving mark for his career and returned a punt 56 yards for a touchdown in the third quarter. It was the first punt return for a score by a Wildcat since now-Chicago Bear Corey Graham's 51-yarder against Stony Brook on Sept. 16, 2006.

•LB **Matt Evans** earned the CAA Defensive Player of the Week and the Beyond Sports Network FCS Defensive Player of the Week honor after collecting a career-high 24 tackles, including 17 solo stops and one tackle for loss at Lehigh on Sept. 10. The middle linebacker leads all of FCS football with 19.0 tackles per game and 25 solo stops, and his 38 total tackles lead the CAA. The 24 tackles were the most recorded by a CAA player since Richmond's Adam Goloboski made 26 tackles against Delaware on Nov. 13, 2004.

•QB **Kevin Decker** was named the CFPA National Performer of the Week and the QB Performer of the Week after notching the first 300-yard passing day of his career. He completed 23 of 34 passes for 330 yards and three TDs Sept. 10. The senior co-captain also rushed 11 times for 44 yards and two touchdowns in the triumph. Decker leads the CAA in passing yards per game (246.0) and total offense (282.5), and he is ranked 16th in the NCAA in completions/game (22).

The Coaches

UNH: Sean McDonnell

Years as head coach: 13th

Overall Record: 89-59

Year at UNH: same

Record at UNH: same

CAA Record: 53-46

Alma Mater: UNH '78

RICHMOND: Wayne Lineburg

Years as head coach: 1st

Overall Record: 3-0

Year at Richmond: same

Record at Richmond: same

CAA Record: 0-0

Alma Mater: Virginia '96

All-Time Series: Richmond leads, 10-9

UNH Football
QR Code

102 WEEKS AND COUNTING: UNH is ranked in the Top 25 for a CAA-best 102nd straight week, the nation's second-longest streak that dates back to Sept. 13, 2004. William & Mary, at a distant 40 weeks, now has the second-longest ranked streak in the CAA. Montana's run of 182 consecutive weeks leads the country:

School	Consecutive Weeks Ranked
Montana	182
UNH	102
Appalachian State	86
William & Mary	40

UNH WEEK-BY-WEEK RANKINGS:

WEEK	THE SPORTS NETWORK/FATHEAD.COM	FCS COACHES
Preseason	10	10
Week 1	13	16
Week 2	11	12
Week 3	11	11

2011 CAA FOOTBALL STANDINGS

Team	Conference	Overall
Towson	1-0	2-0
UNH	0-0	1-1
Old Dominion	0-0	3-0
Richmond	0-0	3-0
Delaware	0-0	2-1
James Madison	0-0	2-1
Maine	0-0	2-1
William & Mary	0-0	2-1
Rhode Island	0-1	0-2
Villanova	0-2	0-3
Massachusetts	0-0	2-0

THIS WEEK'S CAA SCHEDULE	Date	Time
UNH at Richmond	Sat., Sept. 24	3:30 p.m.
<i>Old Dominion at Delaware</i>	<i>Sat., Sept. 24</i>	<i>12:00 p.m.</i>
UMass at Boston College	Sat. Sept. 24	1:00 p.m.
Fordham at Rhode Island	Sat., Sept. 24	1:00 p.m.
<i>James Madison at William & Mary</i>	<i>Sat., Sept. 24</i>	<i>7:00 p.m.</i>
Colgate at Towson	Sat., Sept. 24	7:00 p.m.
Villanova at Penn	Sat., Sept. 24	7:00 p.m.

Italics denotes CAA conference game

THE SPORTS NETWORK/FATHEAD.COM TOP 25: SEPT. 19

Rank	Team	Record	Previous
1.	Georgia Southern	2-0	1
2.	Northern Iowa	1-1	2
3.	Appalachian State	2-1	3
4.	Montana State	2-1	5
5.	Richmond	3-0	6
6.	William & Mary	2-1	4
7.	Delaware	2-1	7
8.	North Dakota State	2-0	8
9.	Wofford	1-1	9
10.	Montana	2-1	12
11.	UNH	1-1	11
12.	James Madison	2-1	13
13.	Chattanooga	2-1	14
14.	Southern Illinois	1-1	15
15.	Lehigh	2-1	16
16.	Jacksonville State	2-1	17
17.	Massachusetts	2-0	21
18.	South Dakota	2-1	24
19.	McNeese State	1-1	23
20.	Sam Houston State	2-0	NR
21.	Eastern Washington	0-3	10
22.	Stephen F. Austin	1-2	19
23.	Southern Utah	2-1	NR
24.	Murray State	2-1	NR
25.	South Carolina State	1-2	25

FCS TOP 25 COACHES POLL: SEPT. 19

Rank	Team	Record	Previous
1.	Georgia Southern	2-0	1
2.	Northern Iowa	1-1	2
3.	Appalachian State	2-1	3
4.	Montana State	2-1	4
5.	William & Mary	2-1	5
6.	Delaware	2-1	7
7.	Richmond	3-0	9
8.	Wofford	1-1	8
9.	Montana	2-1	11
10.	James Madison	2-1	14
11.	UNH	1-1	12
12.	North Dakota State	2-0	6
13.	Southern Illinois	1-1	15
14.	Chattanooga	2-1	17
15.	Jacksonville State	2-1	16
16.	Lehigh	1-1	19
17.	Stephen F. Austin	1-2	13
18.	McNeese State	1-1	22
19.	Massachusetts	2-0	25
20.	South Dakota	2-1	23
21.	North Dakota	1-2	NR
22.	Eastern Washington	0-3	10
23.	Liberty	1-2	20
24.	Youngstown State	2-1	NR
25.	South Carolina State	1-2	21

HEAD COACH SEAN McDONNELL

Sean McDonnell, a 1978 University of New Hampshire graduate, is in his 13th season as the head coach at his alma mater with a career record of 88-58. In 2010, McDonnell's Wildcats collected victories against five ranked opponents, a University record, en route to an 8-5 campaign. New Hampshire qualified for the NCAA Division I FCS Championship for the seventh consecutive season, the longest active streak in the nation. Further, UNH advanced to the quarterfinal round for the sixth time in those seven years after dispatching Bethune-Cookman, 45-20, in a second-round encounter before suffering a quarterfinal loss at eventual national championship game participant Delaware, 16-3. During this remarkable seven-season run of success, the Wildcats have posted a mark of 65-25 for a .722 winning percentage. They have been ranked in The Sports Network/Fathead.com Top 25 for a Colonial Athletic Association (CAA)-leading 97 consecutive weeks, dating back to Sept. 13, 2004.

McDonnell was feted as the 2010 Division I FCS Coach of the Year by the New England Football Writers, the third time he's been honored (2005, '08). During the course of the '10 campaign, the 'Cats earned their 12th straight home victory—a school record—by shutting out No. 11 Richmond, 17-0, on Homecoming. Two weeks later, UNH made history by topping No. 12 UMass, 39-13, in the inaugural Colonial Clash at Gillette Stadium. The game was witnessed by 32,848 fans, the largest football crowd in CAA history.

McDonnell has guided UNH football to the upper echelon of the FCS and has recruited several All-Americans and NFL-caliber players, including the likes of Walter Payton Award-winning QB Ricky Santos (2005) and the all-time NCAA FCS record holder for TD catches in WR David Ball (2003-06), who surpassed Jerry Rice's career mark of 51 TDs with his 58 scoring receptions.

In 2009, UNH finished 10-3 and won its second straight CAA North Division championship. The Wildcats continued to be giant killers by knocking off an FBS opponent for the fifth straight time, securing a hard-fought 23-16 triumph at Ball State. Previous FBS opponents to feel the wrath of the Wildcats during the amazing upset run were Army (2008), Marshall ('07), Northwestern ('06) and Rutgers ('04). UNH was the only team to defeat eventual FCS national champion Villanova on Homecoming (28-24). The Wildcats also posted an impressive win on the road at McNeese State, defeating the Cowboys, 49-13, in the first round of the NCAA playoffs.

New Hampshire notched a 10-3 record in 2008, including a defeat of Southern Illinois in the first round of the NAAs before a quarterfinal-round setback at Northern Iowa. UNH finished the season ranked No. 7 or No. 8 in most national polls, and McDonnell was honored as the New England FCS Coach of the Year for the second time in his tenure.

In 2007, the Wildcats were 7-5 overall and just narrowly missed upsetting No. 1 Northern Iowa in the first round of the NAAs, losing on a last-minute TD, 38-35, at the UNI Dome. The Wildcat offense, ranked 16th in the nation, averaged over 400 yards per contest.

The Wildcats were ranked as high as No. 1 in the nation in 2006 and finished the season ranked No. 6 after defeating Hampton in the first round (41-38) of the NCAA Championships.

In 2005, McDonnell was honored as the Eddie Robinson National Coach of the Year by The Sports Network after leading his Wildcats to a record-breaking 11-2 season, an Atlantic 10 Championship title and a second straight NCAA appearance in the I-AA quarterfinals.

McDonnell had his Wildcats ranked No. 1 in the nation at the end of the 2005 regular season. In 2005 the Wildcats played two nationally-televised NCAA postseason games on ESPN at Cowell Stadium, beating Colgate in the first round before succumbing to Northern Iowa in the NCAA quarterfinals.

In 2004, his hard work rebuilding the program paid off in a 10-3 overall record and a 6-2 mark in the Atlantic 10, which earned the team the Northern Division Championship title. UNH earned a bid to the NCAA I-AA Championships for the first time since 1994 and advanced to the quarterfinals for the first time in the history of the program. UNH won its first-ever NCAA contest under McDonnell, upsetting Georgia Southern in the first round, 27-23, on national television. McDonnell was named a finalist for the Eddie Robinson National Coach of the Year and was selected District Coach of the Year by the American Football Coaches Association (AFCA).

In 2003, UNH steadily improved as the season went on and the Wildcats went on to win three of their last four contests, including an upset victory over top-25 squad, Maine. The team's 5-7 record could have easily been above .500, as UNH narrowly lost to No. 1-ranked Delaware on a missed field goal in the closing seconds, and UNH was driving for the game-winning TD late in the Division I contest at Central Michigan, but ran out of time. UNH posted impressive victories over the likes of top-ranked Massachusetts, Dartmouth and Richmond. The Minutemen were ranked 17th in the nation when the Wildcats defeated them by a 31-14 margin at Cowell Stadium.

In 2002, McDonnell's offense was one of the most prolific in I-AA football and averaged 449.2 yards per contest and 36.7 ppg. In the victories over the likes of Hampton, James Madison, Dartmouth and Massachusetts the 'Cats scored 37 ppg and scored over 40 points in two of the victories. UNH finished with a 4-7 overall record in 2001.

In 2000, the Wildcats were ranked as high as 23rd in the nation and knocked off three top-25 opponents, including Hampton (31-17), Massachusetts (24-16) and No. 2 Delaware on Nov. 4 (45-44 OT). Injuries squashed UNH's chances for a playoff berth down the stretch, but UNH opened the campaign with a 4-0 record, its best start since 1977 when the Wildcats won seven straight games. UNH finished the season with a 6-5 record and finished tied for fourth in the Atlantic 10. As a result of his outstanding coaching performance, McDonnell was named the Gridiron Club of Greater Boston College Head Coach of the Year.

In his rookie debut, McDonnell led the Wildcats to a 5-6 overall record and oversaw a wide-open offensive attack that led the Atlantic 10 with an average of 457.3 yards per game.

McDonnell was named the 19th head coach of the UNH football program on April 22, 1999. McDonnell replaced legendary head coach Bill Bowes, who retired after 27 years as the mentor of the Wildcats.

McDonnell served eight seasons as a Wildcat assistant and completed his fifth year as the team's offensive coordinator in 1998. McDonnell rejoined the Wildcats as an assistant coach before the 1991 spring camp and worked with the quarterbacks and receivers for his first three seasons. In 1997, McDonnell was named the recipient of "The College Assistant Coach Award" by the Gridiron Club of Greater Boston in recognition of his quality of performance, loyalty and longevity.

A native of Saratoga Springs, N.Y., McDonnell was a standout defensive back for UNH. He started for the 1975 and 1976 Yankee Conference championship teams and came back to start for the 1978 squad. After his graduation from UNH, he spent one year as an assistant coach at Manchester (N.H.) Memorial High School and followed that up with a three-year stint at Manchester West (1980-82). McDonnell worked as the defensive coordinator at Hamilton College for two seasons (1983-84) and subsequently spent three years (1985-87) coaching the receivers and tight ends at former conference-rival Boston University. During the 1988 campaign, McDonnell served as a graduate assistant coach at Boston College. He spent two seasons as an assistant at Columbia (1989-90) prior to his coaching debut in Durham.

Sean and his wife, Jenny, reside in Durham and are the parents of two sons: Timmy, a student at St. Michael's College (Vt.), and Tommy, a freshman member of the UNH men's basketball team.

SEAN McDONNELL FILE

Accolades

- New England Coach of the Year ('10, '08, '05)
- Eddie Robinson National Coach of the Year ('05)
- Eddie Robinson National Coach of the Year finalist ('04)
- District Coach of the Year, AFCA ('04)
- College Head Coach of the Year, Gridiron Club of Greater Boston ('00)

College Coaching Experience

- University of New Hampshire (20 years)
 - Head coach (12 years)
 - Offensive coordinator (5 years)
 - QB / WR coach (3 years)
- Columbia University (2 years)
- Boston College, grad assistant (1 year)
- Boston University, WR/TE (3 years)
- Hamilton College, defensive coordinator (2 years)

Year by Year

1999	5-6 (3-5 Atlantic 10)	
2000	6-5 (4-4 Atlantic 10)	
2001	4-7 (2-7 Atlantic 10)	
2002	3-8 (2-7 Atlantic 10)	
2003	5-7 (3-6 Atlantic 10)	
2004	10-3 (6-2 Atlantic 10)	NCAA quarterfinals
2005	11-2 (7-1 Atlantic 10)	NCAA quarterfinals
2006	9-4 (5-3 Atlantic 10)	NCAA quarterfinals
2007	7-5 (4-4 CAA)	NCAA first round
2008	10-3 (6-2 CAA)	NCAA quarterfinals
2009	10-3 (6-2 CAA)	NCAA quarterfinals
2010	8-5 (5-3 CAA)	NCAA quarterfinals
2011	1-1 (0-0 CAA)	

Career: 89-59 (.601) | CAA Record: 53-46 (.535)

LAST MEETING

UNH-17, Richmond 0

Game Six • October 9, 2010
Cowell Stadium- Durham, N.H.

RICH (2-3, 0-2)	0	0	0	0	- 0
UNH (3-3, 1-2)	7	0	10	0	- 17

1st	12:40	UNH	Greer 40-yd interception return (MacArthur kick)	0-7
3rd	12:31	UNH	Orlando 20-yd pass from Toman (MacArthur kick)	0-14
	9:11	UNH	MacArthur 34-yard field goal	0-17

INDIVIDUAL LEADERS

RUSHING

UNH - Sean Jellison 15-40 yds

PASSING

UNH - R.J. Toman 20-29-0, 166 yds, TD

RECEIVING

UNH - Joey Orlando 7-93 yds, TD

TEAM STATISTICS

	RICH	UNH
First Downs.....	13	13
Rushes/Yardage.....	34/149	40/66
Passing Yardage.....	71	166
Pass Comp./Att./INT.....	11/30/6	20/29/0
Total Offense.....	220	232
Punts/Average.....	5/46.4	8/34.0
Fumbles/Lost.....	1/1	2/1
Penalties/Yards.....	6/45	5/38

DURHAM, N.H. – Senior safety **John Greer** grabbed two of the University of New Hampshire football team's six interceptions, returning his first pick 40 yards for a touchdown, and the 22nd-ranked Wildcats recorded their school-record 12th consecutive home victory by shutting out No. 11 Richmond 17-0 Saturday afternoon before a Homecoming crowd of 12,095 at Cowell Stadium. Senior safety **Mike Perkins** also notched two interceptions for UNH (3-3, 1-2 Colonial Athletic Association), while junior cornerback **Kyle Flemings** and senior cornerback **Dino Vasso** each recorded his third interception of the season for a Wildcats' defense that posted its first shutout since a 56-0 triumph over Iona on Nov. 12, 2005. The loss snapped an 11-game FCS road winning streak for Richmond (2-3, 0-2). UNH continually harassed Richmond backup quarterback Nick Hicks, who finished the day 9-for-27 for 64 yards and five interceptions after replacing injured starter Aaron Corp (2 of 3, INT, seven yards) following the Spiders' first offensive series. That first series ended with the Wildcats securing a 7-0 lead with 12:40 remaining in the opening quarter when Greer intercepted a third-and-3 pass from Corp along the left sideline, sprinting untouched 40 yards for his first career touchdown. Freshman kicker **Mike MacArthur** added the extra-point. Corp was injured on the play and did not return. The UNH defense forced a second turnover with 5:11 to go in the first when senior safety **Ryan McGuinness** (four tackles) knocked the ball loose from Spider running back Tyler Kirchoff (17 rushes-108 yards), and sophomore linebacker **Matt Evans** recovered for the 'Cats at the UNH 42. Evans finished the game with 12 tackles, including the first individual sack of his career; and senior safety **Hugo Souza** matched Evans with a team-leading 12 stops. The Wildcats' defense created a third turnover with 12:15 remaining in the second quarter. Facing pressure from junior defensive end **Brian McNally**, Hicks under-threw a deep pass to the left side that was picked off by Perkins at the UNH 35. After being held to only 64 yards of offense in the first half, the Wildcats gained 61 yards on six plays on their opening drive of the third quarter, culminating in a 20-yard touchdown pass from senior quarterback **R.J. Toman** to sophomore wide receiver **Joey Orlando**. Orlando (seven catches-93 yards) fought off defensive back Tremayne Graham to snatch Toman's corner-route pass just inside the left pylon with 12:11 to go in the third quarter, helping the Wildcats go in front, 14-0. It was the ninth touchdown pass of the season for Toman, who went 20 of 29 for 166 yards, and Orlando's third scoring reception of the year. The key play of the drive was another Toman-to-Orlando connection, as the duo hooked up for a 28-yard pass play on a 3rd-and-2 over-the-shoulder fade down the left sideline, spotting the ball at Richmond's 25. New Hampshire increased its lead to 17-0, courtesy of MacArthur's 34-yard field goal from the left hash mark with 2:25 remaining in the third. The field goal was set up by Greer's second interception of the afternoon, a pick of Hicks that was returned 20 yards from the Richmond 35 to its 15. The Spiders' best threat came late in the third quarter, when Justin Rogers (91 all-purpose yards) returned a punt 54 yards to the UNH 11-yard line. Again, though, the defense refused to yield. Perkins (five tackles) stuffed Kirchoff for two yards on first down; Rogers was wrapped up by Evans and Souza for two yards on second down; sophomores **Jared Smith** (career-high six tackles) and **Alan Buzbee** (seven tackles); combined for a sack of Hicks on third down and Hicks' fourth-down pass went incomplete. Senior **Sean Jellison** led the Wildcats' ground game with 15 carries for 40 yards.

SERIES NOTES

SERIES HISTORY- RICHMOND LEADS, 10-9: UNH snapped Richmond's 11-game road winning streak and modest two-game winning streak in the series with a 17-0 shutout Oct. 9, 2010. The Wildcats, who haven't dropped a home game to the Spiders since 2000, have failed to claim a victory at Richmond since posting a 42-14 triumph Nov. 5, 1994, en route to a perfect 8-0 Yankee Conference record. The 'Cats are 2-7 all-time at Richmond, including 0-3 in the Coach Mac era. The series dates back to 1986. The team's have alternated victories during the last six encounters. UNH hasn't beaten Richmond in back-to-back meetings since the 1993 and '94 seasons:

Date	H/A	UNH	Richmond	W	L	T	Result
9/6/86	A	12	38	0	1	0	Loss
9/5/87	H	7	14	0	2	0	Loss
10/8/88	A	17	23 (ot)	0	3	0	Loss
10/21/89	H	21	7	1	3	0	Win
10/6/90	A	19	0	2	3	0	Win
10/12/91	H	34	0	3	3	0	Win
10/10/92	A	7	15	3	4	0	Loss
9/18/93	H	31	20	4	4	0	Win
11/5/94	A	42	14	5	4	0	Win
11/4/95	A	3	7	5	5	0	Loss
11/2/96	H	14	13	6	5	0	Win
10/10/98	H	13	22	6	6	0	Loss
9/25/99	A	17	27	6	7	0	Loss
10/14/00	H	10	31	6	8	0	Loss
10/12/02	H	20	19	7	8	0	Win
10/18/03	A	23	35	7	9	0	Loss
10/7/06	H	27	17	8	9	0	Win
9/29/07	A	38	45	8	10	0	Loss
10/9/10	H	17	0	9	10	0	Win

TALE OF THE TAPE:

Totals (CAA Rank)	UNH	RICHMOND
Total Offense	389.5 (4)	346.7 (7)
Rush Offense	134.5 (8)	127.7 (10)
Pass Offense	255.0 (1)	219.0 (5)
Points Per Game	35.0 (3)	26.0 (7)
Total Defense	548.5 (11)	297.7 (2)
Rush Defense	196.0 (10)	113.3 (4)
Pass Defense	352.5 (11)	184.3 (3)
Scoring Defense	49.5 (11)	15.3 (2)
Possession Avg.	23:50 (11)	32:33 (5)
Sacks Allowed/Yards Lost	5/34 (T-7)	4/34 (T-5)
Sacks Made/Yards	2/15 (T-9)	5/33 (5)
Penalties Against/Yards	9/95 (7)	14/125 (5)
Punts/Net Avg.	8/36.4 (5)	13/34.2 (9)
Turnover Differential	-4 (10)	-1 (T-8)
3rd Down Conversion%	40.7 (4)	42.9 (3)
4th Down Conversion%	100.0 (T-1)	50 (T-5)
Red Zone Offense%	88.9 (T-3)	75.0 (T-7)

SCOUTING THE SPIDERS: Interim head coach **Wayne Lineburg** became the third Richmond coach in the modern era (since 1948) to start his inaugural season 3-0 or better (Jim Tait, 3-0, 1974; Jim Reid, 5-0, 1995) when the Spiders dumped VMI, 34-19, on Sept. 17. Richmond is 3-0 for the first time since 2009 when the team opened the year 8-0. The Spiders now own a 7-1 home record in

their second season playing at Robins Stadium (5-1 in 2010). The Spiders climb to 43-12 (since 2007) when playing as a ranked team in the Sports Network Poll.

Wayne Lineburg was named the interim head coach immediately following the resignation of **Latrell Scott** on August 23, 2011. Lineburg also serves as the offensive coordinator/quar-terbacks coach.

Richmond returns 13 starters and 49 letterwinners from last season's injury-plagued team that started four different QBs throughout the season, yet still entered the final week of the regular season in contention for an NCAA Playoff spot.

The Spiders boast three members of the 2011 Preseason All-CAA Football Team in senior WR **Tre Gray**, junior FB **Kendall Gaskins** and junior K **Wil Kamin**. Each was a 2010 All-CAA Football selection, with Gaskins earning Third Team All-America honors from the Sports Network.

Youth will be served by the Spiders in 2011 as 25 players on the preseason two-deep were redshirt sophomores or younger. Last year, Richmond had seven true freshmen see action.

PLAYERS TO WATCH: Senior WR **Tre Gray**, with 18 catches and 310 yards through three games in 2011, continues to close in on the Spiders' career records for each. Gray is currently ranked third all-time in catches and fourth in yards, needing 33 catches and 446 yards to break the respective career marks. He is tied as CAA Football's second-leading receiver at 6.0 receptions/game and ranks third in receiving yards/game (103.3 yds). He was a member of the All-CAA First Team in 2010.

Junior LB **Darius McMillan** has recorded three straight double-digit tackle performances and leads the Spiders (ranked third in CAA Football) with 33 stops this season.

Senior QB **Aaron Corp** returns for his final season of eligibility, and the transfer from USC is looking for an injury-free 2011 after suffering a season-ending knee injury last year in the fifth game at UNH. Corp is regarded as one of the leading FCS signal-callers this year and was listed as one of six NFL draft "sleepers" by *The Sporting News*.

RICHMOND NOTES VS WILDCATS IN 2010: QB **Aaron Corp** was injured and lost for the season during the Wildcats' 17-0 win. Corp's final play was an interception returned 40 yards for a TD by UNH senior safety John Greer. Backup QB **Nick Hicks** struggled, completing just 9 of 27 throws for 64 yards and five INTs. Hicks also served as the punter, averaging 46.4 yards on five punts. The loss snapped Richmond's 11-game FCS road winning streak. **Tre Gray** led the Spiders with four catches for 27 yards. Among returning RBs, **Kendal Gaskins** led the way with 33 yards on eight carries. LB **Darius McMillan** collected seven tackles, including 1.5 tackles for loss, and forced a fumble.

UNH NOTES VS RICHMOND IN 2010: WR **Joey Orlando** recorded a then-career-high 93 receiving yards on seven catches, including a 20-yard TD reception from R.J. Toman. CB **Kyle Flemings** notched one of the Wildcats' six interceptions, and LB **Matt Evans** tied for the team lead with 12 tackles, recording a sack and a fumble recovery. **Mike MacArthur** kicked a 34-yard FG.

MILESTONE WATCH:

•**RB Dontra Peters** needs 50 rushing yards to reach 1,000 for his career.

•**WR Mickey Mangieri** needs 105 all-purpose yards to reach 500 for his career.

•**WR Joey Orlando** needs 19 receptions for 100 in his career.

EVANS LEADS NCAA IN TACKLES: Junior MLB and preseason All-America **Matt Evans** leads all of FCS football in tackles/game (19.0), solo tackles/game (12.5), total solo tackles (25) and ranks third in total tackles (38) after two games. Evans posted a career-high 24 tackles, 17 solo, -both career highs- in UNH's 48-41 OT triumph at Lehigh on Sept. 10. Evans was subsequently named the CAA Defensive Player of the Week and the Beyond Sports Network FCS Defensive Player of the Week.

TOP DECKER: Senior QB **Kevin Decker** paces the CAA in passing yards/game (246.0) and total offense (282.5), and he is tied for second in scoring/game (10.0). The co-captain is No. 16 in the NCAA in completions/game (22) and No. 20 in passing efficiency (152.46).

ORLANDO LEADING RECEIVER IN CAA: On the heels of his 10-catch, 166-yard, 3-TD day at Lehigh on Sept. 10, junior WR **Joey Orlando** finds himself atop the CAA and tied for sixth in the NCAA (FCS) in receptions/game (8.0), second in receiving yards/game (107.5/9th in NCAA) and fifth in all-purpose yards/game (134.5). Orlando, who returned a punt 56 yards for a TD at Lehigh, garnered the weekly Gold Helmet Award from the N.E. Football Writers and was also named a College Sporting News All-Star, CAA Special Teams Player of the Week, Beyond Sports Network Offensive Player of the Week and the CFPA National Punt Return Performer of the Week.

HARRIS SHINING IN ROOKIE SEASON: Lost in the shadow of Joey Orlando's great start has been R-Fr. WR **R.J. Harris**. Harris, who has been getting extended playing time at slot receiver due to the injury to Sr. WR **Mickey Mangieri** (concussion), has 12 catches for 153 yards and a TD in two games, and he is tied with Richmond's Tre Gray for second in the CAA in receptions/game (6.0). His 76.5 receiving yards/game are fourth-best in the conference. Harris played a huge role in the 48-41, overtime win at Lehigh on Sept. 10, nabbing a career-high eight catches for 107 yards. He registered his first career TD catch (12 yards) and was on the receiving end of Kevin Decker's longest pass of the season -a 39-yard connection that set up Mike MacArthur's game-tying FG late in regulation.

ALL-PURPOSE PETERS: Junior RB/KR **Dontra Peters** is No. 2 in the CAA in both kick return average (25.4) and all-purpose yardage/game (187.5). Peters, who had a potential 98-yard kickoff return for a TD wiped out by a penalty Sept. 1 at Toledo, has a season-high return of 57 yards and is also the Wildcats' third-leading rusher with 18 carries for 64 yards.

FLEMINGS THE PICK OF THE LITTER: Senior CB **Kyle Flem-**

ings recorded his seventh career interception at Lehigh on Sept. 10 when he picked off Chris Lum at the UNH 2-yard line on the final play of the game. Flemings' seven picks are more than the entire rest of the defense combined. Flemings is the lone returning starter in a defensive backfield that lost four-year starters Dino Vasso (CB) and Hugo Souza (FS) from the 2010 squad, in addition to senior starters John Greer (S), Ryan McGuinness (S) and Mike Perkins (S).

MACARTHUR PUNTS WAY TO CFPA HONORABLE MENTION TWO

STRAIGHT WEEKS: After winning the punting job over **Brad Prasky** during summer camp, **Mike MacArthur** was impressive in his punting debut at Toledo on Sept. 1. The North Hampton, N.H., native punted four times for 188 yards, averaging 47.0 yards per punt with a long of 57 yards. He was feted with a College Football Performance Award (CFPA) FCS Honorable Mention as Punter Performer of the Week for week one. The following week, MacArthur tied his career high with a 57 yard punt at Lehigh, averaging 46.5 yards on his four punts to receive honorable mention for the second straight week. Through two games, the sophomore leads the CAA and is No. 2 in the NCAA in punting yards/game (46.8), and he is a perfect 2 of 2 in field goal attempts, including a clutch 35-yarder with 3:23 remaining in regulation to force overtime in UNH's 48-41 win at Lehigh on Sept. 10.

JEANNOT OUT FOR YEAR: At his weekly media news conference Sept. 14, UNH head coach **Sean McDonnell** announced that senior TE and pro prospect **Chris Jeannot** will miss the entire season due to recurring concussion symptoms. At the time of the announcement, the Moon Township, Pa., native ranked in the Top 5 among active Wildcats career-wise in the following categories: receptions (42/2nd); TD receptions (five/2nd); receiving yards (487/2nd); all-purpose yards (497/3rd) and scoring (30 points/5th). Jeannot, a member of the 2010 CoSIDA/ESPN Academic All-District Team and CAA Academic All-Conference Team, had a career day at Pittsburgh on Sept. 11, 2010, when he hauled in 12 receptions for 110 yards -both personal bests- versus the Panthers.

BUT JEANNOTTE RETURNS: The good news on the injury front is the return to the microphone of **Jim Jeannotte**, the radio voice of the Wildcats, for the Richmond game Sept. 24. The 22-time winner of the N.H. Sportscaster of the Year award was sidelined for the first two games of the campaign after undergoing double bypass surgery over the summer. Jeannotte, the voice of the Wildcats since 1981 whose UNH football broadcasting career dates back to 1974, was feted with the 2010 George C. Carens Award, presented annually by the N.E. Football Writers for contributions to New England college football. He was inducted into the NHIAA Hall of Fame in 2002 and serves on the board of directors of the Joe Yukica New Hampshire chapter of the National Football Foundation. He will work with **Bob Lipman**, who slides over to color commentary after handling play-by-play duties during Jim's absence on the Wildcat Sports Radio Network.

LAST TIME OUT: UNH-48, LEHIGH-41, OT, SEPT. 10, BETHLEHEM, Pa. - Playing in front of his hometown fans, Joey Orlando scored a career-high three touchdowns, including the 25-yard game-winning

UNH'S RECORD WHEN

Playing at home.....	n/a
Playing on the road	1-1
Playing at neutral site.....	n/a
Winning turnover battle	1-0
Losing turnover battle.....	0-1
Turnovers are even	n/a
UNH scores first.....	1-0
Opponent scores first.....	0-1
UNH leads at the half	1-0
Tied at the half.....	n/a
UNH trails at the half	0-1
UNH leads after 3 quarters.....	1-0
UNH trails after 3 quarters.....	0-1
UNH back rushes for 100+ yards.....	n/a
UNH rushes for 250+ yards	n/a
In overtime	1-0
UNH rushes for 250+ & passes for 250+ yds.....	n/a
UNH scores less than 20 points	n/a
UNH scores 20-29 points	0-1
UNH scores 30-39 points	n/a
UNH scores 40+ points	1-0
Playing on FieldTurf	0-1
Playing on Grass	1-0
UNH wins the coin toss	0-1
UNH receives opening kickoff	1-1

HIGHS/LOWS

Largest margin of victory.....	7, at Lehigh
Smallest margin of victory	7, at Lehigh
Largest margin of defeat	36, @ Toledo
Smallest margin of defeat	36, @ Toledo
Largest deficit overcome in victory	6, at Lehigh
Largest lead relinquished in loss.....	n/a
Most points	48, at Lehigh
Most yards.....	447, at Lehigh
Most passing yards, team	330, at Lehigh
Most rushing yards, team.....	152, @ Toledo
Most passing yards, ind.....	330, Decker, @ Lehigh
Most rushing yards, ind	63, Steriti, @ Toledo
Longest rushing play	87, Steriti, @ Toledo
Longest pass play.....	39, Decker-Harris, @ Lehigh
Longest kick return	57, Peters, @ Toledo
Longest punt return	56, Orlando (TD), at Lehigh
Longest field goal	35, MacArthur, at Lehigh
Longest punt	57, 2x, last MacArthur, @ Lehigh
Longest scoring pass	25, Decker-Orlando, @ Lehigh
Longest scoring rush	87, Steriti, @ Toledo
Most turnovers forced.....	3, at Lehigh
Most tackles, player	24, Evans, @ Lehigh
Most points allowed.....	58, @ Toledo
Fewest points allowed	41, at Lehigh
Most yards allowed	582, @ Toledo
Fewest yards allowed.....	506, at Lehigh
Most pass yds. allowed.....	401, at Lehigh
Most rush yds. allowed	278, @ Toledo
Least pass yds. allowed.....	304, @ Toledo
Least rush yds. allowed	105, at Lehigh

reception in overtime, to lift the No. 13/16 UNH football team to a 48-41 triumph over No. 14/14 Lehigh on Sept. 10 at Goodman Stadium. Orlando notched a career-best 166 receiving yards on 10 catches, matching a personal best. The junior wide receiver also recorded a 17-yard touchdown reception in the second quarter that put him over 1,000 career receiving yards and returned a punt for a touchdown in the third quarter. UNH (1-1, 0-0 CAA) evened its record by winning its first overtime game since Nov. 18, 2006, at Maine. Lehigh (1-1, 0-0 Patriot League) suffered its first defeat despite rallying from an 18-point, second-half deficit to grab a 41-38 lead with 4:35 remaining in regulation. The Wildcats forced overtime when **Mike MacArthur** booted a 35-yard field goal with 3:23 left in regulation. **Kevin Decker** registered the first 300-yard passing game of his career, completing 23 passes (career-high matching) in 34 attempts for 330 yards and three touchdowns while also rushing for a pair of two-yard touchdowns. Decker's final throw of the day came on the first play of OT, when he found Orlando in the front left corner of the end zone. Orlando, who was bumped out of bounds on the play, was able to come back into the field of play to make the tumbling reception. **Matt Evans** tallied a career-high 24 tackles for a defense that recorded three interceptions, including the game-ending interception by **Kyle Flemings** at the UNH 2-yard line on the final play of OT. Lehigh quarterback Chris Lum went 36 of 54 for 401 yards and six touchdowns in the losing effort. Jake Drwal led the Mountain Hawks with 11 catches for 142 yards and two touchdowns; Zach Barket added 10 receptions for 84 yards and two touchdown catches. Orlando's career-high 56-yard punt return for a TD with 12:29 left in the third quarter increased New Hampshire's lead to 31-20 following MacArthur's PAT. It was UNH's first punt return for a score since now-Chicago Bear Corey Graham's 51-yarder versus Stony Brook on Sept. 16, 2006. The Wildcats then parlayed their first forced turnover of the season into points when safety **Manny Asam** picked off Lum at the Mountain Hawks' 29, returning it three yards to the 26. Two plays later, following a 14-yard run by **Dontra Peters** (11 carries-44 yards), Decker hit **R.J. Harris** (eight catches-107 yards-TD) for a 12-yard touchdown, the first of Harris' career, with 11:51 left in the third quarter for a 38-20 lead. The Wildcat defense snuffed out Lehigh's next drive when **Chris Beranger** intercepted Lum's 3rd-and-10 pass from the UNH 14 in the end zone with 6:43 remaining in the third quarter. The Mountain Hawks turned the tables when Sam Laughery stripped Orlando on a punt return, with Tyler Ward recovering at the UNH 11. Three players later, Lum zipped in a 10-yard scoring strike to Drwal that reduced New Hampshire's lead to 38-27 with 2:10 left in the third quarter. Lehigh forced a UNH punt and then strung together its longest drive of the game. Lum's fifth touchdown pass of the day, a four-yard hookup with Keith Sherman, ended a nine-play, 80-yard drive that milked 4:25 off the clock. The PAT failed, keeping UNH's lead at 38-33 with 11:03 left in the game. The Hawks seized their final lead of the contest when Lum found Drwal for an 11-yard TD on a 4th-and-3 with 4:35 left in the fourth. Ryan Spadola (five catches-70 yards-TD) was on the receiving end of the successful two-point conversion, staking Lehigh to a short-lived 41-38 lead. After receiving the game's opening kickoff, UNH marched 65 yards on nine plays and scored the game's first

touchdown when Decker bootlegged for a scoring run on 3rd-and-goal from the 2-yard line. Orlando made two catches for 46 yards on the drive, including a 38-yard reception that put the ball at Lehigh's 2. MacArthur's point-after staked the Wildcats to a 7-0 lead with 12:13 remaining in the first quarter. Lehigh answered right back, orchestrating a seven-play, 64-yard scoring drive on its initial possession. Facing a 4th-and-5, Barket took a short pass from Lum and raced 26 yards to the end zone for his first TD of the game. The PAT tied the game, 7-7, with 9:32 left in the first quarter. The Lum-to-Barket connection would give the Mountain Hawks their first lead of the contest with 4:06 left in the first when the backpedaling signal caller lofted a fade to the running back along the right sideline for a 10-yard touchdown. The six-play drive was preceded by cornerback Bryan Andrews' interception of a Decker pass, which was returned 15 yards to the UNH 45. Wildcat defensive tackle **Jared Smith** (Greencastle, Pa.) blocked the extra point attempt, holding Lehigh's lead at 13-6. The Wildcats went back on top, 14-13, by engineering a 14-play, 75-yard drive on their next possession. Decker accounted for 65 of those yards, throwing for 50 yards on 6-of-6 passing and carrying four times for an additional 15 yards. He finished off the drive with his second score of the day, spinning away from a tackle on a two-yard touchdown rush. MacArthur's PAT snapped the tie with 14:05 left in the second quarter. Once again, though, the Mountain Hawks moved back in front by putting together a seven-play, 78-yard drive. Lum threw his third touchdown pass of the day, a 12-yard strike to Spadola, giving Lehigh a 20-14 lead with 10:18 left in the first half. The fourth lead change of the first half came with 7:16 left before the intermission. The Wildcats went 70 yards on eight plays, culminating with Decker, rolling to his left, finding Orlando in the end zone for a 17-yard scoring pass that permitted UNH to recapture the lead, 21-20. Orlando, who had earlier kept the drive alive by leaping for a six-yard, 4th-and-2 reception at the Lehigh 23, went over the 1,000-yard receiving mark for his career with the touchdown grab.

UNH increased its lead to 24-20 on MacArthur's first field goal of the season, a 25-yarder with 44 seconds remaining in the half. Decker was 4-of-5 for 73 yards on the drive, with **Justin Mello** making a career-high 31-yard reception and Harris hauling in a pair of passes for 31 yards on the 10-play, 80-yard excursion.

FOLLOWING A BYE: UNH has had mixed results when playing after a bye week, posting a 7-5 mark in the Coach Mac era, though only 3-4 in the last seven encounters. In 2010, UNH had its school-record 12-game home winning streak snapped by William & Mary, 13-3, at Cowell Stadium following an open week. Here are results for UNH following an open week in the Coach Mac era:

<u>Date</u>	<u>Opponent</u>	<u>H/A</u>	<u>Score</u>	<u>W/L</u>
10/16/99	Northeastern	A	33-21	W
10/14/00	Richmond	A	10-31	L
9/22/01	Dartmouth	A	42-38	W
10/12/02	Richmond	H	20-19	W
11/8/03	James Madison	H	20-17	W
10/16/04	Massachusetts	H	21-38	L
9/17/05	Towson	A	62-21	W
9/9/06	Northwestern	A	34-17	W

9/8/07	James Madison	A	24-41	L
10/18/08	William & Mary	H	34-38	L
9/26/09	Dartmouth	H	44-14	W
11/6/10	William & Mary	H	3-13	L

GRUELING SCHEDULE: In 2010, UNH set a school record by knocking off five ranked opponents en route to a national-leading seventh consecutive appearance in the NCAA D-I FCS Championship tournament. The Wildcats face arguably a tougher slate in 2011. Following the season-opening loss at Toledo on Sept. 1, an FBS school that went to a bowl game last season, UNH continued a month-long road trip with an overtime victory at then-No. 14/16 Lehigh on Sept. 10. Next up: a date with No. 5/7 Richmond this weekend. All told, five of New Hampshire's 9 remaining opponents are currently ranked and the other four are in the others-receiving-votes category. Here is a look at the list of opponents and their current rankings:

Date	Home/Away	Opponent	TSN	Coaches
9/10	Away	Lehigh	15	16
9/24	Away	Richmond	5	7
10/1	Home	Holy Cross	RV	RV
10/8	Home	Villanova	RV	RV
10/15	Away	William & Mary	6	5
10/22	Neutral	UMass	17	19
11/5	Home	James Madison	12	10
11/12	Away	Towson	RV	N/A
11/19	Home	Maine	RV	N/A

Italics = game played already

STERITI STREAKS TO PAYDIRT-SEPT. 1: RB **Nico Steriti** atoned for a fumble earlier in the contest by racing 87 yards for a fourth-quarter touchdown at Toledo in the season opener Sept. 1. The redshirt freshman's TD run in his first college game was UNH's longest play from scrimmage since Chad Kackert's 87-yard TD run at UMass in the 2006 NCAA D-I quarterfinals at McGuirk Alumni Stadium on Dec. 2, 2006.

HELLO, MELLO-SEPT. 1: Sophomore WR **Justin Mello** proved that the Fall Blue-White Game was no fluke. After leading the Wildcats with five catches for 83 yards in August's intrasquad game, the Dartmouth, Mass., native tied for the team lead with five catches for a team-best 52 yards in the loss at Toledo on Sept. 1. Both were good for career highs for Mello, who totaled three catches for 31 yards during the entire 2010 campaign.

PRESEASON WATCH LIST: MLB MATT EVANS #52: After leading UNH with 156 tackles as a sophomore last season, junior LB **Matt Evans** entered the '11 campaign with a slew of preseason accolades. Here is a snapshot of the honors and Watch Lists for the Hanover, Mass., native:

- ✓ Beyond Sports Network Preseason All-American
- ✓ College Sporting News Preseason All-America
- ✓ The Sports Network/Fathead.com All-America First Team
- ✓ Phil Steele's All-American First Team
- ✓ Phil Steele's All-CAA First Team

- ✓ CAA All-Conference Team
- ✓ Buck Buchanan Award Watch List
- ✓ College Football Performance Awards Watch List

In 2010, Evans garnered all of the following honors:

- ✓ College Sporting News Sweet 63 All-America
- ✓ All-CAA Second Team
- ✓ The Sports Network/Fathead.com All-America Second Team
- ✓ A.P. All-America Second Team
- ✓ Walter Camp FCS All-America
- ✓ Buck Buchanan Award Finalist (finished 4th)
- ✓ Bill Knight Trophy Winner (MVP of UNH/UMass game)

EVANS TOP STOPPER IN NEARLY 30 YEARS: With a CAA-leading 156 tackles in 2010, **Matt Evans** put together the best single-season total for a UNH player in 29 seasons and the second-best in school history:

Rank	Player (Year)	Tackles
1.	Steve Doig (1981)	195
2.	Matt Evans (2010)	156
3.	Chris Robinson (2003)	136
T-4.	Aaron Thomas (2004)	130
T-4.	Jeff Pammer (2007)	130
T-4.	Husain Karim (2007)	130

PRESEASON WATCH LIST: DE BRIAN MCNALLY #98: Senior co-captain **Brian McNally** led the CAA with a school-record 13.5 sacks last season, prompting his inclusion on a number of preseason All-America Teams and Watch Lists. Here is a look at the Cornwall, N.Y., native's honors:

- ✓ FCS Senior Scout Bowl All-American
- ✓ College Sporting News All-America
- ✓ CAA All-Conference Team
- ✓ The Sports Network/Fathead.com All-America Second Team
- ✓ Phil Steele's All-American Second Team
- ✓ Phil Steele's All-CAA First Team
- ✓ Buck Buchanan Award Watch List
- ✓ College Football Performance Awards Watch List

McNally was decorated with a number of accolades following the 2010 season:

- ✓ College Sporting News Sweet-63 All-America
- ✓ ECAC FCS All-Star
- ✓ FCS All-New England Team
- ✓ All-CAA First Team
- ✓ Phil Steele's FCS All-America Third Team

BRIAN SACK-NALLY: **Brian McNally's** 13.5 sacks were the highest single-season total in school history. McNally, the CAA leader in the category, collected eight more sacks than the league's second-most prolific sack artist, Martin Parker of Richmond. Here is where the senior co-captain's efforts ranked among UNH's all-time single-season pass-rush specialists:

Rank	Player (Year)	Sacks
1.	Brian McNally (2010)	13.5
2.	Dwayne Sabb (1991)	11.5
3.	Mike Foley (1993)	11.0

FALL BLUE/WHITE GAME RECAP: Kevin Decker completed 18 of 20 passes for 272 yards and three touchdowns to guide Team Wild to a 44-20 triumph over Team Cats in the University of New Hampshire football team's Blue-White Game at Cowell Stadium on August 23. Nico Steriti rushed seven times for 49 yards and three touchdowns, and Chris Setian paced the running attack by barreling his way to 78 yards on eight carries. Justin Mello was the top receiving target, snaring five receptions for 83 yards and two touchdowns. Tim Farina also amassed five catches for 57 yards, while Chris Jeannot (four catches-46 yards) and Jimmy Giansante (three catches-27 yards) each registered a touchdown catch.

Defensively, Akil Anderson collected a team-high 10 tackles and chipped in with a pass break-up. Tre Williams supplied eight tackles and a pass break-up, Chad Wilkes tallied seven stops and Tyrone Conley notched five tackles, two tackles for loss, and a sack.

Decker orchestrated scoring drives on all five possessions in which he played, beginning with a 48-yard scoring strike to Mello just 41 seconds into the game. Following an extra point from Mike MacArthur, it was a 7-0 lead for Wild.

After Christian Breda cut the Cats' deficit to 7-3 with a 35-yard field goal, A.J. DeLago responded for Team Wild with a 37-yard kick to up the lead to 10-3.

Steriti rushed for a pair of first-quarter touchdowns, scoring on a seven-yard scamper and leapfrogging a defender for a three-yard score, bumping Team Wild's lead to 24-3 after one.

James Brady solidified a hold on the backup quarterback position by going 17 of 24 for 191 yards and a 16-yard scoring strike to Mello.

Andy Vailas was 11-for-15 for 54 yards, including a 10-yard TD pass to Giansante, and Sean Goldrich completed six of nine passes for 84 yards.

EVANS, MCNALLY PRESEASON ALL-CAA; UNH PICKED TO FINISH 4TH: UNH senior co-captain Brian McNally and junior linebacker Matt Evans were named to the 2011 Colonial Athletic Association (CAA) Football Preseason All-Conference Team. The announcement was made as part of the annual CAA Football Media Day at M&T Bank Stadium on July 27.

McNally, who set UNH's single-season record with a CAA-best 13.5 sacks last season, garners preseason All-CAA honors for the second straight year. Previous league accolades for the 6-foot-3, 266-pound defensive end consist of a spot on the 2010 All-CAA First Team after he amassed 42 tackles, 25 solo, highlighted by a team-leading 15 tackles for loss, two forced fumbles and a fumble recovery in 13 games—all starts. He was also named the CAA Defensive Rookie of the Year in 2008.

Evans' berth on the CAA Preseason All-Conference Team comes on the heels of his All-CAA Second Team recognition in 2010. The 6-foot, 233-pound middle linebacker ranked third in FCS football with 156 tackles last year, which was the second-highest single-season total in UNH history. His 79 solo stops ranked third nationally, and his 12.0 tackles per game placed him fifth in the FCS. He was feted as a College Sporting News

Sweet-63 All-America, a Walter Camp FCS All-America and an A.P. All-America Second Team member. Evans was the Wildcats' leader in tackles in nine of their 13 games, notched double-digit tackles 11 times and set a career high with 20 stops Nov. 6 versus William & Mary. Overall, the then-sophomore posted four sacks, 10.5 tackles for loss, two interceptions, including a 25-yard pick-six against Towson (Nov. 20), three forced fumbles and two fumble recoveries, highlighted by a 17-yard touchdown return at James Madison (Oct. 16).

The Wildcats were picked to finish fourth in the CAA in voting conducted among league head coaches and media personnel. UNH, which received two first-place votes, trails only pre-season favorite William & Mary (12 votes), James Madison (4) and 2010 national finalist Delaware (2).

2011 CAA FOOTBALL PREDICTED ORDER OF FINISH

1. William & Mary (12 votes)
2. James Madison (4)
3. Delaware (2)
4. UNH (2)
5. UMass (1)
6. Richmond
7. Villanova
8. Rhode Island (1)
9. Maine
10. Old Dominion
11. Towson

MCNALLY, FLEMINGS, JENKINS NAMED SENIOR SCOUT BOWL ALL-AMERICANS: Senior defensive end Brian McNally has been selected as a 2011 preseason football All-American by the FCS Senior Scout Bowl selection committee. Cornerback Kyle Flemings earned Second-Team honors, and defensive end James Jenkins received honorable mention.

The FCS Senior Scout Bowl is a postseason all-star game showcasing the talent of senior players from the NCAA FCS level. The game is presented by the Collegiate Development Football League and will be held Dec. 17, 2011 in Myrtle Beach, S.C. Player selections for this game begin with the announcement of the FCS Senior Scout Bowl All-American team. This team recognizes the football achievements of senior players who are entering their final season on the FCS level. Last year's inaugural game was played at the Joseph St. Lawrence Sports Complex Stadium in Ramapo, N.Y.

During his junior campaign, McNally was feted as a College Sporting News Sweet-63 All-America, an ECAC All-Star, a member of the FCS All-New England team, Phil Steele's FCS All-America Third Team and All-CAA First Team.

Flemings, who started all 13 games at cornerback last season, tied for the team lead with eight pass break-ups, notched four interceptions, including picks in three straight games (Sept. 25-Oct. 9), compiled 30 tackles, recovered two fumbles and forced a fumble.

Jenkins, who started opposite McNally at defensive end for all 13 games in 2010, led all Wildcat DEs with 43 tackles, including 6.5 tackles for loss, and four sacks.

The FCS Senior Scout Bowl selection committee will review

player performance throughout the 2011 season and is committed to bring 86 of the top players to the FCS Scout Bowl in a "North versus South" format.

ZARKOSKIE NOMINATED FOR ALLSTATE AFCA GOOD WORKS

TEAM: UNH junior OL **Chris Zarkoskie** has been nominated for the 2011 Allstate American Football Coaches Association (AFCA) Good Works Team®, it was announced by Allstate Insurance Company and AFCA on July 19. The Allstate AFCA Good Works Team® recognizes the selfless contributions to volunteerism and community service made by college football student-athletes across the nation.

Zarkoskie, who started all 13 games at center for the Wildcats last season, volunteers his time to welcome members of the U.S. Armed Forces back from service overseas and to bid them well upon deployment as a member of the "Pease Greeters" at Portsmouth International Airport at Pease International Tradeport in Portsmouth, N.H. He received the 2010-11 CAA Commissioner's Academic Award and was named to the 2010 CAA Academic All-Conference Team.

Away from campus during semester breaks, the 6-foot-1, 288-pound psychology major has volunteered at the Kessler Institute for Rehabilitation in West Orange, N.J., distributing the Eucharist since his senior year of high school. Zarkoskie was a retreat leader during his high school career and was deeply involved in Habitat for Humanity, a non-profit, ecumenical Christian housing organization that builds simple, decent, affordable housing in partnership with people in need. He was feted with the Most Representative Setonian award at Seton Hall Preparatory School as the graduating senior who best represented the idealized graduate by demonstrating academic and athletic success while being community oriented, caring and dedicated to self-sacrifice.

From the nominees submitted by sports information directors across the nation on behalf of their schools, a special voting panel consisting of former Good Works Team® members and prominent college football media members will select two 11-player Good Works Teams® – one comprising of players from the NCAA Football Bowl Subdivision and another representing players from the NCAA Football Championship Subdivision, Divisions II, III, and the NAIA. The 22 student-athletes named to the 2011 Allstate AFCA Good Works Team® will be announced in late September.

DECKER & McNALLY NAMED CO-CAPTAINS: Senior QB **Kevin Decker** and senior defensive end **Brian McNally** will serve as captains for the 2011 University of New Hampshire football team, head coach Sean McDonnell announced May 5. The duo was honored as the result of a team vote during the final week of spring practice.

Decker is poised to take over the starting quarterback position this fall after serving as the backup to incumbent R.J. Toman, a 2010 co-captain, for three seasons. Decker completed 46 of 67 passes for 447 yards with five touchdowns and one interception in '10. Filling in for the injured Toman in the Wildcats' NCAA Division I second-round playoff game at Bethune-Cookman on Dec. 4, Decker set career highs in completions (23), attempts (35), yards

(289) and touchdowns (three) in UNH's 45-20 triumph.

McNally is coming off one of the greatest seasons ever compiled by a New Hampshire defensive player. The 6-3, 256-pound defensive end was named a College Sporting News Sweet-63 All-America, an ECAC All-Star, FCS All-New England and All-CAA First Team in 2010 after establishing the University's all-time single-season record with a CAA-leading 13.5 sacks. McNally paced the 'Cats with 15 tackles for loss and made 42 tackles overall, highlighted by a career-high 2.5 sacks and a forced fumble in the playoff win at Bethune-Cookman.

UNH WINS CAA ACADEMIC PROGRESS RATE AWARD: The UNH football program has been recognized for its academic success and student-athlete graduation rate by receiving the Academic Progress Rate (APR) Award for the Colonial Athletic Association (CAA), it was announced May 25 by the Football Championship Subdivision Athletics Directors Association (FCS ADA).

The APR Award recognizes one institution at each of the 14 FCS conferences for compiling the top APR score, and UNH finished with the highest tally in CAA Football.

The announcement came eight days after the UNH football team, which boasts a nation-leading seven consecutive NCAA D-I postseason appearances, was the only FCS program from a public school in the country to receive an APR Public Recognition Award, as well as one of only 12 FCS schools nationally and one of just four non-Ivy League schools feted.

The National Collegiate Athletic Association (NCAA) member colleges and universities adopted a comprehensive academic reform package designed to improve the academic success and graduation of all student-athletes. The centerpiece of the package is the academic measurement for teams, known as the APR.

The APR provides a real-time look at a team's academic success each semester by tracking the academic progress of each student-athlete on scholarship, accounting for eligibility, retention and graduation and providing a measure of each team's academic performance. By measuring eligibility and retention each semester or quarter, the APR displays a clear picture of the academic culture in each sport.

UNH ANNOUNCES SERIES VS. TRADITIONAL RIVALS: The University of New Hampshire athletics department announced April 11 agreements to resume traditional football rivalries with Dartmouth College, the College of the Holy Cross, Colgate University and the University of Rhode Island in a series of home-and-home games. The first game in this collective series is slated for October 1, 2011, against Holy Cross at Cowell Stadium.

"We are very excited to announce this series of games against strong regional opponents with proud football traditions," UNH Director of Athletics **Marty Scarano** said. "Combining our membership in the CAA, the best FCS league in the country, with strong non-conference foes is what allows our football program to compete for a national championship year in and year out."

The Wildcats will play host to Dartmouth on Sept. 27, 2014, before visiting the Big Green on Sept. 17, 2016. UNH holds an 18-17-2 edge in the all-time series that dates back to Oct. 2, 1901. Dartmouth won the first 16 gridiron meetings, but the Wildcats have responded with a 19-game unbeaten streak, including 12

consecutive wins. The intrastate foes last squared off on Sept. 26, 2009, with New Hampshire posting a 44-14 Granite Bowl victory in Durham.

Following this upcoming season's battle against Holy Cross, resuming a series that has been dormant for 27 seasons, the Wildcats will tangle with the Crusaders in Worcester, Mass., in a return engagement Sept. 1, 2012. Holy Cross leads the series, 6-5, including a 13-7 win in the first-ever meeting Nov. 19, 1921. New Hampshire won the most recent encounter, 14-13, on Nov. 10, 1984.

UNH welcomes perennial Patriot League power Colgate to Mooradian Field on Sept. 14, 2013, with a return date in Hamilton, N.Y., slated for Sept. 2, 2015. The Wildcats boast a 4-1 record in the all-time series, which began Nov. 22, 1986, and was last reprised in the first round of the 2005 NCAA Division I-AA playoffs – a 55-21 New Hampshire triumph.

Current league rival Rhode Island leaves the CAA following the 2012 season, but UNH and URI will continue their long-standing series that dates back to 1905 in a non-conference capacity when the 'Cats visit Meade Stadium on Sept. 21, 2013, and welcome the Rams to Cowell Stadium on Sept. 20, 2014. Currently, New Hampshire holds a 52-27-5 lead all time, but Rhody came away with a win in the most recent clash, 28-25, on Sept. 18, 2010.

"It is important for us to continue working with each of these schools to create a partnership that will extend these mutually-beneficial series beyond the two games we are announcing today," Scarano said. "It strengthens all of our programs and fortifies our unified dedication to FCS football in the region."

LYONS HIRED AS DEFENSIVE COORDINATOR: John Lyons, the second-winningest head football coach in Dartmouth College history, was hired as the new defensive coordinator at the University of New Hampshire, head coach Sean McDonnell announced Jan. 21. Lyons replaces Sean McGowan, who was hired as assistant coach for defense at Temple University.

Lyons earned 60 career victories as the head coach at Dartmouth from 1992-2004. His Big Green teams won two Ivy League championships (1992, 1996), including a perfect 10-0 season in '96 when Lyons was named the New England Coach of the Year by the New England sports writers and the Division I N.E. Coach of the Year by the Gridiron Club of Boston.

Lyons, a West Hartford, Conn. native, most recently worked at Kimball Union Academy in Meriden, N.H., where he served as football coach since 2005 and athletic director since 2008. He guided the school to three consecutive Evergreen League championships from 2007-2009.

Previously, Lyons spent three seasons (2005-07) in NFL Europe for the Cologne Centurions, the last two years as defensive coordinator. Under his tutelage, the Centurions had the league's top total defense in 2005 and 2007 and the No. 1 pass yardage defense in 2006.

While serving as defensive coordinator at Boston University from 1985-87, Lyons led the Terriers to the top rated pass defense and No. 2 total defense in the Yankee Conference during his final season.

Lyons, who graduated from the University of Pennsylvania in

1974, began his coaching career at his alma mater, climbing his way up from an assistant freshman coach in his first season (1974) to the role of defensive coordinator in 1984 for an undefeated Ivy League championship Quakers team that featured the No. 1 total defense in the league. He played three years at Penn, and was a Second Team All Ivy League selection.

McGowan spent seven seasons at UNH, the last four as defensive coordinator. He coached linebackers for two years (2007-08) and defensive backs for three seasons (2004-06).

OTHER UNH 2011 COACHING ADDITIONS:

•**James Bettcher, LB Coach:** Bettcher, a 2003 graduate of the University of St. Francis in Fort Wayne, Ind., brings eight years of coaching experience to the UNH sidelines. Prior to his one season at Ball State, where he also coached special teams, Bettcher worked as a defensive graduate assistant at the University of North Carolina from 2007-09, focusing on linebackers, defensive ends and special teams for the Tar Heels, while assisting in recruiting in Ohio, Indiana and North Carolina. In 2006, Bettcher worked as a defensive grad assistant at Bowling Green University, working with the secondary and special teams' units and aiding recruiting efforts in Ohio and Indiana. Bettcher's coaching career began at his alma mater from 2003-05 as special teams coordinator; he also worked with the strength and conditioning staff and was the head track coach in 2003 and 2004. During his career as a student-athlete at St. Francis, Bettcher was a three-time NAIA All-American Scholar, a three-time Mid-States Football Association Scholar, a two-time NAIA Coaches' All-American and a two-time Don Hansen's All-American. He earned all-conference honors three times and was the recipient of the St. Francis Helmet Award for leadership and coachability in 2002. Bettcher also was a three-time track All-American for the Cougars, where he placed second in the shot put at the 2001 NAIA Championships.

•**Alex Miller, OC/OG Coach:** Miller comes aboard as the centers/guards coach for the Wildcats after a three-year tenure at the University of Oregon, where he began as an intern in 2008 before working as a graduate assistant coach for offense the next two seasons. Miller worked closely with the Ducks' running game and tutored the offensive line. As a student-athlete, Miller starred as a center at the University of Massachusetts, where he started all 50 games of his collegiate career from 2003-06. The Fairfax, Va., native was feted as an All-America in his senior campaign and was a two-time member of the All-Atlantic 10 First Team. Miller received his undergraduate degree from UMass in 2007.

•**Chris Van Horn, DT Coach:** Van Horn joins the UNH coaching staff in 2011 as defensive tackles coach following three seasons at the University of North Carolina. In 2010, he was the on-field defensive graduate assistant for the Tar Heels and worked with the defensive line. During his first two seasons in Chapel Hill, Van Horn served in a quality control position, working with linebackers and the secondary. The Fort Wayne, Ind., native was a three-year letterwinner at St. Francis University in his hometown and began his coaching career at his alma mater, where he worked for three seasons. After two years as a graduate assistant, Van Horn was elevated to the role of defensive line coach for the 2007 season. During his playing career, Van Horn was an NAIA First Team All-America at defensive end and still holds the school's all-time

record for most sacks in a season and career. He was a college teammate of UNH linebackers coach James Bettcher.

•**Bobby Callahan, Assistant A.D. for Football Operations:** Callahan, a former Wildcats' student manager and director of football operations, has been hired as the University's assistant athletic director for football operations. Callahan most recently served as Boston College football's assistant recruiting coordinator for head coach Frank Spaziani in 2010-11. His responsibilities included organizing all on-campus recruiting functions and serving as the recruiting office liaison to the athletic administration. During his six-year term as UNH's director of football operations from 2004-09, Callahan coordinated team travel, served as the team's video coordinator and assisted in all football administration tasks. The Randolph, Mass., native began his career as the UNH football student manager from 1997-2001. Callahan has earned two degrees at UNH: a Bachelor's Degree in Environmental Conservation in 2001 and a Master's Degree in Kinesiology: Sport Studies in 2006. He and his wife, Jodi, reside in Portsmouth, N.H.

UNH ACTIVE CAREER LEADERS

ACTIVE LEADERS: RUSHING YARDS

Rank	Player	Number
1.	Dontra Peters	950
2.	Kevin Decker	247
3.	Chris Setian	232
4.	Mickey Mangieri	84
5.	Nico Steriti	66

ACTIVE LEADERS: RUSHING TOUCHDOWNS

Rank	Player	Number
1.	Dontra Peters	9
2.	Kevin Decker	6
T-3.	Chris Setian	1
T-3.	Nico Steriti	1

ACTIVE LEADERS: RECEPTIONS

Rank	Player	Number
1.	Joey Orlando	81
2.	Chris Jeannot	42
3.	Sean Cullen	20
4.	Chris Chandler	17
5.	Mickey Mangieri	13

ACTIVE LEADERS: TOUCHDOWN RECEPTIONS

Rank	Player	Number
1.	Joey Orlando	10
2.	Chris Jeannot	5
3.	Mickey Mangieri	3
T-4.	Chris Chandler	1
T-4.	Sean Cullen	1
T-4.	R.J. Harris	1
T-4.	Dontra Peters	1
T-4.	Chris Setian	1

ACTIVE LEADERS: RECEIVING YARDS

Rank	Player	Number
------	--------	--------

1.	Joey Orlando	1,081
2.	Chris Jeannot	487
3.	Sean Cullen	250
4.	Mickey Mangieri	247
5.	Chris Chandler	200

ACTIVE LEADERS: SCORING

Rank	Player	Number
1.	Mike MacArthur	72
2.	Joey Orlando	66
3.	Dontra Peters	60
4.	Kevin Decker	38
5.	Chris Jeannot	30

ACTIVE LEADERS: ALL-PURPOSE YARDS

Rank	Player	Number
1.	Dontra Peters	1,619
2.	Joey Orlando	1,209
3.	Chris Jeannot	497
4.	Mickey Mangieri	395
5.	Sean Cullen	250

ACTIVE LEADERS: KICK-RETURN YARDS

Rank	Player	Number
1.	Dontra Peters	572
2.	Tyler Sargent	210
3.	Mickey Mangieri	64
4.	Chris Beranger	33
5.	Anthony Gorrell	32

ACTIVE LEADERS: PUNT-RETURN YARDS

Rank	Player	Number
1.	Joey Orlando	102
2.	Kyle Flemings	10
3.	Dontra Peters	7

ACTIVE LEADERS: TACKLES

Rank	Player	Number
1.	Matt Evans	208
2.	Brian McNally	134
3.	Alan Buzbee	123
4.	James Jenkins	96
5.	Jared Smith	51

ACTIVE LEADERS: INTERCEPTIONS

Rank	Player	Number
1.	Kyle Flemings	7
2.	Matt Evans	2
T-3.	Manny Asam	1
T-3.	Chris Beranger	1
T-3.	Anthony Gorrell	1
T-3.	Randi Vines	1

ACTIVE LEADERS: SACKS

1.	Brian McNally	22.0
2.	Jared Smith	7.0
3.	James Jenkins	5.0

4.	Matt Evans	4.0	Longest	27, at Bethune-Cookman, 2010
5.	Randi Vines	1.0	Touchdowns	1, vs Lehigh, 2010

Kick Returns	Longest	57, at Toledo, 2011
Punt Returns	Longest	7, vs Dartmouth, 2009

WILDCATS CAREER HIGHS: QUARTERBACKS

KEVIN DECKER, #14, SENIOR QUARTERBACK

Passing	Yards	330, at Lehigh, 2011
	Attempts	35, at Bethune-Cookman, 2010
	Completions	23, 2x, last at Lehigh, 2011
	Longest	63, at Bethune-Cookman, 2010
	Touchdowns	3, 2x, last at Lehigh, 2011
Rushing	Interceptions	1, 4x, last at Lehigh, 2011
	Yards	56, vs Dartmouth, 2009
	Attempts	12, at Lehigh, 2011
	Longest	33, vs Dartmouth, 2009
	Touchdowns	2, at Lehigh, 2011

JAMES BRADY, #17, JUNIOR QUARTERBACK

(all numbers while at Georgetown)

Passing	Yards	155, vs Bucknell, 2008
	Attempts	31, vs Bucknell, 2008
	Completions	19, vs Bucknell, 2008
	Longest	53, at Lafayette, 2008
	Touchdowns	1, 4x, last vs Holy Cross, 2009

ANDY VAILAS, #19, R-FRESHMAN QUARTERBACK

Passing	Yards	12, at Toledo, 2011
	Attempts	3, at Toledo, 2011
	Completions	2, at Toledo, 2011
	Longest	7, at Toledo, 2011
	Touchdowns	n/a
Rushing	Interceptions	1, at Toledo, 2011
	Yards	-1, at Toledo, 2011
	Attempts	1, at Toledo, 2011
	Longest	-1, at Toledo, 2011
	Touchdowns	n/a

WILDCATS CAREER HIGHS: RUNNING BACKS

JIMMY OWENS, #32, R-FRESHMAN RUNNING BACK

Rushing	Yards	1, at Toledo, 2011
	Carries	1, at Toledo, 2011
	Longest	1, at Toledo, 2011
	Touchdowns	n/a
Receiving	Yards	n/a
	Receptions	n/a
	Longest	n/a
	Touchdowns	n/a

DONTRA PETERS, #1, JUNIOR RUNNING BACK

Rushing	Yards	197, vs CCSU, 2010
	Carries	19, 2x, last vs Lehigh, 2010
	Longest	60, vs CCSU, 2010
	Touchdowns	2, 2x, last vs UMass, 2010
Receiving	Yards	27, at Bethune-Cookman, 2010
	Receptions	3, at Toledo, 2011

CHRIS SETIAN, #30, SOPHOMORE RUNNING BACK

Rushing	Yards	71, vs CCSU, 2010
	Carries	10, vs CCSU, 2010
	Longest	24, vs CCSU, 2010
	Touchdowns	1, at Bethune-Cookman, 2010
Receiving	Yards	11, at Toledo, 2011
	Receptions	2, at Toledo, 2011
	Longest	8, at Toledo, 2011
	Touchdowns	1, at Toledo, 2011

NICO STERITI, #22, R-FRESHMAN RUNNING BACK

Rushing	Yards	63, at Toledo, 2011
	Carries	3, at Toledo, 2011
	Longest	87, at Toledo, 2011 (TD)
	Touchdowns	1, at Toledo, 2011
Receiving	Yards	7, at Toledo, 2011
	Receptions	1, at Toledo, 2011
	Longest	7, at Toledo, 2011
	Touchdowns	n/a
Kick Returns	Longest	16, at Toledo, 2011

WILDCATS CAREER HIGHS: RECEIVERS

CHRIS CHANDLER, #6, SENIOR WIDE RECEIVER

Receiving	Yards	68, at Bethune-Cookman, 2010
	Receptions	2, 5x, last at Lehigh, 2011
	Longest	63, at Bethune-Cookman, 2010
	Touchdowns	1, at Bethune-Cookman, 2010

SEAN CULLEN, #87, SENIOR TIGHT END

Receiving	Yards	91, at Maine, 2010
	Receptions	5, at Maine, 2010
	Longest	39, at Maine, 2010
	Touchdowns	1, at Pitt, 2010

R.J. HARRIS, #15, R-FRESHMAN WIDE RECEIVER

Rushing	Yards	3, at Lehigh, 2011
	Carries	2, at Toledo, 2011
	Longest	7, at Toledo, 2011
	Touchdowns	n/a
Receiving	Yards	107, at Lehigh, 2011
	Receptions	8, at Lehigh, 2011
	Longest	39, at Lehigh, 2011
	Touchdowns	1, at Lehigh, 2011

CHRIS JEANNOT, #86, SENIOR TIGHT END

Receiving	Yards	110, at Pitt, 2010
	Receptions	12, at Pitt, 2010
	Longest	77, vs UMass, 2008
	Touchdowns	2, vs UMass, 2008

MICKEY MANGIERI, #11, SENIOR WIDE RECEIVER

Rushing	Yards	47, at McNeese State, 2009
	Carries	2, 2x, last at McNeese State, 2009
	Longest	35, at McNeese State, 2009
	Touchdowns	n/a
Receiving	Yards	88, vs Dartmouth, 2009
	Receptions	3, at Towson, 2009
	Longest	65, vs Dartmouth, 2009
	Touchdowns	1, 3x, last at Villanova, 2009
Kick Returns	Longest	25, at Massachusetts, 2009

JUSTIN MELLO, #81, SOPHOMORE WIDE RECEIVER

Receiving	Yards	52, at Toledo, 2011
	Receptions	6, at Toledo, 2011
	Longest	31, at Lehigh, 2011
	Touchdowns	n/a

JOEY ORLANDO, #84, JUNIOR WIDE RECEIVER

Rushing	Yards	11, vs Dartmouth, 2009
	Carries	1, vs Dartmouth, 2009
	Longest	11, vs Dartmouth, 2009
	Touchdowns	n/a
Receiving	Yards	166, at Lehigh, 2011
	Receptions	10, 2x, last at Lehigh, 2011
	Longest	56, at Villanova, 2010
	Touchdowns	2, 2x, last at Lehigh, 2011
Punt Returns	Longest	56, at Lehigh, 2011 (TD)

WILDCATS CAREER HIGHS: DEFENSE

MANNY ASAM, #4, SOPHOMORE SAFETY

Tackles	Solo	4, at Lehigh, 2011
	Assist	2, at Toledo, 2011
	Total	5, at Lehigh, 2011
Sacks		n/a
Interceptions		1, at Lehigh, 2011
Fumbles Forced		n/a
Fumbles Rec.		n/a

CHRIS BERANGER, #31, SOPHOMORE SAFETY

Tackles	Solo	6, 2x, last at Lehigh, 2011
	Assist	6, at Toledo, 2011
	Total	12, at Toledo, 2011
Sacks		n/a
Interceptions		1, at Lehigh, 2011
Fumbles Forced		n/a
Fumbles Rec.		n/a
Kick Returns	Longest	19, at Bethune-Cookman, 2010

ALAN BUZBEE, #54, JUNIOR, LINEBACKER

Tackles	Solo	9, at Rhode Island, 2010
	Assist	9, at Maine, 2010
	Total	13 vs Lehigh, 2010
Sacks		0.5, vs Richmond, 2010
Interceptions		n/a
Fumbles Forced		1, 2x, last vs Lehigh, 2010
Fumbles Rec.		n/a

BRIAN CICCONE, #85, R-FRESHMAN DEFENSIVE END

Tackles	Solo	1, at Toledo, 2011
	Assist	1, at Toledo, 2011
	Total	2, at Toledo, 2011
Sacks		n/a
Interceptions		n/a
Fumbles Forced		n/a
Fumbles Rec.		n/a

STEVE COLLISTER, #34, SOPHOMORE LINEBACKER

Tackles	Solo	2, at Bethune-Cookman, 2010
	Assist	1, 2x, last at Toledo, 2011
	Total	2, 3x, last at Toledo, 2011
Sacks		n/a
Interceptions		n/a
Fumbles Forced		n/a
Fumbles Rec.		n/a

TYRONE CONLEY, #12, SENIOR SAFETY

Tackles	Solo	n/a
	Assist	1, at Toledo, 2011
	Total	1, at Toledo, 2011
Sacks		n/a
Interceptions		n/a
Fumbles Forced		n/a
Fumbles Rec.		n/a

ANDREW DRAZIN, #50, SOPHOMORE DEFENSIVE END

Tackles	Solo	1, vs Towson, 2010
	Assist	n/a
	Total	1, vs Towson, 2010
Sacks		n/a
Interceptions		n/a
Fumbles Forced		n/a
Fumbles Rec.		n/a

MATT EVANS, #52, JUNIOR LINEBACKER

Tackles	Solo	17, at Lehigh, 2011
	Assist	11, vs W&M, 2010
	Total	24, at Lehigh, 2011
Sacks		1.0, 3x, last at Delaware, 2010
Interceptions		1, 2x, last vs Towson, 2010 (25-yard pick six)
Fumbles Forced		1, 4x, last vs Towson, 2010
Fumbles Rec.		1, 2x, last at JMU, 2010 (17-yd TD return)

KYLE FLEMINGS, #20, SENIOR CORNERBACK

Tackles	Solo	4, at Rhode Island, 2010
	Assist	3, at Toledo, 2011
	Total	6, at Toledo, 2011
Sacks		n/a
Interceptions		2, at Towson, 2009
Fumbles Forced		1, vs UMass, 2010
Fumbles Rec.		1, 2x, last vs Towson, 2010

ANTHONY GORRELL, #7, SENIOR CORNERBACK

Tackles	Solo	3, 3x, last vs Northeastern, 2009
	Assist	2, vs Northeastern, 2009

Total	5, vs Northeastern, 2009
Sacks	n/a
Interceptions	1, vs Towson, 2010
Fumbles Forced	n/a
Fumbles Rec.	n/a
Kick Returns	Longest 32, at Toledo, 2011

CHRIS HOUSTON, #37, SOPHOMORE CORNERBACK

Tackles	Solo 4, at Toledo, 2011
	Assist 1, 3x, last at Lehigh, 2011
	Total 5, at Toledo, 2011
Sacks	n/a
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	n/a

JAMES JENKINS, #56, SENIOR DEFENSIVE END

Tackles	Solo 6, at Villanova, 2010
	Assist 6, vs CCSU, 2010
	Total 7, 4x, last at Villanova, 2010
Sacks	1.0, 5x, last at B-Cookman, 2010
Interceptions	n/a
Fumbles Forced	1, at Towson, 2009
Fumbles Rec.	1, vs Dartmouth, 2009

TIM JOHNSON, #65, R-FRESHMAN, DEFENSIVE TACKLE

Tackles	Solo 1, at Lehigh, 2011
	Assist n/a
	Total 1, at Lehigh, 2011
Sacks	n/a
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	n/a

MATT KAPLAN, #60, R-FRESHMAN, DEFENSIVE TACKLE

Tackles	Solo 2, at Lehigh, 2011
	Assist n/a
	Total 2, at Lehigh, 2011
Sacks	n/a
Interceptions	n/a
Fumbles Forced	1, at Lehigh, 2011
Fumbles Rec.	n/a

SEAN MCCANN, #58, SOPHOMORE DEFENSIVE TACKLE

Tackles	Solo 4, vs Towson, 2010
	Assist 2, at Toledo, 2011
	Total 5, vs Towson, 2010
Sacks	n/a
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	n/a

BRIAN McNALLY, #98, SENIOR DEFENSIVE END

Tackles	Solo 4, 4x, last at Delaware, 2010
	Assist 8, vs Albany, 2008
	Total 9, vs Albany, 2008

Sacks	2.5, at Bethune-Cookman, 2010
Interceptions	n/a
Fumbles Forced	1, 4x, last at Bethune-Cookman, 2010
Fumbles Rec.	1, 2x, last vs UMass, 2010

MARK PETERCUSKIE, #51, SENIOR LINEBACKER

Tackles	Solo 7, vs Towson, 2010
	Assist 4, at Toledo, 2011
	Total 7, vs Towson, 2010
Sacks	n/a
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	n/a

TYLER SARGENT, #27, JUNIOR DEFENSIVE BACK

Tackles	Solo 1, 2x, last at Maine, 2010
	Assist 2, at Pitt, 2010
	Total 2, 2x, last at Maine, 2010
Sacks	n/a
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	n/a
Kick Returns	Longest 43, at Pitt, 2010

JARED SMITH, #90, JUNIOR DEFENSIVE TACKLE

Tackles	Solo 2, 2x, last at Lehigh, 2011
	Assist 5, vs Richmond, 2010
	Total 6, vs Richmond, 2010
Sacks	1.5, vs UMass, 2010
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	n/a

JIMMY VAILAS, #91, SOPHOMORE DEFENSIVE TACKLE

Tackles	Solo 4, vs Towson, 2010
	Assist n/a
	Total 4, vs Towson, 2010
Sacks	n/a
Interceptions	n/a
Fumbles Forced	n/a
Fumbles Rec.	1, at Bethune-Cookman, 2010

RANDI VINES, #94, JUNIOR DEFENSIVE END

Tackles	Solo 1, 4x, last at Lehigh, 2011
	Assist 1, vs CCSU, 2010
	Total 1, 5x, last at Lehigh, 2011
Sacks	1, at Rhode Island, 2010
Interceptions	1, 30-yd TD return, vs CCSU, 2010
Fumbles Forced	n/a
Fumbles Rec.	n/a

ROD WALKER, #45, SENIOR SAFETY

Tackles	Solo 5, vs Towson, 2010
	Assist 3, 3x, last at Lehigh, 2011
	Total 7, vs Towson, 2010
Sacks	n/a
Interceptions	n/a

Fumbles Forced	n/a
Fumbles Rec.	n/a

CHAD WILKES, #28, R-FRESHMAN SAFETY

Tackles	Solo	n/a
	Assist	1, at Toledo, 2011
	Total	1, at Toledo, 2011
Sacks		n/a
Interceptions		n/a
Fumbles Forced		n/a
Fumbles Rec.		n/a

TRE WILLIAMS, #48, R-FRESHMAN SAFETY

Tackles	Solo	6, at Lehigh, 2011
	Assist	1, at Toledo, 2011
	Total	6, 2x, last at Lehigh, 2011
Sacks		n/a
Interceptions		n/a
Fumbles Forced		n/a
Fumbles Rec.		n/a

CAREER HIGH: KICKERS/PUNTERS

A.J. DELAGO, #18, JUNIOR KICKER

Field Goals	Most	1, 4x, last at Bethune-Cookman, 2010
	Longest	30, at Bethune-Cookman, 2010
PATs	Most	4, at Villanova, 2010
Kickoffs	Most	6, at Villanova, 2010

MIKE MACARTHUR, #13, SOPHOMORE KICKER/PUNTER

Field Goals	Most	2, 3x, last at Lehigh, 2011
	Longest	47, at Maine, 2010
PATs	Most	6, 2x, last at Lehigh, 2011
Kickoffs	Most	8, 2x, last at Lehigh, 2011
Punts	Longest	57, 2x, last at Lehigh, 2011
	Most	4, 2x, last at Lehigh, 2011

BEST FCS-FBS WIN STREAK EVER: Between 2004-09, the Wildcats registered an unprecedented five straight victories against FBS schools. Here is a look at the unmatched winning streak:

Year	Opponent	Score	Streak
2004	Rutgers	35-24	1
2006	Northwestern	34-17	2
2007	Marshall	48-35	3
2008	Army	28-10	4
2009	Ball State	23-16	5

Overall, Coach McDonnell's record vs. FBS opponents is 5-4, with the defeats coming at the hands of Kent State (2002), Central Michigan (2003), Pittsburgh (2010) and Toledo (2011).

LONGEST PLAYOFF STREAK IN FCS: UNH has qualified for the NCAA D-I Football Championship postseason for an FCS-leading seven straight seasons. The Wildcats are 6-1 in their opening playoff games during the streak, advancing to the quarterfinals in six of the seven years of the span. Here is a breakdown of UNH's all-time playoff record, dating back to their first all-time meeting

with Toledo at the 1947 Glass Bowl:

Year	Game	Opponent	Result
1947	Glass Bowl	Toledo	L, 14-20
1975	D-II Quarterfinals	Lehigh	W, 35-21
1975	D-II Semifinals	W. Kentucky	L, 3-14
1976	D-II Quarterfinals	Montana State	L, 16-17
1991	I-AA First Round	Samford	L, 13-29
1994	I-AA First Round	App. State	L, 10-17(OT)
2004	I-AA First Round	Ga. Southern	W, 27-23
2004	I-AA Quarterfinals	Montana	L, 17-47
2005	I-AA First Round	Colgate	W, 55-21
2005	I-AA Quarterfinals	Northern Iowa	L, 21-24
2006	FCS First Round	Hampton	W, 41-38
2006	FCS Quarterfinals	UMass	L, 17-24
2007	FCS First Round	Northern Iowa	L, 35-38
2008	FCS First Round	Southern Illinois	W, 29-20
2008	FCS Quarterfinals	Northern Iowa	L, 34-36
2009	FCS First Round	McNeese State	W, 49-13
2009	FCS Quarterfinals	Villanova	L, 7-46
2010	FCS Second Round	Bethune-Cookman	W, 45-20
2010	FCS Quarterfinals	Delaware	L, 3-16

DOZEN AT THE DUNGEON: UNH established a school-record 12-game home winning streak at Cowell Stadium (a.k.a. The Dungeon) from Oct. 25, 2008-Oct. 9, 2010. The streak was preceded by a loss to William & Mary on Oct. 11, 2008, and the Tribe put an end to the string with a win over the Wildcats on Nov. 6, 2010. The previous school-record winning streak of 11 in a row was established from Oct. 5, 1929-Nov. 14, 1931. Here is a game-by-game breakdown of the Dozen at the Dungeon:

Date	Opponent	Score	Streak
10/9/10	Richmond	17-0	12
9/25/10	Lehigh	31-10	11
9/4/10	CCSU	33-3	10
11/21/09	Maine	27-24	9
11/7/09	Rhode Island	55-42	8
10/31/09	Northeastern	48-21	7
10/10/09	Villanova	28-24	6
9/26/09	Dartmouth	44-14	5
9/5/09	St. Francis	24-14	4
11/15/08	UMass	52-21	3
11/1/08	Hofstra	45-25	2
10/25/08	Towson	42-14	1

WILDCATS' TV SCHEDULE: Saturday's game at Richmond will be telecast on Comcast SportsNet New England and the Comcast Network as part of the CAA Television Package. The Wildcats are 1-1 on TV this season after posting a 4-4 TV mark during the 2010 season. Here is a snapshot of New Hampshire's telecasts this year (subject to change):

Date	Opponent	Television Outlet
Sept. 1	@ Toledo	BCSN-TV ESPN3
Sept. 10	@ Lehigh	Service Electric 2
Sept. 24	@ Richmond	CSN-NE TCN
Oct. 15	@ W&M	TCN COX11
Oct. 22	UMass*	CSN-NE

Oct. 29 vs URI CSN-NE
Nov. 19 vs MAINE CSN-NE
*at Gillette Stadium

VIDEO STREAMING OF ALL HOME GAMES: UNH is once again partnering with **Pack Network** to provide online streaming of UNH football in 2011. In addition to streaming all live home games, the **Wildcat All-Access Pass** on **UNHwildcats.tv** also provides an in-depth archive section, interviews, highlight packages and much more. It is the ideal way for Wildcats' fans, alumni and other supporters to keep track of their favorite teams all season long when they can't make it to the games in Durham.

2010 COLONIAL CLASH: LARGEST CAA CROWD EVER: UNH made history by winning the inaugural Colonial Clash, 39-13, over UMass at Gillette Stadium on Oct. 23, 2010. The first college football game ever played at the home of the NFL's New England Patriots drew 32,848 fans, the largest crowd to ever witness a CAA conference game.

Not only was the Colonial Clash the highest-attended CAA league game in history, it was also the most viewed Comcast SportsNet New England telecast in conference history. The UNH/UMass game pulled in a 0.88 rating. The two squads will meet again Oct. 22 at Gillette in their final meeting as conference rivals. Following the 73rd rendition of this gridiron encounter, the Minutemen head to the Mid-American Conference of the FBS in 2012.

WILDCAT SPORTS RADIO NETWORK: Wildcat Sports Properties, a property of Learfield Sports, is the multimedia rights holder for UNH Athletics. The Wildcat Sports Network consists of flagship station WGIR-AM 610 in Manchester, N.H., which has been the headquarters for UNH play-by-play since 2008, and five affiliates: The Wave (96.7 WQSO-FM) in Portsmouth; WGIN-AM 930 (Rochester); WNTK-FM 99.7 (New London); WSMN-AM 1590 (Nashua) and WASR-AM 1420 (Wolfeboro). Each game is streamed live online at www.unhwildcats.com.

Jim Jeannotte, a 22-time winner of the N.H. SportsCaster of the Year award, returns as radio voice of the Wildcats in 2011, a post he's held since 1981. His UNH football broadcasting career dates back to 1974. In 2010, Jeannotte was feted with the George C. Carens Award, presented annually by the N.E. Football Writers for contributions to New England college football. He was inducted into the NHIAA Hall of Fame in 2002 and serves on the board of directors of the Joe Yukica New Hampshire chapter of the National Football Foundation.

Bob Lipman, a two-time N.H. SportsCaster of the Year, joins the network as color commentator in 2011. Lipman is the longtime voice of the N.H. Fisher Cats' baseball team and former voice of Dartmouth College football.

Nick Anastos, a 2005 Hofstra graduate, joins the broadcast team as a sideline reporter this season. Anastos previously worked as the play-by-play voice of the University of Maryland Eastern Shore and in Minor League Baseball for the State College Spikes and the Dayton Dragons.

All 11 games will be broadcast live, with the pregame show

beginning 30 minutes prior to kickoff.

Wildcat Sports Radio Network

Manchester (flagship)	WGIR-AM	610
Portsmouth	WQSO-FM	96.7
Rochester	WGIN-AM	930
New London	WNTK-FM	99.7
Nashua	WSMN-AM	1590
Wolfeboro	WASR-AM	1420

CAA LIVE STREAMING WEEKLY TELECONFERENCES: New this season, CAA Football will give its fans more access than ever before to its weekly media teleconferences. Log on to CAAFootball.com each Monday at 10 a.m. (ET) to find a link which will open a free audio stream of the teleconference. After accessing the audio stream fans will be encouraged to use Twitter (@The_CAAFootball) to engage the call by submitting questions for our league's coaches.

The teleconferences will take place each Monday throughout the 2011 regular season and postseason, beginning Monday, Aug. 29. The scheduled calls will come to an end when the final CAA Football team completes its season in the 2011 NCAA Division I National Championships.

Audio files from each of the weekly teleconferences will be archived on The CAA Football Pressbox website via CAAFootball.com each Monday after 1 p.m.

CAA Football Weekly Coaches Media Teleconference Lineup

10:00 a.m. -- CAA Football Update

10:10 a.m. -- Jack Cosgrove, Maine

10:20 a.m. -- Sean McDonnell, UNH

10:30 a.m. -- Kevin Morris, Massachusetts

10:40 a.m. -- Joe Trainer, Rhode Island

10:50 a.m. -- Andy Talley, Villanova

11:00 a.m. -- Jimmie Laycock, William and Mary

11:10 a.m. -- Rob Ambrose, Towson

11:20 a.m. -- Mickey Matthews, James Madison

11:30 a.m. -- Wayne Lineburg, Richmond

11:40 a.m. -- K.C. Keeler, Delaware

11:50 a.m. -- Bobby Wilder, Old Dominion

CONLEY TRADES HARDWOOD FOR GRIDIRON:

UNH senior **Tyrone Conley**, a four-year starter for the men's basketball team, walked onto the football squad in the spring as a WR. He transitioned to safety during the summer and is now listed as the backup SS.

The Burlington, Vt., native, who hasn't played football since high school, finished his stellar hoop career as the 28th member of UNH's 1,000-point club, finishing his stellar career sixth all-time with 1,304 points. Conley finished his season ranking fourth in the league at 15.4 points per game on his way to earning America East All-Conference Second Team honors. Conley also finished first in 3-point field goals attempted (680), tied for second in games played (116), third in 3-point field goals made (222), fifth in both field goals attempted (1,216) and minutes played (3,520), eighth in blocked shots (48), and 10th in both field goals made (442) and steals (115). This season he also finished first in 3-point field goals attempted (237) and fourth

in 3-point field goals made (78) on UNH's single-season lists.

SPRING BLUE-WHITE GAME RECAP: Kevin Decker completed nine of 15 passes for 109 yards and two touchdowns, and Jimmy Owens ran for a 65-yard score to help Team Wild defeat Team Cats, 31-16, in the annual Blue-White Game that closed out spring football camp Saturday afternoon, May 7, at Cowell Stadium.

Mickey Mangieri, who missed all of the 2010 season after suffering a broken leg in the fall Blue-White Game, made four receptions for 40 yards and a touchdown, rushed once for 17 yards and even threw a 60-yard completion in the victory.

Chris Chandler, who was on the receiving end of Mangieri's pass, was the game's leading receiver with three receptions for 74 yards.

Defensively, Tre Williams posted a game-high six tackles for Team Wild. Manny Asam, who is transitioning to safety after playing wide receiver last season, collected a team-high five tackles for Team Cats. Jimmy Vailas, suiting up for Team Wild, amassed two sacks –bringing down his brother Andy Vailas on both occasions.

Kyle Flemings secured the game's lone interception and forced a fumble in the losing effort for Team Cats.

Decker connected with Mangieri for a 15-yard touchdown strike on the opening drive of the game, with A.J. DeLago tacking on the extra point to stake Team Wild to an early 7-0 advantage.

Later in the first quarter, Flemings intercepted Decker's pass intended for Mangieri, giving Team Cats possession at the Wild 32-yard line. That set up a 28-yard field goal from Nick Pellino to trim Wild's lead to 7-3 with six minutes remaining in the opening stanza.

Team Wild built the lead back to seven points on the final play of the first quarter when DeLago hit a 38-yard field goal for a 10-3 advantage. Mangieri, on his only carry of the game, helped set up the field goal by reversing direction on an end around to improvise his way for 17 yards to the Team Cats 21.

Mangieri used his arm to pave the way for Team Wild's next scoring drive, taking a pitch from James Brady (6-for-7, 34 yards, TD) and rolling to his right before completing a 60-yard strike to Chandler at the Team Cats 3. One play later, Brady found Joey Orlando (four catches-18 yards) in the end zone. Following DeLago's second PAT of the game, it was a 17-3 lead.

The lead would balloon to 24-3 at halftime courtesy of Decker's 10-yard TD pass to Tim Farina (three catches-seven yards-TD). DeLago was true once again on the point-after.

Team Cats scored its first touchdown of the contest in the third quarter when Alex Park (7-for-10, 70 yards, TD) hooked up with R.J. Harris (one catch-14 yards) for a five-yard score, followed by an extra point from Anthony Guidice to cut the deficit to 24-10.

Owens responded immediately by bursting through the middle of the line on the first play of Team Wild's final drive, streaking 65 yards to help build the advantage to 31-10 after DeLago's PAT.

Andy Vailas (6-for-9, 37 yards) recorded the game's final points, calling his own number on a four-yard keeper for Team Cats midway through the third quarter. The game was called at that point due to the threat of inclement weather, making the

final tally 31-16.

WILDCATS HONOR FALLEN TEAMMATE TODD WALKER: Prior to the Spring Blue-White game, there was a tree-planting ceremony in honor of fallen teammate Todd Walker at the Walk of Memory in front of the UNH Field House. Director of Athletics Marty Scarano announced that the team voted to plant a swamp maple in honor of Todd because it will bloom red each fall. Head coach Sean McDonnell then presented the inaugural Todd Walker Teammate Award to senior defensive back Jason Roach. Roach, who was recognized for his selflessness and dedication as the ideal teammate, was honored by wearing Todd's uniform No. 80 during the Blue-White Game.

CELEBRATION OF TODD WALKER'S LIFE: On March 23, the UNH community celebrated the life of football student-athlete Todd Walker, 20, who suffered an untimely and heroic death on Friday, March 18, in Boulder, Colo., when he stopped a robbery and saved the life of a woman he was walking home.

Todd, an Edwards, Colo., native, was a sophomore at UNH majoring in business at the Whittemore School of Business and Economics.

Todd's final act as a Wildcat football player occurred during the team's spring competition Top Cat matt drills just before spring break. In order to earn Top Cat, an athlete must make no mistake in drills, remain in athletic stance and give 100-percent effort in finishing every drill. A Top Cat must be in complete condition to go through the drills throughout practice. Not only was Todd able to show his worth as a Top Cat, he went a perfect 12-0 in one-on-one competition to earn the prestigious Super Cat recognition, his first and only Top Cat or Super Cat award.

During his career at Battle Mountain High School, Todd was a 4.0 student, the starting quarterback, a track standout, a hockey star and a superb lacrosse player. He earned all-state honors in all four sports.

He was named the Rocky Mountain News Class 3A top specialist in 2006 and helped guide the Huskies to back-to-back high school hockey championships in 2005 and 2006.

Todd also played on Battle Mountain's 2008 high school lacrosse state championship team.

Following his high school graduation, Todd played quarterback and defensive back during a post-graduate season at Lake Forest Academy in Lake Forest, Ill., where he also competed on the track and field team. Chris Dozois was his coach:

"He was indeed a selfless contributor to our program, helping to lead the team to one of its best years ever, including the first large invitational win in over 20 years," Dozois said. "He set a new school record in the 200-yard dash and was also on the record-setting 4x100 relay team. His impact on our program was immediate, and his legacy will be long-lasting."

2011 STARTING LINEUPS

OFFENSE

OPPONENT	QB	RB	WR	WR	WR	TE	LT	LG	C	RG	RT
@ Toledo	Decker	Peters	Orlando	Chandler	Harris	Cullen	O'Neill	Zarkoskie	Coccia	Archer	DiLima
@ Lehigh	Decker	Peters	Orlando	Chandler	Harris	Cullen	O'Neill	Zarkoskie	Coccia	Archer	DiLima
@ Richmond											
HOLY CROSS											
VILLANOVA											
@ William & Mary											
@ UMass											
RHODE ISLAND											
JAMES MADISON											
@ Towson											
MAINE											

DEFENSE

OPPONENT	DE	DT	DT	DE	LB	LB	CB	WS	SS	FS	CB
@ Toledo	McNally	Smith	McCann	Jenkins	Buzbee	Evans	Flemings	Walker	Asam	Beranger	Houston
@ Lehigh	McNally	Smith	Kaplan	Jenkins	Buzbee	Evans	Flemings	Walker	Asam	Beranger	Houston
@ Richmond											
HOLY CROSS											
VILLANOVA											
@ William & Mary											
@ UMass											
RHODE ISLAND											
JAMES MADISON											
@ Towson											
MAINE											

OFFENSIVE GAME-BY-GAME STATISTICS

RUSHING (RUSHES-YARDS/TOUCHDOWNS)

	TOL	LEH	RICH	HC	VILL	W&M	UMASS	URI	JMU	TOW	MAINE
Brady	1-3/0	--									
Decker	11-29/1	12-44/2									
Harris	2-2/0	1-3/0									
Owens	1-1/0	--									
Peters	11-29/0	11-44/0									
Setian	7-35/0	8-23/0									
Steriti	3-63/1	2-3/0									
Vailas	1--1/0	--									

RECEIVING (RECEPTIONS-YARDS/TOUCHDOWNS)

	TOL	LEH	RIC	HC	VILL	W&M	UMASS	URI	JMU	TOW	MAINE
Chandler	2-13/0	2-13/0									
Harris	4-46/0	8-107/1									
Mello	6-52/0	1-31/0									
Orlando	6-49/0	10-166/2									
Peters	3-2/0	1-4/0									
Setian	2-11/1	--									
Steriti	1-7/0	--									

PASSING

DECKER

BRADY

VAILAS

	Comp.	Att.	Int.	Pct.	Yards	TD	Long	Sack	Comp.	Att.	Int.	Pct.	Yards	TD	Long	Sack	Comp.	Att.	Int.	Pct.	Yards	TD	Long	Sack
@ Toledo	21	28	1	75.0	162	1	27	2	1	2	0	50.0	6	0	6	0	2	3	1	66.7	12	0	7	0
@ Lehigh	23	34	1	67.6	330	3	39	3																

@ Richmond

HOLY CROSS

VILLANOVA

@ William & Mary

@ UMass

RHODE ISLAND

JAMES MADISON

@ Towson

MAINE

DEFENSIVE GAME-BY-GAME STATISTICS

DEFENSIVE LINE (SOLO-ASSIST/TOTAL)

	TOL	LEH	RIC	HC	VILL	W&M	UMASS	URI	JMU	TOW	MAINE
Ciccione	1-1/2	--									
Jenkins	1-3/4	1-1/2									
Johnson	--	1-0/1									
Kaplan	--	2-0/2									
McCann	1-2/3	--									
McNally	3-1/4	1-1/2									
Smith	0-2/2	2-1/3									
J.Vailas	1-0/1	1-0/1									
Vines	1-0/1	1-0/1									

LINEBACKERS (SOLO-ASSIST/TOTAL)

	TOL	LEH	RIC	HC	VILL	W&M	UMASS	URI	JMU	TOW	MAINE
Buzbee	4-0/4	3-3/6									
Collister	1-1/2	--									
Evans	8-6/14	17-7/24									
Petercuskie	2-4/6	1-0/1									

DEFENSIVE BACKS (SOLO-ASSIST/TOTAL)

	TOL	LEH	RIC	HC	VILL	W&M	UMASS	URI	JMU	TOW	MAINE
Asam	1-2/3	4-1/5									
Beranger	6-6/12	6-1/7									
Conley	0-1/1	--									
Flemings	3-3/6	2-0/2									
Gorrell	--	0-1/1									
Houston	4-1/5	3-1/4									
Walker	3-3/6	0-3/3									
Wilkes	0-1/1	--									
Williams	5-1/6	6-0/6									

2011 Team Stats

Home Record.....	0-0
Away Record	1-1
Neutral Record	0-0
Last Win	Sept. 10, at Lehigh, 48-41, OT
Last Loss	Sept. 1, at Toledo, 58-22
Total Points For	70
Points Per Game	35.0
Total Points Against.....	99
Points Against Per Game.....	49.5
Yards Rushing Per Game	134.5
Yards Passing Per Game	255.0
Average Yards Per Game	389.5

Individual Stat Leaders

Rushing Leader	Kevin Decker (73 yards/36.5 ypg)
Passing Leader	Kevin Decker (492 yards/246.0 ypg)
Receiving Leader	Joey Orlando (215 yards/ 107.5 ypg)
Rushing Touchdowns	Kevin Decker (3)
Passing Touchdowns	Kevin Decker (4)
Receiving Touchdowns	Joey Orlando (2)
Overall Touchdowns	Kevin Decker, Joey Orlando (3)
Tackles	Matt Evans (38)
Tackles for loss	Six tied (1.0)
Sacks	Brian McNally, Jared Smith (1.0)
Interceptions.....	Asam, Beranger, Flemings(1)

Weekly Award Winners

<u>Date</u>	<u>Opponent</u>	<u>Player</u>	<u>Award(s)</u>	<u>Notes</u>
Sept. 1	@ Toledo	Mike MacArthur	CFPA Punter Performer of Week Honorable Mention	47.0 yards per punt/ 57-yard high
Sept. 10	@ Lehigh	Joey Orlando	N.E. Football Writers Gold Helmet Award CAA Special Teams Player of Week College Sporting News All-Star CFPA National Punt Return Performer of Week Beyond Sports Network Offensive Player of Week	10 rec.-166 yds, 2 TD 56-yard punt return TD
		Matt Evans	CAA Defensive Player of Week Beyond Sports Network Defensive Player of Week	24 tackles, 17 solo tackles
		Kevin Decker	CFPA National Performer of the Week CFPA National QB Performer of the Week	23 of 34, 330 yards, 3 TDs
		Mike MacArthur	CFPA Punter Performer of Week Honorable Mention	46.5 yards per punt/57-yard high

Wildcats Among CAA and NCAA Leaders

Player	Category	Statistics	CAA Rank	NCAA Rank
Manny Asam	Interceptions	1	T-4	T-4
Chris Beranger	Tackles	9.5/game	8	
	Interceptions	1	T-4	T-4
Kevin Decker	Total Offense	282.5 yards/game	1	17
	Passing	246.0 yards/game	1	26
	Pass Efficiency	152.5	3	20
	Scoring	10.0 pts/game	T-2	T-18
Matt Evans	Tackles	19.0/game	1	1
	Total Tackles	38	1	3
	Solo Tackles	12.5/game	1	1
Kyle Flemings	Interceptions	1	T-4	T-4
R.J. Harris	Receptions	6.0/game	T-2	T-37
	Rec. Yards	76.5/game	4	52
Mike MacArthur	Scoring	7.0/game	7	
	Punting	46.8/punt	1	2
	FG	1.0/game	T-3	T-33
	PAT%	100	T-1	T-1
Justin Mello	Rec. Yards	41.5/game	10	
Joey Orlando	Receptions	8.0/game	1	T-6
	Rec. Yards	107.5 yards/game	2	9
	Scoring	9.0/game	5	T-33
	All Purpose	134.5/game	5	41
Dontra Peters	Kick Returns	25.4/return	2	34
	All Purpose	187.5/game	2	5

THE LAST TIME IT HAPPENED...

By UNH

500-Plus Yards Total Offense

519, vs Lehigh, Sept. 25, 2010

400-Plus Yards Total Offense

447, at Lehigh, Sept. 10, 2011

300-Plus Yards Rushing

313, vs CCSU, Sept. 4, 2010

300-Plus Yards Passing

330, at Lehigh, Sept. 10, 2011

50-Plus Points Scored

55 vs Rhode Island, Nov. 7, 2009

Shutout the Opponent

17-0, vs Richmond, Oct. 9, 2010

30-Plus First Downs

33, at Northeastern, Oct. 21, 2006

100-Plus Yards in Penalties

151, at Bethune-Cookman, Dec. 4, 2010

300-Plus Yards Total Offense

447, at Lehigh, Sept. 10, 2011

200-Plus Yards Rushing

210, at Villanova, Nov. 13, 2010

250-Plus Yards Passing

330, at Lehigh, Sept. 10, 2011

80-Plus Yard Run from Scrimmage

87, Nico Steriti at Toledo, Sept. 1, 2011

50-Plus Yard Field Goal

52, Tom Manning vs Maine, Nov. 21, 2009

Interception Return for a Touchdown

25, Matt Evans vs Towson, Nov. 20, 2010

Punt Return for a Touchdown

Joey Orlando, 56, Sept. 10, 2011, at Lehigh

Kickoff Return for a Touchdown

91, Terrance Fox, vs CCSU, Sept. 4, 2010

Safety

at Hofstra, Oct. 24, 2009

Fumble Return for a Touchdown

Matt Evans, 17 yards, at James Madison, Oct. 16, 2010

(*) blocked punt

By Opponent

500-Plus Yards Total Offense

506, at Lehigh, Sept. 10, 2011

400-Plus Yards Total Offense

506, at Lehigh, Sept. 10, 2011

300-Plus Yards Rushing

343, at Villanova, Dec. 5, 2009

300-Plus Yards Passing

401, at Lehigh, Sept. 10, 2011

50-Plus Points Scored

58, at Toledo, Sept. 1, 2011

Shutout the Wildcats

0-39, at William & Mary, Sept. 23, 1995

30-Plus First Downs

32, at Villanova, Nov. 13, 2010

100-Plus Yards in Penalties

120, at Maine, Oct. 2, 2010

300-Plus Yards Total Offense

506, at Lehigh, Sept. 10, 2011

200-Plus Yards Rushing

278, at Toledo, Sept. 1, 2011

250-Plus Yards Passing

401, at Lehigh, Sept. 10, 2011

70-Plus Yard Run from Scrimmage

72, Tim Hightower at Richmond, Sept. 22, 2006

50-Plus Yard Field Goal

51, Chris Koepplin at Massachusetts, Nov. 20, 2007

Interception Return for a Touchdown

36, Terrell McMoore @ Northern Iowa, Dec. 6, 2008

Punt Return for a Touchdown

Calvin Poole, 29, Sept. 21, 2003, at Rhode Island (*)

Kickoff Return for a Touchdown

86, Kyle Harbridge, vs St. Francis, Sept. 5, 2009

Safety

vs Towson, Nov. 20, 2010

Fumble Return for a Touchdown

James Timmins, 39 yards, at Rhode Island, Sept. 18, 2010

2011 GAME SUMMARIES

Toledo 58, UNH 22

Game One • September 1, 2011
Glass Bowl • Toledo, Ohio

UNH (0-1, 0-0)	0	8	7	7	-	22
TOLEDO (1-0, 0-0)	17	13	14	14	-	58

1st	4:03	TOL	Casano 23-yd field goal	0-3
	2:24	TOL	Page 24-yd pass from Dantin (Casano kick)	0-10
	1:05	TOL	Reedy 29-yd pass from Owens (Casano kick)	0-17
2nd	9:35	TOL	Thomas 46-yd run (Casano kick)	0-24
	3:23	TOL	Casano 33-yd field goal	0-27
	:28	UNH	Setian 3-yd pass from Decker (Decker rush)	8-27
	:00	TOL	Casano 38-yd field goal	8-30
3rd	12:01	TOL	Williams 15-yd pass from Dantin (Casano kick)	8-37
	8:58	TOL	Reedy 63-yd pass from Dantin (Casano kick)	8-44
	4:08	UNH	Decker 1-yd run (MacArthur kick)	15-44
4th	14:55	TOL	Noble 8-yd pass from Owens (Casano kick)	15-51
	8:34	TOL	Macon 4-yd run (Casano kick)	15-58
	8:14	UNH	Steriti 87-yd run (MacArthur kick)	22-58

INDIVIDUAL WILDCAT LEADERS

RUSHING

UNH - Nico Steriti 3-63 yds, TD

PASSING

UNH - Kevin Decker 21-28-1, 162 yds, TD

RECEIVING

UNH - Justin Mello 6-52 yds/ Joey Orlando 6-49 yds

TEAM STATISTICS

	UNH	TOL
First Downs.....	18	28
Rushes/Yardage.....	33/152	47/278
Passing Yardage.....	180	304
Pass Comp./Att./INT.....	24/33/2	27/36/0
Total Offense.....	332	582
Punts/Average.....	4/47.0	2/38.0
Fumbles/Lost.....	3/3	1/0
Penalties/Yards.....	4/30	6/43

TOLEDO, Ohio – Kevin Decker completed 21 of 28 passes for 162 yards, throwing for a touchdown and rushing for another, but it wasn't enough to prevent 10th-ranked UNH from suffering a 58-22 loss in its season opener at Toledo on Thursday night at the Glass Bowl. **Nico Steriti**, in his collegiate debut, raced for an 87-yard touchdown run, the longest by a Wildcat since Chad Kackert's 87-yard TD scamper at UMass in the D-I FCS national quarterfinals Dec. 2, 2006. The Rockets (1-0, 0-0 MAC) of the FBS dominated the contest, outscoring the Wildcats (0-1, 0-0 CAA) 30-8 in the first half and scoring 35 points off five New Hampshire turnovers. The 58 points were the most allowed by UNH in the Sean McDonnell era and the most yielded by a New Hampshire defense since Nov. 19, 1988, when the 'Cats surrendered 64 points in a loss to UMass. **Matt Evans** led the defense with 14 tackles, including eight solo efforts, while **Chris Beranger** chipped in with a career-high 12 tackles. UNH scored its first points late in the first half when Decker hit **Chris Setian** for a three-yard touchdown to conclude a nine-play, 61-yard drive with 28 seconds remaining in the first half. It was Setian's first career reception. Decker called his own number to convert the two-point conversion, cutting the deficit to 27-8. Decker scored the second Wildcat touchdown with 4:08 left in the third quarter, breaking the plane for a one-yard score on 4th-and-goal. The extra point from **Mike MacArthur** trimmed Toledo's lead to 44-15. Toledo totaled 582 yards of offense and posted three scoring plays of 45 yards or more in the contest, the first meeting between the two schools in 62 years. Leading 3-0 late in the first, the Rockets' defense forced its first turnover when Decker's pass intended for TE **Sean Cullen** was knocked away by CB Taikwon Paige into the hands of S Diauntea Morrow for an interception, giving the Rockets possession at UNH's 30. Three plays later, Eric Page was on the receiving end of a 24-yard TD pass from Austin Dantin. Ryan Casano's PAT lifted Toledo's advantage to 10-0 with 2:24 left in the opening stanza. On the ensuing kickoff, the Wildcats had six points taken off the board when an apparent 98-yard kickoff return for a touchdown by **Dontra Peters** was negated by a personal foul penalty. The Rockets capitalized when DT Johnathan Lamb forced a fumble that was recovered by S Charles Rancifer at UNH's 45. Backup QB Terrance Owens entered the game and threw his first pass, a TD to Bernard Reedy with 1:05 left in the first to make it 17-0. The lead ballooned to 24-0 with 9:35 left in the half courtesy of a 46-yard TD run by tailback Adonis Thomas. The drive was preceded by UNH's third turnover of the half, a forced fumble by Robert Bell that was picked up by DE Malcolm Riley at Toledo's 18. Casano tacked on two more field goals in the half, a 33-yarder with 3:23 left for a 27-0 lead and a 38-yarder on the final play of the half for a 30-8 lead. Toledo seized a 3-0 lead with 4:46 remaining in the first quarter when Casano booted a 23-yard field goal. The Rockets scored on their opening possession of the second half when Danton found Morgan Williams on a 15-yard TD pass for a 37-8 lead with 12:01 left in the third. Toledo forced its fourth turnover of the game when LB Dan Molis sacked Decker, forcing a fumble that was recovered by Bell at Toledo's 37. One play later, Dantin spotted Reedy for a 63-yard TD, lifting the lead to 44-8 with 8:58 remaining in the third period. Owens threw his second touchdown strike of the night to Danny Noble on an eight-yard rollout with 14:55 remaining in the game, allowing the Rockets to build a 51-15 lead.

UNH 48, Lehigh 41, OT

Game Two • September 10, 2011
Goodman Stadium • Bethlehem, Pa.

UNH (1-1, 0-0)	7	17	14	3	7	-	22
LEHIGH (1-1, 0-0)	13	7	7	14	0	-	58

1st	12:17	UNH	Decker 2-yd run (MacArthur kick)	7-0
	9:32	LEH	Barket 26-yd pass from Lum (Peery kick)	7-7
	4:06	LEH	Barket 10-yd pass from Lum (PAT blocked)	7-13
2nd	14:05	UNH	Decker 2-yd run (MacArthur kick)	14-13
	10:18	LEH	Spadola 12-yd pass from Lum (Peery kick)	14-20
	7:16	UNH	Orlando 17-yd pass from Decker (MacArthur kick)	21-20
	:44	UNH	MacArthur 25-yd field goal	24-20
3rd	12:29	UNH	Orlando 56-yd punt return (MacArthur kick)	31-20
	11:51	UNH	Harris 12-yd pass from Decker (MacArthur kick)	38-20
	2:10	LEH	Drwal 10-yd pass from Lum (Peery kick)	38-27
4th	11:03	LEH	Sherman 4-yd pass from Lum (PAT failed)	38-33
	4:35	LEH	Drwal 11-yd pass from Lum (Spadola pass from Lum)	38-41
	3:23	UNH	MacArthur 35-yd field goal	41-41
OT	15:00	UNH	Orlando 25-yd pass from Decker (MacArthur kick)	48-41

INDIVIDUAL WILDCAT LEADERS

RUSHING

UNH - Dontra Peters 11-44 yds, Kevin Decker 12-44 yds, 2 TD

PASSING

UNH - Kevin Decker 23-34-1, 330 yds, 3 TD

RECEIVING

UNH - Joey Orlando 10-166 yds, 2 TD

TEAM STATISTICS

	UNH	LEH
First Downs.....	23	29
Rushes/Yardage.....	34/117	30/105
Passing Yardage.....	330	401
Pass Comp./Att./INT.....	23/34/1	36/54/3
Total Offense.....	447	506
Punts/Average.....	4/46.5	5/42.0
Fumbles/Lost.....	1/1	1/0
Penalties/Yards.....	6/70	6/55

BETHLEHEM, Pa. – Playing in front of his hometown fans, Joey Orlando scored a career-high three touchdowns, including the 25-yard game-winning reception in overtime, to lift the No. 13/16 UNH football team to a 48-41 triumph over No. 14/14 Lehigh on Sept. 10 at Goodman Stadium. Orlando notched a career-best 166 receiving yards on 10 catches, matching a personal best. The junior wide receiver also recorded a 17-yard touchdown reception in the second quarter that put him over 1,000 career receiving yards and returned a punt for a touchdown in the third quarter. UNH (1-1, 0-0 CAA) evened its record by winning its first overtime game since Nov. 18, 2006, at Maine. Lehigh (1-1, 0-0 Patriot League) suffered its first defeat despite rallying from an 18-point, second-half deficit to grab a 41-38 lead with 4:35 remaining in regulation. The Wildcats forced overtime when **Mike MacArthur** booted a 35-yard field goal with 3:23 left in regulation. **Kevin Decker** registered the first 300-yard passing game of his career, completing 23 passes (career-high matching) in 34 attempts for 330 yards and three touchdowns while also rushing for a pair of two-yard touchdowns. Decker's final throw of the day came on the first play of OT, when he found Orlando in the front left corner of the end zone. Orlando, who was bumped out of bounds on the play, was able to come back into the field of play to make the tumbling reception. **Matt Evans** tallied a career-high 24 tackles for a defense that recorded three interceptions, including the game-ending interception by **Kyle Flemings** at the UNH 2-yard line on the final play of OT. Lehigh quarterback Chris Lum went 36 of 54 for 401 yards and six touchdowns in the losing effort. Jake Drwal led the Mountain Hawks with 11 catches for 142 yards and two touchdowns; Zach Barket added 10 receptions for 84 yards and two touchdown catches. Orlando's career-high 56-yard punt return for a TD with 12:29 left in the third quarter increased New Hampshire's lead to 31-20 following MacArthur's PAT. It was UNH's first punt return for a score since now-Chicago Bear Corey Graham's 51-yarder versus Stony Brook on Sept. 16, 2006. The Wildcats then parlayed their first forced turnover of the season into points when safety **Manny Asam** picked off Lum at the Mountain Hawks' 29, returning it three yards to the 26. Two plays later, following a 14-yard run by **Dontra Peters** (11 carries-44 yards), Decker hit **R.J. Harris** (eight catches-107 yards-TD) for a 12-yard touchdown, the first of Harris' career, with 11:51 left in the third quarter for a 38-20 lead. The Wildcat defense snuffed out Lehigh's next drive when **Chris Beranger** intercepted Lum's 3rd-and-10 pass from the UNH 14 in the end zone with 6:43 remaining in the third quarter. n a two-yard touchdown rush. MacArthur's PAT snapped the tie with 14:05 left in the second quarter. Once again, though, the Mountain Hawks moved back in front by putting together a seven-play, 78-yard drive. Lum threw his third touchdown pass of the day, a 12-yard strike to Spadola, giving Lehigh a 20-14 lead with 10:18 left in the first half. The fourth lead change of the first half came with 7:16 left before the intermission. The Wildcats went 70 yards on eight plays, culminating with Decker, rolling to his left, finding Orlando in the end zone for a 17-yard scoring pass that permitted UNH to recapture the lead, 21-20. Orlando, who had earlier kept the drive alive by leaping for a six-yard, 4th-and-2 reception at the Lehigh 23, went over the 1,000-yard receiving mark for his career with the touchdown grab. UNH increased its lead to 24-20 on MacArthur's first field goal of the season, a 25-yarder with 44 seconds remaining in the half. Decker was 4-of-5 for 73 yards on the drive, with **Justin Mello** making a career-high 31-yard reception and Harris hauling in a pair of passes for 31 yards on the 10-play, 80-yard excursion.

Richmond Depth Chart**SPIDERS OFFENSE**

WR	3	TRE GRAY (Sr., 5-10, 175)
	15	Rashad Ponder (Fr., 6-1, 175)
LT	79	RICHARD MULDROW (Sr., 6-6, 298)
	67	Nick Ritcher (Fr., 6-6, 270)
LG	76	RYAN GOSS (Sr., 6-5, 296)
	71	Jimmy Speros (So., 6-5, 275)
C	66	AUSTIN GUND (Fr., 6-3, 290)
	71	Jimmy Speros (So., 6-5, 275)
RG	75	MARK SPEIR (So., 6-6, 285)
	78	Irabor Imobisa (Fr., 6-3, 300)
RT	54	JACOB RUBY (R-Fr., 6-6, 294)
	65	Sedale Young (Fr., 6-4, 290)
TE	88	KEVIN FINNEY (Jr., 6-6, 250)
	83	Sam Roller (So., 6-3, 250)
QB	7	AARON CORP (Sr., 6-3, 205)
	9	John Laub (Jr., 6-2, 215)
TB	2	GARRETT TURNER (Sr., 5-10, 185)
	32	Justin Grant (Fr., 6-1, 190)
FB	5	KENDALL GASKINS (Jr., 6-1, 228)
	30	Frank Howell (Sr., 5-11, 220)
WR	24	BEN EDWARDS (So., 6-0, 186)
	29	Stephen Barnette (R-Fr., 6-2, 175)

SPIDERS DEFENSE

CB	23	TREMAYNE GRAHAM (Sr., 5-10, 185)
	18	Evan Joseph (Jr., 5-10, 184)
SS	6	COLIN PEHANICK (Sr., 6-2, 196)
	33	Doug Howell (Jr., 5-10, 185)
DE	56	KERRY WYNN (So., 6-5, 235)
	95	Joey Landess (R-Fr., 6-3, 255)
NG	77	COREY JACKSON (Sr., 6-3, 290)
	87	Mike Poplaski (Jr., 6-4, 285)
DT	90	EVAN KELLY (So., 6-1, 285)
	51	Terrence Fullum (Fr., 6-2, 265)
DE	43	BRANDON SCOTT (So., 6-4, 251)
	97	Jacob Pierce (So., 6-3, 255)
LB	10	DEREK MAYO (Jr., 5-10, 218)
	34	Eric Wright (R-Fr., 6-2, 224)
LB	11	DARIUS MCMILLAN (Jr., 5-11, 215)
	45	Walt Sparks (So., 6-2, 225)
LB	31	AARON ROANE (Fr., 6-2, 200)
	42	DeShawn Holmes (R-Fr., 5-9, 186)
FS	1	COOPER TAYLOR (Jr., 6-5, 220)
	37	Reggie Barnette (R-Fr., 6-2, 175)
CB	26	DARRYL HAMILTON (Jr., 5-9, 188)
	21	Wayne Pettus (So., 5-8, 175)

SPIDERS SPECIALISTS

PK/KO	13	WILL KAMIN (Jr., 5-9, 175)
	38	Remington Hinshaw (Fr., 5-8, 160)
P	12	NICK HICKS (Jr., 6-1, 195)
	99	Casey Dobyns (Sr., 6-2, 187)
PR	24	BEN EDWARDS (So., 6-0, 186)
	21	Wayne Pettus (So., 5-8, 175)
KR	23	TREMAYNE GRAHAM (Sr., 5-10, 185)
	3	TRE GRAY (Sr., 5-10, 175)
H	17	CHASE BOYER (Jr., 6-4, 195)
	9	John Laub (Jr., 6-2, 215)
LS	17	CHASE BOYER (Jr., 6-4, 195)
SS	45	WALT SPARKS (So., 6-2, 225)

UNH Depth Chart**WILDCATS OFFENSE**

WR	84	JOEY ORLANDO (Jr., 5-11, 195)
	81	Justin Mello (So., 6-0, 213)
LT	66	SEAMUS O'NEILL (So., 6-3, 284)
	78	Rob Bowman (R-Fr., 6-5, 303)
LG	53	CHRIS ZARKOSKIE (Jr., 6-1, 288)
	68	George Pecoraro (Sr., 6-3, 290)
C	70	MIKE COCCIA (R-Fr., 6-3, 282)
	53	Chris Zarkoskie (Jr., 6-1, 288)
RG	63	RICKY ARCHER (So., 6-2, 280)
	64	Tyler Brnger (So., 6-2, 287)
RT	72	MICKEY DILIMA (Jr., 6-4, 310)
	74	Walter McCarthy (Jr., 6-5, 265)
TE	87	SEAN CULLEN (Sr., 6-4, 235)
	89	Harold Spears (R-Fr., 6-4, 235)
QB	14	KEVIN DECKER (c) (Sr., 6-2, 205)
	17	James Brady (Jr., 6-0, 203)
RB	1	DONTRA PETERS (Jr., 5-11, 195)
	30	Chris Setian (So., 5-9, 236)
WR	15	R.J. HARRIS (R-Fr., 6-0, 194)
	38	Tim Farina (So., 5-9, 163)
WR	6	CHRIS CHANDLER (Sr., 6-2, 215)
	82	Jimmy Giansante (R-Fr., 6-2, 195)

WILDCATS DEFENSE

CB	20	KYLE FLEMINGS (Sr., 5-10, 180)
	27	Tyler Sargent (Jr., 5-10, 202)
SS	4	MANNY ASAM (So., 6-0, 184)
	12	Tyrone Conley (Sr., 6-2, 209)
DE	98	BRIAN MCNALLY (c) (Sr., 6-3, 272)
	94	Randi Vines (Jr., 6-3, 248)
DT	90	JARED SMITH (Jr., 6-3, 295)
	65	Tim Johnson (R-Fr., 6-2, 271)
DT	58	SEAN MCCANN (So., 6-2, 262)
	91	Jimmy Vailas (So., 6-3, 265)
DE	56	JAMES JENKINS (Sr., 6-1, 243)
	85	Brian Ciccone (R-Fr., 6-3, 245)
LB	54	ALAN BUZBEE (Jr., 6-3, 242)
	51	Mark Petercuskie (Sr., 5-11, 232)
LB	52	MATT EVANS (Jr., 6-0, 227)
	34	Steve Collister (So., 5-10, 235)
WS	45	ROD WALKER (Sr., 6-0, 212)
	48	Tre Williams (R-Fr., 6-3, 193)
FS	31	CHRIS BERANGER (So., 5-11, 194)
	28	Chad Wilkes (R-Fr., 6-0, 191)
CB	37	CHRIS HOUSTON (So., 5-9, 172)
	7	Anthony Gorrell (Sr., 5-10, 164)

WILDCATS SPECIALISTS

PK/KO	13	MIKE MACARTHUR (So., 5-10, 190)
	18	A.J. DeLago (Jr., 5-10, 207)
P	13	MIKE MACARTHUR (So., 5-10, 190)
	10	Brad Prasky (R-Fr., 5-11, 190)
PR	84	JOEY ORLANDO (Jr., 5-11, 195)
	15	R.J. Harris (R-Fr., 6-0, 194)
KR	1	DONTRA PETERS (Jr., 5-11, 195)
	15	R.J. HARRIS (R-Fr., 6-0, 194)
H	14	KEVIN DECKER (c) (Sr., 6-2, 205)
	17	James Brady (Jr., 6-0, 203)
LS	51	MARK PETERCUSKIE (Sr., 5-11, 232)
	34	Steve Collister (So., 5-10, 235)
SS	68	GEORGE PECORARO (Sr., 6-3, 290)
	70	Mike Coccia (R-Fr., 6-3, 282)

NUMERICAL ROSTER

No.	Name	Pos.	Cl.	Ht.	Wt.	Hometown/High School
1	Dontra Peters	RB	Jr.	5-11	195	Annapolis, Md./St. Mary's
4	Manny Asam	DB	So.	6-0	184	Bloomfield, N.J./Worcester Academy
5	Sean Goldrich	QB	Fr.	6-3	191	West Haven, Conn./Notre Dame
6	Chris Chandler	WR	Sr.	6-2	215	Wakefield, Mass./Bridgton Academy
7	Anthony Gorrell	DB	Sr.	5-10	164	New Brunswick, N.J./Notre Dame
8	Jared Allison	WR	Fr.	5-8	159	Cliffwood, N.J./Matawan Regional
9	Mike DeTroia	WR	Fr.	6-3	192	Barneget, N.J./Barneget
10	Brad Prasky	P/K	R-Fr.	5-11	190	Groton, Mass./Groton-Dunstable
11	Mickey Mangieri	WR	Sr.	5-10	178	Pound Ridge, N.Y./Fox Lane
12	Tyrone Conley	DB	Sr.	6-2	209	Burlington, Vt./Burlington
13	Mike MacArthur	K/P	So.	5-10	190	North Hampton, N.H./Winnacunnet
14	Kevin Decker	QB	Sr. (C)	6-2	205	Armonk, N.Y./The Brunswick School
15	R.J. Harris	WR	R-Fr.	6-0	194	Odenton, Md./Arundel
16	Nick Cefalo	DB	Fr.	6-2	185	Basking Ridge, N.J./Ridge
17	James Brady	QB	Jr.	6-0	203	Deer Park, N.Y./St. Anthony's/Georgetown
18	A.J. Delago	K	Jr.	5-10	207	Menands, N.Y./Albany Academy
19	Andy Vailas	QB	R-Fr.	6-2	186	Bedford, N.H./Phillips Academy
20	Kyle Flemings	DB	Sr.	5-10	180	Forty Fort, Pa./Bishop Hoban
21	Steven Thames	DB	R-Fr.	6-0	178	Fort Washington, Md./Riverdale Baptist
22	Nico Steriti	RB	R-Fr.	5-11	216	Toms River, N.J./Toms River East
23	D.J. Moss	DB	Fr.	5-10	160	Huntsville, Ala./Columbia
24	Mike Kelly	WR	Fr.	5-9	175	Merrimack, N.H./Bishop Guertin
26	Khyheem Finley	DB	Fr.	5-10	183	Staten Island, N.Y./Curtis
27	Tyler Sargent	DB	Jr.	5-10	202	Fairview, Pa./Fairview
28	Chad Wilkes	DB	R-Fr.	6-0	191	Cheraw, S.C./Cheraw
29	Jim Earley	RB	Fr.	5-10	185	Hopkinton, N.H./Bishop Brady
30	Chris Setian	RB	So.	5-9	236	East Longmeadow, Mass./Suffield Academy
31	Chris Beranger	DB	So.	5-11	194	Winthrop, Mass./Winthrop
32	Jimmy Owens	RB	R-Fr.	5-8	210	West Deptford, N.J./West Deptford
33	Keith Parkinson	DB	Fr.	6-1	188	Fort Lauderdale, Fla./Pine Crest
34	Steve Collister	LB	So.	5-10	235	Rochester, N.Y./Greece Olympia
35	Kalil Bailey	DB	Fr.	5-10	171	Lancaster, Pa./Manheim Township
37	Chris Houston	DB	So.	5-9	172	Harrisburg, Pa./Bishop McDevitt
38	Tim Farina	WR	So.	5-9	163	Campton, N.H./Plymouth Regional
39	Michael Bradley	LB	Fr.	6-2	229	Concord, N.H./Concord
40	Tim Pike	DB	R-Fr.	5-10	190	Bedford, Mass./Bedford
41	Matt Hamel	DE	Fr.	6-2	227	Westfield, Mass./Westfield
42	Akil Anderson	DB	Fr.	6-1	186	Morristown, N.J./Morristown
43	Lamar Edmonds	DB	Fr.	5-10	163	Worcester, Mass./St. Peter-Marian
44	Dab Ukwuani	DE	Fr.	6-3	233	Gaithersburg, Md./Col. Zadok Magruder High School
45	Rod Walker	DB	Sr.	6-0	212	Portsmouth, N.H./Portsmouth
46	Jason Roach	DB	Sr.	5-9	198	Dorchester, Mass./Scituate
47	Anthony Guidice	K	R-Fr.	5-8	165	Nashua, N.H./Nashua North
48	Tre Williams	DB	R-Fr.	6-3	193	Syracuse, N.Y./Christian Brothers Academy
49	Seth Geyer	LB	Fr.	6-1	207	Valencia, Pa./Mars Area
50	Andrew Drazin	DE	Jr.	6-1	220	Hollis, N.H./Hollis Brookline
51	Mark Petercuskie	LB	Sr.	5-11	232	Holliston, Mass./Holliston
52	Matt Evans	LB	Jr.	6-0	227	Hanover, Mass./Thayer Academy
53	Chris Zarkoskie	OL	Jr.	6-1	288	West Caldwell, N.J./Seton Hall Prep
54	Alan Buzbee	LB	Jr.	6-3	242	Chester, N.J./Seton Hall Prep
55	Jay Colbert	DE	So.	6-1	266	Langhorne, Pa./Neshaminy
56	James Jenkins	DE	Sr.	6-1	243	Paterson, N.J./Paramus Catholic
57	Dino Georgakis	LB	Fr.	6-0	212	Milton, Vt./Milton
58	Sean McCann	DT	So.	6-2	262	Avon Lake, Ohio/Avon Lake
59	Jeff Emmons	DT	Jr.	6-2	250	Acton, Mass./Worcester Academy/Georgetown
60	Matt Kaplan	DT	R-Fr.	6-1	285	Franklin, NH/Franklin
61	Sean Ryan	OL	So.	6-2	300	Londonderry, N.H./Londonderry
62	George Kallas	OL	Fr.	6-2	312	Beverly, Mass./Beverly
63	Ricky Archer	OL	So.	6-2	280	The Plains, Va./Osceola
64	Tyler Brnger	OL	So.	6-2	287	Munsonville, N.H./Keene
65	Tim Johnson	DT	R-Fr.	6-2	271	Oakdale, Pa./West Allegheny
66	Seamus O'Neill	OL	So.	6-3	284	Manchester, N.H./Manchester Central
67	Rashid Armand	DT	Fr.	6-0	328	Brooklyn, N.Y./Sheepshead Bay
68	George Pecoraro	OL	Sr.	6-3	290	Cresskill, N.J./Cresskill
70	Mike Coccia	OL	R-Fr.	6-3	282	Bethlehem, Pa./Freedom
71	Isaiah Martin	OL	Jr.	6-2	282	Pennsauken, N.J./Pennsauken
72	Mickey DiLima	OL	Jr.	6-4	310	Kensington, Md./Our Lady Of Good Counsel
73	Cameron Finn	OL	Fr.	6-2	287	Goffstown, N.H./Goffstown
74	Walter McCarthy	OL	Jr.	6-5	265	Warwick, R.I./Milton Academy
75	Nick Schmalhofer	OL	So.	6-3	257	Lancaster, Pa./Lancaster Catholic
76	Alex Blane	OL	R-Fr.	6-4	288	North Andover, Mass./North Andover
77	Zach Hundertmark	OL	Fr.	6-4	283	West Windsor, N.J./Hun School
78	Rob Bowman	OL	R-Fr.	6-5	303	Cheshire, Conn./Notre Dame
79	Austin Heter	OL	Fr.	6-4	240	McKees Rocks, Pa./Montour
80	Steve Sweeney	WR	Fr.	5-10	174	Ridgewood, N.J./Don Bosco Prep
81	Justin Mello	WR	So.	6-0	213	Dartmouth, Mass./Dartmouth
82	Jimmy Giansante	WR	R-Fr.	6-2	195	Jefferson Hills, Pa./Thomas Jefferson
83	Shane McNeely	LB	Fr.	6-2	243	Whitehall, Pa./Allentown Central Catholic
84	Joey Orlando	WR	Jr.	5-11	195	Bethlehem, Pa./Liberty
85	Brian Ciccone	DE	R-Fr.	6-3	245	Manchester, Mass./Manchester Essex
86	Chris Jeannot	TE	Sr.	6-6	261	Moon Township, Pa./Moon Area
87	Sean Cullen	TE	Sr.	6-4	235	Naples, Fla./Barron Collier
88	Mike Mitchell	TE	R-Fr.	6-3	246	Wilkes Barre, Pa./Coughlin
89	Harold Spears	TE	R-Fr.	6-4	235	Perkasie, Pa./Pennington School
90	Jared Smith	DT	Jr.	6-3	295	Greencastle, Pa./Greencastle-Antrim
91	Jimmy Vailas	DT	So.	6-3	265	Bedford, N.H./Kimball Union Academy
92	Jullian Turner	DT	Fr.	6-0	318	East Pittsburgh, Pa./Woodland Hills
93	Matt Murray	TE	So.	6-2	247	Stow, Mass./Nashoba Regional
94	Randi Vines	DE	Jr.	6-3	248	Roanoke, Va./Santa Clara
95	Ryan Welch	DT	Fr.	6-3	294	Dunstable, Mass./Lawrence Academy
96	Danny Riley	DE	Fr.	6-4	255	Danielsville, Pa./Northampton Area
97	Robbie Zauck	DE	R-Fr.	6-2	242	Ocean City, N.J./Ocean City
98	Brian McNally	DE	Sr. (C)	6-3	272	Cornwall, N.Y./Cornwall
98	Ekene Nwokoye	TE	Fr.	6-5	215	Hanover, N.H./Academy of the New Church
99	Christian Breda	K/P	Fr.	6-2	178	Needham, Mass./Dexter
99	Nick Pellino	K	So.	6-1	218	Danvers, Mass./Danvers/Northeastern

Wildcats Coaching Staff:

Head Coach: **Sean McDonnell**
 Offensive Coordinator/QBs: **Tim Cramsey**
 Defensive Coordinator/DBs: **John Lyons**
 Defensive Ends: **Jon Shelton**
 Wide Receivers: **Ryan Carty**
 Tight Ends/Offensive Tackles: **Brian Barbato**
 Running Backs: **Michael Ferzoco**
 Strong Safeties/OLBs: **Terrence Klein**
 Linebackers: **James Bettcher**
 Centers/Guards: **Alex Miller**
 Defensive Tackles: **Chris Van Horn**
 Assistant A.D., Football Ops.: **Bobby Callahan**

Roster Breakdown by State

Pennsylvania	20
Massachusetts	19
New Jersey	16
New Hampshire	15
New York	9
Maryland	5
Connecticut	2
Florida	2
Vermont	2
Virginia	2
Alabama	1
Ohio	1
South Carolina	1

PRONUNCIATION GUIDE (alphabetical)

Akil (Uh-keel)
 Armand (Are-mond)
 Asam (Uh-sam)
 Barbato (Bar-bait-oh)
 Beranger (Bear-in-jerr)
 Bowman (Bo-min)
 Breda (Bray-duh)
 Brnger (Burr-in-jerr)
 Cefalo (Sih-fall-oh)
 Ciccone (Sick-cone-ee)
 Coccia (Coshe-uh)
 Collister (Call-is-ter)
 DeLago (Duh-lah-go)
 DeTroia (Duh-troy-uh)
 DiLima (Duh-leem-uh)
 Dontra (Don-tray)
 Drazin (Dray-zin)
 Ekene (Eck-en-nay)
 Emmons (emm-ins)
 Farina (Fuh-reen-uh)
 Ferzoco (Fur-zoke-oh)
 Georgakis (George-ock-iss)
 Geyer (Guy-er)
 Giansante (Jee-in-san-tee)
 Gorrell (Guh-rell)
 Guidice (Gwih-dee-chay)
 Heter (Heater)
 Hundertmark (Hund-ter-mark)
 Jeannot (Juh-no)
 Kalil (Kuh-lill)
 Kallas (Cal-iss)
 Mangieri (Man-jeery)
 Nico (Neek-oh)
 Nwokoye (Whoa-koy-ay)
 Pecoraro (Peck-uh-rare-oh)
 Pellino (Puh-lean-oh)
 Petercuskie (Peter-cuss-key)
 Rashid (Ruh-sheed)
 Schmalhofer (Schmall-hoff-er)
 Seamus (Shame-iss)
 Setian (Set-ee-in)
 Steriti (Stuh-ritt-ee)
 Thames (Tims)
 Tre (Tray)
 Ukwuani (Ooh-kwahn-ee)
 Vailas (Vail-iss)
 Wilkes (Wilks)
 Zarkoskie (Zar-koss-key)
 Zauck (Zack)

ALPHABETICAL ROSTER

No.	Name	Pos.	Cl.	Ht.	Wt.	Hometown/High School
8	Jared Allison	WR	Fr.	5-8	159	Cliffwood, N.J./Matawan Regional
42	Akil Anderson	DB	Fr.	6-1	186	Morristown, N.J./Morristown
63	Ricky Archer	OL	So.	6-2	280	The Plains, Va./Osceola
67	Rashid Armand	DT	Fr.	6-0	328	Brooklyn, N.Y./Sheepshead Bay
4	Manny Asam	DB	So.	6-0	184	Bloomfield, N.J./Worcester Academy
35	Kalil Bailey	DB	Fr.	5-10	171	Lancaster, Pa./Manheim Township
31	Chris Beranger	DB	So.	5-11	194	Winthrop, Mass./Winthrop
76	Alex Blane	OL	R-Fr.	6-4	288	North Andover, Mass./North Andover
78	Rob Bowman	OL	R-Fr.	6-5	303	Cheshire, Conn./Notre Dame
39	Michael Bradley	LB	Fr.	6-2	229	Concord, N.H./Concord
17	James Brady	QB	Jr.	6-0	203	Deer Park, N.Y./St. Anthony's/Georgetown
99	Christian Breda	K/P	Fr.	6-2	178	Needham, Mass./Dexter
64	Tyler Brnger	OL	So.	6-2	287	Munsonville, N.H./Keene
54	Alan Buzbee	LB	Jr.	6-3	242	Chester, N.J./Seton Hall Prep
16	Nick Cefalo	DB	Fr.	6-2	185	Basking Ridge, N.J./Ridge
6	Chris Chandler	WR	Sr.	6-2	215	Wakefield, Mass./Bridgton Academy
85	Brian Ciccone	DE	R-Fr.	6-3	245	Manchester, Mass./Manchester Essex
70	Mike Coccia	OL	R-Fr.	6-3	282	Bethlehem, Pa./Freedom
55	Jay Colbert	DE	So.	6-1	266	Langhorne, Pa./Neshaminy
34	Steve Collister	LB	So.	5-10	235	Rochester, N.Y./Greece Olympia
12	Tyrone Conley	DB	Sr.	6-2	209	Burlington, Vt./Burlington
87	Sean Cullen	TE	Sr.	6-4	235	Naples, Fla./Barron Collier
14	Kevin Decker	QB	Sr.(C)	6-2	205	Armonk, N.Y./The Brunswick School
18	A.J. DeLago	K	Jr.	5-10	207	Menands, N.Y./Albany Academy
9	Mike DeTroia	WR	Fr.	6-3	192	Barnegat, N.J./Barnegat
72	Mickey DiLima	OL	Jr.	6-4	310	Kensington, Md./Our Lady Of Good Counsel
50	Andrew Drazin	DE	Jr.	6-1	220	Hollis, N.H./Hollis Brookline
29	Jim Earley	RB	Fr.	5-10	185	Hopkinton, N.H./Bishop Brady
43	Lamar Edmonds	DB	Fr.	5-10	163	Worcester, Mass./St. Peter-Marian
59	Jeff Emmons	DT	Jr.	6-2	250	Acton, Mass./Worcester Academy/Northeastern
52	Matt Evans	LB	Jr.	6-0	227	Hanover, Mass./Thayer Academy
38	Tim Farina	WR	So.	5-9	163	Campton, N.H./Plymouth Regional
26	Khyheem Finley	DB	Fr.	5-10	183	Staten Island, N.Y./Curtis
73	Cameron Finn	OL	Fr.	6-2	287	Goffstown, N.H./Goffstown
20	Kyle Flemings	DB	Sr.	5-10	180	Forty Fort, Pa./Bishop Hoban
57	Dino Georgakis	LB	Fr.	6-0	212	Milton, Vt./Milton
49	Seth Geyer	LB	Fr.	6-1	207	Valencia, Pa./Mars Area
82	Jimmy Giansante	WR	R-Fr.	6-2	195	Jefferson Hills, Pa./Thomas Jefferson
5	Sean Goldrich	QB	Fr.	6-3	191	West Haven, Conn./Notre Dame
7	Anthony Gorrell	DB	Sr.	5-10	164	New Brunswick, N.J./Notre Dame
47	Anthony Guidice	K	R-Fr.	5-8	165	Nashua, N.H./Nashua North
41	Matt Hamel	DE	Fr.	6-2	227	Westfield, Mass./Westfield
15	R.J. Harris	WR	R-Fr.	6-0	194	Odenton, Md./Arundel
79	Austin Heter	OL	Fr.	6-4	240	McKees Rocks, Pa./Montour
37	Chris Houston	DB	So.	5-9	172	Harrisburg, Pa./Bishop McDevitt
77	Zach Hundertmark	OL	Fr.	6-4	283	West Windsor, N.J./Hun School
86	Chris Jeannot	TE	Sr.	6-6	261	Moon Township, Pa./Moon Area
56	James Jenkins	DE	Sr.	6-1	243	Paterson, N.J./Paramus Catholic
65	Tim Johnson	DT	R-Fr.	6-2	271	Oakdale, Pa./West Allegheny
62	George Kallas	OL	Fr.	6-2	312	Beverly, Mass./Beverly
60	Matt Kaplan	DT	R-Fr.	6-1	285	Franklin, NH/Franklin
24	Mike Kelly	WR	Fr.	5-9	175	Merrimack, N.H./Bishop Guertin
13	Mike MacArthur	K/P	So.	5-10	190	North Hampton, N.H./Winnacunnet
11	Mickey Mangieri	WR	Sr.	5-10	178	Pound Ridge, N.Y./Fox Lane
71	Isaiah Martin	OL	Jr.	6-2	282	Pennsauken, N.J./Pennsauken
58	Sean McCann	DT	So.	6-2	262	Avon Lake, Ohio/Avon Lake
74	Walter McCarthy	OL	Jr.	6-5	265	Warwick, R.I./Milton Academy
98	Brian McNally	DE	Sr.(C)	6-3	272	Cornwall, N.Y./Cornwall
83	Shane McNeely	LB	Fr.	6-2	243	Whitehall, Pa./Allentown Central Catholic
81	Justin Mello	WR	So.	6-0	213	Dartmouth, Mass./Dartmouth
88	Mike Mitchell	TE	R-Fr.	6-3	246	Wilkes Barre, Pa./Coughlin
23	D.J. Moss	DB	Fr.	5-10	160	Huntsville, Ala./Columbia
93	Matt Murray	TE	So.	6-2	247	Stow, Mass./Nashoba Regional
98	Ekene Nwokoye	TE	Fr.	6-5	215	Hanover, N.H./Academy of the New Church
66	Seamus O'Neill	OL	So.	6-3	284	Manchester, N.H./Manchester Central
84	Joey Orlando	WR	Jr.	5-11	195	Bethlehem, Pa./Liberty
32	Jimmy Owens	RB	R-Fr.	5-8	210	West Deptford, N.J./West Deptford
33	Keith Parkinson	DB	Fr.	6-1	188	Fort Lauderdale, Fla./Pine Crest
68	George Pecoraro	OL	Sr.	6-3	290	Cresskill, N.J./Cresskill
99	Nick Pellino	K	So.	6-1	218	Danvers, Mass./Danvers
51	Mark Petercuskie	LB	Sr.	5-11	232	Holliston, Mass./Holliston
1	Dontra Peters	RB	Jr.	5-11	195	Annapolis, Md./St. Mary's
40	Tim Pike	DB	R-Fr.	5-10	190	Bedford, Mass./Bedford
10	Brad Prasky	P/K	R-Fr.	5-11	190	Groton, Mass./Groton-Dunstable
96	Danny Riley	DE	Fr.	6-4	255	Danielsville, Pa./Northampton Area
46	Jason Roach	DB	Sr.	5-9	198	Dorchester, Mass./Scituate
61	Sean Ryan	OL	So.	6-2	300	Londonderry, N.H./Londonderry
27	Tyler Sargent	DB	Jr.	5-10	202	Fairview, Pa./Fairview
75	Nick Schmalhofer	OL	So.	6-3	257	Lancaster, Pa./Lancaster Catholic
30	Chris Setian	RB	So.	5-9	236	East Longmeadow, Mass./Suffield Academy
90	Jared Smith	DT	Jr.	6-3	295	Greencastle, Pa./Greencastle-Antrim
89	Harold Spears	TE	R-Fr.	6-4	235	Perkasie, Pa./Pennington School
22	Nico Steriti	RB	R-Fr.	5-11	216	Toms River, N.J./Toms River East
80	Steve Sweeney	WR	Fr.	5-10	174	Ridgewood, N.J./Don Bosco Prep
21	Steven Thames	DB	R-Fr.	6-0	178	Fort Washington, Md./Riverdale Baptist
92	Jullian Turner	DT	Fr.	6-0	318	East Pittsburgh, Pa./Woodland Hills
44	Dab Ukwuani	DE	Fr.	6-3	233	Gaithersburg, Md./Col. Zadok Magruder High School
19	Andy Vailas	QB	R-Fr.	6-2	186	Bedford, N.H./Phillips Academy
91	Jimmy Vailas	DT	So.	6-3	265	Bedford, N.H./Kimball Union Academy
94	Randi Vines	DE	Jr.	6-3	248	Roanoke, Va./Santa Clara
45	Rod Walker	DB	Sr.	6-0	212	Portsmouth, N.H./Portsmouth
95	Ryan Welch	DT	Fr.	6-3	294	Dunstable, Mass./Lawrence Academy
28	Chad Wilkes	DB	R-Fr.	6-0	191	Cheraw, S.C./Cheraw
48	Tre Williams	DB	R-Fr.	6-3	193	Syracuse, N.Y./Christian Brothers Academy
53	Chris Zarkoskie	OL	Jr.	6-1	288	West Caldwell, N.J./Seton Hall Prep
97	Robbie Zauck	DE	R-Fr.	6-2	242	Ocean City, N.J./Ocean City

New Hampshire Combined Team Statistics (as of Sep 13, 2011)

All games

Date	Opponent	Score	Att.
9/1/11	at TOLEDO	L 22-58	20106
Sep 10, 2011	at #14 Lehigh	W 48-41	7519

Record:	Overall	Home	Away	Neutral
All games	1-1	0-0	1-1	0-0
Conference	0-0	0-0	0-0	0-0
Non-Conference	1-1	0-0	1-1	0-0

Rushing	gp	att	gain	loss	net	avg	td	lg	avg/g
Decker, Kevin	2	23	109	36	73	3.2	3	22	36.5
Seriti, Nico	2	5	91	25	66	13.2	1	87	33.0
Peters, Dontra	2	18	68	4	64	3.6	0	14	32.0
Setian, Chris	2	15	59	1	58	3.9	0	9	29.0
Harris, R.J.	2	3	10	5	5	1.7	0	7	2.5
Brady, James	1	1	3	0	3	3.0	0	3	3.0
Owens, Jimmy	1	1	1	0	1	1.0	0	1	1.0
Vailas, Andy	1	1	0	1	-1	-1.0	0	0	-1.0
Total	2	67	341	72	269	4.0	4	87	134.5
Opponents	2	77	417	34	383	5.0	2	46	191.5

Team Statistics	UNH	OPP
FIRST DOWNS	41	57
Rushing	15	23
Passing	23	32
Penalty	3	2
RUSHING YARDAGE	269	383
Rushing Attempts	67	77
Average Per Rush	4.0	5.0
Average Per Game	134.5	191.5
TDs Rushing	4	2
PASSING YARDAGE	510	705
Comp-Att-Int	47-67-3	63-90-3
Average Per Pass	7.6	7.8
Average Per Catch	10.9	11.2
Average Per Game	255.0	352.5
TDs Passing	4	11
TOTAL OFFENSE	779	1088
Average Per Play	5.8	6.5
Average Per Game	389.5	544.0
KICK RETURNS: #-Yards	17-379	11-220
PUNT RETURNS: #-Yards	2-54	2-43
INT RETURNS: #-Yards	3-3	3-21
FUMBLES-LOST	4-4	2-0
PENALTIES-Yards	10-100	12-98
PUNTS-AVG	8-46.8	7-40.9
TIME OF POSSESSION/Game	23:50	36:10
3RD-DOWN Conversions	11/27	18/35
4TH-DOWN Conversions	3/3	5/6

Passing	gp	effic	comp-att-int	pct	yds	td	lg	avg/g
Decker, Kevin	2	152.46	44-62-2	71.0	492	4	39	246.0
Vailas, Andy	1	33.60	2-3-1	66.7	12	0	7	12.0
Brady, James	1	75.20	1-2-0	50.0	6	0	6	6.0
Total	2	144.84	47-67-3	70.1	510	4	39	255.0
Opponents	2	169.47	63-90-3	70.0	705	11	63	352.5

Receiving	gp	no.	yds	avg	td	lg	avg/g
Orlando, Joey	2	16	215	13.4	2	38	107.5
Harris, R.J.	2	12	153	12.8	1	39	76.5
Mello, Justin	2	7	83	11.9	0	31	41.5
Chandler, Chris	2	4	26	6.5	0	8	13.0
Peters, Dontra	2	4	6	1.5	0	4	3.0
Setian, Chris	2	2	11	5.5	1	8	5.5
Giansante, J.	2	1	9	9.0	0	9	4.5
Seriti, Nico	2	1	7	7.0	0	7	3.5
Total	2	47	510	10.9	4	39	255.0
Opponents	2	63	705	11.2	11	63	352.5

Field Goals	fg	pct.	01-19	20-29	30-39	40-49	50-99	lg	blk
MacArthur, Mike	2-2	100.0	0-0	1-1	1-1	0-0	0-0	35	0

Interceptions	no.	yds	avg	td	lg
Beranger, Chris	1	0	0.0	0	0
Flemings, Kyle	1	0	0.0	0	0
Asam, Manny	1	3	3.0	0	3

Scoring	td	fg	kick	rush	rcv	pass	dxp	saf	pts
Decker, Kevin	3	-	-	1-1	-	-	-	-	20
Orlando, Joey	3	-	-	-	-	-	-	-	18
MacArthur, Mike	-	2-2	8-8	-	-	-	-	-	14
Setian, Chris	1	-	-	-	-	-	-	-	6
Harris, R.J.	1	-	-	-	-	-	-	-	6
Seriti, Nico	1	-	-	-	-	-	-	-	6
Total	9	2-2	8-8	1-1	-	-	-	-	70
Opponents	13	3-3	10-12	-	1	1-1	-	-	99

Punting	no.	yds	avg	lg	tb	fc	i20	50+	blk
MacArthur, Mike	8	374	46.8	57	2	2	2	4	0

Punt Returns	no.	yds	avg	td	lg
Orlando, Joey	2	54	27.0	1	56
Total	2	54	27.0	1	56
Opponents	2	43	21.5	0	29

Kick Returns	no.	yds	avg	td	lg
Peters, Dontra	12	305	25.4	0	57
Gorrell, A.	2	32	16.0	0	22
Seriti, Nico	2	21	10.5	0	16
Wilkes, Chad	1	21	21.0	0	21
Total	17	379	22.3	0	57
Opponents	11	220	20.0	0	43

Score by Quarters	1st	2nd	3rd	4th	OT	Total
New Hampshire	7	25	21	10	7	70
Opponents	30	20	21	28	0	99

All Purpose	g	rush	rcv	pr	kr	ir	total	avg/g
Peters, Dontra	2	64	6	0	305	0	375	187.5
Orlando, Joey	2	0	215	54	0	0	269	134.5
Harris, R.J.	2	5	153	0	0	0	158	79.0
Seriti, Nico	2	66	7	0	21	0	94	47.0
Mello, Justin	2	0	83	0	0	0	83	41.5
Total	2	269	510	54	379	3	1215	607.5
Opponents	2	383	705	43	220	21	1372	686.0

Total Offense	g	plays	rush	pass	total	avg/g
Decker, Kevin	2	85	73	492	565	282.5
Seriti, Nico	2	5	66	0	66	33.0
Peters, Dontra	2	18	64	0	64	32.0
Setian, Chris	2	15	58	0	58	29.0
Vailas, Andy	1	4	-1	12	11	11.0
Total	2	134	269	510	779	389.5
Opponents	2	167	383	705	1088	544.0

#	Defensive Leaders	gp	ua	a	tot	tfl/yds	Sacks	Pass defense	Fumbles	blkd	saf
52	Evans, Matt	2	25	13	38	1.0-1
31	Beranger, Chris	2	12	7	19	.	.	1-0	.	.	.
48	Williams, Tre	2	11	1	12
54	Buzbee, Alan	2	7	3	10
45	Walker, Rod	2	3	6	9
Total		2	101	56	157	6-21	2-15	3-3	5	2	.

New Hampshire Overall Individual Statistics (as of Sep 13, 2011)
All games

Rushing	gp	att	gain	loss	net	avg	td	lg	avg/g
Decker, Kevin	2	23	109	36	73	3.2	3	22	36.5
Steriti, Nico	2	5	91	25	66	13.2	1	87	33.0
Peters, Dontra	2	18	68	4	64	3.6	0	14	32.0
Setian, Chris	2	15	59	1	58	3.9	0	9	29.0
Harris, R.J.	2	3	10	5	5	1.7	0	7	2.5
Brady, James	1	1	3	0	3	3.0	0	3	3.0
Owens, Jimmy	1	1	1	0	1	1.0	0	1	1.0
Vailas, Andy	1	1	0	1	-1	-1.0	0	0	-1.0
Total	2	67	341	72	269	4.0	4	87	134.5
Opponents	2	77	417	34	383	5.0	2	46	191.5

Passing	gp	effic	comp-att-int	pct	yds	td	lg	avg/g
Decker, Kevin	2	152.46	44-62-2	71.0	492	4	39	246.0
Vailas, Andy	1	33.60	2-3-1	66.7	12	0	7	12.0
Brady, James	1	75.20	1-2-0	50.0	6	0	6	6.0
Total	2	144.84	47-67-3	70.1	510	4	39	255.0
Opponents	2	169.47	63-90-3	70.0	705	11	63	352.5

Receiving	gp	no.	yds	avg	td	lg	avg/g
Orlando, Joey	2	16	215	13.4	2	38	107.5
Harris, R.J.	2	12	153	12.8	1	39	76.5
Mello, Justin	2	7	83	11.9	0	31	41.5
Chandler, Chris	2	4	26	6.5	0	8	13.0
Peters, Dontra	2	4	6	1.5	0	4	3.0
Setian, Chris	2	2	11	5.5	1	8	5.5
Giansante, J.	2	1	9	9.0	0	9	4.5
Steriti, Nico	2	1	7	7.0	0	7	3.5
Total	2	47	510	10.9	4	39	255.0
Opponents	2	63	705	11.2	11	63	352.5

Punt Returns	no.	yds	avg	td	lg
Orlando, Joey	2	54	27.0	1	56
Total	2	54	27.0	1	56
Opponents	2	43	21.5	0	29

Interceptions	no.	yds	avg	td	lg
Beranger, Chris	1	0	0.0	0	0
Asam, Manny	1	3	3.0	0	3
Flemings, Kyle	1	0	0.0	0	0
Total	3	3	1.0	0	3
Opponents	3	21	7.0	0	15

Kick Returns	no.	yds	avg	td	lg
Peters, Dontra	12	305	25.4	0	57
Steriti, Nico	2	21	10.5	0	16
Gorrell, A.	2	32	16.0	0	22
Wilkes, Chad	1	21	21.0	0	21
Total	17	379	22.3	0	57
Opponents	11	220	20.0	0	43

Fumble Returns	no.	yds	avg	td	lg
Total	0	0	0.0	0	0
Opponents	0	0	0.0	0	0

New Hampshire Overall Individual Statistics (as of Sep 13, 2011)
All games

Scoring	td	fg	PAT				dxp	saf	pts
			kick	rush	rcv	pass			
Decker, Kevin	3	-	-	1-1	-	-	-	-	20
Orlando, Joey	3	-	-	-	-	-	-	-	18
MacArthur, Mike	-	2-2	8-8	-	-	-	-	-	14
Harris, R.J.	1	-	-	-	-	-	-	-	6
Steriti, Nico	1	-	-	-	-	-	-	-	6
Setian, Chris	1	-	-	-	-	-	-	-	6
Total	9	2-2	8-8	1-1	-	-	-	-	70
Opponents	13	3-3	10-12	-	1	1-1	-	-	99

Total Offense	g	plays	rush	pass	total	avg/g
Decker, Kevin	2	85	73	492	565	282.5
Steriti, Nico	2	5	66	0	66	33.0
Peters, Dontra	2	18	64	0	64	32.0
Setian, Chris	2	15	58	0	58	29.0
Vailas, Andy	1	4	-1	12	11	11.0
Brady, James	1	3	3	6	9	9.0
Harris, R.J.	2	3	5	0	5	2.5
Owens, Jimmy	1	1	1	0	1	1.0
Total	2	134	269	510	779	389.5
Opponents	2	167	383	705	1088	544.0

Field Goals	fg	pct.	01-19	20-29	30-39	40-49	50-99	lg	blk
MacArthur, Mike	2-2	100.0	0-0	1-1	1-1	0-0	0-0	35	0

FG Sequence	New Hampshire	Opponents
TOLEDO	-	(23),(33),(38)
Lehigh	(25),(35)	-

Numbers in (parentheses) indicate field goal was made.

Punting	no.	yds	avg	lg	tb	fc	i20	50+	blk
MacArthur, Mike	8	374	46.8	57	2	2	2	4	0
Total	8	374	46.8	57	2	2	2	4	0
Opponents	7	286	40.9	51	0	4	5	1	0

Kickoffs	no.	yds	avg	tb	ob	retn	net	ydln
MacArthur, Mike	11	674	61.3	0	0			
DeLago, A.J.	1	57	57.0	0	0			
Total	12	731	60.9	0	0	20.0	42.6	27
Opponents	17	1051	61.8	0	0	22.3	39.5	30

New Hampshire Overall Individual Statistics (as of Sep 13, 2011)
All games

All Purpose	g	rush	rcv	pr	kr	ir	total	avg/g
Peters, Dontra	2	64	6	0	305	0	375	187.5
Orlando, Joey	2	0	215	54	0	0	269	134.5
Harris, R.J.	2	5	153	0	0	0	158	79.0
Seriti, Nico	2	66	7	0	21	0	94	47.0
Mello, Justin	2	0	83	0	0	0	83	41.5
Decker, Kevin	2	73	0	0	0	0	73	36.5
Setian, Chris	2	58	11	0	0	0	69	34.5
Gorrell, A.	2	0	0	0	32	0	32	16.0
Chandler, Chris	2	0	26	0	0	0	26	13.0
Wilkes, Chad	1	0	0	0	21	0	21	21.0
Giansante, J.	2	0	9	0	0	0	9	4.5
Brady, James	1	3	0	0	0	0	3	3.0
Asam, Manny	2	0	0	0	0	3	3	1.5
Owens, Jimmy	1	1	0	0	0	0	1	1.0
Vailas, Andy	1	-1	0	0	0	0	-1	-1.0
Total	2	269	510	54	379	3	1215	607.5
Opponents	2	383	705	43	220	21	1372	686.0

New Hampshire Overall Defensive Statistics (as of Sep 13, 2011)
All games

#	Defensive Leaders	gp	Tackles				Sacks no-yds	Pass defense			Fumbles		blkd		
			ua	a	tot	tfl/yds		int-yds	brup	qbh	rcv-yds	ff	kick	saf	
52	Evans, Matt	2	25	13	38	1.0-1	.	.	.	1
31	Beranger, Chris	2	12	7	19	.	.	1-0	1
48	Williams, Tre	2	11	1	12
54	Buzbee, Alan	2	7	3	10
37	Houston, Chris	2	7	2	9
45	Walker, Rod	2	3	6	9
4	Asam, Manny	2	5	3	8	.	.	1-3	1
20	Flemings, Kyle	2	5	3	8	1.0-1	.	1-0
56	Jenkins, James	2	2	4	6
51	Petercuskie, M.	2	3	3	6
98	McNally, Brian	2	4	2	6	1.0-7	1.0-7	.	1
90	Smith, Jared	2	2	3	5	1.0-8	1.0-8	1	.	.
94	Vines, Randi	2	3	.	3	1.0-1
91	Vailas, Jimmy	2	2	.	2	1.0-3
85	Ciccone, Brian	1	1	1	2
58	McCann, Sean	1	1	1	2
34	Collister, S.	1	1	1	2
60	Kaplan, Matt	1	2	.	2	.	.	.	1	.	.	1	.	.	.
12	Conley, Tyrone	2	.	1	1
7	Gorrell, A.	2	.	1	1	.	.	.	1
6	Chandler, Chris	2	1	.	1
82	Giansante, J.	2	1	.	1
28	Wilkes, Chad	1	.	1	1
65	Johnson, Tim	2	1	.	1	1
1	Peters, Dontra	2	1	.	1
14	Decker, Kevin	2	1	.	1
Total		2	101	56	157	6-21	2-15	3-3	5	2	.	1	1	.	.
Opponents		2	80	62	142	14-56	5-34	3-21	6	4	4-0	4	.	.	.

New Hampshire Overall Team Statistics (as of Sep 13, 2011)
All games

Team Statistics	UNH	OPP
SCORING	70	99
Points Per Game	35.0	49.5
FIRST DOWNS	41	57
Rushing	15	23
Passing	23	32
Penalty	3	2
RUSHING YARDAGE	269	383
Yards gained rushing	341	417
Yards lost rushing	72	34
Rushing Attempts	67	77
Average Per Rush	4.0	5.0
Average Per Game	134.5	191.5
TDs Rushing	4	2
PASSING YARDAGE	510	705
Comp-Att-Int	47-67-3	63-90-3
Average Per Pass	7.6	7.8
Average Per Catch	10.9	11.2
Average Per Game	255.0	352.5
TDs Passing	4	11
TOTAL OFFENSE	779	1088
Total Plays	134	167
Average Per Play	5.8	6.5
Average Per Game	389.5	544.0
KICK RETURNS: #-Yards	17-379	11-220
PUNT RETURNS: #-Yards	2-54	2-43
INT RETURNS: #-Yards	3-3	3-21
KICK RETURN AVERAGE	22.3	20.0
PUNT RETURN AVERAGE	27.0	21.5
INT RETURN AVERAGE	1.0	7.0
FUMBLES-LOST	4-4	2-0
PENALTIES-Yards	10-100	12-98
Average Per Game	50.0	49.0
PUNTS-Yards	8-374	7-286
Average Per Punt	46.8	40.9
Net punt average	36.4	33.1
TIME OF POSSESSION/Game	23:50	36:10
3RD-DOWN Conversions	11/27	18/35
3rd-Down Pct	41%	51%
4TH-DOWN Conversions	3/3	5/6
4th-Down Pct	100%	83%
SACKS BY-Yards	2-15	5-34
MISC YARDS	0	0
TOUCHDOWNS SCORED	9	13
FIELD GOALS-ATTEMPTS	2-2	3-3
ON-SIDE KICKS	0-0	0-0
RED-ZONE SCORES	(8-9) 89%	(10-11) 91%
RED-ZONE TOUCHDOWNS	(6-9) 67%	(8-11) 73%
PAT-ATTEMPTS	(8-8) 100%	(10-12) 83%
ATTENDANCE	0	27625
Games/Avg Per Game	0/0	2/13812
Neutral Site Games		0/0

Score by Quarters	1st	2nd	3rd	4th	OT	Total
New Hampshire	7	25	21	10	7	70
Opponents	30	20	21	28	0	99