

2004 BAYLOR SPRING FOOTBALL

QUICK FACTS

GENERAL INFORMATION

Location: Waco, Texas
 Chartered: 1845 by the Republic of Texas
 Enrollment: 13,937
 President: Dr. Robert B. Sloan Jr.
 Faculty Representative: Dr. Mike Rogers
 Athletics Director: Ian McCaw
 Nickname: Bears
 Colors: Green and Gold
 Stadium: Floyd Casey (50,000)
 Conference: Big 12 (South)
 First Year of Football: 1899

ATHLETIC MEDIA RELATIONS

Assoc. AD/Media Relations: Nick Joos (*football contact*)
 Director of Media Relations: Heath Nielsen (*football contact*)
 Associate Director: Julie Bennett
 Assistant Director/Publications Coord.: Larry Little (*football contact*)
 Assistant Director/Internet Coordinator: Russell Reneau
 Assistant Director: Michael Collins
 Media Relations Assistant: Donna Perry

MEDIA RELATIONS NUMBERS

Media Relations: (254) 710-2743
 Media Relations FAX: (254) 710-1369
 Joos Home: (254) 848-9318
 Joos E-Mail: Nicholas_Joos@baylor.edu
 Nielsen Home: (254) 420-1249
 Nielsen E-Mail: Heath_Nielsen@baylor.edu
 Little Home: (254) 709-5148
 Little E-Mail: Larry_Little@baylor.edu
 On the Internet: www.BaylorBears.com

OTHER KEY PHONE NUMBERS

Athletic Department: (254) 710-1234
 Football Office: (254) 710-3637
 Ticket Office: (254) 710-1000
 Floyd Casey Stadium Press Box: (254) 710-2961
 Big 12 Conference: (214) 742-1212
 Big 12 Conference FAX: (214) 753-0145

FOOTBALL STAFF

Head Coach: Guy Morriss
 Record at BU: 3-9 (entering second year)
 Career Record: 12-23 (entering fourth year)
 Assistant Head Coach/Running Backs: Gerald Carr
 Defensive Coordinator: Bill Bradley
 Offensive Coordinator/Quarterbacks: Brent Pease
 Defensive Line: Tom Adams
 Safeties: Larry Hoefer
 Wide Receivers: Harold Jackson
 Offensive Line: Chris Lancaster
 Recruiting Coordinator/Cornerbacks: Wesley McGriff
 Special Teams Coordinator/Linebackers: Mark Nelson
 Graduate Assistant/Offense: Scott Parr
 Graduate Assistant/Defense: Joe Rauls
 Director of Football Operations: Jerry Pickle
 Asst. Director of Football Operations: Mark Perry
 Strength and Conditioning: John Williams
 Director of Sports Medicine: Mike Sims
 Athletic Trainer: David Chandler
 Equipment Manager: Jeff Barlow
 Video Coordinator: Michael Bolding

TEAM INFORMATION

2003 Record: 3-9, 1-7 Big 12 (sixth in South Division)
 2003 Final Ranking: None
 2003 Bowl Appearance: None

Offensive System: Pro Sets
 Defensive System: 4-2

Lettermen Returning: 44 (24 offense, 18 defense, 4 specialists)
 Lettermen Lost: 20 (7 offense, 13 defense)
 Starters Returning: 16 (7 offense, 7 defense, 2 specialists)
 Starters Lost: 8 (4 offense, 4 defense)
 Returning Offensive Starters (7): QB Shawn Bell, FB Jonathan Evans, OL Lequalan McDonald, OL Nick Pace, OL Quintin Outland, OL Glen Oskin, WR Marques Roberts
 Returning Defensive Starters (7): DB Willie Andrews, WLB Justin Crooks, DL Quincy Jenkins, DB Maurice Lane, DL Khari Long, DL M.T. Robinson, DB James Todd
 Returning Specialist Starters (2): PK Kenny Webb, P Daniel Sepulveda

2004 Schedule

Sept. 4 at UABTBA
 Sept. 11 TEXAS STATETBA
 Sept. 25 ^NORTH TEXASTBA
 Oct. 2 *at TexasTBA
 Oct. 9 *MISSOURITBA
 Oct. 16 *at NebraskaTBA
 Oct. 23 *%IOWA STATETBA
 Oct. 30 *TEXAS A&MTBA
 Nov. 6 *at Texas TechTBA
 Nov. 13 *at Oklahoma StateTBA
 Nov. 20 *OKLAHOMATBA

All Dates Subject to Change

^ -Parents' Weekend; %-Homecoming; *Big 12 game

2003 Final Results

Record: 3-9, Big 12: 1-7

Home: 3-4, Road: 0-5

Date	Opponent	Score	W-L
Aug. 30	UAB	19-24	L
Sept. 6	at North Texas	14-52	L
Sept. 13	SMU	10-7	W
Sept. 20	SAM HOUSTON STATE	27-6	W
Oct. 4	*COLORADO	42-30	W
Oct. 11	*at Texas A&M	10-73	L
Oct. 18	*at Kansas	21-28	L
Oct. 25	*TEXAS (#18)	0-56	L
Nov. 1	*at Kansas State	10-38	L
Nov. 8	*TEXAS TECH	14-62	L
Nov. 15	*at Oklahoma (#1)	3-41	L
Nov. 22	*OKLAHOMA STATE (#24)	21-38	L

* Big 12 game

2004 BAYLOR SPRING FOOTBALL

MEDIA INFORMATION

The Baylor Athletic Media Relations staff appreciates your interest in Baylor and constantly strives to assist you in your coverage of the Bears and to make your job easier and more enjoyable.

Certain policies and procedures are in place to take your needs as well as the needs of our players and coaches into consideration and create a good working situation for all.

As always, we seek your suggestions and try to handle any special requests you may have.

Interviews with Baylor coaches and players are encouraged. We do request, however, that **all interviews be arranged through the Baylor Athletic Media Relations Office.**

Interview requests for Guy Morriss should be made through Associate AD for Media Relations & Broadcast Properties Nick Joos. Those interviews will be conducted at a mutually agreeable time.

Baylor players are usually available for one-on-one interviews following practice (see practice schedule below) during the spring by contacting Joos. Telephone interviews may also be arranged.

Please contact Baylor Athletic Media Relations (254/710-2743) should you have any questions.

Important Dates

- March 23 Spring Practice Begins
- April 17 Green-Gold Spring Game
- July 21-22 . . . Big 12 Media Days (Kansas City)
- TBA Freshmen Report
- TBA Varsity Reports
- TBA Baylor Football Media Day
- TBA Two-A-Days Begin
- TBA First Day In Full Pads
- Aug. 23 Fall Semester Begins
- Sept. 4 Baylor at UAB

Baylor Mailing Address

Baylor Athletics Department
150 Bear Run
Waco, TX 76711

2004 Baylor Spring Football Schedule

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<i>March</i> 21 OFF	22 OFF	23 2:40 p.m. Practice	24 OFF	25 2:40 p.m. Practice	26 OFF	27 9 a.m. Practice
28 OFF	29 OFF	30 2:40 p.m. Practice	31 OFF	<i>April</i> 1 2:40 p.m. Practice	2 2:40 p.m. Practice	3 9 a.m. Practice
4 OFF	5 2:40 p.m. Practice	6 2:40 p.m. Practice	7 2:40 p.m. Practice	8 2:40 p.m. Practice	9 OFF	10 OFF
11 OFF	12 OFF	13 2:40 p.m. Practice	14 2:40 p.m. Practice	15 2:40 p.m. Practice	16 OFF	17 1:00 p.m. Green & Gold Game

2004 BAYLOR SPRING FOOTBALL

AT A GLANCE

Basic Offense: Multiple Sets

Basic Defense: 4-2

Starters Returning: 16

Lettermen Returning: 44

Specialists Returning: 2

Starters Lost: 8

Lettermen Lost: 20

Specialists Lost: None

Starters Returning (16)

Offense (7): QB Shawn Bell, FB Jonathan Evans, OL Lequalan McDonald, OL Quintin Outland, OL Glen Oskin, OL Nick Pace, WR Marques Roberts

Defense (7): DB Willie Andrews, LB Justin Crooks, DL Quincy Jenkins, DB Maurice Lane, DL Khari Long, DL M.T. Robinson, DB James Todd

Specialists (2): P Daniel Sepulveda, PK Kenny Webb

Starters Lost (8)

Offense (4): RB Rashad Armstrong, C Cedric Fields, WR Robert Quiroga, TE Shane Williams

Defense (4): DB Derrick Cash, DL Dominick Cravens, MLB Stephen Sepulveda, DB Matt Johnson

Lettermen Returning (44)

Offense (22): QB Shawn Bell, OL Joseph DeWoodey, FB Jonathan Evans, OL Travis Farst, WR J Fields, RB Jonathan Golden, WR Ryan Jeffrey, QB Aaron Karas, RB Anthony Krieg, OL John Mahaffey, OL Lequalan McDonald, RB Paul Mosley, OL Glen Oskin, OL Quinton Outland, OL Nick Pace, WR Marques Roberts, WR Trenton Shelton, OL Chad Smith, TE Marcus Venus, RB Brandon Whitaker, TE Iris Williams, WR Dominique Zeigler

Defense (18): LB Colin Allred, DB Willie Andrews, DB Anthony Arline, DB Michael Boyd, LB Justin Crooks, DL Marcus Foreman, DL Luke Groth, LB Jamal Harper, DL Julian Hill, DL Quincy Jenkins, DB Maurice Lane, LB Tyler Lindstrom, DB Maurice Linguist, DL Khari Long, DL M.T. Robinson, DB James Todd, LB Michael Tolbert, DB C.J. Wilson

Specialists (4): PK Ryan Havens, P Jeremy Parker, P Daniel Sepulveda, PK Kenny Webb

Lettermen Lost (20)

Offense (7): RB Rashad Armstrong, TE Billy Crawford, RB Staron Faucher, C Cedric Fields, WR Robert Quiroga, WR J.T. Thompson, TE Shane Williams

Defense (13): OS Larry Bynum, OS Derrick Cash, RE Dominick Cravens, MLB John Garrett, CB Matt Johnson, DB Cornell King, DB Danielle McLean, DB Ahmad Rhodes, LB Stephen Sepulveda, LE Joe Simmons, DS Matt Waller, LB James Washington

2004 BAYLOR SPRING FOOTBALL

ALPHABETICAL ROSTER

No	Player	Pos	Ht	Wt	Cl	Exp	Hometown
34	Colin Allred	LB	6-2	237	Jr.	2L	Dallas, Texas (Hillcrest)
18	Willie Andrews	DB	5-10	186	Jr.	2L	Longview, Texas (Longview)
6	Anthony Arline	DB	6-2	186	So.	1L	San Antonio, Texas (Madison)
85	Baylor Barbee	WR	6-3	199	Sr.	SQ	Abilene, Texas (Wylie)
8	Nick Barnes	DB	5-10	180	Jr.	TR	Waco, Texas (Hutto/McClenan County)
14	Bryan Bays	DB	5-9	182	So.	SQ	Richardson, Texas (Berkner)
34	Jody Beard	FB	6-0	230	Fr.	RS	Waco, Texas (Reicher)
2	Josh Bell	DB	6-0	173	Fr.	RS	Dallas, Texas (Skyline)
11	Shawn Bell	QB	6-1	206	So.	1L	China Spring, Texas (China Spring)
50	Aaron Bobo	LB	6-1	210	Fr.	RS	Richardson, Texas (Berkner)
27	Michael Boyd	DB	5-8	160	Sr.	1L	Daingerfield, Texas (Daingerfield)
35	Ian Bracken	DL	6-1	232	So.	SQ	Waco, Texas (Waco)
50	Josh Britton	LB	5-10	216	Fr.	RS	Friendship, Texas (Friendship)
12	Ryan Brooks	DB	5-10	171	So.	SQ	Houston, Texas (Memorial)
20	Damian Campbell	DB	5-10	150	Fr.	RS	Frisco, Texas (Frisco)
13	Darrian Campbell	DB	5-10	155	Fr.	RS	Frisco, Texas (Frisco)
84	Lee Chandler	WR	6-1	188	So.	SQ	Plano, Texas (East)
8	Cameron Cooper	WR	5-8	165	Fr.	RS	Waco, Texas (Midway)
46	Justin Crooks	LB	6-0	230	Sr.	3L	Round Rock, Texas (McNeil)
10	Robert Culberson	RB	5-9	191	Fr.	RS	Dallas, Texas (Wilmer-Hutchins)
51	Eric Daniels	LB	6-1	218	Fr.	RS	Heath, Texas (Rockwall)
5	Braelon Davis	DB	6-1	175	Fr.	RS	Dallas, Texas (Carter)
15	Josh DeSisto	P	5-6	165	Jr.	RS	Hot Springs, Ark. (Lakeside)
61	Joseph DeWoody	OL	6-3	273	Sr.	1L	Fort Worth, Texas (Southwest Christian)
47	Damon Dotson	FB	5-9	200	So.	SQ	Houston, Texas (Stratford)
44	Travis Eaton	TE	6-1	200	So.	TR	New Braunfels, Texas (Canyon/Texas State)
66	Chris Evans	OL	6-4	358	Fr.	RS	Dallas, Texas (Carter)
45	Jonathan Evans	FB	6-1	244	Sr.	3L	Duncanville, Texas (Duncanville)
12	Jarrick Farmer	WR	5-11	185	So.	RS	Pittsburg, Texas (Pittsburg)
67	Travis Farst	OL	6-7	303	So.	1L	Cedar Park, Texas (Cedar Park)
7	Nick Fellows	DB	5-10	175	Fr.	RS	Dallas, Texas (Skyline)
88	J Fields	WR	6-3	202	Jr.	1L	Amarillo, Texas (Caprock)
76	Ricardo Flores	DL	6-2	360	Fr.	RS	Ft. Stockton, Texas (Ft. Stockton)
54	Corey Ford	DL	6-3	282	So.	RS	Dallas, Texas (Skyline)
90	Marcus Foreman	DL	6-2	240	So.	1L	Hewitt, Texas (Midway)
92	Michael Gary	DL	6-3	296	Jr.	SQ	San Antonio, Texas (Holmes)
28	Evan Giudice	DB	6-1	180	Fr.	RS	Irvin, Calif. (Northwood)
48	Jonathan Golden	RB	6-1	221	Sr.	RS/3L	Sugar Land, Texas (Clements)
84	Luke Groth	DL	6-5	266	Sr.	3L	Fort Stockton, Texas (Fort Stockton)
69	Ricky Hasoon	OL	6-2	291	Fr.	RS	Katy, Texas (Katy)
43	Ryan Havens	PK	5-11	170	So.	1L	Odessa, Texas (Permian)
59	Michael Hawkins	LB	6-0	204	Fr.	RS	Bay City, Texas (Bay City)
4	Brandon Hereford	DB	5-11	180	Sr.	SQ	Houston, Texas (Lanhorn Creek)
93	Julian Hill	DL	6-3	240	So.	1L	Katy, Texas (Cinco Ranch)
17	Bennett Hoefler	DB	5-9	169	Fr.	RS	Woodway, Texas (Lexington [Ky.] Henry Clay)
78	Anderson Horn	DL	6-5	246	So.	RS	Deer Park, Texas (Deer Park/Texas State)
56	James Irwin	LB	6-0	208	Sr.	SQ	Crawford, Texas (Crawford)
13	Ryan Jeffrey	WR	6-4	194	Jr.	1L	Lorena, Texas (Lorena)
98	Quincy Jenkins	DL	6-1	281	So.	1L	Trinidad, Texas (Trinidad)
80	Derrick Jones	WR	6-2	185	Fr.	RS	Wylie, Texas (Wylie)
33	Zac Jones	DB	5-11	172	Fr.	RS	Pflugerville, Texas (Connally)
97	John Kane	DE	6-1	213	Fr.	RS	Spring, Texas (Concordia Lutheran)
2	Aaron Karas	QB	6-2	190	Sr.	3L	Spring, Texas (Spring)
8	Dane King	QB	6-2	205	Jr.	TR	Gonzales, Texas (Gonzales/Blinn College)
30	Anthony Krieg	RB	6-1	216	Sr.	3L	Pflugerville, Texas (Pflugerville)
21	Maurice Lane	DB	5-11	183	Jr.	2L	Killeen, Texas (Killeen)
39	Tyler Lindstrom	LB	6-2	196	Jr.	1L	Omaha, Neb. (Millard West)
15	Maurice Linguist	DB	5-11	202	So.	1L	Mesquite, Texas (Mesquite)
91	Khari Long	DL	6-4	254	Sr.	3L	Wichita Falls, Texas (Rider)
38	Daniel Lopez	LB	5-11	207	Fr.	RS	Brownsville, Texas (Homer Hanna)
23	Nathaniel Mack	DB	5-9	180	Fr.	RS	San Antonio, Texas (Ronald Regan)
75	John Mahaffey	OL	6-5	303	So.	1L	Tyler, Texas (Lee)
87	John Martin	WR	6-0	182	Sr.	2L	Stillwater, Okla. (Stillwater)

2004 BAYLOR SPRING FOOTBALL

ALPHABETICAL ROSTER

No	Player	Pos	Ht	Wt	Cl	Exp	Hometown
28	Austin McCann	RB	5-11	175	So.	SQ	Evant, Texas (Evant)
7	Brandon McCord	QB	6-2	190	Fr.	RS	Tahoka, Texas (Tahoka)
16	Bill McCunniff	WR	6-2	175	Fr.	RS	Monterey, Texas (Lubbock)
77	Lequalan McDonald	OL	6-5	330	Jr.	2L	Waco, Texas (Waco)
81	Mike Miller	TE	6-3	231	Fr.	RS	Lake Charles, La. (Barbe)
17	Paul Mosley	RB	6-3	215	So.	1L	Austin, Texas (Anderson)
24	Brannon Moton	DB	6-3	180	Fr.	RS	Pittsburg, Texas (Pittsburg)
82	Joshua Munks	WR	5-11	185	Fr.	RS	Carrollton, Texas (American Heritage Academy)
39	Craig Munn	P/WR	6-0	172	So.	SQ	Waco, Texas (Connally)
12	Mark Murphy	QB	6-3	184	Jr.	SQ	Kingwood, Texas (Kingwood)
95	Montez Murphy	DL	6-5	257	Jr.	RS	Centreville, Ill. (East St. Louis/Coffeyville [Kan.] CC)
52	Nick Myatt	DS	6-1	200	So.	TR	Waco, Texas (Waco/Howard JC)
79	Glen Oskin	OL	6-5	300	Jr.	2L	Houston, Texas (Second Baptist)
74	Quintin Outland	OL	6-5	324	Sr.	3L	La Porte, Texas (La Porte)
68	Nick Pace	OL	6-3	270	So.	1L	Katy, Texas (Cinco Ranch)
19	Jeremy Parker	P	5-9	162	So.	1L	Mesquite, Texas (Mesquite)
5	Terrance Parks	QB	6-4	220	Fr.	RS	Lufkin, Texas (Lufkin)
3	Mario Price	RB	5-11	191	So.	RS	Keller, Texas (Keller)
22	Jason Reaux	DB	6-1	196	Fr.	RS	Thrall, Texas (Thrall)
21	Eric Richardson	P/TE	6-1	195	Fr.	RS	Stamford, Texas (Stamford)
1	Marques Roberts	WR	6-2	224	Sr.	3L	Luling, Texas (Luling)
99	M.T. Robinson	DL	6-1	295	So.	1L	Newport News, Va. (Menchville/Coffeyville [Kan.] CC)
23	Shaun Rochon	WR	5-9	190	Jr.	TR	Houston, Texas (Mayde Creek)
65	Chris Rogers	OL	6-5	356	Jr.	SQ	Fort Worth, Texas (Fort Worth Country Day)
18	Clayton Ryden	WR	6-1	202	Fr.	RS	San Antonio, Texas (Alamo Heights)
40	David Schieck	DB	5-8	168	Sr.	SQ	Plano, Texas (East)
26	Kyle Seals	DB	6-0	175	Fr.	RS	Arlington, Texas (Sam Houston)
37	Daniel Sepulveda	P	6-3	235	So.	1L	Dallas, Texas (Highland Park)
9	Trent Shelton	WR	6-2	175	So.	1L	Fort Worth, Texas (North Crowley)
60	Klayton Shoals	DL	6-3	280	So.	RS	Texarkana, Texas (Liberty-Eylau)
41	Jonathan Sisk	FB	6-1	210	So.	SQ	Conroe, Texas (Conroe)
70	Chad Smith	OL	6-6	290	So.	1L	Allen, Texas (Allen)
46	Bryan Stelly	DS	6-0	208	Fr.	RS	Channelview, Texas (Channelview)
64	Evan Stone	OL	6-5	275	Jr.	TR	Buffalo, Texas (Buffalo/Tyler CC)
73	Ted Tanner	OL	6-3	304	Fr.	RS	Waco, Texas (Reicher)
36	James Todd	DB	6-0	174	So.	1L	Marshall, Texas (Marshall)
58	Michael Tolbert	LB	6-0	245	Sr.	3L	Austin, Texas (Reagan)
22	Phil Tran	RB	5-4	144	So.	SQ	Houston, Texas (Clear Lake/George Washington)
72	Michael Trice	OL	6-3	274	Fr.	RS	Stephenville, Texas (Stephenville)
6	Marcus Venus	TE	6-2	234	Sr.	1L	Killeen, Texas (Killeen/Blinn College)
10	Daniel Waer	DB	5-9	186	Sr.	TR	Goliad, Texas (Goliad/McClennan CC)
49	Jeff Ward	TE	6-4	225	Fr.	RS	Tomball, Texas (Tomball)
26	Anthony Watson	WR	6-1	190	Fr.	RS	Fort Worth, Texas (North Crowley)
14	Kenny Webb	PK	5-8	160	Sr.	1L	Katy, Texas (Katy)
20	Brandon Whitaker	RB	5-10	190	So.	1L	Edmond, Okla. (Santa Fe)
83	Iris Williams	TE	6-5	233	So.	1L	Houston, Texas (Cypress Falls)
89	Aaron Wilson	WR	5-11	177	So.	SQ	Sherman, Texas (S&S)
3	C.J. Wilson	DB	6-1	185	So.	1L	Terrell, Texas (Terrell)
16	Zach Zachry	DB	5-8	175	Fr.	RS	Arlington, Texas (Arlington)
7	Dominique Zeigler	WR	6-3	165	So.	1L	Killeen, Texas (Harker Heights)

2004 BAYLOR SPRING FOOTBALL

DEPTH CHART

OFFENSE

WIDE RECEIVER-X

- 7 Dominique Zeigler (6-3, 165, So.-1L)
- 23 Shaun Rochon (5-9, 190, Jr.-RS)
- 89 Aaron Wilson (5-11, 177, So.-SQ)

LEFT TACKLE

- (26) 74 **QUINTIN OUTLAND (6-5, 324, Sr.-3L)**
- 61 Ricky Hasoon (6-2, 291, Fr.-RS)

LEFT GUARD

- 70 Chad Smith (6-6, 290, So.-1L)
- 72 Michael Trice (6-3, 274, Fr.-RS)

CENTER

- (8) 79 **GLEN OSKIN (6-5, 300, Jr.-2L)**
- (3) 61 Joseph DeWoody (6-3, 273, Sr.-1L)

RIGHT GUARD

- (1) 67 Travis Farst (6-7, 303, So.-1L)
- 66 Chris Evans (6-4, 358, Fr.-RS)
- 65 Chris Rogers (6-5, 356, Jr.-SQ)

RIGHT TACKLE

- (12) 77 **LEQUALAN McDONALD (6-5, 330, Jr.-2L)**
- 75 John Mahaffey (6-5, 303, So.-1L)

TIGHT END

- (1) 6 Marcus Venus (6-2, 234, Sr.-1L)
- (2) 83 Iris Williams (6-5, 233, So.-1L)
- 81 Mike Miller (6-3, 231, Fr.-RS)
- 49 Jeff Ward (6-4, 225, Fr.-RS)

WIDE RECEIVER-Z

- (20) 1 **MARQUES ROBERTS (6-2, 224, Sr.-3L)**
- (3) 9 Trent Shelton (6-2, 175, So.-1L)

WIDE RECEIVER-H

- (7) 87 **JOHN MARTIN (6-0, 182, Sr.-2L)**
- (1) 88 J Fields (6-3, 202, Jr.-1L)

QUARTERBACK

- (2) 11 **SHAWN BELL (6-1, 206, So.-1L)**
- (21) 2 Aaron Karas (6-2, 190, Sr.-3L)
- 5 Terrance Parks (6-4, 220, Fr.-RS)
- 8 Dane King (6-2, 205, Jr.-TR)

FULLBACK

- (13) 45 **JONATHAN EVANS (6-1, 244, Sr.-3L)**
- 41 Jonathan Sisk (6-1, 210, So.-SQ)

TAILBACK

- (5) 30 Anthony Krieg (6-1, 217, Sr.-3L)
- (9) 48 Jonathan Golden (6-1, 221, Sr.-RS)
- 20 Brandon Whitaker (5-10, 190, So.-1L)

PLACEKICKER

- 14 **KENNY WEBB (5-8, 160, Sr.-1L)**
- 43 Ryan Havens (5-11, 170, So.-1L)

Injured Players:

- (12) 68 **OT NICK PACE (6-3, 270, So.-1L)**
- 65 OT Evan Stone (6-5, 275, Jr.-TR)

DEFENSE

END

- (12) 91 **KHARI LONG (6-4, 254, Sr.-3L)**
- 90 Marcus Foreman (6-2, 240, So.-1L)
- (2) 84 Luke Groth (6-5, 266, Sr.-3L)

TACKLE

- (12) 99 **M.T. ROBINSON (6-1, 295, So.-1L)**
- 93 Julian Hill (6-3, 240, So.-1L)
- 54 Corey Ford (6-3, 282, So.-RS)

TACKLE

- (6) 98 **QUINCY JENKINS (6-1, 281, So.-1L)**
- 92 Michael Gary (6-3, 296, Jr.-SQ)
- 60 Klayton Shoals (6-3, 280, So.)

END

- 95 Montez Murphy (6-5, 257, Jr.-RS)
- 78 Anderson Horn (6-5, 246, So.-RS)
- 97 John Kane (6-1, 213, Fr.-RS)

OUTSIDE SAFETY

- 15 Maurice Linguist (5-11, 202, So.-1L)
- 24 Brannon Moton (6-3, 180, Fr.-RS)
- 12 Ryan Brooks (5-10, 171, So.-SQ)

LINEBACKER

- 34 Colin Allred (6-2, 237, Jr.-2L)
- (5) 58 Michael Tolbert (6-0, 245, Sr.-3L)
- 55 Damon Dotson (5-9, 200, So.-SQ)

LINEBACKER

- (15) 46 **JUSTIN CROOKS (6-0, 230, Sr.-3L)**
- 39 Tyler Lindstrom (6-2, 196, Jr.-1L)
- 50 Aaron Bobo (6-1, 210, Fr.-RS)

CORNERBACK

- 3 C.J. Wilson (6-1, 185, So.-1L)
- (6) 36 **JAMES TODD (6-0, 174, So.-1L)**
- 2 Josh Bell (6-0, 173, Fr.-RS)

FREE SAFETY

- (23) 21 **MAURICE LANE (5-11, 183, Jr.-2L)**
- 26 Kyle Seals (6-0, 175, Fr.-RS)
- 22 Jason Reaux (6-1, 196, Fr.-RS)

OUTSIDE SAFETY

- (12) 18 **WILLIE ANDREWS (5-10, 186, Jr.-2L)**
- 7 Nick Fellows (5-10, 175, Fr.-RS)
- 10 Zach Zachry (5-8, 175, Fr.-RS)

CORNERBACK

- (2) 6 Anthony Arline (6-2, 186, So.-1L)
- (1) 27 Michael Boyd (5-8, 160, Sr.-1L)
- 5 Braelon Davis (6-1, 175, Fr.-RS)

PUNTER

- 37 **DANIEL SEPULVEDA (6-3, 214, So.-1L)**
- 19 Jeremy Parker (5-9, 162, So.-1L)

DEEP SNAPPER

- 46 Bryan Stelly (6-0, 208, Fr.-RS)
- 52 Nick Myatt (6-1, 200, So.-TR)

Note: Number of career starts listed in () and **BOLD CAPS** indicates returning starter.

On spring practice expectations:

"We are going to have much better competition at more positions than we did last year, which I believe will make us a better football team across the board.

"Hopefully, we'll get our quarterback position resolved. There's some question about our offensive line right now with Nick (Pace) having back surgery, Quintin's (Outland) knee and (Evan) Stone's recovery from his knee surgery. We are a little unsettled at the offensive line spots going into spring ball, but I believe all three of those guys will be ready for next fall, but you never know.

"We have to find a running back. We feel good about our players who will compete for the position. It's just a matter of who's going to step up and claim the job now that Rashad's (Armstrong) moved on.

"There's some question at the inside linebacker position, but again in my mind, the question is who's going to step up and claim the job. It'll be good to see Montez (Murphy) back, because I believe he can really help our team.

"Defensively, there will be a bit of an adjustment with Coach (Bill) Bradley coming on board. We are not going to make wholesale changes to our defense, but we are going to add some things that will compliment what they already know and help them, such as some zone packages that we haven't used in the past.

"I'm looking forward to seeing who's made the most improvement since the end of the fall and who's going to step up on this team."

On what Morriss is looking for this spring:

"We'll judge our improvement by our execution. Are we executing our schemes better? Do we have a better understanding of what we are teaching and a feel for how we want things done? We've had a tremendous off-season and hopefully that will carry us into the spring.

"We'll have to be careful again, though, because we are still thin (at some positions). We'll have to walk a fine line about hitting and not get carried away with it.

"We are going to take a long hard look at some of the players we redshirted last year and see where they fit in. Can they be the type of player we believe they can be and help us? We're also going to take a good look at some of our walk-ons, and see if they can help us as back-ups."

On quarterback race:

"Shawn (Bell) will take the first snap, but after that it is wide open. Everyone will be given the opportunity to win the starting job.

"But, that's the same way it is at every spot, not just the quarterback position. No one is guaranteed a position, you have to earn it every year.

"That's the way I made myself live in the NFL. Just because you started the year before doesn't mean you'll necessarily be penciled in as the starter again. You have to earn it every day."

On developing Baylor's team depth:

"It is getting better. We feel good about some positions, but there are others where we are still a little thin.

"That is something (depth) that we'll have to solve with recruiting. It is part of the slow process that you have to go through in college football. You can't cut 'em, draft or trade for them, so you have to build it.

"I feel good that with the players currently in the program and those that are coming in this fall, we will continue to strengthen our team at every spot."

On Baylor's strengths:

"We've got a good nucleus back and in that group are a bunch of players who want to win. We are developing some leadership that we didn't have last year, and that's a positive, too.

"I believe this is a group of kids we can rally around. The players are familiar with the coaching staff, they are comfortable with us and they know our schemes. Last year, we spent two days just trying to figure how to break the huddle. All that stuff they know, so we can get right into it this spring.

"Hopefully, we'll be able to put a little more on them and take it to the next level, especially from an offensive standpoint. Because they are familiar with the system and have another year under their belts, they should be able to handle it and execute it better than last year.

"Mentally, we are a totally different team from a year ago. They are starting to understand the value of hard work and what it takes to win. I believe that will be a strength for us.

"The key to next season will be how much success we have early in the year. That will probably determine how the rest of our season plays out."

On Baylor's weaknesses:

"We are really concerned about our offensive and defensive lines, because of the injury factor with three of our key guys and others who we'd like to redshirt but may not be able to because they have to play and be back-ups again.

"You'd like to redshirt some guys, but we don't have that luxury. Maybe someone will step forward and afford us the possibility to redshirt a Chad Smith or a John Mahaffey, but we'll have to see how it plays out."

On 2004 season:

"I have guarded optimism right now. Let's wait and see what we look like in the spring and see who comes out of spring healthy. We'll have a better picture of where we stand then.

"But, I feel a lot better about our football program right now than I did at this time last year.

"We're on track. You can't say we are right where we thought we'd be, because no one knows where you are going to be. The quarterback spot, obviously, will be a key. It will be a fun spring to watch those guys compete."

2004 BAYLOR SPRING FOOTBALL

Spring Notebook

Morriss Enters Year No. 2 At Baylor:

Year two of the Guy Morriss Era at Baylor begins March 23 when the Bears begin spring drills. BU will practice a total of 14 times leading up to the April 17 Green-Gold Spring Game at Floyd Casey Stadium.

Workouts are scheduled for March 23, 25, 27, 30, April 1, 2, 3, 5, 6, 7, 8, 13, 14 and 15. The annual Green-Gold Spring Game will be at 1 p.m. on April 17.

Baylor returns 44 letterwinners, including 16 starters, from last year's team which was 3-9 overall and 1-7 in the Big 12.

Another Tough Schedule Awaits Bears:

After playing seven of 12 games a year ago against teams that went on to earn bowl invitations, Baylor will again face seven bowl teams in 2004.

The Bears' 2004 opponents combined for an 81-59 (.579) record a year ago and seven teams earned bowl invites-- North Texas (New Orleans), Texas (Holiday), Missouri (Independence), Nebraska (Alamo champion), Texas Tech (Houston champion), Oklahoma State (Cotton) and Oklahoma (Sugar).

All-told, six of BU's eight 2004 Big 12 games will be against teams that earned bowl bids last year. The Bears' eight Big 12 foes went 63-40 (.612) last year.

Bradley Named New Defensive Coordinator:

Bill Bradley, a 21-year college and professional football coaching veteran who has been a member of staffs which have guided 15 teams to winning records, was named Baylor's new defensive coordinator on March 1, replacing John Goodner, who retired from coaching.

Bradley joins coach Guy Morriss' staff from the NFL's New York Jets, where he spent the past three years (2001-03) as the team's defensive backs coach. Prior to working for the Jets, he served in the same capacity with the Buffalo Bills from 1998 to 2000. Before moving into the NFL, Bradley worked in the CFL, USFL and at the University of Texas.

An outstanding NFL player, Bradley was selected in the third round of the 1969 NFL Draft by the Philadelphia Eagles and went on to earn three All-Pro awards (1972-74) as a free safety. One of Guy Morriss' teammates in Philadelphia from 1973 to 1976, Bradley still holds Eagle team records for career interception return yardage (536) and club single-season marks for interceptions and return yardage (11 for 249 in 1971), as well as sharing the team's all-time lead in interceptions with Eric Allen (34).

A native of Palestine, Texas, Bradley was a high school All-America quarterback who went on to a standout college career at the University of Texas from 1966 to 1968. He still holds the Longhorns' single-game record for interceptions and is a member of the Texas High School, University of Texas and Philadelphia Eagles halls of fame.

Morriss' other eight assistants made the move to Waco with him from Kentucky.

New Playing Surface Installed at Floyd Casey Stadium:

The newest generation of artificial turf on the market today, the Prestige System playing surface, has been replace Floyd Casey Stadium's Sports Grass turf. The installation of the new synthetic grass will be completed in time for spring drills.

The new turf will be similar to rubber infill fields currently in use at fellow Big 12 Conference institutions Nebraska, Kansas, Kansas State, Oklahoma State, as well as at several NFL stadiums. Baylor's Floyd Casey Stadium featured a grass playing surface from 1950 through 1971, then utilized various artificial surfaces from 1972 through 1997 before returning to natural grass in 1998.

Quarterback Derby:

One of Baylor's most-anticipated position battles this spring will be at quarterback, where four players are trying to win the Bears' starting spot.

Sophomore **Shawn Bell** will enter spring practice listed No. 1 on the depth chart after starting the final two games of the 2003 season. He connected on 61.2 percent of his passes a year ago and threw just one interception in 98 attempts.

Senior **Aaron Karas**, who started BU's first 10 games last year and was under center for all three of its victories in 2003, starts spring ball No. 2 on the depth chart. He passed for 1,481 yards a year ago and owns the highest career completion percentage in school history at 59.1 percent (321-of-543). The most-experienced signal caller in the BU program with 21 career starts, Karas also ranks tied for seventh in career completions (321), eighth all-time in career passing yards (3,799), ninth in total offense yards (3,685) and 10th in touchdown passes (21).

Redshirt freshman **Terrance Parks** and junior college transfer **Dane King** also figure in the mix. Parks passed for 2,677 yards and 19 touchdowns as a senior in 2002 at Lufkin (Texas) High School, while King earned 2003 All-America honors at Blinn (Texas) College after leading the National Junior College Athletic Association in both passing (310.8 ypg) and total offense (322.5 ypg).

Help Wanted At Running Back:

While most of the spring ball focus will be directed at the quarterbacks position, the Baylor coaching staff also most replace the school's first 1,000-yard rusher since 1995 in Rashad Armstrong, who completed his eligibility.

Armstrong, who ranked fifth in the Big 12 and 39th nationally with his 89.5 yard average, paced a Baylor ground attack average 110.0 yards per game--its highest average since 1998. But, 1,100 of BU's 1,320 rushing yards won't return in 2004.

Senior **Anthony Krieg**, who rushed for 222 yards a year ago, is the Bears' top returning ground gainer. BU also returns its third-leading rusher in senior **Jonathan Evans**, who had 65 yards from his fullback spot. Sophomore

2004 BAYLOR SPRING FOOTBALL

Spring Notebook

Brandon Whitaker carried 31 times for 42 yards to rank fourth on the team.

Bears' Offensive Line Is Experienced:

While Baylor searches for starters at both quarterback and running back, the Bears' offensive line returns four of five starters who helped Rashad Armstrong become the school's first 1,000-yard rusher since 1995.

The O-line will be anchored by senior left tackle **Quintin Outland**, who has started 26 consecutive games for the Bears at that position. Other returning starters include junior **Glen Oskin**, who will move from left guard to center for spring practice; junior right tackle **Lequalan McDonald**, who will fill in for injured sophomore starter **Nick Pace** during spring drills after playing at right guard a year ago. Pace underwent off-season back surgery won't return to practice until fall camp at the earliest.

Sophomore **Travis Farst** is listed first on the depth chart at McDonald's right guard position entering spring drills. The lone loss from the 2003 offensive line is center Cedric Fields, who made 36 consecutive starts up front.

Special Special Teams:

The strongest facet of Baylor's team a year ago was the play of its special teams, which produced four scores on the season. The Bears' special team units provided two kickoff return touchdowns and a pair of blocked kicks returned for points (one for a safety and one for a touchdown).

In addition, sophomore **Daniel Sepulveda**, who had never punted prior to the 2003 season, ranked third in the Big 12 and 23rd nationally (fifth among freshman punters) with his 43.1 yard average. The 2004 Ray Guy Award and All-America candidate's average ranks second among returning Big 12 punters and 18th among returning NCAA leaders.

Sepulveda, who began his BU career as a walk-on but was placed on scholarship in 2004, boomed a Baylor record 26 punts 50 or more yards and also established a school record with 3,750 yards punting for the season.

In addition, junior cornerback **Willie Andrews** returns to solidify the Bears' return game. He ranked fourth in the Big 12 and 29th nationally in kickoff returns with his 24.65 average, and his 8.0 mark on punt returns was good for 10th in the Big 12 and 71st nationally.

Baylor averaged 22.9 yards per kickoff return in 2003, its highest average since a school-record 24.2 mark in 1995, and its 1,212 yards was a school record.

Maurice Lane, Tackle Machine:

Junior free safety **Maurice Lane** should contend for All-Big 12 and All-America honors in his final two seasons as a Bear after an outstanding sophomore campaign which saw him lead the team in tackles.

An honorable-mention All-Big 12 performer in 2003, Lane has started all 23 games he has played over his first two

seasons at Baylor. He led the Bears in tackles (129), solo tackles (89) and assisted stops (40) as a sophomore when he made 12 starts.

Lane's tackle total ranked fifth in the Big 12 and 30th nationally with 10.75 tackles per game, while his 7.42 solo tackles per game led the Big 12 and ranked 13th nationally.

His 129 total stops equaled the seventh-best one-season total in school history (and were the most since James Francis' 129 total tackles in 1989), while his 89 solo tackles ranked as the third-best single-season total in school history behind Mike Singletary's performances in 1978 and 1979.

Lane recorded double-digit tackles in nine of 12 games, including a career-best 23 tackle performance against Texas Tech (15 solo stops), the fifth-highest one-game total in school history and most by a Bear since Singletary's 23-tackle performance against Texas Tech in 1979.

Crooks Is BU's Defensive Leader:

Senior linebacker **Justin Crooks** came on strong a year ago and the Baylor coaching staff is counting on him to assume an even bigger role in 2004. Recognized as an outstanding team leader, Crooks should contend for 2004 All-Big 12 Conference honors after ranking second on the team in total tackles as a junior with 72 stops (45 solo).

He also finished second on the team in tackles for loss with 9.5 and was credited with five or more tackles in each of the Bears' final 10 games a year ago. Crooks had a career-high-tying 10 stops against Texas and tallied a career-high five tackles for loss at Kansas State.

2003 Bears Were Big 12's Youngest Team:

Baylor's depth chart entering its final game of the 2003 season against Oklahoma State featured nine true freshmen, including starters **Nick Pace** at offensive right tackle and defensive tackle **Quincy Jenkins**. No team in the Big 12 had more true freshmen on its depth chart than Baylor. Including redshirts, Baylor's two-deep roster featured a Big 12-leading 16 freshmen among the 25 underclassmen on the two-deep.

Baylor Notepad:

The Baylor defense recorded 29 sacks a year ago, the sixth-best one-season total in school history and the highest mark since 1994 ... The Bears return three of their top five receivers, led by sophomore **Trent Shelton**, who caught at least one pass in 11 straight games and tied for second on the team with 25 catches, and senior **Marques Roberts**, who also caught 25 passes a year ago and needs just 26 receptions in his final season to crack the school's all-time list ... Sixteen different players caught at least one pass a year ago ... Baylor coach Guy Morriss went 2-9 in his debut season at Kentucky, but led the Wildcats to a 7-4 mark in his second season ... The Baylor program had nine former players in the NFL a year ago, including Ethan Kelley, who played for the Super Bowl champion New England Patriots.

2004 BAYLOR SPRING FOOTBALL

GUY MORRISS

When Baylor introduced its 24th head football coach, the University selected an individual with deep Texas ties, successful playing and coaching experiences at the game's highest levels and the respect of the state's former players and high school coaches.

On Dec. 11, 2002, Baylor welcomed Guy Morriss as its new head football coach and he immediately began the daunting challenge of rebuilding the Bears' fortunes.

Morriss' resume includes 15 years of experience as a coach at the high school, collegiate and professional levels. He spent 18 years in the National Football League, where he was an All-Pro player, played in two Super Bowls and coached for three seasons. He is a native Texan who played high school and college football in Texas and has recruited the state for years as a coach.

A native of Colorado City, Texas, and a former All-Southwest Conference lineman at TCU, Morriss is familiar with the football landscape in the Lone Star state.

Known for his no-nonsense approach and his aggressive recruiting, Morriss' Bears finished 3-9 overall in his rookie season. However, there were enough moments of youthful brilliance along the way to give hope for the future.

After dropping the first two games of the 2003 season, Baylor put together a three-game win streak that was highlighted by a 42-30 victory over two-time Big 12 North division champion Colorado in the Bears' league opener. The win string was BU's longest since the 1996 campaign and the Colorado victory allowed Morriss to become just the third Baylor coach since 1950 (and only the sixth ever) to win his conference debut on the Bear sideline.

Morriss' first season also saw the Baylor defense limit then-No. 1 Oklahoma to a then-season-low 56 rushing yards (only national champion LSU held the Sooners to fewer yards on the ground) and produce the sixth-highest sack total in school history (29 sacks) and best since 1994. The BU offense produced its first 1,000-yard rusher since 1995 in Rashad Armstrong, and its special team units produced four scores on the year. Five Bears earned all-conference honors and three players participated in season-ending All-Star games, as did Morriss, who served as the head offensive coach for the Gray squad and was joined by BU offensive coordinator Brent Pease.

In addition to the program's improvement on the field, it also made strides in the classroom. BU's team grade-point average rose from a 2.38 in the 2003 spring semester to a 2.46 in the fall and 41 of Morriss' players were named to the 2003 Fall Big 12 Commissioner's Honor Roll for achieving a 3.00 GPA or better during the semester. Off the field, BU players continued to give back to the community by participating in numerous service projects throughout the area.

Morriss arrived in Waco from Lexington, Ky., where he spent six seasons helping to turn around the Kentucky football program – the last two as head coach.

In 2001, Morriss took over a Wildcat program in disarray. With NCAA probation looming in the school's immediate

future, Morriss was hired as head coach in February 2001, the day before national signing day.

Despite the inherent obstacles, Morriss confidently rallied the Wildcat players and staff and stabilized the program. In his first season as a head coach, Morriss guided UK to a 2-9 record in 2001, which included three losses by four points or fewer to SEC opponents.

A season highlight included a 56-30 win at Vanderbilt that resulted in National Player of the Week honors for quarterback Jared Lorenzen, who threw for 453 yards and six touchdowns.

In the second half of the season, Kentucky led the SEC in passing offense (376 yards per game) and ranked third in total offense (456.2 per game) while scoring an average of 29.8 points.

Year two saw the fruits of Morriss' leadership become quickly evident. The 2002 Wildcats turned some heads with a 7-5 record, including wins over Mississippi State, eventual SEC West Division champion Arkansas and 17th-ranked Louisville. The seven-win season in 2002 was only the fifth since 1955 for Kentucky, which received votes in the AP Top 25 poll. UK's defeats included a four-point setback vs. South Carolina, a seven-point loss at then-No. 7 Florida and an unbelievable three-point defeat on the final play vs. then-No. 17 LSU.

In Morriss' two seasons as head coach at Kentucky, 10 Wildcat players earned All-SEC recognition and two were named All-American. In his six seasons, four UK offensive linemen were selected first-team All-SEC and three earned freshman All-America honors.

Kentucky ranked in the nation's top 20 in passing offense five of Morriss' six years with the team and in the nation's top 15 in total offense in three of those seasons. In 1996, the year before Morriss' arrival, UK finished 109th in the nation in total offense.

Morriss spent four seasons as assistant head coach and offensive line coach at Kentucky before being promoted to head coach.

MORRISS vs.	
OPPONENTS	
Opponent	W-L
Arkansas	1-0
Ball State	1-0
Colorado	1-0
Florida	0-2
Georgia	0-2
Indiana	1-1
Kansas	0-1
Kansas State	0-1
LSU	0-2
Louisville	1-1
Middle Tennessee	1-0
Ole Miss	0-1
Mississippi State	1-1
North Texas	0-1
Oklahoma	0-1
Oklahoma State	0-1
Sam Houston State	1-0
South Carolina	0-2
SMU	1-0
Tennessee	0-2
Texas	0-1
Texas A&M	0-1
UAB	0-1
UTEP	1-0
Texas Tech	0-1
Vanderbilt	2-0
TOTAL	12-23

2004 BAYLOR SPRING FOOTBALL

GUY MORRISS

THE MORRISS WORKSHEET

Year	School	Record	Conf. Record
2001	Kentucky	2-9	1-7
2002	Kentucky	7-5	3-5
2003	Baylor	3-9	1-7
TOTAL	3 years	12-23	5-19

At Kentucky, Morriss and his accomplished staff were credited with rebuilding UK's relationships with high school coaches, as well as earning the respect of his players with a fair, no-nonsense approach. Morriss beefed up the team's off-season conditioning by instituting stringent 6 a.m. workouts, designed to toughen it physically and mentally.

Morriss began his coaching career with the New England Patriots from 1988 to 1989 under head coach and NFL Hall of Famer Raymond Berry. He was the offensive coordinator at Mansfield (Texas) High School in 1991. Morriss was appointed head coach of the Washington Marauders of the Professional Spring Football League in 1992, but the league ceased operations prior to the start of the season.

From 1992 to 1993, he coached the offensive line at Valdosta State. Morriss returned to the professional ranks in 1994 and coached with the Arizona Cardinals under Buddy Ryan. He spent the 1995 season with the Canadian Football League's San Antonio Texans. That season San Antonio was second in the CFL in points scored and advanced to the semifinals of the Grey Cup playoffs.

Prior to his tenure at Kentucky, Morriss spent one season at Mississippi State, where he coached the offensive line in 1996. MSU offensive tackle Brent Smith garnered first-team All-SEC honors and was a second-round selection of the Miami Dolphins in the NFL draft.

Morriss first made headlines as an All-Southwest Conference guard at TCU as a senior in 1972. Following his final season, he played in four all-star games – the Blue-Gray Game, the Senior Bowl, the Coaches' All-America Game and the College All-Star Game. A three-year letter-winner for the Horned Frogs, Morriss was inducted into the school's athletic Hall of Fame in 1997.

After graduation, Morriss was a second-round draft pick of the Philadelphia Eagles in the 1973 NFL draft. He spent 11 seasons playing center for the Eagles, including the 1980 NFC championship team that played in the Super Bowl XV. Morriss, an Eagles team captain for five seasons, was selected to the 1981 All-Pro team.

From 1984 to 1987, Morriss played for the New England Patriots. He was a member of the 1985 AFC champion New England squad and played in Super Bowl XX. When the 2004 Super Bowl was played in Houston, *The Dallas Morning News* named Morriss to its All-Texas High School Super Bowl Team.

Morriss and his wife Jackie are the parents of five daughters: Colleen, Melanie, Kerry, Savannah Rae and Austin Leigh.

THE GUY MORRISS FILE

PERSONAL

Born: May 13, 1951

Birthplace: Colorado City, Texas

Wife: Jackie

Children: Daughters Colleen, Melanie, Kerry, Savannah Rae and Austin Leigh

COACHING EXPERIENCE

1988-89: New England (NFL), offensive line

1991: Mansfield (Texas) HS, offensive coordinator

1992: Washington (PSFL), head coach

1992-93: Valdosta State, offensive line

1994: Arizona (NFL), offensive line

1995: San Antonio (CFL), offensive line

1996: Mississippi State, offensive line

1997-2000: Kentucky, assistant head coach/offensive line

2001-02: Kentucky, head coach

2003: Baylor, head coach

PLAYING EXPERIENCE

1966-68: Sam Houston HS (Arlington, Texas), TE

1969-72: TCU, OG/TE (All-SWC guard, 1972)

1973-83: Philadelphia Eagles, OL (Super Bowl 1981; All-Pro 1981)

1984-87: New England Patriots, OL (Super Bowl 1986)

BOWL EXPERIENCE

1981 Super Bowl XV (player)

1986 Super Bowl XX (player)

1999 Outback Bowl (coach)

1999 Music City Bowl (coach)

NAMED BAYLOR'S HEAD COACH

December 11, 2002

Tom Adams

Defensive Line

Tom Adams enters his second season on the Baylor staff, and his first coaching the entire Bears' defensive line. Adams, who spent six seasons at Kentucky before returning to the Lone Star state with Guy Morriss, coached the BU defensive tackles in 2003.

In Adams' first season at Baylor, the Bears recorded 29 sacks, their highest one-year total since 1994, and the sixth-best ever.

Adams' final season at Kentucky produced All-SEC tackle Dewayne Robertson, who was taken as the fourth overall selection in the 2003 NFL Draft by the New York Jets.

In 2001, with injuries striking the tackles position, Adams brought out the best in senior Derrick Johnson. Little-used prior to the 2001 season, Johnson proved to be a reliable performer and signed with the Cincinnati Bengals as a free-agent.

Handling the entire defensive line prior to the 2000 season, Adams' 1999 D-line increased its production across the board over the 1998 season. The Wildcat lineman totaled 183 tackles, 22 tackles for loss, and 18 quarterback sacks. The Kentucky line helped limit opponents to 148.5 rushing yards per game, the best mark for a UK defense since 1987. End Dennis Johnson led the way with 39 tackles and five sacks and was chosen second-team All-SEC.

The play of Adams' 1998 defensive line helped the Wildcats total 88 tackles behind the line of scrimmage, most for a Wildcats team in statistics available since 1985. UK's 29 quarterback sacks ranked third in the Southeastern Conference. Dennis Johnson was named second-team Freshman All-America by *The Sporting News*.

Adams coached the defensive ends in 1997. Under Adams' guidance, Bamidele Ali ranked third in the SEC in quarterback sacks with seven, even though Ali was in his first season as a defensive lineman. Adams' ends notched 17 of UK's 21 sacks.

Adams went to Kentucky from Southern Methodist University. While at SMU, Adams coached the defensive line for three years, and the defensive tackles one year, including 1993 All-Southwest Conference performers Chad Patton and Adam Voyles.

From 1985-92, Adams guided the defensive line at Sam Houston State. In his final season at SHSU, Adams' defensive line helped set a single-season school record with 47 quarterback sacks. In 1991, the Bearkats won the Southland Conference and made the NCAA I-AA playoffs. He coached seven all-conference players and one All-American at SHSU.

Adams broke into the coaching ranks on a full-time basis at Wharton County (Texas) Junior College, where he led the offensive and defensive lines from 1982-1984.

Adams played his college football at Rice, where he earned the team's Most Valuable Defensive Lineman Award in 1979 and 1980 and was the team captain during his senior season. He spent the 1981 season as a student assistant coach with the Owls' defensive line and completed his bachelor's degree, with a double major in psychology and physical education, in 1982.

Adams and his wife, Rita have two daughters, Brandi and Beth, and son Branch.

Bill Bradley

Defensive Coordinator

Bill Bradley, who has been a member of coaching staffs which have guided 15 teams to winning records in his 21 seasons on the sidelines, was named Baylor's defensive coordinator on March 1, 2004.

Bradley joined Guy Morriss' program from the NFL's New York Jets, where he spent the past three years (2001-03) as the team's defensive backs coach. The Jets ranked among the NFL's Top 10 in pass defense during the 2003 campaign, advanced to the playoffs twice (2001 and 2002) and captured the 2002 AFC East title.

Prior to working for the Jets, Bradley served in the same capacity with the Buffalo Bills from 1998 to 2000. Buffalo led the AFC in pass defense during the 1999 season and ranked second in 2000. The Bills, who advanced to the AFC playoffs in both 1998 and 1999, led the NFL in total defense in 1999, and ranked third in that category in 1998 and sixth in 2000.

Before moving into the NFL, Bradley served as the defensive coordinator for the CFL's Toronto Argonauts in 1996 and 1997, helping the team to Grey Cup victories both years. He also served as the defensive coordinator and secondary coach for the CFL's San Antonio Texans (1995) and the Sacramento Gold Miners (1994), worked as the defensive backs coach of the World League's San Antonio Riders (1991-92) and spent three years with the CFL's Calgary Stampeders (1988-90).

Bradley broke into the coaching ranks with the USFL's San Antonio Gunslingers in 1983 as the team's defensive backs coach and personnel assistant, then spent the 1984 campaign as the club's secondary coach. He then moved on to serve as secondary coach of the USFL's Memphis Showboats (1985) and spent a year coaching at the University of Texas (1987) before moving into the CFL in 1988.

An outstanding NFL player, Bradley was selected in the third round of the 1969 NFL Draft by the Philadelphia Eagles and went on to earn three All-Pro awards (1972-74) as a free safety. He led the NFL in interceptions in 1971 (11) and 1972 (nine) and in the process became the first player ever to lead the league in interceptions in consecutive seasons, a feat that has been matched just once since then.

One of Morriss' teammates in Philadelphia from 1973 to 1976, Bradley still holds Eagle team records for career interception return yardage (536) and club single-season marks for interceptions and return yardage (11 for 249 in 1971), as well as sharing the team's all-time lead in interceptions with Eric Allen (34).

A native of Palestine, Texas, Bradley was a high school All-America quarterback who went on to a standout college career as a quarterback and defensive back at the University of Texas from 1966 to 1968. He served as a tri-captain of the Longhorns' 1968 team which finished the season 9-1-1, tied for the Southwest Conference championship and won the Cotton Bowl.

Bradley, a member of the Texas High School, University of Texas and Philadelphia Eagles halls of fame, and his wife, Susan, have two children, Matthew (17) and Carissa (14).

Gerald Carr

Assistant Head Coach/Running Backs

Gerald Carr, a 23-year veteran of the coaching profession, serves as Baylor's assistant head coach and tutors the Bear running backs. With his added duties as BU's assistant head coach, Carr acts on behalf of coach Guy Morriss when the head coach is unavailable and helps with other duties as needed.

His first season at Baylor saw running back Rashad Armstrong earn third-team All-Big 12 honors from the league's coaches and become the school's first 1,000-yard rusher since 1995 (and just the sixth all-time). Armstrong rushed for 1,074 yards, the sixth-best one-season mark in school history. Carr also directed a BU ground attack that increased its productivity by nearly seven yards per game in 2003 and recorded its highest per-game average since the 1998 campaign.

Hired as Kentucky's running backs coach in February 2002, Carr was promoted to assistant head coach that April. During his lone season in Lexington, he mentored the SEC's leading rusher, Artose Pinner, who earned first-team all-conference and league offensive player of the year honors.

Prior to his stint at Kentucky, Carr spent the 2001 season at Indiana University, where he was the Hoosiers' quarterbacks coach and passing game coordinator. Under his tutelage, IU quarterback Antwaan Randle El earned first-team All-America and Big Ten Most Valuable Player honors. Randle El became the first player in NCAA history to have 40 rushing touchdowns and 40 passing touchdowns in a career and also the only player in NCAA history to pass for more than 6,000 yards and rush for more than 3,000 yards in a career. Randle El, who rushed for more yards than any quarterback in NCAA history and ranks fifth all-time in total offense with 11,364 yards, finished sixth in the 2001 Heisman Trophy voting.

Carr has been an offensive assistant for all but one season of his collegiate coaching career, working at Davidson, Akron, Washington State, Arizona, North Carolina, Wake Forest, Indiana, Kentucky and now Baylor. He gained his first bowl experience with North Carolina helping the Tar Heels to the Peach, Gator, and Sun bowls during his three seasons (1992-94) with the program. He also helped lead Wake Forest to a victory in the 1999 Aloha Bowl.

Carr entered the professional ranks as wide receivers coach for the Philadelphia Eagles from 1995-98. The Eagles advanced to the NFL playoffs following the 1995 and 1996 regular seasons. In 1996, Pro Bowl wideout Irving Fryar set the Eagles' single-season record for receptions with 88.

Carr spent the 2000 season with the Carolina Cobras of the Arena League, working as the offensive coordinator and quarterbacks/wide receivers coach.

A native of Davidson, N.C., Carr played quarterback at Southern Illinois and was a letterman from 1978-80. He and his wife, Vanessa, have two daughters: Ashonti and Miteya.

Larry Hoefler

Safeties

Texas native and experienced defensive coach Larry Hoefler enters his second season as Baylor's safeties coach after spending two years in a similar position at Kentucky.

In his first season with the Bears, Hoefler coached the Bears' leading tackler in Maurice Lane, who tallied 129 stops from his free safety spot en route to honorable mention All-Big 12 honors, and 2003 Las Vegas Classic invitee Derrick Cash, the team's fourth-leading tackler as an outside safety. Another Hoefler standout, outside safety Willie Andrews, led the team in interceptions and was third on the squad in tackles.

Hoefler arrived at Kentucky from Texas-El Paso, where he was defensive coordinator and linebackers coach for the 2000 season. The Miners posted an 8-3 regular season record, were co-champions of the Western Athletic Conference, and played in the Humanitarian Bowl. The bowl game marked Hoefler's sixth as a coach, in addition to four at Texas Tech and one in 1988 in his previous stay at UTEP.

Using an eight-man front under Hoefler's guidance, UTEP reduced its rushing yardage allowed from 208.2 yards per game in 1999 to 153.8 ypg in the 2000 season. UTEP held five of its league opponents under 100 yards rushing. The Miners also ranked 19th nationally in pass efficiency defense.

Hoefler was at Texas Tech from 1994-99, where he coached the Red Raiders' outside linebackers and worked with former Baylor defensive coordinator John Goodner. Tech was bowl-eligible every season and played in the Cotton, Copper, Alamo and Independence bowls during Hoefler's tenure. Among his proteges were Marcus Coleman, a first-team All-American in 1995 who plays for the Houston Texans, and Ty Ardoin, who went on to play for the NFL's New York Giants. Hoefler also guided All-Big 12 picks Robert Johnson and Jody Brown. The Red Raiders ranked first in the nation for takeaways over a five-year period from 1993-97.

Hoefler had multiple responsibilities as an assistant at Missouri from 1989-93, working his way up from receivers coach to defensive coordinator and assistant head coach. Hoefler's first term at UTEP was from 1982-88, capped by a 10-win season and a berth in the 1988 Independence Bowl.

A native of Abilene, Texas, Hoefler stayed in his hometown and played defensive back at McMurry University. He was team captain and the teams' most valuable player.

Hoefler's first coaching stop was at Tarleton State in 1974-75. He went on to coach Big Spring (Texas) High School in 1976 and Abilene High from 1977-80. Hoefler coached at West Texas State in 1981 before his first stop at UTEP.

Hoefler and his wife, Kathy, have three children - married daughter Alison Schupp and sons Tyler and Bennett - and two granddaughters, Sydney and Samantha Schupp. Bennett is a redshirt freshman defensive back on the Baylor football team, while Tyler is a 2nd Classman at the U.S. Naval Academy.

Harold Jackson

Wide Receivers

Harold Jackson, a five-time All-Pro wide receiver and 10-year National Football League coaching veteran, is in his second season as Baylor's wide receivers coach.

In his first season on the BU sideline, Jackson coached All-Big 12 performer Robert Quiroga, who snagged a team-high 42 receptions for 490 yards and four scores, and averaged 31.4 yards on 14 kickoff returns.

Jackson came to Baylor after spending two seasons as receivers coach at Kentucky. In his first year at UK, wideout Derek Abney became a first-team All-Southeastern Conference performer. Jackson also oversaw the development of Aaron Boone and Tommy Cook, who blossomed as reliable contributors during the 2001 campaign.

Jackson coached receivers for 10 years in the NFL with New England (1985-89), Tampa Bay (1992-93), and New Orleans (1997-99). In his first NFL season as a coach, the Patriots won the AFC championship and played in the 1986 Super Bowl. It was at New England where Jackson became acquainted with current Baylor coach Guy Morriss. Morriss played for the Patriots from 1984-87 and was an assistant coach in 1988-89.

Jackson enjoyed a 16-year NFL playing career with the Los Angeles Rams (1968, 1973-77), Philadelphia Eagles (1969-72), New England Patriots (1978-81), Minnesota Vikings (1982), and Seattle Seahawks (1983). While with the Eagles, one of his teammates was first-year Baylor defensive coordinator Bill Bradley.

Jackson's career totals include 579 receptions for 10,372 yards and 76 touchdowns. He had 29 career 100-yard games and three 1,000-yard seasons. Jackson ranks 15th in league history in receiving yardage. He led the NFL in receptions in 1972 and in receiving yardage in both 1969 and 1972.

A native of Hattiesburg, Miss., Jackson played his collegiate football at Jackson State University and is a member of both the Mississippi and JSU Sports Hall of Fames. His hometown of Hattiesburg held Harold Jackson Day and presented him with a key to the city. Over the years, he has been active as a speaker for the Fellowship of Christian Athletes and the Hattiesburg Department of Recreation.

In addition to his professional experience, Jackson has also had coaching experience at the collegiate level. In 1990, he was an assistant coach at North Carolina Central University in Durham, N.C. In 1991, he was offensive coordinator for the New Orleans Night of the Arena Football League.

Following his two-year stint with Tampa Bay, Jackson spent 1994 as the head coach at Virginia Union College in Richmond, Va. He was also head coach for two seasons at Benedict College in Columbia, S.C., where he helped revive a football program that had been defunct for 29 years.

Harold and his wife, Carolyn, have one son, Brandon.

Chris Lancaster

Offensive Line

Noted for his enthusiasm and intensity on the practice field, offensive line coach Chris Lancaster enters his second season of his third tour of duty with the Bears.

Baylor's 2003 offensive line, which relied on seven underclassmen among its top 10 players, helped pave the way for the school's first 1,000-yard rusher since 1995 in Rashad Armstrong. The Bears' 2003 ground attack ranked as the school's most productive since the 1998 campaign.

Lancaster coached offensive tackles, tight ends, and special teams at Baylor from 1993-96, a stint which included a trip to the 1994 Alamo Bowl. One of Lancaster's former pupils, offensive tackle Fred Miller, was a two-year All-Southwest Conference performer and currently is the starting right tackle for the Tennessee Titans. Lancaster also was a graduate assistant coach at Baylor (1990-91), working with tight ends and linebackers, and the Bears played in the 1991 Copper Bowl.

A native of Fort Rucker, Ala., Lancaster grew up in Atlanta, Ga. He was the starting fullback at Clemson from 1985-87 before suffering a career-ending injury. He finished his career at Clemson as a student assistant coach in 1988-89 and worked with the running backs. During his five seasons at Clemson, the Tigers won three ACC championships (1986-88) and played in five bowl games - the Independence, Gator (twice), and Citrus (twice).

After serving as a graduate assistant at Baylor for two seasons, Lancaster returned to Clemson in 1992 as a graduate assistant and worked with tight ends.

Following his second stint in Waco, Lancaster coached the offensive line for two seasons at Sam Houston State (1997-98) and McNeese State (1999-2000). McNeese State went to the 2000 Division I-AA playoffs and led the conference in both rushing and total offense. Lancaster protégé Wes Hines earned All-America honors and signed a contract with the Minnesota Vikings.

While at Sam Houston State, in addition to guiding the offensive line, Lancaster was the offensive coordinator in 1998. He coached offensive lineman Greg Studdard, who played in the National Football League with Atlanta and the New York Giants.

In 2001, Lancaster began a two-year stay at Kentucky. After coaching the defensive ends in 2001, he returned to overseeing the offensive line the next season.

As UK's defensive ends coach, Lancaster mentored Dennis Johnson, named the "Best Defensive Player" in the Southeastern Conference by *The Southeastern Post* magazine. Johnson led the SEC in tackles for loss, quarterback sacks, and fumbles caused, in addition to setting a single-season school record for sacks. Johnson was selected by the Arizona Cardinals in the NFL Draft and the Wildcats other starting end, Chris Demaree, signed a free-agent contract with San Diego.

In his final season in Lexington, Lancaster's offensive line, led by first-team All-SEC standout Antonio Hall, provided the blocking for Artose Pinner to lead the SEC in rushing.

Lancaster and his wife, Kathi, have two daughters, Kaila and Klemson.

Wesley McGriff

Cornerbacks

The highly energetic and charismatic Wesley McGriff enters his second season as Baylor's cornerbacks coach after spending the previous two years at Kentucky.

A defensive coach for most of his career, having served as defensive coordinator at two schools, McGriff spent the 2001 season coaching the Wildcat running backs. With his runners leading the way, UK averaged 4.1 yards per carry, the teams' best mark since the 1995 season. The Wildcat running backs did not lose any fumbles to the opponents in 2001.

The following year, McGriff returned to the defensive side of the ball as UK's cornerbacks coach.

McGriff spent the 2000 season just a few miles from Lexington as the secondary coach at Eastern Kentucky University in Richmond. The Colonels ranked fourth nationally in total defense, fifth in scoring defense and ninth in passing yardage allowed. EKU posted four shutouts during the season. McGriff's standout sophomore safety, Jeremiah Bell, was a first-team All-Ohio Valley Conference pick. McGriff also coached the punt return team.

McGriff coached from 1995-99 at Kentucky State University in Frankfort, where he was assistant head coach, defensive coordinator and secondary coach. McGriff's defenses achieved numerous national Top 10 statistical rankings, leading the nation in total defense in 1995 and leading the nation in pass yardage defense in 1997. In 1998, he was named National Assistant Coach of the Year in NCAA Division II by the American Football Coaches Association. Three of McGriff's players have played in the National Football League including Cletius Hunt (Green Bay), Devin Wyann (New England) and Michael Mason (San Francisco). In addition, Cary Scott was drafted by the Minnesota Vikings in 2001. While at KSU, he also served as a professor in the Health, Physical Education and Recreation Department.

McGriff began his coaching career at his alma mater, Savannah State College in Savannah, Ga. He was a graduate assistant with the running backs in 1990, moved into a full-time role as secondary coach in 1991-92 and added defensive coordinator duties in 1993-94. During the 1994 season, McGriff's unit ranked sixth nationally in total defense. He also was head coach of the Savannah State baseball team for four seasons (1992-95), winning a pair of conference championships and being named league Coach of the Year twice.

A native of Tifton, Ga., McGriff played cornerback, running back and wide receiver for the Tift County High School state championship team. He began his collegiate career at South Carolina State for one year, then transferred to Savannah State, where he starred three years as an outside linebacker. He was team captain, was chosen the team's most valuable defensive player, and was named 1989 Male Academic Athlete of the Year at SCC. In addition to his bachelor's degree from Savannah State, he holds a master's degree from Georgia Southern University.

McGriff was commissioned as a second lieutenant in the U.S. Army in 1990. He was a member of the Army Reserves until 2001. McGriff and his wife, Karen, have a son, Jaylen.

Mark Nelson

Special Teams Coordinator/Linebackers

Mark Nelson, recognized as one of the nation's finest special teams coaches, is in his second year as Baylor's special teams coordinator and first as linebackers coach after directing the Bears' defensive ends in 2003.

Nelson's special teams units were the strength of the 2003 Bears, producing three touchdown returns in the kicking game, a blocked kick recovered for a safety and the Big 12's third-best punter in redshirt freshman Daniel Sepulveda, who averaged 43.1 yards per kick. BU return specialist Robert Quiroga, who returned two kickoffs for touchdowns in 2003, and Sepulveda each garnered All-Big 12 honors for their efforts.

Prior to his arrival in Waco, Nelson made his mark on the Southeastern Conference in two seasons as Kentucky's special teams coach. Two Wildcats - punter Glenn Pakulak and kick returner Derek Abney - were named first-team All-SEC both years under Nelson. In 2002, Abney also earned first-team All-America honors after setting an NCAA record with six kick returns for touchdowns (four punts and two kickoffs).

The 2002 Wildcats also led the SEC in net punting (40.1) and punt return average (15.6) and were second in kickoff return average (23.6).

Nelson coached in the CFL from 1992-96. He was with the Edmonton Eskimos from 1992-94 as special teams coordinator, linebackers coach (1992), and running backs coach (1993-94). Edmonton won the 1993 Grey Cup championship and Nelson was named CFL Special Teams Coach of the Year.

Nelson became acquainted with Morriss when they first coached together with the CFL's San Antonio Texans in 1995. Nelson was the linebackers coach and San Antonio was a conference finalist. He won another Grey Cup in 1996 as defensive line coach for the Toronto Argonauts, where he worked with first-year Baylor defensive coordinator Bill Bradley.

After leaving the CFL, Nelson was defensive coordinator and assistant head coach for three seasons at Valdosta State University. His defensive units were consistently ranked at or near the top of the Gulf South Conference.

Nelson coached at Arkansas Tech in the 2000 season as defensive coordinator and defensive backs coach. Tech went 7-3, including a win over Delta State, the only loss suffered by the eventual NCAA Division II national champion.

A native of Edmonton, Alberta, Nelson was an NAIA All-American during his collegiate playing career at East Central Oklahoma State University. He played seven seasons in the CFL as a linebacker and fullback with Calgary (1980-85) and Saskatchewan (1986).

Nelson began his coaching career in 1986 at Choctaw High School in Edmond, Okla. He entered the junior college ranks at Independence (Kan.) Community College, where he was an assistant coach from 1987-89, before being promoted to head coach for the 1990 and 1991 seasons. ICC played in the 1987 Dixie Rotary Bowl. He left ICC in 1992 for Edmonton of the CFL.

Nelson and his wife, Lori, have three children, sons Kyle and Kolton, and daughter Kayli.

Brent Pease

Offensive Coordinator/Quarterbacks

Brent Pease, a former National Football League quarterback, assistant coach for a I-AA national championship team, and coach of the I-AA player of the year, begins his second season as Baylor's offensive coordinator and quarterbacks coach after spending the two previous seasons in the same role at Kentucky.

The 2003 Baylor offense produced the program's first 1,000-yard rusher since 1995 (and just the sixth ever) in runningback Rashad Armstrong, who earned All-Big 12 honors after rushing for 1,074 yards. Bear signal callers, meanwhile, combined to complete a school single-season record 56.7 percent of their passes on the season. Following the 2003 campaign, Pease served as BU head coach Guy Morriss' offensive assistant coach in the annual Blue-Gray All-Star Classic.

At Kentucky, Pease tutored second-team All-SEC quarterback Jared Lorenzen and led a Wildcat offense that averaged a league-best 32.1 points a game in 2002.

Pease was the assistant head coach, offensive coordinator, and quarterback coach at Northern Arizona University for two seasons, helping the Lumberjacks advance to the 1999 I-AA playoffs. Pease coached quarterback Travis Brown, who was the Most Valuable Player of the 1999 Blue-Gray All-Star Classic. Pease also proved his ability to coach the running game. During the 2000 season, NAU running back Marcus King rushed for 1,474 yards and 13 touchdowns.

Pease coached at his alma mater, the University of Montana, from 1991-98. He was the offensive coordinator the last three seasons and also coached the quarterbacks (1994-98), running backs (1991-98) and wide receivers (1991-94).

With generous assistance from Pease's coaching, Montana was a fixture in the I-AA playoffs each of his last six seasons. The Grizzlies won the 1995 national championship, finished as runner-up in 1996, and were a semifinalist in 1994. Montana rolled up 185 points, 46.3 per game, in the four 1995 playoff games en route to the title. Pease's offensive unit generated 191 points, 47.8 per game, in the 1996 playoff series.

Pease's quarterback in 1995, David Dickenson, won the Walter Payton Award as the I-AA national player of the year and was the Big Sky Conference Most Valuable Player from 1993-95. Dickenson's successor, Brian Ah Yat, was a three-year finalist for the Walter Payton Award and played in the Hula Bowl. In five of eight seasons at Montana, Pease's quarterbacks captured conference offensive player of the year awards. He also coached two All-America wide receivers.

After two seasons as a player at Walla Walla (Wash.) Community College, Pease played quarterback at Montana from 1985-86. He was the nation's 1986 total offense leader and set nine school records. After college, Pease was drafted by the Minnesota Vikings and played two years for the Houston Oilers (1987-88). He also has playing experience in the Canadian Football League, the World League of American Football and the Arena Football League. In 1991, Pease was the first player selected in the inaugural WFL draft by the Birmingham Fire.

A native of Mountain Home, Idaho, Pease and his wife, Paula, have a daughter, Halle, and a son, Kartsen.

Jerry Pickle

Director of Football Operations

Jerry Pickle is in his 21st season on the Baylor staff and 10th year as its director of football operations. He joined the Baylor staff full-time as recruiting coordinator and administrative assistant in 1986 under the legendary Grant Teaff.

Pickle began his coaching career at the high school level. He then coached five years in the college ranks in Mississippi and Missouri before coming to Baylor.

In his current role, Pickle handles administrative responsibilities for the Baylor football program. A sample of his wide-ranging duties include team travel, event scheduling, recruiting administration, admission of student-athletes, housing and gameday operations.

In 1995, Pickle was honored as one of Baylor's employees of the year.

Pickle has a bachelor's degree (1976) and a master's degree (1980) in health, physical education and recreation from Delta State University in Cleveland, Miss., where he lettered in football and track.

Pickle is married to the former Julie Turner and has two sons, Matthew (18) and Jonathan (15).

Mark Perry

Assistant Director of Football Operations & Assistant Strength Coach

Mark Perry, a former quarterback at Kentucky, begins his second season at Baylor as assistant director of football operations and assistant strength coach. Perry, who served as a graduate at his alma mater in 2002, came to Baylor as a graduate assistant in Jan. 2003, before being moved to his current position in June, 2003.

In his current position on staff, Perry heads the walk-on program, handles some of the day-to-day recruiting operations and assists Director of Football Operations Jerry Pickle in all areas of the program.

Perry played football at Kentucky from 1999-2000 and earned a pair of letters. He served as a backup quarterback and played some special teams.

He was named to the SEC Academic Honor Roll as a junior and senior before graduating with a degree in kinesiology/health promotions. Perry worked as an administrative intern for the Wildcats coaching staff in 2001 before entering the coaching ranks.

An Ohio native, Perry is married to the former Elizabeth Mitchell, who is also a Kentucky graduate.

Scott Parr

Graduate Assistant/Tight Ends

Texas-native Scott Parr joined the Baylor staff in Dec. 2002 after serving three seasons as the wide receivers coach at Abilene Christian. While in Abilene, Parr was heavily involved with the ACU passing attack, which led the Lone Star Conference in passing offense in 2002 as the Wildcats won their first conference championship since 1977. Parr was also in charge of ACU's kickoff return unit, which led the league as well.

Prior to his time at ACU, Parr was the running backs coach at Sam Houston State for two seasons, where in 1998 he coached the second leading rusher in the Southland Conference.

SHSU led the SLC in total offense at 420.9 yards per game.

Parr played on three Texas Intercollegiate Athletic Association championship teams at Hardin-Simmons University. He began his coaching career in 1998 as a graduate assistant at HSU coaching quarterbacks.

Parr graduated from Hardin-Simmons in 1998. He is married to the former Kyla Flippo.

Joe Rauls

Graduate Assistant/Tight Ends

Joe Rauls is in his second season as a graduate assistant at Baylor, having joined the Bears' staff in June, 2003. Rauls served as a graduate assistant coaching running backs for Sam Houston State during the 2002 season.

A 2002 graduate of SHSU with a bachelor's degree in kinesiology, Rauls was co-captain of the Bearkats' 2001 Southland Conference championship team. The 2001 Bearkats rolled up a 10-3 record to earn Sam Houston State's highest NCAA Division I-AA final national ranking (seventh) and reached the quarterfinals of the NCAA Division I-AA playoffs.

Rauls led Sam Houston State in rushing in 1998, 1999 and 2001, rolling up a career total of 2,265 yards and 15 touchdowns on 504 carries. He ranks as Sam Houston State's fifth all-time leading rusher. Rauls earned 2001 second-team All-Southland Conference honors.

Rauls was a leader off the field as well, earning Academic All-Southland Conference honors three times and serving as president of the Sam Houston State Student-Athlete Advisory Committee as a senior.

A Waco, Texas, native, Rauls was an all-state running back at LaVega High School, gaining 2,756 yards during his three-year prep career.