

RUSS HUESMAN

HEAD COACH

Very few individuals can impact a program the way Russ Huesman has influenced Chattanooga Mocs football over the last two seasons. Hired on Dec. 22, 2008 as the 22nd head coach at UTC, Huesman has orchestrated one of the greatest turnarounds in NCAA history, guiding his alma mater to back-to-back winning seasons for the first time in nearly 20 years.

A 1983 graduate of UTC and a former defensive back for Chattanooga, Huesman used his 25 years of coaching experience to change the culture of Mocs football - academically, athletically and socially.

On the field, UTC has posted back-to-back 6-5 seasons for the first time since 1990 and 1991. The six wins in 2009 equaled the number of victories the Mocs posted in the three previous years combined. Chattanooga's 5-3 SoCon record in 2010 represented its most league wins since 1985.

For his efforts on the field, Huesman was named the 2009 SoCon Coach of the Year. That season, UTC tied a school record with eight individuals earning All-SoCon recognition. The Mocs broke that record with nine All-SoCon picks in 2010.

Senior defensive end Josh Beard went from a virtual unknown to the 2009 SoCon Defensive Player of the Year.

Beard (2009), kicker Craig Camay (2009) and receiver Joel Bradford (2010) have given the Mocs three All-American honors in Huesman's two seasons. Receiver Blue Cooper signed a free agent contract with the Philadelphia Eagles following the 2009 season, while defensive back Buster Skrine was drafted in the fifth round by the Cleveland Browns in 2011.

As good as things are on the field in Huesman's first two seasons, they were even better off it. A school record 10 Mocs made the Academic All-SoCon team in 2009 with another nine honored in 2010. UTC also posted its highest APR scores in 2010, getting out of APR penalties for the first time since 2005.

Fans certainly took notice of all of this success as attendance skyrocketed over the last two years. After seeing just 5,748 fans per game in the year

prior to Huesman taking over, the Mocs have averaged more than 10,000 fans in each of the last two seasons. The Mocs have set records in annual attendance and season ticket sales in each of the last two years.

For years, Chattanooga football had been an afterthought in the area. Now the Mocs are at the forefront of alumni, supporters and college football fans throughout the Scenic City and tri-state area.

Prior to his return to Chattanooga Huesman spent the previous 25 years building a reputation as one of the top defensive-minded assistant coaches in the country.

Huesman was the defensive coordinator at the University of Richmond from 2004-08, helping guide the Spiders to the 2008 Football Championship Sub-division National Title. Richmond was known for its "Stonewall Defense," a phrase that was coined by Bruce Dowd of the College Sporting News. The Spi-

Athletics Director Rick Hart and Chancellor Dr. Roger Brown introduce Coach Huesman to a packed room of Mocs fans at Finley Stadium on Dec. 22, 2008.

Russ Huesman is entering the third season as the head coach at his alma mater. He was a defensive back for the Mocs from 1978-81.

ders' defense was ranked in the top 15 in the nation from 2006-08 under Huesman's guidance.

The "Stonewall Defense" was most impressive in the 2008 national title game played in Chattanooga. His Spiders held the No. 4 Montana Grizzlies scoreless for three quarters, and just seven points total, in a 24-7 win. In four seasons Huesman produce a total of 19 defensive all-conference players, including NFL draftee Lawrence Sidbury, Jr. (DL - 2009) who was a two-time first team All-CAA pick in 2007 and 2008.

Huesman spent six years at the University of Memphis (1998-2003) where he held several positions, serving as the recruiting coordinator and offensive line coach, before leaving for Richmond. He also coached the outside linebackers, tight ends and running backs. As recruiting coordinator, Huesman brought in a top 50 recruiting class, ranked No. 1 in Conference USA, in 2002. It was the first recruiting class ranked in the top 50 at Memphis.

Huesman also coached for 14 years at William & Mary and was the Tribe's defensive coordinator for the 1996-97 seasons. During his tenure with the Tribe, Huesman coached current NFL star Darren Sharper, who led a defense

ranked second in the nation, allowing just 231.8 yards per game in 1996. That defensive squad also led the Yankee Conference in total defense and helped power the Indians to their first conference title since 1970. In 1997, the Tribe defense was third overall in the Atlantic 10 and led the league in pass efficiency defense.

In addition to coordinating the Tribes' defense, Huesman, also coached the

secondary, a job he took over in 1991. In eight seasons under his direction, the College of William & Mary developed one of the most effective backfields in the nation.

During his time at William & Mary, Huesman also coached Steve Christie, a 15-year NFL place kicker with Tampa Bay, Buffalo, San Diego and the New York Giants. His coaching family tree also includes Mike Tomlin, head coach of

Russ Huesman has breathed new life into the football program at his alma mater. UTC has put together back-to-back winning seasons for the first time in nearly 20 years.

MORE ON RUSS HUESMAN

Coaching Experience

2009-Present	Chattanooga	Head Coach
2004-08	Richmond	Assistant Coach
1998-03	Memphis	Assistant Coach
1984-97	William & Mary	Assistant Coach
1983-84	South Carolina	Grad. Assistant
1982	Chattanooga	Student Assistant

Head Coaching Record

Year	School	Overall	Conf. (Finish)
2009	Chattanooga	6-5	4-4 (4th)
2010	Chattanooga	6-5	5-3 (3rd)
Total	2 Years	12-10	9-7

Coaching Honors

2009 SoCon Media Coach of the Year
2009 SoCon Coaches co-Coach of the Year

Personal

Full Name: Russell Frederick Huesman

Born: Jan. 28, 1960

Hometown: Cincinnati, Ohio

Age: 51

Wife: Amy

Children: Jacob (18), Natalie (15)

Emily (12), Levi (8)

Education: Chattanooga

B.S. - Business Education (1983)

the Pittsburgh Steelers, Alan Williams, the defensive backs coach for the Indianapolis Colts and Sean McDermott, the defensive coordinator for the Carolina Panthers. All three played for Huesman at William & Mary.

A native of Cincinnati, Ohio, Huesman played prep football at perennial power Moeller High School, where he lettered for four years under head coach Gerry Faust. He helped Moeller's team compile a record of 43-0-1 and win a pair of Ohio state championships.

An all-city selection in football as a senior, Huesman signed a football scholarship with Chattanooga, where he started all four years as a defensive back (1978-81) and was a two-sport athlete. He played under the late Joe Morrison for two years and competed his final two seasons under Bill Oliver. Huesman also patrolled centerfield on the baseball diamond for the Mocs during his freshman and junior seasons.

During his playing career at UTC, the Mocs posted a 31-11-2 mark and were Southern Conference co-Champions in his freshman and sophomore seasons.

Huesman was on the Mocs' sidelines for the 1982 season as a student coach, earning his degree in business education in 1983. He followed that up with a move to the University of South Carolina as a graduate assistant under Morrison.

Huesman and his wife Amy have two daughters, Natalie (15) and Emily (12) and two sons, Jacob (18) and Levi (8). Jacob was the 2010 Tennessee Division II-AA Mr. Football at Chattanooga's Baylor School and is now a freshman quarterback for the Mocs.

MOCS UNDER HUESMAN

Trend.....	Totals	Trend.....	Totals
September	5-3	Tied after the 1stQ.....	2-1
October	5-3	Tied at the half	
November	2-4	Tied after the 3rdQ	
vs. Non-Conference.....	3-3	Playing an OT game.....	
vs. SoCon Record	9-7	Scoring first.....	6-3
vs. Ranked Opponents.....	3-4	Opponent scores first	6-7
UTC's Record in Games...		Outrushing opponent.....	7-1
Decided by 4-7 pts	3-2	Being outrushed	5-9
Decided by 3 or less pts.	1-1	Outpassing opponent	11-6
UTC's Record When Scoring...		Being outpassed.....	1-4
Less than 14 pts.	0-3	More TOs than Opponent.....	2-7
14-24 points	2-2	Fewer TOs than Opponent	7-2
25+ points	10-5	TOs tied	3-1
UTC's Record When Allowing...		No TOs Caused by UTC.....	1-3
Less than 14 pts.	5-0	No TOs Committed by UTC.....	3-1
14-24 points.....	4-1	Day Game (KO before 5pm).....	7-7
25+ points.....	3-9	Night Game	5-3
Leading after 1stQ.....	6-2	Grass Surface.....	3-5
Leading at the half	7-2	Artificial Surface	9-5
Leading after the 3rdQ.....	8-2	Trailing after the 1stQ.....	4-8
Trailing after the 1stQ.....	4-8	Trailing at the half	4-8
Trailing at the half	4-8	Trailing after the 3rdQ.....	4-8
Trailing after the 3rdQ.....	4-8	Post Bye-Week.....	2-0

STATISTICS UNDER HUESMAN

	2009	2010
Rushing Offense.....	85.0 (8/112)	152.8 (6/52)
Passing Offense	216.8 (4/39)	277.2 (2/8)
Pass Efficiency	113.7 (6/77)	136.82 (4/23)
Total Offense	301.8 (7/86)	430.0 (3/11)
Scoring Offense.....	21.5 (6/68)	31.6 (3/17)
Turnover Margin	0 (T5/59)	0 (7/55)
Rushing Defense	148.8 (5/65)	162.5 (3/75)
Passing Defense	158.9 (2/13)	207.5 (8/64)
Pass Efficiency Def. Rating	120.1 (5.54)	143.65 (9/103)
Total Defense.....	307.7 (3/28)	370.0 (6/80)
Scoring Defense	25.7 (4/68)	31.2 (8/95)
Net Punting.....	32.6 (8/66)	29.71 (9/106)
Punt Returns.....	11.7 (3/18)	9.5 (1/48)
Kickoff Returns	19.8 (6/65)	20.1 (5/68)
Interceptions	11 (T3/T54)	13 (6/33)
Fumbles Recovered	8 (5/67)	14 (3/18)
3rd Down Conversion	38% (6/63)	48.7% (1/3)
Opponent 3rd Down Conv	46% (6/111)	41.6% (7/90)
4th Down Conversion	44% (5/65)	52.9% (4/35)
Opponent 4th Down Conv	43% (3/52)	52.9% (7/81)
Sacks.....	30 (T2/13)	1.82 (4/T57)
Sacks Allowed	9 (T1/T3)	1.36 (4/28)
Time of Possession	30:09 (5/54)	30:53 (4/39)
Penalty Yards	38.6 (2/11)	56.4 (6/59)
Red Zone Offense	80% (7/56)	69% (6/93)
Red Zone Defense	87% T7/T105)	81% (6/73)
Home Attendance/Game	10,543 (5/32)	12,699 (3/24)
Home Total Attendance	52,713 (5/27)	63,494 (5/30)
(SoCon/National Rank)		

HUESMAN VS. ALL OPPONENTS

Opponent	Overall	Home	Away
Alabama	0-1	0-0	0-1
Appalachian State	0-2	0-1	0-1
Auburn	0-1	0-0	0-1
The Citadel	2-0	1-0	1-0
Eastern Kentucky	1-0	1-0	0-0
Elon	0-2	0-1	0-1
Furman	1-1	0-1	1-0
Georgia Southern	1-1	1-0	0-1
Glenville State	1-0	1-0	0-0
Jacksonville State	0-1	0-0	0-1
Presbyterian	1-0	0-0	1-0
Samford	2-0	1-0	1-0
Western Carolina	2-0	1-0	1-0
Wofford	1-1	1-0	0-1

Adam Fuller

**Defensive Coordinator • Third Year
Sacred Heart '98**

Adam Fuller is entering his third season as the Mocs' defensive coordinator. Chattanooga has made great strides on the defensive side of the ball in each of his first two seasons, resulting in back-to-back winning seasons for the first time in almost two decades.

The Mocs ranked in the top 20 in the nation in sacks and passing defense in 2009 and third in the Southern Conference in rushing defense in 2010. UTC was also in the top 20 in the nation with 14 fumbles recovered in 2010.

In two seasons, Fuller has helped guide eight defensive players to All-Southern Conference honors, including 2009 Defensive Player of the Year and All-American Josh Beard and 2010 Freshman of the Year Kadeem Wise. Cornerback Buster Skrine became the first Moc drafted since 2001 when he was taken by the Cleveland Browns in the fifth round of the 2011 NFL Draft.

Prior to coming to UTC, Fuller was the head coach for one season at Assumption College in Worcester, Mass. He worked with head coach Russ Huesman when they were both on staff at Richmond from 2005-07. There he coached the special teams and linebackers, helping the Spiders to back-to-back conference championships and appearances in the FCS playoffs.

Fuller began his coaching career as a linebackers coach at WPI (1998). He also coached at Wagner College (1999-04) where he was promoted to co-defensive coordinator in 2004.

As a collegian, Fuller was a four-year letterwinner at Sacred Heart University. He earned Football Gazette All-American honors as a linebacker in 1996 and served as team captain in 1997.

A Tewksbury, Ma., native he played varsity football at Tewksbury High. Fuller earned his Bachelor's in Criminal Justice with a minor in Sociology in 1998. In addition, he earned a Masters in Secondary Education in 2001 from Wagner. He and his wife, Hope, have two sons, Jack and Aidan.

Marcus Satterfield

**Offensive Coordinator • Third Year
East Tennessee State '99**

Marcus Satterfield is entering his third season as offensive coordinator and has installed a high-powered scheme into the Mocs' program. Chattanooga has taken huge steps forward in its production each of the last two seasons, resulting in back-to-back winning seasons for the first time in nearly two decades.

In the year prior to Satterfield's arrival, the Mocs generated less than 150 yards of total offense per game and just 13 points an outing. Two years later, those numbers have doubled thanks to his creative play-calling and organization.

The 2010 season saw UTC rank No. 11 in the nation with 4,730 yards of total offense, the third highest mark in school history. Chattanooga also ranked in the top 20 in the FCS with 31.5 points per game, the second highest total in school history. Joel Bradford set a school record with 1,284 receiving yards, while quarterback B.J. Coleman continues to climb the Mocs' all-time lists for passing statistics.

UTC ranked No. 8 in the nation in passing offense with 277 yards per game and was third in the FCS in third-down conversions at 48.7%. Five offensive players were named to the All-SoCon team, while Bradford was pegged Third-Team All-American by the Associated Press.

In 2009, Coleman and Blue Cooper made up one of the top pass-catch tandems in the country. Cooper was No. 6 in the nation with 84 receptions and went on to sign a free-agent contract with the Philadelphia Eagles.

Prior to coming to UTC, Satterfield was the offensive coordinator at UT Martin for three seasons. There he helped the Skyhawks win the 2006 Ohio Valley Conference championship and finish with the No. 1 ranked scoring offense in the OVC in 2008. He also led the 2007 squad to a No. 1 league ranking in total offense and points-per-game.

Chattanooga head coach Russ Huesman and Satterfield worked together at Richmond during the 2004 season. Satterfield left Richmond to coach at Western Carolina for two years before joining UT Martin's staff.

Satterfield was a three-year letterman as a wide receiver and punter at East Tennessee State from 1995-98, earning his degree from ETSU in 1999. He also played point guard for Chattanooga State Community College during the 1994-95 season. He is married to the former Sarah Houser and the couple has one daughter, Harper.

Russ Ehrenfeld

**Tight Ends • Third Year
Chattanooga '81**

Russ Ehrenfeld is entering his third season as an assistant coach at his alma mater. A former teammate of head coach Russ Huesman, Ehrenfeld brings more than 28 years of coaching experience to Chattanooga.

Ehrenfeld started at UTC as the offensive line coach and made an immediate impact in 2009.

That unit went from one of the most maligned in 2008 to only allowing nine sacks all of 2009, tying for the fewest in the SoCon and the third lowest total in the nation. UTC did not allow a sack for the last four games of the season, including a trip to FBS National Champion Alabama in the season finale.

In 2010, he turned his attention to the centers and guards, helping T.J. Hurlless earn a spot on the All-SoCon second team. Add in Chris Harr and Ehrenfeld has guided two Mocs to all-league honors in his two years at UTC.

Ehrenfeld's last stop was Tennessee State, where his offensive line set the tone for the No. 1 rushing offense in the Ohio Valley Conference while allowing just the second fewest number of sacks in the league. All totaled, he has coached more than ten offensive linemen that have gone on to play professionally.

Ehrenfeld previously coached the offensive line at TSU for three seasons (1997-99), helping the Tigers capture back-to-back OVC championships in 1998 and 1999. Notably, four linemen from the 1999 team went on to play in the NFL.

A native of Hillside, N.J., Ehrenfeld played four seasons at Chattanooga, helping the Mocs claim three SoCon titles as a starting offensive guard. He earned his bachelor's degree in secondary education-history in 1981.

Following graduation, Ehrenfeld's first coaching position was at TMI Academy as the offensive line coach. His first collegiate position was as a graduate assistant at the University of South Carolina, where he had the opportunity to coach the Gamecocks in the 1984 Gator Bowl. Since then, he has also coached at Austin Peay (1985-87, 95-96), Itawamba Community College (1988-89), Southeast Missouri State (1990-92), Eastern Michigan (1993-94), Alabama State (2000) and Bucknell (2001-02).

He and his wife, Laurie, have three children, Ashley, Brennen and Katie.

Jimmy Lindsey

**Defensive Line/Special Teams • Second Year
Chattanooga '01**

Jimmy Lindsey enters his second season as the defensive line coach at his alma mater. This is his second stint as an assistant at UTC, having coached the linebackers in 2002.

In 2010, the Mocs allowed just 163 rushing yards per game, ranking No. 3 in the Southern Conference. Defensive end Chris Donald totaled 7.5 sacks, No. 4 in the SoCon and tied for 24th in the nation. Donald went on to earn Second Team All-SoCon honors.

Lindsey returned to Chattanooga after spending the previous year at UT Martin. He was the defensive line coach at Miami (Ohio) in 2007-08. Under Lindsey, the Redhawks dominated the MAC, leading the league in rushing defense, total defense, scoring defense and sacks in 2007. He also served as the co-special teams coordinator in charge of kickoff return and the punt return unit.

Before Miami, Lindsey spent four years at Gardner-Webb, coaching the defensive line and linebackers while also serving as the recruiting coordinator. Under Lindsey's tutelage, Harold Wells was named I-AA National Defensive Lineman of the Year by the Football Gazette. He also coached defensive end Brian Johnston who was drafted by the Kansas City Chiefs in 2008.

Lindsey went to Gardner-Webb from Chattanooga where he coached UTC linebacker Josh Cain to second team All-American honors in 2002. Lindsey played at Chattanooga and was one of four team captains as a senior in 1999. He was a three-time member of the Dean's List and was the 1999 recipient of the Marco Sheppard Mr. Hustle Award.

Lindsey has served three NFL Minority Coaching Internships, one in 2010 with the Denver Broncos, one in 2008 with the Detroit Lions and one in 2006 with the Cleveland Browns. He graduated from Chattanooga in 2001 with a degree in sports administration. He has a daughter, Kiara, who is 12 years old.

Geep Wade

**Offensive Line • Second Year
Chattanooga '02**

Geep Wade is entering his second season leading the offensive line at his alma mater. He has returned to the Mocs' sidelines for his second stint as an assistant coach at UTC.

Wade was in charge of the tackles and tight ends during the 2010 campaign, helping Chris Harr (OT) and Garrett Hughes (TE) to first team All-SoCon honors. The play of the offensive line allowed the Mocs to throw for 277 yards, second in the SoCon and No. 8 in the nation.

Wade spent the previous four seasons as an assistant coach at UT Martin, serving as the offensive coordinator in 2009. In 2008, the Skyhawks posted an 8-4 overall record, ranking fourth in the nation in scoring offense (37.33).

In 2007, Wade and the Skyhawk offense ranked No. 1 in the Ohio Valley Conference in total offense (433 yards per game) and points scored per game (33.36). The team finished first in rushing offense (218.5) in the OVC, 12th in the nation.

Before coming to UT Martin in 2006 with head coach Jason Simpson, Wade was an offensive line coach at Western Carolina and Midwestern State in Texas. He also enjoyed a stint at Tennessee where he was an offensive line grad assistant for the Volunteers in 2004, the same year the team won the Southeastern Conference East Division title and the Cotton Bowl. In 2003, Wade coached the offensive line and served as the recruiting coordinator at Mars Hill College.

Wade was a team captain and an offensive lineman at UTC from 1999-01, earning his degree in Business Management in 2002. Following graduation, he coached for one season with the Mocs in 2002. He is married to the former Amy Howell of McKenzie, Tenn. They have one daughter, Emma Kate.

Marcus West

**Defensive Line • Third Year
Memphis '05**

Marcus West is entering his third season on the coaching staff at UTC. A former NFL player, he has worked with the defensive line in each of his previous two years.

In 2009, West coached SoCon Defensive Player of the Year Josh Beard. Beard went from a virtual unknown in 2008, to leading the FCS with a school-record tying 12 sacks in 2009.

The Mocs' 30 sacks in 2009 were tied for second in the SoCon and 13th in the FCS. It was also the highest team total for UTC since recording 38 in 1985. Joshua Williams added seven sacks of his own to set the UTC freshman record.

In 2010, Chris Donald totaled 7.5 sacks, No. 4 in the SoCon and tied for 24th in the nation. Williams added five sacks of his own and is now just three shy of the all-time school record. UTC was also third in the SoCon in rushing defense last season.

West came to Chattanooga from Wartburg College in Waverly, Iowa. He was the defensive line coach for the Division III Knights in the 2008 season, helping the team to a 10-3 record, conference championship and a spot in the Division III quarterfinals.

West joined the Knights' coaching staff after playing across three professional leagues. His stops included one-year stays in the National Football League (Indianapolis Colts), NFL Europe (Amsterdam Admirals) and the Canadian Football League (Hamilton Tiger Cats).

A star at the University of Memphis, West earned All-Conference USA honors in 2004 and 2005. Current UTC head coach Russ Huesman coached West at Memphis as a tight end during West's first season. He was voted a team captain and earned the program's Defensive Player of the Year award following his senior season.

West married UTC women's basketball associate head coach Nikki Blassingame in June 2011.

Tony Coode

**Linebackers • Third Year
Chattanooga '01**

Tony Coode is in his third season as an assistant coach at his alma mater. He coached the tight ends for the Mocs in 2009, but is now handling the linebackers.

Despite being hit hard by graduation in 2009, the Mocs' linebacking corps continued to move forward in 2010. Ryan Consiglio led the team in tackles and earned a spot on the All-Southern Conference second team. Gunner Miller was also honored on the SoCon All-Freshman team.

Prior to returning to UTC, Coode spent two seasons at Sewanee, The University of the South, in Sewanee, Tenn. He was the defensive line assistant in 2008 after coaching the linebackers in 2007. He also served as the recruiting coordinator. It was his second tenure on the Tiger's staff after leading the linebackers in 2004.

In between his two positions at Sewanee, Coode was a graduate assistant at Tennessee for the 2005 and 2006 seasons. The Vols posted a 9-4 record and competed in the Outback Bowl in 2006.

Before Coode's first run at Sewanee, he was a graduate assistant coach at Lenoir-Rhyne (N.C.) University for three seasons. His responsibilities included the linebackers, special teams and running backs.

The Nashville, Tenn., native played linebacker at Chattanooga, where he was a three-year letter winner from 1998-2000.

Coode has participated in college football at every level of the game, going from Division II Lenoir-Rhyne to Division III Sewanee and Division I Tennessee.

Coode is married to the former Becky Malec. The couple had their first child, Parker, on April 10, 2009.

Jamaal Fobbs

**Running Backs • Second Year
Oklahoma State '01**

Jamaal Fobbs enters his second season at UTC. He will again coach the running backs in the 2011 season.

Fobbs made an immediate impact on the program in 2010. After only rushing for 85 yards per game in 2009, Chattanooga put up 152 yards on the ground per game in 2010. He helped Keon Williams earn Southern Conference All-Freshman honors

Fobbs spent the previous year as an administrative intern at Tennessee. He has also been on staffs at North Carolina A&T, Southeastern Louisiana and LSU.

Fobbs is a native of New Orleans, La., and was a running back in college at Oklahoma State. He ran for 1,847 yards and had 73 catches in his four-year career for the Cowboys from 1997-00. He was also a talented kick-returner, earning honorable mention All-Big 12 as an all-purpose player as a senior.

Will Healy

**Receivers • Third Year
Richmond '08**

Will Healy is entering his third season at UTC and will again handle the Mocs' talented receiving corps in 2011.

Healy worked on the receiving end of a passing offense that averaged 277 yards per game in 2010, ranking No. 2 in the Southern Conference and No. 8 in the nation. He tutored Joel Bradford to a school-record 1,284 receiving yards and Third-Team AP All-American honors.

Bradford twice broke the Mocs' single-game record for receiving yards in 2010. He logged 254 on 11 catches against Eastern Kentucky and 274 on 15 catches at Furman.

A native of Chattanooga, Healy joined the Mocs in 2009 after playing four years at the University of Richmond. He coached the quarterbacks in his first season with the Mocs in 2009, helping B.J. Coleman with his initial transition to the FCS level.

Healy was a team captain on the Spiders' 2008 FCS National Title team and saw action in 31 games in his collegiate career. He saw action in the Spiders' win over Montana in the 2008 FCS Championship game played in Chattanooga's Finley Stadium.

Healy earned all-state twice, all-state honorable mention two other years, and was a four-time all-region selection at Chattanooga's Boyd-Buchanan High School. A Tennessee "Mr. Football" finalist as a senior, Healy holds the Chattanooga area career passing record with more than 7,700 yards.

Healy's father, Rob, played football at Georgia Tech from 1971-73.

B.J. Hogan

**Defensive Backs • Third Year
Widener '06**

B.J. Hogan is entering his third season of coaching the defensive backs at UTC. He brings six years of collegiate coaching experience to the Mocs sidelines.

Over the last two seasons, Hogan has helped to hone the skills of two-time First Team All-Southern Conference cornerback Buster Skrine. Skrine was chosen in the fifth round of the 2011 NFL Draft by the Cleveland Browns, the first Moc drafted since 2001. Also under his guidance, cornerback Kadeem Wise broke UTC's freshman record with six interceptions in 2010, earning the league's Freshman of the Year award.

In 2009, Hogan helped the Chattanooga secondary hold opponents to just 159 yards passing per game, the second lowest total in the SoCon and the 13th lowest in the nation.

Hogan came to Chattanooga following three seasons at Delaware Valley College in Doylestown, Pa. He was the special teams coordinator and defensive backs coach, helping to lead the Aggies to an 8-3 record. DVC also won a share of the Middle Atlantic Conference title and their second ECAC Championship.

Hogan was a four-year starter in the secondary at Widener University from 2001-04. He was a three-time defensive back Most Valuable Player with the squad and earned all-MAC first team honors in 2004.

For his career, Hogan finished tied for second on the Widener all-time list with 20 interceptions, including three in a 2001 contest against Juniata that tied a school mark. He also added 223 tackles and 50 pass breakups while helping the team win two MAC titles (2001 and 2002) and reach the 2001 NCAA quarterfinals.

Hogan coached at Williamson Trade School for the 2005 season. He graduated from Widener in 2006 with a degree in communication studies and a concentration in public relations and advertising.

