

STANFORD FOOTBALL
Coaching
Staff

2002

New Head Coach
Buddy Teevens

Buddy Teevens

Bradford M. Freeman Director of Football
Head Football Coach, Stanford University

Buddy Teevens, a 23-year veteran of the college coaching ranks, was named the Cardinal's Head Football Coach and the Bradford M. Freeman Director of Football at Stanford University on January 9, 2002.

Teevens (pronounced TEE-vins), 45, came to The Farm after a career that included 12 years as a college head coach, an Ivy League education, a former Ivy League head coach and three years at one of the nation's elite college football programs.

"I have always admired Stanford University for its success on the field and in the classroom," said Teevens. "It is an honor to be a part of the Stanford family, and I am excited about the opportunity to be the head football coach for one of the finest universities in the country."

Most recently, Teevens was on Steve Spurrier's staff at the University of Florida the past three seasons (1999-2001). Teevens

was the running backs coach at Florida in 1999. In 2000, he was the passing game coordinator while also coaching tight ends, wide receivers, kickers, snappers and holders. In '01, he was the Assistant Offensive Coordinator and tight ends coach.

Prior to his three years at Florida, Teevens' coaching stops included Depauw University (running backs coach, 1979-80), Boston University (offensive coordinator, 1981-84), Maine (head coach, 1985-86), Dartmouth (head coach, 1987-91), Tulane (head coach, 1992-96) and Illinois (offensive coordinator/receivers, 1997-98).

Teevens was a part of a Florida program considered among the best in college football. He joined the Gator staff in December of 1998 following a two-year stint as the offensive coordinator at the University of Illinois. His first game for the Gators was the 1999 Orange Bowl. In his three full seasons in Gainesville (1999-2001), the Gators went 29-9, participated in three bowl games and finished among the top-12 in the final polls each season. A year ago, the Gators went 10-2, defeated Maryland in the Orange Bowl and finished ranked third in both national polls.

Buddy Teevens

Full Name: Eugene Francis Teevens III

Born: October 1, 1956

Hometown: Pembroke, Massachusetts

High School: Silver Lake Regional High School, Kingston, Massachusetts

College: Dartmouth, 1979 (B.A., History)

Wife: Kirsten (former Kirsten Anderson)

Children: Lindsay (15), Eugene IV (13)

Playing Experience: QB, Dartmouth (1975-78)

Coaching Assignments

1979-80	Depauw University – Running Backs
1981-84	Boston University – Offensive Coordinator
1985-86	Maine – Head Coach
1987-91	Dartmouth – Head Coach
1992-96	Tulane – Head Coach
1997-98	Illinois – Offensive Coordinator/ Receivers
1999-01	Florida – Running Backs ('99) Passing Game Coordinator/WR/TE/PK/ Snappers/Holders ('00) Assistant Offensive Coordinator/TE ('01)

Bowl Experience

1993	Blue-Gray – Tulane
1999	Orange Bowl – Florida
2000	Citrus Bowl – Florida
2001	Sugar Bowl – Florida
2002	Orange Bowl – Florida

Prominent Players Coached

Jabar Gaffney, WR, Florida
Bo Carroll, RB, Florida
Robert Gillespie, RB, Florida
Earnest Graham, RB, Florida
Shaun King, QB, Tulane
JaJuan Dawson, WR, Tulane
Gerald Sowell, RB, Tulane
Jay Fiedler, QB, Dartmouth
Mike Buck, CB, Maine
Billy Brooks, WR, Boston University

During his three-year tenure at Florida, the Gator offense was ranked among the top two in the SEC in both total offense and passing offense, and among the top-10 teams in the nation in passing yards. In 2001 as Florida's assistant offensive coordinator, Florida ranked first in the SEC and second in the nation in total offense (527.5 ypg), first in the SEC and second in the nation in scoring (43.8 ppg), first in the nation in passing (405.2 ypg), pass efficiency (170.1 rating) and TD passes (43). The Gators also led the nation in yards per play with a 7.36 average.

Also, the Gators' offense last season, led by QB Rex Grossman, who finished second in the Heisman Trophy balloting, was among the best in SEC history. It ranked second in SEC history in passing yards per game and yards per play, tied for second in the SEC record book in TD passes, third in league history in total offense and fourth all-time in total points.

As the Gators' passing game coordinator and receivers coach in 2000, Florida ranked eighth in the nation in passing yardage and ninth in passing efficiency and was among the top three nationally with 34 TD passes. Freshman WR Jabar Gaffney was named the National Freshman Player of the Year and First-Team All-SEC while capturing All-America recognition after leading the league in receptions (71), receiving yards (1,184) and TD catches (14). His TD catches and receiving yards was the most ever in NCAA history for a freshman receiver.

The Gators went 10-3 in '00, beat Auburn in the SEC championship game, lost to Miami in the Sugar Bowl and finished ranked 10th in the final AP poll.

In his first season at Florida in 1999, Teevens helped the Gators to a 9-4 record and a No. 12 national ranking in the AP poll. UF advanced to the SEC championship game where it was defeated by Alabama. The Gators were then defeated by Michigan in the Citrus Bowl.

Prior to his three-year stint in Gainesville, Teevens was the offensive coordinator and

The Teevens Family – Eugene, Buddy, Kirsten and Lindsay.

receivers coach at the University of Illinois under head coach Ron Turner.

Teevens was a head coach for 12 seasons at Maine, Dartmouth and Tulane from 1985-96. He compiled an overall record of 50-76-2. His first head coaching assignment was at the University of Maine, where he led the Black Bears to a 13-9 record in 1985 (6-5) and '86 (7-4). It was the first back-to-back winning seasons at Maine in 21 years.

Teevens was then hired by current Stanford Athletic Director Ted Leland, then the Athletic Director at Dartmouth, to coach the Big Green, Teevens' alma mater. He stayed at Dartmouth for five seasons (1987-91), leading the Big Green to an overall record of 26-22-2 and two Ivy League championships.

In his fourth season, Teevens' team went 6-1 in 1990 and won Ivy League title, the school's first outright conference championship since 1978. A year later, Teevens again led Dartmouth to the Ivy League title, this time with a 6-0-1 mark. He was named the New England Coach of the Year in 1992.

At age 36, Teevens was hired at Tulane in 1992. Over the next five seasons ('92-96), Teevens helped build a program and recruit most of the team that would go a perfect 11-0 during the regular season in 1998. Included among Teevens' recruits was quarterback Shaun King, currently with the Tampa Bay Buccaneers, and running back Gerald Sowell. Teevens' five-year record at Tulane was 11-45.

Teevens began his coaching career in 1979 as the running backs coach at Depauw University. After two seasons, he moved to Boston University as the offensive coordinator from 1981-84.

Born October 1, 1956, Teevens earned a B.A. in History from Dartmouth in 1979. He was a three-year letterman for the Big Green and an honorable mention All-America quarterback in 1978. He led Dartmouth to the Ivy League title in '78 while being named the Ivy League and ECAC Division 1-A Player of the Year. He also lettered in ice hockey, helping Dartmouth to a third-place finish at the 1979 NCAA Championships. He played football with Jeff Kemp, Dave Shula and Nick Lowery at Dartmouth.

A native of Pembroke, Massachusetts, Teevens and his wife, the former Kirsten Anderson, have two children: Lindsay (15) and Eugene IV (13).

Coaching Highlights

- In three years at Florida, the Gator offense ranked among the top-two in the SEC in both total offense and passing offense, and among the top-10 in the nation in passing offense.
- Coached in four bowl games at Florida, including the 2002 Orange Bowl.
- As assistant offensive coordinator in 2001, Florida's offense ranked among the best in SEC history.
- Recruited most of the team at Tulane that posted a perfect 11-0 regular season record in 1998.
- Coached Dartmouth to two straight Ivy League titles in 1990 and '91, including the school's first outright title since 1978.
- Named New England Coach of the Year in 1992.
- Led Maine to winning seasons in 1985 and '86, the first back-to-back winning seasons at the school in 21 years.

Mark Banker

Co-Defensive
Coordinator /
Secondary

A veteran coach both on the collegiate and professional levels, Mark Banker brings 24 years of experience to Buddy Teevens' staff at Stanford. Along with Tom Williams, Banker will assume the role of co-Defensive Coordinator. Banker will also coach the defensive secondary.

For the past three seasons, Banker was on Mike Riley's staff with the San Diego Chargers (as was Cardinal offensive coordinator Mike Sanford). Banker was the Charger's cornerbacks coach from 1999-2001 and, midway through the '01 season, he was elevated to interim defensive coordinator. Under Banker, the Charger defense led the NFL in yards per rush (3.3), ranked 11th in total defense (306.5 ypg), 13th in takeaways and 16th in scoring defense (19.8 ppg). While at San Diego, Banker also coached cornerback Ryan McNeil, who earned a Pro Bowl berth in 2002 after finishing in a tie for third in the league with eight interceptions.

Banker worked under Riley at Oregon State in 1997 and '98. He was the secondary coach both seasons and the recruiting coordinator in 1998. Banker recruited and coached Dennis Weathersby, who went on to become one of the top cornerbacks in the Pacific-10 Conference.

While at OSU, Banker helped the Beavers to an 8-14 record, including 3-8 in 1997 and 5-6 in '98.

The Banker File

Full Name: Mark John Banker
Date of Birth: January 15, 1956
Hometown: Plymouth, Massachusetts
High School: Plymouth-Carver (Massachusetts)
College: Springfield College, 1978 (B.A., Physical Education)
Wife: Debbie
Children: Chris, Jayme, Kelsey
Playing Experience: RB, Springfield College, 1975-77

The Banker Family – Chris, Debbie, Kelsey, Mark and Jayme.

The five wins in 1998 marked the best season at OSU in 27 years. Many of the players recruited to OSU during this time went on help the Beavers finish 7-5 in 1999 and 11-1 in 2000.

Prior to spending five years under Riley at Oregon State and San Diego, Banker spent one season working with the defensive line and linebackers as a defensive assistant at USC (1996). There, Banker coached Trojan greats and future NFL players Chris Clairborne and Sammy Knight.

Banker spent one season (1995) at Hawaii, coaching outside linebackers and special teams, before moving to USC.

From 1981-94, Banker was the defensive coordinator at Cal State Northridge, a Division II program in southern California. In 1989, Banker's defense led the nation in total defense while the Matadors reached the NCAA Division II playoffs for the first time in school history. Some of the top players who worked under Banker include All-America cornerback Kip Dukes, former NFL safety Ron Foster and cornerback Steve Benjamin.

Banker began his coaching career at his alma mater, Springfield College in Massachusetts, in 1978 as a graduate assistant. He spent the next two years (1979-80) coaching quarterbacks and running backs at Springfield.

Born January 15, 1956 in Plymouth, Massachusetts, Banker was a three-sport star in football, ice hockey and baseball at Plymouth-Carver High School. He earned 11 varsity letters in high school, including four in football, four in hockey and three in baseball. He was the captain of the hockey and baseball teams as a senior.

He lettered for three seasons (1975-77) as a running back at Springfield College, where he earned a bachelor's degree in physical education in 1978.

Banker and his wife, Debbie, have three children: Chris (born March 14, 1985), Jayme (born 3/21/87) and Kelsey (born 2/24/89).

Coaching Assignments

1978 Springfield College – Graduate Assistant
 1979-80 Springfield College – QB / RB
 1981-94 Cal State Northridge – Defensive Coord.
 1995 Hawaii – OLB / Special Teams
 1996 USC – Defensive Assistant (LB/DL)
 1997-98 Oregon State – Defensive Backs
 1999-01 San Diego Chargers – Cornerbacks

Prominent Players Coached

Ron Foster, FS, *Cal State Northridge*
 Kip Dukes, CB, *Cal State Northridge*
 Steve Benjamin, CB, *Cal State Northridge*
 Sammy Knight, LB, *USC*
 Chris Clairborne, LB, *USC*
 Dennis Weathersby, CB, *Oregon State*
 Ryan McNeil, CB, *San Diego Chargers*

David Kelly

Associate Head
Coach/Wide
Receivers

David Kelly was named Stanford's Associate Head Coach and Wide Receivers Coach on January 22, 2002. A native of Union, South Carolina, Kelly has earned a reputation as one of the top coaches and recruiters in the South. He brings with him over 20 years of coaching experience.

Kelly was most recently the wide receivers coach under George O'Leary at Georgia Tech the past two seasons (2000-01). He and fellow Cardinal coach Peter McCarty were both members of the Yellow Jacket's staff when Georgia Tech beat Stanford 24-14 in last year's Seattle Bowl.

Kelly's career includes 13 years on the high school level, 10 as a head coach, and eight on the NCAA Division I level at such national powers as Georgia, LSU and Georgia Tech. He has coached 12 players who have gone on to the National Football League.

While at Georgia Tech, Kelly put together one of the finest receiving corps in the Atlantic Coast Conference. One of his pupils, Kelly Campbell, broke all of Tech's career receiving records and was named All-ACC on three occasions. In 2001, Kelly's receiving corps helped the Yellow Jackets lead the ACC in passing. Two of Kelly's receivers had more than 50 receptions during the season while two others had more than 40. The Yellow Jacket receiving corps was recognized as one of the best in college football in 2001.

Prior to joining the Tech staff, Kelly coached tight ends and wide receivers at LSU for four years (1996-99). Two of Kelly's top pupils at LSU included wide receiver Josh Reed and tight end David LaFleur, who was a first round draft pick by the Dallas Cowboys in 1997.

After a 13-year career at Dunwoody High School (1981-93) in suburban Atlanta, Kelly was named running backs coach at Georgia in 1994. In two seasons with the Bulldogs, Kelly tutored future NFL greats Terrell Davis, Robert Edwards and Hines Ward and Larry Bowie.

The Kelly Family - David, Brittany, Belinda

Kelly was an assistant coach at Dunwoody HS from '81-83 before taking over the head coaching reigns from '84-93. He was named the state high school Coach of the Year by the State of Georgia Hall of Fame, the Atlanta Journal-Constitution and the Georgia Athletic Coaches Association after leading his 1993 team to a perfect 15-0 record, the Georgia AAAA state championship and a final national ranking of No. 3 by USA Today. During his 10-year run as the head coach, Kelly compiled a record of 80-36-1, which included the '93 state title and three regional championships.

Dunwoody's top running back, Rod Perrymond, was named the Georgia AAAA Offensive Player of the Year and its top defensive lineman, Travis Stroud, was named the National Defensive Player of the Year. He also coached Harris Barton, a future first round NFL Draft pick, while at Dunwoody.

Kelly (born December 29, 1956) began his coaching career as a graduate assistant at his alma mater, Furman, in 1979-80. He earned a bachelor's degree in 1979 in education and a master's in education in 1981. He was a four-year letterwinner at Furman.

Kelly and his wife, Belinda, have one daughter: Brittany (born 7/6/96),

The Kelly File

Full Name: David Ross Kelly
Date of Birth: December 29, 1956
Hometown: Union, South Carolina
High School: Union
College: Furman, 1979 (B.A., Education)
Graduate Degree: Furman, 1981 (M.A., Education)
Wife: Belinda
Children: Brittany
Playing Experience: WR, RB, CB, Furman, 1975-78

Coaching Assignments

1979-80 Furman - Graduate Assistant
 1981-83 Dunwoody (Ga.) HS - Assistant Coach
 1984-93 Dunwoody (Ga.) HS - Head Coach
 1994-95 Georgia - Running Backs
 1996-99 LSU - Wide Receivers / Tight Ends
 2000-01 Georgia Tech - Wide Receivers

Bowl Experience

1995 Peach Bowl - Georgia
 1996 Peach Bowl - LSU
 1997 Independence Bowl - LSU
 2000 Peach Bowl - Georgia Tech
 2001 Seattle Bowl - Georgia Tech

Prominent Players Coached

Harris Barton, OL, Dunwoody High School
 Robert Edwards, RB, Georgia
 Hines Ward, RB, Georgia
 Terrell Davis, RB, Georgia
 Larry Bowie, RB, Georgia
 David LaFleur, TE, LSU
 Josh Reid, WR, LSU
 Kelly Campbell, WR, Georgia Tech

Peter McCarty

Defensive Ends

Peter McCarty was named Stanford's defensive ends coach on January 22, 2002. He brings with him over 20 years of coaching experience, including previous stops at Georgia Tech, Illinois, Maryland and Syracuse.

McCarty (born January 12, 1956) was the defensive tackles coach at Georgia Tech in 2001. Along with current Cardinal Associate Head Coach David Kelley, McCarty was on the opposing sidelines when the Cardinal were defeated by Georgia Tech 24-14 in the 2001 Seattle Bowl.

McCarty spent four seasons (1997-2000) as the defensive tackles coach at Illinois under Ron Turner. During his tenure, he helped the Fighting Illini to a victory in the 1999 Micronpc.com Bowl.

Prior to his stint at Illinois, McCarty was the defensive ends and linebackers coach at Maryland for five years (1992-96) under head coach Mark Duffner. McCarty also worked for Duffner as the outside linebackers coach at Holy Cross for five seasons (1986-90)

In 1991, McCarty spent the year as an intern for the New England Patriots.

From 1982-85, McCarty was the defensive coordinator and inside linebackers coach at American International College.

McCarty began his coaching career as an assistant coach at Bangor High School in Maine. From

The McCarty Family – Peter, Cullen, Jackson and Tracy.

The McCarty File

Full Name: William Peter McCarty
Date of Birth: January 12, 1956
Hometown: Bangor, Maine
High School: Bangor
College: Massachusetts, 1978 (B.A., Education)
Graduate Degree: Syracuse, 1982 (M.A., Physical Education)
Wife: Tracy
Children: Cullen, Jackson
Playing Experience: LB, UMass, 1974-77

there, he moved on to become the defensive coordinator and linebackers coach at Maine Central Institute. He was a graduate assistant under former Georgia Tech head coach George O'Leary at Syracuse in 1980-81.

McCarty was an all-conference linebacker at the University of Massachusetts in 1977. He earned a

bachelor's degree in education from UMass in 1978 and a master's degree in physical education from Syracuse in 1982.

A native of Bangor, Maine, McCarty and his wife, Tracy, have two children: Cullen (born 7/14/97) and Jackson (born 5/22/00).

Coaching Assignments

- 1978 Bangor HS (Maine) – Assistant Coach
- 1979-80 Maine Central Institute – Defensive Coordinator/LB
- 1980-81 Syracuse – Graduate Assistant
- 1982-85 American International College – Def. Coordinator/ILB
- 1986-90 Holy Cross – Outside Linebackers
- 1991 New England Patriots - Intern
- 1992-96 Maryland – Defensive Ends/Linebackers
- 1997-00 Illinois – Defensive Tackles
- 2001 Georgia Tech – Defensive Tackles

Bowl Experience

- 1998 Micronpc.com Bowl – Illinois
- 2001 Seattle Bowl – Georgia Tech

Steve Morton

Offensive Line

One of the top offensive line coaches in the nation, Steve Morton was named to Buddy Teeven's staff at

Stanford on February 8, 2002. Morton, who has coached at Washington State, Iowa State, Washington, USC and Nevada-Reno, brings with him 27 years of coaching experience, including 21 in the Pacific-10 Conference.

Born October 19, 1953, Morton most recently coached the offensive line at the University of Nevada-Reno in 2001. Throughout his career, he has coached an NFL first rounder, three All-America first-team offensive linemen, four Pac-10 Morris Trophy winners (presented to the top lineman in the Pac-10) and six All-Pac-10 first-team offensive linemen.

Prior to his one-year stint at Nevada, Morton spent two years at USC (1999-2000), the first as the tight ends coach and the second as offensive line coach.

He spent seven seasons as the offensive line coach at the University of Washington (1992-98). He also worked with the Huskies kicking game. Among the Husky linemen he coached were three All-American first teamers (guard Benji Olson in 1996 and 1997, center Olin Kreutz in 1997 and tackle Lincoln Kennedy in 1992) and five All-Pac-10 first teamers (Olson and Kreutz twice each, Kennedy, Frank Garcia and Tom Gallagher).

He also coached three players who won the Pac-10's Morris Trophy as the league's top linemen (as voted by the league's defensive linemen): Kreutz (1997), Bob Sapp (1996) and Kennedy (1992). Kennedy, who was a Lombardi Award finalist in 1992, was a NFL first round selection in 1993. In all, seven Huskies coached by Morton were NFL draft picks, including six who went in the first five rounds. Washington played in five bowl games during his tenure: the 1993 Rose, 1995 Sun, 1996 Holiday, 1997 Aloha and 1998 Oahu.

Coaching Assignments

1975-76	Washington State – Graduate Assistant
1977-86	Washington State – OL ('77, '82-86), TE ('78-81)
1987-91	Iowa State – Offensive Line
1992-98	Washington – Offensive Line
1999-00	USC – Tight Ends ('99), Offensive Line ('00)
2001	Nevada – Offensive Line

Bowl Experience

1981	Holiday Bowl – Washington State
1993	Rose Bowl – Washington
1995	Sun Bowl – Washington
1996	Holiday Bowl – Washington
1997	Aloha Bowl – Washington
1998	Oahu Bowl – Washington

Prominent Players Coached

Dan Lynch, OL, Washington State
 Pat Beach, TE, Washington State
 Mike Utley, OG, Washington State
 Keith Sims, OL, Iowa State
 Gene Williams, OG, Iowa State
 Benji Olson, OG, Washington
 Olin Kreutz, C, Washington
 Lincoln Kennedy, OT, Washington
 Frank Garcia, OL, Washington
 Tom Gallagher, OL, Washington
 Bob Sapp, OL, Washington
 Andrew Peterson, OL, Washington

Karen and Steve Morton

Morton began his coaching career at his alma mater, Washington State, where he served for 12 years (1975-86). First, he was a graduate assistant for two seasons (1975-76). He then was the Cougars' offensive line coach and junior varsity head coach in 1977. He handled WSU's tight ends for the next four years (1978-81) and then was the offensive line coach for the final five seasons (1982-86). He coached Dan Lynch, the 1984 Morris Trophy winner who was an All-Pac-10 first team pick in 1983 and 1984. He also earned All-America honors in '84. Three of his Cougars were NFL draft selections. The 1981 WSU squad played in the Holiday Bowl.

Morton followed former Cougar head coach Jim Walden to Iowa State, where he was in charge of the offensive line for five years (1987-91) before moving on to Washington. Among the future NFLers he coached at Iowa State was Keith Sims.

Morton played center and offensive guard at Washington State in 1973 and 1974 after transfer-

ring from Grays Harbor Community College in Aberdeen, Wash., where he played in 1971 and 1972. He was an All-Northwest Junior College pick in 1972. He received his bachelor's degree in physical education from Washington State in 1977.

A native of the Pacific Northwest, Morton attended W.F. West High School in Chehalis, Wash. He and his wife, Karen, have a son, Beau, (3/23/76) and a daughter, Bethany (11/29/79).

The Morton File

Full Name:	Steve Morton
Date of Birth:	October 19, 1953
Hometown:	Chehalis, Washington
High School:	W.F. West (Chehalis, Washington)
College:	Washington State, 1977 (Physical Education)
Wife:	Karen
Children:	Beau, Bethany
Playing Experience:	OG, Washington State, 1973-74

Wayne Moses

Running Backs

A familiar coach in the Pacific-10 Conference, Wayne Moses begins his first season as Stanford's running backs coach.

He was hired to join Buddy Teevens' staff on February 27, 2002. Moses has been a running backs coach in the Pacific-10 Conference at four other schools since 1990, including previous stops at UCLA, California, Washington and USC.

In his 24 years of collegiate coaching experience, he has worked with running backs in all but three of those seasons. In the past 12 years, he has tutored Pac-10 running backs at UCLA (1990-95), Cal (1996), Washington (1997-2000) and USC (2001). Several of his pupils have had 1,000-yard rushing seasons.

Some of the great Pac-10 players who have worked under Moses include Karim Abdul-Jabbar, Kevin Williams, Skip Hicks, and Shawn Wills at UCLA, Deltha O'Neal and Tarik Smith at Cal and Willie Hurst and Rashawn Shehee at Washington.

Last year, he spent the 2001 season working at USC. He helped the Trojans finish 5-3 in the Pac-10 (6-6 overall) and advance to their first post-season bowl game after a two-year absence.

He was the running backs coach at his alma mater, Washington, for four years (1997-2000) before joining the Trojan staff. Washington led the Pac-10 in rushing in 2000 (16th nationally). The Huskies played in a bowl game each year (1997 Aloha Bowl, 1998 Oahu Bowl, 1999 Holiday Bowl and 2001 Rose Bowl).

The Moses File

Full Name: Wayne Moses

Date of Birth: January 11, 1955

Hometown: New Gulf, Texas

High School: San Dimas (San Dimas, CA)

College: Washington, 1977 (B.A., Political Science)

Wife: Rosalind

Children: Valerie, Kimberly

Playing Experience: CB, Washington, 1973-74, '76-'77

The Moses Family – Valerie, Rosalind, Kimberly, Wayne.

He spent the 1996 season handling the running backs at California, helping the Golden Bears to their first bowl appearance in six years. Under head coach Steve Mariucci, the Bears finished the regular season 6-5 and played Navy in the Aloha Bowl.

From 1990-95, Moses was the running backs coach at UCLA under Terry Donahue. Abdul-Jabbar and Williams led the Pac-10 in rushing under Moses' tutelage while Hicks went on to earn All-America honors. Abdul-Jabbar set UCLA's single season rushing records and was named First-Team All-America in 1995 with Moses as his coach. The Bruins played in the 1991 Sun Bowl, 1994 Rose Bowl and 1995 Aloha Bowl.

Moses, born January 11, 1955, began his coaching career in 1978 at Cal State Fullerton as a graduate assistant working with the defensive backs. He then was the running backs coach at Chaffey Junior College in Rancho Cucamonga, Calif., in 1979. He went to North Carolina State in 1980, working with the defensive backs.

He then was the running backs coach at Bowling Green for three years (1981-83), Rutgers for two seasons (1984-85) and San Diego State for three years

(1986-88). Paul Hewitt of the Aztecs led the nation in scoring in 1987. Bowling Green played in the 1982 California Bowl and San Diego State was in the 1986 Holiday Bowl. Next, he was the wide receivers coach at New Mexico in 1989 before moving to UCLA. His receiver, Terance Mathis, set NCAA career records for receptions and receiving yardage.

He was a coaching intern with the NFL's Los Angeles Raiders, Seattle Seahawks and Denver Broncos during the summers of 1990, 1993 and 1999, respectively.

Moses was a four-year (1973-74, 1976-77) letterman at Washington, where he started at cornerback his last two seasons. He was a member of the Huskies' 1978 Rose Bowl championship team.

He received his bachelor's degree in political science from Washington in 1977. He spent some time out of football when he was hired by the FBI to train as an agent at Quantico, Virginia.

Moses played football and basketball at San Dimas (Calif.) High.

A native of New Gulf, Texas, Moses and his wife, Rosalind, have two daughters: Valerie (born 2/17/82) and Kimberly (born 8/14/86).

Coaching Assignments

1978	Cal State Fullerton – Graduate Assistant
1979	Chaffey Junior College – Running Backs
1980	North Carolina State – Defensive Backs Assistant
1981-83	Bowling Green – Running Backs
1984-85	Rutgers – Running Backs
1986-88	San Diego State – Running Backs
1989	New Mexico – Wide Receivers
1990-95	UCLA – Running Backs
1996	California – Running Backs
1997-00	Washington – Running Backs
2001	USC – Running Backs

Bowl Experience

1982	California Bowl – <i>Bowling Green</i>
1986	Holiday Bowl – <i>San Diego State</i>
1991	Sun Bowl – <i>UCLA</i>
1994	Rose Bowl – <i>UCLA</i>
1995	Aloha Bowl – <i>UCLA</i>
1996	Aloha Bowl – <i>California</i>
1997	Aloha Bowl – <i>Washington</i>
1998	Oahu Bowl – <i>Washington</i>
1999	Holiday Bowl – <i>Washington</i>
2001	Rose Bowl – <i>Washington</i>
2001	Las Vegas Bowl – <i>USC</i>

Prominent Players Coached

Terance Mathis, WR, *New Mexico*
 Karim Abdul-Jabbar, RB, *UCLA*
 Kevin Williams, RB, *UCLA*
 Skip Hicks, RB, *UCLA*
 Tarik Smith, RB, *California*
 Deltha O'Neal, RB, *California*
 Willie Hurst, RB, *Washington*
 Rashawn Shehee, RB, *Washington*

Tom Quinn

Tight Ends/
Special Teams
Coordinator

Tom Quinn, an assistant coach at nearby San Jose State University the past three years, was named to the Cardinal's staff on February 12, 2002. He will coach tight ends and be the team's special teams coordinator.

Quinn, a 1990 graduate of the University of Arizona, has coached on the collegiate level the past 11 years. His previous stops have been at Davidson College, James Madison University, Boston University, Holy Cross and San Jose State.

No stranger to Pac-10 football, Quinn was a linebacker for the Wildcats from 1986-90. He was a member of three Arizona teams that participated in bowl games: 1986 Aloha, 1989 Copper, 1990 Aloha). During his five years in Tucson, Quinn earned a bachelor's degree in Interdisciplinary Studies in 1990 and a master's in education in 1991.

He began his coaching career immediately after completing his eligibility at Arizona. His first job was as the linebackers coach at Davidson College in 1991. After one season, he moved on to James Madison University, where he was the special teams coordinator and recruiting coordinator for three years (1992-94).

For the next four years, Quinn held the defensive coordinator's position at both Boston University and Holy Cross. He worked at Boston during the 1995 season before moving on to Holy Cross for the next three years (1996-98).

Over the past three seasons, Quinn has worked at San Jose State. He worked under Dave Baldwin in 1999 and 2000 and was the only holdover when the staff changed in 2001. Quinn coached linebackers and tight ends and he was the special teams coordinator.

The Quinn Family – Tom, Shane and Alison.

Under Quinn's tutelage, the Spartans put together some of the finest special teams units in the nation. San Jose State ranked 10th in the nation in net punting in 1999 and 25th in 2000. Punter Tim Morgan was an All-Western Athletic Conference selection in '99 while return specialists Jarmar Julien and Walking Bailey were nationally ranked in punt and kickoff returns.

Born January 27, 1968, Quinn and his wife, Alison, are the parents of a son, Shane, born 6/2/02.

The Quinn File

Full Name: Tom Quinn

Date of Birth: January 27, 1968

Hometown: Pasadena, California

High School: Foothill

College: Arizona, 1990 (B.A., Interdisciplinary Studies)

Graduate Degree: Arizona, 1991 (M.A., Education)

Wife: Alison

Children: Shane

Playing Experience: ILB, Arizona, 1986-90

Coaching Assignments

1991 Davidson College – Linebackers
1992-94 James Madison – Special Teams/
Recruiting Coordinator
1995 Boston – Defensive Coordinator
1996-98 Holy Cross – Defensive Coordinator
1999-01 San Jose State – Linebackers/Tight Ends/
Special Teams

Prominent Players Coached

Ed Perry, TE, *James Madison*
Dion Foxx, DE, *James Madison*
David Poluka, DE, *Holy Cross*
Tim Morgan, P, *San Jose State*

Mike Sanford

Offensive
Coordinator/
Quarterbacks

Mike Sanford was named Stanford's offensive coordinator and quarterbacks coach on January 22, 2002. Sanford brings with him 25 years of coaching experience, including stops with the San Diego Chargers of the NFL, Notre Dame, USC, Purdue, Long Beach State, Virginia Military Institute and Army.

For the past three seasons (1999-2001), Sanford was the wide receivers coach under Mike Riley for the San Diego Chargers. Prior to that, he spent 21 years coaching at the collegiate level.

During his coaching tenure, Sanford has coached some of the finest athletes in the college ranks and has been a part of eight bowl teams and national championship contenders.

A native of Los Altos, California, Sanford (born April 20, 1955) is returning to his roots in Northern California. Born in Palo Alto, California, Sanford grew up in the Bay Area and attended Los Altos High School before matriculating to USC, where he played for the Trojans from 1973-76 and later coached in '77 as a graduate assistant and '89-96 under head coaches Larry Smith and John Robinson.

Most recently, Sanford worked under Mike Riley as the wide receivers coach for the San Diego Chargers from 1999-2001. He was the quarterbacks coach at Notre Dame in 1997 and '98. His pupils during this time were Ron Powlus and Jarius Jackson. The Irish went to two bowl games in Sanford's two seasons in South Bend: the 1997

The Sanford Family – top: Mike and Melinda; bottom: Michael and Lindsay.

Independence Bowl and the '99 Gator Bowl. Notre Dame went 9-3 during the '98 campaign to advance to a New Year's Day bowl game.

At USC, Sanford was the wide receivers coach from 1989-96 and the Assistant Head Coach and Recruiting Coordinator in '96. He was a part of six bowls teams, including two Pac-10 championships and two Rose Bowl appearances. Under his tutelage, three Trojan receivers were selected in the first round of the NFL Draft, including Curtis Conway in 1992, Johnnie Morton in '93 and Keyshawn Johnson, who was a consensus All-America in 1995 and was the No. 1 overall pick in the '96 draft.

As a member of the Trojans' staff, Sanford participated in six bowl games in eight seasons, including Rose Bowl victories over Michigan in 1990 and Northwestern in '96. His teams also played in the Sun Bowl in 1990, the Freedom Bowl in 1992 and '93 and the Cotton Bowl in 1995.

Sanford was the quarterbacks coach at Purdue under Fred Akers in 1987 and '88. He spent four seasons at Long Beach State (1983-86), the first two as the quarterbacks and wide receivers coach and the final two as the offensive coordinator. His passing offense in 1985 was fifth in the nation while his quarterback, Doug Gaynor, ranked third in the nation in passing efficiency. The following season, the 49ers finished seventh in the nation in passing offense while his top

receiver, Mark Templeton, led the nation in receptions and set the all-time NCAA reception record.

During his two seasons at VMI (1981-82), Sanford coached quarterbacks, wide receivers and tight ends. He helped VMI beat Army for the first time in school history and beat Virginia Tech for the first time in 12 years. He was the wide receivers and tight ends coach at Army under Lou Saban from 1979-80.

Sanford began his coaching career in 1977 as a graduate assistant under John Robinson at USC. He was the defensive coordinator at San Diego City College in '78 before moving on to West Point in '79.

A First-Team All-State quarterback from Los Altos High School, Sanford played for some of the great USC teams of all-time from 1973-76. He was a reserve quarterback and safety for the Trojans. He was a backup quarterback on USC's 1973 Rose Bowl team and a backup QB for the Trojan's 1974 team which beat Ohio State in the Rose Bowl and won the national championship. He played free safety in '76 when USC beat Michigan in Rose Bowl and finished ranked second in the nation. He received his bachelor's degree from USC in physical education in 1978.

Sanford and his wife, Melinda, have two children: Lindsay (born August 10, 1979), a graduate of Notre Dame, and Michael (born February 4, 1982), a redshirt freshman quarterback at Boise State University.

The Sanford File

Full Name: Mike Sanford
Date of Birth: April 20, 1955
Hometown: Los Altos, California
High School: Los Altos
College: USC, 1978 (BA, Physical Education)
Wife: Melinda
Children: Lindsay, Michael
Playing Experience: QB, FS, USC, 1973-76

Coaching Assignments

1977	USC – Graduate Assistant
1978	San Diego City College – Defensive Coordinator
1979-80	Army – Wide Receivers / Tight Ends
1981-82	VMI – QB / WR / TE
1983-86	Long Beach State – QB/WR ('84-85); Off. Coord. ('85-86)
1987-88	Purdue – Quarterbacks
1989-96	USC – Wide Receivers
1997-98	Notre Dame – Quarterbacks
1999-01	San Diego (NFL) – Wide Receivers

Bowl Experience

1990	Rose Bowl – USC
1990	Sun Bowl – USC
1992	Freedom Bowl – USC
1993	Freedom Bowl – USC
1995	Cotton Bowl – USC
1996	Rose Bowl – USC
1997	Independence Bowl – Notre Dame
1999	Gator Bowl – Notre Dame

Prominent Players Coached

Tim Dwight, WR, San Diego Chargers
 Curtis Conway, WR, USC, San Diego Chargers
 Johnnie Morton, WR, USC
 Keyshawn Johnson, WR, USC
 Ron Powlus, QB, Notre Dame
 Julius Jackson, QB, Notre Dame

Dave Tipton

Defensive Tackles/
Recruiting Coordinator

The veteran of the Cardinal coaching staff, Dave Tipton, is now in his 14th season on The Farm. The only holdover from the previous coaching staff, Tipton will coach defensive tackles as well as coordinate the Cardinal's recruiting efforts under first-year head coach Buddy Teevens.

Tipton, who was hired at Stanford on July 11, 1989, has worked for three previous head coaches on The Farm. He was the outside linebackers coach for Dennis Green from 1989-91 before moving to the defensive line under Bill Walsh for three years (1992-94). For the past seven years (1995-2001) under Tyrone Willingham, Tipton was the team's recruiting coordinator and defensive interior line coach.

Under his tutelage, Tipton has coached some of the finest defensive players in school history. They include All-American linebacker Ron George, two-time All-Pac-10 tackle Willie Howard and NFL players Jason Fisk, Carl Hansen and Pete Swanson.

Howard was named First-Team All-Pacific-10 Conference in both '99 and '00 and became only the fourth Cardinal defensive lineman to earn First-Team all-league honors in consecutive seasons. In 1999, Howard was also named winner of the Morris Trophy as the best defensive lineman in the Pac-10. George was a two-time all-conference player and All-America selection in 1992.

Tipton (born April 23, 1949) was the defensive line coach at Oregon State in 1988. Prior to that stint, he was the defensive line coach and special teams coordinator at Cal State-Fullerton for four seasons (1984-87). While at Fullerton, he also served as the strength and conditioning coordinator.

From 1981 to '83, Tipton was the defensive coordinator at Sweetwater High School in National City, California. The '83 Sweetwater team recorded nine shutouts and won the CIF Championship. The '81 and '82 Sweetwater teams reached the CIF semifinals in the playoffs.

The Tipton Family – top: Megan, Will and Matt; bottom: Mia, Dave and Amanda.

From 1978 to 1980, Tipton was the defensive coordinator at Bonita Vista High School in Chula Vista, California. His '80 squad was also a CIF semifinalist.

In 1977, Tipton was defensive line coach at United States International University in San Diego, California.

Tipton graduated from Stanford in May 1971 with a Bachelor of Arts degree in Political Science. He later received a Master of Arts degree in Education with an emphasis in Physical Education from Azusa Pacific University in August 1981.

While at Stanford, Tipton was named to the Coaches All-America team as a senior defensive tackle in 1970. He was also named All-West Coast and All-Pac-8. On January 1, 1971, while Jim Plunkett and mates were controlling the offense, Tipton and the remaining Thunderchickens were controlling the defense as Stanford defeated Big-10 Champion Ohio State, 27-17, to win the Rose Bowl.

Tipton, a native of Hollister, California, then began a six-year pro career when he was drafted in the fourth round by the New York Giants. He played three years with the Giants (1971-73), two years with the San Diego Chargers (1974-75), and one year with the Seattle Seahawks (1976).

Dave and his wife, Mia, have four children – Matthew (born 11/25/77), Megan (born 5/9/81), Will (born 8/14/84) and Amanda (born 7/16/87). The Tiptons – Mia, Matt, Megan, Will and Amanda – have sung the national anthem at Stanford football and women's basketball games. Matt, who graduated from Stanford in June, 2001, was a manager for the football team. Megan is currently a senior at the University of Oregon.

The Tipton File

- Full Name:** David Lance Tipton
- Date of Birth:** April 23, 1949
- Hometown:** Hollister, California
- High School:** San Benito
- College:** Stanford, 1971 (B.A., Political Science)
- Graduate Degree:** Azusa Pacific, 1981 (M.A., Education)
- Wife:** Mia
- Children:** Matthew, Megan, Will, Amanda
- Playing Experience:** DT, Stanford, 1967-70
DT, New York Giants, '71-73
DT, S.D. Chargers, '74-75
DT, Seattle Seahawks, '76

Coaching Assignments

1977	United States International – Defensive Line
1978-80	Bonita Vista H.S. – Defensive Coord.
1981-83	Sweetwater H.S. – Defensive Coordinator
1984-87	Cal State Fullerton – Defensive Line/Special Teams
1988	Oregon State – Defensive Line
1989-01	Stanford – OLB ('89-91), DL ('92-01)

Bowl Experience

1991	Aloha Bowl – Stanford
1993	Blockbuster Bowl – Stanford
1995	Liberty Bowl – Stanford
1996	Sun Bowl – Stanford
2000	Rose Bowl – Stanford
2001	Seattle Bowl – Stanford

Prominent Players Coached

- Dan Saleamua, DT, Sweetwater High School
- Pellum McDaniels, DT, Oregon State
- Esera Tuaolo, DT, Oregon State
- Ron George, OLB, Stanford
- Jason Fisk, NT, Stanford
- Pete Swanson, DT, Stanford
- Carl Hansen, DT, Stanford
- Willie Howard, DT, Stanford

Tom Williams

Co-Defensive Coordinator/
Linebackers

Tom Williams, a four-year letter-winner at Stanford and member of one of the school's all-time best teams, is returning home for the 2002 season. He was hired as the team's co-Defensive Coordinator and linebackers coach by Buddy Teevens on February 12, 2002.

Williams and Mark Banker, both co-Defensive Coordinators, will lead the Cardinal defense in 2002. Williams will also coach linebackers while Banker will coach the defensive secondary.

A native of Forth Worth, Texas, Williams earned four varsity letters as an inside linebacker for Stanford from 1989-92. He played for Jack Elway, Dennis Green and Bill Walsh on The Farm. He later coached on Walsh's staff in 1993-94 as a graduate assistant.

Williams spent the past three years coaching inside linebackers at the University of Washington under Rick Neuheisel. During his tenure in Seattle, Williams helped the Huskies advance to three post-season bowl games, including the 2000 Rose Bowl. Washington finished 7-5 in '99 after losing to Kansas State in the Holiday Bowl, then went 11-1 in 2000, won the Pac-10 championship and beat Purdue in the Rose Bowl. The Huskies finished the season ranked No. 3 in the country.

A year ago, Washington went 8-4, tied for second in the Pac-10 with Stanford and Washington State, and advanced to the Holiday Bowl vs. Texas.

The Williams File

- Full Name:** Tom Williams
- Date of Birth:** December 22, 1969
- Hometown:** Fort Worth, Texas
- High School:** Trinity Valley College Prep (Texas)
- College:** Stanford, 1992 (B.A., History)
- Graduate Degree:** Stanford, 1995 (M.A., University Administration)
- Wife:** Tonya
- Playing Experience:** ILB, Stanford, 1989-92

Tom and Tonya Williams

Prior to joining the Husky staff, Williams spent three seasons at the University of Hawaii (1996-98). He was the linebackers coach in '96 and '97 and the defensive coordinator in '98. At age 29, he became one of the youngest coordinators among all Division 1-A coaches in 1998.

Following his playing career, Williams played briefly with the San Francisco 49ers as a free agent in 1993. He returned to The Farm and joined Walsh's staff as a graduate assistant for two years (1993-94). In 1995, Williams spent five months in Japan as the defensive coordinator for the semi-pro Fujitsu Frontiers.

During his playing days at Stanford, Williams earned the reputation as a team leader and one of the hardest workers on the team. He earned four varsity letters as an inside linebacker while starting 20 games throughout his career. He recorded 141 career tackles and 11 tackles-for-loss in 35 games as a Cardinal.

As a junior and senior, Williams started 15 games for Stanford. In his final season (1992), Williams was a team captain on a Stanford club that went 10-3, won a share of the Pac-10 championship, beat Penn State in the Blockbuster Bowl and finished No. 9 in the final national polls. It marked only the third time in school history that the Cardinal won 10 games in a season.

Williams was a District-8 Academic All-American and First-Team Academic All-Pac-10 after his junior and senior seasons. He was an honorable mention All-pac-10 selection as a senior.

Williams graduated from Stanford in 1992 with honors as a history major and as a Rhodes Scholar candidate. He earned his master's at Stanford in 1995 in University Administration.

Williams attended Trinity Valley College Prep in Fort Worth, Texas, where he earned all-state honors in football, basketball and baseball. He and his wife, Tonya, were married in 2000 on Oahu.

Coaching Assignments

1993-94	Stanford – Graduate Assistant
1995	Fujitsu (Japan) – Defensive Coordinator
1996-98	Hawaii – LB ('96-97), Def. Coord. ('98)
1999-01	Washington – Inside Linebackers

Bowl Experience

1999	Holiday Bowl – Washington
2001	Rose Bowl – Washington
2001	Holiday Bowl – Washington

Ron Forbes

Director of
Strength &
Conditioning for
Football

Ron Forbes begins his first season at Stanford University as Director of Strength and Conditioning for the Cardinal football program. A member of the University of Florida strength and conditioning program the past seven years, Forbes joined the Cardinal coaching staff in April, 2002. He worked with Stanford head coach Buddy Teevens the past three years at Florida.

A native of St. Petersburg, Florida, Forbes earned a bachelor's degree in Exercise Science (Exercise Physiology) from the University of Florida in 1995.

At Stanford, Forbes will direct the strength and conditioning program for the Cardinal football team. He will design and implement all aspects of strength and speed development, nutrition, off-season and pre-season training, testing and evaluation.

Forbes began his career in strength and conditioning as an undergraduate assistant in 1995 for the Gator football program. In 1996 and '97, he was a graduate assistant and volunteer strength and conditioning coach. He was named Strength and Conditioning Coordinator at Florida in 1998.

As a member of the Gator's football program, Forbes participated in seven consecutive bowl games under head coach Steve Spurrier. In his first season, Forbes was a member of the 1996 Gator squad that went 12-1 and beat Florida State for the national championship. The Gators went 10-2 and beat Penn State the following season in the Citrus Bowl. In 1998, Florida finished 10-2 after beating Syracuse in the Orange Bowl. The Gators went 9-4

The Forbes Family - Keanu, Ron, Emelda, Dalton and Zeno.

in '99 and 10-3 in '00 despite back-to-back bowl defeats to Michigan State and Miami. A year ago, Florida beat Maryland in the Orange Bowl.

Along with his responsibilities with the football program, Forbes also worked with the Gators' women's soccer team from 1998-2001. During this time, Florida won four straight Southeastern Conference titles and one NCAA championship (1996).

While at Florida, Forbes was a guest lecturer at the University of Florida Center for Exercise Science Symposium. Along with the Gator's head strength coach, Forbes also ran the Gator Speed and Strength clinics.

He is a member of the National Strength and Conditioning Association and the American College of Sports Medicine. Forbes is also a USA Weightlifting club coach.

Born April 6, 1962, Forbes and his wife, Emelda, have three sons: Zeno (born 7/1/94), Keanu (4/1/97) and Dalton (born 5/22/98).

The Forbes File

Full Name: Ron Forbes
Date of Birth: April 6, 1962
Hometown: St. Petersburg, Florida
High School: Gibbs (St. Petersburg, Florida)
College: Florida, 1995
Wife: Emelda
Children: Zeno, Keanu, Dalton

Coaching Assignments

1996-97 Florida - Graduate Assistant / Volunteer Strength Coach
1998-01 Florida - Strength and Conditioning Coordinator

Bowl Experience

1996 Sugar Bowl - Florida
1997 Citrus Bowl - Florida
1998 Orange Bowl - Florida
1999 Citrus Bowl - Florida
2000 Sugar Bowl - Florida
2001 Orange Bowl - Florida

Ryan Capretta

Weight Room
Assistant

Ryan Capretta is in his second season at Stanford University. He was elevated to Assistant Strength & Conditioning Coach in June, 2002. Capretta will assist Ron Forbes in all aspects of speed, strength and conditioning for the Cardinal football program. In addition, Capretta will be the Strength & Conditioning Coach for Stanford's nationally-ranked men's and women's swimming and diving teams.

Capretta, who earned a bachelor's degree in Exercise Physiology from Indiana State in 1999, played college football at Santa Barbara City College and Indiana State. He coached wide receivers at Indiana State in '99 and worked in the strength and conditioning program with the Baltimore Ravens in 2000.

Rick Milhizer

Graduate Assistant Coach - Offense

Rick Milhizer begins his first season on The Farm as a graduate assistant coach. He will assist offensive line coach Steve Morton in 2002 while working on his master's degree in Curriculum and Teacher Development in the School of Education.

He earned a Master's of Art in Teaching in History from Tulane University in 1987 and a bachelor's degree in Hotel, Restaurant and Institutional Management from Michigan State University in 1982.

Milhizer played football for the Spartans from 1977-80. He started at strong safety in '79 and '80 and was a member of the 1978 MSU team that won the Big Ten Championship. Milhizer brings with him 16 years of high school and college coaching experience.

Following graduation, Milhizer began a coaching career that took him to Tulane University as a graduate assistant in 1985-86, Wayne State University in '87 as a defensive backs and defensive special teams coach, Farmington High School in Michigan – his alma mater – as the head coach from 1988-89, Century High School in Santa Ana, California as the defensive coordinator from 1990-92, La Habra High School in La Habra, California as the head coach from 1993-97 and Fullerton College from 1998-2000 where he coached tight ends and running backs and was the special teams and recruiting coordinator.

Brad Miller

Graduate Assistant Coach - Defense

Brad Miller is in his first season as a graduate assistant coach at Stanford University. He will assist the Cardinal defense in 2002 while working on his master's degree in Curriculum and Teacher Development in the School of Education.

Miller graduated cum laude from Harvard University in 1997 with an A.B. in Classics-Latin and Fine Arts. He earned a master's in Latin from the University of Florida in 2002. He also taught two undergraduate courses in Latin at Florida during the 2001-2002 academic year.

Prior to his one year in Gainesville, Miller was the associate head football coach at Choate Rosemary Hall H.S. in Wallingford, CT, where he was the head of the Latin department from 1997-2001. There, he also coached baseball (varsity assistant coach 1998-2000) and hockey (varsity girls assistant coach 1998-2001; junior varsity head coach 1998-99 and 2000-2001). He was also the junior varsity football head coach in 1998.

While at Harvard, Miller played football in 1993-94, lettered in varsity baseball, and played junior varsity hockey. He was also sports editor of the Harvard Crimson and sports director of Harvard's student radio station, WHRB.

Mike Gleeson

Video Director

Mike Gleeson is in his 10th year as the Video Director for the Department of Athletics. A native of Napa Valley, Gleeson came to Stanford after 10 years in professional football, including two with the New Orleans Saints, four with the Miami Dolphins, two with the Atlanta Falcons and two in the World Football League.

In his current position, Gleeson oversees all of the audio, video, and computer needs of the Football Department. His responsibilities include video taping of all practices and games and editing for the strategic preparation and planning by the football coaching staff.

In addition, Gleeson also edits weekly highlight videos for the football program as well as season recruiting videos for football, men's basketball and women's basketball. He has been named the Video Director of the Year in the Pacific-10 Conference three times in the last five years.

Gleeson, who graduated from California State University at Sacramento in 1989, with a bachelor's degree in business management, has a 10-year-old daughter, Clare.

Behind the Scenes

Matt Doyle
Associate Recruiting
Coordinator

Robyn Kamisher
Administrative
Associate

Theresa Miraglia
Administrative
Assistant

Denise Hall
Administrative
Assistant