

*Daniel Boone
Blazers*

Varsity Football · 2010

SAMPLE

GAME DAY
memories

Copyright © 2011, Reading Eagle Company

ALL RIGHTS RESERVED. This book contains material protected under International and Federal Copyright Laws and Treaties. Any unauthorized reprint or use of this material is prohibited. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system without express written permission from the author / publisher.

READING EAGLE

readingeagle.com

Daniel Boone Varsity Football

League Record: 6 - 1 | Overall Record: 11 - 2

Season: 10-11 League/Div: Inter-County League - Section 1

Date	Opponent	Score
9/3/2010	Donegal	W 46-13
9/10/2010	Susquehannock	W 7-35
9/17/2010	Columbia	W 49-25
9/24/2010	Twin Valley	W 41-0
10/1/2010	Pottsville	W 14-16
10/8/2010	Reading High	W 39-33
10/15/2010	Muhlenberg	W 21-28
10/22/2010	Gov. Mifflin	L 0-42
10/29/2010	Conrad Weiser	W 20-27
11/5/2010	Exeter	W 10-21
11/12/2010	Cedar Cliff	W 16-34
11/20/2010	Harrisburg	W 14-12
11/26/2010	Red Lion	L 14-0

designed and compiled by: Jackie Schmehl

Roster

Jersey #	Player Name	Position	Class
51	Allen, Evan	OL/DL	Fr
75	Bartman, Jeremy	OL/DL	Fr
71	Blankenship, Michael	OL/DL	Sr
3	Bodolus, Tom	QB/DB	Jr
33	Bologa, Ryan	EB/LB	So
22	Brown, Justin	WR/DB	Sr
54	Brown, Matthew	OL/DL	Fr
24	Churach, Tyler	WR/DB	Fr
62	Coaxum, Christopher	OL/DL	Jr
58	Cook, Jacob	OL/DL	Sr
77	Covatta, Sean	OL/DL	Jr
34	Downs, Alex	RB/DL	Jr
89	Eid, Ahmed	WR/DB	Sr
17	Eid, Ibrahim	WR/OLB	Fr
42	Eid, Sameer	WR/DB	Fr
56	Erjavec, Dom	OL/DL	Jr
81	Evans, Matt	WR/DB	Sr
85	Ewing, Alex	WR/LB	Jr
74	Fu, Kevin	OL/DL	So
88	Gauger, Kyler	TE/LB	Jr
67	Glaser, Rhett	OL/DL	So
15	Haring, Devyn	WR/DB	So
64	Hohl, Larz	OL/DL	Jr
53	Hultz, Brandon	OL/DL	So
73	Hultz, Russell	OL/DL	Jr
60	Jones, Jesse	OL/DL	Jr
98	Kahn, Anthony	WR/DB	Fr
8	Kenealy, Patrick	WR/DB	So
25	Kline, Justin	WR/OLB	Jr
2	Leets, Brenden	WR/DB	Fr
20	Marino, Matt	RB/DB	Sr
76	Marquette, Dylan	OL/DL	Fr
9	Martin, Scott	WB/TE/OLB	Sr

Scouting Reports

SEPTEMBER 3, 2010

Daniel Boone (9-3) vs. Donegal (2-8)

(Last season's final records in parentheses)

Kickoff: Tonight, 7, at Mount Joy.

Last season: Boone won 42-6.

Notable: Blazers have won six straight season openers, the last four against Donegal. ... All new backfield has Tommy Bodolus at QB and Darrell Scott at RB. Bodolus got a start at QB as a freshman before moving to WR last season. ... Top target figures to be WR Randy Van Horn, who caught 27 passes, nine for TDs, last year. ... Justin Brown, a transfer from Plymouth-Whitemarsh, should help the receiving corps as well. He had nine catches for the Colonials. ... Indians were young and small last season, but should be better this year. Third-year QB Matt Kolp and RBs Drake Brumfeld and Johnnie Martin return, as does most of O-Line.

SEPTEMBER 10, 2010

Daniel Boone (1-0) vs. Susquehannock (1-0)

Kickoff: Tonight, 7, at Don Thomas Stadium, Reiffton.

Last season: Boone won 46-0.

Notable: Scheduled as Blazers' home opener, game was moved because of ongoing construction at Boone's stadium. Project is expected to be ready for Blazers' next scheduled home game, Oct. 1 against Pottsville. ... Junior QB Tommy Bodolus threw five TDs in his first start, equaling a school record accomplished six previous times, the last four by Jon Monteiro. ... Justin Brown, a transfer from Plymouth-Whitemarsh, scored a pair of TDs, one on a 48-yard pass, the other on a 91-yard kickoff return. ... Boone has won seven straight season openers and is 22-3 in September games since 2005. ... Warriors snapped a 13-game losing streak in head coach Bill Kerr's debut, beating York Suburban 9-7. Kerr coached Suburban last season. ... Blazers held Warriors to minus-23 total yards and zero first downs in last year's game.

Did you know?: Daniel Boone coach Dave Bodolus and Susquehannock coach Bill Kerr played at rival schools at the same time: Bodolus at St. Pius X, Kerr at Pottstown, in the early 1980s.

SEPTEMBER 17, 2010

Daniel Boone (2-0) vs. Columbia (1-1)

Kickoff: Tonight, 7, at Columbia.

Series: Blazers won 49-7 last season but trail 3-1.

Notable: Zach Robinson and Justin Kline have been standouts for the Blazers' firstteam defensive unit, which has not allowed a score. Kline had three sacks and Robinson had four tackles for losses, a sack and a QB hurry in 35-7 win over Susquehannock last week. ... Crimson Tide couldn't hold onto 12-0 lead and fell to Northeastern 32-26 last week, allowing Aaron Greene to rush for 210 yards and four TDs. ... Tide QB Tyler Harrison threw three TD passes to Mike Burke IV, who had six receptions for 159 yards.

SEPTEMBER 24, 2010

Daniel Boone (3-0) vs. Twin Valley (1-2)

Kickoff: Tonight, 7, at Twin Valley.

I-C Section 1 records: Opener for both.

Series: Blazers lead 11-3 after last season's 27-20 win.

Notable: Blazers have continued their dominance over non-league foes, completing a perfect preseason for the fifth time in six years. They are 17-1 in that span. ... They are averaging a Berks-best 43.3 points and winning by a 28.3 margin. ... QB Tommy Bodolus has passed for 664 yards and a Berks-leading 12 TDs. ... Blazers have won seven straight in the series. ... Raiders limited Kennet to 133 total yards in 14-0 victory last week. It was their first shutout since stopping Fleetwood in 2006, a span of 37 games. It was just the sixth in the program's 15 seasons. ... Blazers will play the first game on their new artificial turf next week, against Pottsville.

OCTOBER 1, 2010

Daniel Boone (4-0) vs. Pottsville (4-0)

Kickoff: Tonight, 7, at Birdsboro.

I-C Section 1 records: Blazers 1-0, Crimson Tide 1-0.

Series: Blazers lead 3-1 after falling 19-13 in OT last season.

Notable: Blazers and Crimson Tide meet in an early Section 1 showdown, both entering unbeaten. Blazers got four TD passes from Tommy Bodolus and another standout defensive effort in 41-0 win over Twin Valley last week. Tide got a solid effort from backup QB Tyler Heffner and displayed a strong rushing attack in 41-24 win over Conrad Weiser. ... Bodolus intercepted two passes and broke up two passes to lead the Blazers to their first shutout. LB Justin Kline had nine tackles and 1½ sacks, and S Jarrod Stoffers had eight tackles and a pass breakup vs. Raiders. ... Blazers are ranked No. 1 in Berks in total offense and total defense. ... Tide was down four starters vs. Weiser. QB/CB Matt Shields was out with a knee injury but is expected to return tonight. CB Kenny Childs has a shoulder injury and is out indefinitely. OT Brad McKeone has not played all season due to a foot injury and is still several weeks away from return. ... Win will give the Blazers their second straight 5-0 start and third in five seasons.

Did you know?: Pottsville was beaten 48-26 at Daniel Boone in 2006, then rebounded to reach the PIAA Class AAA championship game.

Quotable: "It's good to be back again competing week in and week out for the section championship. It's fun." — Pottsville coach Kevin Keating, whose team is off to a 4-0 start for the first time since 2006.

OCTOBER 8, 2010

Daniel Boone (5-0) vs. Reading High (1-4)

Kickoff: Tonight, 7, at Shirk Stadium.

I-C Section 1 records: Blazers 2-0, Red Knights 1-1.

Series: First meeting.

Notable: Despite being just 11 miles apart and playing in the same league in almost every other sport, Blazers and Red Knights have never met in football. This is Reading's 119th season but first in the Inter-County League. ... A win will give Blazers their first 6-0 start since 2006 and just the third in their 52 seasons. They won their first seven games en route to

Blazers' big response leads to win over Scouts

READING EAGLE: LAUREN A. LITTLE

Daniel Boone's Jesse Orr (10), Justin Kline (25), Tom Bodolus (3) and Zach Robinson celebrate their overtime win over Conrad Weiser on Friday.

By Mike Drago
Reading Eagle

Dave Bodolus honestly didn't know how his Daniel Boone football team would respond to a 42-point loss last week that knocked the Blazers from the ranks of the unbeaten.

He found out Friday. Everyone did.

Boone 27
Weiser 20
OVERTIME

The Blazers responded with the same kind of gritty, determined effort that has become a trademark during Bodolus' days in Birdsboro. They hung tough against a talented Conrad Weiser club, stayed close, then came up with a big defensive play in overtime to beat the visiting Scouts 27-20 and maintain a share of first place in Section 1 of the Inter-County League.

The Blazers (5-1, 8-1) had their hands full keeping up with stars DJ Robinson, Mike Oliveto and Matt Weiser but managed to come back from deficits three times, then win it quickly in OT.

"I'm just proud of the way the kids played tonight," said Bodolus, who saw his Blazers' perfect season wrecked a week earlier at Gov. Mif-

flin. "The kids played Boone football tonight. We scrapped. We fought. We stuck our noses in there.

"We played with excitement and enthusiasm. We were down. We fought back and found a way to get ahead. All the things we didn't do last week we did tonight."

The Blazers tied it 20-20 with 5:52 to go on a gritty play by quarterback Tommy Bodolus, who was chased out of the pocket by Matt Weiser, the 6-6 defensive end. He had to fire the ball over the outstretched hands of Weiser and found Randy Van Horn in the end zone for a 15-yard TD.

The Scouts (4-2, 7-2) had a chance to steal it at the end, when Matt Weiser sacked Bodolus, then recovered his fumble at the Boone 47 with 16 seconds left. Bodolus intercepted a pass two plays later and the teams headed to overtime.

Once there, the Blazers struck quickly. Bodolus took an inside keeper 9 yards to the 1 on second down and Darrell Scott slammed it home from there for Boone's first lead.

On Weiser's first play of OT Oliveto rolled out and found Angel Cruz on a crossing pattern around the 5.

Cruz caught the ball in stride and headed toward the right pylon. Defensive back Tracey Wright greeted him at the 1, forcing a fumble into

the end zone. When the ball rolled out of bounds the Blazers had a touchback, a win, and a chance to earn at least a share of the Section 1 title next week by beating Exeter.

"I knew I had to come up hard and make a big hit," Wright said, "and I just put my helmet on there as hard as I could."

It went as the fourth turnover of the game for the Scouts, who moved the ball consistently against the league's top ranked defense, racking up 22 first downs and 371 total yards.

The Blazers bent a lot but held their ground enough to survive. They stopped the Scouts on downs at the 27 early in the second quarter, then blocked a field goal at the end of the first half after Weiser had driven to the 6.

Linebacker Justin Kline forced Oliveto to throw quickly for an incompletion on a third-and-4 from the 14 with 3 1/2 minutes to go, forcing the Scouts to try a 31-yard field goal that would have snapped the 20-20 tie. Oliveto's kick was ruled wide right.

Weiser coach Alan Moyer didn't see it that way.

"I thought it went through," he said. "Sometimes things don't go your way."

The Blazers pushed the Scouts to the limit all night, and a couple of times the Scouts came through. Robinson fired a 5-yard TD to Matt Weiser on a fourth-and-4 early in the first quarter, and Oliveto converted again on fourth down late in the second quarter, finding Weiser for a 3-yard scoring pass for a 13-7 lead.

"These guys can be third-and-15 and it doesn't make a difference," Bodolus said of the Scouts and their big-play ability. "You get one of those athletes the ball and he's gonna make someone miss. They had their share of big plays, but I thought we negated some of that.

"We're not the biggest team, we're not the fastest. We didn't have a guy on defense tonight over 200 pounds. If we play with heart, we'll be competitive."

Blazers feel right at home in playoffs

Eighth straight postseason trip will be a first in Quad-A

By Mike Drago
Reading Eagle

On the eve of Daniel Boone's first home playoff game in four years, Blazers football coach Dave Bodolus sounded almost wistful as he looked back at his team's past postseason road adventures.

Some coaches might grumble about long trips to Greencastle, Gettysburg or Northern York. Bodolus embraced them, turned them into experiences and often brought back victories.

"Call me crazy, but I always liked those bus rides (to playoff venues)," he said.

He liked the rivalries the Blazers created during seven straight trips to the postseason, in particular the one with Manheim Central. The Blazers took the mighty Barons to overtime before losing in 2006; last year they fell 24-20 to the eventual district champs at Manheim.

Boone's eighth straight playoff appearance finds the Blazers (9-1) seeded No. 5 in District 3-AAAA and facing No. 12 Cedar Cliff (7-3) tonight.

"This is all new territory," Bodolus said of his team's first venture into the Quad-A playoffs after winning five times in Triple-A. "Now it's all new teams and new faces. It's like when we first got into (the district) playoffs for first time (in 2004)."

One of the faces will be familiar: that of Cedar Cliff coach Jim Cantafio, who coached Wilson from 1998-2005.

Cantafio is in his third season with the Colts (7-3). Success hasn't come as quickly as it did at Wilson, where he won a district title in his second season. His first Cedar Cliff team went 5-5; last season it finished

READING EAGLE: LAUREN A. LITTLE

Daniel Boone quarterback Tommy Bodolus — getting instructions from father/head coach Dave Bodolus, left — will challenge Cedar Cliff tonight with his running and passing.

READING EAGLE: LAUREN A. LITTLE

6-5, losing its district opener to South Western.

The Colts were hurt last year when starting quarterback Tim Kelly was lost for the season in August with an injury. Tyler Orris started for him. Now the two share the job and do it well: They have combined for 1,734 yards and 16 TDs passing.

Kelly is also the team's leading rusher, with 586 yards. He ran for 95 yards last week in a 41-39 overtime win over a 1-8 Mechanicsburg team.

"He does a nice job throwing the ball and running it," Bodolus said of Kelly. "They do a lot of things offensively, give you a lot of looks, a lot of formations, but our biggest

concern is we've got to contain the quarterback running it."

The Colts, who have had their defensive issues, likely have the same concerns about the Blazers and quarterback Tommy Bodolus. He has thrown for 1,692 yards and a Berks-leading 23 TDs, but is also a threat to tuck it under and run. He had 110 yards in a big overtime win against Conrad Weiser two weeks ago.

That game helped the Blazers earn a share of the Inter-County League Section 1 title and their highest playoff seed since they earned a No. 3 in 2006, when they also finished 9-1.

That gritty effort against Weiser typified what the Blazers were all about this year; five of their six league wins came by 11 points or less, four by seven or less.

"I'm really pleased with the way the guys played this year," Bodolus said. "We had a lot of first-year starters, and our league is very competitive."

"We're certainly not the biggest or fastest team in the league by any stretch, but we found a way to win some of those close games."

From elation to frustration in one week for Boone

By Mike Drago
Reading Eagle

When they pulled off their upset of Harrisburg a week ago in a District 3-AAAA quarterfinal, the Daniel Boone Blazers got a little help. The Cougars set the Blazers up with a pair of short fields that turned into TDs, and Boone's defense did the rest.

Red Lion wasn't quite as generous Friday night.

The Lions didn't give the Blazers a thing, hammering them with their huge defensive line and producing just enough offense to take out Daniel Boone 14-0 in a district semifinal at Birdsboro.

Daniel Boone's Tom Bodolus (3) reacts to the Blazers' 14-0 loss to Red Lion in a District 3-AAAA semifinal game.

"You try (different plays), but it still comes down to blocking and tackling, and they did a better job than us. They controlled the line of scrimmage, and we didn't get any big plays to counteract that."

Daniel Boone's coach Dave Bolodus, following his team's District 3-AAAA semifinal loss.

"They didn't make any mistakes like Harrisburg did," said nose guard Zack Robinson, who spearheaded yet another outstanding defensive effort by the fifth-seeded Blazers (11-2).

"Harrisburg, we outsmarted them," Robinson said. "This team, they were very disciplined, and they made very few mistakes out there."

The eighth-seeded Lions (10-3) fumbled the ball away on their first snap but didn't commit another turnover, penalty or de-

fensive breakdown the rest of the night.

They stuffed Boone's potent offense by dominating the line of scrimmage, making it impossible for the Blazers to run, pass or breathe.

"It was just a frustrating night offensively," said coach Dave Bodolus, whose Boone team was limited to one first down in the second half, and five overall. "Very frustrating."

"We couldn't control the line of scrimmage enough to do much of any-

Daniel Boone's Ryan Stone tries to tackle Red Lion's Jeremy Knaub during the Blazers' District 3-AAAA semifinal loss.

thing."

The Blazers again rose to the occasion enough defensively to make it a ballgame. They hung in and trailed just 7-0 at the half by coming up with a series of big stops.

Linebacker Jesse Orr's third-down sack forced a punt after Red Lion had driven to the Boone 19 midway through the first quarter.

Tracey Wright came off the edge to block a 23-yard

field goal late in the first after the Lions had moved to the 11.

Linebacker Justin Kline broke up a fourth-down pass early in the third, knocking the ball away from wide receiver Joe Baublitz inside the Boone 20 to help the Blazers cling to that 7-0 deficit.

"We played well enough on defense to be in the game," Bodolus said.

continued on page 31

Stats

SCORING

#	Player	TDs	FGs	2pt	1pt	Pts
23	Darrell Scott	15	0	0	0	90
3	Tom Bodolus	8	0	1	0	50
5	Randy Van Horn	8	0	0	0	48
1	Andrew Ricci	0	1	0	38	41
22	Justin Brown	6	0	0	0	36
81	Matt Evans	4	0	0	0	24
25	Justin Kline	4	0	0	0	24
26	Jared Stoffers	2	0	0	0	12
9	Scott Martin	2	0	0	0	12
10	Jesse Orr	1	0	0	0	6
36	Xavier Smith	1	0	0	0	6
Total		51	1	1	38	349

RUSHING

#	Player	Att	Yds	Avg
23	Darrell Scott	211	1492	7.07
3	Tom Bodolus	179	537	3.00
36	Xavier Smith	2	58	29.00
26	Jared Stoffers	16	44	2.75
21	Tracey Wright	7	18	2.57
12	Steven Sievers	2	10	5.00
20	Matt Marino	4	4	1.00
33	Ryan Bologa	1	4	4.00
44	Kyle Myers	1	3	3.00
32	Najre Philyaw	1	1	1.00
22	Justin Brown	1	-2	-2.00
25	Justin Kline	1	-3	-3.00
Total		426	2166	5.08

Score by Quarters	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	Final
Daniel Boone	74	85	88	84	350
Opponents	44	65	47	65	227

PASSING

#	Player	Comp	Att	Pct	Yds	TDs	Ints	Rating
3	Tom Bodolus	134	251	53.39	1928	25	14	139.62
12	Steven Sievers	1	2	50.00	4	0	0	66.80
23	Darrell Scott	0	1	.00	0	0	0	.00
Total		135	254	53.15	1932	25	14	

RECEIVING

#	Player	Att	Yds	Avg
5	Randy Van Horn	50	761	15.22
81	Matt Evans	23	289	12.57
22	Justin Brown	10	276	27.60
25	Justin Kline	16	183	11.44
26	Jared Stoffers	6	153	25.50
23	Darrell Scott	15	130	8.67
4	John Okuniewski	2	29	14.50
6	Thein Vu	1	27	27.00
86	Patrick Stone	3	26	8.67
9	Scott Martin	2	20	10.00
34	Alex Downs	3	19	6.33
10	Jesse Orr	3	15	5.00
85	Alex Ewing	1	4	4.00
Total		135	1932	14.31

TOTAL YARDS

#	Player	Rush	Rec	Total
23	Darrell Scott	1492	130	1622
5	Randy Van Horn	0	761	761
3	Tom Bodolus	537	0	537
81	Matt Evans	0	289	289
22	Justin Brown	-2	276	274
26	Jared Stoffers	44	153	197
25	Justin Kline	-3	183	180
36	Xavier Smith	58	0	58
4	John Okuniewski	0	29	29
6	Thein Vu	0	27	27
86	Patrick Stone	0	26	26
9	Scott Martin	0	20	20
34	Alex Downs	0	19	19
21	Tracey Wright	18	0	18
10	Jesse Orr	0	15	15
12	Steven Sievers	10	0	10
20	Matt Marino	4	0	4
33	Ryan Bologa	4	0	4
85	Alex Ewing	0	4	4
44	Kyle Myers	3	0	3
32	Najre Philyaw	1	0	1
Total		2166	1932	4098

OVERALL

Category	Boone	Opponents
First downs	182	176
Rushing Attempts	431	503
Rushing Yards	2107	1880
Passing yards	1932	1188
Total yards	4039	3079
Passes Complete	135	105
Passes Attempted	254	229
Passes Intercepted	14	12
Fumbles	24	29
Fumbles Lost	8	12
Punts	46	64
Punt Avg.	28.05	30.36

OVERALL

Category	Boone	Opponents
Penalties	64	57
Penalty Yards	601	434

Photo Gallery

AUTOGRAPHS

SAMPLE

GAME DAY
memories