

NCAA®

FOOTBALL'S FINEST

The NCAA's career statistics to nearly 3,000 of the finest players and coaches
to be associated with collegiate football

NCAA® FOOTBALL'S FINEST

THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

P.O. Box 6222, Indianapolis, Indiana 46206-6222

317/917-6222

www.ncaa.org

February 2002

Records and Research Compiled By:

Steve Boda Jr., Richard M. Campbell and James M. Van Valkenburg,
NCAA Statistics Service.

Edited By:

Scott E. Deitch, *Communications Coordinator*

Designed By:

Wayne Davis, *Graphics Manager*

Production Design By:

Toi Davis, *Production Designer II*

Brandon Allen, *Production Designer*

Distributed to Division I sports information departments of schools that sponsor football; Division I conference publicity directors; and selected media.

NCAA, NCAA logo and National Collegiate Athletic Association are registered marks of the Association and use in any manner is prohibited unless prior approval is obtained from the Association.

Copyright, 2002, by the National Collegiate Athletic Association.
Printed in the United States of America.

NCAA 16306-2/02

Contents

Foreword.....	4
Players, 1901-1969.....	9
Players, 1970-2000.....	81
First-Team all-America.....	153
List By School.....	157
Coaches.....	175

Foreword

Are you the definitive college football fan? How much do you know about its history?

Do you remember the legendary names like Baugh, Berwanger, Blanchard, Brown, Davis, Grange, Harmon, Kinnick, Layne, Lujack, Nagurski, O'Brien, Thorpe, Trippi and Walker?

If you are in the baby boomer generation, do you know the names Aikman, Allen, Bosco, Campbell, Cappelletti, Detmer, Dorsett, Elway, Faulk, Flutie, Griffin, Manning, Marino, McMahon, Montana, Rice, Rozier, Sanders, Walker and Young?

How about nicknames like Whizzer, Mr. Inside, Mr. Outside, Bambi, Reds, Slingin' Sammy, The Lonesome End, Hopalong, Red, Dixie, Rocket, Choo-Choo, T. D., Preacher, Froggie and The Four Horsemen?

College football, which began its 133rd season in 2001, is woven throughout the fabric of American life. Many college football fans can remember the names and nicknames listed above because those players were a part of their lives. Many modern football fans recall today's players with the same fondness.

Because of the connection that stretches beyond the boundaries of time, we have assembled a collection of some of the finest college football players into two sections — prior to 1970 and after 1970. There is also a coaches' section detailing the careers of some of the greatest mentors the game has known.

You, as a college football fan, have undoubtedly read about or even met many "former all-America" football players. But how many of them actually were first-team selections on a team or teams composed primarily of major-college or Division I-A players and chosen with national input for national distribution?

"NCAA Football's Finest" answers that question in terms of NCAA historical records. It lists the names, college by college, of all 2,868 players (from 156 colleges) over 112 years who made at least one first team on the selections used by the NCAA to compile its annual consensus all-America team for major-college or Division I-A players.

There were 1,535 consensus all-America players during that time and 364 of those were unanimous selections in at least one year of their playing career. Beginning in 1996, all-America and other outstanding players from divisions below Division I-A were included.

Consensus and unanimous choices in the all-America roster are highlighted. They are all there — all the linemen and backs, offensive and defensive, iron-man or two-way — all the way back to the first all-America team in 1889.

This book also features year-by-year statistics and honors won for the top runners, passers and receivers who brightened the game's first 132 years. Following the players are the coaches with .700-or-better winning percentages or at least 200 wins who were head coaches for at least 10 seasons at major or Division I-A colleges. Their yearly records and bowl scores are listed.

The players are divided into two groups — those whose careers ended before 1970 and those whose collegiate playing days ended after 1970. This dividing line was chosen because through 1969, national statistics champions in the major categories were determined by total yards, points, completions, catches, etc., and most teams played 10-game schedules. In 1970, teams started playing 11-game schedules and the system was revamped to decide champions on a per-game basis.

That change provided a perfect starting point for the "modern players" section. Another change came in 1979 with an efficiency rating to determine the annual passing champion. The efficiency rating combines completion percentage, yards per attempt, TD percentage and interception percentage; 100 points equaled the mark for the average major-college (now Division I-A) passer for the first 14 sea-

sons of the current two-platoon era prior to 1979 (see the current NCAA Football Records for complete formula details and the graduated scale used to evaluate passers as the average efficiency rating rises year-by-year).

In addition, freshman eligibility, 44-game careers, platoon play and passing rules changes make it almost impossible to fairly compare total yards by the modern players to those by the old-timers who played both offense and defense in the iron-man era. More information will be provided about that later.

First, here is some history about the all-America roster. The first 61 years of NCAA consensus choices were published in the 1950 NCAA Football Guide, produced and distributed by the NCAA's service arm, the National Collegiate Athletic Bureau (NCAB).

Selections were made at nightly meetings over a two-month span by a four-man NCAA panel. It included Homer F. Cooke Jr., director of the NCAB who had started the national football rankings as a private venture in 1937 in Seattle, where he was a sportswriter; H. D. Thoreau, general editor of the NCAA guides and noted track and field authority, who left the NCAB shortly thereafter to become Southern California sports information director; NCAB statistician Harvey Schiffer; and Steve Boda Jr., NCAA associate director of statistics before his retirement in 1989. As the youngest in the group, Boda did not vote on which all-America teams to use but recorded all the players and votes.

The quartet's source material came largely from the vast college football collection owned by Dr. Louis Henry Levy, then a retired New York physician and author who wrote about football under the name of Dr. L. H. Baker. The NCAB's Jack Waters, who retired in 1997 as the NCAA's director of licensing, prepared the manuscript. The story was written by Thoreau and credited to the collector.

Dr. Levy's collection included 150,000 newspaper and magazine clippings, 30,000 books, and thousands of programs, pictures, catalogues and play diagrams, all of it cross-indexed for ready reference. Even so, there were some tiny gaps. A few all-America teams the NCAB group wanted to use for its consensus teams were missing in a few seasons, so it simply did without.

As many as 10 teams were used some years by the NCAB for its NCAA consensus teams. In May 1965, the NCAA adopted an official policy that teams used for the NCAA consensus teams shall not include those "based primarily on potential as a professional player, or teams selected by representatives of professional football."

Because of today's technology, the all-America teams utilized for the consensus teams are much easier to evaluate for the scope of their distribution. By 1975, only four teams were used — Associated Press, United Press International, Football Writers Association of America and American Football Coaches Association. In 1983, the Walter Camp Foundation was added and in 1993, the Sporting News and Football News teams were also added.

Every name on the all-time list was cross-checked against his college's all-America list, all first-team claims were investigated and just one player was added. Certainly, one could argue that the very idea of trying to pick the best players is folly to begin with. But the public's fascination holds, and every fall, committees of writers and coaches devote serious study to it.

Returning to the top players with yearly and career figures, they include all Heisman Trophy winners (the first one was chosen in 1935 — two years before official NCAA statistics began in 1937) and all but a few consensus all-America runners, passers and receivers since 1937.

Some wartime figures are missing. A handful of consensus all-Americans are excluded because nearly all their career figures came in one season. In the book are 29 non-all-America players. They include quarterbacks who led their colleges to back-to-back national championships and others with outstanding numbers and/or top-10 finishes in Heisman Trophy balloting. Also included are a group of outstanding players from divisions other than Division I, who were taken from the College Football Hall of Fame classes, which began in 1996.

For all old-timers before 1937, all figures were compiled by Boda, using only

play-by-play reports he obtained in more than 100 trips from the NCAB office in New York to the Library of Congress in Washington, D.C., and from newspapers and historical societies across the country. He used current statistics compilation rules. The first rules for compiling football game statistics were drawn up before the 1941 season by a coaches' subcommittee headed by Michigan's Fielding "Hurry Up" Yost, former coaching great whose record is in the coaches' section of this book.

The late James M. Van Valkenburg, who retired as NCAA director of statistics in 1992, worked hand-in-hand with Boda on the original production of this book providing both insight and guidance. Richard M. Campbell, NCAA football historian after Boda retired in 1989, gathered all the material, including all-America players, since the last edition of "NCAA Football's Finest," published in 1990.

The pre-1937 group starts with Willie Heston, whose last season at Michigan was 1904, and goes to Sammy Baugh, TCU 1936. In between are legends like Jim Thorpe of the Carlisle Indians (who played a major schedule at the time), the Four Horsemen and George Gipp of Notre Dame, Red Grange of Illinois, Don Hutson and Dixie Howell of Alabama, Red Cagle of Army, Bobby Grayson of Stanford, Bronko Nagurski of Minnesota, Jay Berwanger of Chicago (the first Heisman Trophy winner in 1935), and many others. Largely unavailable are play-by-plays for others like Ernie Nevers, Stanford 1925 and Elmer Oliphant, Army 1917.

Colorado's Byron "Whizzer" White, who won four major statistical crowns in 1937, and little Davey O'Brien, who quarterbacked TCU to the 1938 national title, are among those whose pre-1937 figures could be researched.

All figures in tables are regular-season games only. Bowl exploits are noted after honors won, but are sparse for many old-timers because complete bowl figures are not available.

Many season and career records set or held are usually not included because most are soon broken and NCAA Football's Finest is not an annual publication. There is, however, an effort made to identify those individuals whose careers have been of historical influence on college football.

Both playing and academic honors won are listed for each player. Playing honors include first-team all-America, consensus and unanimous all-America, his rank in the Heisman Trophy voting, induction in the College Football Hall of Fame, and inclusion on the all-time team chosen by the Football Writers Association of America in 1969. National championship seasons are footnoted for each player.

Academic and career achievement honors include Academic all-America and the Academic all-America Hall of Fame, selected by the College Sports Information Directors of America, NCAA Postgraduate Scholarship winners, Rhodes Scholars, College Football Hall of Fame scholar-athletes, and major NCAA awards such as the Theodore Roosevelt Award, Silver Anniversary Award, Award of Valor and Today's Top VIII.

As an example of the difficulty of comparing players of different eras, consider Grange, whose entire career at Illinois (ending with 1925) was 20 games, and Michigan's Tom Harmon, the 1940 Heisman Trophy winner, who played 24 games.

In their era, the average game had 110 plays. Now the average is 140, and careers can have as many as 44 games. This means games are 27.3 percent longer. To project an old-timer's career totals into present-era numbers, add 27.3 percent to an old-timer's per-game average, then multiply that figure by 44.

Harmon, a run-pass tailback, projects to 4,916 career rushing yards (actual: 2,110), 7,945 total offense (rushing plus passing) yards, 6,825 all-purpose yards and an astounding 552 points scored (he also kicked extra points and field goals). Grange's career projects to 5,799 rushing yards (actual: 2,071), 7,408 total offense yards and an amazing 9,828 all-purpose yards, not to mention 521 points. The current Division I-A career records are 7,206 all-purpose yards and 468 points.

Of course, both Harmon and Grange played both on both offense and defense, thus they had yardage in kick, punt and interception runbacks. Could they keep up the same pace over 44 games as they did over 24 and 20? Who knows? But then, could today's players keep up the same pace while playing both ways?

Rules also can make a lot of difference — hash marks, for instance. In the 1920s, if the runner was tackled a yard from the sideline, the next play started there, so half the offensive line had to line up out of bounds. Everyone in the stadium knew which direction the next play was going.

Changes in the passing game are even more dramatic. At one time, an incomplete pass into the end zone automatically turned the ball over to the defense. The football did not take its present bullet shape until 1934. The passer had to be at least five yards behind the line of scrimmage until 1945. Many other changes affecting pass blocking and receiving have come in the last three decades.

Another old-timer unquestionably is the most-honored player in history. He is Colorado's Byron "Whizzer" White, who won the Theodore Roosevelt Award, the NCAA's top award, and the Gold Medal, the top award of the National Football Foundation and Hall of Fame. He was Phi Beta Kappa as a junior, first in his class at Colorado, a Rhodes Scholar and was No. 1 in his class at Yale Law School.

White won two Bronze Stars in Pacific combat, and in 1962 at the age of 45, he became the youngest man to be appointed to the U. S. Supreme Court. On the field, he was a consensus all-America, second in the Heisman Trophy voting, won four NCAA statistical titles in 1937 and twice was National Football League rushing champion. His all-purpose yards per-game record stood until Oklahoma State's Barry Sanders came along in 1988.

Now for the national championship seasons footnoted. For 1883 to 1923, the NCAA is using the Athletic Foundation teams picked in 1941 after extensive research by the late Bill Schroeder. The foundation was established in 1936 by Paul Helms, a Los Angeles-based sportsman.

For 1924 to 1935, the NCAA is using the Dickinson System, devised by Frank Dickinson, a professor of economics at Illinois. In 1936 came the first Associated Press poll, followed in 1950 by United Press International, the FWAA champion in 1954, the NFFHF champion in 1959 and the USA Today/CNN poll in 1982 (renamed the USA Today/ESPN poll in 1997).

Every team that won one of these titles is footnoted as a national champion. In three seasons (1990, 1991 and 1997) since 1990, two teams have split the polls. In 1998, the Bowl Championship Series (BCS) was instituted to crown a national champion. In all, there have been 80 national champions since 1936.

Richard M. Campbell

1901-1969

FRANKIE ALBERT

STANFORD • QB • 5-9 • 170 • Glendale, Calif. (Glendale HS)

Consensus all-America 1940 and 1941. Third in Heisman Trophy voting in 1941, fourth in voting in 1940. College Football Hall of Fame.

Bowls: Rose 1941—threw 41-yard TD pass, kicked three extra points (beat Nebraska, 21-13).

Yr.	Team			Rushing				Passing				TD
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.		
1939	1	7	1	36	65	92	29	12	.315	438	7	
1940	9	0	0	39	56	99	36	12	.364	648	4	
1941	6	3	0	46	66	113	50	13	.442	709	4	
Totals	16	10	1	121	187	304	115	37	.378	1795	15	
Avg.					1.5		5.9 per Att.		15.6 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.
1939	128	503	9	2	6	18
1940	138	704	7	3	18	36
1941	159	775	8	4	13	37
Totals	425	1982	24	9	37	91
Avg.		4.7				

Other career figures: 12 int. for 125 yds., 82 punts for 37.2 avg., 11 punt ret. for 90 yds.

LANCE ALWORTH

ARKANSAS • HB • 6-0 • 178 • Brookhaven, Miss. (Brookhaven HS)

All-America 1961. Academic all-America 1961. College Football Hall of Fame.

Bowls: Gator 1960—rushed for 40 yards, 36.5 punting avg. (beat Georgia Tech, 14-7). Cotton 1961—scored TD on 49-yard punt return (lost to Duke, 7-6). Sugar 1962—caught two passes for 55 yards (lost to Alabama, 10-3).

Yr.	Team			Rushing			Receiving			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.
1959	8	2	0	85	366	4.3	7	82	1	11.7
1960	8	2	0	106	375	3.5	13	264	2	20.3
1961	8	2	0	110	516	4.7	18	320	3	17.8
Totals	24	6	0	301	1257	4.2	38	666	6	17.5

Yr.	Receiving		Punt Ret.		K.O. Ret.		Scoring		
	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1959	37	35.5	5	47	4	112	2	2	14
1960	48	33.4	18	* 307	14	328	3	0	18
1961	32	35.3	* 28	* 336	13	300	5	0	30
Totals	117	34.6	51	690	31	740	10	2	62
Avg.			13.5			23.9			

Other career figures: 14 passes att. and 5 cmp. for 116 yds., 1 had int.; 2 int. by for 35 yards.

* This figure led the nation.

ALAN AMECHE

WISCONSIN • FB • 6-0 • 215 • Kenosha, Wis. (Kenosha HS)

Unanimous all-America 1954, all-America 1953. Heisman Trophy winner 1954, sixth in voting in 1953. Academic all-America 1953 and 1954. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Luncheon 1980.

Bowl: Rose 1953—rushed for 133 yards on 28 carries, one of 54 yards (lost to Southern California, 7-0).

Yr.	Team			Rushing			K.O. Ret.		Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Pts.
1951	7	1	1	157	824	5.2	1	18	4	24
1952	6	2	1	* 205	946	4.6	0	0	7	42
1953	6	2	1	165	801	4.9	1	18	5	30
1954	7	2	0	146	641	4.4	2	13	9	54
Totals	26	7	3	673	3212	4.8	4	49	25	150
Avg.								12.3		

Other career figures: 4 catches for 8 yds.

* This figure led the nation.

BOB ANDERSON

ARMY • HB • 6-2 • 200 • Cocoa, Fla. (Cocoa HS)

Consensus all-America 1957, all-America 1958. Seventh in Heisman Trophy voting in 1957.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1957	7	2	0	153	983	* 6.4	11	6	2	.545	30	1	164	1013	15
1958	8	0	1	126	564	4.5	15	10	1	.667	143	4	141	707	7
1959	4	4	1	76	340	4.5	17	8	3	.471	112	0	93	452	7
Totals	19	6	2	355	1887	5.3	43	24	6	.558	285	5	398	2172	29
Avg.							6.6 per Att.			11.9 per Cmp.			5.5		

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1957	6	82	2	4	39	6	29	* 5	2	0	4	44	14	84	
1958	14	138	1	3	0	1	23.0	4	78	1	24	6	6	42	
1959	4	25	1	0	0	0	0.0	3	16	2	17	4	0	24	
Totals	24	245	4	7	39	7	28.6	9	94	7	85	24	6	150	
Avg.						5.6		10.4		12.1					

* This figure led the nation.

BOB ANDERSON

COLORADO • QB-HB • 6-0 • 208 • Boulder, Colo. (Boulder HS)

Consensus all-America 1969.

Bowls: Bluebonnet 1967—scored two TDs, one a 38-yard rush; rushed for 108 yards, completed five passes for 49 yards (beat Miami [Fla.], 31-21). Liberty 1969—rushed for a Liberty Bowl record of 254 yards, scored three TDs (beat Alabama, 47-33).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1967	8	2	0	166	625	3.8	110	63	5	.573	733	2	276	1358	9
1968	4	6	0	183	787	4.3	222	112	12	.505	1341	7	405	2128	16
1969	7	3	0	219	954	4.4	43	13	4	.302	124	0	262	1078	19
Totals	19	11	0	568	2366	4.2	375	188	21	.501	2198	9	943	4564	44
Avg.							5.9 per Att.			11.7 per Cmp.			4.8		

Yr.	Receiving			Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	TD	No.	Yds.	No.	Yds.	TD	XP	Pts.
1967	0	0	0	0	0	0	0	7	0	42
1968	0	0	0	0	0	1	16	9	2	56
1969	4	68	5	56	11	193	19	0	0	114
Totals	4	68	5	56	12	209	35	2	2	212
Avg.	17.0		11.2		17.4					

Other career figures: 4 punts for 33.5 avg.

DONNY ANDERSON

TEXAS TECH • HB • 6-3 • 210 • Stinnett, Texas (Stinnett HS)

Consensus all-America 1965, all-America 1964. Fourth in Heisman Trophy voting in 1965. College Football Hall of Fame.

Bowls: Sun 1965—lost to Georgia, 7-0. Gator 1966—rushed for 85 yards, scored one TD, caught nine passes for 138 yards (lost to Georgia Tech, 31-21).

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD
1963	5	5	0	146	609	4.2	13	154	1
1964	6	3	1	211	966	4.6	32	396	4
1965	8	2	0	169	705	4.2	60	797	7
Totals	19	10	1	526	2280	4.3	105	1347	12

Yr.	Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1963	51	38.5	2	5	18	448	4	24
1964	54	38.3	2	28	16	320	7	42
1965	43	38.5	5	64	22	541	17	102
Totals	148	38.4	9	97	56	1309	28	168
Avg.			10.8		23.4			

Other career figures: 5 passes att., 0 cmp., 1 int.; 3 int. by for 0 yds.

JON ARNETT

SOUTHERN CALIFORNIA • HB • 5-11 • 190 • Los Angeles, Calif. (Manual Arts HS)

All-America 1955. Tenth in Heisman Trophy voting in 1955.

Bowl: Rose 1955—rushed for 123 yards on nine carries, including runs of 70 and 31, for 13.7 average in rain and mud; averaged 61.0 yards on two punts; completed 2 of 2 passes for 6 yards; returned one kickoff for 19 yards; lost one fumble (lost to Ohio State, 20-7).

Yr.	Team			Rushing				Passing				Total Offense			Scoring			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	Avg.	TDXP-XPA	Pts.		
1954	8	3	0	10	87	478	5.5	30	17	2	164	0	117	642	5.5	6	1-1	37
1955	6	4	0	10	141	672	4.8	25	12	2	150	0	166	822	5.0	15	18-22	108
1956	8	2	0	5	99	625	6.3	11	8	1	133	1	110	758	6.9	8	7-10	55
Totals	22	9	0	25	327	1775	5.4	56	37	5	447	1	393	2222	5.7	29	26-33	200

Career avg: 8.0 yds. per pass att. • .661 cmp. pct. • 12.1 yds. per cmp.

Career per game: 71.0 rush yds.; 88.9 tot. off. yds.; 8.0 pts.

Yr.	No.	Receiving		Int.		Punt Ret.		K.O. Ret.		All-Purpose						
		Yds.	TD	No.	Yds.	No.	Yds.	Avg.	Plays	Yds.	TD	Avg.				
1954	3	104	2	36.0	3	54	11	129	11.7	6	70	11.7	110	835	6	7.6
1955	6	154	2	25.7	—	—	16	282	17.6	15	418	27.9	178	1526	15	8.6
1956	2	38	0	19.0	—	—	1	25	25.0	4	122	30.5	106	810	8	7.6
Totals	11	296	4	26.9	3	54	28	436	15.6	25	610	24.4	394	3171	29	8.0

Career per game: 55.8 yds. receiving and all runbacks; 126.8 yds. all-purpose.

Other career figures: 42.0-yard avg. on 16 punts.

BILLY AUSTIN

RUTGERS • TB • 5-11 • 170 • Fanwood, N.J. (Scotch Plains HS)

All-America 1958. Sixth in Heisman Trophy voting in 1958.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1956	3	7	0	123	380	3.1	41	17	3	.415	230	2	164	610	6
1957	5	4	0	193	946	4.9	80	38	3	.475	479	3	273	1425	15
1958	8	1	0	145	747	5.2	43	22	3	.512	284	8	188	1031	* 24
Totals	16	12	0	461	2073	4.5	164	77	9	.470	993	13	625	3066	45
Avg.							6.1 per Att.				12.9 per Cmp.		4.9		

Yr.	No.	Receiving		Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
		Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1956	1	29	3	62	29	36.3	11	113	6	107	4	0	24	
1957	2	64	4	181	24	33.6	12	77	6	119	12	2	74	
1958	1	22	6	128	14	35.1	9	74	4	142	16	10	106	
Totals	4	115	13	371	67	35.1	32	264	16	368	32	12	204	
Avg.	28.8		28.5		8.3		23.0							

* This figure led the nation.

FRANCIS "REDS" BAGNELL

PENNSYLVANIA • HB • 6-0 • 178 • Philadelphia, Pa. (West Catholic HS)

All-America 1950. Third in Heisman Trophy voting in 1950. College Football Hall of Fame.

Yr.	Team			Rushing				Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1948	5	3	0	71	167	2.4	64	31	3	.484	445	5	135	612	7
1949	4	4	0	61	65	1.1	111	53	6	.477	637	6	172	702	8
1950	6	3	0	157	672	4.3	125	63	4	.504	931	7	282	1603	16
Totals	15	10	0	289	904	3.1	300	147	13	.490	2013	18	589	2917	31
Avg.							6.7 per Att.				13.7 per Cmp.		5.0		

Yr.	No.	Int.		Punt Ret.		K.O. Ret.		Scoring	
		Yds.	TD	No.	Yds.	No.	Yds.	TD	Pts.
1948	2	41	4	43	4	63	2	12	
1949	6	102	14	185	3	20	2	12	
1950	0	0	0	0	1	15	9	54	
Totals	8	143	18	228	8	98	13	78	
Avg.	17.9		12.7		12.3				

Other career figures: 2 punts for 33.0 avg.

TERRY BAKER

OREGON STATE • QB • 6-3 • 191 • Portland, Ore. (Jefferson HS)

Unanimous all-America 1962. Heisman Trophy winner 1962. Academic all-America 1962. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Luncheon 1988. College Football Hall of Fame Scholar-Athlete 1962.

Bowl: Liberty 1962—record 99-yard rush (beat Villanova, 6-0).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1960	6	3	1	111	610	5.5	117	60	12	.513	863	3	228	1473	8
1961	5	5	0	73	355	4.9	134	61	8	.455	875	5	207	1230	7
1962	8	2	0	115	538	4.7	203	112	5	.552	* 1738	* 15	318	* 2276	* 24
Totals	19	10	1	299	1503	5.0	454	233	25	.513	3476	23	753	4979	39
Avg.							7.7 per Att.			14.9 per Cmp.			6.6		

Yr.	Receiving			Punting		K.O. Ret.		Scoring		
	No.	Yds.	TD	No.	Avg.	No.	Yds.	TD	XP	Pts.
1960	0	0	0	13	42.2	2	44	5	4	34
1961	5	64	23	29.7	0	0	2	0	12	
1962	0	0	33	37.4	0	0	9	4	58	
Totals	5	64	69	35.7	2	44	16	8	104	
Avg.	12.8			22.0						

Other Facts: National leader in passing efficiency in 1962 (min. 15 att. per game) with a 146.5 rating.

* This figure led the nation.

DICK BASS

PACIFIC (CALIFORNIA) • HB • 5-11 • 189 • Vallejo, Calif. (Vallejo HS)

Eighth in Heisman Trophy voting in 1958.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1956	6	3	1	104	611	5	1	1	0	1.000	68	0	105	679	7
1958	6	4	0	205	* 1361	* 6.6	13	4	2	.308	79	0	218	* 1440	18
1959	5	4	0	139	742	5.3	22	11	1	.500	216	2	161	958	10
Totals	17	11	1	448	2714	6.1	36	16	3	.444	363	2	484	3077	35
Avg.							10.1 per Att.			22.7 per Cmp.			6.4		

Yr.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring				
	No.	Yds.	TD		No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.		
1956	8	71	0	8.9	4	56	0	0	10	138	5	114	7	0	42
1958	6	121	1	20.2	2	5	14	27.8	13	164	10	227	* 18	8	* 116
1959	7	116	1	16.6	1	0	1	19.0	5	58	9	196	8	2	50
Totals	21	308	2	14.7	7	61	15	27.2	28	360	24	537	33	10	208
Avg.				8.7			12.9		22.4						

* This figure led the nation.

SAMMY BAUGH

TCU • QB • 6-2 • 180 • Sweetwater, Texas (Sweetwater HS)

Consensus all-America 1936, all-America 1935. Fourth in Heisman Trophy voting in 1936. College Football Hall of Fame. FWAA all-time team.

Bowls: Sugar 1936—44.6 punting avg., 52-yard rush, two interceptions (beat LSU, 3-2). Cotton 1937—50-yard TD pass (beat Marquette, 16-6).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1934	8	4	0	44	114	2.6	171	69	19	.404	883	11	215	997	13
1935	11	1	0	60	195	3.3	210	97	17	.462	1240	18	270	1435	21
1936	8	2	2	54	63	1.2	206	104	18	.505	1261	10	260	1324	10
Totals	27	7	2	158	372	2.4	587	270	54	.460	3384	39	745	3756	44
Avg.							5.8 per Att.			12.5 per Cmp.			5.0		

Yr.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD		No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1934	3	23	3	51	43	1821	42.3	13	140	1	22	2	12	
1935	0	0	2	25	66	2837	43.0	28	394	1	6	3	18	
1936	0	0	5	77	89	3450	38.8	39	457	0	0	0	0	
Totals	3	23	10	153	198	8108	40.9	80	991	2	28	5	30	
Avg.	7.7			15.3			12.4		14.0					

RON BEAGLE

NAVY • E • 6-0 • 186 • Covington, Ky. (Purcell HS)

Unanimous all-America 1955. Consensus all-America 1954. Seventh in Heisman Trophy voting in 1955.

Bowl: Sugar 1955—beat Mississippi, 21-0.

Yr.	Team			Receiving				Scoring	
	W	L	T	No.	Yds.	TD	Avg.	TD	Pts.
1953	4	3	2	14	146	1	10.4	1	6
1954	7	2	0	20	243	3	12.2	3	18
1955	6	2	1	30	451	4	15.0	4	24
Totals	17	7	3	64	840	8	13.1	8	48

GARY BEBAN

UCLA • QB • 6-0 • 191 • Redwood City, Calif. (Sequoia HS)

Unanimous all-America 1967. Heisman Trophy winner 1967, fourth in voting in 1966. College Football Hall of Fame.

Bowl: Rose 1966—Two TDs rushing (beat Michigan St., 14-12).

Yr.	Team			Rushing				Passing				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1965	7	2	1	169	576	3.4	131	70	6	.534	1336	9
1966	9	1	0	123	454	3.7	157	78	10	.497	1245	6
1967	7	2	1	145	227	1.6	156	87	8	.558	1359	8
Totals	23	5	2	437	1257	2.9	444	235	24	.529	3940	23
Avg.							8.9 per Att.		16.8 per Cmp.			

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1965	300	1912	21	12	0	72	
1966	280	1699	16	10	4	64	
1967	301	1586	19	11	0	66	
Totals	881	5197	56	33	4	202	
Avg.	5.9						

Other career figures: 133.8 pass efficiency rating.

JOE BELLINO

NAVY • HB • 5-9 • 181 • Winchester, Mass. (Winchester HS)

Unanimous all-America 1960. Heisman Trophy winner 1960. College Football Hall of Fame.

Bowl: Orange 1961—lost to Missouri, 21-14.

Yr.	Team			Rushing			Receiving			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.
1958	6	3	0	63	266	4.2	19	240	3	12.6
1959	5	4	1	99	564	5.7	9	82	1	9.1
1960	9	1	0	168	834	5.0	17	280	3	16.5
Totals	20	8	1	330	1664	5.0	45	602	7	13.4

Yr.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	TD	XP	Pts.
1958	3	36	4	203	5	10	40
1959	6	123	6	88	8	0	48
1960	6	97	13	286	18	2	110
Totals	15	256	23	577	31	12	198
Avg.	17.1		25.1				

Other career figures: 16 passes att., 5 cmp. for 112 yds. and 2 TDs, 1 had int.

ANGELO BERTELLI

NOTRE DAME • QB • 6-1 • 173 • West Springfield, Mass. (Cathedral HS)

Consensus all-America 1943, all-America 1942. Heisman Trophy winner 1943, second in voting in 1941, sixth in 1942. College Football Hall of Fame.

Yr.	Team			Rushing				Passing				TD
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.		
1941	8	0	1	40	40	123	70	10	*.569	1027	8	
1942	7	2	2	21	-14	159	72	16	.453	1039	10	
1943	#9	1	0	14	12	36	25	4	.694	512	10	
Totals	24	3	3	75	38	318	167	30	.525	2578	28	
Avg.							8.1 per Att.	15.4 per Cmp.				

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1941	163	1067	8	0	3	3	
1942	180	1025	12	2	16	28	
1943	50	524	14	4	21	45	
Totals	393	2616	34	6	40	76	
Avg.	6.7						

Other career figures: 12 int. by for 60 yds., 64 punts for 35.8 avg., 1 kickoff ret. for 17 yds., 130.8 pass efficiency rating.

#National champions.

* This figure led the nation.

JAY BERWANGER

CHICAGO • HB • 6-1 • 195 • Dubuque, Iowa (Dubuque HS)

Consensus all-America 1935, all-America 1934. First Heisman Trophy winner 1935. College Football Hall of Fame. FWAAs all-time team.

Yr.	Team			Rushing			Passing				Yds.
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	
1933	3	3	2	183	667	3.6	34	11	4	.324	219
1934	4	4	0	137	595	4.3	45	14	4	.311	297
1935	4	4	0	119	577	4.8	67	25	9	.373	405
Totals	11	11	2	439	1839	4.2	146	50	17	.342	921
Avg.							6.3 per Att.	18.4 per Cmp.			

Yr.	Total Offense			K.O. Ret.		Scoring		
	Plays	Yds.	No.	Yds.	TD	XP	Pts.	
1933	217	886	8	167	8	7	55	
1934	182	892	13	347	8	8	56	
1935	186	982	13	359	6	5	41	
Totals	585	2760	34	873	22	20	152	
Avg.	4.7		25.7					

Other career figures: 223 punts for 37.3 avg.

FRED BILETNIKOFF

FLORIDA STATE • FL • 6-1 • 186 • Erie, Pa. (Tech Memorial HS)

Consensus all-America 1964.

Bowl: Gator 1965—caught 13 passes for Gator Bowl records of 192 yards and four TDs of 15, 14, 10 and 7 yards (beat Oklahoma, 36-19).

Yr.	Team			Receiving				Int.	
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.
1962	4	3	3	6	118	1	19.7	0	0
1963	4	5	1	24	358	4	14.9	3	99
1964	8	1	1	57	987	11	17.3	0	0
Totals	16	9	5	87	1463	16	16.8	3	99

Yr.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	TD	XP	Pts.
1962	0	0	0	0	1	0	6
1963	3	20	1	27	5	0	30
1964	4	54	3	42	11	2	68
Totals	7	74	4	69	17	2	104
Avg.	10.6		17.3				

Other career figures: 3 rushes for 14 yds.

FELIX "DOC" BLANCHARD

ARMY • FB • 6-0 • 205 • Bishopville, S.C. (St. Stanislaus HS; Bay St. Louis, Miss.)

Unanimous all-America 1945 and 1946, all-America 1944. Heisman Trophy winner in 1945, third in voting in 1944, fourth in voting in 1946. College Football Hall of Fame.

Yr.	Team			Rushing			Receiving			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.
1944	#9	0	0	61	335	5.5	8	203	3	25.4
1945	#9	0	0	101	718	7.1	4	166	0	41.5
1946	9	0	1	120	613	5.1	7	166	1	23.7
Totals	27	0	1	282	1666	5.9	19	535	4	28.2

Yr.	Int.		Punting		K.O. Ret.		Scoring		
	No.	Yds.	No.	Avg.	No.	Yds.	TD	XP	Pts.
1944	3	39	11	38.8	0	0	9	0	54
1945	4	150	21	33.7	0	0	* 19	1	* 115
1946	0	0	0	0.0	3	133	10	2	62
Totals	7	189	32	35.5	3	133	38	3	231
Avg.		27.0				44.3			

#National champions.

* This figure led the nation.

VIC BOTTARI

CALIFORNIA • HB • 5-9 • 182 • Vallejo, Calif. (Vallejo HS)

Consensus all-America 1938. Fifth in Heisman Trophy voting in 1938, eighth in 1937. College Football Hall of Fame.

Bowl: Rose 1938—rushed for 137 yards on 34 carries, two for TDs (beat Alabama, 13-0).

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1936	6	5	0	62	187	3.0	14	8	1	.571	198	3	76	385
1937	9	0	1	135	585	4.3	36	11	6	.306	269	2	171	854
1938	10	1	0	159	578	3.6	62	25	6	.403	466	7	221	1044
Totals	25	6	1	356	1350	3.8	112	44	13	.393	933	12	468	2283
Avg.										8.3 per Att.	21.2 per Cmp.			4.9

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1936	0	0	0	0.0	5	51	1	27	2	2	14
1937	4	94	0	0.0	22	196	5	79	12	0	72
1938	2	24	4	41.3	21	231	1	10	8	13	61
Totals	6	118	4	41.3	48	478	7	116	22	15	147
Avg.		19.7				10.0		16.6			

TERRY BRADSHAW

LOUISIANA TECH • QB • 6-3 • 215 • Shreveport, La. (Woodlawn HS)

Little all-America first team 1968 and 1969. College Football Hall of Fame.

Bowls: Grantland Rice Bowl (Division II) 1969—completed 19 passes for 261 yards and two TDs (lost to East Tennessee State, 34-14).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1966	1	9	0	10	26	-74	0	81	34	3	404	0	107	330	0
1967	3	7	0	10	31	-118	0	139	78	10	981	3	170	863	3
1968	9	2	0	11	87	97	0	339	176	15	2890	22	426	2987	22
1969	8	2	0	10	77	170	11	248	136	14	2314	14	325	2484	25
Totals	21	20	0	41	221	75	11	807	424	42	6589	39	1028	6664	50

Other Facts: Also member of Pro Football Hall of Fame and quarterback on four Super Bowl championship teams with the Pittsburgh Steelers.

JOHNNY BRIGHT

DRAKE • HB • 6-0 • 195 • Fort Wayne, Ind. (Central HS)

All-America 1950. Fifth in Heisman Trophy voting in 1951. College Football Hall of Fame.

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1949	6	2	1	170	975	5.7	105	43	15	.410	975	7
1950	6	2	1	183	1232	6.7	137	81	9	.591	1168	12
1951	7	2	0	160	927	5.8	70	33	7	.471	626	5
Totals	19	6	2	513	3134	6.1	312	157	31	.503	2769	24
Avg.							8.9 per Att.			17.6 per Cmp.		

Yr.	Total Offense				Punt Ret.		K.O. Ret.		Scoring	
	Plays	Yds.	TDR	No.	Yds.	No.	Yds.	TD	Pts.	
1949	275	* 1950	15	1	16	8	173	8	48	
1950	320	* 2400	* 30	5	71	11	301	18	108	
1951	230	1553	19	2	16	5	105	14	84	
Totals	825	5903	64	8	103	24	579	40	240	
Avg.	7.2		12.9		24.1					

Other career figures: 130.4 pass efficiency rating.

* This figure led the nation.

JOHN BRODIE

STANFORD • QB • 6-1 • 190 • Oakland, Calif. (Oakland Tech HS)

Consensus all-America 1956. Seventh in Heisman Trophy voting in 1956.

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1954	4	6	0	26	-63	163	81	* 16	.497	937	2	
1955	6	3	1	35	20	133	76	7	.571	1024	5	
1956	4	6	0	55	9	* 240	* 139	14	* .579	* 1633	* 12	
Totals	14	15	1	116	-34	536	296	37	.552	3594	19	
Avg.							6.7 per Att.			12.1 per Cmp.		

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1954	189	874	5	3	1	19	
1955	168	1044	9	4	0	24	
1956	* 295	1642	14	2	0	12	
Totals	652	3560	28	9	1	55	
Avg.	5.5						

Other career figures: 3 int. by for 28 yds., 63 punts for 35.6 avg., 2 punt ret. for 8 yds., 3 kickoff ret. for 34 yards.

* This figure led the nation.

JIM BROWN

SYRACUSE • HB • 6-2 • 212 • Manhasset, N.Y. (Manhasset HS)

Unanimous all-America 1956. Fifth in Heisman Trophy voting in 1956. Silver Anniversary Award, NCAA Honors Luncheon 1982.

Bowl: Cotton 1957—132 yards rushing on 26 carries, scored 21 points (lost to TCU, 28-27).

Yr.	Team			Rushing			Passing			Total Offense		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	TD	Plays	Yds.
1954	4	4	0	75	439	5.9	0	0	0	0	75	439
1955	5	3	0	128	666	5.2	2	0	0	0	130	666
1956	7	1	0	158	986	* 6.2	4	3	76	1	162	1062
Totals	16	8	0	361	2091	5.8	6	3	76	1	367	2167
Avg.							5.9					

Yr.	Receiving				Int.	Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	Avg.		No.	Yds.	No.	Yds.	TD	XP	Pts.	
1954	1	20	0	20.0	3	14	4	49	4	122	4	2	26
1955	6	80	1	13.3	2	13	7	198	10	320	7	13	55
1956	5	56	1	11.2	3	72	4	15	7	169	14	22	106
Totals	12	156	2	13.0	8	99	15	262	21	611	25	37	187
Avg.	12.4				17.5		29.1						

* This figure led the nation.

CHRIS BURFORD

STANFORD • E • 6-3 • 198 • Oakland, Calif. (Oakland HS)

All-America 1959.

Yr.	Team			Receiving			Punt Ret.		K.O. Ret.		Scoring			
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1957	6	4	0	1	12	1	12.0	1	7	0	0	1	0	6
1958	2	8	0	45	493	2	11.0	0	0	0	0	2	2	14
1959	3	7	0	* 61	* 756	6	12.4	1	9	2	30	6	0	36
Totals	11	19	0	107	1261	9	11.8	2	16	2	30	9	2	56
Avg.									8.0		15.0			

Other career figures: 1 rush for 0 yds., 2 passes att., 2 cmp. for 66 yds.

* This figure led the nation.

GEORGE CAFEGO

TENNESSEE • TB • 6-0 • 174 • Scarbro, W. Va. (Scarbro HS)

Consensus all-America 1939, all-America 38. Fourth in Heisman Trophy voting in 1939, seventh in voting in 1938. College Football Hall of Fame.

Bowls: Orange 1939—beat Oklahoma, 17-0. Rose 1940—injured (lost to Southern California, 14-0).

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1937	6	3	1	72	501	7.0	50	28	1	.560	317	3	122	818
1938	10	0	0	113	645	5.7	35	13	2	.371	141	0	148	786
1939	10	0	0	74	443	6.0	20	8	1	.400	92	0	94	535
Totals	26	3	1	259	1589	6.1	105	49	4	.467	550	3	364	2139
Avg.										5.2 per Att.	11.2 per Cmp.			5.9

Yr.	No.	Yds.	Punting		Punt Ret.		K.O. Ret.		Scoring		
			No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1937	3	0	59	42.0	21	286	2	109	4	1	25
1938	2	27	34	31.5	24	344	6	144	3	6	24
1939	0	0	22	38.9	19	253	4	138	2	4	16
Totals	5	27	115	38.3	64	883	12	391	9	11	65
Avg.		5.4				13.8		32.6			

CHRIS "RED" CAGLE

ARMY • HB • 5-9 • 167 • Merryville, La. (Merryville HS)

Unanimous all-America 1928. Consensus all-America 1927 and 1929. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1926	7	1	1	69	393	5.7	9	3	0	.333	42	0	78	435	5
1927	9	1	0	100	681	6.8	50	16	3	.320	353	2	150	1034	8
1928	8	2	0	105	759	7.2	70	22	8	.314	470	1	175	1229	6
1929	6	4	2	140	836	6.0	70	25	14	.357	567	3	210	1403	14
Totals	30	8	2	414	2669	6.4	199	66	25	.332	1432	6	613	4101	33
Avg.										7.2 per Att.	21.7 per Cmp.			6.7	

Yr.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD		No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1926	1	32	1	2	10	0	0.0	0	0	3	63	5	2	32
1927	1	32	1	2	41	0	0.0	9	134	4	116	6	3	39
1928	1	5	0	2	14	9	33.2	4	73	8	270	5	0	30
1929	1	10	0	3	80	0	0.0	6	97	12	263	11	2	68
Totals	4	79	2	9	145	9	33.2	19	304	27	712	27	7	169
Avg.		19.8			16.1		16.0		26.4					

Other Facts: Also played at Louisiana-Lafayette 1923-25.

PAUL CAMERON

UCLA • TB • 6-0 • 185 • Burbank, Calif. (Burbank HS)

Consensus all-America 1953, all-America 1952. Third in Heisman Trophy voting in 1953, sixth in voting in 1952.

Bowl: Rose 1954—scored TD, 13- and 28-yard TD passes, passed for 152 yards, 59- and 52-yard punts, intercepted two passes, returned five kicks for 95 yards (lost to Michigan St., 28-20).

Yr.	Team			Rushing			Passing				Total Offense					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1951	5	3	1	159	597	3.8	134	66	9	.493	885	10	293	1482	15	
1952	8	1	0	75	189	2.5	96	36	5	.375	518	8	171	707	9	
1953	8	1	0	134	672	5.0	84	30	8	.357	326	5	218	998	17	
Totals	21	5	1	368	1458	4.0	314	132	22	.420	1729	23	682	3187	41	
Avg.							5.5 per Att.		13.1 per Cmp.				4.7			

Yr.	No.	Yds.	Punting		Punt Ret.		K.O. Ret.		Scoring		
			No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1951	0	0	0	0.0	0	0	3	74	5	0	30
1952	0	0	5	49.0	0	0	0	0	1	0	6
1953	3	42	31	41.3	21	284	6	105	12	0	72
Totals	3	42	36	42.4	21	284	9	179	18	0	108
Avg.	14.0				13.5		19.9				

BILLY CANNON

LSU • HB • 6-1 • 208 • Baton Rouge, La. (Istrouma HS)

Unanimous all-America 1958. Consensus all-America 1959. Heisman Trophy winner 1959, third in voting in 1958.

Bowls: Sugar 1959—threw 9-yard TD pass, rushed for 51 yards (beat Clemson, 7-0). Sugar 1960—lost to Mississippi, 21-0.

Yr.	Team			Rushing			Passing				Scoring		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Yds.	TD	XP	Pts.
1957	5	5	0	105	583	5.6	16	7	1	.84	6	0	36
1958 #10	0	0	0	115	686	6.0	4	3	0	.17	11	8	74
1959	9	1	0	139	598	4.3	6	2	2	.20	7	2	44
Totals	24	6	0	359	1867	5.2	26	12	3	.121	24	10	154
Avg.							4.7 per Att.		10.1 per Cmp.				

Yr.	No.	Yds.	TD	Avg.	Int.		Punting		Punt Ret.		K.O. Ret.	
					No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.
1957	11	199	1	18.1	0	0	43	34.8	7	39	11	343
1958	9	162	1	18.0	3	10	24	34.5	9	89	2	82
1959	11	161	0	14.6	4	145	44	39.9	15	221	8	191
Totals	31	522	2	16.8	7	155	111	36.7	31	349	21	616
Avg.					22.1				11.3		29.3	

#National champions.

FRANK CARIDEO

NOTRE DAME • QB • 5-7 • 175 • Mt. Vernon, N.Y. (Mt. Vernon HS; Dean Acad., Franklin, Mass.)

Unanimous all-America 1929 and 1930. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1928	5	4	0	15	23	1.5	6	1	0	.167	15	0	21	38
1929 #9	0	0	0	11	15	1.4	19	5	3	.263	83	1	30	98
1930 #10	0	0	0	13	52	4.0	3	1	1	.333	4	0	16	56
Totals	24	4	0	39	90	2.3	28	7	4	.250	102	1	67	192
Avg.													2.9	

Yr.	No.	Yds.	TD	Avg.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring	
					No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP
1928	0	24	1	14	23	37.7	22	239	1	14	2	3	15	
1929	0	0	5	151	51	34.7	33	405	2	31	2	13	25	
1930	4	64	1	7	38	30.7	37	303	1	13	2	27	39	
Totals	4	88	7	172	112	34.0	92	947	4	58	6	43	79	
Avg.	22.0		24.6				10.3		14.5					

#National champions.

J. C. CAROLINE

ILLINOIS • HB • 6-0 • 184 • Columbia, S.C. (Booker T. Washington HS)

Consensus all-America 1953. Seventh in Heisman Trophy voting in 1953. College Football Hall of Fame.

Yr.	Team			G	Car.	Rushing			Receiving			All-Purpose		
	W	L	T			Yds.	Avg.	TD	No.	Yds.	Avg.	Plays	Yds.	Avg.
1953	7	1	1	9	194	1256	6.5	5	7	52	7.4	217	1670	7.7
1954	1	8	0	7	93	440	4.7	6	1	12	12.0	111	730	6.6
Totals	8	9	1	16	287	1696	5.9	11	8	64	8.0	328	2400	7.3

Career: 106.0 rush yds. per game; 150.0 all-purpose yds. per game.

Yr.	Punting			Int.			Punt Ret.			K.O. Ret.			Scoring	
	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1953	9	344	38.2	—	—	7	129	8.4	9	233	25.9	5	1-1	31
1954	16	621	38.8	3	44	3	36	12.0	11	198	18.0	6	1-1	37
Totals	25	965	38.6	3	44	10	165	16.5	20	431	21.6	11	2-2	68

BILL CARPENTER

ARMY • E • 6-2 • 210 • Springfield, Pa. (Springfield HS)

Consensus all-America 1959. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Luncheon 1985.

Yr.	Team			Receiving			Int.			K.O. Ret.			Scoring		
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1957 #7	2	0	0	0	0	0	0	0	0	0	0	0	0	0	
1958	8	0	1	22	453	2	20.6	1	22	1	7	2	0	12	
1959	4	4	1	43	591	3	13.7	0	0	12	218	4	2	26	
Totals	19	6	2	65	1044	5	16.1	1	22	13	225	6	2	38	
Avg.									22.0		17.3				

#Injured most of season.

HOWARD "HOPALONG" CASSADY

OHIO STATE • HB • 5-10 • 172 • Columbus, Ohio (Central HS)

Unanimous all-America 1954 and 1955. Heisman Trophy winner 1955, third in voting in 1954. College Football Hall of Fame.

Bowl: Rose 1955—rushed for 92 yards on 21 carries (beat Southern California, 20-7).

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	
1952	6	3	0	65	293	4.5	13	192	
1953	6	3	0	86	514	6.0	16	273	
1954 #9	0	0	0	102	609	6.0	12	137	
1955	7	2	0	161	958	6.0	1	6	
Totals	28	8	0	414	2374	5.7	42	608	
Avg.								14.5	

Yr.	Int.			Punt Ret.			K.O. Ret.			Scoring	
	No.	Yds.		No.	Yds.		No.	Yds.	TD	Pts.	
1952	1	3		1	7		8	166	6	36	
1953	3	74		6	43		15	343	8	48	
1954	4	109		9	80		7	136	8	48	
1955	2	44		17	205		10	313	15	90	
Totals	10	230		33	335		40	958	37	222	
Avg.		23.0			10.2			24.0			

Other career figures: 19 passes att., 8 cmp. for 81 yds. and 1 TD, 3 had int.

#National champions.

LYNN CHANDNOIS

MICHIGAN STATE • HB • 6-2 • 195 • Flint, Mich. (Central HS)

All-America 1949.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1946	5	5	0	44	193	4.4	5	0	3	.000	0	0	49	193	6
1947	7	2	0	51	240	4.7	1	0	1	.000	0	0	52	240	2
1948	6	2	2	91	678	7.5	3	0	1	.000	13	1	94	691	13
1949	6	3	0	129	885	6.9	9	3	0	.333	34	0	138	919	10
Totals	24	12	2	315	1996	6.3	18	3	5	.167	47	1	333	2043	31
Avg.															6.1

Yr.	No.	Receiving		Int.		Punt Ret.		K.O. Ret.		Scoring				
		Yds.	TD	No.	Yds.	No.	Yds.	No.	Yds.	TD	Pts.			
1946	10	175	3	17.5	3	53	0	0	6	106	6	36		
1947	0	0	0	0.0	6	88	3	52	3	77	2	12		
1948	4	107	2	26.8	4	86	5	142	4	80	12	72		
1949	7	127	0	18.1	7	183	9	144	3	43	10	60		
Totals	21	409	5	19.5	20	410	17	338	16	306	30	180		
Avg.												20.5	19.9	19.1

BOB CHAPPUIS

MICHIGAN • HB • 6-0 • 180 • Toledo, Ohio (De Vilbus HS)

Unanimous all-America 1947. Second in Heisman Trophy voting in 1947. College Football Hall of Fame.

Bowl: Rose 1948—set Rose Bowl records of 279 total offense yards, 188 yards passing on 14 of 24 for two TDs of 13 and 11 yards (beat Southern California, 49-0).

Yr.	Team			Rushing			Passing				Total Offense						
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR		
1942	7	3	0	52	220	4.2	63	30	4	.476	358	2	115	578	3		
1946	6	2	1	102	531	5.2	78	44	8	.564	734	6	180	1265	10		
1947	9	0	0	113	419	3.7	84	48	5	.571	976	11	197	1395	16		
Totals	22	5	1	267	1170	4.4	225	122	17	.542	2068	19	492	3238	29		
Avg.															9.2 per Att.	17.0 per Cmp.	6.6

Yr.	No.	Receiving		Punting		Punt Ret.		K.O. Ret.		Scoring				
		Yds.	TD	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.			
1942	2	30	0	0.0	0	0	0	0	1	6	6			
1946	1	12	4	27.3	12	147	7	165	4	24	24			
1947	1	10	3	42.0	8	88	5	105	5	30	30			
Totals	4	52	7	33.6	20	235	12	270	10	60				
Avg.												13.0	11.8	22.5

Other career figures: 144.2 pass efficiency rating.

PAUL CHRISTMAN

MISSOURI • TB • 6-0 • 195 • Maplewood, Mo. (Maplewood HS)

All-America 1939. Third in Heisman Trophy voting in 1939, fifth in voting in 1940. College Football Hall of Fame.

Bowl: Orange 1940—scored TD, 143 total-offense yards (lost to Georgia Tech, 21-7).

Yr.	Team			Rushing			Passing				TD		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.	
1938	6	3	0	111	388	3.5	145	63	19	.434	1087	7	
1939	8	1	0	94	418	4.4	136	63	12	.463	677	5	
1940	6	3	0	68	181	2.7	154	69	14	.448	* 1131	* 13	
Totals	20	7	0	273	987	3.6	435	195	45	.448	2895	25	
Avg.												6.7 per Att.	14.8 per Cmp.

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	Pts.	
1938	256	1475	14	7	42	
1939	230	1095	12	7	42	
1940	222	1312	18	5	30	
Totals	708	3882	44	19	114	
Avg.						5.5

Other career figures: 7 int. by for 49 yds., 54 punts for 36.4 avg., 11 punt ret. for 128 yds.

* This figure led the nation.

CHARLEY CONERLY

MISSISSIPPI • HB • 6-0 • 184 • Clarksdale, Miss. (Clarksdale HS)

Consensus all-America 1947. Fourth in Heisman Trophy voting in 1947. College Football Hall of Fame.

Bowl: Delta 1947—completed 12 passes for 187 yards and two TDs (beat TCU, 13-9).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1942	2	7	0	—	—	—	56	22	8	.393	305	5	—	—	—
1946	2	7	0	86	216	2.5	124	64	13	.516	641	3	210	857	7
1947	8	2	0	104	417	4.0	* 233	* 133	7	* .571	1367	* 18	* 337	1784	* 27
Totals	12	16	0	—	—	—	413	219	28	.530	2313	26	—	—	—
Avg.							5.6 per Att.			10.6 per Cmp.					

Yr.	Int.		Punting			Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.	
1942	—	—	—	—	—	1	88	—	—	1	6	
1946	3	30	57	2333	40.9	19	152	5	102	4	24	
1947	0	0	58	2324	40.1	8	118	0	0	9	54	
Totals	—	—	—	—	—	28	358	—	—	14	84	
Avg.							12.8					

(In 1942, no rushing figures available; one game missing in passing; no figures available in interceptions, punting and kickoff returns.)

Other Facts: National leader in passing efficiency (min. 15 att. per game) in 1947 with a 125.8 rating.

* This figure led the nation.

JOHN DAVID CROW

TEXAS A&M • HB • 6-2 • 214 • Springhill, La. (Springhill HS)

Unanimous all-America 1957. Heisman Trophy winner 1957. College Football Hall of Fame.

Bowl: Gator 1958—lost to Tennessee, 3-0.

Yr.	Team			Rushing			Passing				Scoring		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	TD	XP	Pts.	
1955	7	2	1	66	332	5.0	0	0	0	3	0	18	
1956	9	0	1	101	561	5.6	7	2	12	10	0	60	
1957	8	2	0	129	562	4.4	9	5	68	6	1	37	
Totals	24	4	2	296	1455	4.9	16	7	80	19	1	115	

Yr.	Receiving				Int.	Punt Ret.		K.O. Ret.		
	No.	Yds.	TD	Avg.		No.	Yds.	No.	Yds.	
1955	5	101	1	20.2	1	1	5	57	7	129
1956	6	117	2	19.5	2	5	8	136	2	58
1957	2	62	0	31.0	5	39	8	55	2	49
Totals	13	280	3	21.5	8	45	21	248	11	236
Avg.					5.6		11.8		21.5	

Other career figures: 1 punt for 29 yds.

JIM CROWLEY

NOTRE DAME • HB • 5-11 • 162 • Green Bay, Wis. (East HS)

Consensus all-America 1924. College Football Hall of Fame.

Bowl: Rose 1925—rushed for 59 yards, caught 30-yard pass, kicked three extra points (beat Stanford, 27-10).

One of the Four Horsemen.

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1922	8	1	1	75	566	7.5	21	10	1	.476	154	1	96	720
1923	9	1	0	88	536	6.1	36	13	4	.361	154	1	124	690
1924	#9	0	0	131	739	5.6	26	14	1	.538	236	2	157	975
Totals	26	2	1	294	1841	6.3	83	37	6	.446	544	4	377	2385
Avg.										6.6 per Att.	14.7 per Cmp.			6.3

Yr.	No.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring			
		Yds.	TD	Avg.		No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1922	0	0	0	0.0	2	9	3	36.7	4	36	0	0	5	4	34
1923	1	44	0	44.0	4	31	3	23.3	0	0	4	89	4	15	39
1924	12	265	3	22.1	0	0	2	43.0	0	0	4	52	9	17	71
Totals	13	309	3	23.8	6	40	8	33.3	4	36	8	141	18	36	144
Avg.						6.7				9.0		17.6			

#National champions.

LARRY CSONKA

SYRACUSE • FB • 6-3 • 230 • Stow, Ohio (Stow HS)

Unanimous all-America 1967, all-America 1966. Fourth in Heisman Trophy voting in 1967. College Football Hall of Fame.

Bowl: Gator 1967—scored one TD (lost to Tennessee, 18-12).

Yr.	Team			Rushing			Receiving				K.O. Ret.		Scoring		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	No.	Yds.	TD	XP	Pts.
1965	7	3	0	136	795	5.8	2	13	0	6.5	0	0	4	0	24
1966	8	2	0	197	1012	5.1	7	48	0	6.9	0	0	7	0	42
1967	8	2	0	261	1127	4.3	11	125	2	11.4	4	89	10	2	62
Totals	23	7	0	594	2934	4.9	20	186	2	9.3	4	89	21	2	128
Avg.												22.3			

Other career figures: 8 passes att., 1 cmp. for 21 yds. and 1 int.

BILL DALEY

MICHIGAN • HB • 6-2 • 206 • St. Cloud, Minn. (St. Cloud HS)

Unanimous all-America 1943. Seventh in Heisman Trophy voting in 1943.

Yr.	Team			Rushing			Scoring		
	W	L	T	Car.	Yds.	Avg.	TD	XP	Pts.
1940	#8	0	0	42	307	7.3	3	0	18
1941	#8	0	0	* 158	685	4.3	9	0	54
1942	5	4	0	86	492	5.7	8	0	48
1943	8	1	0	120	817	* 6.8	9	3	57
Totals	29	5	0	406	2301	5.7	29	3	177

Other Facts: Played at Minnesota 1940-41-42.

#National champions (Minnesota).

* This figure led the nation.

ERNIE DAVIS

SYRACUSE • HB • 6-2 • 210 • Elmira, N.Y. (Elmira Free Acad.)

Unanimous all-America 1961. Consensus all-America 1960. Heisman Trophy winner 1961. College Football Hall of Fame.

Bowls: Cotton 1960—caught 87-yard TD pass for a major-bowl record, scored 14 points (beat Texas, 23-14). Liberty 1961—rushed for 140 yards, one TD (beat Miami [Fla.], 15-14).

Yr.	Team			Rushing			Passing			Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	TD	Plays	Yds.	TDR
1959	#10	0	0	98	686	7.0	2	2	13	0	100	699	10
1960	7	2	0	112	877	7.8	4	2	23	0	116	900	10
1961	7	3	0	150	823	5.5	1	1	74	1	151	897	16
Totals	24	5	0	360	2386	6.6	7	5	110	1	367	2496	36

Avg.

Yr.	No.	Receiving			Int.	Punt Ret.		K.O. Ret.		Scoring			
		Yds.	TD	Avg.		No.	Yds.	No.	Yds.	TD	XP	Pts.	
1959	11	94	0	8.5	2	33	6	67	3	36	10	4	64
1960	11	141	2	12.8	1	0	9	98	4	87	10	2	62
1961	16	157	2	9.8	2	73	7	72	3	62	15	4	94
Totals	38	392	4	10.3	5	106	22	237	10	185	35	10	220

Avg.

#National champions.

GLENN DAVIS

ARMY • HB • 5-9 • 170 • Claremont, Calif. (Bonita HS)

Unanimous all-America 1945 and 1946. Consensus all-America 1944. Heisman Trophy winner 1946, second in voting in 1944 and 1945. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1943	7	2	1	95	634	6.7	49	21	5	.429	394	4	144	1028	12
1944	#9	0	0	58	667	*11.5	10	6	1	.600	129	2	68	796	*22
1945	#9	0	0	82	944	*11.5	20	11	3	.550	253	2	102	1197	*20
1946	9	0	1	123	712	5.8	47	19	5	.404	396	4	170	1108	17
Totals	34	2	2	358	2957	8.3	126	57	14	.452	1172	12	484	4129	71

Avg.

Yr.	No.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring		
		Yds.	TD	Avg.		No.	Yds.	No.	Yds.	TD	XP	Pts.		
1943	7	68	1	9.7	3	7	3	27.7	22	264	2	28	8	48
1944	13	221	4	17.0	4	92	0	0.0	16	294	4	118	20	*120
1945	5	213	0	42.6	2	18	0	0.0	22	230	2	55	18	108
1946	20	348	5	17.4	5	30	19	34.7	24	272	2	77	13	78
Totals	45	850	10	18.9	14	147	22	33.7	84	1060	10	278	59	354

Avg.

#National champions.

* This figure led the nation.

PETE DAWKINS

ARMY • HB • 6-1 • 197 • Royal Oak, Mich. (Cranbrook School, Bloomfield Hills, Mich.)

Unanimous all-America 1958. Heisman Trophy winner 1958. Academic all-America 1957 and 1958. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Luncheon 1984. Academic All-America and College Football Hall of Fame.

Yr.	Team			Rushing			Passing			Scoring			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Yds.	TD	XP	Pts.
1956	5	3	1	6	30	5.0	0	0	0	0	3	0	18
1957	7	2	0	124	665	5.4	0	0	0	0	11	0	66
1958	8	0	1	78	428	5.5	4	2	1	12	12	2	74
Totals	20	5	2	208	1123	5.4	4	2	1	12	26	2	158

Yr.	No.	Receiving			Int.	Punt Ret.		K.O. Ret.				
		Yds.	TD	Avg.		No.	Yds.	No.	Yds.			
1956	0	0	0	0.0	0	0	0	0	0	0	0	0
1957	11	225	3	20.5	3	0	8	80	6	140		
1958	16	494	6	*30.9	1	33	10	162	7	132		
Totals	27	719	9	26.6	4	33	18	242	13	272		

Avg.

* This figure led the nation.

LEN DAWSON

PURDUE • QB • 6-0 • 180 • Alliance, Ohio (Alliance HS)

Academic all-America 1956.

Yr.	Team			Rushing				Passing				Total Offense		
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1954	5	3	1	37	-80	167	87	8	.521	1464	* 15	204	1384	16
1955	5	3	1	40	-40	155	87	14	.561	1005	7	195	965	7
1956	3	4	2	44	23	130	69	10	.531	856	7	174	879	7
Totals	13	10	4	121	-97	452	243	32	.538	3325	29	573	3228	30
Avg.				7.4 per Att.				13.7 per Cmp.				5.6		

Yr.	Int.		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1954	1	0	1	9	2	22	1	14	20	
1955	1	17	2	10	1	13	0	10	10	
1956	2	54	1	12	2	20	0	14	14	
Totals	4	71	4	31	5	55	1	38	44	
Avg.	17.8		7.8		11.0					

Other Facts: National leader in passing efficiency in 1954 (min. 15 att. per game) with a 145.8 rating.

* This figure led the nation.

MIKE DITKA

PITTSBURGH • E • 6-3 • 215 • Aliquippa, Pa. (Aliquippa HS)

Unanimous all-America 1960. Sixth in Heisman Trophy voting in 1960.

Yr.	Team			Receiving			Punting		K.O. Ret.		Scoring			
	W	L	T	No.	Yds.	TD	Avg.	No.	Avg.	No.	Yds.	TD	XP	Pts.
1958	5	4	1	18	252	1	14.0	14	42.5	2	22	1	2	8
1959	6	4	0	16	249	4	15.6	23	38.3	1	7	4	0	24
1960	4	3	3	11	229	2	20.8	7	38.6	3	25	2	2	14
Totals	15	11	4	45	730	7	16.2	44	39.7	6	54	7	4	46
Avg.											9.0			

Other career figures: 2 rushes for minus-16 yds.

GLENN DOBBS

TULSA • TB • 6-3 • 195 • Frederick, Okla. (Frederick HS)

All-America 1942. Ninth in Heisman Trophy voting in 1942. College Football Hall of Fame.

Bowls: Sun 1942—threw 30-yard TD pass, 86-yard punt (beat Texas Tech, 6-0). Sugar 1943—76-yard punt and nine consecutive pass completions set Sugar Bowl records, threw TD pass (lost to Tennessee, 14-7).

Yr.	Team			Rushing				Passing				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1940	7	3	0	74	291	3.9	83	37	6	.446	407	
1941	7	2	0	65	232	3.6	69	34	10	.493	507	
1942	10	0	0	72	361	5.0	107	67	4	* .626	1066	
Totals	24	5	0	211	884	4.2	259	138	20	.533	1980	
Avg.								7.6 per Att.		14.3 per Cmp.		

Yr.	Total Offense		Punting		
	Plays	Yds.	No.	Yds.	Avg.
1940	157	698	66	2567	38.9
1941	134	739	44	1631	37.1
1942	179	1427	26	1256	48.3
Totals	470	2864	136	5454	40.1
Avg.	6.1				

Other career figures: 9 catches for 201 yds., 4 int. by for 34 yds., 4 kickoff ret. for 81 yds., scored 6 TDs and 3 extra points—total 39 points.

* This figure led the nation.

BRIAN DOWLING

YALE • QB • 6-2 • 195 • Cleveland Heights, Ohio (St. Ignatius HS)

Ninth in Heisman Trophy voting in 1968.

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1966	4	5	0	10	51	5.1	22	12	0	.545	89	2
1967	8	1	0	45	207	4.6	98	44	10	.449	684	9
1968	8	0	1	82	313	3.8	160	92	9	.575	1554	19
Totals	20	6	1	137	571	4.2	280	148	19	.529	2327	30
Avg.							8.3 per Att.			15.7 per Cmp.		

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1966	32	140	2	0	0	0	
1967	143	891	13	4	0	24	
1968	242	1867	26	7	4	46	
Totals	417	2898	41	11	4	70	
Avg.		6.9					

Other career figures: 3 catches for 98 yds. and 2 TDs, 10 punts for 36.9 avg., 3 punt ret. for 38 yds., 144.5 pass efficiency rating.

Other Facts: National leader in passing efficiency in 1968 (min. 15 att. per game) with a 165.8 rating.

BILL DUDLEY

VIRGINIA • HB • 5-10 • 175 • Bluefield, Va. (Bluefield HS)

Consensus all-America 1941. Fifth in Heisman Trophy voting in 1941. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1939	5	4	0	48	194	4.0	41	16	1	.390	167	0	89	361	2
1940	4	5	0	106	469	4.4	140	67	9	.479	722	4	246	1191	9
1941	8	1	0	155	968	* 6.2	107	57	8	.533	856	11	262	1824	* 29
Totals	17	10	0	309	1631	5.3	288	140	18	.486	1745	15	597	3376	40
Avg.							6.1 per Att.			12.5 per Cmp.			5.7		

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1939	7	88	12.6	0	0	12	34.0	7	102	5	160	2	9	0	21
1940	9	60	6.7	6	83	* 73	34.8	19	210	14	356	5	3	0	33
1941	6	60	10.0	4	76	61	35.8	28	481	4	89	* 18	23	1	* 134
Totals	22	208	9.5	10	159	146	35.2	54	793	23	605	25	35	1	188
Avg.					15.9				14.7		26.3				

* This figure led the nation.

RANDY DUNCAN

IOWA • QB • 6-0 • 180 • Des Moines, Iowa (Roosevelt HS)

Unanimous all-America 1958. Second in Heisman Trophy voting in 1958.

Bowls: Rose 1957—beat Oregon St., 35-19. Rose 1959—scored one TD, threw TD pass, completed 5 of 7 passes, injured in first half (beat California, 38-12).

Yr.	Team			Rushing			Passing				TD
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	
1956	8	1	0	10	-14	36	15	3	.417	144	2
1957	7	1	1	35	59	119	70	12	.588	1124	10
1958	7	1	1	35	59	172	101	9	* .587	* 1347	* 11
Totals	22	3	2	80	104	327	186	24	.569	2615	23
Avg.						8.0 per Att.			14.1 per Cmp.		

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1956	46	130	2	0	0	0	
1957	154	1183	15	5	30		
1958	207	1406	15	4	24		
Totals	407	2719	32	9	54		
Avg.		6.7					

Other career figures: 2 int. by for 32 yds., 1 punt ret. for 4 yds., 5 kickoff ret. for 103 yds., 132.6 pass efficiency rating.

Other Facts: National leader in passing efficiency in 1958 (min. 15 att. per game) with a 135.1 rating.

* This figure led the nation.

NICK EDDY

NOTRE DAME • HB • 6-0 • 195 • Lafayette, Calif. (Tracy HS)

Unanimous all-America 1966. Third in Heisman Trophy voting in 1966.

Yr.	Team			Rushing			Receiving				K.O. Ret.		Scoring		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	No.	Yds.	TD	XP	Pts.
1964	9	1	0	98	490	5.0	16	352	2	22.0	7	148	7	2	44
1965	7	2	1	115	582	5.1	13	233	2	17.9	3	63	6	0	36
1966	#9	0	1	78	553	7.1	15	123	0	8.2	4	193	10	0	60
Totals	25	3	2	291	1625	5.6	44	708	4	16.1	14	404	23	2	140
Avg.												28.9			

#National champions.

LAWRENCE ELKINS

BAYLOR • FL-HB • 6-1 • 187 • Brownwood, Texas (Brownwood HS)

Consensus all-America 1963 and 1964.

Bowl: Bluebonnet 1963—beat LSU, 14-7.

Yr.	Team			Receiving				Punt Ret.		K.O. Ret.		Scoring		
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1962	4	6	0	24	370	4	15.4	7	154	3	56	5	0	30
1963	7	3	0	*70	*873	8	12.5	12	106	4	82	8	2	50
1964	5	5	0	50	851	7	17.0	13	126	0	0	7	8	50
Totals	16	14	0	144	2094	19	14.5	32	386	7	138	20	10	130
Avg.									12.1		19.7			

Other career figures: 11 rushes for 38 yds., 2 int. by for 78 yds., 5 punts for 32.0 avg.

* This figure led the nation.

RAY EVANS

KANSAS • HB • 6-1 • 191 • Kansas City, Kan. (Wyandotte HS)

All-America 1947. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Luncheon 1973.

Bowl: Orange 1948—2 TDs on 12-yard rush and 12-yard catch (lost to Georgia Tech, 20-14).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1941	3	6	0	75	193	2.6	48	21	7	.438	232	0	123	425	1
1942	2	8	0	111	293	2.6	*200	*101	9	.505	1117	7	311	1410	9
1946	7	2	1	112	459	4.1	39	17	4	.436	379	5	151	838	12
1947	8	0	2	94	420	4.5	60	30	0	.500	598	4	154	1018	11
Totals	20	16	3	392	1365	3.5	347	169	20	.487	2326	16	739	3691	33
Avg.											6.7 per Att.			13.8 per Cmp.	5.0

Yr.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	Avg.		No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1941	18	235	13.1	0	0	4	33.5	12	114	9	195	1	1	7
1942	0	0	0.0	*10	76	62	35.0	18	185	12	268	2	1	13
1946	3	107	35.7	3	8	0	0.0	14	155	6	146	7	0	42
1947	1	11	11.0	3	59	0	0.0	14	230	4	105	7	0	42
Totals	22	353	16.0	16	143	66	34.9	58	684	31	714	17	2	104
Avg.					8.9				11.8		23.0			

* This figure led the nation.

MEL FARR

UCLA • HB • 6-2 • 208 • Santa Monica, Calif. (Hebert HS, Beaumont, Texas)

Consensus all-America 1966. Seventh in Heisman Trophy voting in 1966.

Bowl: Rose 1966—rushed for 36 yards, caught 22-yard pass (beat Michigan St., 14-12).

Yr.	Team			Rushing			Receiving			K.O. Ret.		Scoring				
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	No.	Yds.	TD	XP	Pts.	
1964	4	6	0	27	86	3.2	3	21	1	7.0	2	35	1	2	8	
1965	7	2	1	112	785	7.0	7	158	1	22.6	5	63	8	0	48	
1966	9	1	0	138	809	5.9	12	225	1	18.8	4	77	10	2	62	
Totals	20	9	1	277	1680	6.1	22	404	3	18.4	11	175	19	4	118	
Avg.											15.9					

Other career figures: 1 pass att., 1 cmp. for 28 yds.

BEATTIE FEATHERS

TENNESSEE • HB • 5-10 • 180 • Bristol, Va. (Bristol HS)

Consensus all-America 1933. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	Plays	Yds.	
1931	9	0	1	85	609	7.2	2	1	0	.500	9	87	618	
1932	9	0	1	112	616	5.5	22	7	3	.318	40	134	656	
1933	7	3	0	112	663	5.9	16	6	0	.375	77	128	740	
Totals	25	3	2	309	1888	6.1	40	14	3	.350	126	349	2014	
Avg.										3.2 per Att.		9.0 per Cmp.		5.8

Yr.	Receiving			Int.	Punting		K.O. Ret.		Scoring			
	No.	Yds.	Avg.		No.	Yds.	No.	Yds.	TD	XP	Pts.	
1931	1	12	12.0	5	90	34	36.2	4	98	8	48	
1932	5	64	12.8	1	0	70	39.4	2	66	12	72	
1933	9	120	13.3	0	0	74	40.4	2	99	13	78	
Totals	15	196	13.1	6	90	178	39.2	8	263	33	198	
Avg.				15.0				32.9				

BOB FENIMORE

OKLAHOMA STATE • HB • 6-2 • 188 • Woodward, Okla. (Woodward HS)

Consensus all-America 1945, all-America 1944. Third in Heisman Trophy voting in 1945, ninth in voting in 1944. College Football Hall of Fame.

Bowls: Cotton 1945—2 TDs (beat TCU, 34-0). Sugar 1946—2 TDs, 28-yard TD pass, 125 yards rushing on 25 carries (beat St. Mary's [Calif.], 33-13).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1943	3	4	0	56	252	4.5	79	32	5	.405	316	5	135	568	8
1944	7	1	0	162	897	5.5	79	49	5	*.620	861	4	241	*1758	16
1945	8	0	0	142	*1048	*7.4	61	31	7	.508	593	6	203	*1641	18
1946	3	7	1	70	163	2.3	78	39	8	.500	497	1	148	660	7
Totals	21	12	1	430	2360	5.5	297	151	25	.508	2267	16	727	4627	49
Avg.							7.6 per Att.		15.0 per Cmp.		6.4				

Yr.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	Avg.		No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1943	1	11	11.0	6	110	6	41.7	16	227	2	29	3	5	23
1944	1	1	3	128	34	37.3	12	86	2	117	12	5	77	
1945	1	12	7	129	23	39.0	15	157	8	231	12	0	72	
1946	0	0	2	40	12	31.7	10	135	9	227	6	2	38	
Totals	3	24	18	407	75	37.3	53	605	21	604	33	12	210	
Avg.				22.6				11.4		28.8				

* This figure led the nation.

BOB FERGUSON

OHIO STATE • FB • 6-0 • 217 • Troy, Ohio (Troy HS)

Unanimous all-America 1960 and 1961. Second in Heisman Trophy voting in 1961.

Yr.	Team			Rushing			Receiving		Scoring		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	XP	Pts.
1959	3	5	1	61	371	6.1	1	3	2	0	12
1960	7	2	0	160	853	5.3	3	42	13	0	78
1961	#8	0	1	202	938	4.6	1	0	11	2	68
Totals	18	7	2	423	2162	5.1	5	45	26	2	158
Avg.								9.0			

Other career figures: 1 punt ret. for 3 yds., 4 kickoff ret. for 78 yds.

#National champions.

CHARLES FLOWERS

MISSISSIPPI • FB • 6-0 • 198 • Marianna, Ark. (Marianna HS)

Consensus all-America 1959. Fifth in Heisman Trophy voting in 1959. Academic all-America 1959.

Bowls: Sugar 1958—beat Texas, 39-7. Gator 1959—injured during game (beat Florida, 7-3). Sugar 1960—beat LSU, 21-0.

Yr.	Team			Rushing			Receiving		Punting		K.O. Ret.		Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	TD	Pts.
1957	8	1	1	59	438	7.4	0	0	0	0.0	1	22	0	0
1958	8	2	0	108	546	5.1	5	52	10	44.7	5	89	2	12
1959	9	1	0	141	733	5.2	4	68	3	37.0	2	24	11	66
Totals	25	4	1	308	1717	5.6	9	120	13	42.9	8	135	13	78
Avg.								13.3				16.9		

DAN FOLDBERG

ARMY • E • 6-1 • 185 • Dallas, Texas (Sunset HS)

Unanimous all-America 1950, all-America 1949. Eighth in Heisman Trophy voting in 1950.

Yr.	Team			Rushing			Receiving			Scoring		
	W	L	T	Car.	Yds.	No.	Yds.	TD	Avg.	TD	Pts.	
1948	8	0	1	0	0	15	212	1	14.1	1	6	
1949	9	0	0	0	0	20	308	5	15.4	5	30	
1950	8	1	0	8	57	22	304	5	13.8	5	30	
Totals	25	1	1	8	57	57	824	11	14.5	11	66	
Avg.					7.1							

Other career figures: 1 kickoff ret. for 7 yds.

GEORGE FRANCK

MINNESOTA • HB • 6-0 • 175 • Davenport, Iowa (Davenport HS)

Consensus all-America 1940. Third in Heisman Trophy voting in 1940.

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	Plays	Yds.	TDR
1938	6	2	0	73	280	3.8	0	0	0	.000	0	73	280	3
1939	3	4	1	73	382	5.2	6	3	1	.500	42	79	424	5
1940	#8	0	0	99	415	4.2	16	5	2	.313	46	115	461	8
Totals	17	6	1	245	1077	4.4	22	8	3	.364	88	267	1165	16
Avg.														4.4

Yr.	Receiving		Int.		Punting			Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1938	0	0	4	36	22	934	42.5	11	105	2	42	3	18
1939	0	0	4	113	33	1293	39.2	14	166	5	136	5	30
1940	3	97	2	29	50	1978	39.6	17	164	6	305	8	48
Totals	3	97	10	178	105	4205	40.0	42	435	13	483	16	96
Avg.		32.3		17.8					10.4		37.2		

#National champions.

CLINT FRANK

YALE • HB • 5-11 • 190 • Evanston, Ill.

Unanimous all-America 1937. Heisman Trophy winner 1937, fifth in voting in 1936.

Yr.	Team			Rushing			Passing			
	W	L	T	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.
1935*	6	3	0	38	183	1	0	0	0	0
1936*	7	1	0	126	394	7	*0	27	0	442
1937	6	1	1	157	667	11	105	30	0	465
Totals	19	5	0	321	1244	19	*	57	0	707

*Incomplete statistics.

TUCKER FREDERICKSON

AUBURN • TB • 6-2 • 210 • Hollywood, Fla. (South Broward HS)

Consensus all-America 1964. Sixth in Heisman Trophy voting in 1964.

Ball: Orange 1964—outstanding on defense (lost to Nebraska, 13-7).

Yr.	Team			Rushing			Receiving	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.
1962	6	3	1	54	192	3.6	9	104
1963	9	1	0	77	311	4.0	5	34
1964	6	4	0	129	571	4.4	14	101
Totals	21	8	1	260	1074	4.1	28	239
Avg.								8.5

Yr.	Int.		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	No.	Yds.	TD	Pts.
1962	0	0	7	37	9	214	2	12
1963	4	31	0	0	4	79	3	18
1964	0	0	1	1	6	137	5	30
Totals	4	31	8	38	19	430	10	60
Avg.		7.8		4.8		22.6		

BENNY FRIEDMAN

MICHIGAN • QB • 5-8 • 172 • Cleveland, Ohio (East Tech HS and Glenville HS)

Consensus all-America 1925 and 1926. College Football Hall of Fame.

Yr.	Team			Att.		Comp.		Passing		TD
	W	L	T	Att.	Comp.	Int.	Pct.	Yds.		
1924	6	2	0	55	18	6	.327	366	5	
1925	7	1	0	83	34	8	.410	760	13	
1926	7	1	0	95	34	12	.358	562	9	
Totals	20	4	0	233	86	26	.369	1688	27	
Avg.				7.2 per Att.		19.6 per Cmp.				

ROMAN GABRIEL

NORTH CAROLINA STATE • QB • 6-4 • 225 • Wilmington, N.C. (New Hanover HS)

All-America 1960 and 1961. Ninth in Heisman Trophy voting in 1961. Academic all-America 1960. College Football Hall of Fame.

Yr.	Team			Rushing		Att.		Comp.		Passing		TD
	W	L	T	Car.	Yds.	Att.	Comp.	Int.	Pct.	Yds.		
1959	1	9	0	54	-44	134	81	7	*.604	832	4	
1960	6	3	1	98	164	186	105	7	.565	1176	8	
1961	4	6	0	97	196	186	99	6	.532	937	8	
Totals	11	18	1	249	316	506	285	20	.563	2945	20	
Avg.				1.3		5.8 per Att.		10.3 per Cmp.				

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1959	188	788	8	4	0	24	
1960	284	1340	15	7	0	42	
1961	283	1133	12	4	2	26	
Totals	755	3261	35	15	2	92	
Avg.		4.3					

Other career figures: 1 int. by for 0 yds.

* This figure led the nation.

ARNOLD GALIFFA

ARMY • QB • 6-2 • 190 • Donora, Pa. (Donora HS)

Consensus all-America 1949. Fourth in Heisman Trophy voting in 1949. College Football Hall of Fame.

Yr.	Team			Rushing			Att.		Comp.		Passing		TD
	W	L	T	Car.	Yds.	Avg.	Att.	Comp.	Int.	Pct.	Yds.		
1946	9	0	1	8	17	2.1	21	3	3	.143	43	0	
1947	5	2	2	34	71	2.1	49	22	4	.449	295	3	
1948	8	0	1	31	101	3.3	95	44	9	.463	701	5	
1949	9	0	0	51	201	3.9	97	50	5	.515	887	13	
Totals	31	2	4	124	390	3.1	262	119	21	.454	1926	21	
Avg.							7.4 per Att.		16.2 per Cmp.				

Yr.	Total Offense				Scoring	
	Plays	Yds.	TDR	TD	Pts.	
1946	29	60	0	0	0	
1947	83	366	5	2	12	
1948	126	802	8	3	18	
1949	148	1088	17	4	24	
Totals	386	2316	30	9	54	
Avg.		6.0				

Other career figures: 7 int. by for 111 yds., 3 punts for 37.7 avg., 1 punt ret. for 12 yds., 3 kickoff ret. for 40 yds.

MIKE GARRETT

SOUTHERN CALIFORNIA • HB • 5-9 • 185 • Los Angeles, Calif. (Roosevelt HS)

Unanimous all-America 1965, all-America 1964. Heisman Trophy winner 1965. College Football Hall of Fame.

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD
1963	7	3	0	128	833	6.5	10	78	2
1964	7	3	0	217	948	4.4	17	225	1
1965	7	2	1	* 267	* 1440	* 5.4	9	94	1
Totals	21	8	1	612	3221	5.3	36	397	4
Avg.	11.0								

Yr.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	TD	XP	Pts.
1963	13	90	15	342	4	2	26
1964	17	173	10	253	10	2	62
1965	13	235	5	105	16	0	96
Totals	43	498	30	700	30	4	184
Avg.	11.6		23.3				

Other career figures: 6 passes att., 3 cmp. for 48 yds. and 2 TDs.

* This figure led the nation.

JAKE GIBBS

MISSISSIPPI • QB • 6-0 • 185 • Grenada, Miss. (Grenada HS)

Unanimous all-America 1960. Third in Heisman Trophy voting in 1960.

Bowls: Gator 1959—beat Florida, 7-3; Sugar 1960—threw 43-yard TD pass (beat LSU, 21-0); Sugar 1961—scored two TDs (beat Rice, 14-6).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1958	8	2	0	26	86	3.3	18	7	1	.389	125	1	44	211	3
1959	9	1	0	62	228	3.7	94	46	2	.489	755	6	156	983	13
1960	#9	0	1	78	246	3.2	109	66	4	.606	970	12	187	1216	17
Totals	26	3	1	166	560	3.4	221	119	7	.538	1850	19	387	2410	33
Avg.							8.4 per Att.		15.5 per Cmp.			6.2			

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1958	0	0	0	0.0	8	262	6	75	2	12
1959	3	33	25	37.7	5	27	0	0	7	42
1960	0	0	26	38.0	9	70	0	0	5	30
Totals	3	33	51	37.9	22	359	6	75	14	84
Avg.	11.0				16.3		12.5			

#National champions.

Other career figures: 149.3 pass efficiency rating.

PAUL GIEL

MINNESOTA • HB • 5-11 • 185 • Winona, Minn. (Winona HS)

Unanimous all-America 1953, all-America 1952. Second in Heisman Trophy voting in 1953, third in voting in 1952. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1951	2	6	1	152	789	5.2	124	56	19	.452	689	3	276	1478	9
1952	4	3	2	201	650	3.2	100	42	10	.420	643	5	301	1293	10
1953	4	4	1	* 198	749	3.8	93	50	7	.538	590	4	291	1339	13
Totals	10	13	4	551	2188	4.0	317	148	36	.467	1922	12	868	4110	32
Avg.							6.1 per Att.		13.0 per Cmp.			4.7			

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1951	10	133	1	1	64	46	34.5	1	5	0	0	6	2	38
1952	8	129	1	0	0	56	37.7	0	0	9	149	5	0	30
1953	2	19	0	5	60	24	34.8	17	* 288	6	130	9	0	54
Totals	20	281	2	6	124	126	36.0	18	293	15	279	20	2	122
Avg.				20.7				16.3		18.6				

* This figure led the nation.

CHRIS GILBERT

TEXAS • TB • 5-11 • 176 • Spring Branch, Texas (Spring Branch HS)

Consensus all-America 1968. Eighth in Heisman Trophy voting in 1968.

Bowls: Bluebonnet 1966—156 yards rushing on 26 carries, one TD (beat Mississippi, 19-0). Cotton 1969—one TD (beat Tennessee, 36-13).

Yr.	Team			Rushing			Receiving			K.O. Ret.		Scoring		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	XP	Pts.
1966	6	4	0	206	1080	5.2	2	16	8.0	7	154	6	0	36
1967	6	4	0	205	1019	5.0	2	33	16.5	9	221	9	0	54
1968	8	1	1	184	1132	6.2	3	75	25.0	4	78	13	4	82
Totals	20	9	1	595	3231	5.4	7	124	17.7	20	453	28	4	172
Avg.											22.7			

Other career figures: 1 punt ret. for 1 yd.

HARRY GILMER

ALABAMA • HB • 6-0 • 160 • Birmingham, Ala. (Woodlawn HS)

All-America 1945. Fifth in Heisman Trophy voting in 1945, seventh in voting in 1946, and fifth in 1947.

Bowls: Sugar 1945—completed 8 of 8 passes, gains of 41 and 48 yards and one 10-yard TD (lost to Duke, 29-26); Rose 1946—rushed for 116 yards in 16 carries, one of 36 yards, scored one TD, threw 24-yard TD pass (beat Southern California, 34-14); Sugar 1948—lost to Texas, 27-7.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1944	5	1	2	67	319	4.8	71	36	3	.507	449	3	138	768	8
1945	9	0	0	79	552	7.0	88	57	3	*.648	905	*13	167	1457	*22
1946	7	4	0	133	497	3.7	*160	69	10	.431	930	5	293	1427	8
1947	8	2	0	115	305	2.7	93	57	6	.613	610	5	208	915	12
Totals	29	7	2	394	1673	4.2	412	219	22	.532	2894	26	806	4567	50
Avg.							7.0 per Att.			13.2 per Cmp.		5.7			

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.		
1944	0	0	34	34.4	13	161	7	217	5	30		
1945	—	—	—	—	12	141	1	50	9	54		
1946	*8	79	56	38.5	*37	*436	9	230	3	18		
1947	3	15	29	36.4	21	381	3	77	7	42		
Totals	—	—	—	—	83	1119	20	574	24	124		
Avg.							13.5		28.7			

(1945 interceptions and punting figures unavailable.)

* This figure led the nation.

GEORGE GIPP

NÔTRE DAME • HB • 6-0 • 180 • Laurium, Mich. (Calumet HS)

Consensus all-America 1920. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1917	6	1	1	63	244	3.9	8	3	2	.375	40	1	71	284	1
1918	3	1	2	98	541	5.5	45	19	1	.422	293	1	143	834	7
1919	9	0	0	106	729	6.9	72	41	4	.569	727	3	178	1456	10
1920	9	0	0	102	827	8.1	62	30	9	.484	709	3	164	1536	11
Totals	27	2	3	369	2341	6.3	187	93	16	.497	1769	8	556	4110	29
Avg.							9.5 per Att.			19.0 per Cmp.		7.4			

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1917	0	0	13	34.2	8	99	0	0	0	0	0	0
1918	1	10	43	38.2	0	0	3	80	6	7	0	43
1919	3	32	12	38.8	1	12	8	166	7	4	1	49
1920	1	10	28	40.6	7	106	11	208	8	16	0	64
Totals	5	52	96	38.4	16	217	22	454	21	27	1	156
Avg.			10.4		13.6		20.6					

PAUL GIPSON

HOUSTON • FB • 6-0 • 205 • Conroe, Texas (Washington HS)

All-America 1968.

Yr.	Team			Rushing			Passing				K.O. Ret.		Scoring		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	TD	No.	Yds.	TD	XP	Pts.
1966	8	2	0	18	119	6.6	0	0	0	0	0	0	1	0	6
1967	7	3	0	187	1100	5.9	0	0	0	0	8	137	11	2	68
1968	6	2	2	242	1550	* 6.4	3	2	74	1	8	227	14	0	84
Totals	21	7	2	447	2769	6.2	3	2	74	1	16	364	26	2	158
Avg.															22.8

* This figure led the nation.

MARSHALL GOLDBERG

PITTSBURGH • HB • 6-0 • 190 • Elkins, W. Va. (Elkins HS)

Unanimous all-America 1938. Consensus all-America 1937. Second in Heisman Trophy voting in 1938, third in voting in 1937. College Football Hall of Fame.

Bowl: Rose 1937—beat Washington, 21-0.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	Plays	Yds.		
1936	7	1	1	177	886	5.0	19	7	2	.368	92	196	978		
1937	#9	0	1	115	701	6.1	11	6	1	.545	76	126	777		
1938	8	2	0	90	374	4.2	15	8	1	.533	102	105	476		
Totals	24	3	2	382	1961	5.1	45	21	4	.467	270	427	2231		
Avg.															6.0 per Att. 12.9 per Cmp. 5.2

Yr.	Int.		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	No.	Yds.	TD	Pts.
1936	1	18	12	111	5	148	6	36
1937	1	55	10	84	2	78	5	30
1938	0	0	0	0	1	53	7	42
Totals	2	73	22	195	8	279	18	108
Avg.	36.5		8.9		34.9			

#National champions.

PAUL GOVERNALI

COLUMBIA • HB • 5-11 • 186 • New York, N.Y. (Evander HS)

Consensus all-America 1942. Second in Heisman Trophy voting in 1942.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1940	5	2	2	65	211	3.2	52	18	6	.346	261	3	117	472	4
1941	3	5	0	138	477	3.5	167	70	11	.419	810	3	305	1287	9
1942	3	6	0	103	168	1.6	165	87	* 18	.527	* 1442	* 19	268	1610	22
Totals	11	13	2	306	856	2.8	384	175	35	.456	2513	25	690	3369	35
Avg.															6.5 per Att. 14.4 per Cmp. 4.9

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1940	5	55	45	38.0	21	226	3	31	1	6
1941	5	45	54	37.7	3	31	8	114	6	36
1942	2	46	56	40.0	19	156	6	104	3	18
Totals	12	146	155	38.6	43	413	17	249	10	60
Avg.	12.2				9.6		14.6			

* This figure led the nation.

JIM GRABOWSKI
ILLINOIS • FB • 6-2 • 211 • Chicago, Ill. (Taft HS)

Unanimous all-America 1965, all-America 1964. Third in Heisman Trophy voting in 1965. Academic all-America 1964 and 1965.

Bowl: Rose 1964—rushed 125 yards on 23 carries (beat Washington, 17-7).

Yr.	Team			Rushing			Receiving			K.O. Ret.		Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	Pts.
1963	7	1	1	118	491	4.2	3	21	7.0	2	33	6	36
1964	6	3	0	186	1004	* 5.4	8	89	11.1	0	0	10	60
1965	6	4	0	252	1258	5.0	3	22	7.3	0	0	7	42
Totals	19	8	1	556	2753	5.0	14	132	9.4	2	33	23	138
Avg.											16.5		

OTTO GRAHAM
NORTHWESTERN • HB • 6-1 • 190 • Waukegan, Ill. (Waukegan HS)

All-America 1943. Third in Heisman Trophy voting in 1943. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1941	5	3	0	87	259	3.0	74	36	12	.486	599	8	161	858	15	
1942	1	9	0	136	235	1.7	182	89	* 18	.489	1092	3	318	1327	5	
1943	6	2	0	88	329	3.7	64	32	4	.500	490	4	152	819	13	
Totals	12	14	0	311	823	2.6	320	157	34	.491	2181	15	631	3004	33	
Avg.											6.8 per Att.		13.9 per Cmp.		4.8	

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring							
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.					
1941	3	59	23	35.7	12	152	5	125	7	0	42					
1942	2	28	49	35.0	17	193	2	54	2	0	12					
1943	4	52	18	41.4	12	236	3	76	9	7	61					
Totals	9	139	90	36.5	41	581	10	255	18	7	115					
Avg.											15.4		14.2		25.5	

* This figure led the nation.

HAROLD "RED" GRANGE
ILLINOIS • HB • 5-10 • 170 • Wheaton, Ill. (Wheaton HS)

Unanimous all-America 1924. Consensus all-America 1923 and 1925. College Football Hall of Fame. Unanimous choice for FWAA all-time team.

Yr.	Team			Rushing			Passing				Total Offense					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1923	#8	0	0	129	723	5.6	9	4	0	.444	36	0	138	759	12	
1924	6	1	1	113	743	6.6	44	26	4	.591	433	2	157	1176	15	
1925	5	3	0	146	605	4.1	29	10	7	.345	106	1	175	711	7	
Totals	19	4	1	388	2071	5.3	82	40	11	.488	575	3	470	2646	34	
Avg.											7.0 per Att.		14.4 per Cmp.		5.6	

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring				
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.		
1923	10	178	1	17.8	3	140	1	42.0	15	212	1	7	12	72		
1924	2	40	0	20.0	2	24	0	0.0	11	83	4	136	13	78		
1925	2	35	1	17.5	6	83	1	26.0	22	191	10	310	6	36		
Totals	14	253	2	18.1	11	247	2	34.0	48	486	15	453	31	186		
Avg.											22.5		10.1		30.2	

#National champions.

JOHN HADL

KANSAS • QB-HB • 6-1 • 205 • Lawrence, Kan. (Lawrence HS)

All-America 1960 and 1961. Seventh in Heisman Trophy voting in 1961.

Bowl: Bluebonnet 1961—completed 7 of 10 passes, 41-yard rush (beat Rice, 33-7).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1959	5	5	0	68	348	5.1	14	5	2	.357	50	2	82	398	10
1960	7	2	1	108	375	3.5	87	43	5	.494	562	3	195	937	10
1961	6	3	1	128	293	2.3	93	44	6	.473	665	7	221	958	13
Totals	18	10	2	304	1016	3.3	194	92	13	.474	1277	12	498	2293	33
Avg.							6.6 per Att.				13.9 per Cmp.				

Yr.	Receiving			Int.		Punting			Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1959	7	126	1	3	105	43	1960	* 45.6	10	87	10	296	8	0	48	
1960	2	18	0	0	0	43	1743	40.5	9	40	4	87	7	0	42	
1961	1	-6	0	1	3	47	1696	36.1	17	191	8	165	6	2	38	
Totals	10	138	1	4	108	133	5399	40.6	36	318	22	548	21	2	128	
Avg.	13.8			27.0					8.8		24.9					

* This figure led the nation.

TERRY HANRATTY

NOTRE DAME • QB • 6-1 • 200 • Butler, Pa. (Butler HS)

Consensus all-America 1968. Third in Heisman Trophy voting in 1968, eighth in voting in 1966 and tenth in 1967.

Yr.	Team			Rushing			Passing							
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD		
1966	#9	0	1	50	124	2.5	147	78	10	.531	1247	8		
1967	8	2	0	75	183	2.4	206	110	15	.534	1439	9		
1968	7	2	1	56	279	5.0	197	116	9	.589	1466	10		
Totals	24	4	2	181	586	3.2	550	304	34	.553	4152	27		
Avg.							7.5 per Att.				13.7 per Cmp.			

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1966	197	1371	13	5	2	32	
1967	281	1622	16	7	0	42	
1968	253	1745	14	4	0	24	
Totals	731	4738	43	16	2	98	
Avg.	6.5						

#National champions.

TOM HARMON

MICHIGAN • HB • 6-0 • 195 • Gary, Ind. (Horace Mann HS)

Unanimous all-America 1940. Consensus all-America 1939. Heisman Trophy winner 1940, second in voting in 1939. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1938	6	1	1	77	398	5.2	45	21	1	.467	310	3	122	708	6
1939	6	2	0	129	868	6.7	94	37	8	.394	488	6	223	1356	* 20
1940	7	1	0	186	844	4.5	93	42	11	.452	502	7	279	1346	* 23
Totals	19	4	1	392	2110	5.4	232	100	20	.431	1300	16	624	3410	49
Avg.							5.6 per Att.				13.0 per Cmp.				

Yr.	Receiving			Int.		Punting			Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1938	0	0	0	0	0	0	0.0	2	11	0	0	3	0	0	18	
1939	4	110	3	98	2	55.0	0	0	5	132	* 14	15	1	* 102		
1940	0	0	3	20	43	38.6	21	244	6	204	16	18	1	* 117		
Totals	4	110	6	118	45	39.3	23	255	11	336	33	33	2	237		
Avg.	27.5			19.7					11.1		30.5					

* This figure led the nation.

JIMMY HARRIS

OKLAHOMA • QB • 6-1 • 170 • Terrell, Texas (Terrell HS)

Bowls: Orange 1956—completed 3 of 5 passes for 34 yards with no interceptions, rushed for 50 yards on nine carries, intercepted one pass for 12 yards (beat Maryland, 20-6).

Yr.	Team			Rushing		Passing				Total Offense				
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1954	10	0	0	10	73	427	18	5	.278	81	0	91	508	3
1955	#10	0	0	10	96	398	20	8	.400	148	2	116	546	6
1956	#10	0	0	10	76	362	37	23	.622	482	8	113	844	12
Totals	30	0	0	30	245	1187	75	36	.480	711	10	320	1898	21
Avg.					4.8			9.5 per Att.		19.8 per Cmp.				5.9

Other career figures: 96 pts. (kicked 24 extra points), 4 int. by for 76 yds., 10 punt ret. for 146 yds., 161.0 passing efficiency rating, 63.3 total offense yards per game.

#National champions.

LEON HART

NOTRE DAME • E • 6-5 • 260 • Turtle Creek, Pa. (Turtle Creek HS)

Unanimous all-America 1949. Consensus all-America 1948, all-America 1947. Heisman Trophy winner 1949. College Football Hall of Fame.

Yr.	Team			Receiving			Scoring		
	W	L	T	No.	Yds.	TD	Avg.	TD	Pts.
1946	#8	0	1	5	107	1	21.4	1	6
1947	#9	0	0	9	147	3	16.3	3	18
1948	9	0	1	16	231	4	14.4	4	24
1949	#10	0	0	19	257	5	13.5	5	30
Totals	36	0	2	49	742	13	15.1	13	78

#National champions.

LEON HEATH

OKLAHOMA • FB • 6-1 • 195 • Hollis, Okla. (Hollis HS)

Consensus all-America 1950. Seventh in Heisman Trophy voting in 1950.

Bowls: Sugar 1949—rushed for 56 yards (beat North Carolina, 14-6). Sugar 1950—set Sugar Bowl records with 170 yards rushing and 86-yard TD rush, also 34-yard TD rush (beat LSU, 35-0). Sugar 1951—rushed for 121 yards on 20 carries (lost to Kentucky, 13-7).

Yr.	Team			Rushing			Receiving			K.O. Ret.		Scoring		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	No.	Yds.	TD	Pts.
1948	9	1	0	63	379	6.0	4	93	2	23.3	4	69	7	42
1949	10	0	0	75	684	* 9.1	3	101	0	33.7	3	75	6	36
1950	#10	0	0	102	606	5.9	11	205	2	18.6	2	26	6	36
Totals	29	1	0	240	1669	7.0	18	399	4	22.2	9	170	19	114
Avg.														18.9

#National champions.

* This figure led the nation.

STAN HEATH

NEVADA • QB • 6-1 • 185 • Milwaukee, Wis. (Shorewood HS)

All-America 1948. Fifth in Heisman Trophy voting in 1948.

Bowls: Salad 1948—beat North Texas, 13-6. Harbor 1949—injured in first half (lost to Villanova, 27-7).

Yr.	Team			Rushing				Passing				TD
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.		
1946	4	5	0	3	-25	33	7	6	.212	150	1	
1947	8	2	0	7	-21	134	59	9	.440	742	3	
1948	9	1	0	11	-13	*222	*126	9	.568	*2005	*22	
Totals	21	8	0	21	-59	389	192	24	.494	2897	26	
Avg.							7.4 per Att.		15.1 per Cmp.			

Yr.	Total Offense				Scoring	
	Plays	Yds.	TDR	TD	Pts.	
1946	36	125	1	0	0	
1947	141	721	3	0	0	
1948	233	*1992	*23	1	6	
Totals	410	2838	27	1	6	
Avg.		6.9				

Other Facts: Played at Wisconsin in 1946. National leader in passing efficiency in 1948 (min. 15 att. per game) with a 157.2 rating.

Other career figures: 2 punt ret. for 29 yds., 2 kickoff ret. for 27 yds.

* This figure led the nation.

DON HEINRICH

WASHINGTON • QB • 6-0 • 181 • Bremerton, Wash. (Bremerton HS)

All-America 1952 and 1950. Ninth in Heisman Trophy voting in 1952. College Football Hall of Fame.

Yr.	Team			Rushing				Passing				TD
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.		
1949	3	7	0	30	-28	119	64	7	.538	899	6	
1950	8	2	0	50	-39	221	*134	9	*.606	*1846	14	
1952	7	3	0	24	5	270	*137	17	.507	1647	13	
Totals	18	12	0	104	-62	610	335	33	.549	4392	33	
Avg.							7.2 per Att.		13.1 per Cmp.			

Yr.	Total Offense				Punting		Scoring	
	Plays	Yds.	TDR	No.	Avg.	TD	Pts.	
1949	149	871	9	34	36.3	3	18	
1950	271	1807	17	40	34.5	3	18	
1952	294	1652	17	47	26.3	4	24	
Totals	714	4330	43	121	35.7	10	60	
Avg.		6.1						

* This figure led the nation.

WILLIE HESTON

MICHIGAN • HB • 5-8 • 190 • Grants Pass, Ore. (Grants Pass HS)

Consensus all-America 1903 and 1904. College Football Hall of Fame. FWAA all-time team.

Bowl: Rose 1902—rushed for 170 yards on 18 carries—a Rose Bowl record that stood for 57 years, 49-yard run (beat Stanford, 49-0).

Yr.	Team			Rushing			Scoring	
	W	L	T	Car.	Yds.	Avg.	* TD	Pts.
1901	#10	0	0	67	684	10.2	20	100
1902	#11	0	0	56	487	8.7	15	75
1903	11	0	1	102	482	4.7	16	80
1904	10	0	0	54	686	12.7	21	105
Totals	42	0	1	279	2339	8.4	72	360

Rushing statistics available for 17 of 36 career games.

* TDs worth 5 pts.

#National champions.

BILL HILLENBRAND

INDIANA • HB • 6-0 • 195 • Evansville, Ind. (Memorial HS)

Consensus all-America 1942. Fifth in Heisman Trophy voting in 1942.

Yr.	Team			Rushing			Passing					Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1941	2	6	0	140	263	1.9	59	18	9	.305	412	5	199	675	12
1942	7	3	0	130	498	3.8	102	50	8	.490	901	9	232	1399	15
Totals	9	9	0	270	761	2.8	161	68	17	.422	1313	14	431	2074	27
Avg.							8.2 per Att.				19.3 per Cmp.			4.8	

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1941	8	89	11.1	3	87	19	34.7	42	561	8	174	7	0	42
1942	2	11	5.5	0	0	12	30.3	23	* 481	5	139	6	4	40
Totals	10	100	10.0	3	87	31	33.0	65	1042	13	313	13	4	82
Avg.					29.0				16.0		24.1			

* This figure led the nation.

MIKE HOLOVAK

BOSTON COLLEGE • FB • 6-2 • 214 • Lansford, Pa. (Seton Hall HS)

Consensus all-America 1942. Fourth in Heisman Trophy voting in 1942.

Bowls: Sugar 1941—scored one TD (beat Tennessee, 19-13). Orange 1943—set Orange Bowl records of 158 yards rushing, 15.8 yards per carry and 18 points, TD rushes of 65, 35 and 2 yards, caught 45-yard pass (lost to Alabama, 37-21).

Yr.	Team			Rushing			Scoring		
	W	L	T	Car.	Yds.	Avg.	TD	XP	Pts.
1940	10	0	0	101	532	5.3	11	0	66
1941	7	3	0	118	586	5.0	5	0	30
1942	8	1	0	174	965	5.5	7	2	44
Totals	25	4	0	393	2083	5.3	23	2	140

DAVE HOPPMANN

IOWA STATE • TB • 6-1 • 195 • Madison, Wis. (East HS)

All-America 1962.

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1960	7	3	0	161	844	5.2	40	17	6	.425	214	3
1961	5	5	0	*229	920	4.0	91	41	10	.451	718	8
1962	5	5	0	198	798	4.0	89	40	6	.449	679	6
Totals	17	13	0	588	2562	4.4	220	98	22	.445	1611	17
Avg.							7.3 per Att.				16.4 per Cmp.	

Yr.	Total Offense				K.O. Ret.		Scoring	
	Plays	Yds.	TDR	No.	Yds.	TD	Pts.	
1960	201	1058	8	1	19	5	30	
1961	*320	*1638	13	4	59	5	30	
1962	287	1477	17	13	277	11	66	
Totals	808	4173	38	18	355	21	126	
Avg.		5.2			19.7			

Other career figures: 13 punt ret. for 100 yds., 1 int. by for 0 yds., 3 catches for 43 yds.

* This figure led the nation.

PAUL HORNUNG

NOTRE DAME • QB • 6-2 • 205 • Louisville, Ky. (Flaget HS)

Consensus all-America 1955, all-America 1956. Heisman Trophy winner 1956, fifth in voting in 1955. College Football Hall of Fame.

Yr.	Team			Rushing				Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1954	9	1	0	23	159	6.9	19	5	0	.263	36	0	42	195	2
1955	8	2	0	92	472	5.1	103	46	10	.447	743	9	195	1215	15
1956	2	8	0	94	420	4.5	111	59	13	.532	917	3	205	1337	10
Totals	19	11	0	209	1051	5.0	233	110	23	.472	1696	12	442	2747	27
Avg.							7.3 per Att.		15.4 per Cmp.			6.2			

Yr.	Receiving		Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1954	0	0	3	94	5	38.8	1	6	1	58	2	6	0	18
1955	0	0	5	59	28	36.3	0	0	6	109	6	5	2	47
1956	3	26	2	59	31	37.6	4	63	16	496	7	14	0	56
Totals	3	26	10	212	64	37.2	5	69	23	663	15	25	2	121
Avg.	8.7		21.2				13.8		28.8					

LES HORVATH

OHIO STATE • QB • 5-10 • 167 • Parma, Ohio (Parma HS)

Unanimous all-America 1944. Heisman Trophy winner 1944. College Football Hall of Fame.

Yr.	Team			Rushing				Passing				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1941	6	1	1	33	145	4.4	0	0	0	.000	0	0
1942	#9	1	0	100	481	4.8	18	11	1	.611	165	0
1944	9	0	0	163	905	5.6	31	14	3	.452	345	4
Totals	24	2	1	296	1531	5.2	49	25	4	.510	510	4
Avg.							10.4 per Att.		20.4 per Cmp.			

Yr.	Total Offense			Receiving		Scoring	
	Plays	Yds.	TDR	No.	Yds.	TD	Pts.
1941	33	145	0	0	0	0	0
1942	118	646	6	9	139	6	36
1944	194	1250	16	1	17	12	72
Totals	345	2041	22	10	156	18	108
Avg.	5.9			15.6			

Other career figures: 2 int. by for 31 yds., 3 punt ret. for 42 yds., 1 kickoff ret. for 15 yds.

#National champions.

MILLARD "DIXIE" HOWELL

ALABAMA • HB • 5-10 • 164 • Hartford, Ala. (Hartford HS)

Consensus all-America 1934. College Football Hall of Fame.

Bowl: Rose 1935—completed 9 of 12 passes for 160 yards and 59-yard TD, rushed for 79 yards, including a 67-yard TD, returned four kicks for 74 yards, punted six times for a 43.8 avg. (beat Stanford, 29-13).

Yr.	Team			Rushing				Passing				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1932	8	2	0	84	369	4.4	27	10	1	.370	129	1
1933	7	1	1	124	630	5.1	48	20	6	.417	271	0
1934	9	0	0	135	840	6.2	76	41	3	.539	597	3
Totals	24	3	1	343	1839	5.4	151	71	10	.470	997	4
Avg.							6.6 per Att.		14.0 per Cmp.			

Yr.	Total Offense			Punting		Scoring	
	Plays	Yds.	TDR	No.	Avg.	TD	Pts.
1932	111	498	4	15	39.0	3	18
1933	172	901	9	81	39.7	9	54
1934	211	1437	13	40	42.1	10	60
Totals	494	2836	26	136	40.3	22	132
Avg.	5.7						

BILLY HOWTON

RICE • E • 6-2 • 180 • Plainview, Texas (Plainview HS)

All-America 1951.

Bowl: Cotton 1950—beat North Carolina, 27-13.

Yr.	Team			Receiving			Int.		K.O. Ret.		Scoring	
	W	L	T	No.	Yds.	TD	No.	Yds.	No.	Yds.	TD	Pts.
1949	9	1	0	7	97	0	0	13.9	0	0	0	0
1950	6	4	0	24	445	5	0	18.5	0	0	6	36
1951	5	5	0	33	747	7	*	22.6	2	17	5	47
Totals	20	10	0	64	1289	12	2	20.1	2	17	5	47
Avg.								8.5				9.4

Other career figures: 1 punt for 28 yds., 7 rushes for 12 yds.

* This figure led the nation.

JOHN HUARTE

NOTRE DAME • QB • 6-0 • 180 • Anaheim, Calif. (Mater Dei HS, Santa Ana, Calif.)

Consensus all-America 1964. Heisman Trophy winner 1964.

Yr.	Team			Rushing				Passing			
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1962	5	5	0	4	-14	8	4	0	.500	38	0
1963	2	7	0	11	-53	42	20	0	.476	243	1
1964	#9	1	0	37	7	205	114	11	.556	2062	16
Totals	16	13	0	51	-60	255	138	11	.541	2343	17
Avg.						9.2 per Att.			17.0 per Cmp.		

Yr.	Total Offense			Scoring	
	Plays	Yds.	TDR	TD	Pts.
1962	11	24	0	0	0
1963	53	190	1	0	0
1964	242	2069	19	3	18
Totals	306	2283	20	3	18
Avg.		7.5			

Other career figures: 1 catch for 11 yds., 144.7 pass efficiency rating.

#National champions.

DON HUTSON

ALABAMA • E • 6-1 • 185 • Pine Bluff, Ark. (Pine Bluff HS)

Consensus all-America 1934. College Football Hall of Fame. FWAA all-time team.

Bowl: Rose 1935—caught six passes for 165 yards, including TDs of 59 and 54 yards (beat Stanford, 29-13).

Yr.	Team			Rushing		Receiving			Scoring		
	W	L	T	Car.	Yds.	No.	Yds.	TD	Avg.	TD	Pts.
1932	8	2	0	0	0	3	30	0	10.0	0	0
1933	7	1	1	0	0	4	48	0	12.0	0	0
1934	9	0	0	8	47	19	326	3	17.2	3	18
Totals	24	3	1	8	47	26	404	3	15.5	3	18
Avg.					5.9						

VIC JANOWICZ

OHIO STATE • HB • 5-9 • 189 • Elyria, Ohio (Elyria HS)

Unanimous all-America 1950. Heisman Trophy winner 1950. College Football Hall of Fame.

Bowl: Rose 1950—intercepted two passes, returned one 46 yards (beat California, 17-14).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1949	6	1	2	30	112	3.7	4	2	0	.500	50	0	34	162	2
1950	6	3	0	114	314	2.8	77	32	7	.416	561	11	191	875	16
1951	4	3	2	106	376	3.5	25	7	3	.280	74	2	131	450	3
Totals	16	7	4	250	802	3.2	106	41	10	.387	685	13	356	1487	21
Avg.							6.5 per Att.				16.7 per Cmp.				

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1949	1	24	0	0	0	4	34.3	10	120	7	144	2	2	0	14
1950	1	17	1	18	54	36.5	8	107	0	0	5	26	3	65	
1951	7	126	1	0	62	39.5	4	32	1	34	1	9	3	24	
Totals	9	167	2	18	120	37.9	22	259	8	178	8	37	6	103	
Avg.	18.6			9.0				11.8		22.3					

JACK JENSEN

CALIFORNIA • FB • 5-11 • 195 • Oakland, Calif. (Oakland HS)

Consensus all-America 1948. Fourth in Heisman Trophy voting in 1948. College Football Hall of Fame.

Bowl: Rose 1949—scored on 67-yard rush, injured in third quarter (lost to Northwestern, 20-14).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1946	2	7	0	51	189	3.7	20	6	3	.300	105	2	71	294	5
1947	9	1	0	86	434	5.0	22	11	1	.500	271	3	108	705	6
1948	10	0	0	137	1010	7.4	26	6	6	.231	150	1	163	1160	7
Totals	21	8	0	274	1633	6.0	68	23	10	.338	526	6	342	2159	18
Avg.							7.7 per Att.				22.9 per Cmp.				

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1946	4	111	1	0	0	27	35.1	10	125	3	94	3	3	18	
1947	0	0	0	7	102	43	37.1	2	21	2	37	3	3	18	
1948	1	23	0	1	19	24	37.0	3	32	7	158	6	6	36	
Totals	5	134	1	8	121	94	36.5	15	178	12	289	12	12	72	
Avg.	26.8			15.1				11.9		24.1					

CHARLEY JOHNSON

NEW MEXICO STATE • QB • 6-1 • 190 • Big Spring, Texas (Big Spring HS)

Bowls: Sun 1960—threw TD passes of 57 and 15 yards (beat North Texas, 28-8). Sun 1961—completed 18 of 26 passes for 180 yards and two TDs (beat Utah St., 20-13).

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1958	4	6	0	14	159	1.4	179	97	11	.542	1184	9
1959	#7	3	0	52	186	3.6	199	105	9	.528	1449	* 18
1960	#10	0	0	63	123	2.0	199	109	6	.548	1511	* 13
Totals	21	9	0	229	468	2.0	577	311	26	.539	4144	40
Avg.							7.2 per Att.				13.3 per Cmp.	

Yr.	Total Offense				Scoring	
	Plays	Yds.	TDR	TD	Pts.	
1958	293	1343	9	0	0	
1959	251	1635	* 18	0	0	
1960	262	1634	14	1	6	
Totals	806	4612	41	1	6	
Avg.	5.7					

Other career figures: 5 int. by for 55 yds., 104 punts for 34.8 avg., 3 kickoff ret. for 35 yds., 129.1 passing efficiency rating.

#National leader in passing efficiency in 1960 (min. 15 att. per game) with a 134.1 rating. National leader in passing efficiency in 1959 (min. 15 att. per game) with a 135.7 rating.

* This figure led the nation.

RON JOHNSON

MICHIGAN • HB • 6-1 • 205 • Detroit, Mich. (Northwestern HS)

All-America 1968. Sixth in Heisman Trophy voting in 1968.

Yr.	Team			Rushing			Total Offense	
	W	L	T	Car.	Yds.	Avg.	Plays	Yds.
1966	6	4	0	12	44	3.7	12	44
1967	4	6	0	220	1005	4.6	220	1005
1968	8	2	0	255	1391	5.5	256	1391
Totals	18	12	0	487	2440	5.0	488	2440
Avg.	5.0							

Yr.	Receiving				K.O. Ret.		Scoring		
	No.	Yds.	TD	Avg.	No.	Yds.	TD	XP	Pts.
1966	0	0	0	0.0	5	42	0	0	0
1967	13	179	1	13.8	26	498	8	0	48
1968	14	166	0	11.9	9	150	19	2	116
Totals	27	345	1	12.8	40	690	27	2	164
Avg.	17.3								

Other career figures: 1 pass att., 1 had int.

CLINT JONES

MICHIGAN STATE • HB • 6-0 • 206 • Cleveland, Ohio (Cathedral Latin HS)

Consensus all-America 1966, all-America 1965. Sixth in Heisman Trophy voting in 1966.

Bowl: Rose 1966—rushed for 113 yards on 20 carries (lost to UCLA, 14-12).

Yr.	Team			Rushing			Receiving			K.O. Ret.		Scoring			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	No.	Yds.	TD	XP	Pts.
1964	4	5	0	72	350	4.9	1	15	1	15.0	5	83	5	0	30
1965	10	0	0	165	787	4.8	26	308	2	11.8	2	24	12	2	74
1966	#9	0	1	159	784	4.9	6	85	0	14.2	2	55	6	0	36
Totals	23	5	1	396	1921	4.9	33	408	3	12.4	9	162	23	2	140
Avg.	18.0														

Other career figures: 1 int. by for 32 yds., 1 punt ret. for 21 yds., 1 pass att.

#National champions.

CHARLIE "CHOO-CHOO" JUSTICE

NORTH CAROLINA • TB • 5-10 • 165 • Asheville, N.C. (Lee Edwards HS)

Consensus all-America 1948, all-America 1949. Second in Heisman Trophy voting in 1948 and 1949. College Football Hall of Fame.

Bowls: Sugar 1947—lost to Georgia, 20-10. Sugar 1949—lost to Oklahoma, 14-6. Cotton 1950—passed for one TD, lateraled for another (lost to Rice, 27-13). Bowls combined: 303 total-offense yards, 42.7 punting avg.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1946	8	1	1	131	943	7.2	50	19	9	.380	270	1	181	1213	13
1947	8	2	0	135	548	4.1	50	27	5	.540	382	6	185	930	14
1948	9	0	1	147	766	5.2	122	62	11	.508	854	12	269	1620	* 23
1949	7	3	0	123	377	3.1	99	51	7	.515	731	6	222	1108	14
Totals	32	6	2	536	2634	4.9	321	159	32	.495	2237	25	857	4871	64
Avg.	7.0 per Att. 14.1 per Cmp. 5.7														

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.	
1946	2	39	1	0	0	45	39.9	18	228	10	344	12	72	
1947	6	119	3	2	23	61	41.6	24	285	7	156	8	48	
1948	4	46	1	1	10	62	* 44.0	19	332	5	141	11	66	
1949	6	28	1	0	0	63	44.1	7	124	9	184	8	48	
Totals	18	232	6	3	33	231	42.6	68	969	31	825	39	234	
Avg.	11.0 14.3 26.6													

* This figure led the nation.

JOE KAPP

CALIFORNIA • QB • 6-2 • 205 • Newhall, Calif. (Hart HS)

All-America 1958. Fifth in Heisman Trophy voting in 1958.

Bowl: Rose 1959—threw 17-yard TD pass (lost to Iowa, 38-12).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1956	3	7	0	55	152	2.8	112	52	13	.464	667	1	167	819	2
1957	1	9	0	77	197	2.6	77	38	10	.494	581	4	154	778	6
1958	7	3	0	142	582	4.1	97	56	5	.577	649	2	239	1231	7
Totals	11	19	0	274	931	3.4	286	146	28	.510	1897	7	560	2828	15
Avg.							6.6 per Att.				13.0 per Cmp.			5.1	

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1956	2	70	2	38.5	0	0	6	105	1	0	6
1957	2	23	14	36.4	4	33	5	96	2	2	14
1958	2	33	9	31.3	7	65	5	104	5	2	32
Totals	6	126	25	34.8	11	98	16	305	8	4	52
Avg.	21.0				8.9		19.1				

KEN KAVANAUGH

LSU • E • 6-3 • 203 • Little Rock, Ark. (Central HS)

Consensus all-America 1939. Seventh in Heisman Trophy voting in 1939. College Football Hall of Fame.

Bowl: Sugar 1938—lost to Santa Clara, 6-0.

Yr.	Team			Receiving			Scoring			
	W	L	T	No.	Yds.	TD	Avg.	TD	XP	Pts.
1937	9	1	0	11	310	4	*28.2	5	0	30
1938	6	4	0	17	298	*5	17.5	5	1	31
1939	4	5	0	*30	*467	*8	15.6	9	0	54
Totals	19	10	0	58	1075	17	18.5	19	1	115

* This figure led the nation.

DICK KAZMAIER

PRINCETON • TB • 5-11 • 171 • Maumee, Ohio (Maumee HS)

Unanimous all-America 1951, all-America 1950. Heisman Trophy winner 1951. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Luncheon 1977.

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1949	6	3	0	100	382	3.8	94	51	6	.543	773	7
1950	9	0	0	119	707	5.9	72	44	7	.611	665	15
1951	#9	0	0	149	861	5.8	123	77	5	*.626	966	13
Totals	24	3	0	368	1950	5.3	289	172	18	.595	2404	35
Avg.							8.3 per Att.				14.0 per Cmp.	

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1949	194	1155	10	3	2	20	
1950	191	1372	22	7	1	43	
1951	272	*1827	*22	9	0	54	
Totals	657	4354	54	19	3	117	
Avg.	6.6						

Other career figure: 156.9 passing efficiency rating.

National leader in passing efficiency in 1951 (min. 11 att. per game) with a 155.3 rating.

* This figure led the nation.

LARRY KELLEY

YALE • E • 6-1 • 190 • Williamsport, Pa.

Unanimous all-America 1936. Heisman Trophy winner 1936.

Yr.	Team			Rushing			Receiving			Scoring		Pts.
	W	L	T	Yds.	TD	No.	Yds.	TD	TD	XP		
1934*	5	3	0	—	—	16	230	4	^	6	0	36
1935	6	3	0	3	3	16	290	5	5	0	30	
1936	7	1	0	1	-1	17	372	4	4	1	25	
Totals	18	7	0	4	2	0	49	892	14	15	1	91

*Incomplete statistics.

^Includes two blocked punts returned for touchdowns.

Other career figures: 5 kickoff ret. for 78 yds., 1 int. by for 54 yds.

LEROY KEYES

PURDUE • HB-DB • 6-3 • 205 • Newport News, Va. (Carver HS)

Unanimous all-America 1967 and 1968. Second in Heisman Trophy voting in 1968, third in voting in 1967.

Bowl: Rose 1967—beat Southern California, 14-13.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1966	8	2	0	12	101	8.4	3	3	0	1.000	41	2	15	142	5
1967	8	2	0	149	986	6.6	10	5	0	.500	59	3	159	1045	22
1968	8	2	0	193	1003	5.2	9	4	1	.444	81	3	202	1084	18
Totals	24	6	0	354	2090	5.9	22	12	1	.545	181	8	376	2271	45
Avg.							8.2 per Att.		15.1 per Cmp.		6.0				

Yr.	Receiving			Int.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	TD		No.	Yds.	No.	Yds.	TD	Pts.	
1966	2	18	0	4	161	3	18	7	183	3	18
1967	45	758	6	1	5	1	9	5	112	* 19	* 114
1968	33	428	1	0	0	0	0	0	0	15	90
Totals	80	1204	7	5	166	4	27	12	295	37	222
Avg.				33.2		6.8		24.6			

* This figure led the nation.

BILLY KILMER

UCLA • HB • 6-0 • 186 • Azuza, Calif. (Citrus HS)

All-America 1960. Fifth in Heisman Trophy voting in 1960.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1958	3	6	1	50	195	3.9	25	4	0	.160	93	0	75	288	1
1959	5	4	1	94	388	4.1	101	41	5	.406	702	7	195	1090	10
1960	7	2	1	163	803	4.9	129	64	8	.496	1086	8	292	* 1889	16
Totals	15	12	3	307	1386	4.5	255	109	13	.427	1881	15	562	3267	27
Avg.							7.4 per Att.		17.3 per Cmp.		5.8				

Yr.	Punting			Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1958	13	515	39.6	1	8	2	29	1	2	8
1959	27	1128	41.8	5	21	5	129	3	0	18
1960	35	1480	42.3	0	0	0	0	8	4	52
Totals	75	3123	41.6	6	29	7	158	12	6	78
Avg.				4.8		22.6				

Other career figures: 1 int. by for 9 yds.

* This figure led the nation.

JOHN KIMBROUGH

TEXAS A&M • FB • 6-2 • 221 • Haskell, Texas (Haskell HS)

Unanimous all-America 1940. Consensus all-America 1939. Second in Heisman Trophy voting in 1940, fifth in voting in 1939. College Football Hall of Fame.

Bowls: Sugar 1940—rushed for 152 yards on 26 carries, scored two TDs, one on 10-yard run at end of 18-yard pass-lateral play (beat Tulane, 14-13). Cotton 1941—rushed for 58 yards, scored one TD (beat Fordham, 13-12).

Yr.	Team			Rushing			Passing			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Pct.	Yds.
1938	4	4	1	70	271	3.9	0	0	.000	0
1939	#10	0	0	143	475	3.3	2	1	.500	30
1940	8	1	0	162	611	3.8	12	4	.333	52
Totals	22	5	1	375	1357	3.6	14	5	.357	82

Yr.	Receiving		Int.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1938	9	83	2	21	4	24
1939	5	39	5	59	10	60
1940	10	75	5	127	7	42
Totals	24	197	12	198	21	126
Avg.		8.2		16.5		

#National champions.

NILE KINNICK

IOWA • QB-HB • 5-8 • 167 • Omaha, Neb. (Benson HS)

Consensus all-America 1939. Heisman Trophy winner 1939. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1937	1	7	0	95	214	2.3	87	36	15	.414	566	1	182	780	3
1938	1	6	1	53	136	2.6	49	21	8	.429	241	1	102	377	0
1939	6	1	1	106	374	3.5	93	31	13	.333	638	11	199	1012	16
Totals	8	14	2	254	724	2.9	229	88	36	.384	1445	13	483	2169	19
Avg.								6.3 per Att.			16.4 per Cmp.				4.5

Yr.	W	L	T	Int.			Punting			Punt Ret.		K.O. Ret.		Scoring		
				No.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	XP	Pts.		
1937	3			0	55	2346	42.7	36	322	4	114	2	0	0	12	
1938	7			39	41	1686	41.1	11	72	3	72	0	0	0	0	
1939	8			52	71	2834	39.9	19	227	15	* 377	5	11	41		
Totals	18			91	167	6866	41.1	66	621	22	563	7	11	53		
Avg.				5.1				9.4			25.6					

*This figure led the nation.

WALT KOWALCZYK

MICHIGAN STATE • HB • 6-0 • 205 • Westfield, Mass. (Westfield HS)

Consensus all-America 1957. Third in Heisman Trophy voting in 1957.

Bowl: Rose 1956—rushed for 88 yards on 13 carries, completed 25-yard pass (beat UCLA, 17-14).

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD
1955	8	1	0	82	584	7.1	0	0	0
1956	7	2	0	42	128	3.0	3	59	1
1957	8	1	0	101	545	5.4	7	128	0
Totals	23	4	0	225	1257	5.6	10	187	1

Yr.	Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1955	5	75	4	99	6	36
1956	2	26	2	13	2	12
1957	4	39	1	20	9	54
Totals	11	140	7	132	17	102
Avg.		12.7		18.9		

Other career figures: 2 int. by for 35 yds.

RON KRAMER

MICHIGAN • E • 6-3 • 220 • East Detroit, Mich. (East Detroit HS)

Unanimous all-America 1956. Consensus all-America 1955. Sixth in Heisman Trophy voting in 1956, eighth in voting in 1955. College Football Hall of Fame.

Yr.	Team			Rushing		Receiving			
	W	L	T	Car.	Yds.	No.	Yds.	TD	Avg.
1954	6	3	0	4	17	23	303	2	13.2
1955	7	2	0	5	29	12	224	4	18.7
1956	7	2	0	5	19	19	361	2	19.0
Totals	20	7	0	14	65	54	888	8	16.4
Avg.					4.6				

Yr.	Punting			Scoring		
	No.	Avg.	TD	XP	FG	Pts.
1954	19	41.3	3	13	0	31
1955	10	36.5	4	12	0	36
1956	2	56.0	2	17	2	35
Totals	31	40.7	9	42	2	102

Other career figures: 3 passes att., 1 cmp. for 23 yds., 1 had int.; 2 int; by for 7 yds., 3 punt ret. for 43 yds., 1 kickoff ret. for 25 yds.

TED KWALICK

PENN STATE • E • 6-4 • 230 • McKees Rocks, Pa. (Montour HS)

Unanimous all-America 1968, all-America 1967. Fourth in Heisman Trophy voting in 1968. College Football Hall of Fame.

Bowls: Gator 1968—started at wingback, caught 12-yard TD pass (tied Florida St., 17-17). Orange 1969—caught six passes for 74 yards (beat Kansas, 15-14).

Yr.	Team			Rushing		Receiving			
	W	L	T	Car.	Yds.	No.	Yds.	TD	Avg.
1966	5	5	0	0	0	22	377	4	17.1
1967	8	2	0	5	19	33	563	4	17.1
1968	10	0	0	14	96	31	403	2	13.0
Totals	23	7	0	19	115	86	1343	10	15.6
Avg.					6.1				

Yr.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	TD	XP	Pts.
1966	0	0	1	5	4	2	26
1967	7	34	1	0	4	4	28
1968	0	0	1	53	4	2	26
Totals	7	34	3	58	12	8	80
Avg.		4.9		19.3			

PAUL LARSON

CALIFORNIA • HB-QB • 5-11 • 180 • Turlock, Calif. (Turlock HS)

All-America 1954. Fifth in Heisman Trophy voting in 1954.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1951	8	2	0	8	100	12.5	0	0	0	.000	0	0	8	100	0
1952	7	3	0	57	362	6.4	2	0	0	.000	0	0	59	362	5
1953	4	4	2	91	141	1.5	171	85	16	.497	1431	6	262	* 1572	11
1954	5	5	0	86	-52	-0.6	195	* 125	8	* .641	* 1537	10	281	1485	15
Totals	24	14	2	242	551	2.3	368	210	24	.571	2968	16	610	3519	31
Avg.										8.1 per Att.					5.8

Yr.	Receiving				Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.	
1951	0	0	0	0	0	0	0.0	8	118	9	155	0	0	0	0	
1952	4	51	1	3	61	1	47.0	24	261	11	184	5	1	0	31	
1953	0	0	0	6	102	15	33.2	1	0	2	21	5	20	0	50	
1954	0	0	0	3	0	22	34.5	9	71	10	285	5	16	1	49	
Totals	4	51	1	12	163	38	34.3	42	450	32	645	15	37	1	130	
Avg.		12.8			13.6				10.7		20.2					

* This figure led the nation.

JOHN LATTNER

NOTRE DAME • HB • 6-1 • 190 • Chicago, Ill. (Fenwick HS)

Unanimous all-America 1952 and 1953. Heisman Trophy winner 1953, fifth in voting in 1952. College Football Hall of Fame.

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	Avg.
1951	7	2	1	68	341	5.0	8	157	19.6
1952	7	2	1	148	732	4.9	17	220	12.9
1953	9	0	1	134	651	4.9	14	204	14.6
Totals	23	4	3	350	1724	4.9	39	581	14.9

Yr.	Int.			Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.		No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1951	5	66		26	32.3	10	91	0	0	6	36
1952	4	58		51	37.1	7	113	3	45	5	30
1953	4	4		29	35.0	9	103	8	331	9	54
Totals	13	128		106	35.3	26	307	11	376	20	120
Avg.		9.8					11.8		34.2		

Other career figures: 8 passes att., 3 cmp. for 101 yds., 2 had int.

HANK LAURICELLA

TENNESSEE • TB • 5-10 • 169 • New Orleans, La. (Holy Cross HS)

Unanimous all-America 1951. Second in Heisman Trophy voting in 1951. College Football Hall of Fame.

Bowls: Cotton 1951—75-yard rush, 131 yards rushing (beat Texas, 20-14). Sugar 1952—lost to Maryland, 28-13.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1949	7	2	1	78	139	1.8	63	29	7	.460	430	6	141	569	7
1950	10	1	0	106	443	4.2	65	21	5	.323	323	5	171	766	9
1951	#10	0	0	111	881	7.9	51	24	5	.471	352	5	162	1233	13
Totals	27	3	1	295	1463	5.0	179	74	17	.413	1105	16	474	2568	29
Avg.										6.2 per Att.					5.4

Yr.	Punting			Punt Ret.		K.O. Ret.		Scoring	
	No.	Avg.		No.	Yds.	No.	Yds.	TD	Pts.
1949	31	38.9		17	198	4	79	1	6
1950	57	36.6		0	0	1	26	4	24
1951	43	34.7		0	0	6	116	8	48
Totals	131	36.5		17	198	11	221	13	78
Avg.					11.6		20.1		

#National champions.

ELMER LAYDEN

NOTRE DAME • FB • 6-0 • 162 • Davenport, Iowa (Davenport HS)

Consensus all-America 1924. College Football Hall of Fame.

Bowl: Rose 1925—scored three TDs, including 78- and 70-yard interception returns, punts of 54 and 53 yards (beat Stanford, 27-10).

One of the Four Horsemen.

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1922	8	1	1	80	453	5.7	17	9	2	.529	173	2	97	626
1923	9	1	0	102	420	4.1	6	3	1	.500	51	0	108	471
1924	#9	0	0	111	423	3.8	6	1	1	.167	18	0	117	441
Totals	26	2	1	293	1296	4.4	29	13	4	.448	242	2	322	1538
Avg.										8.3 per Att.				4.8

Yr.	Receiving			TD	Avg.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.				No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1922	4	57		1	14.3	2	5	18	37.6	2	27	2	38	1	3	9
1923	6	78		2	13.0	3	58	61	36.0	1	1	6	110	7	5	47
1924	1	10		0	10.0	2	59	34	35.3	0	0	5	111	6	4	40
Totals	11	145		3	13.2	7	122	113	36.1	3	28	13	259	14	12	96
Avg.							17.4				9.3		19.9			

#National champions.

BOBBY LAYNE

TEXAS • QB • 6-0 • 191 • Dallas, Texas (Highland Park HS)

Consensus all-America 1947. Sixth in Heisman Trophy voting in 1947, ninth in voting in 1946. College Football Hall of Fame.

Bowls: Cotton 1946—threw 48- and 15-yard touchdown passes, scored four TDs, one on a 50-yard catch, completed 11 of 12 passes, kicked four extra points (beat Missouri, 40-27). Sugar 1948—scored TD, threw TD pass, completed 11 passes for 183 yards (beat Alabama, 27-7).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1944	5	4	0	78	264	3.4	91	50	5	.549	662	4	169	926	9
1945	9	1	0	40	147	3.7	54	20	5	.370	396	3	94	543	3
1946	8	2	0	81	338	4.2	140	77	* 14	*.550	1122	6	221	1460	14
1947	#9	1	0	43	96	2.2	115	63	7	.548	965	9	158	1061	11
Totals	31	8	0	242	845	3.5	400	210	31	.525	3145	22	642	3990	37
Avg.									7.9 per Att.		15.0 per Cmp.				6.2

Yr.	Int.			Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	Ret.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1944	3	11	1	58.0	9	142	2	35	5	6	0	36	
1945	2	19	12	33.5	8	101	4	111	0	7	0	7	
1946	6	48	12	42.1	12	142	7	152	8	0	2	54	
1947	0	0	0	0.0	0	0	0	0	2	5	0	17	
Totals	11	78	25	38.6	29	385	13	298	15	18	2	114	
Avg.				7.1		13.3		22.9					

National leader in passing efficiency in 1947 (min. 11 att. per game) with a 138.9 rating.

Other career figures: 1 catch for 38 yds.

* This figure led the nation.

EDDIE LeBARON

PACIFIC • QB • 5-7 • 167 • Oakdale, Calif. (Oakdale HS)

All-America 1949. College Football Hall of Fame.

Bowls: Optimist 1946—19 net yards on 15 plays total offense, punted once for 30 yards, one 10-yard punt return (lost to North Texas, 14-13, in final game of Amos Alonzo Stagg's 57-season coaching career, last 14 coming at Pacific). Raisin 1948—completed 6 of 14 passes for 118 yards and two TDs, 12 yards on three rushes, 48.5-yard average on three punts, 36-yard interception return (beat Wichita St., 35-21).

Yr.	Team			Rushing			Passing				Total Offense						
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	Avg.	TDR
1946	5	6	0	6	15	31	1	40	24	7	.600	595	8	55	626	11.4	9
1947	9	1	0	10	22	6	3	98	42	10	.429	955	14	120	961	8.0	17
1948	7	1	2	10	25	11	2	111	49	12	.441	1006	11	136	1017	7.5	13
1949	11	0	0	11	30	30	0	157	82	7	.522	1282	12	187	1312	7.0	15
Totals	32	8	2	37	92	78	6	406	197	36	.485	3838	45	498	3916	7.9	54
Avg.										9.5 per Att.		19.5 per Cmp.					

Career per game: 103.7 yds. passing; 105.8 total offense.

Other career figures: 38.5 avg. on 108 punts, punted out of bounds inside 10-yard line 20 times, scored 42 points, including 82-yard interception TD; 4 punt ret. for 70 yds. (17.5 avg.), 7 int. for 161 yds. (23.0 avg.), 146.8 passing efficiency rating.

(Missed first part of 1946 season with appendicitis.)

JERRY LeVIAS

SOUTHERN METHODIST • FL • 5-10 • 170 • Beaumont, Texas (Hebert HS)

Consensus all-America 1968. Academic all-America 1968.

Bowls: Cotton 1967—caught two 23-yard passes in 72-yard scoring drive (lost to Georgia, 24-9). Astro-Bluebonnet 1968—caught 11-yard TD pass (beat Oklahoma, 28-27).

Yr.	Team			Rushing			Passing			TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	
1966	8	2	0	8	43	5.4	9	5	89	1
1967	3	7	0	22	31	1.4	8	1	5	1
1968	7	3	0	14	87	6.2	6	0	0	0
Totals	18	12	0	44	161	3.7	23	6	94	2

Yr.	Receiving			Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1966	18	420	7	23.3	17	222	15	393	9	0	54
1967	57	724	7	12.7	17	227	21	394	7	0	42
1968	80	1131	8	14.1	24	261	17	293	9	4	58
Totals	155	2275	22	14.7	58	710	53	1080	25	4	154
Avg.						12.2		20.4			

SHERMAN LEWIS

MICHIGAN STATE • HB • 5-8 • 154 • Louisville, Ky. (DuPont Manual HS)

Consensus all-America 1963. Third in Heisman Trophy voting in 1963.

Yr.	Team			Rushing			Receiving			Avg.
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	
1961	7	2	0	64	399	6.2	5	90	1	18.0
1962	5	4	0	98	590	6.0	6	79	1	13.2
1963	6	2	1	90	577	6.4	11	303	5	27.5
Totals	18	8	1	252	1566	6.2	22	472	7	21.5

Yr.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	TD	XP	Pts.
1961	9	117	1	23	6	2	38
1962	10	84	11	202	9	4	58
1963	13	154	8	155	8	0	48
Totals	32	355	20	380	23	6	144
Avg.		11.1		19.0			

Other career figures: 4 passes att., 1 cmp. for 10 yds.; 3 int. by for 29 yds.

FLOYD LITTLE

SYRACUSE • HB • 5-11 • 195 • New Haven, Conn. (Bordentown, N.J., Military Acad.)

All-America 1964, 1965 and 1966. Fifth in Heisman Trophy voting in 1965 and 1966. College Football Hall of Fame.

Bowls: Sugar 1965—lost to LSU, 13-10. Gator 1967—scored one TD, set Gator Bowl record of 216 rushing yards (lost to Tennessee, 18-12).

Yr.	Team			Rushing			Receiving			Avg.
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	
1964	7	3	0	149	828	5.6	16	248	1	15.5
1965	7	3	0	193	1065	5.5	21	248	1	11.8
1966	8	2	0	162	811	5.0	13	86	2	6.6
Totals	22	8	0	504	2704	5.4	50	582	4	11.6

Yr.	Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	TD	XP	Pts.
1964	11	270	11	335	12	0	72
1965	18	423	8	254	* 19	0	114
1966	14	152	9	208	15	2	92
Totals	43	845	28	797	46	2	278
Avg.		19.7		28.5			

Other career figures: 6 passes att., 3 cmp. for 19 yds., one TD.

* This figure led the nation.

BILLY LOTHRIDGE

GEORGIA TECH • QB • 6-1 • 184 • Gainesville, Ga. (Gainesville HS)

All-America 1963. Second in Heisman Trophy voting in 1963, eighth in voting in 1962.

Bowls: Gator 1962—kicked extra point (lost to Penn St., 30-15). Bluebonnet 1962—kicked extra point and 26-yard field goal, completed five passes for 68 yards (lost to Missouri, 14-10).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1961	7	3	0	53	45	0.8	63	26	3	.413	371	2
1962	7	2	1	128	478	3.7	156	83	8	.532	1006	6
1963	7	3	0	117	223	1.9	153	76	7	.497	1017	10
Totals	21	8	1	298	746	2.5	372	185	18	.497	2394	18
Avg.							6.4 per Att.		12.9 per Cmp.			

Yr.	Total Offense					Scoring				
	Plays	Yds.	TDR	TD	Att.	Made	Att.	Made	Pts.	
1961	116	416	5	3	20	16	6	4	46	
1962	284	1484	15	9	24	20	10	5	89	
1963	270	1240	13	3	19	15	17	* 12	69	
Totals	670	3140	33	15	63	51	33	21	204	
Avg.	4.7				.810		.636			

Other career figures: 150 punts for 37.6 avg.

* This figure led the nation.

RICHIE LUCAS

PENN STATE • QB • 6-1 • 185 • Glassport, Pa. (Glassport HS)

Consensus all-America 1959. Second in Heisman Trophy voting in 1959.

Bowl: Liberty 1959—injured in second quarter (beat Alabama, 7-0).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1957	6	3	0	39	66	1.7	59	27	4	.458	426	4
1958	6	3	1	65	218	3.4	80	36	4	.450	483	3
1959	8	2	0	99	325	3.3	117	58	8	.496	913	5
Totals	20	8	1	203	609	3.0	256	121	16	.473	1822	12
Avg.							7.1 per Att.		15.1 per Cmp.			

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1957	98	492	5	1	0	6	
1958	145	701	9	6	2	38	
1959	216	1238	11	6	0	36	
Totals	459	2431	25	13	2	80	
Avg.	5.3						

Other career figures: 7 int. by for 143 yds., 69 punts for 36.2 avg., 8 punt ret. for 63 yds., 3 kickoff ret. for 38 yds.

SID LUCKMAN

COLUMBIA • HB • 5-11 • 194 • New York, N.Y. (Erasmus Hall HS)

All-America 1938. Third in Heisman Trophy voting in 1938, sixth in voting in 1937. College Football Hall of Fame.

Yr.	Team			Rushing*			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1936	5	3	0	—	—	—	68	31	3	.456	492	6
1937	2	5	2	—	—	—	176	83	13	.472	1065	8
1938	3	6	0	92	428	4.7	132	66	10	.500	856	6
Totals	10	14	2	—	—	—	376	180	26	.479	2413	20
Avg.							6.4 per Att.		13.4 per Cmp.			

Yr.	Total Offense*				Punting*		Scoring		
	Plays	Yds.	TDR	No.	Avg.	TD	XP	Pts.	
1936	—	—	8	—	—	2	0	12	
1937	—	—	11	—	—	3	0	18	
1938	224	1284	10	51	40.1	4	8	32	
Totals	—	—	29	—	—	9	8	62	

* No figures available for these categories in 1936 and 1937.

JOHN LUJACK

NOTRE DAME • QB • 6-0 • 180 • Connellsville, Pa. (Connellsville HS)

Unanimous all-America 1946 and 1947. Heisman Trophy winner 1947, third in voting in 1946. College Football Hall of Fame.

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1943	#9	1	0	46	191	4.2	71	34	8	.479	525	4
1946	#8	0	1	23	108	4.7	100	49	8	.490	778	5
1947	#9	0	0	12	139	11.6	109	61	8	.560	791	9
Totals	26	1	1	81	438	5.4	280	144	24	.514	2094	18
Avg.							7.5 per Att.		14.5 per Cmp.			

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.	
1943	117	716	8	4	4	28	
1946	123	886	6	1	0	6	
1947	121	930	10	1	0	6	
Totals	361	2532	24	6	4	40	
Avg.	7.0						

Other career figures: 2 catches for 10 yds., 7 int. by for 106 yds., 5 punt ret. for 51 yds., 3 kickoff ret. for 33 yds., 62 punts for 36.2 avg.

#National champions.

FRANCIS "PUG" LUND

MINNESOTA • HB • 5-11 • 185 • Rice Lake, Wis. (Rice Lake HS)

Consensus all-America 1934, all-America 1933. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1932	5	3	0	161	811	5.0	77	25	10	.325	392	3	238	1203	5
1933	4	0	4	167	626	3.7	60	25	12	.417	253	0	227	879	4
1934	#8	0	0	111	621	5.6	19	7	2	.368	151	2	130	772	8
Totals	17	3	4	439	2059	4.7	156	57	24	.365	796	5	595	2854	17
Avg.							5.1 per Att.		14.0 per Cmp.			4.8			

Yr.	Receiving		Int.		Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1932	0	0	1	9	66	32.7	39	311	2	34	2	12
1933	1	17	0	0	85	35.5	38	330	12	329	4	24
1934	1	22	2	9	41	35.4	26	235	9	236	6	36
Totals	2	39	3	18	192	34.5	103	876	23	599	12	72
Avg.	19.5		6.0				8.5		26.0			

#National champions.

ART LUPPINO

ARIZONA • TB • 5-9 • 178 • La Jolla, Calif. (La Jolla HS)

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	Avg.
1953	4	5	1	59	382	6.5	1	12	12.0
1954	7	3	0	* 179	* 1359	7.6	4	50	12.5
1955	5	4	1	* 209	* 1313	6.3	7	74	10.6
1956	4	6	0	66	327	5.0	4	49	12.3
Totals	20	18	2	513	3381	6.6	16	185	11.6

Yr.	Int.		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1953	0	0	3	80	2	46	5	4	34
1954	3	84	4	68	* 20	* 632	* 24	22	* 166
1955	1	0	11	62	11	253	13	18	96
1956	1	10	1	13	7	138	6	5	41
Totals	5	94	19	223	40	1069	48	49	337
Avg.	18.8		11.7		26.7				

Other career figures: 12 punts for 27.6 avg.

* This figure led the nation.

DICKY MAEGLE

RICE • HB • 6-0 • 175 • Taylor, Texas (Taylor HS)

Consensus all-America 1954. Sixth in Heisman Trophy voting in 1954. Academic all-America 1954. College Football Hall of Fame.

Bowl: Cotton 1954—set three all-time major bowl records with 265 rushing yards, 24.1 yards per carry and 95-yard rush on which Alabama fullback Tommy Lewis jumped from the bench and tackled Maegle, who was in the clear at the Alabama 41-yard line. Maegle was awarded TD. Maegle also had 79- and 34-yard TD rushes (beat Alabama, 28-6).

Yr.	Team			Rushing			Receiving	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.
1952	5	5	0	9	35	3.9	3	93
1953	8	2	0	114	833	* 7.3	5	26
1954	7	3	0	144	905	6.3	18	198
Totals	20	10	0	267	1773	6.6	26	317
Avg.								12.2

Yr.	Int.		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1952	0	0	1	15	0	0	0	0	0
1953	3	68	17	194	3	41	10	1	61
1954	2	14	15	293	6	116	12	0	72
Totals	5	82	33	502	9	157	22	1	133
Avg.		16.4		15.2		17.4			

Other career figures: 4 passes att., 1 cmp. for 9-yd. TD, 1 had int.; 12 punts for 33.5 avg.

* This figure led the nation.

JOHN MAJORS

TENNESSEE • TB • 5-10 • 162 • Huntland, Tenn. (Huntland HS)

Unanimous all-America 1956. Second in Heisman Trophy voting in 1956. College Football Hall of Fame.

Bowl: Sugar 1957—rushed for TD after carrying eight times in 39-yard drive (lost to Baylor, 13-7).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1954	4	6	0	96	416	4.3	24	8	4	.333	107	1	120	523	4
1955	6	3	1	183	657	3.6	65	36	5	.554	476	5	248	1133	11
1956	10	0	0	108	549	5.1	59	36	3	.610	552	5	167	1101	12
Totals	20	9	1	387	1622	4.2	148	80	12	.541	1135	11	535	2757	27
Avg.										7.7 per Att.	14.2 per Cmp.				5.2

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1954	1	36	18	34.4	5	118	4	81	3	18
1955	1	0	39	38.7	21	234	5	128	6	36
1956	0	0	26	43.0	10	86	6	135	7	42
Totals	2	36	83	39.1	36	438	15	344	16	96
Avg.		18.0				12.2		22.9		

Other career figures: 128.1 passing efficiency rating.

OLLIE MATSON

SAN FRANCISCO • FB • 6-2 • 203 • San Francisco, Calif. (Washington HS)

All-America 1951. Ninth in Heisman Trophy voting in 1951. College Football Hall of Fame.

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	Avg.
1949	7	3	0	156	853	5.5	16	323	20.2
1950	7	4	0	146	747	5.1	5	73	14.6
1951	9	0	0	245	* 1566	6.4	6	58	9.7
Totals	23	7	0	547	3166	5.8	27	454	16.8

Yr.	Int.		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1949	3	9	17	298	11	227	7	0	42
1950	5	106	24	215	3	84	13	3	81
1951	3	8	9	116	7	280	* 21	0	* 126
Totals	11	123	50	629	21	591	41	3	249
Avg.		11.2		12.6		28.1			

Other career figures: 1 pass att., 1 cmp. for minus-12 yds.

* This figure led the nation

BILL McCOLL

STANFORD • E • 6-4 • 225 • San Diego, Calif. (Hoover HS)

Unanimous all-America 1951. Consensus all-America 1950. Fourth in Heisman Trophy voting in 1951. College Football Hall of Fame.

Bowl: Rose 1952—three catches during 84-yard scoring drive (lost to Illinois, 40-7).

Yr.	Team			Receiving				Int.	
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.
1949	7	3	1	25	299	3	12.0	0	0
1950	5	3	2	39	671	4	17.2	2	37
1951	9	1	0	42	607	7	14.5	0	0
Totals	21	7	3	106	1577	14	14.9	2	37

Yr.	Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1949	0	0	3	31	3	18
1950	4	60	3	36	4	24
1951	0	0	3	28	7	42
Totals	4	60	9	95	14	84
Avg.		15.0		10.6		

Other career figures: 6 rushes for 11 yds., 2 passes att., 0 cmp.

TOMMY McDONALD

OKLAHOMA • HB • 5-9 • 169 • Albuquerque, N.M. (Highland HS)

Consensus all-America 1956. all-America 1955. Third in Heisman Trophy voting in 1956. College Football Hall of Fame.

Bowl: Orange 1956—scored TD, 33-yard punt return (beat Maryland, 20-6).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1954	10	0	0	27	128	4.7	8	3	0	.375	123	0	35	251	2
1955	#10	0	0	103	702	6.8	24	17	0	.708	265	0	127	967	16
1956	#10	0	0	119	853	7.2	12	8	1	.667	183	3	131	1036	* 20
Totals	30	0	0	249	1683	6.8	44	28	1	.636	571	3	293	2254	38
Avg.										13.0 per Att.	20.4 per Cmp.				7.7

Yr.	Receiving			Int.	Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD		Avg.	No.	Yds.	No.	Yds.	TD	Pts.	
1954	2	28	1	14.0	2	19	7	134	2	42	2	12
1955	6	104	1	17.3	1	21	11	207	4	88	16	96
1956	12	282	4	23.5	6	136	13	149	3	95	17	102
Totals	20	414	6	20.7	9	176	31	490	9	225	35	210
Avg.						19.6		15.8		25.0		

#National champions.

* This figure led the nation.

HUGH McELHENNY

WASHINGTON • HB • 6-1 • 197 • Los Angeles, Calif. (Washington HS)

All-America 1951. Eighth in Heisman Trophy voting in 1951. College Football Hall of Fame.

Yr.	Team			Rushing			Passing		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.
1949	3	7	0	103	456	4.4	14	7	45
1950	8	2	0	179	1107	6.2	13	4	77
1951	3	6	1	169	936	5.5	2	0	0
Totals	14	15	1	451	2499	5.5	29	11	122

Yr.	Receiving			Punt Ret.	K.O. Ret.		Scoring				
	No.	Yds.	TD		Avg.	No.	Yds.	TD	XP	Pts.	
1949	15	184	1	12.3	5	27	9	246	4	0	24
1950	16	236	1	14.8	6	79	8	240	14	0	84
1951	24	339	4	14.1	7	141	13	262	17	23	125
Totals	55	759	6	13.8	18	247	30	748	35	23	233
Avg.						13.7		24.9			

Other career figures: 1 int. by for 18 yds., 5 passes had int.

BANKS McFADDEN

CLEMSON • HB • 6-5 • 175 • Great Falls, S.C. (Great Falls HS)

All-America 1939. Eighth in Heisman Trophy voting in 1939. College Football Hall of Fame.

Bowl: Cotton 1940—rushed for 44 yards on four carries, 42.6 punting avg., knocked down two end zone passes (beat Boston College, 6-3).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1937	4	4	1	31	183	5.9	2	0	1	.000	0	0	33	183	2
1938	7	1	1	66	342	5.2	20	10	0	.500	169	3	86	511	8
1939	8	1	0	72	436	6.1	67	28	6	.418	541	5	139	977	10
Totals	19	6	2	169	961	5.7	89	38	7	.427	710	8	258	1671	20
Avg.							8.0 per Att.		18.7 per Cmp.			6.5			

Yr.	Receiving			Int.		Punting			Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1937	9	169	18.8	0	0	17	697	41.0	1	2	4	111	2	2	14
1938	2	26	13.0	1	5	29	1139	39.3	0	0	1	14	5	0	30
1939	1	23	23.0	3	29	56	2423	43.3	5	8	1	14	5	1	31
Totals	12	218	18.2	4	34	102	4259	41.8	6	10	6	139	12	3	75
Avg.				8.5					1.7		23.2				

DON MEREDITH

SOUTHERN METHODIST • QB • 6-3 • 195 • Mt. Vernon, Texas (Mt. Vernon HS)

All-America 1958 and 1959. Third in Heisman Trophy voting in 1959, ninth in voting in 1958. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1957	4	5	1	88	131	1.5	102	71	6	*.696	912	7
1958	6	4	0	77	230	3.0	113	64	7	.566	961	7
1959	5	4	1	102	25	0.2	181	105	10	.580	1266	11
Totals	15	13	2	267	386	1.4	396	240	23	.606	3139	25
Avg.							7.9 per Att.		13.1 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.
1957	190	1043	11	4	4	28
1958	190	1191	15	8	4	52
1959	283	1291	13	2	4	16
Totals	663	3525	39	14	12	96
Avg.	5.3					

Other career figures: 1 punt for 37 yds., 11 kickoff ret. for 253 yds., 136.4 passing efficiency rating.

* This figure led the nation.

DON MILLER

NOTRE DAME • HB • 5-11 • 160 • Defiance, Ohio (Defiance HS)

All-America 1923. College Football Hall of Fame. One of the Four Horsemen.

Yr.	Team			Rushing			Receiving			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.
1922	8	1	1	87	472	5.4	6	144	1	24.0
1923	9	1	0	89	698	7.8	9	149	1	16.6
1924	#9	0	0	107	763	7.1	16	297	2	18.6
Totals	26	2	1	283	1933	6.8	31	590	4	19.0

Yr.	Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1922	0	0	5	179	5	30
1923	4	69	1	15	10	60
1924	0	0	1	20	7	42
Totals	4	69	7	214	22	132
Avg.	17.3		30.6			

Other career figures: 1 pass att., 1 had int.; 3 int. by for 43 yds.

#National champions.

GEORGE MIRA

MIAMI (FLORIDA) • QB • 6-0 • 182 • Key West, Fla. (Key West HS)

All-America 1962. Fifth in Heisman Trophy voting in 1962, 10th in voting in 1963.

Bowls: Liberty 1961—completed seven passes for 94 yards and 2-point pass (lost to Syracuse, 15-14). Gotham 1962—completed 24 of 46 passes for 321 yards and 10 and 30-yard TDs, 2-point pass (lost to Nebraska, 36-34).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1961	7	3	0	62	179	2.9	151	74	6	.490	896	8
1962	7	3	0	68	160	2.4	* 260	122	16	.469	1572	10
1963	3	7	0	59	163	2.8	* 335	172	14	.513	2155	10
Totals	17	13	0	189	502	2.7	746	368	36	.493	4623	28
Avg.							6.2 per Att.		12.6 per Cmp.			

Yr.	Total Offense			Scoring	
	Plays	Yds.	TDR	TD	Pts.
1961	213	1075	11	3	18
1962	328	1732	13	3	18
1963	394	* 2318	12	2	12
Totals	935	5125	36	8	48
Avg.	5.5				

Other career figures: 2 catches for 32 yds., 2 punts for 41.0 avg., 1 punt ret. for 12 yds.

* This figure led the nation.

EARL MORRALL

MICHIGAN STATE • QB • 6-1 • 180 • Muskegon, Mich. (Muskegon HS)

Consensus all-America 1955. Fourth in Heisman Trophy voting in 1955.

Bowls: Rose 1954—39-yard punting avg. (beat UCLA, 28-20). Rose 1956—threw 13-yard TD pass, 40-yard punting avg. (beat UCLA, 17-14).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1953	8	1	0	14	9	0.6	31	17	3	.548	279	2
1954	3	6	0	32	26	0.8	99	39	8	.394	795	6
1955	8	1	0	47	106	2.3	68	42	5	.618	941	5
Totals	19	8	0	93	141	1.5	198	98	16	.495	2015	13
Avg.							10.2 per Att.		20.6 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.
1953	45	288	2	0	0	0
1954	131	821	6	0	2	2
1955	115	1047	9	4	0	24
Totals	291	2156	17	4	2	26
Avg.	7.4					

Other career figures: 4 int. by for 132 yds., 56 punts for 39.2 avg., 140.5 passing efficiency rating.

CRAIG MORTON

CALIFORNIA • QB • 6-4 • 215 • Campbell, Calif. (Campbell HS)

All-America 1964. Seventh in Heisman Trophy voting in 1964.

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1962	1	9	0	22	-90	126	69	10	.548	905	9	
1963	4	5	1	87	-52	207	101	12	.488	1475	14	
1964	3	7	0	47	-238	308	185	9	.601	2121	13	
Totals	8	21	1	156	-380	641	355	31	.554	4501	36	
Avg.							7.0 per Att.		12.7 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.
1962	148	815	10	1	0	6
1963	294	1423	18	4	4	28
1964	355	1883	16	3	0	18
Totals	797	4121	44	8	4	52
Avg.	5.2					

BRONKO NAGURSKI

MINNESOTA • T-FB • 6-2 • 217 • International Falls, Minn. (International Falls HS)

All-America 1929. College Football Hall of Fame. FWAA all-time team.

Yr.	Team			Rushing			Scoring	
	W	L	T	Car.	Yds.	Avg.	TD	Pts.
1927	6	0	2	0	0	0.0	0	0
1928	6	2	0	74	298	4.0	3	18
1929	6	2	0	61	259	4.2	3	18
Totals	18	4	2	135	557	4.1	6	36

Other career figures: 1 int. by for 0 yds.

JOE NAMATH

ALABAMA • QB • 6-2 • 194 • Beaver Falls, Pa. (Beaver Falls HS)

Bowls: Orange 1963—threw TD pass, completed nine passes for 86 yards (beat Oklahoma, 17-0). Sugar 1964—did not play (beat Mississippi, 12-7). Orange 1965—threw two TD passes, completed 18 passes — an Orange Bowl record — for 255 yards (lost to Texas, 21-17).

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1962	9	1	0	80	228	2.9	145	76	7	.524	1192	13
1963	8	2	0	76	201	2.6	128	63	7	.492	765	7
1964	#10	0	0	44	133	3.0	100	64	4	.640	757	5
Totals	27	3	0	200	562	2.8	373	203	18	.544	2714	25
Avg.							7.3 per Att.		13.4 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.
1962	225	1420	17	4	2	26
1963	204	966	12	5	2	32
1964	144	890	11	6	0	36
Totals	573	3276	40	15	4	94
Avg.	5.7					

Other career figures: 128.0 passing efficiency rating.

#National champions.

HARRY NEWMAN

MICHIGAN • QB • 5-7 • 175 • Detroit, Mich. (Northern HS)

Unanimous all-America 1932. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1930	8	0	1	81	237	2.9	47	17	3	.362	409	4	128	646	5
1931	8	1	1	31	96	3.1	35	10	1	.286	203	3	66	299	4
1932	#8	0	0	81	163	2.0	85	30	14	.353	487	5	166	650	8
Totals	24	1	2	193	496	2.6	167	57	18	.341	1099	12	360	1595	17
Avg.							6.6 per Att.		9.3 per Cmp.		4.4				

Yr.	No.	Yds.	Int.		Punt Ret.		K.O. Ret.		Scoring		
			No.	Yds.	No.	Yds.	TD	XP	FG	Pts.	
1930	4	25	24	124	2	37	1	3	1	12	
1931	1	35	10	67	1	27	1	7	0	13	
1932	1	0	52	602	11	290	3	7	2	31	
Totals	6	60	86	793	14	354	5	17	3	56	
Avg.	10.0		9.2		25.3						

Other career figures: 1 punt for 22 yds.

#National champions.

DWIGHT NICHOLS

IOWA STATE • TB • 5-10 • 164 • Knoxville, Iowa (Knoxville HS)

All-America 1959. Eighth in Heisman Trophy voting in 1959.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1957	4	5	1	211	668	3.2	100	50	7	.500	751	7	311	1419	12
1958	4	6	0	220	815	3.7	57	26	2	.456	357	0	277	1172	3
1959	7	3	0	207	746	3.6	80	43	5	.538	609	8	287	1355	17
Totals	15	14	1	638	2229	3.5	237	119	14	.502	1717	15	875	3946	32
Avg.							7.2 per Att.				14.4 per Cmp.				4.4

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1957	2	5	1	46.0	11	68	3	55	5	30
1958	1	0	14	29.9	18	195	5	137	3	18
1959	4	70	0	0.0	12	123	9	188	9	54
Totals	7	75	15	31.0	41	386	17	380	17	102
Avg.	10.7				9.4		22.4			

DAVEY O'BRIEN

TCU • QB • 5-7 • 150 • Dallas, Texas (Woodrow Wilson HS)

Unanimous all-America 1938. Heisman Trophy winner 1938. College Football Hall of Fame.

Bowls: Cotton 1937—beat Marquette, 16-6. Sugar 1939—set Sugar Bowl records of 17 completions in 27 attempts for 225 yards, including 44-yard TD pass, kicked 20-yard field goal (beat Carnegie Tech, 15-7).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1936	8	2	2	36	21	0.6	33	18	3	.545	202	2	69	223	2
1937	4	4	2	166	442	2.7	* 234	* 94	* 18	.402	969	3	* 400	1411	10
1938	#10	0	0	124	390	3.1	167	* 93	4	.557	* 1457	* 19	291	* 1847	* 22
Totals	22	6	4	326	853	2.6	434	205	25	.472	2628	24	760	3481	34
Avg.							6.1 per Att.				12.8 per Cmp.				

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring				
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XPA	XP	FG	Pts.
1936	5	17	34	34.5	23	237	1	4	0	0	0	0	0
1937	5	32	64	33.2	58	547	8	240	7	9	7	* 2	55
1938	6	86	7	35.8	35	402	2	56	3	* 35	* 28	0	46
Totals	16	135	105	33.8	116	1186	11	300	10	44	35	2	101
Avg.	8.4				10.2		27.3						

#National champions.

* This figure led the nation.

BOB ODELL

PENNSYLVANIA • HB • 5-11 • 182 • Sioux City, Iowa (East HS)

Consensus all-America 1943. Second in Heisman Trophy voting in 1943.

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	Plays	Yds.	TDR
1941	7	1	0	56	109	1.9	8	4	1	.500	54	64	163	
1942	5	3	1	83	398	4.8	10	1	1	.100	10	93	408	
1943	6	2	1	38	265	7.0	6	2	1	.333	2	44	267	
Totals	18	6	2	177	772	4.4	24	7	3	.292	66	201	838	
Avg.											4.2			

Yr.	Receiving		Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.	
1941	6	55	9.2	1	3	5	36.8	9	152	4	117	3	18
1942	2	-4	-2.0	2	15	8	35.3	11	210	2	55	3	18
1943	16	213	13.3	4	47	5	38.6	18	284	1	30	5	30
Totals	24	264	11.0	7	65	18	36.6	38	646	7	202	11	66
Avg.			9.3				17.0		28.9				

STEVE OWENS

OKLAHOMA • TB • 6-2 • 215 • Miami, Okla. (Miami HS)

Unanimous all-America 1969. Heisman Trophy winner 1969.

Bowls: Orange 1968—scored TD, rushed for 61 yards (beat Tennessee, 26-24). Astro-Bluebonnet 1968—threw 21-yard TD pass, rushed for 113 yards on 36 carries (lost to Southern Methodist, 28-27).

Yr.	Team			Rushing			Passing			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	TD
1967	9	1	0	190	808	4.3	0	0	0	0
1968	7	3	0	* 357	1536	4.3	2	2	22	2
1969	6	4	0	* 358	* 1523	4.3	3	2	25	0
Totals	22	8	0	905	3867	4.3	5	4	47	2

Yr.	Receiving		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1967	2	10	1	18	12	72
1968	10	94	7	112	21	126
1969	4	32	1	3	* 23	138
Totals	16	136	9	133	56	336
Avg.		8.5		14.8		

* This figure led the nation.

JOHNNY PAPIT

VIRGINIA • FB • 6-0 • 195 • Philadelphia, Pa. (Northeast HS)

All-America 1949.

Yr.	Team			Rushing			Receiving		K.O. Ret.		Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.
1947	7	3	0	39	190	4.9	1	15	0	0	4	24
1948	5	3	1	135	884	6.5	2	8	7	146	5	30
1949	7	2	0	197	1214	6.2	0	0	17	397	9	54
1950	8	2	0	167	949	5.7	3	62	6	108	8	48
Totals	27	10	1	538	3237	6.0	6	85	30	651	26	156
Avg.								14.2		21.7		

Other career figures: 3 passes att., 1 cmp. for 11 yds.; 1 punt ret. for 7 yds.

VITO "BABE" PARILLI

KENTUCKY • QB • 6-1 • 183 • Rochester, Pa. (Rochester HS)

Consensus all-America 1950 and 1951. Third in Heisman Trophy voting in 1951, fourth in voting in 1950. College Football Hall of Fame.

Bowls: Orange 1950—threw 52-yard TD pass, completed six passes for 128 yards (lost to Santa Clara, 21-13). Sugar 1951—threw 22-yard TD pass, completed 9 of 12 passes for 105 yards (beat Oklahoma, 13-7). Cotton 1952—threw two TD passes and 85 yards (beat TCU, 20-7).

Yr.	Team			Rushing			Passing				
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1949	9	2	0	31	-142	150	81	13	.540	1081	8
1950	10	1	0	31	54	203	114	12	.562	1627	*23
1951	#7	4	0	30	-161	239	136	12	*.569	1643	*19
Totals	26	7	0	92	-249	592	331	37	.559	4351	50
Avg.							7.3 per Att.			13.1 per Cmp.	

Other career figures: 73 punts for 36.2 avg.

National leader in passing efficiency in 1951 (min. 15 att. per game) with a 130.8 rating.

* This figure led the nation.

JIM PHILLIPS

AUBURN • E • 6-2 • 205 • Alex City, Ala. (Benjamin Russell HS)

Unanimous all-America 1957. Sixth in Heisman Trophy voting in 1957. Academic all-America 1957.

Bowl: Gator 1956—TD catch (lost to Vanderbilt, 25-13).

Yr.	Team			Receiving			K.O. Ret.		Scoring		
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.	TD	Pts.
1955	8	1	1	14	272	1	19.4	2	30	1	6
1956	7	3	0	23	383	4	16.7	1	12	4	24
1957	10	0	0	15	357	4	23.8	0	0	5	30
Totals	25	4	1	52	1012	9	19.5	3	42	10	60

MIKE PHIPPS

PURDUE • QB • 6-3 • 206 • Columbus, Ind. (Columbus HS)

Unanimous all-America 1969. Second in Heisman Trophy voting in 1969. Academic all-America 1969. NCAA Postgraduate Scholarship 1970.

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1967	8	2	0	86	220	2.6	243	118	7	.486	1800	11
1968	8	2	0	57	22	0.4	169	88	9	.521	1096	3
1969	8	2	0	97	218	2.2	321	169	18	.526	2527	23
Totals	24	6	0	240	460	1.9	733	375	34	.512	5423	37
Avg.							7.5 per Att.		14.5 per Cmp.			

Yr.	Total Offense			Scoring	
	Plays	Yds.	TDR	TD	Pts.
1967	329	2020	12	1	6
1968	226	1118	3	0	0
1969	418	2745	31	8	48
Totals	973	5883	46	9	54
Avg.	6.0				

PETE PIHOS

INDIANA • E-FB • 6-0 • 205 • Chicago, Ill. (Austin HS)

All-America 1943. Eighth in Heisman Trophy voting in 1945. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Yds.	TD
1942	7	3	0	0	0	0.0	0	0	0	0	0
1943	4	4	2	16	68	4.3	0	0	0	0	0
1945	9	0	1	92	410	4.5	1	1	0	12	0
1946	6	3	0	76	262	3.4	12	7	1	84	1
Totals	26	10	3	184	740	4.0	13	8	1	96	1

Yr.	Receiving			Scoring	
	No.	Yds.	TD	TD	Pts.
1942	21	294	1	1	6
1943	20	241	3	6	36
1945	5	103	0	8	48
1946	10	213	2	8	48
Totals	56	851	6	23	138

Other career figures: 3 int. by for 56 yds., 1 punt ret. for 1 yard, 3 kickoff ret. for 36 yds.

JIM "PREACHER" PILOT

NEW MEXICO STATE • HB • 5-11 • 205 • Kingsville, Texas (H.M. King HS)

Yr.	Team			Rushing			Receiving	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.
1961	5	4	1	191	* 1278	* 6.7	4	20
1962	4	6	0	* 208	* 1247	6.0	4	26
1963	3	6	1	91	446	4.9	0	0
Totals	12	16	2	490	2971	6.1	8	46
Avg.								5.8

Yr.	Int.			Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.		No.	Yds.	No.	Yds.	TD	XP	Pts.
1961	1	14		9	161	9	147	21	12	* 138
1962	0	0		5	31	10	213	* 15	2	92
1963	2	7		7	145	4	71	2	0	12
Totals	3	21		21	337	23	431	38	13	242
Avg.		7.0			16.0		18.7			

Other career figures: 2 passes att., 1 had int.

* This figure led the nation.

EDDIE PRICE

TULANE • FB • 5-11 • 190 • New Orleans, La. (Warren Easton HS)

All-America 1949. College Football Hall of Fame.

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	Avg.
1946	3	7	0	49	309	6.3	2	11	5.5
1947	2	5	2	106	471	4.4	2	36	18.0
1948	9	1	0	188	1178	6.3	2	7	3.5
1949	7	2	1	171	1137	* 6.6	7	81	11.6
Totals	21	15	3	514	3095	6.0	13	135	10.4

Yr.	Punt Ret.			K.O. Ret.		Scoring	
	No.	Yds.		No.	Yds.	TD	Pts.
1946	3	33		3	37	5	30
1947	3	26		6	148	5	30
1948	0	0		7	133	10	60
1949	0	0		11	219	11	66
Totals	6	59		27	537	31	186
Avg.		9.8			19.9		

* This figure led the nation.

JOHN RAUCH

GEORGIA • QB • 6-0 • 185 • Yeadon, Pa. (Yeadon HS)

All-America 1948.

Bowls: Oil 1945—beat Tulsa, 20-6. Sugar 1947—scored two TDs, one on a 13-yard rush (beat North Carolina, 20-10). Gator 1948—scored TD, threw 13-yard TD pass, completed 12 of 20 passes for 190 yards (tied Maryland, 20-20). Orange 1949—threw 37-yard TD pass, completed 11 of 17 passes for 161 yards (lost to Texas, 41-28).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1945	8	2	0	26	-21	68	29	4	.426	566	5	94	545	6	
1946	10	0	0	32	69	87	48	4	.552	779	14	119	848	* 21	
1947	7	4	0	57	-150	181	98	10	.541	1352	10	238	1202	12	
1948	9	1	0	37	-117	141	71	13	.504	1307	5	178	1190	9	
Totals	34	7	0	152	-219	477	246	31	.516	4004	34	629	3785	48	
Avg.									8.4 per Att.	16.3 per Cmp.				6.0	

Yr.	Receiving				Int.		Punting		K.O. Ret.		Scoring		
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	TD	XP	Pts.
1945	2	37	0	18.5	1	25	14	33.4	3	131	1	1	6
1946	4	90	2	22.5	6	46	4	33.0	2	42	7	7	42
1947	0	0	0	0	4	36	21	31.7	1	13	2	2	12
1948	0	0	0	0	2	34	0	0.0	3	48	4	4	24
Totals	6	127	2	21.2	13	141	39	32.4	9	234	14	84	
Avg.													

Other career figures: 1 punt ret. for 14 yds., 132.6 passing efficiency rating.

* This figure led the nation.

MEL RENFRO

OREGON • HB • 5-11 • 190 • Portland, Ore. (Jefferson HS)

Consensus all-America 1962, all-America 1963.

Bowls: Sun 1964—beat Southern Methodist, 21-14.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1961	4	6	0	61	335	5.5	8	4	2	.500	99	2	69	434	6
1962	6	3	1	126	753	6.0	11	4	2	.364	107	2	137	860	15
1963	7	3	0	82	444	5.4	11	5	0	.455	54	0	93	498	6
Totals	17	12	1	269	1532	5.7	30	13	4	.433	260	4	299	1792	27
Avg.										8.7 per Att.	20.0 per Cmp.				6.0

Yr.	Receiving				Int.		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1961	7	86	0	12.3	1	8	2	49	5	199	4	0	24
1962	16	298	3	18.6	2	67	6	42	10	245	13	0	78
1963	18	260	2	14.4	0	0	2	38	8	170	6	3	39
Totals	41	644	5	15.7	3	75	10	129	23	614	23	3	141
Avg.													

BOBBY REYNOLDS

NEBRASKA • HB • 5-11 • 180 • Grand Island, Neb. (Grand Island HS)

All-America 1950. Fifth in Heisman Trophy voting in 1950.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1950	6	2	1	193	1342	7.0	10	4	2	.400	75	0	203	1417	22
1951	2	8	0	87	424	4.9	29	12	3	.414	200	1	116	624	3
1952	5	4	1	93	430	4.6	13	3	2	.231	34	0	106	464	4
Totals	13	14	2	373	2196	5.9	52	19	7	.365	309	1	425	2505	29
Avg.										5.9 per Att.	16.3 per Cmp.				5.9

Yr.	Receiving				Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1950	11	173	3	15.7	0	0	36	37.3	3	28	5	88	* 22	25	0	* 157
1951	5	55	1	11.0	1	20	29	33.8	5	71	8	153	2	0	0	12
1952	0	0	0	0	0	0	17	35.8	4	51	0	0	4	15	1	42
Totals	16	228	4	14.3	1	20	82	35.8	12	150	13	241	28	40	1	211
Avg.																

* This figure led the nation.

JERRY RHOME

TULSA • QB • 6-0 • 181 • Dallas, Texas (Sunset HS)

All-America 1964. Second in Heisman Trophy voting in 1964.

Bowl: Bluebonnet 1964—threw 35-yard TD pass, scored TD, completed 22 of 36 passes for 252 yards (beat Mississippi, 14-7).

Yr.	Team				Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.		
1961	2	7	1	92	82	0.9	129	74	6	.574	693	5	
1963	5	5	0	77	67	0.9	258	150	13	.581	1909	10	
1964	#8	2	0	144	258	1.8	*326	*224	4	*.687	*2870	*32	
Totals	15	14	1	313	407	1.3	713	448	23	.628	5472	47	
Avg.							7.7 per Att.		12.2 per Cmp.				

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	2-Pt. passes	Att.	Made
1961	221	775	5	0	1	1	0
1963	335	1976	12	2	8	7	12
1964	*470	*3128	*40	8	14	8	48
Totals	1026	5879	57	10	23	16	60
Avg.	5.7						

Other career figures: 52 punts for 34.1 avg., 3 kickoff ret. for 37 yds., 142.6 passing efficiency rating.

#National leader in passing efficiency in 1964 (min. 15 att. per game) with a 172.6 rating.

* This figure led the nation.

Other Facts: Played at Southern Methodist in 1961.

PAT RICHTER

WISCONSIN • E • 6-5 • 229 • Madison, Wis. (East HS)

Consensus all-America 1962, all-America 1961. Sixth in Heisman Trophy voting in 1962. Academic all-America 1962. Silver Anniversary Award, NCAA Honors Luncheon 1988.

Bowl: Rose 1963—caught 11 passes for 163 yards, including 19-yard TD catch (lost to Southern California, 42-37).

Yr.	Team				Receiving			Punting		K.O. Ret.		Scoring		
	W	L	T	No.	Yds.	TD	Avg.	No.	Avg.	No.	Yds.	TD	XP	Pts.
1960	4	5	0	25	362	1	14.5	6	35.0	0	0	1	2	8
1961	6	3	0	47	*817	*8	17.4	0	0.0	1	12	8	0	48
1962	8	1	0	38	531	5	14.0	36	39.0	0	0	5	0	30
Totals	18	9	0	110	1710	14	15.5	42	38.4	1	12	14	2	86

* This figure led the nation.

KYLE ROTE

SOUTHERN METHODIST • HB • 6-0 • 190 • San Antonio, Texas (Thomas Jefferson HS)

Consensus all-America 1950. Second in Heisman Trophy voting in 1950. College Football Hall of Fame.

Bowl: Cotton 1949—36-yard TD rush, 17 carries for 93 yards, four catches for 55 yards, set Cotton Bowl record with 84-yard punt (beat Oregon, 21-13).

Yr.	Team				Rushing			Passing					Total Offense		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1948	8	1	1	115	504	4.4	0	0	0	.000	0	0	115	504	7
1949	5	4	1	142	777	5.5	42	13	4	.310	158	0	184	935	12
1950	6	4	0	153	757	4.9	66	27	9	.409	490	3	219	1247	16
Totals	19	9	2	410	2038	5.0	108	40	13	.370	648	3	518	2686	35
Avg.							6.0 per Att.		16.2 per Cmp.				5.2		

Yr.	Receiving				K.O. Ret.		Scoring		
	No.	Yds.	TD	Avg.	No.	Yds.	TD	XP	Pts.
1948	19	214	3	11.3	1	19	7	0	42
1949	14	298	3	21.3	6	207	12	2	74
1950	28	221	1	7.9	14	336	13	0	78
Totals	61	733	7	12.0	21	562	32	2	194
Avg.							26.8		

GEORGE SAUER

NEBRASKA • FB • 6-2 • 195 • Lincoln, Neb. (Lincoln HS)

Consensus all-America 1933. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1931	8	2	0	132	565	4.3	57	15	11	.298	233	1	189	798	7
1932	7	1	1	128	411	3.2	50	11	5	.220	163	3	178	574	5
1933	8	1	0	133	594	4.5	43	19	6	.442	305	1	176	899	7
Totals	23	4	1	393	1570	4.0	150	47	22	.313	701	5	543	2271	19
Avg.							4.7 per Att.			14.9 per Cmp.			4.2		

Yr.	Int.		Punting			K.O. Ret.		Scoring			
	No.	Yds.	TD	No.	Avg.	No.	Yds.	TD	XP	FG	Pts.
1931	1	70	1	61	38.8	2	49	6	0	0	36
1932	6	108	2	62	32.5	2	37	2	0	0	12
1933	3	37	0	67	34.6	5	118	6	1	1	40
Totals	10	215	3	190	35.2	9	204	14	1	1	88
Avg.	21.5					22.7					

Other career figures: 1 catch for 25 yds.

JAMES SAXTON

TEXAS • HB • 5-11 • 160 • Palestine, Texas (Palestine HS)

Unanimous all-America 1961. Third in Heisman Trophy voting in 1961.

Bowls: Cotton 1960—lost to Syracuse, 23-14. Bluebonnet 1960—tied Alabama, 3-3. Cotton 1962—scored TD, 74-yard punt (beat Mississippi, 12-7).

Yr.	Team			Rushing			Passing				Scoring			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Pct.	Yds.	TD	TD	XP	Pts.
1959	9	1	0	55	271	4.9	4	4	1.000	39	1	1	1	7
1960	7	3	0	76	407	5.4	4	1	.250	11	0	3	0	18
1961	9	1	0	107	846	*7.9	1	1	1.000	46	1	9	2	56
Totals	25	5	0	238	1524	6.4	9	6	.667	96	2	13	3	81

Yr.	Receiving			Int.		Punting		Punt Ret.		K.O. Ret.		
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	No.	Yds.		
1959	0	0	0	0.0	2	18	12	43.0	4	36	0	0
1960	9	185	1	20.6	3	4	15	32.5	11	163	1	16
1961	7	123	0	17.6	0	0	1	54.0	5	33	6	143
Totals	16	308	1	19.3	5	22	28	37.8	20	232	7	159
Avg.				4.4			11.6		22.7			

* This figure led the nation.

GALE SAYERS

KANSAS • HB • 6-0 • 194 • Omaha, Neb. (Central HS)

Consensus all-America 1963 and 1964. 12th in Heisman Trophy voting in 1964. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1962	6	3	1	158	1125	*7.1	2	1	0	.500	13	0	160	1138	7	
1963	5	5	0	132	917	6.9	3	2	0	.667	35	1	135	952	9	
1964	6	4	0	122	633	5.2	15	6	1	.400	55	1	137	688	6	
Totals	17	12	1	412	2675	6.5	20	9	1	.450	103	2	432	2778	22	
Avg.							11.6			23.6			6.4			

Yr.	Receiving			Punt Ret.		K.O. Ret.		Scoring				
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1962	7	71	0	10.1	8	56	6	141	7	0	42	
1963	11	155	1	14.1	5	130	9	184	8	2	50	
1964	17	182	0	10.7	15	138	7	195	5	0	30	
Totals	35	408	1	11.7	28	324	22	520	20	2	122	
Avg.					11.6		23.6					

* This figure led the nation.

JACK SCARBATH

MARYLAND • QB • 6-1 • 190 • Baltimore, Md. (Poly HS)

Unanimous all-America 1952. Second in Heisman Trophy voting in 1952. College Football Hall of Fame.

Bowl: Sugar 1952—scored TD (beat Tennessee, 28-13).

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1950	7	2	1	81	252	3.1	80	32	5	.400	463	4
1951	9	0	0	56	156	2.8	67	34	4	.507	675	8
1952	7	2	0	102	227	2.2	113	59	5	.522	1049	10
Totals	23	4	1	239	635	2.7	260	125	14	.481	2187	22
Avg.							8.4 per Att.		17.5 per Cmp.			

Yr.	Total Offense			Scoring	
	Plays	Yds.	TDR	TD	Pts.
1950	161	715	7	3	18
1951	123	831	15	7	42
1952	215	1276	13	3	18
Totals	499	2822	35	13	78
Avg.	5.7				

Other career figures: 135.9 passing efficiency rating.

MARCHY SCHWARTZ

NOTRE DAME • HB • 5-11 • 178 • Bay St. Louis, Miss. (St. Stanislaus HS)

Consensus all-America 1930 and 1931. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1929	#9	0	0	65	326	5.0	17	3	4	.176	63	0
1930	#10	0	0	124	927	7.5	56	17	9	.304	319	3
1931	6	2	1	146	692	4.7	51	9	4	.176	174	3
Totals	25	2	1	335	1945	5.8	124	29	17	.234	556	6
Avg.							4.5 per Att.		19.2 per Cmp.			

Yr.	Total Offense			Scoring	
	Plays	Yds.	TDR	TD	Pts.
1929	82	389	3	3	18
1930	180	1246	12	9	54
1931	197	866	8	5	30
Totals	459	2501	23	17	102
Avg.	5.4				

Other career figures: 1 catch for 4 yds., 2 int. by for 10 yds., 79 punts for 35.3 avg., 7 punt ret. for 39 yds., 6 kickoff ret. for 169 yds.

#National champions.

RON SELLERS

FLORIDA STATE • FL • 6-4 • 187 • Jacksonville, Fla. (Paxon HS)

Consensus all-America 1967, all-America 68. 10th in Heisman Trophy voting in 1968. College Football Hall of Fame.

Bowls: Sun 1967—caught six passes for 170 yards and two TDs (lost to Wyoming, 28-20). Gator 1968—caught Gator Bowl record of 14 passes for 145 yards and one TD (tied Penn St., 17-17). Peach 1969—caught eight passes for 76 yards and two TDs (lost to LSU, 31-27).

Yr.	Team			Receiving			Scoring	
	W	L	T	No.	Yds.	TD	Avg.	Pts.
1966	6	4	0	56	874	3	15.6	3
1967	7	2	1	70	* 1228	8	17.5	8
1968	8	2	0	* 86	* 1496	12	17.4	12
Totals	21	8	1	212	3598	23	17.0	138

* This figure led the nation.

ORENTHAL JAMES "O.J." SIMPSON

SOUTHERN CALIFORNIA • HB • 6-2 • 205 • San Francisco, Calif. (Galileo HS)

Unanimous all-America 1967 and 1968. Heisman Trophy winner 1968, second in voting in 1967. College Football Hall of Fame.

Bowls: Rose 1968—scored two TDs, rushed for 128 yards on 25 carries (beat Indiana, 14-3). Rose 1969—80-yard TD rush, rushed for 171 yards on 28 carries, eight catches for 85 yards (lost to Ohio St., 27-16).

Yr.	Team			Rushing			Passing			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.	TD
1967	#9	1	0	* 266	* 1415	* 5.3	5	3	33	3
1968	9	0	1	355	* 1709	4.8	3	1	15	0
Totals	18	1	1	621	3124	5.0	8	4	48	3

Yr.	Receiving				K.O. Ret.		Scoring	
	No.	Yds.	Avg.	No.	Yds.	TD	Pts.	
1967	10	109	10.9	7	176	11	66	
1968	18	126	7.0	6	131	* 22	132	
Totals	28	235	8.4	13	307	33	198	
Avg.					26.8			

#National champions.

FRANK SINKWICH

GEORGIA • HB • 5-8 • 185 • Youngstown, Ohio (Chaney HS)

Unanimous all-America 1942. Consensus all-America 1941. Heisman Trophy winner 1942, fourth in voting in 1941. College Football Hall of Fame.

Bowls: Orange 1942—set all-time major bowl record of 382 yards total offense, set Orange Bowl records of 243 yards passing and .692 cmp. pct. (9 of 13), TD passes of 61, 60 and 15 yards; rushed for 139 yards and a 43-yard TD (beat TCU, 40-26). Rose 1943—scored TD, injured, 71 yards total offense (beat UCLA, 9-0).

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1940	5	4	1	63	373	5.9	44	21	2	.477	226	6
1941	8	1	1	* 209	* 1103	5.3	115	52	7	.452	713	11
1942	10	1	0	175	795	4.5	166	84	7	.506	1392	10
Totals	23	6	2	447	2271	5.1	325	157	16	.483	2331	27
Avg.								7.2 per Att.		14.8 per Cmp.		

Yr.	Total Offense				Scoring		
	Plays	Yds.	TDR	TD	FG	Pts.	
1940	107	599	11	5	0	30	
1941	324	1816	18	7	1	45	
1942	* 341	* 2187	* 26	16	0	96	
Totals	772	4602	55	28	1	171	
Avg.		6.0					

Other career figures: 128.7 passing efficiency rating.

* This figure led the nation.

EMIL SITKO

NOTRE DAME • FB-HB • 5-8 • 180 • Fort Wayne, Ind. (Central HS)

Unanimous all-America 1949. Consensus all-America 1948. Seventh in Heisman Trophy voting in 1948, eighth in voting in 1949. College Football Hall of Fame.

Yr.	Team			Rushing			Receiving			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.
1946	#8	0	1	53	346	6.5	3	55	0	18.3
1947	#9	0	0	60	426	7.1	4	62	1	15.5
1948	9	0	1	129	742	5.8	7	70	0	10.0
1949	#10	0	0	120	712	5.9	2	15	0	7.5
Totals	36	0	2	362	2226	6.1	16	202	1	12.6

Yr.	Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1946	2	20	1	1	3	18
1947	0	0	2	52	5	30
1948	0	0	1	76	9	54
1949	1	23	4	89	9	54
Totals	3	43	8	218	26	156
Avg.		14.3		27.3		

#National champions.

BRUCE SMITH

MINNESOTA • HB • 6-0 • 193 • Faribault, Minn. (Faribault HS)

Consensus all-America 1941. Heisman Trophy winner 1941. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1939	3	4	1	66	297	4.5	0	0	0	0	0	0	66	297	6
1940	#8	0	0	100	460	4.6	24	7	2	.292	155	3	124	615	8
1941	#8	0	0	92	446	4.9	31	13	2	.419	320	1	123	766	6
Totals	19	4	1	258	1203	4.8	55	20	4	.364	475	4	313	1678	20
Avg.							8.6 per Att.				23.8 per Cmp.				

Yr.	Receiving		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1939	6	84	0	0.0	0	0	5	105	6	0	36
1940	0	0	0	0.0	0	0	0	0	5	2	32
1941	0	0	19	35.2	12	121	0	0	5	0	30
Totals	6	84	19	35.2	12	121	5	105	16	2	98
Avg.	14.0				10.1		21.0				

#National champions.

STEVE SPURRIER

FLORIDA • QB • 6-2 • 203 • Johnson City, Tenn. (Science Hill HS)

Unanimous all-America 1966, all-America 1965. Heisman Trophy winner 1966, ninth in voting in 1965.

Bowls: Sugar 1966—set Sugar Bowl records of 27 completions (in 45 attempts), 352 yards passing and 344 total offense, threw 21- and 22-yard TD passes, scored TD (lost to Missouri, 20-18). Orange 1967—completed 14 passes for 160 yards, 36.1 punting avg. (beat Georgia Tech, 27-12).

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	
1964	7	3	0	102	146	114	65	10	.570	943	6	
1965	7	3	0	125	230	287	148	13	.516	1893	14	
1966	8	2	0	76	66	291	179	8	.615	2012	16	
Totals	22	8	0	303	442	692	392	31	.566	4848	36	
Avg.				1.5			7.0 per Att.		12.4 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	FG	Pts.
1964	216	1089	7	1	0	6
1965	412	2123	16	2	0	12
1966	367	2078	17	1	3	15
Totals	995	5290	40	4	3	33
Avg.	5.3					

Other career figures: 3 catches for 5 yds., 130 punts for 40.3 avg.

ROGER STAUBACH

NAVY • QB • 6-2 • 190 • Cincinnati, Ohio (Purcell HS)

Unanimous all-America 1963. Heisman Trophy winner 1963. College Football Hall of Fame. Silver Anniversary Award, NCAA Honors Dinner 1990.

Bowl: Cotton 1964—set Cotton Bowl records of 21 completions (in 31 attempts) and 228 yards passing (lost to Texas, 28-6).

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	
1962	5	5	0	85	265	98	66	3	*.673	966	7	
1963	9	1	0	156	418	161	107	6	*.665	1474	7	
1964	3	6	1	104	-1	204	119	10	.583	1131	4	
Totals	17	12	1	345	682	463	292	19	.631	3571	18	
Avg.				2.0			7.7 per Att.		12.2 per Cmp.			

Yr.	Total Offense			Scoring		
	Plays	Yds.	TDR	TD	XP	Pts.
1962	183	1231	14	7	0	42
1963	317	1892	15	8	2	50
1964	308	1130	6	2	0	12
Totals	808	4253	35	17	2	104
Avg.	5.3					

Other career figures: 133.1 passing efficiency rating.

* This figure led the nation.

SANFORD "SANDY" STEPHENS

MINNESOTA • QB • 6-0 • 215 • Uniontown, Pa. (Uniontown HS)

Consensus all-America 1961. Fourth in Heisman Trophy voting in 1961.

Bowls: Rose 1961—lost to Washington, 17-7. Rose 1962—scored two TDs, completed 7 of 11 passes for 75 yards (beat UCLA, 21-3).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1959	2	7	0	39	140	3.6	82	24	9	.293	376	2	121	516	5
1960	#8	1	0	57	164	2.9	52	20	2	.385	305	2	109	469	11
1961	7	2	0	110	487	4.4	142	47	13	.331	794	9	252	1281	15
Totals	17	10	0	206	791	3.8	276	91	24	.330	1475	13	482	2266	31
Avg.							5.3 per Att.			16.2 per Cmp.			4.7		

Yr.	No.	Yds.	Punting		Punt Ret.		K.O. Ret.		Scoring		
			No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.
1959	3	70	3	19.0	13	57	11	299	3	2	20
1960	4	114	55	35.4	16	111	8	190	9	0	54
1961	2	2	39	28.6	13	88	0	0	6	2	38
Totals	9	186	97	32.2	42	256	19	489	18	4	112
Avg.	20.7				6.1		25.7				

#National champions.

BOB STEUBER

MISSOURI • E-HB • 6-2 • 195 • St. Louis, Mo. (Christian Brothers College HS)

All-America 1942. College Football Hall of Fame.

Bowl: Sugar 1942—barely short with 45-yard field goal attempt in closing minutes (lost to Fordham, 2-0).

Yr.	Team			Rushing			Passing		
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Yds.
1940	6	3	0	10	51	5.1	0	0	0
1941†	8	1	0	113	855	* 7.6	17	—	111
1942†	8	3	1	149	1098	* 7.4	50	—	356
Totals	22	7	1	272	2004	7.4	67	—	467
Avg.							7.0 per Att.		

Yr.	Total Offense			Receiving			Scoring		
	Plays	Yds.	No.	Yds.	TD	XP	Pts.		
1940	10	51	16	293	5	4	34		
1941†	130	966	—	—	9	13	67		
1942†	199	1454	—	—	* 18	13	* 121		
Totals	339	2471	—	—	32	30	222		
Avg.	7.3								

† Other passing and all receiving figures unavailable for 1941 and 1942.

* This figure led the nation.

JERRY STOVALL

LSU • HB • 6-2 • 195 • West Monroe, La. (West Monroe HS)

Unanimous all-America 1962. Second in Heisman Trophy voting in 1962.

Bowls: Orange 1962—beat Colorado, 25-7. Cotton 1963—beat Texas, 13-0.

Yr.	Team			Rushing			Receiving			Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	Pts.
1960	5	4	1	65	308	4.7	12	114	0	9.5	1
1961	9	1	0	64	405	6.3	9	135	0	15.0	3
1962	8	1	1	89	368	4.1	9	203	1	22.6	11
Totals	22	6	2	218	1081	5.0	30	452	1	15.1	15

Yr.	Punting		No.	Yds.	Punt Ret.		K.O. Ret.	
	No.	Avg.			No.	Yds.	No.	Yds.
1960	*64	42.1	3	82	6	44	5	95
1961	51	37.8	2	18	7	69	4	83
1962	50	37.0	2	6	6	58	6	250
Totals	165	39.3	7	106	19	171	15	428
Avg.			15.1		9.0		28.5	

* This figure led the nation.

HARRY STUHLBREHER

NOTRE DAME • QB • 5-7 • 151 • Massillon, Ohio (Washington HS)

Consensus all-America 1924. College Football Hall of Fame.

One of the Four Horsemen.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1922	8	1	1	26	49	1.9	15	8	3	.533	68	3	41	117	9
1923	9	1	0	26	50	1.9	19	10	3	.526	205	3	45	255	6
1924	#9	0	0	17	19	1.1	33	25	2	.758	471	4	50	490	7
Totals	26	2	1	69	118	1.7	67	43	8	.642	744	10	136	862	22
Avg.							11.1 per Att.			17.3 per Cmp.					

Yr.	No.	Receiving			Punt Ret.		K.O. Ret.		Scoring			
		Yds.	TD	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1922	6	95	1	15.8	28	199	1	10	6	0	36	
1923	7	63	0	9.0	38	308	0	0	3	1	19	
1924	5	52	0	10.4	22	194	2	13	3	1	19	
Totals	18	210	1	11.7	88	701	3	23	12	2	74	
Avg.							8.0		7.7			

Other career figures: 3 int. by for 0 yds.

#National champions.

JIM SWINK

TCU • HB • 6-1 • 180 • Rusk, Texas (Rusk HS)

Unanimous all-America 1955. Second in Heisman Trophy voting in 1955. Academic all-America 1955 and 1956. Silver Anniversary Award, NCAA Honors Luncheon 1982. Academic all-America and College Football Hall of Fame.

Bowls: Cotton 1956—two TDs, one a 39-yard rush, 107 yards rushing on 19 carries (lost to Mississippi, 14-13). Cotton 1957—scored TD (beat Syracuse, 28-27).

Yr.	Team			Rushing			Receiving			
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.
1954	4	6	0	99	670	6.8	9	104	0	11.6
1955	9	1	0	157	1283	* 8.2	5	111	1	22.2
1956	7	3	0	158	665	4.2	19	390	2	20.5
Totals	20	10	0	414	2618	6.3	33	605	3	18.3

Yr.	No.	Int.		Punt Ret.		K.O. Ret.		Scoring		
		Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1954	2	15	8	59	2	39	6	1	37	
1955	2	46	10	64	9	198	* 20	5	* 125	
1956	2	25	6	28	10	171	6	3	39	
Totals	6	86	24	151	21	408	32	9	201	
Avg.	14.3		6.3		19.4					

Other career figures: 7 passes att., 1 cmp. for 11 yds., 1 had int.

* This figure led the nation.

EDDIE TALBOOM

WYOMING • HB • 5-10 • 167 • South Bend, Ind. (Washington HS)

All-America 1950.

Bowl: Gator 1951—scored two TDs, threw TD pass, completed 10 of 16 passes for 143 yards, kicked two extra points, 39-yard punting avg. (beat Washington & Lee, 20-7).

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1948	4	5	0	112	354	3.2	90	54	2	.600	651	8
1949	9	1	0	104	405	3.9	55	30	4	.545	431	5
1950	9	0	0	124	376	3.0	100	57	6	.570	920	8
Totals	22	6	0	340	1135	3.3	245	141	12	.576	2002	21
Avg.							8.2 per Att.			14.2 per Cmp.		

Yr.	Total Offense				Scoring PATs		
	Plays	Yds.	TDR	TD	Att.	Made	Pts.
1948	202	1005	19	11	40	28	94
1949	159	836	13	8	48	31	79
1950	224	1296	23	15	45	40	130
Totals	585	3137	55	34	133	99	303
Avg.	5.4						

Other career figures: 77 punts for 38.7 avg., 2 int. by for 15 yds., 4 punt ret. for 14 yds., 6 kickoff ret. for 115 yds., 144.7 passing efficiency rating.

CLENDON THOMAS

OKLAHOMA • HB • 6-2 • 188 • Oklahoma City, Okla. (Southeast HS)

Consensus all-America 1957. Ninth in Heisman Trophy voting in 1957.

Bowls: Orange 1956—beat Maryland, 20-6. Orange 1958—13-yard TD rush, rushed for 62 yards on 13 carries, 12-yard catch (beat Duke, 48-21).

Team		Rushing			Passing				Total Offense						
Yr.	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1955	#10	0	0	71	485	6.8	11	3	0	.273	36	0	82	521	9
1956	#10	0	0	104	817	* 7.9	2	0	1	.000	0	0	106	817	18
1957	9	1	0	130	816	6.3	17	5	1	.294	79	1	147	895	10
Totals	29	1	0	305	2118	6.9	30	8	2	.267	115	1	335	2233	37
Avg.															6.7

Yr.	No.	Yds.	TD	Avg.	Int.	No.	Yds.	Avg.	Punt Ret.	No.	Yds.	K.O. Ret.	No.	Yds.	Scoring		
				Receiving			Punting							No.	Yds.		
1955	1	21	0	21.0	1	9	16	37.8	10	199	2	51	9	54			
1956	12	241	4	20.1	3	50	2	38.0	1	15	5	158	* 18	* 108			
1957	3	30	0	10.0	1	12	37	37.6	7	178	4	87	9	54			
Totals	16	292	4	18.3	5	71	55	37.6	18	392	12	296	36	216			
Avg.															14.2	21.8	24.7

#National champions.

* This figure led the nation.

JIM THORPE

CARLISLE • HB • 6-1 • 185 • Prague, Okla. (Carlisle Indian Industrial School)

Consensus all-America 1911 and 1912. College Football Hall of Fame. FWAA all-time team.

Team		Rushing			Passing				Total Offense								
Yr.	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR		
1907	10	1	0	16	67	4.2	0	0	0	.000	0	0	16	67	6		
1908	10	2	1	113	781	6.9	13	8	0	.615	212	1	126	993	5		
1911	11	1	0	113	899	8.0	4	1	2	.250	15	0	117	914	14		
1912	12	1	1	191	1869	9.8	18	8	1	.444	103	0	209	1972	29		
*Totals	43	5	2	433	3616	8.4	35	17	3	.486	330	1	468	3946	54		
Avg.															9.4 per Att.	19.4 per Cmp.	8.4

Yr.	No.	Yds.	Int.	No.	Yds.	Punt Ret.	No.	Yds.	K.O. Ret.	No.	Yds.	TD	XP	FG	Pts.			
				Receiving			Punting											
1907	0	0	0	0	0	0	3	10	0	0	6	0	0	0	30			
1908	0	0	0	0	49	—	14	144	2	50	4	13	6	57				
1911	0	0	1	0	39	—	9	108	2	34	14	19	7	110				
1912	2	40	1	95	45	—	26	259	9	184	29	38	4	224				
*Totals	2	40	2	95	133	—	52	521	13	268	53	70	17	421				
Avg.															20.0	47.5	10.0	20.6

* Statistics available for 29 of 44 career games in every category but scoring, which includes all 44 games.

TDs worth 5 pts.

FGs worth 4 pts.

BOB TIMBERLAKE

MICHIGAN • QB • 6-4 • 215 • Franklin, Ohio (Franklin HS)

All-America 1964. Fourth in Heisman Trophy voting in 1964. Academic all-America 1964. College Football Hall of Fame Scholar-Athlete 1964.

Bowl: Rose 1965—24-yard TD rush, completed 7 of 10 passes for 77 yards (beat Oregon St., 34-7).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1962	2	7	0	74	108	1.5	34	16	3	.471	179	0
1963	3	4	2	98	228	2.3	98	47	4	.480	593	3
1964	8	1	0	144	574	4.0	127	63	5	.496	807	5
Totals	13	12	2	316	910	2.9	259	126	12	.486	1579	8
Avg.							6.1 per Att.		12.5 per Cmp.			
Yr.	Total Offense					Scoring PATs						
	Plays	Yds.	TDR	TD	Att.	Made	FG	Pts.				
1962	108	287	1	1	5	5	1	14				
1963	196	821	5	2	12	12	1	27				
1964	271	1381	13	8	20	20	4	80				
Totals	575	2489	19	11	37	37	6	121				
Avg.	4.3		1.000									

Other career figures: 10 catches for 160 yds., 2 int. by for 0 yds., 6 kickoff ret. for 107 yds.

ERIC TIPTON

DUKE • HB • 5-11 • 181 • Petersburg, Va. (Petersburg HS)

All-America 1938. College Football Hall of Fame.

Bowl: Rose 1939—rushed for 59 yards, passed for 84 yards, 38.5-yard punting avg. (lost to Southern California, 7-3).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1936	9	1	0	129	577	4.5	0	0	0	.000	0	0
1937	7	2	1	125	594	4.8	60	16	6	.267	277	1
1938	9	0	0	110	462	4.2	47	22	1	.468	275	1
Totals	25	3	1	364	1633	4.5	107	38	7	.355	552	2
Avg.							5.2 per Att.		14.5 per Cmp.			
Yr.	Total Offense				Punting			Scoring				
	Plays	Yds.	No.	Yds.	Avg.	TD	XP	Pts.				
1936	129	577	0	0	0.0	6	0	36				
1937	185	871	90	3656	40.6	7	3	45				
1938	157	737	59	2378	40.3	4	0	24				
Totals	471	2185	149	6034	40.5	17	3	105				
Avg.	4.6											

CHARLEY TRIPPI

GEORGIA • HB • 5-11 • 185 • Pittston, Pa. (Pittston HS)

Unanimous all-America 1946. Second in Heisman Trophy voting in 1946. College Football Hall of Fame.

Bowls: Rose 1943—rushed for 115 yards on 27 carries, completed 6 of 13 passes for 88 yards, intercepted a pass, 49.0 avg. on two punts (beat UCLA, 9-0). Oil 1945—threw 65-yard TD pass, 68-yard TD punt return (beat Tulsa, 20-6). Sugar 1947—set Sugar Bowl record with 67-yard TD pass (beat North Carolina, 20-10).

Yr.	Team			Rushing			Passing				Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1942	10	1	0	98	672	6.9	58	—	—	—	567	—	156	1239
1943	8	2	0	65	321	4.9	60	27	5	.450	576	2	125	897
1946	10	0	0	115	744	6.5	70	40	3	.571	622	5	185	1366
Totals	28	3	0	278	1737	6.2	188	—	—	—	1765	—	466	3502
Avg.							9.4 per Att.				7.5			
Yr.	Receiving		Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	Pts.		
1942	—	—	—	—	—	—	—	—	—	—	8	48		
1945	1	5	0	0	14	41.4	11	220	5	98	9	54		
1946	11	120	6	107	40	35.5	18	195	5	128	14	84		
Totals	—	—	—	—	—	—	—	—	—	—	31	186		

Other passing figures unavailable in 1942 (as are those for other five categories).

DON TRULL

BAYLOR • QB • 6-1 • 179 • Oklahoma City, Okla. (Southeast HS)

All-America 1963. Fourth in Heisman Trophy voting in 1963. Academic all-America 1962 and 1963. College Football Hall of Fame Scholar-Athlete 1963.

Bowls: Gotham 1961—scored TD, completed 11 of 16 passes for 116 yards, one a 38-yard TD (beat Utah St., 24-9). Bluebonnet 1963—two TD passes, completed 26 of 37 passes for 255 yards (beat LSU, 14-7).

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1961	5	5	0	17	103	6.1	56	26	4	.464	359	4
1962	4	6	0	93	136	1.5	229	* 125	12	.546	1627	11
1963	7	3	0	98	119	1.2	308	* 174	12	* .565	* 2157	12
Totals	16	14	0	208	358	1.7	593	325	28	.548	4143	27
Avg.							7.0 per Att.		12.7 per Cmp.			

Yr.	Total Offense				Scoring	
	Plays	Yds.	TDR	TD	Pts.	
1961	73	462	4	0	0	
1962	322	1763	15	4	24	
1963	* 406	2276	* 22	10	60	
Totals	801	4501	41	14	84	
Avg.	5.6					

* This figure led the nation.

HOWARD TWILLEY

TULSA • E • 5-10 • 180 • Galena Park, Texas (Galena Park HS)

Unanimous all-America 1965. Second in Heisman Trophy voting in 1965. Academic all-America 1964 and 1965.

Bowls: Bluebonnet 1964—kicked two extra points (beat Mississippi, 14-7). Bluebonnet 1965—eight catches for 87 yards (lost to Tennessee, 27-6).

Yr.	Team			Receiving			Scoring					
	W	L	T	No.	Yds.	TD	Avg.	TD	Att.	2-Pt. Passes Made	Caught	Pts.
1963	5	5	0	32	386	3	12.1	3	0	0	2	22
1964	8	2	0	* 95	* 1178	* 13	12.4	13	24	20	6	110
1965	8	2	0	* 134	* 1179	* 16	13.3	16	29	23	4	127
Totals	21	9	0	261	3343	32	12.8	32	53	43	12	259
Avg.							.811					

Other career figures: 1 kickoff ret. for 6 yds.

* This figure led the nation.

NORM VAN BROCKLIN

OREGON • QB • 6-2 • 190 • Walnut Creek, Calif. (Alcanes HS)

All-America 1948. Sixth in Heisman Trophy voting in 1948. College Football Hall of Fame.

Bowl: Cotton 1949—completed eight passes for 145 yards, one a 21-yard TD (lost to Southern Methodist, 21-13).

Yr.	Team			Rushing			Passing					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD
1946	4	4	1	0	0	9	0	3	.000	0	0	0
1947	7	3	0	13	-9	168	76	12	.452	939	9	9
1948	9	1	0	8	-52	139	68	7	.489	1010	7	7
Totals	20	8	1	21	-61	316	144	22	.456	1949	16	16
Avg.							6.2 per Att.		13.5 per Cmp.			

Yr.	Total Offense				Punting		Scoring	
	Plays	Yds.	TDR	No.	Avg.	XP	Pts.	
1946	9	0	0	1	36.0	0	0	
1947	181	930	9	66	40.1	0	0	
1948	147	958	7	49	34.8	10	10	
Totals	337	1888	16	116	37.8	10	10	
Avg.	5.6							

BILLY VESSELS

OKLAHOMA • HB • 6-0 • 185 • Cleveland, Okla. (Cleveland HS)

Consensus all-America 1952. Heisman Trophy winner 1952. College Football Hall of Fame.

Bowl: Sugar 1951—threw 17-yard TD pass, rushed for 68 yards on 17 carries (lost to Kentucky, 13-7).

Yr.	Team			Rushing			Passing				TD	
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.		Yds.
1950	#10	0	0	135	870	6.4	13	5	1	.385	78	3
1951	8	2	0	27	143	5.3	6	2	1	.333	40	0
1952	8	1	1	161	1072	6.7	20	7	3	.350	209	2
Totals	26	3	1	323	2085	6.5	39	14	5	.359	327	5
Avg.							8.4 per Att.		23.4 per Cmp.			

Yr.	Receiving			K.O. Ret.		Scoring	
	No.	Yds.	TD	No.	Yds.	TD	Pts.
1950	11	229	13	309	15	90	
1951	3	39	4	74	2	12	
1952	7	165	9	145	* 18	108	
Totals	21	433	26	528	35	210	
Avg.	20.6		20.3				

Other career figures: 4 int. by for 39 yds., 13 punt ret. for 221 yds.

#National champions.

* This figure led the nation.

DOAK WALKER

SOUTHERN METHODIST • HB • 5-11 • 168 • Dallas, Texas (Highland Park HS)

Unanimous all-America 1948. Consensus all-America 1947 and 1949. Heisman Trophy winner 1948, third in voting in 1947 and 1949. College Football Hall of Fame.

Bowls: Cotton 1948—threw 53-yard TD pass, completed 5 of 9 passes for 69 yards, rushed for 56 yards on 18 carries, one a TD, kicked extra point (tied Penn St., 13-13). Cotton 1949—rushed for 66 yards on 14 carries, one a TD, completed 6 of 10 passes for 79 yards, 79-yard punt, kicked two extra points (beat Oregon, 21-13).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1945	5	6	0	58	289	5.0	65	38	4	.585	387	1	123	676	6
1947	9	0	1	163	653	4.0	52	30	3	.577	344	2	215	997	13
1948	8	1	1	109	537	4.9	47	26	5	.553	318	6	156	855	17
1949	5	4	1	130	449	3.5	58	34	6	.586	605	5	188	1054	16
Totals	27	11	3	460	1928	4.2	222	128	18	.577	1654	14	682	3582	52
Avg.							7.5 per Att.		12.9 per Cmp.						

Yr.	Receiving			Int.	Punting		Punt Ret.		K.O. Ret.		Scoring					
	No.	Yds.	TD		No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.		
1945	2	32	0	16.0	11	30.5	15	238	5	115	5	0	0	30		
1947	8	132	0	16.5	2	32	11	34.4	20	258	10	* 387	11	18	1	87
1948	14	264	3	18.9	3	75	35	42.1	10	169	5	161	11	22	0	88
1949	3	26	1	8.7	1	11	23	41.7	5	87	6	101	11	17	0	83
Totals	27	454	4	16.8	8	176	80	39.3	50	752	26	764	38	57	1	288
Avg.					22.0		15.0		29.4							

* This figure led the nation.

KENNY WASHINGTON

UCLA • HB • 6-1 • 195 • Los Angeles, Calif. (Lincoln HS)

All-America 1939. Sixth in Heisman Trophy voting in 1939. College Football Hall of Fame.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1937	2	6	1	138	530	3.8	72	34	6	.472	495	4	210	1025	8
1938	7	4	1	147	573	3.9	65	21	11	.323	214	2	212	787	12
1939	6	0	4	168	811	4.8	91	37	8	.407	559	7	259	* 1370	12
Totals	15	10	6	453	1914	4.2	228	92	25	.404	1268	13	681	3182	32
Avg.							5.6 per Att.		13.8 per Cmp.			4.7			

Yr.	Receiving			Int.	Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	Avg.		No.	Yds.	No.	Yds.	TD	Pts.		
1937	2	30	15.0	2	* 124	0	0	6	160	4	24	
1938	5	47	9.4	3	74	1	10	7	161	10	60	
1939	2	51	25.5	1	28	1	18	6	107	5	30	
Totals	9	128	14.2	6	226	2	28	19	428	19	114	
Avg.					37.7		14.0		22.5			

* This figure led the nation.

HERMAN WEDEMEYER

ST. MARY'S (CAL.) • HB • 5-10 • 173 • Honolulu, Hawaii (St. Louis HS)

Unanimous all-America 1945. Fourth in Heisman Trophy voting in 1945, fifth in voting in 1946. College Football Hall of Fame.

Bowl: Sugar 1946—threw 46-yard TD pass, kicked extra point (lost to Oklahoma St., 33-13). Oil 1947—scored two TDs (lost to Georgia Tech, 41-19).

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1943	2	5	0	68	206	3.0	36	16	4	.444	118	2	104	324	3
1945	7	1	0	93	388	4.2	103	59	5	.573	1040	6	196	1428	15
1946	6	2	0	104	625	6.0	100	34	9	.340	595	7	204	1220	12
1947	3	7	0	111	398	3.6	109	47	14	.431	691	5	220	1089	10
Totals	18	15	0	376	1617	4.3	348	156	32	.448	2444	20	724	4061	40
Avg.															5.6
															7.0 per Att.
															15.7 per Cmp.

Yr.	Receiving				Int.		Punting		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1943	4	53	13.3	6	135	28	35.7	14	207	9	184	1	2	8	
1945	3	54	18.0	* 9	120	24	40.1	14	193	8	147	9	17	71	
1946	2	29	14.5	2	36	42	38.0	26	397	11	217	5	12	42	
1947	4	63	15.8	1	20	21	35.1	13	158	* 20	361	5	10	40	
Totals	13	199	15.3	18	311	115	35.8	67	955	48	909	20	41	161	
Avg.							17.3				14.3			18.9	

* This figure led the nation.

ART WEINER

NORTH CAROLINA • E • 6-3 • 212 • Newark, N.J. (West Side HS)

All-America 1948 and 1949.

Bowls: Sugar 1947—did not play (lost to Georgia, 20-10). Sugar 1949—lost to Oklahoma, 14-6. Cotton 1950—lost to Rice 27-13. 2 bowls combined: 9 catches for 74 yards.

Yr.	Team			Rushing			Receiving				Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	TD	Pts.
1946	8	1	1	5	52	10.4	3	94	3	31.3	4	24
1947	8	2	0	10	86	8.6	19	386	2	20.3	2	12
1948	9	0	1	7	47	6.7	31	481	6	15.5	6	36
1949	7	3	0	2	6	3.0	*52	*762	7	14.7	7	42
Totals	32	6	2	24	191	8.0	105	1723	18	16.4	19	114

Other career figures: 1 int. by for 5 yds., 3 kickoff ret. for 8 yds.

*This figure led the nation.

GIBBY WELCH

PITTSBURGH • HB • 5-11 • 178 • Parkersburg, W.Va. (Parkersburg HS)

Unanimous all-America 1927.

Bowl: Rose 1928—lost to Stanford, 7-6.

Yr.	Team			Rushing			Passing				Total Offense				
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1925	8	1	0	-	589	-	26	11	-	.423	182	-	-	771	-
1926	5	2	2	-	815	-	26	25	-	.446	357	-	-	1172	-
1927	8	0	1	-	476	-	55	27	-	.491	439	-	-	915	-
Totals	21	3	3	-	1880	-	137	63	-	.460	978	-	-	2858	-
Avg.															
															7.1 per Att.
															14.4 per Cmp.

Yr.	Receiving				Int.		Punt Ret.		K.O. Ret.		Scoring		
	No.	Yds.	Avg.	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	Pts.	
1925	-	77	-	-	-	-	-	-	37	1	0	6	
1926	-	118	-	-	9	-	212	-	71	10	0	60	
1927	-	163	-	-	25	-	261	-	277	10	0	60	
Totals	-	358	-	-	34	-	473	-	385	21	0	126	

Other career figures: 3130 all-purpose yds.

GEORGE WELSH

NAVY • QB • 5-10 • 164 • Coaldale, Pa. (Coaldale HS)

Third in Heisman Trophy voting in 1955.

Bowl: Sugar 1955—threw 15-yard TD pass (beat Mississippi, 21-0).

Yr.	Team			Rushing			Passing					TD
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	
1953	4	3	2	30	20	0.7	82	39	8	.476	489	5
1954	7	2	0	52	213	4.1	81	39	9	.481	527	7
1955	6	2	1	53	29	0.5	150	*94	6	*.627	*1319	8
Totals	17	7	3	135	262	1.9	313	172	23	.550	2335	20
Avg.							7.5 per Att.		13.6 per Cmp.			

Yr.	Plays	Total Offense		TDR	Scoring	
		Yds.	TDR		TD	Pts.
1953	112	509	5	0	0	
1954	133	740	10	3	18	
1955	203	*1348	10	2	12	
Totals	448	2597	25	5	30	
Avg.	5.8					

Other career figures: 6 int. by for 68 yds., 1 punt ret. for 0 yds., 5 kickoff ret. for 74 yds.

Other Facts: National champion in passing efficiency in 1955 (min. 15 att. per game) with a 146.1 rating.

*This figure led the nation.

BOB WHITE

OHIO STATE • FB • 6-2 • 212 • Covington, Ky. (Covington HS)

Consensus all-America 1958. Fourth in Heisman Trophy voting in 1958. Academic all-America 1958.

Bowls: Rose 1958—rushed for 93 yards, 49 during FG drive (beat Oregon, 10-7).

Yr.	Team			Rushing			Int.		Punting		K.O. Ret.		Scoring	
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	TD	Pts.
1957	#8	1	0	89	552	6.2	1	21	0	0.0	2	26	1	6
1958	6	1	2	218	859	3.9	3	42	11	34.8	1	15	12	72
1959	3	5	1	96	312	3.3	1	4	25	40.7	0	0	0	0
Totals	17	7	3	403	1723	4.3	5	67	36	38.9	3	41	13	78

Other career figures: 1 catch for 30 yds.

#National champions.

BYRON "WHIZZER" WHITE

COLORADO • HB • 6-1 • 185 • Wellington, Colo. (Wellington HS)

Consensus all-America 1937. Second in Heisman Trophy voting in 1937. College Football Hall of Fame. Rhodes Scholar 1937. Theodore Roosevelt Award, NCAA Honors Luncheon 1969. Hall of Fame Gold Medal Award 1962.

Bowl: Cotton 1938—47-yard interception return for TD, threw 8-yard TD pass (lost to Rice, 28-14).

Yr.	Team			Rushing			Passing					Total Offense			
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1935	5	4	0	34	100	2.9	20	9	4	.450	79	0	54	179	0
1936	4	3	0	127	643	5.1	33	9	5	.273	120	1	160	763	9
1937	8	0	0	181	*1121	6.2	43	21	7	.488	475	2	224	*1596	18
Totals	17	7	0	342	1864	5.5	96	39	16	.406	674	3	438	2538	27
Avg.							7.0 per Att.		17.3 per Cmp.		5.8				

Yr.	Int.		Punting		Punt Ret.		K.O. Ret.		Scoring			
	No.	Yds.	No.	Yds.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1935	0	0	8	301	6	67	1	20	0	0	0	0
1936	4	50	53	2124	29	319	7	327	8	7	0	55
1937	4	103	63	2679	47	587	4	159	16	23	1	*122
Totals	8	153	124	5104	82	973	12	506	24	30	1	177
Avg.	19.1		41.2		11.9		42.2					

*This figure led the nation (also led the nation in all-purpose yards, which was not an official category in 1937, with 1,970).

WILFORD WHITE

ARIZONA STATE • HB • 5-9 • 161 • Meza, Ariz. (Mesa HS)

Bowl: Salad 1950—lost to Xavier [Ohio], 33-21. Salad 1951—rushed for 106 yards on 17 carries, 15-yard TD run, four catches for 87 yards, one a 28-yard TD; completed 22-yard pass, 54 yards on three kickoff returns, 33.2 punting avg. (lost to Miami [Ohio], 34-21).

Yr.	Team			Rushing			Passing			Total Offense					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1947	4	7	0	41	197	4.8	5	1	0	.200	4	0	46	201	4
1948	5	5	0	120	539	4.5	9	2	1	.222	21	0	129	560	11
1949	7	2	0	145	935	6.4	2	0	1	.000	0	0	147	935	11
1950	9	1	0	199	*1502	*7.5	8	4	1	.500	87	3	207	1589	25
Totals	25	15	0	505	3173	6.3	24	7	3	.292	112	3	529	3285	51
Avg.															6.2

Yr.	Receiving				Int.		Punting		Punt Ret.		K.O. Ret.			Scoring		
	No.	Yds.	TD	Avg.	No.	Yds.	No.	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1947	7	61	0	8.7	1	75	2	42.5	10	184	7	137	4	6	0	30
1948	14	272	3	19.4	3	105	29	32.4	16	354	8	287	11	20	3	95
1949	17	334	2	19.6	2	32	4	38.5	14	196	4	93	11	0	0	66
1950	13	225	4	17.3	1	0	25	36.2	5	64	9	274	*22	1	1	136
Totals	51	892	9	17.5	7	212	60	34.7	45	798	28	791	48	27	4	327
Avg.																

*This figure led the nation.

BOB WILLIAMS

NOTRE DAME • QB • 6-1 • 185 • Baltimore, Md. (Loyola HS)

Consensus all-America 1949, all-America 1950. Fifth in Heisman Trophy voting in 1949, sixth in voting in 1950. College Football Hall of Fame.

Yr.	Team			Rushing			Passing			Total Offense					
	W	L	T	Car.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1948	9	0	1	6	11	1.8	17	8	2	.471	110	0	23	121	0
1949	#10	0	0	34	63	1.9	147	83	7	.565	1374	15	181	1437	16
1950	4	4	1	40	115	2.9	210	99	15	.471	1035	10	250	1150	12
Totals	23	4	2	80	189	2.4	374	190	24	.508	2519	25	454	2708	28
Avg.															

Other career figures: 18 pts. scored, 120 punts for 38.0 avg., 1 punt ret. for 5 yds., 1 kickoff ret. for 15 yds.

Other Facts: National leader in pass efficiency in 1949 (min. 11 att. per game) with a 159.1 rating.

#National champions.

JAMES "FROGGIE" WILLIAMS

RICE • E • 6-0 • 197 • Waco, Texas (Waco HS)

Consensus all-America 1949. College Football Hall of Fame.

Bowl: Orange 1947— beat Tennessee, 8-0. Cotton 1950—17-yard TD catch, kicked three extra points (beat North Carolina, 27-13).

Yr.	Team			Receiving			Int.		K.O. Ret.			Scoring			
	W	L	T	No.	Yds.	TD	Avg.	No.	Yds.	No.	Yds.	TD	XP	FG	Pts.
1946	8	2	0	1	52	0	52.0	0	0	0	0	0	10	0	10
1947	6	3	1	9	240	3	26.7	1	11	0	0	3	19	0	37
1948	5	4	1	14	194	4	13.9	0	0	1	7	4	18	0	42
1949	9	1	0	20	368	6	18.4	1	11	2	12	6	28	1	67
Totals	28	10	2	44	854	13	19.4	2	22	3	19	13	75	1	156
Avg.															

BUDDY YOUNG

ILLINOIS • HB • 5-5 • 163 • Chicago, Ill. (Wendell Phillips HS)

All-America 1944. Fifth in Heisman Trophy voting in 1944. College Football Hall of Fame.

Bowl: Rose 1947—rushed for 103 yards on 20 carries, two for TDs; 29-yard punt return (beat UCLA, 45-14).

Yr.	Team			Rushing			Receiving		
	W	L	T	Car.	Yds.	Avg.	No.	Yds.	TD
1944	5	4	1	94	840	8.9	1	36	1
1946	7	2	0	85	353	4.2	4	41	0
Totals	12	6	1	179	1193	6.7	5	77	1
Avg.								15.4	

Yr.	Punt Ret.		K.O. Ret.		Scoring	
	No.	Yds.	No.	Yds.	TD	Pts.
1944	4	120	7	150	13	78
1946	4	39	2	20	3	18
Totals	8	159	9	170	16	96
Avg.		19.9		18.9		

Other career figures: 1 int. by for 24 yds., 1 punt for 17 yds.

1970-2000

TROY AIKMAN

UCLA • QB • 6-4 • 217 • Henryetta, Okla. (Henryetta HS)

Consensus all-America 1988. Third in Heisman Trophy voting in 1988.

Bowls: At Oklahoma: Orange 1985—did not play (lost to Washington, 28-17). Orange 1986—did not play (beat Penn St., 25-10, to win national championship). At UCLA: Aloha 1987—completed 19 of 30 passes for 173 yards, including 5-yard TD and two interceptions; rushed for minus-36 yards on six carries; named UCLA's Most Outstanding Player (beat Florida, 20-16). Cotton 1988—completed 19 of 27 passes for 172 yards, including 2-yard TD and one interception; rushed for minus-3 yards on nine carries; named game's Most Outstanding Offensive Player (beat Arkansas, 17-3).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1984	9	1	1	4	12	18	20	6	3	.300	41	0	32	59	1	
1985 #10	1	0	0	4	49	93	47	27	1	.574	442	1	96	535	1	
1986 (Redshirted at UCLA)																
1987	9	2	0	11	73	-51	243	159	6	.654	2354	16	316	2303	18	
1988	9	2	0	11	69	86	327	209	8	.639	2599	23	396	2685	24	
Totals	37	6	1	30	203	146	637	401	18	.630	5436	40	840	5582	44	
Avg.							8.5 per Att.			13.6 per Cmp.			6.6			

Other career figures: 149.7 pass efficiency rating, 186.1 total offense yds. per game, 24 pts. scored.

Other Facts: Played at Oklahoma in 1984 and 1985. Suffered broken leg in Miami [Fla.] game in 1985 and missed remainder of the season.

National champions.

CHARLES ALEXANDER

LSU • RB • 6-1 • 214 • Galveston, Texas (Ball HS)

Consensus all-America 1977 and 1978. Ninth in Heisman Trophy voting in 1977, fifth in voting in 1978.

Bowls: Sun 1977—rushed for 197 yards on 19 carries, 7-yard TD run and 55-yard non-scoring run (lost to Stanford, 24-14). Liberty 1978—rushed for 133 yards on 24 carries, 1-yard TD (lost to Missouri, 20-15).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1975	5	6	0	11	108	301	2.8	2	1	6	0	6.0	111	335	3.0	
1976	7	3	1	11	155	876	5.7	7	8	82	0	10.3	164	977	6.0	
1977	8	3	0	11	311	1686	5.4	17	12	80	0	6.7	323	1766	5.5	
1978	8	3	0	11	281	1172	4.2	14	28	263	2	9.4	309	1435	4.6	
Totals %28	15	1	44	855	4035	4.7	40	49	431	2	8.8	907	4513	5.0		

Other career figures: 91.7 rushing yds. per game, 102.6 all-purpose yds. per game, 254 pts. scored (one 2-pt. conv.), 3 kickoff ret. for 47 yds., 2 passes att., 1 cmp. for 17 yds.

% Later won two forfeits over Mississippi St. by order of NCAA Council.

ERIC ALLEN

MICHIGAN STATE • RB • 5-9 • 161 • Georgetown, S.C. (Howard HS)

All-America 1971. Tenth in Heisman Trophy voting in 1971.

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1969	4	6	0	9	76	349	4.6	2	2	3	0	1.5	115	973	8.5	
1970	4	6	0	10	186	811	4.4	8	10	125	2	12.5	224	1511	6.7	
1971	6	5	0	11	259	1494	5.8	18	18	275	0	15.3	286	1962	6.9	
Totals	14	17	0	30	521	2654	5.1	28	30	403	2	13.4	625	4446	7.1	

Other career figures: 84.7 rushing yds. per game, 148.2 all-purpose yds. per game, 182 pts. scored (one 2-pt. conv.), 62 kickoff ret., for 1340 yds., 21.6 avg.; 12 punt ret. for 49 yds., 2 passes att., one had int.

GREG ALLEN

FLORIDA STATE • RB • 6-0 • 200 • Milton, Fla. (Milton HS)

Consensus all-America 1983, all-America 1984. Eighth in Heisman Trophy voting in 1984.

Bowls: Gator 1982—rushed for 138 yards on 15 carries, scoring on runs of 29 and 1 yards; caught one pass for 15 yards; named game's Most Valuable Player (beat West Virginia, 31-12). Peach 1983—rushed for 97 yards on 17 carries, caught two passes for 18 yards (beat North Carolina, 28-3). Florida Citrus 1984—injured, did not play (tied Georgia, 17-17).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1981	6	5	0	11	139	888	6.4	3	5	35	0	7.0	158	1259	8.0
1982	8	3	0	11	152	776	5.1	20	16	233	1	14.6	188	1524	8.1
1983	7	4	0	11	200	1134	5.7	13	11	96	0	8.7	211	1230	5.8
1984	7	3	1	9	133	971	7.3	8	2	12	0	6.0	135	983	7.3
Totals	%28	15	1	42	624	3769	6.0	44	34	376	1	11.1	692	4996	7.2

Other Facts: Led Division I-A in scoring at 11.5 points per game in 1983.

Other career figures: 89.7 rushing yds. per game, 119.0 all-purpose yds. per game, 278 pts. scored, 1 pass att., 0 cmp.; 34 kickoff ret. for 851 yds., 25.0 avg., 1 TD.

% Later won forfeit over Tulane by order of NCAA Council.

MARCUS ALLEN

SOUTHERN CALIFORNIA • RB • 6-2 • 202 • San Diego, Calif. (Lincoln HS)

Unanimous all-America 1981. Heisman Trophy winner 1981.

Bowls: Rose 1979—did not play (beat Michigan, 17-10). Rose 1980—rushed for 43 yards on nine carries, caught two passes for 41 yards (beat Ohio St., 17-16). Fiesta 1982—rushed for 85 yards on 30 carries, caught five passes for 39 yards, his two fumbles led to 10 points (lost to Penn St., 26-10).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1978	#11	1	0	12	31	171	5.5	1	—	—	—	—	31	171	5.5
1979	10	0	1	11	105	606	5.8	8	20	273	0	13.7	128	925	7.2
1980	8	2	1	10	*354	1563	4.4	14	30	231	0	7.7	384	1794	4.7
1981	9	2	0	11	*403	*2342	5.8	*22	29	217	1	7.5	*432	*2259	5.9
Totals	38	5	2	44	893	4682	5.2	5.2	79	721	1	9.1	975	5449	5.6

Other Facts: Led Division I-A in rushing with 212.9 yds. per game, in scoring with 12.5 pts. per game and in all-purpose running with 232.6 yds. per game in 1981.

Other career figures: 106.4 rushing yds. per game, 123.8 all-purpose yds. per game, 276 pts. scored, 3 kickoff ret. for 46 yds, 3 passes att., 2 cmp. for 57 yds., 1 TD.

*This figure led the nation.

National champions.

JOE ALLISON

MEMPHIS • PK • 6-0 • 184 • Miami, Fla. (American HS)

Consensus all-America 1992. Lou Groza Award winner 1992.

Bowls: None.

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1990	4	6	1	11	23-21	15-10	.667	10-6	5-4	51	51
1991	5	6	0	11	25-25	13-6	.462	8-5	5-1	45	43
1992	6	5	0	11	32-32	25-*23	.920	15-14	10-9	51	101
1993	6	5	0	11	30-30	18-12	.667	11-10	7-2	47	66
Totals	21	22	1	44	110-108	71-51	.718	44-35	27-16	51	261
Career accuracy percentage:								.982	.795	.593	

*This figure led the nation.

Other Facts: Won Division I-A place-kicking championship in 1992. Had one of the best field-goal kicking years in Division I-A history in 1992 by making 23 of 25 field goals, including 9 of 10 from beyond 40 yards. Also hit all 32 extra points in 1992.

CARLOS ALVAREZ

FLORIDA • WR • 6-0 • 161 • Miami, Fla. (Norland HS)

Consensus all-America 1969. Academic all-America 1969 and 1971. Academic All-America Hall of Fame. NCAA Postgraduate Scholarship 1972.

Bowls: Gator 1969—caught four passes for 51 yards, including game-winning 9-yard TD pass (beat Tennessee, 14-13).

Yr.	Team				Rushing			Receiving			Punt Ret.			Scoring			
	W	L	T	G	Car.	Yds.	Avg.	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1969	8	1	1	10	—	—	—	88	1329	12	15.1	—	—	—	12	4	76
1970	7	4	0	11	2	11	44	44	717	5	16.3	9	161	17.9	6	0	36
1971	4	7	0	10	3	-6	40	40	517	2	12.9	7	29	4.1	2	0	12
Totals	19	12	1	31	5	5	172	172	2563	19	14.9	16	190	11.8	20	4	124

Other career figures: 2 passes att., 2 cmp. for 44 yds.

RICKY ANDERSON

VANDERBILT • P-PK • 6-2 • 190 • St. Petersburg, Fla. (Lakewood HS)

Unanimous all-America 1984.

Bowls: Hall of Fame 1982—kicked 4 of 4 PATs, missed 49-yard field goal (lost to Air Force, 36-28).

Yr.	Team				Punting			XPA-XP	FGA-FG	Pct.	Less than		More than		Pts.
	W	L	T	G	No.	Yds.	Avg.				40 Yds.	40 Yds.	Long		
1981	#4	7	0	11	—	—	—	—	—	—	—	—	—	—	—
1982	8	3	0	11	—	—	—	31-31	22-14	.636	8-13	6-9	49	73	
1983	2	9	0	11	53	2274	42.9	20-19	16-10	.625	6-9	4-7	52	49	
1984	5	6	0	11	58	2793	*48.2	24-22	19-16	.842	10-13	6-6	53	70	
Totals	19	25	0	44	111	5067	45.6	75-72	57-40	.702	24-35	16-22	53	192	

Career accuracy percentages: .960

*This figure led the nation.

#Kicked off only.

Other Facts: His field goals provided the winning margin in five games: 1982 vs. Tulane and Florida; 1983 vs. Iowa St.; and 1984 vs. Maryland and Alabama.

OTIS ARMSTRONG

PURDUE • RB • 5-11 • 197 • Chicago, Ill. (Farragut HS)

Consensus all-America 1972. Eighth in Heisman Trophy voting in 1972.

Yr.	Team				Rushing			Receiving			All-Purpose				
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1970	4	6	0	10	213	1009	4.7	2	13	148	1	11.4	227	1174	5.2
1971	3	7	0	10	214	945	4.4	6	17	186	4	10.9	251	1559	6.2
1972	6	5	0	11	243	1361	5.6	9	6	55	0	9.2	264	1868	7.1
Totals	13	18	0	31	670	3315	4.9	17	36	389	5	10.8	742	4601	6.2

Other career figures: 106.9 rushing yds. per game, 148.4 all-purpose yds. per game, 144 pts. scored, 1 pass att., 1 int.; 36 kickoff ret. for 897 yds, 24.9 avg., 2 TD.

JIM ARNOLD

VANDERBILT • P • 6-3 • 205 • Dalton, Ga. (Dalton HS)

Unanimous all-America 1982.

Bowls: Hall of Fame 1982—2 punts for 65 yards, longest of 54 (lost to Air Force, 36-28).

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1979	1	10	0	11	60	2516	41.9
1980	2	9	0	11	72	3180	44.2
1981	4	7	0	11	71	3089	43.5
1982	8	3	0	11	74	3386	45.8
Totals	15	29	0	44	277	12,171	43.9

Other career figures: 2 passes att., 1 cmp. for 9 yds.

DARNELL AUTRY

NORTHWESTERN • RB • 5-11 • 209 • Tempe, Ariz. (Tempe HS)

Seventh in Heisman Trophy voting in 1996, fourth in voting in 1995.

Bowls: Rose 1996—rushed 32 times for 110 yards and scored three TDs of 3, 9 and 2 yards (lost to Southern California, 41-32); Florida Citrus 1997—rushed 17 times for 66 yards and TDs of 2 and 28 yards (lost to Tennessee, 48-28).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts
1994	3	7	1	11	120	556	1	7	83	0	1	0	6
1995	10	2	0	11	355	1675	14	21	130	1	15	0	90
1996	9	3	0	10	263	1386	15	23	165	1	16	0	96
Totals	22	12	1	32	738	3617	30	51	378	2	32	0	192

K.O. Ret.

Yr.	No.	Yds.	TD
1994	13	283	0
1995	2	45	0
1996	2	16	0
Totals	17	344	0

Other Facts: Had 19 consecutive games of 100-plus yards rushing. Best individual single-game rushing was 240 yards vs. Iowa in 1996.

STEVE BARTKOWSKI

CALIFORNIA • QB • 6-4 • 215 • Santa Clara, Calif. (Buchser HS)

Consensus all-America 1974. Tenth in Heisman Trophy voting in 1974.

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1972	3	8	0	9	48	-189	165	70	13	.424	944	4	213	755	4
1973	4	7	0	11	45	-114	129	61	7	.473	910	3	174	796	4
1974	7	3	1	11	73	-193	325	182	7	.560	*2580	12	398	2387	13
Totals	14	18	1	31	166	-496	619	313	27	.506	4434	19	785	3938	21
Avg.							7.2 per Att.			14.2 per Cmp.		5.0			

*This figure led the nation.

Other Facts: National passing champion with 16.5 completions per game in 1974.

Other career figures: 112.2 pass efficiency rating, 127.0 total offense yds. per game, 14 pts. scored (one 2-pt. conv.), 13 punts, 30.2 avg.

MARCO BATTAGLIA

RUTGERS • TE • 6-3 • 240 • Queens, N.Y. (St. Francis HS)

Unanimous all-America 1995.

Bowls: None.

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1992	7	4	0	11	0	0	0	17	219	1	1	0	6
1993	4	7	0	11	0	0	0	27	329	1	1	1	8
1994	5	5	1	11	0	0	0	58	779	4	4	0	24
1995	4	7	0	11	0	0	0	69	894	10	10	1	62
Totals	20	23	1	44	0	0	0	171	2221	16	16	2	100

Other career figures: Also gained three yards on one kickoff return.

TERRY BEASLEY

AUBURN • WR • 5-11 • 186 • Montgomery, Ala. (Robert E. Lee HS)

Unanimous all-America 1971. Thirteenth in Heisman Trophy voting in 1971.

Bowls: Bluebonnet 1969—caught six passes for 76 yards and returned one kickoff for 19 yards (lost to Houston, 36-7). Gator 1971—caught eight passes for 143 yards and a 13-yard TD from 1971 Heisman Trophy winner Pat Sullivan (beat Mississippi, 35-28). Sugar 1972—caught six passes for 117 yards (lost to Oklahoma, 40-22).

Yr.	Team				Rushing		Receiving			Scoring		Pts.	
	W	L	T	G	Car.	Yds.	No.	Yds.	Avg.	TD	XP		
1969	8	2	0	10	5	25	34	610	6	17.9	6	0	36
1970	8	2	0	10	6	95	52	1051	11	20.2	12	0	72
1971	9	1	0	10	3	13	55	846	12	15.4	12	0	72
Totals	25	5	0	30	14	133	141	2507	29	17.8	30	0	180

Other career figures: 9.5 yds. per carry, 2 punt ret. for 14 yds., 1 kickoff ret. for 9 yds.

ERIC BIENIEMY

COLORADO • RB • 5-7 • 195 • West Covina, Calif. (Bishop Amat HS)

Unanimous all-America 1990. Third in Heisman Trophy voting in 1990.

Bowls: Freedom 1988—rushed 33 times for 144 yards and two TDs, also caught two passes for 30 yards and threw one incomplete pass (lost to Brigham Young, 20-17); Orange 1990—rushed for 66 yards on 11 carries (lost to Notre Dame, 21-6); Orange 1991—rushed 26 times for 86 yards and one TD, also caught one pass for 19 yards and threw one incomplete pass (beat Notre Dame, 10-9, to tie for national title).

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1987	7	4	0	11	104	508	5	10	186	1	6	0	36
1988	8	4	0	10	219	1243	10	2	20	0	10	2	62
1989	11	1	0	8	88	561	9	2	15	0	9	0	54
1990	#11	1	1	11	288	1628	17	13	159	0	17	0	102
Totals	37	10	1	40	699	3940	41	27	380	1	42	2	254

#National co-champions.

Other career figures: Also threw three passes in career, completing two for 63 yards and one touchdown. Had 4,320 yards in all-purpose yardage.

Other Facts: Missed four games in 1989 with injury.

RICKY BELL

SOUTHERN CALIFORNIA • RB • 6-2 • 218 • Los Angeles, Calif. (Fremont HS)

Unanimous all-America 1975 and 1976. Third in Heisman Trophy voting in 1975, second in voting in 1976.

Bowls: Rose 1975—rushed for 38 yards on six carries (beat Ohio St., 18-17). Liberty 1975—rushed for 82 yards on 28 carries, caught one pass, a 76-yard TD screen pass (beat Texas A&M, 20-0). Rose 1977—rushed for 16 yards on 4 carries, suffered a head injury on USC's fifth play of the game and doctors advised against playing him for the rest of the game (beat Michigan, 14-6).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	#G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1973	9	1	1	9	—	—	—	—	—	—	—	—	1	17	17.0	
1974	9	1	1	11	39	261	6.7	1	—	—	—	—	43	307	6.7	
1975	7	4	0	11	*357	1875	5.3	13	3	24	0	8.0	360	1899	5.3	
1976	10	1	0	10	276	1417	5.1	14	14	85	0	6.1	290	1502	5.2	
Totals	35	7	2	41	672	3553	5.3	28	17	109	0	6.4	694	3725	5.4	

*This figure led the nation.

Other Facts: National rushing champion with 170.5 yds. per game in 1975. Played linebacker in 1973, fullback in 1974 and running back in 1975-76.

Other career figures: 110.0 rushing yds. per game, 116.4 all-purpose yds. per game, 174 pts. scored (three 2-pt. conv.); 5 kickoff ret. for 63 yds.

GUY BENJAMIN

STANFORD • QB • 6-4 • 202 • Sepulveda, Calif. (James Monroe HS)

Consensus all-America 1977. Academic all-America 1977. Sixth in Heisman Trophy voting in 1977.

Bowl: Sun 1977—completed 23 of 36 passes for 269 yards with no interceptions and three touchdowns (49 and 2 yards to James Lofton, and 35 yards to Darrin Nelson), attempts, completions and yardage were Sun Bowl records (beat LSU, 24-14).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1974	5	4	2	5	6	-23	48	31	3	.646	397	4	54	374	4	
1975	6	4	1	9	22	2	135	79	8	.585	1046	10	157	1048	12	
1976	6	5	0	9	38	-48	295	170	17	.576	1982	12	333	1934	15	
1977	8	3	0	10	43	-112	330	208	15	*.630	2521	19	373	2409	21	
Totals	35	16	3	33	109	-181	808	488	43	.604	5946	45	917	5765	52	
Avg.																
									7.4 per Att.				12.2 per Cmp.			

*This figure led the nation.

Other Facts: National passing champion with 20.8 completions per game in 1977.

Other career figures: 130.0 pass efficiency rating, 174.7 total offense yds. per game, 42 pts. scored.

MICHAEL BISHOP

KANSAS STATE • QB • 6-1 • 205 • Willis, Texas (Willis HS)

Consensus all-America 1998. Davey O'Brien Award winner 1998. Second in Heisman Trophy voting in 1998.

Bowls: Fiesta 1997—completed 14 of 23 passes for 317 yards and four TDs, also rushed for 77 yards and a 12-yard score, named Offensive Player of the Game (beat Syracuse, 35-18). Alamo 1998—completed 9 of 24 passes for 182 yards and three TDs, rushed for 7 yards on 20 carries (lost to Purdue, 37-34).

Yr.	Team				Rushing				Passing				Total Offense		
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1997	10	1	0	11	147	556	9	185	80	8	1557	13	332	2123	22
1998	11	1	0	12	177	748	14	295	164	4	2844	23	472	3592	37
Totals	21	2	0	23	324	1304	23	480	244	12	4401	36	804	5715	59

Other Facts: Had a single-game rushing best of 196 yards vs. Missouri in 1997 and top passing game was 441 yards vs. Louisiana-Monroe in 1998.

TODD BLACKLEDGE

PENN STATE • QB • 6-4 • 222 • North Canton, Ohio (Hoover HS)

Sixth in Heisman Trophy voting in 1982. Academic all-America 1982.

Bowls: Fiesta 1980—completed 8 of 22 passes for 117 yards with no interceptions, rushed for 12 yards on 10 carries, scored one TD (beat Ohio St., 31-19). Fiesta 1982—completed 11 of 24 passes for 175 yards with 52-yard TD pass and two interceptions (beat Southern California, 26-10). Sugar 1983—completed 13 of 23 passes for 228 yards with no interceptions and 47-yard game-winning TD pass in the fourth quarter, named game's Most Outstanding Player (beat Georgia, 27-23, to win national championship).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1980	9	2	0	11	77	107	159	76	13	.478	1037	7	236	1144	9
1981	9	2	0	11	45	19	207	104	14	.502	1557	12	252	1576	17
1982 #10	1	0	11	42	-67	292	161	14	.551	2218	22	334	2151	25	
Totals	28	5	0	33	164	59	658	341	41	.518	4812	41	822	4871	51
Avg.							7.3 per Att.			14.1 per Cmp.				5.9	

Other career figures: 121.4 pass efficiency rating, 147.6 total offense yds. per game, 60 pts. scored.

National champions.

MARK BOUNDS

TEXAS TECH/WEST TEX. A&M • P • 5-11 • 185 • Stamford, Texas (Stamford HS)

Unanimous all-America 1991. Won Division I-A punting title in 1991 (46.8 average).

Bowls: None.

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1988*	2	8	0	10	62	2332	37.6
1989*	3	8	0	11	68	2834	41.7
1990*	1	10	0	11	69	3195	@46.3
1991\$	6	5	0	11	53	2481	#46.8
Totals	12	31	0	43	252	10,842	43.0

* at West Tex. A&M.

\$ at Texas Tech.

@ This figure led Division II.

This figure led Division I-A.

Other Facts: Long career punt of 79 yards. Also led Division II in punting in 1990 (46.3 average) and named to Kodak all-America first team. Transferred to Texas Tech after three years at Division II West Texas A&M.

ROBBIE BOSCO

BRIGHAM YOUNG • QB • 6-2 • 188 • Roseville, Calif. (Roseville HS)

Third in Heisman Trophy voting in 1984, third in voting in 1985.

Bowls: Holiday 1983—did not play (beat Missouri, 21-17). Holiday 1984—completed 30 of 42 passes for 343 yards with two TDs and three interceptions; directed drives of 80, 80 and 83 yards, the third finishing with 1:23 left on a 13-yard game-winning TD to Kelly Smith, was forced out of action in the first quarter with severely sprained left ankle — his plant foot — but returned in the second quarter, named game's Most Valuable Player (beat Michigan, 24-17, to clinch national championship). Florida Citrus 1985—completed 26 of 50 passes for 261 yards and team's only TD, but had four interceptions (lost to Ohio St., 10-7).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1982	Redshirted														
1983	10	1	0	10	10	-26	28	17	1	.607	252	3	38	226	3
1984 #12	0	0	12	85	57	*458	*283	11	.618	*3875	*33	*543	*3932	*35	
1985	11	2	0	13	67	-132	*511	*338	24	.661	*4273	*30	578	*4141	*32
Totals	33	3	0	35	162	-101	997	638	36	.640	8400	66	1159	8299	70
Avg.							6.4 per Att.			13.2 per Cmp.				7.2	

*This figure led the nation.

Other Facts: Led Division I-A in total offense with 327.7 yds. per game in 1984.

Other career figures: 149.4 pass efficiency rating, 237.1 total offense yds. per game, 26 pts. scored (one 2-pt. conv.).

National champions.

EDDIE BROWN

MIAMI (FLORIDA) • WR • 6-0 • 185 • Miami, Fla. (Miami HS)

Consensus all-America 1984.

Bowls: Orange 1984—caught six passes for 115 yards (beat Nebraska, 31-30, for national championship). Fiesta 1984—returned one punt for a 68-yard TD and caught four passes for 54 yards (lost to UCLA, 39-37).

Yr.	Team				Rushing			Receiving			Punt Ret.			Scoring		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	Avg.	TD	XP	Pts.		
1983	#10	1	0	11	5	15	30	640	5	21.3	31	143	4.6	6	0	36
1984	8	4	0	12	5	36	59	1114	9	18.9	4	17	4.3	9	0	54
Totals	18	5	0	23	10	51	89	1754	14	19.7	35	160	4.6	15	0	90

Other career figures: 5.1 yds. per carry, 3 kickoff ret. for 51 yds.

National champions.

TED BROWN

NORTH CAROLINA STATE • RB • 5-10 • 195 • High Point, N.C. (T.W. Andrews HS)

Consensus all-America 1978. Sixth in Heisman Trophy voting in 1978.

Bowls: Peach 1975—rushed for 159 yards on 21 carries, caught two passes for 19 yards (lost to West Virginia, 13-10). Peach 1977—rushed for 114 yards on 25 carries, completed 2 of 2 passes for 47 yards, caught seven passes for 66 yards, including a 5-yard TD (beat Iowa St., 24-14). Tangerine 1978—rushed for 126 yards on 28 carries, including 1-yard TD, named game's Most Valuable Player (beat Pittsburgh, 30-17).

Yr.	Team				Rushing			Receiving			All-Purpose				
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1975	7	3	1	10	142	913	6.4	12	16	160	1	10.0	165	1241	7.5
1976	3	7	1	11	198	1088	5.5	13	25	239	0	9.6	223	1327	6.0
1977	7	4	0	11	218	1251	5.7	13	24	164	1	6.8	242	1415	5.8
1978	8	3	0	11	302	1350	4.5	11	17	197	0	11.6	321	1582	4.9
Totals	25	17	2	43	860	4602	5.4	49	82	760	2	9.3	951	5565	5.9

Other career figures: 107.0 rushing yds. per game, 129.4 all-purpose yds. per game, 312 pts. scored (three 2-pt. conv.), 22 passes att., 10 cmp. for 202 yds., 1 TD, 1 had int.; 9 kickoff ret. for 203 yds., 22.6 avg.

TIM BROWN

NOTRE DAME • FL • 6-0 • 195 • Dallas, Texas (Woodrow Wilson HS)

Unanimous all-America 1987, all-America 1986. Heisman Trophy winner 1987.

Bowls: Aloha 1984—caught one pass for 16 yards, returned two kickoffs for 88 yards (lost to Southern Methodist, 27-20). Cotton 1988—caught six passes for 105 yards and a 17-yard TD, returned six kickoffs for 129 yards, returned one punt for 4 yards (lost to Texas A&M, 35-10).

Yr.	Team				Rushing			Receiving			All-Purpose				
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1984	7	4	0	11	1	14	14.0	0	28	340	1	12.1	36	475	13.2
1985	5	6	0	10	4	30	7.5	1	25	397	3	15.9	43	765	17.8
1986	5	6	0	11	59	254	4.3	2	45	910	5	20.2	131	1937	14.8
1987	8	3	0	11	34	144	4.2	1	39	846	3	21.7	130	1847	14.2
Totals	25	19	0	43	98	442	4.5	4	137	2493	12	18.2	340	5024	14.8

Yr.	Scoring			Punt Ret.		K.O. Ret.			Comb. Kick Ret.				
	TD	XP	Pts.	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.	
1984	1	0	6	—	—	7	121	17.3	7	121	0	17.3	
1985	5	0	30	—	—	14	338	24.1	14	338	1	24.1	
1986	9	0	54	2	75	25	698	27.9	27	773	2	28.6	
1987	7	2	44	34	401	11.8	23	456	19.8	57	857	3	15.0
Totals	22	2	134	36	476	13.2	69	1613	23.4	105	2089	6	19.9

Other career figures: 2 passes att., 0 cmp.

KEVIN BUTLER

GEORGIA • PK • 6-1 • 190 • Stone Mountain, Ga. (Redan HS)

Consensus all-America 1984.

Bowls: Sugar 1982—2 extra points (lost to Pittsburgh, 24-20). Sugar 1983—made a 27-yard field goal and two extra points (lost to Penn St., 27-23). Cotton 1984—made a 43-yard field goal and one extra point (beat Texas, 10-9). Florida Citrus 1984—made a 36-yard field goal and two extra points (tied Florida St., 17-17).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		More than		Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.				
1981	10	1	0	11	38-37	26-19	.731	11-14	8-12	52	*94		
1982	11	0	0	11	36-34	21-17	.810	13-13	4-8	50	85		
1983	9	1	1	11	28-28	23-18	.783	14-15	4-8	52	82		
1984	7	4	0	11	23-23	28-23	.821	12-14	11-14	60	92		
Totals	37	6	1	44	125-122	98-77	.786	50-56	27-42	60	353		
Career accuracy percentages:				.976				.893	.643				

* Led nation in kick-scoring.

Other Facts: Tied for Division I-A field-goal championship at 1.73 made per game in 1981. His field goals provided the winning margin in seven games: 1982 vs. Clemson, Brigham Young and Auburn; 1983 vs. Florida and Georgia Tech; and 1984 vs. Southern Miss. and Clemson.

KEITH BYARS

OHIO STATE • RB • 6-2 • 233 • Dayton, Ohio (Dayton Roth HS)

Unanimous all-America 1984. Second in Heisman Trophy voting in 1984.

Bowls: Holiday 1982—rushed for 2 yards on two carries (beat Brigham Young, 47-17). Fiesta 1984—rushed for 73 yards on 15 carries, scoring on a 1-yard run; caught two passes for 21 yards, returned one kickoff for a 99-yard TD (beat Pittsburgh, 28-23). Rose 1985—rushed for 109 yards on 23 carries, caught five passes for 26 yards (lost to Southern California, 20-17). Florida Citrus 1985—rushed for 5 yards on two carries (beat Brigham Young, 10-7).

Yr.	Team				Car.	Rushing				Receiving				All-Purpose			
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.		
1982	8	3	0	8	4	17	4.3	0	1	20	0	20.0	6	65	10.8		
1983	8	3	0	11	207	1126	5.4	19	21	338	1	16.1	229	1501	6.6		
1984	9	2	0	11	*313	*1655	5.3	*22	37	453	2	12.2	357	2284	6.4		
1985	8	3	0	3	53	208	3.9	4	7	44	0	6.3	60	252	4.2		
Totals	33	11	0	33	577	3006	5.2	45	66	855	3	13.0	652	4102	6.3		

* This figure led the nation.

Other Facts: Led Division I-A in rushing with 150.5 yds. per game, in scoring with 13.1 pts. per game and in all-purpose running with 207.6 yds. per game in 1984.

Other career figures: 91.1 rushing yds. per game, 124.3 all-purpose yds. per game, 288 pts. scored, 9 kickoff ret. for 241 yds., 26.8 avg.; 1 pass att., 1 cmp. for 35 yds., 1 TD.

EARL CAMPBELL

TEXAS • RB • 6-1 • 220 • Tyler, Texas (Tyler HS)

Unanimous all-America 1977, all-America 1975. Heisman Trophy winner 1977.

Bowls: Gator 1974—rushed for 91 yards on 23 carries (lost to Auburn, 27-3). Bluebonnet 1975—rushed for 95 yards on 19 carries, named game's Most Valuable Back (beat Colorado, 38-21). Cotton 1978—rushed for 116 yards on 29 carries (lost to Notre Dame, 38-10).

Yr.	Team				Car.	Rushing				Receiving				All-Purpose			
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.		
1974	8	3	0	11	162	928	5.7	6	—	—	—	—	163	951	5.8		
1975	9	2	0	11	198	1118	5.6	13	—	—	—	—	198	1118	5.6		
1976	5	5	1	8	138	653	4.7	3	1	17	0	17.0	139	670	4.8		
1977	11	0	0	11	267	*1744	6.5	18	5	111	1	22.2	273	1878	6.9		
Totals	33	10	1	41	765	4443	5.8	40	6	128	1	21.3	773	4617	6.0		

* This figure led the nation.

Other Facts: National champion in rushing with 158.5 yds. per game, in scoring with 10.4 pts. per game and in all-purpose running with 107.7 yds. per game in 1977.

Other career figures: 108.4 rushing yds. per game, 112.6 all-purpose yds. per game, 246 pts. scored, 2 punt ret. for 46 yds.; 1 pass att., 1 had int.

JOHN CAPPELLETTI

PENN STATE • RB • 6-1 • 206 • Upper Darby, Pa. (Monsignor Bonner HS)

Unanimous all-America 1973. Heisman Trophy winner 1973.

Bowls: Cotton 1972—no statistics (beat Texas, 30-6). Sugar 1972—did not play; ill with 103-degree temperature (lost to Oklahoma, 14-0). Orange 1974—played with a slight sprain of his right ankle suffered in practice four days earlier and used mostly as a decoy early in the game, rushed for 50 yards on 26 carries, scoring the clinching TD on a 1-yard run; caught one pass for 40 yards (beat LSU, 16-9).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1971	10	1	0	11	—	—	—	—	—	—	—	—	44	654	14.9	
1972	10	1	0	11	233	1117	4.8	12	16	138	1	8.6	257	1474	5.7	
1973	11	0	0	11	286	1522	5.3	17	6	69	0	11.5	295	1607	5.4	
Totals	31	2	0	33	519	2639	5.1	29	22	207	1	9.4	596	3735	6.3	

Other Facts: Played defensive back in 1971, running back in 1972-73.

Other career figures: 120.0 rushing yds. per game as running back; 113.2 all-purpose yds. per game, 180 pts. scored, 31 punt ret. for 333 yds., 10.7 avg; 23 kickoff ret., 531 yds., 23.1 avg.; 2 pass att., 1 cmp. for 17 yds.; 1 pass int. as DB, ret. 25 yds.

ANTHONY CARTER

MICHIGAN • WR • 5-11 • 161 • Riviera Beach, Fla. (Sun Coast HS)

Consensus all-America 1981 and 1982, all-America 1980. Fourth in Heisman Trophy voting in 1982, seventh in voting in 1981 and 10th in 1980.

Bowls: Gator 1979—caught four passes for 141 yards, including TDs of 53 and 30 yards; returned one punt for 11 yards and two kickoffs for 28 yards (lost to North Carolina, 17-15). Rose 1981—caught five passes for 68 yards, including a 7-yard TD; returned one punt for 6 yards and one kickoff for 16 yards (beat Washington, 23-6). Bluebonnet 1981—caught six passes for 127 yards, including a 50-yard TD; returned seven punts for 46 yards (beat UCLA, 33-14). Rose 1983—caught five passes for 59 yards, returned two punts for 5 yards and two kickoffs for 58 yards (lost to UCLA, 24-14).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1979	8	3	0	11	4	17	4.3	0	13	321	5	24.7	54	988	18.3	
1980	9	2	0	11	6	35	5.8	0	46	750	13	16.3	89	1355	15.2	
1981	8	3	0	11	11	57	5.2	1	44	825	7	18.8	80	1438	18.0	
1982	8	3	0	11	8	64	8.0	0	38	785	8	20.7	75	1416	18.9	
Totals	33	11	0	44	29	173	6.0	1	141	2681	33	19.0	298	5197	17.4	

Yr.	Scoring			Punt Ret.			K.O. Ret.			Comb. Kick Ret.			
	TD	XP	Pts.	No.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	Avg.	
1979	6	0	36	20	265	13.3	17	385	22.6	37	650	1	17.6
1980	13	0	78	23	159	6.9	14	411	29.4	37	570	0	15.4
1981	8	2	50	10	150	15.0	15	406	27.1	25	556	0	22.4
1982	9	2	56	17	265	15.6	12	302	25.2	29	567	1	19.6
Totals	36	4	220	70	839	12.0	58	1504	25.9	128	2343	2	18.3

Other career figures: 2 passes att., 0 cmp.

CRIS CARTER

OHIO STATE • WR • 6-3 • 194 • Middletown, Ohio (Middletown HS)

Consensus all-America 1986.

Bowls: Rose 1985—caught nine passes for 172 yards, including an 18-yard TD (lost to Southern California, 20-17). Florida Citrus 1985—caught five passes for 71 yards (beat Brigham Young, 10-7). Cotton 1987—caught four passes for 61 yards (beat Texas A&M, 28-12).

Yr.	Team				Rushing				Receiving				Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.		
1984	9	2	0	11	—	—	—	32	476	7	14.8	7	0	42	
1985	8	3	0	11	1	1	53	879	8	16.6	8	0	48		
1986	9	3	0	12	1	6	65	1066	11	16.4	11	0	66		
Totals	26	8	0	34	2	7	150	2421	26	16.1	26	0	156		

Other career figures: 2 passes att., 1 cmp. for 26 yds., 1 TD; 3 kickoff ret. for 23 yds.

KI-JANA CARTER

PENN STATE • RB • 5-10 • 212 • Westerville, Ohio (South HS)

Unanimous all-America 1994. Second in Heisman Trophy voting in 1994.

Bowls: Blockbuster 1993—rushed three times for 7 yards (lost to Stanford, 24-3); Florida Citrus 1994—rushed 19 times for 93 yards with two TDs (3 & 14 yards) (beat Tennessee, 31-13); Rose 1995—Co-MVP for sterling performance as he rushed for 156 yards on 21 carries and three TDs (83, 17 and 3 yards), also caught one pass for 2 yards (beat Oregon, 38-20).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	XP	Pts.	
1992	7	5	0	10	42	264	4	0	0	0	4	0	24
1993	10	2	0	9	155	1026	7	6	49	0	7	0	42
1994	*12	0	0	11	198	1539	23	14	123	0	23	0	138
Totals	29	7	0	30	395	2829	34	20	172	0	34	0	204

*Undefeated season (but not national champions).

K.O. Ret.

Yr.	No.	Yds.	TD
1992	4	76	0
1993	3	71	0
1994	4	81	0
Totals	11	228	0

Other Facts: Finished fourth in rushing, second in scoring and fifth in all-purpose yardage in Division I-A in 1994. In career all-purpose, averaged 7.58 yards per play. Declared for NFL draft after junior season.

DAVE CASPER

NOTRE DAME • TE • 6-3 • 252 • Chilton, Wis. (Chilton HS)

Consensus all-America 1973. Academic all-America 1973. Hall of Fame Scholar-Athlete 1973. NCAA Postgraduate Scholarship 1974.

Bowls: Orange 1973—played offensive tackle (lost to Nebraska, 40-6). Sugar 1973—caught three passes for 75 yards (beat Alabama, 24-23, for the national championship).

Yr.	Team				Receiving				Scoring			
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.	
1971	8	2	0	10	1	12	0	12.0	—	—	—	
1972	8	2	0	10	1	6	0	6.0	—	—	—	
1973	#10	0	0	10	19	317	4	16.7	4	0	24	
Totals	26	4	0	30	21	335	4	16.0	4	0	24	

Other Facts: Played mostly at offensive tackle in 1971-72.

National champions.

DALE CASTRO

MARYLAND • P-PK • 6-1 • 170 • Shady Side, Md. (Southern HS)

Consensus all-America 1979.

Bowls: Sun 1978—punted eight times for 37.4 average, longest of 58 yards; missed 52-yard field goal (lost to Texas, 42-0). Florida Citrus 1980—made four field goals (34-27-26-42 yards), punted four times for 39.0 average, longest of 57 yards (lost to Florida, 35-20).

Yr.	Team				Punting			Less than				More than		
	W	L	T	G	No.	Yds.	Avg.	XPA-XP	FGA-FG	Pct.	40 Yds.	40 Yds. Long	Pts.	
1978	9	2	0	11	66	2372	35.9	—	—	—	—	—	—	
1979	7	4	0	11	83	3110	37.5	20-19	21-17	.810	10-10	7-11	46	70
1980	8	3	0	11	75	3066	40.9	22-21	18-10	.556	8-11	2-7	50	51
Totals	24	9	0	33	224	8548	38.2	42-40	39-27	.692	18-21	9-18	50	121

Career accuracy percentages:

.952 .857 .500

Other Facts: His field goals provided the winning margin in three games: 1979 vs. North Carolina and 1980 vs. Wake Forest and Duke.

Other career figures: 1 pass att., 1 cmp. for 16 yds.

MIKE CLOUD

BOSTON COLLEGE • RB • 5-11 • 201 • Portsmouth, R.I. (Portsmouth HS)

Consensus all-America 1998.

Bowls: None.

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	XP	Pts.	
1995	4	8	0	12	102	626	2	8	44	0	2	0	12
1996	5	7	0	12	68	359	1	6	57	1	2	0	12
1997	4	7	0	10	137	886	8	20	225	1	9	0	54
1998	4	7	0	11	308	1726	14	24	198	0	14	0	84
Totals	17	29	0	45	615	3597	25	58	524	2	27	0	162

Other career figures: 13 kickoff ret. for 211 yds.

MARV COOK

IOWA • TE • 6-4 • 243 • West Branch, Iowa (West Branch HS)

Consensus all-America 1988.

Bowls: Holiday 1986—caught two passes for 51 yards, including a 29-yard TD (beat San Diego St., 39-38). Holiday 1987—caught six passes for 43 yards, punted eight times for 42.0 average, longest of 53 yards (beat Wyoming, 20-19). Peach 1988—caught nine passes for 122 yards (lost to North Carolina St., 28-23).

Yr.	Team				Rushing		Receiving			Scoring			
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1986	8	3	0	11	11	51	2	27	0	13.5	—	—	—
1987	9	3	0	12	—	—	43	760	2	17.7	2	—	12
1988	6	3	3	9	—	—	55	645	3	11.7	3	4	22
Totals	23	9	3	32	11	51	100	1432	5	14.3	5	4	34

Other career figures: 20 punts, 37.8 avg.

KERRY COLLINS

PENN STATE • QB • 6-5 • 235 • West Lawn, Pa. (Wilson HS)

Consensus all-America 1994. Fourth in Heisman Trophy voting in 1994. Won the Maxwell Award and Davey O'Brien Award 1994.

Bowls: Blockbuster 1993—completed 12 of 30 passes for 145 yards (lost to Stanford, 24-3); Florida Citrus 1994—completed 15 of 24 passes for 162 yards and two TDs (7 & 15 yards) (beat Tennessee, 31-13); Rose 1995—completed 19 of 30 passes for 200 yards (beat Oregon, 38-20).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1992	7	5	0	5	17	12	0	137	64	2	925	4	154	937	4
1993	10	2	0	11	26	8	0	250	127	11	1605	13	276	1613	13
1994	*	12	0	11	12	-19	0	264	176	7	2679	21	276	2660	21
Totals	29	7	0	27	55	1	0	651	367	20	5209	38	706	5210	38

*Undefeated season (but not national champions).

Other Facts: Fourth-best all-time season pass efficiency rating (172.9) at the time in 1994.

TIM COUCH

KENTUCKY • QB • 6-5 • 225 • Hyden, Ky. (Leslie County HS)

Consensus all-America 1998. Fourth in Heisman Trophy voting in 1998.

Bowls: Outback 1999—completed 30 of 48 passes for 336 yards and two TDs (lost to Penn State, 26-14).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1996	4	7	0	7	24	-26	0	84	32	1	276	1	108	250	1
1997	5	6	0	11	66	-125	3	547	363	19	3884	37	613	3759	40
1998	7	4	0	11	64	-124	1	553	400	15	4275	36	617	4151	37
Totals	16	17	0	29	154	-275	4	1184	795	35	8435	74	1338	8160	78

Other Facts: Passed up senior year to declare for NFL draft in 1999. Averaged 371 yards passing in final two years at Kentucky.

BENNIE CUNNINGHAM

CLEMSON • TE • 6-5 • 252 • Seneca, S.C. (Seneca HS)

Consensus all-America 1974.

Yr.	Team				Rushing		Receiving			Scoring			
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1973	5	6	0	11	11	73	22	341	1	15.5	1	0	6
1974	7	4	0	11	3	4	24	391	7	16.3	7	2	44
1975	2	9	0	11	3	4	18	312	2	17.3	2	0	12
Totals	14	19	0	33	17	81	64	1044	10	16.3	10	2	62

Other career figures: 4.8 yds. per carry.

TERRY DANIEL

AUBURN • P • 6-1 • 226 • Valley, Ala. (Valley HS)

Consensus all-America 1993. Second in Division I-A in punting in 1993 (46.9 average).

Bowls: None.

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1992	5	5	1	11	65	2771	42.6
1993	11	0	0	11	51	2393	46.9
1994	9	1	1	11	53	2358	44.5
Totals	25	6	2	33	169	7522	44.5

Other Facts: Career long punt was 71 yards.

ANTHONY DAVIS

SOUTHERN CALIFORNIA • RB • 5-9 • 183 • San Fernando, Calif. (San Fernando HS)

Consensus all-America 1974. Second in Heisman Trophy voting in 1974, 13th in voting in 1973.

Bowls: Rose 1973—rushed for 157 yards on 23 carries, including a 20-yard TD; caught three passes for 17 yards (beat Ohio St., 42-17). Rose 1974—rushed for 74 yards on 16 carries, scoring on a 1-yard run; caught one pass for 8 yards, returned one punt for 8 yards and returned two kickoffs for 45 yards (lost to Ohio St., 42-21). Rose 1975—rushed for 67 yards on 13 carries, caught one pass for 9 yards, returned one kickoff for 17 yards (beat Ohio St., 18-17).

Team				Rushing				Receiving				All-Purpose			
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1972	#11	0	0	11	184	1034	5.6	16	15	115	—	7.7	217	1661	7.7
1973	9	1	1	11	260	1038	4.0	13	13	39	—	3.0	287	1441	5.0
1974	9	1	1	11	288	1354	4.7	13	14	87	2	6.2	313	1908	6.1
Totals	29	2	2	33	732	3426	4.7	42	42	241	2	5.7	817	5010	6.1

Other Facts: National champion in kickoff returns in 1974 with 42.5 avg.

Other career figures: 103.8 rushing yds. per game, 151.8 all-purpose yds. per game, 302 pts. scored (one 2 pt. conv.), 37 kickoff ret. for 1299 yds., 35.1 avg., 6 TDs; 6 punt ret. for 44 yds.; 1 pass att., 1 cmp. for 9 yds, 1 TD.

National champions.

KENNETH DAVIS

TCU • RB • 5-11 • 205 • Temple, Texas (Temple HS)

Unanimous all-America 1984. Fifth in Heisman Trophy voting in 1984.

Bowl: Bluebonnet 1984—rushed for 19 yards on six carries, caught one pass for 3 yards; injured on the last play of the first quarter and never returned (lost to West Virginia, 31-14).

Team				Rushing				Receiving				All-Purpose			
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1982	3	8	0	11	113	549	4.9	5	15	68	0	4.5	137	778	5.7
1983	1	8	2	11	145	682	4.7	3	15	142	0	9.5	160	824	5.2
1984	8	3	0	11	211	1611	7.6	15	13	200	2	15.4	224	1811	8.1
Totals	12	19	2	33	469	2842	6.1	23	43	410	2	9.5	521	3413	6.6

Other career figures: 86.1 rushing yds. per game, 103.4 all-purpose yds. per game, 150 pts. scored; 9 kickoff ret. for 161 yds.

STEVE DAVIS

OKLAHOMA • QB • 5-10 • 190 • Salisaw, Okla. (Salisaw HS)

Bowl: Orange 1976—completed 3 of 5 passes for 63 yards with no interceptions, rushed for 55 yards on 19 carries, scoring on a 10-yard run in the fourth quarter to seal the victory; named game's Most Valuable Offensive Player (beat Michigan 14-6, to win the national championship).

Team				Rushing				Passing				Total Offense			
Yr.	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1973	10	0	1	11	179	887	91	38	6	.418	934	9	270	1821	27
1974	#11	0	0	11	165	659	63	26	4	.413	601	11	228	1260	20
1975	#10	1	0	11	171	523	55	19	7	.345	438	1	226	961	7
Totals	31	1	1	33	515	2069	209	83	17	.397	1973	21	724	4042	54
Avg.						4.0		9.4 per Att.			23.8 per Cmp.				5.6

Other career figures: 135.9 pass efficiency rating, 122.5 total offense yds. per game, 198 pts. scored.

National champions.

TROY DAVIS

IOWA STATE • TB • 5-8 • 185 • Miami, Fla. (Southridge HS)

Consensus all-America 1995 and 1996. Second in Heisman Trophy voting in 1996, fifth in voting in 1995.

Bowls: None.

Yr.	Team				Car.	Rushing			Receiving			Scoring		Pts.
	W	L	T	G		Yds.	TD	No.	Yds.	TD	TD	XP		
1994	0	10	1	9	35	187	0	6	35	0	1	0	6	
1995	3	8	0	11	345	*2010	15	14	159	1	16	0	96	
1996	2	9	0	11	402	*2185	21	11	61	0	21	0	126	
Totals	5	27	1	31	782	4382	36	31	255	1	38	0	228	

*This figure led the nation.

Yr.	No.	K.O. Ret.	
		Yds	TD
1994	2	122	1
1995	12	297	0
1996	4	118	0
Totals	18	537	1

Other Facts: Became the fifth Division I-A rusher to total more than 2,000 yards in a season in 1995 (2,010) and then became the only player in NCAA history to post back-to-back 2,000-plus seasons with 2,185 in 1996. Had two of the top seven rushing seasons in Division I-A history at the time. Also led nation in back-to-back seasons in all-purpose yardage. Averaged 167 yards per game in his career in all-purpose yardage (5,174 yards in only 31 games).

WENDELL DAVIS

LSU • WR • 6-0 • 186 • Shreveport, La. (Fair Park HS)

Consensus all-America 1987.

Bowls: Sugar 1985—did not play (lost to Nebraska, 28-20). Liberty 1985—caught one pass for 15 yards (lost to Baylor, 21-7). Sugar 1987—caught six passes for 63 yards (lost to Nebraska, 30-15). Gator 1987—caught nine passes for 132 yards, including TDs of 39, 12 and 25 yards; named winning team's Most Outstanding Player (beat South Carolina, 30-13).

Yr.	Team				No.	Receiving			Scoring		
	W	L	T	G		Yds.	TD	Avg.	TD	XP	Pts.
1984	8	2	1	11	—	—	—	—	—	—	—
1985	9	1	1	10	31	471	1	15.2	1	0	6
1986	9	2	0	11	80	1244	11	15.6	11	0	66
1987	9	1	1	11	72	993	7	13.8	7	0	42
Totals	35	6	3	43	183	2708	19	14.8	19	0	114

RON DAYNE

WISCONSIN • RB • 5-10 • 254 • Berlin, N.J. (Overbrook HS)

Unanimous all-America 1999. Heisman Trophy winner 1999. Also won the Doak Walker, Maxwell and Walter Camp trophies 1999.

Bowls: Copper 1996—had 30 carries for 246 yards, scored three TDs and was named MVP (beat Utah, 38-10); Outback 1998—held to only 36 yards on 14 carries (lost to Georgia, 33-6); Rose 1999—carried 27 times for 246 yards, scored four TDs and was named MVP (beat UCLA, 38-31). Rose 2000—rushed for 200 yards on 34 carries, scored TD and was named MVP (beat Stanford, 17-9).

Yr.	Team				Car.	Rushing			Receiving			Scoring		Pts.
	W	L	T	G		Yds.	TD	No.	Yds.	TD	TD	XP		
1996	8	5	0	12	*295	*1863	18	14	133	0	18	0	108	
1997	8	5	0	10	249	1421	15	10	117	0	15	0	90	
1998	11	1	0	10	268	1279	11	6	45	0	11	0	66	
1999	10	2	0	11	303	1834	19	1	9	0	19	0	114	
Totals	37	13	0	43	1115	#6397	63	31	304	0	63	0	378	

*NCAA freshman records. #All-time Division I-A record.

Other Facts: Set Division I-A record for rushing yards with 6,397, all without winning a season rushing title. Fifth on career rushing yards per-game average (148.8). Had the most yards (4,563) at the end of junior year than anyone who came back for senior year. Had arguably the best freshman season ever with 1,863 yards and 18 TDs. Three-time bowl MVP and gained 728 yards in four bowl games.

PETE DEMMERLE

NOTRE DAME • WR • 6-1 • 190 • New Canaan, Conn. (New Canaan HS)

Consensus all-America 1974. Academic all-America 1974. Hall of Fame Scholar-Athlete 1974. NCAA Postgraduate Scholarship 1975.

Bowls: Orange 1973—caught one pass for a 5-yard TD (lost to Nebraska, 40-6). Sugar 1973—caught three passes for 59 yards, scored on a two-point conversion pass (beat Alabama, 24-23, for the national championship). Orange 1975—caught two passes for 12 yards (beat Alabama, 13-11).

Team				Rushing			Receiving			Scoring			
Yr.	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1972	8	2	0	10	1	23	—	—	—	—	—	—	—
1973	#10	0	0	10	—	—	26	404	5	15.5	5	0	30
1974	9	2	0	10	—	—	43	667	6	15.5	6	0	36
Totals	27	4	0	30	1	23	69	1071	11	15.5	11	0	66

National champions.

TY DETMER

BRIGHAM YOUNG • QB • 6-1 • 175 • San Antonio, Texas (Southwest HS)

Consensus all-America 1990. Heisman Trophy winner 1990 as junior, third in voting in 1991. Also won Maxwell Award 1990 and Davey O'Brien Award 1990 and 1991.

Bowls: Freedom 1988—completed 11 of 19 passes for 129 yards (beat Colorado, 20-17); Holiday 1989—passed for all-bowl-record 576 yards and two TDs (lost to Penn State, 50-39); Holiday 1990—passed for 120 yards on 11 of 23 passing, injured in third quarter (lost to Texas A&M, 65-14); Holiday 1991—was 29 of 44 for 350 yards and two TDs (tied Iowa, 13-13).

Team				Rushing				Passing				Total Offense			
Yr.	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1988	9	4	0	10	32	-43	1	153	83	10	1252	13	185	1209	13
1989	10	3	0	12	85	-127	4	412	265	15	4560	32	497	4433	38
1990	10	3	0	12	73	-166	6	562	361	28	5188	41	635	5022	45
1991	8	3	2	12	75	-30	3	403	249	12	4031	35	478	4001	39
Totals	37	13	2	46	265	-366	14	1,530	958	65	15,031	121	1795	14,665	135

Other Facts: Led nation in passing yards (5,188) in 1990, passing efficiency (175.6) in 1989 and total offense (333.4 per game) in 1991. At his career end, he was second in career passing efficiency (162.7), first in touchdown passes (121), passing yards (15,031), passing yards per game (326.8), yards per attempted pass (9.82), yards per completed pass (15.69), total offense yards (14,665) and total offense yards per game (318.8).

ERIC DICKERSON

SOUTHERN METHODIST • RB • 6-2 • 215 • Sealy, Texas (Sealy HS)

Unanimous all-America 1982. Third in Heisman Trophy voting in 1982.

Bowls: Holiday 1980—rushed for 110 yards on 23 carries, scoring on 15-yard and 1-yard runs; caught one pass for 5 yards (lost to Brigham Young, 46-45). Cotton 1983—rushed for 124 yards on 27 carries (beat Pittsburgh, 7-3).

Team				Rushing				Receiving				All-Purpose			
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1979	5	6	0	9	115	477	4.1	6	6	35	0	5.8	121	512	4.2
1980	8	3	0	11	188	928	4.9	5	6	93	1	15.5	194	1021	5.3
1981	10	1	0	11	255	1428	5.6	19	1	2	0	2.0	256	1430	5.6
1982	10	0	1	11	232	1617	7.0	17	6	60	0	10.0	238	1677	7.0
Totals	33	10	1	42	790	4450	5.6	47	19	190	1	10.0	809	4640	5.7

Other career figures: 106.0 rushing yds. per game, 110.5 all-purpose yds. per game, 288 pts. scored.

LYNN DICKEY

KANSAS STATE • QB • 6-4 • 213 • Osawatomie, Kan. (Osawatomie HS)

Tenth in Heisman Trophy voting in 1970, 12th in voting in 1969.

Yr.	Team			Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1968	4	6	0	10	30	-154	258	125	18	.484	1569	8	288	1415	8
1969	5	5	0	10	51	-120	372	196	19	.527	2476	14	424	2356	16
1970	6	5	0	11	28	-155	364	180	28	.495	2163	7	392	2008	9
Totals	15	16	0	31	110	-429	994	501	65	.504	6208	29	1104	5779	33
Avg.								6.2 per Att.		12.4 per Cmp.				5.2	

Other career figures: 99.41 pass efficiency rating, 186.4 total offense yds. per game, 24 pts. scored, 1 pass caught for 11 yds.

TONY DORSETT

PITTSBURGH • RB • 5-11 • 192 • Aliquippa, Pa. (Hopewell HS)

Unanimous all-America 1976, all-America 1975 and 1973. Heisman Trophy winner in 1976, fourth in voting in 1975, 13th in 1974, 11th in 1973.

Bowls: Fiesta 1973—rushed for 100 yards on 30 carries, scoring on a 3-yard run; caught two passes for 7 yards, returned three kickoffs for 50 yards (lost to Arizona St., 28-7). Sun 1975—rushed for 142 yards on 27 carries, scoring on 8- and 2-yard runs (beat Kansas, 33-19). Sugar 1977—rushed for 202 yards on 32 carries, scoring on an 11-yard run; caught one pass for minus-6 yards (beat Georgia, 27-3, to win national championship).

Yr.	Team			Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1973	6	4	1	11	288	1586	5.5	12	12	84	0	7.0	301	1692	5.6
1974	7	4	0	10	220	1004	4.6	11	9	58	0	6.4	229	1062	4.6
1975	7	4	0	11	228	1544	6.8	11	11	191	3	17.4	245	1840	7.5
1976	#11	0	0	11	*338	*1948	5.8	*21	7	73	1	10.4	*345	*2021	5.9
Totals	31	12	1	43	1074	6082	5.7	55	39	406	4	10.4	1120	6615	5.9

* This figure led the nation.

Other Facts: National champion in rushing with 177.1 yds. per game, in scoring with 12.2 pts. per game and in all-purpose running with 183.7 yds. per game in 1976.

Other career figures: 141.4 rush yds. per game, 153.8 all-purpose yds. per game, 356 pts. scored (one 2-pt. conv.), 7 kick-off ret. for 127 yds., 3 passes att., 0 cmp.

National champions.

PHILIP DOYLE

ALABAMA • PK • 6-1 • 190 • Birmingham, Ala. (Huffman HS)

Unanimous all-America 1990.

Bowls: Hall of Fame 1988—kicked a 51-yard field goal and three extra points (lost to Michigan, 28-24); Sun 1988—kicked three field goals of 37, 22 and 32 yards, plus two extra points (beat Army, 29-28); Sugar 1990—kicked a 45-yard field goal and two extra points (lost to Miami [Fla.], 33-25); Fiesta 1991—kicked one extra point (lost to Louisville, 34-7).

Yr.	Team			G	XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.
	W	L	T					40 Yds.	40 Yds.		
1987	7	5	0	10	20-18	20-13	.650	8	8	12-5	57
1988	9	3	0	11	28-28	31-19	.613	18-14	13-5	53	#91
1989	10	2	0	11	35-34	25-*22	.880	19-19	6-3	44	100
1990	7	5	0	11	25-25	29-*24	.828	17-16	12-8	47	97
Totals	33	15	0	43	108-105	105-78	.743	62-57	43-21	53	345
Career accuracy percentage:				.972				.919	.488		

#Includes one touchdown scored by receiving.

*This figure led nation.

Other Facts: Tied for Division I-A field-goal kicking title in 1989 (22 of 25 made) and won outright in 1990 (24 of 29 made). Longest field goal was 53 yards vs. Temple in 1988.

D. J. DOZIER

PENN STATE • RB • 6-1 • 204 • Virginia Beach, Va. (Kempsville HS)

Consensus all-America 1986. Eighth in Heisman Trophy voting in 1986.

Bowls: Aloha 1983—rushed for 37 yards on 15 carries, scoring winning TD with 3:00 remaining on 2-yard run; caught three passes for 22 yards, returned one kickoff for 22 yards (beat Washington, 13-10). Orange 1986—rushed for 39 yards on 12 carries, caught three passes for zero yards (lost to Oklahoma, 25-10, for national championship). Fiesta 1987—rushed for 99 yards on 20 carries, scoring winning TD with 6:47 remaining on 6-yard run; caught two passes for 12 yards, named game's Most Outstanding Offensive Player (beat Miami [Fla.], 14-10, to win national championship).

Yr.	Team				Rushing				Receiving			All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Plays	Yds.	Avg.	
1983	7	4	1	12	174	1002	5.8	7	19	189	1	9.9	193	1191	6.2
1984	6	5	0	8	125	691	5.5	4	7	50	0	7.1	135	796	5.9
1985	11	0	0	9	154	723	4.7	4	14	87	1	6.2	168	810	4.8
1986	#11	0	0	11	171	811	4.7	10	26	287	2	11.0	197	1098	5.6
Totals	35	9	1	40	624	3227	5.2	25	66	613	4	9.3	693	3895	5.6

Other career figures: 80.7 rushing yds. per game, 97.4 all-purpose yds. per game, 174 pts. scored, 3 kickoff ret. for 55 yds., 2 passes att., 0 cmp.

National champions.

VAUGHN DUNBAR

INDIANA • RB • 6-0 • 207 • Fort Wayne, Ind. (R. Nelson Snider HS)

Unanimous all-America 1991. Sixth in Heisman Trophy voting in 1991.

Bowls: Peach 1990—rushed 21 times for 81 yards, caught two passes for four yards and was named MVP (lost to Auburn, 27-23); Copper 1991—rushed for 106 yards and one TD on 28 carries, also caught one pass for 11 yards and was named offensive MVP (beat Baylor, 24-0).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1990	6	5	1	11	229	1143	13	14	118	0	13	0	78
1991	7	4	1	11	336	1699	11	28	252	0	11	0	66
Totals	13	9	2	22	565	2842	24	42	370	0	24	0	144

K.O. Ret.

Yr.	No.	Yds.	TD
1990	14	118	0
1991	28	252	0
Totals	42	370	0

Other Facts: Totaled 3,794 all-purpose yards in only 22 games.

WARRICK DUNN

FLORIDA STATE • RB • 5-8 • 180 • Baton Rouge, La. (Catholic HS)

Ninth in Heisman Trophy voting in 1996, fifth in voting in 1995.

Bowls: Orange 1994—rushed one time for three yards and caught two passes for 30 yards (beat Nebraska, 18-16, for national championship); Sugar 1995—rushed for 58 yards on 14 carries and caught nine passes for 51 yards (beat Florida, 23-17); Orange 1996—rushed 22 times for 151 yards and caught two passes for 19 yards (beat Notre Dame, 31-26); Sugar 1997—rushed nine times for 28 yards and one TD (nine yards) and caught one pass for 12 yards (lost to Florida, 52-20).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1993	12	1	1	12	68	511	4	25	357	6	10	0	60
1994	10	1	1	11	152	1026	8	34	308	1	9	0	54
1995	10	2	0	11	166	1242	13	43	294	3	16	0	96
1996	11	1	0	11	189	1180	12	30	355	2	14	0	84
Totals	43	5	2	45	575	3959	37	132	1314	12	49	0	294

K.O. Ret.

Yr.	No.	Yds.	TD
1993	4	48	0
Totals	4	48	0

Other Facts: Averaged 7.5 yards every time he touched the ball in college (a top figure for a running back).

REGGIE DUPARD

SOUTHERN METHODIST • RB • 6-0 • 201 • New Orleans, La. (Curtis HS)

Consensus all-America 1985.

Bowls: Cotton 1983—returned one kickoff for 17 yards (beat Pittsburgh, 7-3). Sun 1983—rushed for 51 yards on 13 carries, caught four passes for 10 yards, returned one punt for 6 yards (lost to Alabama, 28-7). Aloha 1984—rushed for 103 yards on 23 carries, scoring the game-winning TD with 6:13 remaining on a 12-yard run; caught one pass for 39 yards (beat Notre Dame, 27-20).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1982	10	0	1	11	13	85	6.5	2	1	2	0	2.0	35	377	10.8
1983	10	1	0	11	197	1249	6.3	9	4	22	0	5.5	211	1322	6.3
1984	9	2	0	11	196	1157	5.4	16	10	114	0	11.4	209	1305	6.2
1985	6	5	0	11	235	1278	5.9	14	11	180	2	16.4	246	1458	5.9
Totals	35	8	1	44	641	3769	5.9	41	26	318	2	12.2	701	4462	6.4

Other career figures: 85.7 rushing yds. per game, 101.4 all-purpose yds. per game, 258 pts. scored, 16 kickoff ret. for 282 yds., 18 punt ret. for 93 yds., 1 pass att., 0 cmp.

HART LEE DYKES

OKLAHOMA STATE • WR • 6-4 • 220 • Bay City, Texas (Bay City HS)

Consensus all-America 1988.

Bowls: Gator 1985—caught eight passes for 104 yards, including 31-yard TD (lost to Florida St., 34-23). Sun 1987—caught three passes for 72 yards (beat West Virginia, 35-33). Holiday 1988—caught 10 passes for 163 yards, including 25-yard TD (beat Wyoming, 62-14).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1985	8	3	0	8	2	4	8	101	0	12.6	—	—	—
1986	6	5	0	11	1	2	60	814	7	13.6	7	0	42
1987	9	2	0	11	—	—	61	978	8	16.0	8	0	48
1988	9	2	0	11	—	—	74	1278	14	17.3	15	0	90
Totals	32	12	0	41	3	6	203	3171	29	15.6	30	0	180

Other career figures: 6 passes att., 1 cmp. for 36 yds, 1 int.; 2 kickoff ret. for 23 yds.

TROY EDWARDS

LOUISIANA TECH • WR • 5-10 • 195 • Shreveport, La. (Huntington HS)

Consensus all-America 1998. Winner of Biletnikoff Award 1998.

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1996	6	5	0	11	2	30	0	38	649	10	10	0	60
1997	9	2	0	11	15	190	3	102	*1707	13	16	0	96
1998	6	6	0	12	21	227	3	*140	#1996	#27	*31	2	*188
Totals	21	13	0	34	38	447	6	280	4352	#50	57	2	344

*This figure led nation.

#All-time Division I-A record.

Yr.	K.O. Ret.			Punt Ret.		
	No.	Yds.	TD	No.	Yds.	TD
1996	21	424	0	0	0	0
1997	11	241	0	2	6	0
1998	16	326	0	13	235	1
Totals	48	991	0	15	241	1

Other Facts: Also captured two straight all-purpose yards national titles with 2,144 (194.9 per game) in 1997 and 2,784 (232.0) in 1998. Only seven players in Division I-A history had a better per-game all-purpose average than Edwards' 177.4. Caught more TD passes (50) than all but four players in NCAA history. Tied with Jerry Rice for most TD receptions in one season with 27 in 1998.

JOHN ELWAY

STANFORD • QB • 6-4 • 202 • Northridge, Calif. (Grenada Hills HS)

Unanimous all-America 1982. Second in Heisman Trophy voting in 1982. Today's Top Five, NCAA Honors Luncheon 1983.

Team		Rushing				Passing				Total Offense					
Yr.	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1979	5	5	1	10	26	-33	96	50	3	.521	544	6	122	511	6
1980	6	5	0	11	100	50	379	248	11	.654	2889	27	479	2939	31
1981	4	7	0	11	74	-158	366	214	13	.585	2674	20	440	2516	21
1982	5	6	0	11	59	-138	405	262	12	.647	3242	*24	464	3104	24
Totals	20	23	1	43	259	-279	1246	774	39	.621	9349	77	1505	9070	82
Avg.					7.5 per Att.				12.1 per Cmp.				6.0		

* This figure led the nation.

Other career figures: 139.3 pass efficiency rating, 210.9 total offense yds. per game, 30 pts. scored.

KEITH ENGLISH

COLORADO • P • 6-3 • 215 • Greeley, Colo. (West HS)

Consensus all-America 1988. Led Division I-A in punting average (45.0) in 1988.

Bowls: Freedom 1988—punted twice for 39.0 average (lost to Brigham Young, 20-17).

Team				Punting			
Yr.	W	L	T	G	No.	Yds.	Avg.
1987	7	4	0	8	4	160	40.0
1988	8	4	0	11	51	2297	*45.0
Totals	15	8	0	19	55	2457	44.7

* This figure led nation.

Other Facts: Transferred to Colorado from junior college.

BOOMER ESIASON

MARYLAND • QB • 6-4 • 190 • East Islip, N.Y. (East Islip HS)

Tenth in Heisman Trophy voting in 1983.

Bowls: Aloha 1982—completed 19 of 32 passes for 251 yards and 2 TDs (lost to Washington, 21-20). Florida Citrus 1983—completed 4 of 6 passes for 61 yards, had to leave the game early in the second quarter with a shoulder separation (lost to Tennessee, 30-23).

Team		Rushing				Passing				Total Offense					
Yr.	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1981	4	6	1	10	54	-75	242	122	9	.504	1635	9	296	1560	9
1982	8	3	0	11	55	-71	314	176	10	.561	2302	18	369	2231	20
1983	8	3	0	10	47	-32	294	163	8	.554	2322	15	341	2290	17
Totals	20	12	1	31	156	-178	850	461	27	.542	6259	42	1006	6081	46
Avg.					7.4 per Att.				13.6 per Cmp.				6.0		

Other career figures: 126.1 pass efficiency rating, 196.2 total offense yds. per game, 24 pts. scored.

JIM EVERETT

PURDUE QB • 6-5 • 212 • Albuquerque, N.M. (El Dorado HS)

Sixth in Heisman Trophy voting in 1985.

Bowl: Peach 1984—completed 22 of 42 passes for 253 yards with three TDs and three interceptions (lost to Virginia, 27-24).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1981	5	6	0	3	2	-1	5	1	1	.200	7	0	7	6	0
1982	3	8	0	2	5	11	13	6	0	.462	64	0	18	75	1
1983	3	7	1	5	9	-26	66	31	5	.470	433	2	75	407	2
1984	7	4	0	11	50	-52	389	227	13	.584	3003	15	439	2951	16
1985	5	6	0	11	68	-62	450	285	11	.633	3651	23	518	3589	24
Totals	23	31	1	32	134	-130	923	550	30	.596	7158	40	1057	7028	43
Avg.								7.8 per Att.	13.0 per Cmp.			6.6			

Other Facts: Led Division I-A in total offense with 326.3 yds. per game in 1985. Redshirted in 1982.

Other career figures: 132.5 pass efficiency rating, 219.6 total offense yds. per game.

MARSHALL FAULK

SAN DIEGO STATE • RB • 5-10 • 200 • New Orleans, La. (George Wash. Carver HS)

Unanimous all-America 1992 and 1993. Second in Heisman Trophy voting in 1992, fourth in voting in 1993. Led nation in rushing 1991 (1,429 yards) and 1992 (1,630 yards). Set Division I-A freshman record with 21 rushing TDs in 1991.

Bowls: Freedom 1991—carried 30 times for 157 yards and one TD, caught nine passes for 42 yards (lost to Tulsa, 28-17).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1991	8	4	1	9	201	*1429	#21	17	201	2	#23	2	*140
1992	5	5	1	10	265	*1630	15	18	128	0	15	2	92
1993	6	6	0	12	300	1530	21	47	644	3	24	0	*144
Totals	19	15	2	31	766	4589	57	82	973	5	62	4	376

*This figure led the nation.

#Division I-A freshman record.

Other Facts: Had 5,595 all-purpose yards in just three years and averaged 6.6 yards every time he touched the ball including six yards per rushing attempt. Finished second all-time with 57 rushing touchdowns. Declared for NFL draft after junior season.

VAGAS FERGUSON

NOTRE DAME • RB • 6-1 • 194 • Richmond, Ind. (Richmond HS)

Consensus all-America 1979. Fifth in Heisman Trophy voting in 1979.

Bowls: Gator 1976—rushed for 22 yards on 10 carries (beat Penn St., 20-9). Cotton 1978—rushed for 100 yards on 21 carries, including 33- and 26-yard TDs; caught three passes for 23 yards, including a 17-yard TD; named game's Outstanding Offensive Player (beat Texas, 38-10, to win national championship). Cotton 1979—rushed for 19 yards on 10 carries, caught two-point conversion pass from Joe Montana (beat Houston, 35-34).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1976	8	3	0	10	81	350	4.3	2	3	27	1	9.0	84	377	4.5
1977	#10	1	0	9	80	493	6.2	6	6	93	1	15.5	86	586	6.8
1978	8	3	0	11	211	1192	5.6	7	20	171	1	8.6	231	1363	5.9
1979	7	4	0	11	*301	1437	4.8	17	14	72	0	5.1	315	1509	4.8
Totals	33	11	0	41	673	3472	5.2	32	43	363	3	8.4	716	3835	5.4

* This figure led the nation.

Other career figures: 84.7 rushing yds. per game, 93.5 all-purpose yds. per game, 210 pts. scored, 1 pass att., 0 cmp.

National champions.

DOUG FLUTIE

BOSTON COLLEGE • QB • 5-9 • 177 • Natick, Mass. (Natick HS)

Unanimous all-America 1984. Heisman Trophy winner in 1984, third in voting in 1983. Hall of Fame Scholar-Athlete 1984. Today's Top Five, NCAA Honors Luncheon 1985.

Bowls: Florida Citrus 1982—completed 22 of 38 passes for 299 yards with two TDs and two interceptions, rushed for 12 yards on 14 carries, scoring on a 5-yard run; also scored on a two-point run, named Offensive Player of the Game (lost to Auburn, 33-26). Liberty 1983—completed 16 of 37 passes for 287 yards with two TDs and one interception, rushed for 32 yards on five carries, named game's Most Valuable Player (lost to Notre Dame, 19-18). Cotton 1985—completed 13 of 37 passes for 180 yards with two TDs and two interceptions, rushed for 51 yards on four carries (beat Houston, 45-28).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1981	5	6	0	9	67	79	192	105	8	.547	1652	10	269	1731	12
1982	8	2	1	11	90	265	347	162	20	.467	2749	13	437	3014	15
1983	9	2	0	11	69	245	345	177	15	.513	2724	17	414	2969	17
1984	9	2	0	11	62	149	386	233	11	.604	3454	27	448	3603	30
Totals	31	12	1	42	288	738	1270	677	54	.533	10,579	67	1558	11,317	74
Avg.					8.3 per Att.				15.6 per Cmp.			7.3			

Other career figures: 132.2 pass efficiency rating, 269.5 total offense yds. per game, 44 pts. scored (one 2-pt. conv.)

TONY FRANKLIN

TEXAS A&M • PK • 5-9 • 171 • Fort Worth, Texas (Arlington Heights HS)

Consensus all-America 1976.

Bowls: Liberty 1975—did not score (lost to Southern California, 20-0). Sun 1977—kicked field goals of 39, 33 and 62 yards (Sun Bowl record), made 1 of 2 PATs, named game's Most Valuable Offensive Player (beat Florida, 37-14). Bluebonnet 1977—made 4 of 4 PATs (lost to Southern California, 47-28). Hall of Fame 1978—made 4 of 4 PATs (beat Iowa St., 28-12).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than	More than	Long	Pts.	
	W	L	T	G				40 Yds.	40 Yds.			
1975	10	1	0	11	31-27	28-12	.428	7-14	5-14	59	63	
1976	9	2	0	11	33-30	26- [*] 17	.654	9-12	#8-14	#65	81	
1977	8	3	0	11	38-38	28-16	.571	8-9	8-19	57	86	
1978	7	4	0	11	31-28	19-11	.579	6-8	5-11	52	61	
Totals	34	10	0	44	133-123	101-56	.554	30-43	26-58	65	291	
Career accuracy percentages:				.925				.698	.448			

* This figure led the nation. # Tied for first in the nation.

Other Facts: Kicked 65- and 64-yard field goals vs. Baylor in 1976. His field goal provided the winning margin in 1978 vs. Southern Methodist.

Other career figures: 3 punts for 47.7 avg.

IRVING FRYAR

NEBRASKA • WR • 6-0 • 200 • Mount Holly, N.J. (Rancocas Valley HS)

Unanimous all-America 1983.

Bowls: Sun 1980—did not play (beat Mississippi St., 31-17). Orange 1982—threw one incomplete pass (lost to Clemson, 22-15). Orange 1983—caught five passes for 51 yards, rushed for 12 yards on two carries, returned one kickoff for 18 yards (beat LSU, 21-20). Orange 1984—caught five passes for 61 yards, rushed for 4 yards on two carries, returned three punts for 21 yards, returned two kickoffs for 44 yards (lost to Miami [Fla.], 31-30, for national championship).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1980	9	2	0	4	2	14	7.0	0	—	—	—	—	3	40	13.3
1981	9	2	0	11	7	26	3.7	1	3	70	1	23.3	37	469	12.7
1982	11	1	0	10	20	245	12.3	2	24	346	2	14.4	66	993	15.0
1983	12	0	0	12	23	318	13.8	2	40	780	8	19.5	83	1267	15.3
Totals	41	5	0	37	52	603	11.6	5	67	1196	11	17.9	189	2769	14.7

Yr.	Scoring		Punt Ret.		K.O. Ret.			Comb. Kick Ret.					
	TD	XP	Pts.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.			
1980	—	—	—	—	—	—	1	26	26.0	1	26	0	26.0
1981	4	0	24	24	318	13.3	3	55	18.3	27	373	2	13.8
1982	5	0	30	18	277	15.4	4	125	31.3	22	402	1	18.3
1983	10	4	64	18	113	6.3	2	56	28.0	20	169	0	8.5
Totals	19	4	118	60	708	11.8	10	262	26.2	60	970	3	16.2

BRENT FULLWOOD

AUBURN • RB • 5-11 • 209 • St. Cloud, Fla. (St. Cloud HS)

Unanimous all-America 1986. Sixth in Heisman Trophy voting in 1986.

Bowls: Sugar 1984—returned one kickoff for 19 yards (beat Michigan, 9-7). Liberty 1984—rushed for 4 yards on 11 carries (beat Arkansas, 21-15). Cotton 1986—rushed for 25 yards on five carries, returned one kickoff for 28 yards (lost to Texas A&M, 36-16). Florida Citrus 1986—rushed for 152 yards on 28 carries, scoring on a 4-yard run; caught two passes for 15 yards, named Co-Offensive Player of the Game (beat Southern California, 16-7).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1983	10	1	0	5	14	86	6.1	1	0	0	0	0.0	20	197	9.9
1984	8	4	0	12	117	628	5.4	7	3	30	0	10.0	142	1167	8.2
1985	8	3	0	10	100	684	6.8	6	1	1	0	1.0	111	882	7.9
1986	9	2	0	11	167	1391	8.3	10	5	46	0	9.2	176	1512	8.6
Totals	35	10	0	38	398	2789	7.0	24	9	77	0	8.6	449	3758	8.4

Other career figures: 73.4 rushing yds. per game, 98.9 all-purpose yards per game, 150 pts. scored, 42 kickoff ret. for 892 yds., 21.2 avg., 1 TD; 1 pass att., 1 cmp. for 31 yds., 1 TD.

CHUCK FUSINA

PENN STATE • QB • 6-1 • 195 • McKees Rocks, Pa. (Sto-Rox HS)

Unanimous all-America 1978. Second in Heisman Trophy voting in 1978.

Bowls: Sugar 1975—did not play (lost to Alabama, 13-6). Gator 1976—completed 14 of 33 passes for 118 yards with 2 interceptions, rushed for 1 yard on two carries (lost to Notre Dame, 20-9). Fiesta 1977—completed 9 of 23 passes for 83 yards, rushed for minus-26 yards on two carries with one TD (beat Arizona St., 42-30). Sugar 1979—completed 15 of 30 passes for 163 yards with one TD and four interceptions (lost to Alabama, 14-7).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1975	9	2	0	3	8	37	9	4	1	.444	42	0	17	79	0	
1976	7	4	0	11	31	-88	167	88	10	.527	1260	11	198	1172	14	
1977	10	1	0	11	29	-53	246	142	9	.577	2221	15	275	2168	16	
1978	11	0	0	11	51	-116	242	137	12	.566	1859	11	293	1743	13	
Totals	37	7	0	36	119	-220	664	371	32	.559	5382	37	783	5162	43	
Avg.					5.6 per Att.				14.5 per Cmp.				6.6			

Other career figures: 132.7 pass efficiency rating, 143.4 total offense yds. per game, 36 pts. scored.

TOM GATEWOOD

NOTRE DAME • SE • 6-2 • 208 • Baltimore, Md. (City College HS)

Consensus all-America 1970. Twelfth in Heisman Trophy voting in 1970. Academic all-America 1971. Hall of Fame Scholar-Athlete 1971. NCAA Postgraduate Scholarship 1972.

Bowls: Cotton 1970—caught six passes for 112 yards, including a 54-yard TD from Joe Theismann (lost to Texas, 21-17). Cotton 1971—caught two passes for 43 yards, including a 26-yard TD from Joe Theismann (beat Texas, 24-11).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1969	9	1	0	10	1	4	77	1123	7	14.6	7	2	44
1970	8	2	0	10	2	-7	33	417	4	12.6	4	0	24
1971	8	1	0	10	1	0	47	743	8	15.8	8	0	48
Totals	25	4	1	30	4	-3	157	2283	19	14.5	19	2	116

EDDIE GEORGE

OHIO STATE • RB • 6-3 • 227 • Philadelphia, Pa. (Fork Union Military Academy)

Unanimous all-America 1995. Heisman Trophy winner 1995. Fifth Ohio State player to win Heisman Trophy. Also won the Doak Walker Award, the Maxwell Award and the Walter Camp Award 1995.

Bowls: Fla. Citrus 1995—rushed 15 times for 89 yards (lost to Alabama, 24-17); Florida Citrus 1996—rushed 25 times for 101 yards and one TD (lost to Tennessee, 20-14).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1992	8	3	1	11	37	176	5	0	0	0	5	0	30
1993	10	1	1	11	42	223	3	0	0	0	3	0	18
1994	9	4	0	12	276	1442	12	16	117	0	12	0	72
1995	11	2	0	12	328	1927	*24	44	399	1	24	1	*146
Totals	38	10	2	46	683	3768	44	60	516	1	44	1	266

*This figure led the nation.

Other Facts: Set a school record for receptions by a running back with 44 as a senior. Also led Division I-A in scoring with a 12.1 points per game average in 1995.

WOODY GREEN

ARIZONA STATE • RB • 6-1 • 202 • Portland, Ore. (Jefferson HS)

Consensus all-America 1972 and 1973. Eighth in Heisman Trophy voting in 1973.

Bowls: Fiesta 1971—rushed for 101 yards on 24 carries, scoring on runs of 1, 2 and 2 yards; caught two passes for 46 yards, returned one punt for 1 yard, returned one kickoff for 29 yards (beat Florida St., 45-38). Fiesta 1972—rushed for 202 yards on 25 carries, scoring on runs of 2, 12, 17 and 21 yards; named game's Most Valuable Offensive Player (beat Missouri, 49-35). Fiesta 1973—rushed for 131 yards on 25 carries, scoring on runs of 1, 3 and 23 yards; caught two passes for 13 yards; returned one punt for minus-6 yards, returned one kickoff for 26 yards (beat Pittsburgh, 28-7).

Yr.	Team				Rushing				Receiving			All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1971	10	1	0	10	208	1209	5.8	9	4	94	2	23.5	238	1620	6.8
1972	9	2	0	10	209	1363	6.5	15	9	115	0	12.8	229	1607	7.0
1973	10	1	0	10	184	1182	6.4	9	22	328	5	14.9	214	1589	7.4
Totals	29	4	0	30	601	3754	6.2	33	35	537	7	15.3	681	4816	7.1

Other career figures: 125.1 rushing yds. per game, 160.5 all-purpose yds. per game, 246 pts. scored, 24 punt ret. for 202 yds., 8.4 avg.; 21 kickoff ret. for 323 yds., 15.4 avg.; 3 passes att., 1 cmp. for 10 yds., 1 int.

BRIAN GREENFIELD

PITTSBURGH • P • 6-1 • 210 • Sherman Oaks, Cal. (Notre Dame HS)

Consensus all-America 1990. Ranked second in Division I-A in punting average (45.6) in 1990.

Bowls: John Hancock 1989—punted 4 times for 42.0 average (beat Texas A&M, 31-28).

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1989	7	3	1	11	54	2249	41.7
1990	3	7	1	11	50	2280	45.6
Totals	10	10	2	22	104	4529	43.6

Other Facts: Had career long punt of 79 yards vs. Boston College, 1990.

ARCHIE GRIFFIN

OHIO STATE • RB • 5-9 • 182 • Columbus, Ohio (Eastmoor HS)

Unanimous all-America 1974 and 1975, all-America 1973. Heisman Trophy winner 1974 and 1975, fifth in voting in 1973. Today's Top Five, NCAA Honors Luncheon 1975.

Bowls: Rose 1973—rushed for 95 yards on 20 carries, caught two passes for 27 yards (lost to Southern California, 42-17). Rose 1974—rushed for 149 yards on 22 carries, including a 45-yard TD; returned two kickoffs for 39 yards (beat Southern California, 42-21). Rose 1975—rushed for 75 yards on 20 carries, caught two passes for 25 yards (lost to Southern California, 18-17). Rose 1976—rushed for 93 yards on 17 carries, caught one pass for 12 yards, returned two kickoffs for 41 yards (lost to UCLA, 23-10).

Yr.	Team				Rushing			Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1972	9	1	0	10	139	772	5.6	3	4	44	0	11.0	153	1012	6.6
1973	9	0	1	10	225	1428	6.3	6	5	32	1	6.4	235	1642	7.0
1974	10	1	0	11	236	*1620	6.9	12	3	52	0	17.3	243	1743	7.2
1975	11	0	0	11	245	1357	5.5	4	13	158	0	12.2	263	1606	6.1
Totals	39	2	1	42	845	5177	6.1	25	25	286	1	11.4	894	6003	6.7

*This figure led the nation.

Other career figures: 123.3 rushing yds. per game, 142.9 all-purpose yds. per game, 162 pts. scored, 24 kickoff ret. for 540 yds., 22.5 avg., 1 TD.

JASON HANSON

WASHINGTON • PK • 5-11 • 175 • Spokane, Wash. (Mead HS)

Unanimous all-America 1989. Academic all-America 1989, 1990 and 1991.

Bowls: Aloha 1988—had a 33-yard field goal and kicked three extra points (beat Houston, 24-22).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1989	9	3	0	11	44-43	20-14	.700	10-8	10-6	48	85
1990	6	5	0	11	37-36	27-21	.778	11-10	16-11	58	99
1991	3	8	0	11	29-29	26-17	.654	6-5	20-12	58	80
1992	4	7	0	11	31-28	22-10	.455	2-0	20-10	62	58
Totals	22	23	0	44	141-136	95-62	.653	29-23	66-39	62	322

Career accuracy percentage: .965
.793 .591

Other statistics: Had 114 career punts for 4,924 yards (43.2 average).

Other Facts: Longest field goal was 62 yards vs. UNLV in 1991 and is the longest NCAA field goal made without a kicking tee. Also kicked 39 field goals of 40 yards or more, the most by a Division I-A kicker. His 20 field goals made of 50 yards or more also is the most in Division I-A history.

BYRON HANSPARD

TEXAS TECH • TB • 6-0 • 190 • DeSoto, Texas (DeSoto HS)

Unanimous all-America 1996. Sixth in Heisman Trophy voting in 1996.

Bowls: Alamo 1996—rushed for 64 yards on 18 carries, caught two passes for 4 yards (lost to Iowa, 27-0); Copper 1995—rushed for 260 yards to set a Copper Bowl record, totaled four touchdowns, named MVP (beat Air Force, 55-41); Cotton 1995—rushed for 36 yards on nine carries, caught one pass for 4 yards (lost to Southern California, 55-14).

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1994	6	6	0	11	173	761	5	11	230	1	6	0	36
1995	9	3	0	11	248	1374	11	35	474	7	18	0	108
1996	7	5	0	11	339	2084	13	17	192	1	14	0	84
Totals	22	14	0	33	760	4219	29	63	896	9	38	0	228

Other Facts: Scored 38 touchdowns in only 33 games and averaged 155 yards per game in all-purpose yardage. One of only seven backs in Division I-A history to rush for more than 2,000 yards in a single season (2,084 in 1996).

CHUCK HARTLIEB

IOWA • QB • 6-3 • 205 • Woodstock, Ill. (Marian Central Catholic HS)

Academic all-America 1987. Eighth in Heisman Trophy voting in 1988.

Bowls: Rose 1986—no statistics (lost to UCLA, 45-28). Holiday 1986—no statistics (beat San Diego St., 39-38). Holiday 1987—completed 21 of 35 passes for 237 yards with no interceptions (beat Wyoming, 20-19). Peach 1988—completed 30 of 51 passes for 428 yards with three TDs and four interceptions (lost to North Carolina St., 28-23).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1985	10	1	0	11	5	-12	—	—	—	—	—	—	5	-12	—	
1986	8	3	0	11	3	3	8	7	0	.875	104	1	11	107	1	
1987	9	3	0	12	41	-138	299	196	8	.656	2855	19	340	2717	20	
1988	6	3	3	12	54	-240	409	258	9	.631	3310	14	463	3070	15	
Totals	33	10	3	46	103	-387	716	461	17	.643	6269	34	819	5882	36	
Avg.					8.8 per Att.				13.6 per Cmp.				7.2			

Other Facts: Led Division I-A in total offense yds. per play with 8.0 in 1987 (min. 200 yds. per game total offense). Led Division I-A in interception avoidance at 2.20 pct. in 1988 (min. 15 att. per game and 130.0 pass efficiency rating).

Other career figures: 148.9 pass efficiency rating, 256.9 yds. passing, 241.1 total offense last two seasons, 12 pts. scored.

MARCUS HARRIS

WYOMING • WR • 6-2 • 216 • Minneapolis, Minn. (Brooklyn Center HS)

Consensus all-America 1996. Ninth in Heisman Trophy voting in 1996. Won Fred Biletnikoff Trophy 1996.

Bowls: Copper 1993—did not play.

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1993	8	4	0	11	0	0	0	1	14	0	0	0	0
1994	6	6	0	12	2	-1	0	71	*1431	11	11	0	66
1995	6	5	0	11	4	14	0	78	1423	14	14	0	84
1996	10	2	0	12	0	0	0	109	*1650	13	13	0	78
Totals	30	17	0	46	6	13	0	259	#4518	38	38	0	228

*This figure led the nation.

#All-time Division I-A record.

Yr.	K.O. Ret.			Punt Ret.		
	No.	Yds.	TD	No.	Yds.	TD
1993	2	16	0	0	0	0
1994	0	0	0	0	0	0
1995	0	0	0	0	0	0
1996	0	0	0	20	187	0
Totals	2	16	0	20	187	0

Other Facts: Only Division I-A player ever with more than 1,400 yards receiving in three separate seasons. Had 24 career 100-yard plus receiving games, best in Division I-A. Finished with most yards receiving (4,518) in Division I-A history, second only to Jerry Rice's 4,693 in all divisions.

GARRISON HEARST

GEORGIA • RB • 5-11 • 202 • Lincolnton, Ga. (Lincoln County HS)

Unanimous all-America 1992. Third in Heisman Trophy voting in 1992. Won Doak Walker Award 1992.

Bowls: Florida Citrus 1993—named MVP after rushing 28 times for 163 yards and scoring two touchdowns of one and five yards (beat Ohio St., 21-14).

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1990	4	7	0	11	162	717	5	7	45	0	5	0	30
1991	9	3	0	11	153	968	9	16	177	0	9	0	54
1992	10	2	0	11	228	1547	19	22	324	2	21	0	*126
Totals	23	12	0	33	543	3232	33	45	546	2	35	0	210

*This figure led the nation.

Other Facts: Also led the nation in scoring average at 11.5 points per game in 1992.

BARRY HELTON

COLORADO • P • 6-4 • 200 • Simla, Colo. (Big Sandy HS)

Consensus all-America 1986 and 1985.

Bowls: Freedom 1985—punted five times for 39-yard average, longest of 54 yards (lost to Washington, 20-17). Bluebonnet 1986—punted five times for 37.6-yard average (lost to Baylor, 21-9).

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1984	1	10	0	9	4	126	31.5
1985	7	4	0	11	52	2390	46.0
1986	6	5	0	11	57	2599	45.6
1987	7	4	0	11	40	1758	44.0
Totals	21	23	0	42	153	6873	44.9

MARK HERRMANN

PURDUE • QB • 6-4 • 187 • Carmel, Ind. (Carmel HS)

Unanimous all-America 1980. Eighth in Heisman Trophy voting in 1979, fourth in voting in 1980. Today's Top Five, NCAA Honors Luncheon 1981.

Bowls: Peach 1978—completed 12 of 24 passes for 166 yards with two TDs and two interceptions, rushed for 3 yards on five carries, including a 2-yard TD; named game's Most Valuable Player (beat Georgia Tech, 41-21). Bluebonnet 1979—completed 21 of 39 passes for 303 yards with three TDs and no interceptions, rushed for minus-38 yards on three carries, named game's Most Valuable Offensive Player (beat Tennessee, 27-22). Liberty 1980—completed 22 of 28 passes for 289 yards with four TDs, rushed for minus-33 yards on six carries, named game's Most Valuable Player (beat Missouri, 28-25).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1977	5	6	0	11	35	-263	319	175	27	.548	2453	18	354	2190	18	
1978	8	2	1	11	30	-83	250	140	10	.560	1738	12	280	1655	12	
1979	9	2	0	11	44	-245	309	182	19	.589	2074	13	353	1829	14	
1980	8	3	0	10	27	-153	340	220	17	.647	2923	19	367	2770	19	
Totals	30	13	1	43	136	-744	1218	717	73	.589	9188	62	1354	8444	63	
Avg.							7.5 per Att.			12.8 per Cmp.		6.2				

Other career figures: 127.1 pass efficiency rating, 196.4 total offense yds. per game, 6 pts. scored.

CRAIG HEYWARD

PITTSBURGH • RB • 6-0 • 260 • Passaic, N.J. (Passaic HS)

Consensus all-America 1987. Fifth in Heisman Trophy voting in 1987.

Bowl: Bluebonnet 1987—rushed for 136 yards on 30 carries, scoring on a 4-yard run; caught 11 passes for 9 yards (lost to Texas, 32-27).

Yr.	Team				Rushing				Receiving			All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1984	3	7	1	11	123	539	4.4	4	10	70	0	7.0	142	763	5.4
1985	Did Not Play														
1986	5	5	1	11	171	756	4.4	8	29	361	1	12.4	200	1117	5.6
1987	8	3	0	11	*357	1655	4.6	11	21	198	1	9.4	378	1853	4.9
Totals	16	15	2	33	651	2950	4.5	23	60	629	2	10.5	720	3733	5.2

*This figure led the nation.

CLARKSTON HINES

DUKE • WR • 6-1 • 170 • Chapel Hill, N.C. (Chapel Hill HS, Bolles School [Jacksonville, Fla.]

Unanimous all-America 1989, all-America 1988.

Bowl: All-American 1989—caught six passes for 112 yards (lost to Texas Tech, 49-21).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1986	4	7	0	11	1	-5	3	9	0	3.0	—	—	—
1987	5	6	0	11	2	-6	57	1093	11	19.2	11	0	66
1988	7	3	1	11	—	—	68	1067	10	15.7	10	4	64
1989	8	3	0	11	1	-5	61	1149	17	18.8	17	2	104
Totals	24	19	1	44	4	-16	189	3318	38	17.6	38	6	234

TORRY HOLT

NORTH CAROLINA STATE • WR • 6-1 • 193 • Gibsonville, N.C. (Eastern Guilford HS)

Consensus all-America 1998.

Bowls: Micron PC 1998—caught 7 passes for 52 yards (lost to Miami [Fla.], 46-23).

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1995	3	8	0	11	2	2	0	17	261	1	1	0	6
1996	3	8	0	7	2	9	0	24	415	3	3	0	18
1997	6	5	0	11	3	6	0	62	1099	16	16	2	98
1998	7	4	0	11	6	102	0	88	1604	11	13	2	80
Totals	19	25	0	40	13	119	0	191	3379	31	33	4	202

Yr.	K.O. Ret.			Punt Ret.		
	No.	Yds	TD	No.	Yds	TD
1995	13	274	0	5	20	0
1996	7	143	0	1	-1	0
1997	0	0	0	12	162	0
1998	0	0	0	20	273	2
Totals	20	417	0	38	454	2

Other career figures: Also totaled 4,369 all-purpose yards.

RAGHIB "ROCKET" ISMAIL

NOTRE DAME • WR/KR • 5-10 • 175 • Wilkes-Barre, Pa. (Meyers HS)

Unanimous all-America 1990. Second in Heisman Trophy voting in 1990, 10th in voting in 1989. Walter Camp Player of Year 1990.

Bowls: Fiesta 1989—caught one pass for 29 yards and one TD (beat West Virginia, 34-21, for national title); Orange 1990—rushed six times for 108 yards and one TD, named MVP (beat Colorado, 21-6); Orange 1991—rushed three times for minus one yard, caught six passes for 57 yards, also had 91-yard punt return for a touchdown in the closing seconds called back for clipping (lost to Colorado, 10-9).

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1988	#12	0	0	11	0	0	0	12	331	2	4	0	24
1989	12	1	0	12	64	478	2	27	535	0	5	0	30
1990	9	3	0	11	67	537	3	33	699	2	6	0	36
Totals	33	4	0	34	131	1015	5	72	1565	4	15	0	90

Yr.	K.O. Ret.			Punt Ret.		
	No.	Yds.	TD	No.	Yds.	TD
1988	12	433	2	5	72	0
1989	20	502	2	7	113	1
1990	14	336	1	13	151	0
Totals	46	1271	5	25	336	1

#National champions.

Other Facts: Posted 4,187 all-purpose yards in just 34 games and 274 plays for 15.3 per play average. Returned two kickoffs for touchdowns in same game twice (vs. Michigan 1989 and vs. Rice 1988).

BO JACKSON

AUBURN • RB • 6-1 • 222 • Bessemer, Ala. (McAdory HS, McCalla, Ala.)

Consensus all-America 1983. Unanimous all-America 1985. Heisman Trophy winner 1985.

Bowls: Florida Citrus 1982—rushed for 64 yards on 14 carries, scoring on 1- and 6-yard runs; caught one pass for 11 yards (beat Boston College, 33-26). Sugar 1984—rushed for 130 yards on 22 carries, caught one pass for 6 yards, named game's Most Outstanding Player (beat Michigan, 9-7). Liberty 1984—rushed for 88 yards on 18 carries, scoring on 2- and 39-yard runs; caught one pass for 25 yards, named game's Most Valuable Player (beat Arkansas, 21-15); Cotton 1986—rushed for 129 yards on 31 carries, scoring on a 5-yard run; caught two passes for 73 yards, including a 73-yard TD; named game's Most Outstanding Offensive Player (lost to Texas A&M, 36-16).

Yr.	Team				Rushing			Receiving			All-Purpose				
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	Avg.	Plays	Yds.	Avg.	
1982	8	3	0	10	127	829	6.5	9	5	64	0	12.8	139	1047	7.5
1983	10	1	0	11	158	1213	7.7	12	13	73	2	5.6	178	1449	8.1
1984	8	4	0	6	87	475	5.5	5	4	62	0	15.5	91	537	5.9
1985	8	3	0	11	278	1786	6.4	17	4	73	0	18.3	282	1859	6.6

Other career figures: 113.2 rushing yds. per game, 128.7 all-purpose yds. per game, 274 pts. scored (two 2-pt. conv.), 1 pass att., 0 cmp.; 14 kickoff ret. for 317 yds., 22.6 avg.

KEITH JACKSON

OKLAHOMA • TE • 6-3 • 248 • Little Rock, Ark. (Parkview HS)

Unanimous all-America 1986 and 1987. Today's Top Six Award, NCAA Honors Luncheon 1988.

Bowls: Orange 1985—no statistics (lost to Washington, 28-17). Orange 1986—caught two passes for 83 yards, including 71-yard TD (beat Penn St., 25-10, to win national championship). Orange 1987—caught one pass for 11 yards (beat Arkansas, 42-8). Orange 1988—caught three passes for 45 yards (lost to Miami [Fla.], 20-14).

Yr.	Team				Rushing			Receiving			Scoring	
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP
1984	9	1	1	11	—	—	15	223	3	14.9	3	0
1985	#10	1	0	11	7	153	20	486	2	24.3	3	0
1986	10	1	0	11	6	98	14	403	5	28.8	8	0
1987	11	0	0	10	7	38	13	358	4	27.5	4	0
Totals	40	3	1	43	20	289	62	1470	14	23.7	18	0

Other career figures: 14.5 yds. per carry.

#National champions.

JEFF JAEGER

WASHINGTON • PK • 5-11 • 191 • Kent, Wash. (Kent Meridian HS)

Consensus all-America 1986.

Bowls: Aloha 1983—kicked a 39-yard field goal, made 1 of 1 PATs (lost to Penn St., 13-10). Orange 1985—made 4 of 4 PATs (beat Oklahoma, 28-17). Freedom 1985—kicked 30- and 18-yard field goals, including the game-winning field goal with 14:57 remaining; made 2 of 2 PATs (beat Colorado, 20-17). Sun 1986—kicked 31- and 34-yard field goals (lost to Alabama, 28-6).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than	More than	Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1983	8	3	0	11	28-27	26-20	.769	11-14	9-12	52	87
1984	10	1	0	11	33-30	28-22	.789	20-22	2-6	47	96
1985	6	5	0	11	19-19	24-21	.875	17-18	4-6	49	82
1986	8	2	1	11	43-42	21-17	.810	11-14	6-7	45	93
Totals	32	11	1	44	123-118	99-80	.808	59-68	21-31	52	358
Career accuracy percentages:				.959				.868	.677		

Other Facts: His field goal provided the winning margin in five games: 1983 vs. Michigan and Arizona; 1984 vs. Washington St.; and 1985 vs. Oregon and Southern California.

SEBASTIAN JANIKOWSKI

FLORIDA STATE • PK • 6-2 • 255 • Daytona Beach, Fla. (Seabreeze HS)

Unanimous all-America 1999. Consensus all-America 1998. Lou Groza Award winner 1998 and 1999.

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than	More than	Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1997	11	1	0	11	39-37	21-16	.762	14-14	7-2	56	85
1998	11	2	0	12	43-42	32-27	.844	19-17	13-10	53	123
1999	#12	0	0	11	47-47	30-23	.767	18-15	12-8	54	116
Totals	34	3	0	34	129-126	83-66	.795	51-46	32-20	56	324
Career accuracy percentage:				.977				.902	.625		

#National champions.

DAVE JAYNES

KANSAS • QB • 6-2 • 212 • Bonner Springs, Kan. (Bonner Springs HS)

Consensus all-America 1973. Fourth in Heisman Trophy voting in 1973.

Bowl: Liberty 1973—completed 24 of 38 passes for 218 yards with one TD and two interceptions, also completed a two-point conversion pass (lost to North Carolina St., 31-18).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1971	4	7	0	11	66	-124	137	64	8	.467	748	7	203	624	7	
1972	4	7	0	11	70	-171	287	153	21	.533	2253	15	357	2082	16	
1973	7	3	1	11	96	-198	330	172	9	.521	2131	13	426	1933	17	
Totals	15	17	1	33	232	-493	754	389	38	.516	5132	35	986	4639	40	
Avg.							6.8 per Att.			13.2 per Cmp.				4.7		

Other career figures: 114.0 pass efficiency rating, 140.6 total offense yds. per game, 36 pts. scored (three 2-pt. conv.).

JOHN JEFFERSON

ARIZONA STATE • WR • 6-1 • 184 • Dallas, Texas (Roosevelt HS)

Consensus all-America 1977.

Bowls: Fiesta 1975—caught eight passes for 113 yards, including a 10-yard TD; named game's Most Outstanding Offensive Player (beat Nebraska, 17-14). Fiesta 1977—caught five passes for 56 yards (lost to Penn St., 42-30).

Yr.	Team				No.	Receiving			Scoring		
	W	L	T	G		Yds.	TD	Avg.	TD	XP	Pts.
1974	7	5	0	11	30	423	1	14.1	1	0	6
1975	11	0	0	11	44	805	5	18.3	5	0	30
1976	4	7	0	11	48	681	5	14.2	5	0	30
1977	9	2	0	11	53	912	8	17.2	9	0	54
Totals	31	14	0	44	175	2821	19	16.1	20	0	120

Other career figures: 6 rushes for 47 yds.

ERNIE JENNINGS

AIR FORCE • FL • 6-0 • 172 • Kansas City, Mo. (Central HS)

Consensus all-America 1970. Eighth in Heisman Trophy voting in 1970. Academic all-America 1970. NCAA Postgraduate Scholarship 1971.

Bowl: Sugar 1971—caught two passes for 31 yards, returned two kickoffs for 18 yards (lost to Tennessee, 34-13).

Yr.	Team				Car.	Rushing			Receiving			All-Purpose			
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1968	7	3	0	10	50	300	6.0	2	23	375	2	16.3	91	1026	11.3
1969	6	4	0	10	27	72	2.7	0	51	729	9	14.3	94	1270	13.5
1970	9	2	0	11	14	24	1.7	2	74	1289	*17	17.4	98	1545	15.8
Totals	22	9	0	31	91	396	4.4	4	148	2393	28	16.2	283	3841	13.6

Yr.	Scoring			Punt Ret.		K.O. Ret.			Comb. Kick Ret.		
	TD	XP	Pts.	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	TD
1968	4	0	24	1	-1	17	352	20.7	18	351	0
1969	10	0	60	—	—	16	469	29.3	16	469	1
1970	19	0	114	—	—	10	232	23.2	10	232	0
Totals	33	0	198	1	-1	43	1053	24.5	44	1052	1

*This figure led the nation.

KERMIT JOHNSON

UCLA • RB • 6-0 • 185 • Los Angeles, Calif. (Blair HS)

Consensus all-America 1973. Tenth in Heisman Trophy voting in 1973.

Yr.	Team				Car.	Rushing			Receiving			All-Purpose			
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1971	2	7	1	9	80	414	5.2	2	2	11	0	5.5	93	642	6.9
1972	8	3	0	11	140	952	6.8	7	2	36	0	18.0	144	1027	7.1
1973	9	2	0	11	150	1129	7.5	16	—	—	—	—	161	1446	9.0
Totals	19	12	1	31	370	2495	6.7	25	4	47	0	11.8	398	3115	7.8

Other career figures: 80.5 rushing yds. per game, 100.5 all-purpose yds. per game, 150 pts. scored, 24 kickoff ret. for 573 yds., 23.9 avg.

KEYSHAWN JOHNSON

SOUTHERN CALIFORNIA • WR • 6-4 • 210 • Los Angeles, Calif. (Dorsey HS)

Unanimous all-America 1995. Seventh in Heisman Trophy voting in 1995.

Bowls: Cotton 1995—caught eight passes for Cotton Bowl-record 222 yards and three TDs, named offensive MVP (beat Texas Tech, 55-14). Rose 1996—caught 12 passes for 216 yards and one TD, named MVP (beat Northwestern, 41-32).

Yr.	Team				Car.	Rushing			Receiving			Scoring	
	W	L	T	G		Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1994	8	3	1	10	—	—	—	58	1140	6	6	0	36
1995	9	2	1	11	4	47	0	90	1218	6	6	0	36
Totals	17	5	2	21	4	47	0	148	2358	12	12	0	72

Other Facts: Had 17 career games catching passes for 100 yards or more.

LeSHON JOHNSON

NORTHERN ILLINOIS • RB • 6-0 • 201 • Haskell, Okla. (Haskell HS)

Unanimous all-America 1993. Sixth in Heisman Trophy voting in 1993.

Bowls: None.

Yr.	Team				Car.	Rushing			Receiving			Scoring	
	W	L	T	G		Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1992	5	6	0	11	265	1338	6	3	4	0	6	0	36
1993	4	7	0	11	327	1976	12	16	106	0	12	0	72
Totals	9	13	0	22	592	3314	18	19	110	0	18	0	108

Other Facts: Transferred to Northern Illinois from junior college.

BERT JONES

LSU • QB • 6-3 • 205 • Ruston, La. (Ruston HS)

Consensus all-America 1972. Fourth in Heisman Trophy voting in 1972.

Bowls: Orange 1971—completed 12 of 23 passes for 182 yards with one TD and no interceptions (lost to Nebraska, 17-12). Sun 1971—completed 12 of 18 passes for 227 yards with three TDs and no interceptions, also completed a non-scoring pass of 77 yards (beat Iowa St., 33-15). Bluebonnet 1972—rushed for 7 yards on 10 carries, including a 2-yard TD; completed 7 of 19 passes for 90 yards with no interceptions (lost to Tennessee, 24-17).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1970	9	2	0	11	56	-64	100	52	5	.520	864	5	156	800	5	
1971	8	3	0	11	67	-7	119	66	4	.555	945	9	186	938	13	
1972	9	1	1	11	90	18	199	103	7	.518	1446	14	289	1464	18	
Totals	26	6	1	33	213	-53	418	221	16	.529	3255	28	631	3202	36	
Avg.							7.8 per Att.			14.7 per Cmp.				5.1		

Other career figures: 132.7 pass efficiency rating, 97.0 total offense yds. per game, 48 pts. scored.

JIM KELLY

MIAMI (FLORIDA) • QB • 6-3 • 215 • East Brady, Pa. (East Brady HS)

Bowl: Peach 1981—completed 11 of 22 passes for 179 yards and one TD, named game's Most Valuable Player (beat Virginia Tech, 20-10).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1979	5	6	0	10	37	53	104	48	6	.462	721	5	141	774	7
1980	8	3	0	11	61	36	206	109	7	.529	1519	11	267	1555	13
1981	9	2	0	11	79	5	285	168	14	.589	2403	13	364	2408	16
1982	7	4	0	3	15	30	81	51	1	.630	585	3	96	615	3
Totals	29	15	0	35	192	124	676	376	28	.556	5228	32	868	5352	39
Avg.					7.7 per Att.				13.9 per Cmp.			6.2			

Other career figures: 127.9 pass efficiency rating, 152.9 total offense yds. per game, 42 pts. scored; 1 reception for minus-2 yds.

DAVID KLINGLER

HOUSTON • QB • 6-3 • 205 • Houston, Texas (Stratford HS)

Fifth in Heisman Trophy voting in 1990.

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1988	9	3	0	3	1	-1	0	7	6	0	37	0	8	36	0
1989	9	2	0	8	16	-21	0	114	68	1	865	8	138	844	8
1990	10	1	0	11	61	81	1	*643	*374	20	*5140	*54	*704	*5221	*55
1991	4	7	0	10	92	-162	1	504	284	17	3424	29	596	3262	30
Totals	32	13	0	32	171	-103	2	1268	732	38	9466	91	1439	9363	93

*This figure led the nation.

Other Facts: First in Division I-A in total offense in 1990 (474.6 yards per game for all-time best average). Also set Division I-A total offense yards (5,221), passing yards per game (467.3) and touchdown passes (54) records in 1990. From the vaunted run-and-shoot offense, threw for 91 career touchdown passes in only 32 games, including 11 in one game vs. Eastern Washington in 1990 and six in one quarter vs. Louisiana Tech in 1991.

BERNIE KOSAR

MIAMI (FLORIDA) • QB • 6-5 • 207 • Boardman, Ohio (Boardman HS)

Fourth in Heisman Trophy voting in 1984. Academic all-America 1984.

Bowls: Orange 1984—completed 19 of 35 attempts for 300 yards with two TDs and one interception, named game's Most Outstanding Offensive Player (beat Nebraska, 31-30, to win national championship). Fiesta 1985—completed 31 of 44 passes for 294 yards with two TDs and one interception (lost to UCLA, 39-37).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1982	Redshirted														
1983	#10	1	0	11	52	-156	327	201	13	.615	2329	15	379	2173	19
1984	8	4	0	12	52	-230	416	262	16	.630	3642	25	468	3412	29
Totals	18	5	0	23	104	-386	743	463	29	.623	5971	40	847	5585	48
Avg.					8.0 per Att.				12.9 per Cmp.			6.6			

Other career figures: 139.8 pass efficiency rating, 242.8 total offense yds. per game, 48 pts. scored, 1 reception for minus-4 yds.

#National champions.

TOMMY KRAMER

RICE • QB • 6-2 • 190 • San Antonio, Texas (Lee HS)

Consensus all-America 1976. Fifth in Heisman Trophy voting in 1976.

Yr.	Team			Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1973	5	6	0	9	56	4	139	58	7	.417	705	2	195	709	4
1974	2	8	1	10	73	-37	170	67	10	.394	847	6	243	810	7
1975	2	9	0	11	131	217	226	113	16	.500	1328	8	357	1545	12
1976	3	8	0	11	61	-45	*501	269	19	.537	*3317	21	*562	3272	25
Totals	12	31	1	41	321	139	1036	507	52	.489	6197	37	1357	6336	48
Avg.							6.0 per Att.			12.2 per Cmp.				4.7	

*This figure led the nation.

Other Facts: National champion in passing with 24.5 completions per game and in total offense with 297.5 yds. per game in 1976.

Other career figures: 100.9 pass efficiency rating, 154.5 total offense yds. per game, 68 pts. scored (one 2-pt. conv.); 1 reception for 20 yds.

ROOSEVELT LEAKS

TEXAS • RB • 5-11 • 209 • Brenham, Texas (Brenham HS)

Consensus all-America 1973. Third in Heisman Trophy voting in 1973.

Bowls: Cotton 1973—rushed for 120 yards on 25 carries (beat Alabama, 17-13). Cotton 1974—rushed for 48 yards on 13 carries (lost to Nebraska, 19-3). Gator 1974—did not play (lost to Auburn, 27-3).

Yr.	Team			Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1972	9	1	0	10	230	1099	4.8	8	2	17	0	8.5	233	1127	4.8
1973	8	2	0	10	229	1415	6.2	14	—	—	—	—	229	1415	6.2
1974	8	3	0	10	96	409	4.3	4	—	—	—	—	96	409	4.3
Totals	25	6	0	30	555	2923	5.3	26	2	17	—	8.5	558	2951	5.3

Other career figures: 97.4 rushing yds. per game, 98.4 all-purpose yds. per game, 158 pts. scored (one 2-pt. conv.), 1 kick-off ret. for 11 yds.

JOHN LEE

UCLA • PK • 5-11 • 187 • Downey, Calif. (Downey HS)

Unanimous all-America 1985, all-America 1984.

Bowls: Rose 1983—kicked a 39-yard field goal and three extra points (beat Michigan, 24-14). Rose 1984—kicked a 29-yard field goal and six extra points (beat Illinois, 45-9). Fiesta 1985—kicked field goals of 51, 33 and 22 yards, and four extra points (beat Miami [Fla.], 39-37). Rose 1986—kicked a 42-yard field goal and six extra points (beat Iowa, 45-28).

Yr.	Team			XPA-XP	FGA-FG	Pct.	Less than		More than		Long	Pts.
	W	L	T				40 Yds.	40 Yds.				
1982	9	1	1	10	40-39	.824	10-10	4-7	50	81		
1983	6	4	1	11	27-27	.833	12-13	3-5	52	72		
1984	8	3	0	11	17-17	*.879	16-16	13-17	51	104		
1985	8	2	1	11	33-33	.875	16-17	5-7	47	96		
Totals	31	10	3	43	117-116	.859	54-56	25-36	52	353		
Career accuracy percentages:					.991		.964	.694				

*This figure led the nation.

Other Facts: Led Division I-A in field goals made with 2.64 per game in 1984. His field goals provided the winning margin in 10 games: 1982 vs. Stanford and Southern California; 1983 vs. Washington; 1984 vs. San Diego St., Long Beach St., Washington St., California and Oregon St.; and 1985 vs. Brigham Young and Washington St.

STEVE LITTLE

ARKANSAS • PK • 6-0 • 179 • Overland Park, Kan. (Shawnee Mission South HS)

Consensus all-America 1977, all-America 1976.

Bowls: Cotton 1976—made 39-yard field goal and 4 of 4 PATs (beat Georgia, 31-10). Orange 1978—made 32-yard field goal and 4 of 4 PATs, punted four times for 40.5-yard average (beat Oklahoma, 31-6).

Yr.	Team				Punting			XPA-XP	FGA-FG	Pct.	40 Yds.	More than 40 Yds.	Long	Pts.
	W	L	T	G	No.	Yds.	Avg.							
1974	6	4	1	11	—	—	—	33-29	16-12	.750	10-12	2-4	47	65
1975	9	2	0	11	—	—	—	34-32	20-11	.550	11-15	0-5	37	65
1976	5	5	1	11	63	2797	44.4	26-23	23-11	.478	4-6	7-17	61	56
1977	10	1	0	11	48	2127	44.3	38-37	*30-#19	.633	13-15	6-15	#67	*94
Totals	30	12	2	44	111	4924	44.4	131-121	89-53	.596	38-48	15-41	67	280

Career accuracy percentages:

.924 .792 .366

*This figure led the nation.

#This figure tied for first in the nation.

Other Facts: Kicked record-tying 67-yard FG vs. Texas in 1977; also kicked 61-yard FG vs. Tulsa in 1976. His field goals provided the winning margin in four games: 1975 vs. Rice; 1976 vs. Oklahoma St.; and 1977 vs. Texas A&M and Texas Tech.

CHUCK LONG

IOWA • QB • 6-4 • 213 • Wheaton, Ill. (North HS)

Unanimous all-America 1985. Second in Heisman Trophy voting in 1985, seventh in voting in 1984.

Bowls: Rose 1982—rushed for minus-11 yards on two carries (lost to Washington, 28-0). Peach 1982—completed 19 of 26 passes for 304 yards with three TDs and one interception, rushed for 2 yards on 12 carries, named game's Most Valuable Offensive Player (beat Tennessee, 28-22). Gator 1983—completed 13 of 29 passes for 167 yards with 4 interceptions, rushed for minus-30 yards on seven carries (lost to Florida, 14-6). Freedom 1983—completed 29 of 39 passes for 461 yards with six TDs and no interceptions, rushed for minus-20 yards on seven carries, named game's Most Valuable Offensive Player (beat Texas, 55-17). Rose 1986—completed 29 of 37 passes for 319 yards with one TD and one interception, rushed for minus-34 yards on six carries, scoring on a 4-run (lost to UCLA, 45-28).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1981	8	3	0	1	0	0	1	1	0	1.000	14	0	1	14	0
1982	7	4	0	11	129	119	201	129	10	.642	1374	8	330	1493	12
1983	9	2	0	10	85	-30	236	144	8	.610	2434	14	321	2404	19
1984	7	4	1	12	84	-174	283	187	12	*.661	2410	16	367	2236	20
1985	10	1	0	11	40	-91	351	231	15	.658	2978	26	391	2887	27
Totals	41	14	1	45	338	-176	1072	692	46	.646	9210	64	1410	9034	78
Avg.					8.6 per Att.			13.3 per Cmp.			6.4				

*This figure led the nation.

Other Facts: Granted fifth year of competition because of freshman redshirt.

Other career figures: 147.8 pass efficiency rating, 200.8 total offense yds. per game, 84 pts. scored.

ROB LYTLE

MICHIGAN • RB • 6-1 • 195 • Fremont, Ohio (Fremont-Ross HS)

Consensus all-America 1976. Third in Heisman Trophy voting in 1976.

Bowls: Orange 1976—rushed for 32 yards on 10 carries, returned one kickoff for 25 yards (lost to Oklahoma, 14-6). Rose 1977—rushed for 67 yards on 18 carries, including a 1-yard TD (lost to Southern California, 14-6).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1973	10	0	1	2	3	6	2.0	0	—	—	—	—	3	6	2.0
1974	10	1	0	11	140	802	5.7	2	4	65	1	16.3	146	897	6.1
1975	8	1	2	11	183	1008	5.5	10	4	82	0	20.5	191	1149	6.0
1976	10	1	0	11	203	1402	6.9	13	9	81	2	9.0	213	1509	7.1
Totals	38	3	3	35	529	3218	6.1	25	17	228	3	13.4	553	3561	6.4

Other career figures: 91.9 rushing yds. per game, 101.7 all-purpose yds. per game, 170 pts. scored (one 2-pt. conv.), 7 kickoff ret. for 115 yds.

KEN MacAFEE

NOTRE DAME • TE • 6-4 • 250 • Brockton, Mass. (Brockton HS)

Unanimous all-America 1977. Consensus all-America 1976. Third in Heisman Trophy voting in 1977. Academic all-America 1977.

Bowls: Orange 1975—no statistics (beat Alabama, 13-11). Gator 1976—caught five passes for 78 yards (beat Penn St., 20-9). Cotton 1978—caught four passes for 45 yards (beat Texas, 38-10, for the national championship).

Yr.	Team				Receiving				Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.
1974	9	2	0	10	14	146	1	10.4	1	0	6
1975	8	3	0	11	26	333	5	12.8	5	0	30
1976	8	3	0	11	34	482	3	14.2	3	0	18
1977	#10	1	0	11	54	797	6	14.8	6	0	36
Totals	35	9	0	43	128	1758	15	13.7	15	0	90

Other career figures: 4 kickoff ret. for 34 yds.

#National champions.

ARCHIE MANNING

MISSISSIPPI • QB • 6-4 • 204 • Drew, Miss. (Drew HS)

Third in Heisman Trophy voting in 1970, fourth in voting in 1969.

Bowls: Liberty 1968—completed 12 of 28 passes for 141 yards with two TDs and one interception, rushed for 21 yards on 11 carries (beat Virginia Tech, 34-17). Sugar 1970—completed 21 of 35 passes for 273 yards with one TD and two interceptions, rushed for 39 yards on 13 carries, named game's Most Outstanding Player (beat Arkansas, 27-22). Gator 1971—completed 19 of 28 passes for 180 yards with one TD and one interception, rushed for 95 yards on 11 carries and one TD (lost to Auburn, 35-28).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1968	6	3	1	8	110	208	263	127	17	.483	1510	8	373	1718	13
1969	7	3	0	10	124	502	265	154	9	.581	1762	9	389	2264	23
1970	7	3	0	8	82	113	233	121	14	.519	1481	14	315	1594	20
Totals	20	9	1	26	316	823	761	402	40	.528	4753	31	1077	5576	56
Avg.							6.2 per Att.			11.8 per Cmp.				5.2	

Other career figures: 108.2 pass efficiency rating, 214.5 total offense yds. per game, 154 pts. scored (two 2-pt. conv.), 1 reception for minus-2 yds.

PEYTON MANNING

TENNESSEE • QB • 6-5 • 222 • New Orleans, La. (Isidore Newman HS)

Consensus all-America 1997. Second in Heisman Trophy voting in 1997. Academic all-America 1997. NCAA Today's Top VIII 1998. NCAA Postgraduate Scholarship 1998.

Bowls: Gator 1994—completed 12 of 19 passes for 189 yards and one TD (beat Virginia Tech, 45-23); Florida Citrus 1996—completed 20 of 35 passes for 182 yards and one TD (beat Ohio St., 20-14); Florida Citrus 1997—completed 27 of 39 passes for 408 yards and TDs of 43, 11 and 6 yards, also scored on a 10-yard rush, named MVP (beat Northwestern, 48-28); Orange 1998—threw TD pass of 5 yards (lost to Nebraska, 42-17).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1994	8	4	0	10	21	-28	1	144	89	6	1141	11	165	1115	12
1995	11	1	0	11	41	6	5	380	244	4	2954	22	421	2960	27
1996	10	2	0	11	42	-131	3	380	243	12	3287	20	422	3156	23
1997	11	2	0	12	49	-30	3	477	287	11	3819	36	526	3789	39
Totals	40	9	0	44	153	-183	12	1381	863	33	11,201	89	1534	11,020	101

Other career figures: Lowest Division I-A interception percentage (2.39) for career, as well as for season (1.1 in 1995).

Other Facts: Maxwell Award winner in 1997 as well as Johnny Unitas Golden Arm Award and Davey O'Brien National Quarterback-Award. Son of Mississippi's Archie Manning, who also is listed in NCAA Football's Finest.

KEN MARGERUM

STANFORD • WR • 6-1 • 175 • Fountain Valley, Calif. (Fountain Valley HS)

Unanimous all-America 1980. Consensus all-America 1979.

Bowls: Sun 1977—no statistics (beat LSU, 24-14). Bluebonnet 1978—caught five passes for 87 yards, including 32- and 14-yard TDs (beat Georgia, 25-22).

Yr.	Team			G	Rushing			Receiving			Scoring		
	W	L	T		Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1977	8	3	0	11	—	—	3	64	0	21.3	—	—	—
1978	7	4	0	11	3	21	53	942	9	17.8	9	0	54
1979	5	5	1	10	1	11	41	733	10	17.9	10	0	60
1980	6	5	0	11	3	33	44	691	11	15.7	11	0	66
Totals	26	17	1	43	7	65	141	2430	30	17.2	30	0	180

Other career figures: 9.3 yds. per carry.

ED MARINARO

CORNELL • RB • 6-3 • 210 • New Milford, N.J. (New Milford HS)

Unanimous all-America 1971, all-America 1970. Second in Heisman Trophy voting in 1971, 11th in voting in 1970.

Yr.	Team			G	Rushing			Receiving			All-Purpose				
	W	L	T		Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1969	4	5	0	9	277	1409	5.1	14	6	52	0	8.7	283	1461	5.2
1970	6	3	0	9	285	1425	5.0	12	11	129	2	11.7	296	1554	5.3
1971	8	1	0	9	*356	1881	5.3	24	6	51	0	8.5	362	1932	5.3
Totals	18	9	0	27	918	4715	5.1	50	23	232	2	10.1	941	4947	5.3

*This figure led the nation.

Other Facts: National rushing champion with 158.3 yds. per game in 1970. National champion in rushing with 209.0 yds. per game and in scoring with 16.9 pts. per game in 1971.

Other career figures: 174.6 rushing yds. per game, 183.2 all-purpose yds. per game, 318 pts. scored (three 2-pt. conv.); 1 pass att., 1 had int.

DAN MARINO

PITTSBURGH • QB • 6-4 • 215 • Pittsburgh, Pa. (Central Catholic HS)

All-America 1981. Fourth in Heisman Trophy voting in 1981, ninth in voting in 1982.

Bowls: Fiesta 1979—completed 15 of 29 passes for 172 yards and one TD (beat Arizona, 16-10). Gator 1980—completed 7 of 10 passes for 78 yards and one TD (beat South Carolina, 37-9). Sugar 1982—completed 26 of 41 passes for 261 yards and three TDs, rushed for 11 yards on four carries, named game's Most Outstanding Player (beat Georgia, 24-20). Cotton 1983—completed 17 of 37 passes for 181 yards (lost to Southern Methodist, 7-3).

Yr.	Team			G	Rushing				Passing			Total Offense			
	W	L	T		Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1979	10	1	0	9	27	-62	193	115	7	.596	1508	9	220	1446	10
1980	10	1	0	10	13	-55	211	109	14	.517	1531	14	224	1476	14
1981	10	1	0	10	20	-106	339	200	21	.590	2615	*34	359	2509	36
1982	9	2	0	11	41	-47	341	202	22	.592	2251	17	382	2204	17
Totals	39	5	0	40	101	-270	1084	626	64	.577	7905	74	1185	7635	77
					Avg.				7.3 per Att.			12.6 per Cmp.		6.4	

*This figure led the nation.

Other career figures: 129.7 pass efficiency rating, 190.0 total offense yds. per game, 18 pts. scored.

TERANCE MATHIS

NEW MEXICO • WR • 5-9 • 162 • Stone Mountain, Ga. (Redan HS)

Consensus all-America 1989.

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1985	3	8	0	11	32	150	4.7	0	49	852	5	17.4	114	1470	12.9	
1986	4	8	0	10	27	105	3.9	0	53	955	10	18.0	93	1222	13.1	
1987	0	11	0	11	4	36	9.0	0	73	1132	8	15.5	114	1861	16.3	
1989	2	10	0	12	17	38	2.2	0	88	1315	13	14.9	136	2138	15.7	
Totals	9	37	0	44	80	329	4.1	0	263	4254	36	16.2	457	6691	14.6	

Yr.	Scoring			Punt Ret.		K.O. Ret.			Comb. Kick Ret.				
	TD	XP	Pts.	No.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.
1985	5	0	30	7	46	6.6	26	422	16.2	33	468	0	14.2
1986	10	0	60	8	53	6.6	5	109	21.8	13	162	0	12.5
1987	8	2	50	8	16	2.0	29	677	23.3	37	693	0	18.7
1989	16	2	98	—	—	—	31	785	25.3	31	785	3	25.3
Totals	39	4	238	23	115	5.0	91	1993	21.9	114	2108	3	18.5

Other career figures: 6 passes att., 2 cmp. for 32 yds., 1 TD.

RUEBEN MAYES

WASHINGTON STATE • RB • 6-0 • 220 • North Battleford, Saskatchewan, Canada (North Battleford Comprehensive HS)

Consensus all-America 1984. Tenth in Heisman Trophy voting in 1984.

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1982	3	7	1	11	89	425	4.8	1	5	31	0	6.2	113	832	7.4	
1983	7	4	0	6	61	221	3.6	1	11	109	1	9.9	72	330	4.6	
1984	6	5	0	11	258	1637	6.3	11	13	113	1	8.7	272	1768	6.5	
1985	4	7	0	11	228	1236	5.4	10	24	252	1	10.5	252	1488	5.9	
Totals	20	23	1	39	636	3519	5.5	23	53	505	3	9.5	709	4418	6.2	

Other career figures: 90.2 rushing yds. per game, 113.3 all-purpose yds. per game, 158 pts. scored (one 2-pt. conv.), 20 kickoff ret. for 394 yds.

BRAD MAYNARD

BALL STATE • P • 6-1 • 185 • Atlanta, Ind. (Sheridan HS)

Consensus all-America 1995 and 1996. Won Division I-A punting title in 1995 (46.5 average).

Bowls: Las Vegas 1993—punted five times for 41.0 average (lost to Utah St., 42-33); Las Vegas 1996—punted 10 times for 41.1 average, including four inside the 20-yard line (lost to Nevada, 18-15).

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1993	8	3	1	11	58	2242	38.7
1994	5	5	1	11	59	2684	45.5
1995	7	4	0	11	66	3071	*46.5
1996	8	4	0	11	59	2705	45.8
Totals	28	16	2	44	242	10,702	44.2

*This figure led the nation.

Other career figures: 2 rushes for minus-1 yd., 2 passes att., 0 cmp.

Other Facts: Never had a punt blocked in either high school or college.

NAPOLEON McCALLUM

NAVY • RB • 6-2 • 214 • Milford, Ohio (Milford HS)

Consensus all-America 1983, all-America 1985. Sixth in Heisman Trophy voting in 1983, eighth in voting in 1985.

Bowl: Liberty 1981—rushed for zero yards on one carry, caught two passes for 45 yards (lost to Ohio St., 31-28).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1981	7	3	1	11	85	335	3.9	2	4	47	0	11.8	92	473	5.1
1982	6	5	0	10	165	739	4.5	5	20	196	0	9.8	233	1646	7.1
1983	3	8	0	11	331	1587	4.8	10	24	166	1	6.9	393	*2385	6.1
1984	4	6	1	2	40	191	4.8	0	4	29	0	7.3	50	338	6.8
1985	4	7	0	11	287	1327	4.6	14	44	358	1	8.1	369	2330	6.3
Totals	24	29	2	45	908	4179	4.6	31	96	796	2	8.3	1137	7172	6.3

Yr.	Scoring			Punt Ret.		K.O. Ret.			Comb. Kick Ret.				
	TD	XP	Pts.	No.	Yds.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.	
1981	2	0	12	—	—	3	91	30.0	3	91	0	30.3	
1982	5	0	30	32	379	11.8	16	332	20.8	48	711	0	14.8
1983	11	0	66	21	272	13.0	17	360	21.1	38	632	0	16.6
1984	0	2	2	2	50	25.0	4	68	17.0	6	118	0	19.7
1985	15	0	90	18	157	8.7	20	488	24.4	38	645	0	17.0
Totals	33	2	200	73	858	11.8	60	1339	22.3	133	2197	0	16.5

*This figure led the nation.

Other Facts: Granted fifth year of competition because of injury hardship in 1984. Led Division I-A in all-purpose yards in 1983 with 216.8 yds. per game and in 1985 with 211.8 yds. per game.

Other career figures: 3 passes att., 2 cmp. for 17 yds., 1 TD, 1 had int.

DON McCAULEY

NORTH CAROLINA • RB • 6-0 • 211 • Garden City, N.Y. (Garden City HS)

Consensus all-America 1970. Ninth in Heisman Trophy voting in 1970.

Bowl: Peach 1970—rushed for 143 yards on 36 carries, scoring on runs of 1, 17 and 4 yards; punted six times for 27-yard average, returned one kickoff for 23 yards (lost to Arizona St., 48-26).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1968	3	7	0	10	75	360	4.8	2	23	313	1	13.6	124	1238	10.0
1969	5	5	0	10	204	1092	5.4	8	14	238	2	17.0	235	1770	7.5
1970	8	3	0	11	*324	*1720	5.3	#19	15	235	2	15.7	342	2021	5.9
Totals	16	15	0	31	603	3172	5.3	29	52	786	5	15.1	701	5029	7.2

*This figure led the nation.

#This figure tied for first in nation.

Other Facts: Led nation in pts. scored with 126 and TDs with 21 in 1970.

Other career figures: 102.3 rushing yds. per game, 162.2 all-purpose yds. per game, 210 pts. scored, 4 passes att., 1 cmp. for 9 yds., 2 had int.; 1 punt ret. for 12 yds.; 45 kickoff ret. for 1059 yds., 23.5 avg., 1 TD; 48 punts, 38.5 avg.

TIM MCGEE

TENNESSEE • WR • 5-10 • 181 • Cleveland, Ohio (John Hay HS)

Consensus all-America 1985.

Bowls: Florida Citrus 1983—caught one pass for 7 yards (beat Maryland, 30-23). Sun 1984—caught six passes for 66 yards, including a 6-yard TD (lost to Maryland, 28-27). Sugar 1986—caught seven passes for 94 yards, recovered offensive fumble in end zone for a TD (beat Miami [Fla.], 35-7).

Yr.	Team				Receiving				Punt Ret.			Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1983	8	3	0	11	19	286	2	15.1	21	192	9.1	2	0	12
1984	7	3	1	11	54	809	6	15.0	1	6	6.0	6	0	36
1985	8	1	2	11	50	947	7	18.9	7	18	2.6	7	0	42
Totals	23	7	3	33	123	2042	15	16.6	29	216	7.4	15	0	90

Other career figures: 3 carries for minus-13 yds., 3 kickoff ret. for 23 yds.

STEVE McLAUGHLIN

ARIZONA • PK • 6-1 • 175 • Tucson, Ariz. (Sahuaro HS)

Consensus all-America 1994. Lou Groza Award winner 1994.

Bowls: John Hancock 1992—kicked field goals of 22 and 20 yards plus one extra point (lost to Baylor, 20-15); Fiesta 1994—kicked field goals of 39, 31 and 21 yards, plus two extra points (beat Miami [Fla.], 29-0)

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1991	4	7	0	10	31-29	6-3	.500	3-2	3-1	46	38
1992	6	5	1	11	26-26	20-11	.550	8-7	12-4	50	59
1993	10	2	0	10	29-27	20-13	.650	10-5	10-8	53	66
1994	8	4	0	11	26-26	29-23	.793	13-11	16-12	54	95
Totals	28	18	1	42	112-108	75-50	.667	34-25	41-25	54	258

Career accuracy percentage: .964

Yr.	Punts		
	No.	Yds.	Avg.
1991	6	191	31.8
1992	1	20	20.0
1993	3	123	41.0
1994	1	33	33.0
Totals	11	367	33.4

Other Facts: Finished second in Division I-A in 1994 in field goals, averaging 2.1 made per game.

JIM McMAHON

BRIGHAM YOUNG • QB • 6-0 • 185 • Roy, Utah (Roy HS)

Unanimous all-America 1981, all-America 1980. Third in Heisman Trophy voting in 1981, fifth in voting in 1980.

Bowls: Holiday 1978—completed 9 of 18 passes for 133 yards with one TD and one interception, rushed for 17 yards on 12 carries including 2-yard TD (lost to Navy, 23-16). Holiday 1980—completed 32 of 49 passes for 46 yards with four TDs and one interception, including game-winning 41-yard “Hail Mary” TD on game’s final play, rushed for zero yards on 10 carries, names game’s Most Valuable Player (beat Southern Methodist, 46-45). Holiday 1981—completed 27 of 43 passes for 342 yards with three TDs and no interceptions, rushed for minus-23 yards on 12 carries, named game’s Most Valuable Offensive Player (beat Washington St., 38-36).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1977	9	2	0	11	7	-20	16	10	1	.625	103	1	23	83	1
1978	9	3	0	11	99	248	176	87	8	.494	1307	6	275	1555	10
1979	Redshirted														
1980	11	1	0	12	95	56	*445	*284	18	.638	*4571	*47	*540	*4627	*53
1981	10	2	0	10	64	-97	423	*272	7	*.643	3555	30	487	3458	30
Totals	39	8	0	44	265	187	1060	653	34	.616	9536	84	1325	9723	94

Avg. 9.0 per Att. 14.6 per Cmp. 7.3

*This figure led the nation.

Other Facts: Led Division I-A in passing efficiency with a 176.9 rating and in total offense with 385.6 yds. per game in 1980. Led Division I-A in passing efficiency with a 155.0 rating and in total offense with 345.8 yds. per game in 1981.

Other career figures: 156.9 pass efficiency rating, 221.0 total offense yds. per game, 62 pts. scored (one 2-pt. conv.); 105 punts, 38.4 avg.

STEVE McNAIR

ALCORN STATE • QB • 6-2 • 200 • Mount Olive, Miss. (Mount Olive HS)

Unanimous Division I-AA all-America 1994. Third in Heisman Trophy voting in 1994. Walter Payton Player of Year Award winner 1994.

Bowls: Played in no bowl games. Division I-AA Playoffs 1994—threw a record 82 passes and completed record 52 for 514 yards and three TDs (lost to Youngstown St., 63-20).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1991	7	2	1	10	57	242	6	337	189	15	2895	24	394	3137	30
1992	7	4	0	10	92	516	10	427	231	11	3541	29	519	*4057	39
1993	8	3	0	11	107	633	8	386	203	15	3197	22	493	3830	30
1994	8	3	1	11	119	936	9	530	304	17	#4863	*44	649	*5799	53
Totals	30	12	2	42	375	2327	33	#1680	927	58	#14,496	119	#2055	#16,823	152

*This figure led Division I-AA.

#Division I-AA record.

Other Facts: Set NCAA all-divisions record for career total offense yards with 16,823. Also second on NCAA all-time passing yardage list with 14,496, and third with 119 touchdown passes. Third-place Heisman Trophy finish highest for lower division player since 1987 (Gordie Lockbaum of Holy Cross also was third).

CADE McNOWN

UCLA • QB • 6-1 • 214 • West Linn, Ore. (West Linn HS)

Consensus all-America 1998. Johnny Unitas Golden Arm Award winner 1998.

Bowls: Aloha 1995—completed 13 of 34 passes for 121 yards and three TDs (lost to Kansas, 51-30); Cotton 1998—completed 16 of 29 passes for 239 yards and TD, also rushed for TD and two-point conversion (beat Texas A&M, 29-23); Rose 1999—completed 19 of 34 passes for 340 yards and TD (lost to Wisconsin, 38-31).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1995	7	5	0	11	60	229	5	211	109	8	1577	4	271	1806	9
1996	5	6	0	11	88	58	4	336	176	16	2424	12	424	2482	16
1997	10	2	0	11	65	25	3	283	173	5	2877	22	348	2902	25
1998	10	2	0	11	63	167	3	323	188	10	3130	23	386	3297	26
Totals	32	15	0	44	276	479	15	1,153	646	39	10,008	61	1429	10,487	76
Avg.						1.7		8.7 per Att.		15.5 per Cmp.				7.3	

Other career figures: 139.6 passing efficiency rating, very effective runner with 15 rushing TDs.

Other Facts: Left-handed passer who started final 43 straight games and was 30-14 as a starter.

DON McPHERSON

SYRACUSE • QB • 6-0 • 182 • West Hempstead, N.Y. (West Hempstead HS)

Unanimous all-America 1987. Second in Heisman Trophy voting in 1987.

Bowls: Cherry 1985—completed 18 of 30 passes or 204 yards with three interceptions, rushed for 111 yards on 21 carries, including a 17-yard TD (lost to Maryland, 35-18). Sugar 1988—completed 11 of 21 passes for 140 yards with one TD and no interceptions, rushed for 31 yards on 20 carries, named game's Most Outstanding Player (tied Auburn, 16-16).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1983	6	5	0	1	2	-2	1	0	0	.000	0	0	3	-2	0
1984	6	5	0	5	34	42	29	11	2	.279	175	0	63	217	0
1985	7	4	0	11	157	489	159	85	5	.535	1469	12	316	1958	19
1986	5	6	0	11	191	523	269	142	7	.529	1827	12	460	2350	18
1987	11	0	0	11	110	199	229	129	11	.563	2341	22	339	2540	27
Totals	35	20	0	38	494	1251	687	367	26	.534	5812	46	1181	7063	64
Avg.									8.5 per Att.		15.8 per Cmp.			6.0	

Other Facts: Granted fifth year of competition due to injury hardship in 1983.

Other career figures: 139.0 pass efficiency rating, 185.9 total offense yds. per game, 114 pts. scored; 1 reception for 7 yds., 1 TD.

BJORN MERTEN

UCLA • PK • 6-0 • 203 • Centreville, Va. (Centreville HS)

Consensus all-America 1993.

Bowls: Rose 1994—kicked a 27-yard field goal and one extra point (lost to Wisconsin, 21-16); Aloha 1995—kicked two extra points (lost to Kansas, 51-30).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.
	W	L	T	G				40 Yds.	More than 40 Yds.		
1993	8	4	0	11	34-31	25-20	.800	20-17	5-3	47	91
1994	5	6	0	11	26-24	21-12	.571	10-8	11-4	45	60
1995	7	5	0	11	35-34	16-10	.625	10-8	6-2	45	64
1996	5	6	0	11	40-38	19-14	.737	8-8	11-6	50	80
Totals	25	21	0	44	135-127	81-56	.691	48-41	33-15	50	295
Career accuracy percentage:					.941				.854		.455

Other career figures: 2 punts for 61 yds., 1 punt ret. for minus 14 yds.

JACK MILDREN

OKLAHOMA • QB • 6-0 • 200 • Abilene, Texas (Cooper HS)

Sixth in Heisman Trophy voting in 1971. Academic all-America 1971. Hall of Fame Scholar-Athlete 1971. NCAA Postgraduate Scholarship 1972.

Bowls: Bluebonnet 1970—completed 6 of 7 passes for 66 yards, rushed for 73 yards on 16 carries (tied Alabama, 24-24). Sugar 1972—completed 1 of 4 passes for 11 yards, rushed for 149 yards on 30 carries, including 3 TDs; named game's Most Outstanding Player (beat Auburn, 40-22).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1969	6	4	0	10	127	345	173	79	12	.457	1319	7	300	1664	14
1970	7	4	0	11	175	318	110	54	11	.491	818	6	285	1136	11
1971	10	1	0	11	193	1140	64	31	2	.484	878	10	257	2018	27
Totals	23	9	0	32	495	1803	347	164	25	.473	3015	23	842	4818	52
Avg.					3.6		8.7 per Att.		18.4 per Cmp.			6.5			

Other career figures: 127.7 pass efficiency rating, 150.6 total offense yds. per game, 182 pts. scored (four 2-pt. conv.).

JIM MILLER

MISSISSIPPI • P • 5-11 • 183 • Ripley, Miss. (Ripley HS)

Consensus all-America 1979.

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1976	6	5	0	11	71	2875	40.5
1977	6	5	0	11	66	3029	45.9
1978	5	6	0	11	76	3283	43.2
1979	4	7	0	11	53	2362	44.6
Totals	%21	23	0	44	266	11,549	43.4

%Later won two forfeits over Mississippi State by order of NCAA Council.

Other Facts: National champion in punting with 45.9 avg. in 1977.

JUNIOR MILLER

NEBRASKA • TE • 6-4 • 222 • Midland, Texas (Robert E. Lee HS)

Unanimous all-America 1979.

Bowls: Liberty 1977—caught one pass for 3 yards (beat North Carolina, 21-17). Orange 1979—caught three passes for 49 yards, including 2-yard TD (lost to Oklahoma, 31-24). Cotton 1980—caught two passes for 26 yards (lost to Houston, 17-14).

Yr.	Team				Rushing		Receiving			Scoring			
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1977	8	3	0	10	—	—	4	76	0	19.0	—	—	—
1978	9	2	0	11	—	—	30	560	5	18.7	5	0	30
1979	10	1	0	11	7	79	21	409	7	19.5	7	0	42
Totals	27	6	0	32	7	79	55	1045	12	19.0	12	0	72

TERRY MILLER

OKLAHOMA STATE • RB • 6-0 • 196 • Colorado Springs, Colo. (Mitchell HS)

Consensus all-America 1977, all-America 1976. Second in Heisman Trophy voting in 1977, fourth in voting in 1976.

Bowls: Fiesta 1974—rushed for minus-1 yard on one carry (beat Brigham Young, 16-6). Florida Citrus 1976—rushed for 173 yards on 23 carries, including TDs of 1, 3, 78 and 6 yards; returned three kickoffs for 30 yards, named game's Most Outstanding Back (beat Brigham Young, 49-21).

Yr.	Team				Rushing			Receiving			All-Purpose				
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1974	6	5	0	10	86	335	3.9	1	3	10	0	3.3	89	345	3.9
1975	7	4	0	11	179	1026	5.7	11	1	-3	0	-3.0	185	1125	6.1
1976	8	3	0	11	268	1541	5.8	19	—	—	—	—	274	1633	6.0
1977	4	7	0	11	*314	1680	5.4	14	1	2	0	2.0	320	1786	5.6
Totals	25	19	0	43	847	4582	5.4	45	5	9	0	1.8	868	4889	5.6

*This figure led the nation.

Other career figures: 106.6 rushing yds. per game, 113.7 all-purpose yds. per game, 270 pts. scored, 10 passes att., 3 cmp. for 68 yds., 1 int.; 16 kickoff ret. for 298 yds., 18.6 avg.

JOE MONTANA

NOTRE DAME • QB • 6-3 • 191 • Monongahela, Pa. (Ringgold HS)

Bowls: Cotton 1978—completed 10 of 25 passes for 111 yards with one TD and one interception, rushed for 3 yards on one carry (beat Texas, 38-10, to win national championship). Cotton 1979—completed 13 of 34 passes for 163 yards with two TDs and no interceptions, including game-winning 8-yard TD pass to Kris Haines on the final play; rushed for 26 yards on seven carries, scoring on 3- and 2-yard runs; named game's Most Valuable Offensive Player (beat Houston, 35-34).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1975	8	3	0	7	25	-5	66	28	8	.424	507	4	91	502	6
1976	Injury Redshirt														
1977	#10	1	0	9	32	5	189	99	8	.524	1604	11	221	1609	17
1978	8	3	0	11	72	104	260	141	9	.542	2010	10	332	2114	16
Totals	26	7	0	27	129	104	515	268	25	.520	4121	25	644	4225	39
Avg.						8.0 per Att.			15.4 per Cmp.			6.6			

Other career figures: 127.3 pass efficiency rating, 156.5 total offense yds. per game, 86 pts. scored (one 2-pt. conv.).

#National champions.

RANDY MOSS

MARSHALL • WR • 6-5 • 210 • Rand, W. Va. (Rand HS)

Unanimous all-America 1997. Fourth in Heisman Trophy voting in 1997. Unanimous Division I-AA all-America 1996.

Bowls: Motor City 1997—caught six passes for 173 yards, TD catch of 80 yards (lost to Mississippi, 34-31).

Yr.	Team			Car.	Rushing			Receiving			Scoring		
	W	L	T		Yds.	TD	No.	Yds.	TD	TD	XP	Pts.	
1996	#15	0	0	11	1	-3	0	55	1073	19	19	0	114
1997	10	3	0	12	1	2	0	90	1647	*25	25	2	152
Totals	25	3	0	23	2	-1	0	145	2720	44	44	2	266

	K.O. Ret.			Punt Ret.		
	No.	Yds	TD	No.	Yds	TD
1996	14	484	0	—	—	—
1997	14	263	0	24	266	0
Totals	28	747	0	24	266	0

#Division I-AA national champions.

*Division I-A record. Marshall moved to Division I-A in 1997.

Other Facts: Also won the Fred Biletnikoff Award in 1997 as nation's top receiver. Enrolled at Florida State as a freshman, but did not play. Caught touchdown passes in all 23 games he played (11 in I-AA and 12 in I-A), setting records in both divisions. His 25 receiving TDs in 1997 trails only Mississippi Valley's Jerry Rice, who had 27 in 1984, on the all-divisions list.

CHUCK MUNCIE

CALIFORNIA • RB • 6-3 • 220 • Uniontown, Pa. (Uniontown HS)

Consensus all-America 1975. Second in Heisman Trophy voting in 1975.

Yr.	Team				Car.	Rushing			Receiving			All-Purpose			
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	Avg.	Plays	Yds.	Avg.	
1973	4	7	0	11	157	801	5.1	11	27	283	1	10.5	187	1122	6.0
1974	7	3	1	11	164	791	4.8	8	31	410	3	13.2	195	1201	6.2
1975	8	3	0	11	228	1460	6.4	13	39	392	2	10.1	268	1871	7.0
Totals	19	13	1	33	549	3052	5.6	32	97	1085	6	11.2	650	4194	6.5

Other career figures: 92.5 rushing yds. per game, 127.1 all-purpose yds. per game, 230 pts. scored (one 2-pt. conv.), 4 passes att., 4 cmp. for 153 yds., 3 TDs; 1 punt ret. for 6 yds., 3 kickoff ret. for 51 yds.

JOHNNY MUSSO

ALABAMA • RB • 5-11 • 194 • Birmingham, Ala. (Banks HS)

Consensus all-America 1971. Fourth in Heisman Trophy voting in 1971. Academic all-America 1970 and 1971. Hall of Fame Scholar-Athlete 1971. NCAA Postgraduate Scholarship 1972.

Bowls: Liberty 1969—rushed for 107 yards on 23 carries, including a 2-yard TD; caught three passes for 22 yards, including a 10-yard TD; returned two kickoffs for 23 yards (lost to Colorado, 47-33). Bluebonnet 1970—rushed for 138 yards on 27 carries, completed only pass attempt for 25 yards (tied Oklahoma, 24-24). Orange 1972—rushed for 79 yards on 15 carries, caught one pass for 22 yards (lost to Nebraska, 38-6).

Yr.	Team				Car.	Rushing			Receiving			All-Purpose			
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	Avg.	Plays	Yds.	Avg.	
1969	6	4	0	9	157	516	3.3	10	26	321	3	12.3	188	939	4.9
1970	6	5	0	11	226	1137	5.0	8	30	160	1	5.3	256	1297	5.1
1971	11	0	0	10	191	1088	5.7	16	5	14	0	2.8	196	1102	5.6
Totals	23	9	0	30	574	2741	4.8	34	61	495	4	8.1	640	3338	5.2

Other career figures: 91.4 rushing yds. per game, 111.3 all-purpose yds. per game, 232 pts. scored (two 2-pt. conv.); 6 passes att., 5 cmp. for 88 yds., 2 TDs; 5 kickoff ret. for 102 yds.

BRAD MUSTER

STANFORD • RB • 6-3 • 226 • Novato, Calif. (San Marin HS)

Consensus all-America 1986. Academic all-America 1987.

Bowl: Gator 1986—rushed for 70 yards on 17 carries, scoring on a 1-yard run; caught four passes for 53 yards, scoring on 13- and 36-yard passes (lost to Clemson, 27-21).

Team		Rushing						Receiving			All-Purpose				
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1984	5	6	0	9	184	823	4.5	2	33	228	0	6.9	218	1066	4.9
1985	4	7	0	9	140	521	3.7	6	78	654	4	8.4	218	1175	5.4
1986	8	3	0	11	243	1053	4.3	12	61	565	1	9.3	304	1618	5.3
1987	5	6	0	9	119	543	4.6	7	24	222	1	9.3	143	765	5.3
Totals	22	22	0	38	686	2940	4.3	27	196	1669	6	8.5	883	4624	5.2

Other career figures: 77.4 rushing yds. per game, 121.7 all-purpose yds. per game, 200 pts. scored (one 2-pt. conv.), 1 pass att., 1 cmp. for 18 yds.; 1 kickoff ret. for 15 yds.

CHUCK NELSON

WASHINGTON • PK • 5-11 • 178 • Everett, Wash. (Everett HS)

Unanimous all-America 1982. Academic all-America 1981 and 1982. NCAA Postgraduate Scholarship 1983.

Bowls: Rose 1981—kicked 53- and 25-yard field goals (lost to Michigan, 23-6). Rose 1982—made 2 of 2 PATs (beat Iowa, 28-0). Aloha 1982—made 3 of 3 PATs (beat Maryland, 21-20).

Team		XPA-XP				FGA-FG		Pct.		Less than 40 Yds.		More than 40 Yds.		Long		Pts.	
Yr.	W	L	T	G	XPA-XP	FGA-FG	Pct.	40 Yds.	40 Yds.	Long	Pts.	40 Yds.	Long	Pts.	40 Yds.	Pts.	
1980	9	2	0	11	34-31	26-18	.692	12-16	6-10	47	85						
1981	9	2	0	11	29-29	20-16	.800	13-14	3-6	51	77						
1982	9	2	0	11	34-34	26-25	*.962	22-23	3-3	49	109						
Totals	27	6	0	33	97-94	72-59	.819	47-53	12-19	51	271						

Career accuracy percentages: .969

*This figure led the nation.

Other Facts: His field goal provided the winning margin in five games: 1980 vs. Oklahoma St. and Stanford; 1981 vs. California and Texas Tech; and 1982 vs. UCLA.

DARRIN NELSON

STANFORD • RB • 5-9 • 180 • Los Angeles, Calif. (Pius X HS)

Sixth in Heisman Trophy voting in 1981.

Bowls: Sun 1977—rushed for 36 yards on 11 carries, caught five passes for 77 yards, including 35-yard TD in fourth quarter (beat LSU, 24-14). Bluebonnet 1978—rushed for 100 yards on 16 carries, caught three passes for 24 yards, including 19-yard TD (beat Georgia, 25-22).

Team		Rushing						Receiving			All-Purpose				
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1977	8	3	0	11	183	1069	5.8	3	50	524	3	10.5	241	1672	6.9
1978	7	4	0	11	167	1061	6.4	6	50	446	4	8.9	238	1774	7.5
1980	6	5	0	10	161	889	5.5	4	47	552	4	11.7	228	1579	6.9
1981	4	7	0	11	192	1014	5.3	11	67	846	5	12.6	259	1860	7.2
Totals	25	19	0	43	703	4033	5.7	24	214	2368	16	11.1	966	6885	7.1

Other Facts: Missed 1979 season with injury.

Other career figures: 242 pts. scored (one 2-pt. conv.), 1 pass att., 1 had int.; 48 punt ret. for 471 yds., 9.8 avg.; 1 kickoff ret. for 13 yds.

OZZIE NEWSOME

ALABAMA • SE • 6-4 • 210 • Leighton, Ala. (Colbert County HS)

Consensus all-America 1977.

Bowls: Orange 1975—caught six passes for 68 yards (lost to Notre Dame, 13-11). Sugar 1975—caught four passes for 97 yards (beat Penn St., 13-6). Liberty 1976—caught two passes for 13 yards (beat UCLA, 36-6). Sugar 1978—caught two passes for 45 yards (beat Ohio St., 35-6).

Yr.	Team				Rushing			Receiving			Scoring			
	W	L	T	G	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1974	11	0	0	11	20	374	1	18.7	—	—	—	1	0	6
1975	10	1	0	11	21	363	5	17.3	—	—	—	5	0	30
1976	8	3	0	11	25	529	6	21.2	23	187	8.1	6	2	38
1977	10	1	0	11	36	804	4	22.3	17	114	6.7	4	0	24
Totals	39	5	0	44	102	2070	16	20.3	40	301	7.5	16	2	98

Other career figures: 2 carries for 15 yds., 2 kickoff ret. for 40 yds.

GIFFORD NIELSEN

BRIGHAM YOUNG • QB • 6-5 • 203 • Provo, Utah (Provo HS)

All-America 1976. Sixth in Heisman Trophy voting in 1976.

Bowl: Tangerine 1976—completed 23 of 34 passes for 209 yards with one TD and four interceptions (lost to Oklahoma St., 49-21).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1975	6	5	0	9	57	-144	180	110	7	.611	1474	10	237	1330	12
1976	9	2	0	11	77	-273	372	207	19	.556	3192	*29	449	2919	*30
1977	9	2	0	4	29	-25	156	98	3	.628	1167	16	185	1142	16
Totals	24	9	0	24	163	-442	708	415	29	.586	5833	55	871	5391	58
Avg.							8.2 per Att.			14.1 per Cmp.				6.2	

*This figure led the nation.

Other Facts: Missed last seven games of 1977 season with injury.

Other career figures: 145.3 pass efficiency rating, 243.0 yds. passing per game, 224.6 total offense yds. per game, 18 pts. scored.

JAY NOVACEK

WYOMING • TE • 6-4 • 211 • Gothenburg, Neb. (Gothenburg HS)

Consensus all-America 1984.

Yr.	Team				Rushing			Receiving			Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1982	5	7	0	12	—	—	16	288	3	18.0	3	0	18
1983	7	5	0	11	2	42	34	503	3	14.8	4	0	24
1984	6	6	0	12	1	15	33	745	4	22.6	4	2	26
Totals	18	18	0	35	3	57	83	1536	10	18.5	11	2	68

PAUL PALMER

TEMPLE • RB • 5-10 • 180 • Potomac, Md. (Churchill HS)

Unanimous all-America 1986. Second in Heisman Trophy voting in 1986.

Yr.	Team				Rushing				Receiving			All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1983	4	7	0	11	141	628	4.5	6	33	271	2	8.2	181	1024	5.7
1984	6	5	0	11	182	885	4.9	9	29	193	1	6.7	218	1209	5.5
1985	4	7	0	9	279	1516	5.4	9	13	131	1	10.1	298	1743	5.8
1986	6	5	0	11	346	*1866	5.4	15	12	110	0	9.2	386	*2633	6.8
Totals	20	24	0	42	948	4895	5.2	39	87	705	4	8.1	1083	6609	6.1

*This figure led the nation.

Other Facts: Led Division I-A in rushing with 169.6 yards per game and in all-purpose running with 239.4 yards per game in 1986.

Other career figures: 116.5 rushing yds. per game, 157.4 all-purpose yds. per game, 264 pts. scored (three 2-pt. conv.), 11 passes att., 4 cmp. for 146 yds., 2 TD, 3 had int.; 47 kickoff ret. for 997 yds, 21.2 avg.; 1 punt ret. for 12 yds.

WALTER PAYTON

JACKSON STATE • RB • 5-11 • 210 • Columbia, Miss. (Columbia HS & Jefferson HS)

Little all-America First Team 1974, Second Team in 1973. 14th in Heisman Trophy voting in 1974. Time Magazine all-America First Team 1974. College Football Hall of Fame.

Yr.	Team				Rushing				Receiving			Scoring			
	W	L	T	G	Car.	Yds.	TD	No	Yds.	TD	TD	XP	FGs	Pts.	
1971*	9	1	1	11	94	651	5	—	—	—	7	13	3	64	
1972*	8	3	0	10	124	781	15	—	—	—	16	21	0	117	
1973*	9	2	0	11	205	1139	24	—	—	—	24	13	1	\$160	
1974*	7	3	0	10	175	1029	19	—	—	—	19	6	1	\$123	
Totals	33	9	1	42	598	3600	63				3	66	53	5	^464

*Records not complete.

^All-time Division II record.

\$Led Division II in per-game scoring in 1973 and 1974.

Other Facts: Also a member of Pro Football Hall of Fame. Left NFL as the all-time leading rusher (16,726 yards). Scored 110 rushing TDs in the NFL.

RODNEY PEETE

SOUTHERN CALIFORNIA • QB • 6-2 • 195 • Mesa, Ariz. (Sahuaro HS three years, then Shawnee Mission South HS, Overland Park, Kan.)

All-America 1988. Second in Heisman Trophy voting in 1988.

Bowls: Aloha 1985—completed 10 of 17 passes for 65 yards with one interception, rushed for 13 yards on six carries (lost to Alabama, 24-3). Florida Citrus 1987—completed 12 of 30 passes for 113 yards with four interceptions (lost to Auburn, 16-7). Rose 1988—completed 22 of 41 passes for 249 yards with two TDs and three interceptions, rushed for 54 yards on 11 carries (lost to Michigan St., 20-17). Rose 1989—completed 15 of 21 for 158 yards, rushed for 42 yards on nine carries (lost to Michigan, 22-14).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1985	6	5	0	7	43	65	68	40	2	.588	501	5	111	566	6
1986	7	4	0	11	93	127	275	148	11	.538	2025	10	368	2152	13
1987	8	3	0	11	59	91	291	175	9	.601	2460	19	350	2551	22
1988	10	1	0	11	59	26	338	208	10	.615	2654	18	397	2680	21
Totals	31	13	0	40	254	309	972	571	32	.587	7640	52	1226	7949	62
Avg.											7.9 per Att.				6.5
															13.4 per Cmp.

Other career figures: 135.8 pass efficiency rating, 198.7 total offense yds. per game, 60 pts. scored; 1 reception for minus-4 yds., 1 punt, 32 yds.

JASON PHILLIPS

HOUSTON • WR • 5-9 • 175 • Houston, Texas (Sterling HS)

Consensus all-America 1988.

Bowl: Aloha 1988—caught two passes for 14 yards (lost to Washington St., 24-22).

Yr.	Team				Rushing				Receiving			Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1987	4	6	1	11	*99	875	3	8.8	15	156	10.4	3	0	18
1988	9	2	0	11	*108	*1444	15	13.4	—	—	—	15	0	90
Totals	13	8	1	22	207	2319	18	11.2	15	156	10.4	18	0	108

*This figure led the nation.

Other Facts: Led Division I-A in receptions in 1987 with 9.0 per game and in 1988 with 9.8 per game.

JIM PLUNKETT

STANFORD • QB • 6-3 • 204 • San Jose, Calif. (James Lick HS)

Consensus all-America 1970. Heisman Trophy winner in 1970, eighth in voting in 1969.

Bowl: Rose 1971—completed 20 of 30 passes for 265 yards with one TD and one interception, rushed for 26 yards on nine carries (beat Ohio St., 27-17).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1968	6	3	1	10	81	47	268	142	14	.530	2156	14	349	2203	20
1969	7	2	1	10	53	113	336	197	15	.586	2673	20	389	2786	21
1970	8	3	0	11	78	183	358	191	18	.534	2715	18	436	*2898	21
Totals	21	8	2	31	212	343	962	530	47	.551	7544	52	1174	7887	62
Avg.					7.8 per Att.			14.2 per Cmp.			6.7				

*This figure led the nation.

Other career figures: 129.0 pass efficiency rating, 254.4 total offense yds. per game, 60 pts. scored, 1 reception for minus-16 yds.

MARC PRIMANTI

NORTH CAROLINA STATE • PK • 5-7 • 171 • Thorndale, Pa. (Coatesville HS)

Consensus all-America 1996. Lou Groza Award winner 1996.

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.	
	W	L	T	G				40 Yds.	40 Yds.			
1995	3	8	0	11	28-27	13-11	.846	9-	8	4-3	45	60
1996	3	8	0	11	24-24	20-20	1.000	12-12	8-8	48	48	84
Totals	6	16	0	22	52-51	33-31	.939	21-20	12-11	48	144	
Career accuracy percentage:								.952	.917			

Other Facts: Finished career with 27 consecutive field goals made, including perfect 20 of 20 as a senior (best perfect season in Division I-A history). Former walk-on player who earned a scholarship.

GREG PRUITT

OKLAHOMA • RB • 5-9 • 177 • Houston, Texas (Elmore HS)

Unanimous all-America 1972 and 1971. Second in Heisman Trophy voting in 1972, third in voting in 1971.

Bowls: Bluebonnet 1970—rushed for 97 yards on eight carries, scoring on runs of 58 and 25 yards; caught two passes for minus-2 yards, returned 3 kickoffs for 71 yards; game's Most Valuable Player (tied Alabama, 24-24). Sugar 1972 (Jan. 1)—rushed for 95 yards on 18 carries, scoring on a 2-yard run; returned one kickoff for 25 yards (beat Auburn, 40-22). Sugar 1972 (Dec. 31)—rushed for 86 yards on 21 carries, caught two passes for 43 yards, threw an incomplete pass (beat Penn St., 14-0).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1970	7	4	0	11	45	241	5.4	5	19	240	2	12.6	88	940	10.7	
1971	10	1	0	11	178	1665	*9.4	17	4	108	0	27.0	191	1946	10.2	
1972	10	1	0	11	152	938	6.2	13	7	102	1	15.0	164	1104	6.7	
Totals	27	6	0	33	375	2844	7.6	35	30	450	3	15.0	443	3990	9.0	

*This figure led the nation.

Other career figures: 86.2 rushing yds. per game, 120.9 all-purpose yds. per game, 232 pts. scored (two 2-pt. conv.); 28 kickoff ret. for 557 yds., 19.9 avg.; 10 punt ret. for 139 yds., 13.9 avg.

JARVIS REDWINE

NEBRASKA • RB • 5-11 • 204 • Inglewood, Calif. (Inglewood HS)

Consensus all-America 1980. Eighth in Heisman Trophy voting in 1980.

Bowls: Cotton 1980—rushed for 58 yards on 17 carries, including a 9-yard TD; completed one pass for 13 yards, caught one pass for 6 yards (lost to Houston, 17-14). Sun 1980—rushed for 42 yards on 13 carries (beat Mississippi St., 31-17).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1976	2	10	0	8	53	216	4.1	2	1	0	0	0	0	54	216	4.1
1977	2	9	0	4	16	94	5.9	1	0	0	0	0	16	94	5.9	
1978	Did Not Play															
1979	10	1	0	11	148	1042	7.0	8	6	29	1	4.8	155	1097	7.1	
1980	9	2	0	9	156	1119	7.2	9	7	67	0	9.6	163	1186	7.3	
Totals	23	22	0	32	373	2471	6.6	20	14	96	1	6.9	388	2593	6.7	

Other Facts: Played at Oregon St. in 1976 and 1977.

Other career figures: 77.2 rushing yds. per game, 81.0 all-purpose yds. per game, 126 pts. scored, 1 kickoff ret. for 26 yds.

MICHAEL REEDER

TCU • PK • 6-0 • 165 • Sulphur, La. (Sulphur HS)

Consensus all-America 1995. Lou Groza Award winner 1995. Also won Division I-A field-goal kicking title in 1995 (2.1 made per game).

Bowls: Poulan/Weed Eater 1994—kicked a 43-yard field goal and one extra point (lost to Virginia, 20-10).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1994	7	5	0	11	32-32	15-11	.733	10-8	5-3	47	65
1995	6	5	0	11	20-20	25-*23	.920	19-19	6-4	47	89
1996	4	7	0	11	22-22	20-11	.550	5-3	15-8	57	55
1997	1	10	0	11	15-14	16-12	.750	10-8	6-4	52	50
Totals	18	27	0	44	89-88	76-57	.750	44-38	32-19	57	259

Career accuracy percentage: .989

*This figure led the nation.

JERRY RICE

MISSISSIPPI VALLEY • WR • 6-3 • 200 • Crawford, Miss. (B. L. Moor HS)

Kodak Division I-AA all-America 1984 and 1983. Associated Press Division I-AA all-America 1984 and 1983. Football Writers' Association of America all-America 1984.

Yr.	Team			Car.	Rushing			Receiving				Scoring		Pts.
	W	L	T		G	Yds.	TD	No.	Yds.	TD	TD	XP		
1981	4	6	1	11	0	0	0	30	428	2	2	0	12	
1982	5	5	0	10	1	-1	0	66	1133	7	7	1	44	
1983	7	2	1	10	4	-14	0	#102	#1450	14	14	0	84	
1984	9	2	0	10	1	-3	0	#103	#1682	*27	27	0	162	
Totals	25	15	2	41	6	-18	0	*301	4693	50	50	1	302	

*NCAA record for all divisions. #Led Division I-AA.

Other Facts: Not only college football's premier receiver with more than 300 catches for more than 4,600 yards, but also has eclipsed most of the NFL's all-time records. Scored 50 receiving TDs as a collegian and added NFL-record 176 more through 2000 season. Also completed six of seven passes as a senior for 123 yards and five touchdowns.

STEVE RIVERA

CALIFORNIA • WR • 6-0 • 185 • Wilmington, Calif. (Banning HS)

Consensus all-America 1975.

Yr.	Team				Receiving			Punt Ret.			Scoring			
	W	L	T	G	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1973	4	7	0	11	25	357	1	14.3	—	—	—	1	0	6
1974	7	3	1	11	56	938	4	16.8	26	183	7.0	4	0	24
1975	8	3	0	10	57	790	4	13.9	11	62	5.6	4	0	24
Totals	19	13	1	32	138	2085	9	15.1	37	245	6.6	9	0	54

REGGIE ROBY

IOWA • P • 6-3 • 215 • Waterloo, Iowa (East HS)

Consensus all-America 1981.

Bowls: Rose 1982—punted four times for 51.0-yard average, longest of 56 yards (Washington won, 28-0). Peach 1982—punted four times for 35.8-yard average, longest of 52 yards (beat Tennessee, 28-22).

Yr.	Team				Punting			Less than		More than		Pts.		
	W	L	T	G	No.	Yds.	Avg.	XPA-XP	FGA-FG	Pct.	40 Yds.		40 Yds. Long	
1979	5	6	0	11	35	1492	42.6	25-22	10-5	.500	4-5	1-5	44	37
1980	4	7	0	11	41	1663	40.6	9-6	15-6	.400	4-8	2-7	48	24
1981	8	3	0	11	44	2193	49.8	0-0	3-0	.000	0-0	0-3	0	0
1982	7	4	0	11	52	2501	48.1	0-0	1-0	.000	0-0	0-1	0	0
Totals	24	20	0	44	172	7849	45.6	34-28	29-11	.379	8-13	3-16	48	61

Career accuracy percentages: .824 .616 .188

*This figure led the nation.

Other Facts: His field goal provided the winning margin vs. Illinois in 1979.

JOHNNY RODGERS

NEBRASKA • WB • 5-9 • 173 • Omaha, Neb. (Omaha Tech HS)

Unanimous all-America 1972. Consensus all-America 1971. Heisman Trophy winner 1972.

Bowls: Orange 1971—rushed for zero yards on three carries, caught four passes for 45 yards, returned one punt for 3 yards, returned two kickoffs for 34 yards (beat LSU, 17-12, for national championship). Orange 1972—rushed for 10 yards on four carries, caught four passes for 84 yards, returned six punts for 136 yards, including a 77-yard TD (beat Alabama, 38-6, for national championship). Orange 1973—rushed for 81 yards on 15 carries, scoring on runs of 8, 4 and 5 yards; caught three passes for 71 yards, scoring on a 52-yard pass; returned one punt for minus-3 yards, returned one kickoff for 11 yards, named game's Most Valuable Player (beat Notre Dame, 40-6).

Team			Rushing					Receiving			All-Purpose				
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1970	#10	0	1	11	36	219	6.1	2	35	665	7	19.0	114	1592	14.0
1971	#12	0	0	12	36	259	7.2	2	53	872	11	16.5	132	1983	15.0
1972	8	2	1	11	58	267	4.6	7	55	942	8	17.1	160	2011	*12.6
Totals	30	2	2	34	130	745	5.7	11	143	2479	26	17.3	406	5586	13.8

Scoring			Punt Ret.		K.O. Ret.			Comb. Kick Ret.					
Yr.	TD	XP	Pts.	No.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.
1970	11	0	66	26	349	13.4	17	359	21.1	43	708	2	16.5
1971	17	0	102	33	548	16.6	10	304	30.4	43	852	4	19.8
1972	17	0	102	39	*618	15.8	35	847	23.0	47	802	2	17.8
Totals	45	0	270	98	1515	15.5	35	847	24.2	133	2362	8	17.8

*This figure led the nation.

#National champions.

Other career figures: 2 passes att., 0 cmp.

GEORGE ROGERS

SOUTH CAROLINA • RB • 6-2 • 220 • Duluth, Ga. (Duluth HS)

Unanimous all-America 1980, all-America 1979. Heisman Trophy winner in 1980, seventh in voting in 1979.

Bowls: Hall of Fame 1979—rushed for 133 yards on 25 carries, caught three passes for 18 yards, named game's co-Most Valuable Player (lost to Missouri, 24-14). Gator 1980—rushed for 113 yards on 27 carries (lost to Pittsburgh, 37-9).

Team			Rushing					Receiving			All-Purpose				
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1977	5	7	0	12	143	623	4.4	3	14	185	1	13.2	163	954	5.9
1978	5	5	1	10	176	1006	5.7	6	8	41	0	5.1	190	1240	6.5
1979	8	3	0	11	286	1548	5.4	8	11	122	1	11.1	297	1670	5.6
1980	8	3	0	11	297	1781	6.0	14	7	23	0	3.3	304	1804	5.9
Totals	26	18	1	44	902	4958	5.5	31	40	371	2	9.3	954	5668	5.9

Other career figures: 112.7 rushing yds. per game, 128.8 all-purpose yds. per game, 202 pts. scored (two 2-pt. conv.), 12 kickoff ret. for 339 yds., 28.3 avg.

TOM ROUEN

COLORADO/COLORADO STATE • P • 6-3 • 220 • Littleton, Colo. (Heritage HS)

Consensus all-America 1989.

Bowls: Orange 1990—punted three times for 39.3 yard average (lost to Notre Dame, 21-6); Orange 1991—punted seven times for 40.4 yard average (beat Notre Dame, 10-9, for national title).

Yr.	Team				No.	Punting	
	W	L	T	G		Yds.	Avg.
1987§	1	11	0	12	39	1409	36.1
1989@	11	1	0	10	36	1651	*45.8
1990@ #11	1	1	1	12	54	2204	40.8
Totals	23	13	1	34	129	5264	40.8

§at Colorado State.

@ at Colorado.

#National champions.

*This figure led the nation.

Other career figures: 1 rush for minus-5 yds., 1 pass att., 1 cmp. for 24 yds. Longest career punt was 65 yards.

MIKE ROZIER

NEBRASKA • RB • 5-11 • 210 • Camden, N.J. (Wilson HS)

Unanimous all-America 1983. Consensus all-America 1982. Heisman Trophy winner 1983, 10th in voting in 1982.

Bowls: Orange 1982—rushed for 75 yards on 15 carries, completed one pass for 25 yards and a TD, returned three kickoffs for 78 yards (lost to Clemson, 22-15). Orange 1983—rushed for 118 yards on 26 carries, caught three passes for 28 yards and one TD (beat LSU, 21-20). Orange 1984—rushed for 147 yards on 25 carries, caught two passes for 4 yards, returned one kickoff for 31 yards (lost to Miami [Fla.], 31-30, for national championship).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1981	9	2	0	11	151	943	6.2	5	4	64	0	16.0	160	1169	7.3
1982	11	1	0	12	242	1689	7.0	15	6	46	2	7.7	252	1790	7.1
1983	12	0	0	12	275	*2148	*7.8	29	10	106	0	10.6	296	*2486	8.4
Totals	32	3	0	35	668	4780	7.2	49	20	26	2	10.8	708	5445	7.7

*This figure led the nation.

Other Facts: Led Division I-A in rushing with 179.0 yards per game and scoring with 14.5 points per game in 1983.

Other career figures: 136.6 rushing yds. per game, 155.6 all-purpose yds. per game, 312 pts. scored; 20 kickoff ret. for 449 yds., 1 TD, 22.5 avg.

RASHAAN SALAAM

COLORADO • TB • 6-1 • 205 • San Diego, Calif. (LaJolla Country Day HS)

Unanimous all-America 1994. Heisman Trophy winner in 1994 as a junior. Also won the Doak Walker Award 1994.

Bowls: Fiesta 1992—did not play (lost to Syracuse, 26-22); Aloha 1993—rushed 23 times for 135 yards and three TDs, named MVP (beat Fresno St., 41-30); Fiesta 1994—rushed 27 times for 83 yards and three TDs (beat Notre Dame, 41-24).

Yr.	Team				Car.	Rushing			Receiving			Scoring	
	W	L	T	G		Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1992	9	2	1	7	27	158	1	1	0	0	1	0	6
1993	8	3	1	9	161	844	8	13	118	0	8	0	48
1994	11	1	0	11	298	*2055	*24	24	294	0	24	0	*144
Totals	28	6	2	27	486	3057	33	38	412	0	33	0	198

*This figure led the nation.

Other Facts: Led nation in rushing (186.8 ypg), scoring (13.1 ppg) and all-purpose yards (213.6 ypg) in 1994. Declared for NFL draft after junior season.

BARRY SANDERS

OKLAHOMA STATE • RB • 5-8 • 197 • Wichita, Kan. (Wichita North HS)

Unanimous all-America 1988. Heisman Trophy winner 1988.

Bowls: Sun 1987—rushed for 19 yards on six carries (beat West Virginia, 35-33). Holiday 1988—rushed for 222 yards on 29 carries, scoring TDs on runs of 33, 2, 67, 1 and 10 yards; caught two passes for 36 yards, named Offensive Player of the Game (beat Wyoming, 62-14).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1986	6	5	0	8	74	325	4.4	2	—	—	—	—	89	534	6.0
1987	9	2	0	11	205	603	5.7	8	4	59	1	14.8	138	1348	9.8
1988	9	2	0	11	*344	*2628	*7.6	*37	19	106	0	5.6	*393	*3250	8.3
Totals	24	9	0	30	523	3556	6.8	47	23	165	1	7.2	620	5132	8.3

Yr.	Scoring			Punt Ret.		K.O. Ret.			Comb. Kick Ret.				
	TD	XP	Pts.	No.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.	
1986	2	0	12	8	43	5.4	7	166	23.7	15	209	0	13.9
1987	13	0	78	15	244	16.3	14	442	*31.6	29	686	4	23.7
1988	*39	0	*234	9	95	10.6	21	421	20.0	30	516	2	17.2
Totals	54	0	324	32	382	11.9	42	1029	24.5	74	1411	6	19.1

*This figure led the nation.

Other Facts: Led Division I-A in rushing with 238.9 yards per game, in scoring with 21.3 points per game and in all-purpose running with 295.5 yds. per game in 1988. Led Division I-A in kickoff return average with 31.6 yds. per return in 1987.

Other career figures: 118.5 rushing yds. per game, 171.0 all purpose yds. per game.

TODD SAUERBRUN

WEST VIRGINIA • P • 6-0 • 205 • Setauket, N.Y. (Ward Melville HS)

Unanimous all-America 1994.

Bowls: Sugar 1994—punted eight times for 43.0-yard average (lost to Florida, 41-7).

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1991	6	5	0	11	3	142	47.3
1992	5	4	2	11	53	2348	44.3
1993	11	1	0	11	39	1757	45.1
1994	7	6	0	12	72	3486	*48.4
Totals	29	16	2	45	167	7733	#46.3

*This figure led the nation.

#All-time Division I-A career record.

Other Facts: Top career punter in Division I-A history with 46.3 average. Also had best single-season average (48.4) in division history in 1994. Long career punt was 90 yards vs. Nebraska in 1994.

JOHN SCIARRA

UCLA • QB • 5-10 • 178 • Alhambra, Calif. (Bishop Amat HS)

Consensus all-America 1975. Seventh in Heisman Trophy voting in 1975. Academic all-America 1975. Today's Top Five, NCAA Honors Luncheon 1975. NCAA Postgraduate Scholarship 1976.

Bowl: Rose 1976—completed 13 of 19 passes for 212 yards with two TDs and two interceptions, rushed for minus-19 yards on 11 carries, named Player of the Game (beat Ohio St., 23-10).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1972	8	3	0	11	10	130	0	0	0	.000	0	0	10	130	0	
1973	9	2	0	11	72	496	62	27	3	.435	503	3	134	999	8	
1974	6	3	2	7	91	400	92	47	5	.511	835	4	183	1235	8	
1975	8	2	1	11	187	806	126	61	12	.484	1101	6	313	1907	20	
Totals	31	10	3	40	360	1832	280	135	20	.482	2439	13	640	4271	36	
Avg.						5.1	8.7 per Att.			18.1 per Cmp.				6.7		

Other Facts: Was a receiver and kick returner in 1972.

Other career figures: 122.4 pass efficiency rating, 106.8 total offense yds. per game (142.8 as a QB), 138 pts. scored, 1 reception for 9 yds., 35 punt ret. for 431 yds., 12.3 avg.; 15 kickoff ret. for 339 yds., 22.6 avg.; 2,611 all-purpose yds., 411 plays, 6.4 per play.

LARRY SEIVERS

TENNESSEE • WR • 6-4 • 200 • Clinton, Tenn. (Clinton HS)

Consensus all-America 1975 and 1976. Twelfth in Heisman Trophy voting in 1976.

Bowl: Liberty 1974—caught four passes for 38 yards, including an 11-yard TD (beat Maryland, 7-3).

Yr.	Team				Receiving				Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.
1974	6	3	2	11	25	347	2	13.9	2	2	14
1975	7	5	0	11	41	840	4	20.5	4	0	24
1976	6	5	0	11	51	737	2	14.5	2	0	12
Totals	19	13	2	33	117	1924	8	16.4	8	2	50

BILLY SIMS

OKLAHOMA • RB • 6-0 • 205 • Hooks, Texas (Hooks HS)

Unanimous all-America 1978 and 1979. Heisman Trophy winner 1978, second in voting in 1979.

Bowls: Orange 1976—did not play (beat Michigan, 14-6). Fiesta 1976—did not play (beat Wyoming, 41-7). Orange 1978—rushed for 7 yards on six carries (lost to Arkansas, 31-6). Orange 1979—rushed for 134 yards on 25 carries, including 3- and 11-yard TDs; named game's Most Valuable Back (beat Nebraska, 31-24). Orange 1980—rushed for 164 yards on 24 carries, including a 22-yard TD (beat Florida St., 24-7).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1975	#10	1	0	9	15	95	6.3	2	—	—	—	—	16	108	6.8
1976	8	2	1	1	3	44	14.7	0	—	—	—	—	3	44	14.7
1977	10	1	0	10	65	406	6.2	6	—	—	—	—	66	447	6.8
1978	10	1	0	11	231	1762	*7.6	*20	1	35	0	35.0	232	1797	7.7
1979	10	1	0	11	224	*1506	6.7	*22	1	42	0	42.0	225	1548	6.9
Totals	48	6	1	42	538	3813	7.1	50	2	77	0	38.5	542	3944	7.3

#National champions.

*This figure led the nation.

Other Facts: Granted an additional year of competition due to injury in 1976. Led Division I-A in rushing with 160.2 yds. per game and in scoring with 10.9 pts. per game in 1978. Led Division I-A in scoring with 12.0 pts. per game in 1979.

Other career figures: 90.8 rushing yds. per game, 93.9 all-purpose yds. per game, 300 pts. scored, 2 kickoff ret. for 54 yds.

CHRIS SMITH

BRIGHAM YOUNG • TE • 6-4 • 230 • La Canada, Calif. (La Canada HS)

Unanimous all-America 1990.

Bowls: Freedom 1988—played but did not have statistics (beat Colorado, 20-17); Holiday 1989—played (lost to Penn St., 50-39); Holiday 1990—caught 8-yard TD pass from Ty Detmer (lost to Texas A&M, 65-14).

Yr.	Team				Receiving			Scoring		
	W	L	T	G	No.	Yds.	TD	TD	XP	Pts.
1988	9	4	0	12	9	121	1	2	0	12
1989	10	2	0	12	60	1090	5	5	0	30
1990	10	3	0	12	68	1156	2	2	2	14
Totals	29	10	0	36	137	2367	8	9	2	56

Other career figures: 1 kickoff ret. for 5 yds.

EMMITT SMITH

FLORIDA • RB • 5-10 • 201 • Pensacola, Fla. (Escambia HS)

Unanimous all-America 1989. Ninth in Heisman Trophy voting in 1987, seventh in voting in 1989.

Bowls: Aloha 1987—rushed for 128 yards on 17 carries, caught four passes for 19 yards (lost to UCLA, 20-16). All-American 1988—rushed for 159 yards on 28 carries, including TD runs of 55 (on Florida's first offensive play from scrimmage) and 2 yards; named Most Valuable Player (beat Illinois, 14-10). Freedom 1989—rushed for 17 yards on seven carries, caught two passes for 12 yards (lost to Washington, 34-7).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1987	6	5	0	11	229	1341	5.9	13	25	184	0	7.4	254	1525	6.0
1988	6	5	0	9	187	988	5.3	9	10	72	0	7.2	197	1060	5.4
1989	7	4	0	11	284	1599	5.6	14	21	207	0	9.9	305	1806	5.9
Totals	19	14	0	31	700	3928	5.6	36	56	463	0	8.3	756	4391	5.8

Other career figures: 126.7 rushing yds. per game, 141.6 all-purpose yds. per game, 222 pts. scored, 1 pass att., 0 cmp.

WILLIE SMITH

MIAMI (FLORIDA) • TE • 6-2 • 230 • Jacksonville, Fla. (Englewood HS)

Consensus all-America 1985.

Bowl: Fiesta 1985—caught eight passes for 61 yards (lost to UCLA, 39-37). Sugar 1986—caught four passes for 26 yards (lost to Tennessee, 35-7).

Yr.	Team				No.	Receiving			Scoring		
	W	L	T	G		Yds.	TD	Avg.	TD	XP	Pts.
1984	8	4	0	12	66	852	5	12.9	5	0	30
1985	10	1	0	11	48	669	1	13.9	1	0	6
Totals	18	5	0	23	114	1521	6	13.3	6	0	36

SEAN SNYDER

KANSAS STATE/IOWA • P • 6-1 • 190 • Greenville, Texas (Greenville HS)

Consensus all-America 1992.

Yr.	Team				No.	Punting	
	W	L	T	G		Yds.	Avg.
1989@	5	6	0	10	7	237	33.9
1991\$	7	4	0	11	55	2228	40.5
1992\$	5	6	0	11	80	3572	44.7
Totals	17	16	0	32	142	6037	42.5

@at Iowa

\$at Kansas State

J. J. STOKES

UCLA • WR • 6-5 • 214 • San Diego, Calif. (Point Loma HS)

Unanimous all-America 1993. Seventh in Heisman Trophy voting in 1993.

Bowls: Rose 1994—set Rose Bowl records with 14 receptions for 176 yards (lost to Wisconsin, 21-16).

Yr.	Team				Receiving			Scoring		Pts.
	W	L	T	G	No.	Yds.	TD	TD	XP	
1991	9	3	0	9	5	55	0	0	0	0
1992	6	5	0	11	41	728	7	7	0	42
1993	8	4	0	11	68	1005	17	17	0	102
1994	5	6	0	6	26	505	4	4	0	24
Totals	28	18	0	37	140	2293	28	28	0	168

Other Facts: Missed five games with injury in 1994.

PAT SULLIVAN

AUBURN • QB • 6-0 • 191 • Birmingham, Ala. (John Carroll HS)

Consensus all-America 1971. Heisman Trophy winner 1971, sixth in voting in 1970.

Bowls: Bluebonnet 1969—completed 10 of 30 passes for 132 yards with 1 interception (lost to Houston, 36-7). Gator 1971—completed 27 of 43 passes for 351 yards with two TDs and one interception, rushed for 35 yards on 10 carries, scoring on a 37-yard run; named game's Co-Most Valuable Player (beat Mississippi, 35-28). Sugar 1972—completed 20 of 44 passes for 250 yards with one TD and one interception (lost to Oklahoma, 40-22).

Yr.	Team				Rushing		Passing				Total Offense				
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1969	8	2	0	10	52	206	257	123	16	.479	1686	16	309	1892	23
1970	8	2	0	10	52	270	281	167	12	.594	2586	17	222	2856	*26
1971	9	1	0	10	47	84	281	162	11	.577	2012	20	328	2096	22
Totals	25	5	0	30	151	560	819	452	39	.552	6284	53	970	6844	71
Avg.					3.7	7.7	7.7	per Att.		13.9	per Cmp.			7.1	

*This figure led the nation.

Other Facts: National total offense champion with 285.6 yds. per game in 1970.

Other career figures: 131.5 pass efficiency rating, 228.1 total offense yds. per game, 108 pts. scored.

LYNN SWANN

SOUTHERN CALIFORNIA • FL • 6-0 • 180 • Foster City, Calif. (Serra HS)

Consensus all-America 1973. Twelfth in Heisman Trophy voting in 1973.

Bowls: Rose 1973—caught six passes for 108 yards, including 10-yard TD; rushed for 2 yards on one carry (beat Ohio St., 42-17). Rose 1974—caught five passes for 47 yards (lost to Ohio St., 42-21).

Yr.	Team				Rushing		Receiving				Punt Ret.			Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1971	6	4	1	11	1	-16	27	306	2	11.3	11	157	14.3	2	0	12
1972	#11	0	0	10	10	115	21	435	2	20.7	18	253	14.1	3	0	18
1973	9	1	1	11	14	99	37	667	6	18.0	19	191	10.1	7	0	42
Totals	26	5	2	32	25	198	85	1408	10	16.6	48	601	12.5	12	0	72

#National champions.

Other career figures: 9 passes att., 4 cmp. for 52 yds., 1 TD; 3 kickoff ret. for 66 yds.

JERRY TAGGE

NEBRASKA • QB • 6-2 • 215 • Green Bay, Wis. (Green Bay HS)

Seventh in Heisman Trophy voting in 1971.

Bowls: Sun 1969—completed 6 of 12 passes for 53 yards, rushed for 37 yards on four carries with one TD (beat Georgia, 45-6). Orange 1971—completed 12 of 25 passes for 153 yards with one interception, rushed for 40 yards on 16 carries and one TD, named game's Most Valuable Offensive Player (beat LSU, 17-12, to win national championship). Orange 1972—completed 11 of 19 passes for 159 yards with one TD and one interception, rushed for 2 yards on five carries with one TD, named game's Most Outstanding Offensive Player (beat Alabama, 38-6, to win national championship).

Yr.	Team				Rushing				Passing				Total Offense		
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1969	8	2	0	10	79	152	177	101	8	.571	1302	4	256	1454	7
1970	#11	0	1	11	69	113	165	104	7	.630	1383	12	234	1496	16
1971	#12	0	0	12	107	314	239	143	4	.598	2019	17	346	2333	25
Totals	31	2	1	33	255	579	581	348	19	.599	4704	33	836	5283	48
Avg.										8.1 per Att.	13.5 per Cmp.				6.3

#National champions.

Other Facts: National leader in pass efficiency (min. 15 att. per game) with a 149.0 rating in 1970. National leader in pass efficiency (min. 15 att. per game) with a 150.9 rating in 1971.

Other career figures: 140.1 pass efficiency rating, 160.1 total offense yds. per game, 90 pts. scored.

VINNY TESTAVERDE

MIAMI (FLORIDA) • QB • 6-5 • 218 • Elmont, N.Y. (Sewanhaka HS)

Unanimous all-America 1986. Heisman Trophy winner 1986, fifth in voting in 1985.

Bowls: Fiesta 1985—did not play (lost to UCLA, 39-37). Sugar 1986—completed 20 of 36 passes for 217 yards with one TD and three interceptions, rushed for minus-78 yards on 10 carries (lost to Tennessee, 35-7). Fiesta 1987—completed 26 of 50 passes for 285 yards with five interceptions, rushed for minus-10 yards on nine carries (lost to Penn St., 14-10, for national championship).

Yr.	Team				Rushing				Passing				Total Offense		
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1982	7	4	0	4	3	-10	12	5	0	.417	79	1	15	69	1
1983	Redshirted														
1984	8	4	0	6	8	-49	34	17	1	.500	184	0	42	135	0
1985	10	1	0	11	68	-158	352	216	15	.614	3238	21	420	3080	25
1986	11	0	0	10	46	-103	276	175	9	.634	2557	26	322	2454	30
Totals	36	9	0	31	125	-320	674	413	25	.613	6058	48	799	5738	56
Avg.										9.0 per Att.	14.7 per Cmp.				7.2

Other career figures: 152.9 pass efficiency rating, 185.1 total offense yds. per game, 48 pts. scored, 1 reception for 13 yds.

JOE THEISMANN

NOTRE DAME • QB • 6-0 • 170 • South River, N.J. (South River HS)

All-America 1970. Second in Heisman Trophy voting in 1970. Academic all-America 1970.

Bowls: Cotton 1970—completed 17 of 27 passes for 231 yards with two TDs and one interception, rushed for 48 yards on 11 carries (lost to Texas, 21-17). Cotton 1971—completed 9 of 16 passes for 176 yards with one TD and one interception, rushed for 22 yards on 18 carries with two TDs (beat Texas, 24-11).

Yr.	Team				Rushing				Passing				Total Offense		
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1968	7	2	1	9	59	259	49	27	5	.551	451	2	108	710	6
1969	8	1	1	10	116	378	192	108	16	.563	1531	13	308	1909	19
1970	9	1	0	10	123	384	268	155	14	.578	2429	16	391	2813	20
Totals	24	4	2	10	298	1021	509	290	35	.570	4411	31	807	5432	45
Avg.										8.7 per Att.	15.2 per Cmp.				6.7

Other career figures: 136.1 pass efficiency rating, 187.3 total offense yds. per game, 92 pts. scored (one 2-pt. conv.), 2 receptions for 20 yds., 1 TD; 14 punt ret. for 99 yds.

THURMAN THOMAS

OKLAHOMA STATE • RB • 5-11 • 186 • Missouri City, Texas (Willow Ridge HS)

Consensus all-America 1985. Sixth in Heisman Trophy voting in 1987, tied for 10th in voting in 1985.

Bowls: Gator 1984—rushed for 155 yards on 32 carries, scoring on a 1-yard run; caught three passes for 3 yards, named game's Most Valuable Player (beat South Carolina, 21-14). Gator 1985—rushed for 97 yards on 26 carries, caught three passes for 44 yards, including a 29-yard TD (lost to Florida St., 34-23). Sun 1987—rushed for 157 yards on 33 carries, scoring on runs of 5, 9, 4 and 4 yards; caught three passes for 20 yards, named game's Most Valuable Player (beat West Virginia, 35-33).

Team		Rushing				Receiving				All-Purpose					
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1984	9	2	0	11	173	688	4.0	6	19	119	0	6.3	197	888	4.5
1985	8	3	0	11	302	1553	5.1	15	19	98	0	5.2	335	1781	5.3
1986	6	5	0	11	173	741	4.3	4	18	150	1	8.3	194	919	4.7
1987	9	2	0	11	250	1613	6.5	18	19	184	0	9.7	278	1938	7.0
Totals	32	12	0	44	898	4595	5.1	43	75	551	1	7.3	1004	5526	5.5

Other career figures: 104.4 rushing yds. per game, 125.6 all-purpose yds. per game, 272 pts. scored (one 2-pt. conv); 15 punt ret. for 143 yds., 1 TD; 16 kickoff ret. for 237 yds; 3 pass att., 2 cmp. for 15 yds., 2 TD.

ANTHONY THOMPSON

INDIANA • RB • 6-0 • 209 • Terre Haute, Ind. (Terre Haute North HS)

Unanimous all-America 1989. Consensus all-America 1988. Second in Heisman Trophy voting in 1989, ninth in voting in 1988.

Bowls: All-American 1986—rushed for 127 yards on 28 carries (lost to Florida St., 27-13). Peach 1988—rushed for 67 yards on 18 carries, including a 12-yard TD; caught six passes for 28 yards (lost to Tennessee, 27-22). Liberty 1988—rushed for 140 yards on 26 carries, scoring on 7- and 8-yard runs; caught two passes for 14 yards (beat South Carolina, 34-10).

Team		Rushing				Receiving				All-Purpose					
Yr.	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1986	6	5	0	8	163	679	4.2	5	10	79	0	7.9	174	776	4.5
1987	8	3	0	11	239	947	4.0	11	20	214	0	10.7	259	1161	4.5
1988	7	3	1	11	329	1546	4.7	24	29	219	0	7.6	358	1765	4.9
1989	5	6	0	11	*358	*1793	5.0	24	35	201	1	5.7	411	2388	5.8
Totals	26	17	1	41	1089	4965	4.6	64	94	713	1	7.6	1202	6090	5.1

*This figure led the nation.

Other Facts: Led Division I-A in rushing with 163.0 yards per game and in scoring with 14.0 pts. per game (154 in 11 games) in 1989.

Other career figures: 121.1 rushing yds. per game, 148.5 all-purpose yds. per game, 394 pts. scored (two 2-pt. conv.); 19 kickoff ret. for 412 yds., 21.7 avg.

EMANUEL TOLBERT

SOUTHERN METHODIST • WR • 5-10 • 180 • Little Rock, Ark. (Central HS)

Consensus all-America 1976.

Team		Rushing				Receiving				K.O. Ret.		Scoring				
Yr.	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	No.	Yds.	Avg.	TD	XP	Pts.
1976	3	8	0	11	17	108	17	371	4	21.8	6	86	14.3	5	0	30
1977	4	7	0	11	23	70	64	996	6	15.6	—	—	—	6	2	38
1978	4	6	1	11	4	12	62	1040	11	16.8	2	46	23.0	11	0	66
1979	5	6	0	11	0	0	28	376	4	13.4	—	—	—	4	0	24
Totals	16	27	1	44	44	190	171	2783	25	16.3	8	132	16.5	26	2	158

Other career figures: 4.3 yds. per carry; 4 punt ret. for 6 yds.

GINO TORRETTA
MIAMI (FLORIDA) • QB • 6-3 • 205 • Pinole, Calif. (Valley HS)

Unanimous all-America 1992. Heisman Trophy winner 1992. Also won Maxwell Award, Walter Camp Award and Davey O'Brien Award 1992.

Bowls: Cotton 1991—attempted two passes with no completions (beat Texas, 46-3). Orange 1992—completed 19 of 41 passes for 257 yards and one TD (beat Nebraska, 22-0).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1989	#10	1	0	11	21	-15	0	177	101	8	1325	8	198	1310	8
1990	9	2	0	10	6	11	0	41	21	1	210	0	47	221	0
1991	\$11	0	0	11	49	60	2	371	205	8	3095	20	420	3155	22
1992	11	0	0	11	34	-24	0	402	228	7	3060	19	436	3036	19
Totals	39	3	0	43	110	32	2	991	555	24	7690	47	1101	7722	49

#National champion.

\$National co-champion.

Other career figures: Had 123 straight pass attempts without an interception in 1992, 132.0 passing efficiency rating.

KENDALL TRAINOR
ARKANSAS • PK • 6-2 • 205 • Fredonia, Kan. (Fredonia HS)

Consensus all-America 1988.

Bowls: Holiday 1985—kicked game-winning 37-yard field goal with 21 seconds remaining, made 1 of 1 PAT (beat Arizona St., 18-17). Orange 1987—no statistics (lost to Oklahoma, 42-8). Liberty 1987—made 43-yard field goal and 2 of 2 PATs (lost to Georgia, 20-17). Cotton 1989—kicked 49-yard field goal (lost to UCLA, 17-3).

Yr.	Team				Punting			Less than		More than				
	W	L	T	G	No.	Yds.	Avg.	XPA-XP	FGA-FG	Pct.	40 Yds.	40 Yds.	Long	Pts.
1985	9	2	0	11	—	—	—	12-10	9-4	.444	1-2	3-7	47	22
1986	9	2	0	11	—	—	—	39-39	13-10	.769	5-6	5-7	55	69
1987	9	3	0	12	58	2285	39.4	33-32	20-13	.650	10-11	3-9	48	71
1988	10	1	0	11	—	—	—	32-30	27-24	.889	14-15	10-12	58	102
Totals	37	8	0	45	58	2285	39.4	116-111	69-51	.739	30-34	21-35	58	264

Career accuracy percentages: .957 .882 .600

Other Facts: Led Division I-A in field goals made with 2.18 per game in 1988. Finished career by making 23 consecutive field goals. His field goal provided the winning margin in five games: 1987 vs. Baylor; and 1988 vs. Mississippi, Texas, Houston and Texas A&M. Trainor was a walk-on.

DAVID TREADWELL
CLEMSON • PK • 6-1 • 185 • Jacksonville, Fla. (Bolles HS)

Consensus all-America 1987.

Bowls: Independence 1985—made 39- and 21-yard field goals, made 1 of 1 PATs (lost to Minnesota, 20-13). Gator 1986—made 21- and 46-yard field goals, made 3 of 3 PATs (beat Stanford, 27-21). Florida Citrus 1988—made 5 of 5 PATs (beat Penn St., 35-10).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than		More than		
	W	L	T	G				40 Yds.	40 Yds.	Long	Pts.	
1985	6	5	0	11	24-24	22-15	.682	10-12	5-10	49	69	
1986	7	2	2	11	31-31	18-10	.556	9-12	1-6	46	61	
1987	9	2	0	10	29-28	21-18	.857	14-15	4-6	43	82	
Totals	22	9	2	32	84-83	61-43	.705	33-39	10-22	49	212	

Career accuracy percentages: .988 .846 .455

Other Facts: His field goal provided the winning margin in four games: 1985 vs. Virginia Tech and Virginia; 1986 vs. Georgia; and 1987 vs. Georgia.

TOM TUPA

OHIO STATE • P-QB • 6-5 • 215 • Brecksville, Ohio (Brecksville, Ohio)

Unanimous all-America punter 1987.

Bowls: Rose 1985—punted four times for 47.8-yard average, longest of 66 yards (lost to Southern California, 20-17). Florida Citrus 1985—punted six times for 41.0-yard average, longest of 51 yards (beat Brigham Young, 10-7). Cotton 1987—punted six times for 35.2-yard average, longest of 58 yards; completed 3 of 8 passes for 23 yards with one interception (beat Texas A&M, 28-12).

Yr.	Team				Punting				Passing				Total Offense		
	W	L	T	G	No.	Yds.	Avg.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.
1984	9	2	0	11	41	1927	47.0	—	—	—	—	—	—	3	-23
1985	8	3	0	11	42	1784	42.5	13	7	0	.538	68	0	17	79
1986	9	3	0	12	50	2180	43.6	41	27	1	.659	375	3	62	398
1987	6	4	1	11	63	2963	*47.0	242	134	10	.554	1786	12	314	1831
Totals	32	12	1	45	196	8854	45.2	296	168	11	.568	2229	15	396	2285
Avg.					7.5 per Att.				13.3 per Cmp.				5.8		

*This figure led the nation.

Other career figures: 129.3 pass efficiency rating, 24 pts. scored, 100 rushing yds. on 56 carries, 19 TDs responsible for.

HERSCHEL WALKER

GEORGIA • RB • 6-2 • 222 • Wrightsville, Ga. (Johnson County HS)

Unanimous all-America 1980, 1981, 1982. Heisman Trophy winner 1982, second in voting in 1981, third in 1980.

Bowls: Sugar 1981—rushed for 150 yards on 36 carries, including 1- and 3-yard TDs; threw an incomplete pass, named game's Most Outstanding Player (beat Notre Dame, 17-10, to win national championship). Sugar 1982—rushed for 84 yards on 25 carries, including 8- and 10-yard TDs; caught three passes for 53 yards (lost to Pittsburgh, 24-20). Sugar 1983—rushed for 103 yards on 28 carries, including 1-yard TD; caught one pass for 15 yards, returned one kickoff for 23 yards (lost to Penn St., 27-23, for national championship).

Yr.	Team				Rushing				Receiving				All-Purpose		
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1980	#110	0	11	274	1616	5.9	15	7	70	0	10.0	287	1805	6.3	
1981	10	1	0	11	385	1891	4.9	18	14	84	2	6.0	405	2067	5.1
1982	11	0	0	11	335	1752	5.2	16	5	89	1	17.8	342	1877	5.5
Totals	32	1	0	33	994	5259	5.3	49	26	243	3	9.2	1034	5749	5.6

#National champions.

Other career figures: 159.4 rushing yds. per game, 174.2 all-purpose yds. per game, 314 pts. scored (one 2-pt. conv.), 14 kickoff ret. for 247 yds., 1 pass att., 1 had int.

STEVE WALSH

MIAMI (FLA.) • QB • 6-3 • 195 • St. Paul, Minn. (Cretin HS)

Consensus all-America 1988. Fourth in Heisman Trophy voting in 1988.

Bowls: Fiesta 1987—did not play (lost to Penn St., 14-10, for national championship). Orange 1988—completed 18 of 30 passes for 209 yards with two TDs and one interception (beat Oklahoma, 20-14, to win national championship). Orange 1989—completed 21 of 44 passes for 277 yards with two TDs and three interceptions, named Miami's Most Valuable Player (beat Nebraska, 23-3).

Yr.	Team				Rushing				Passing				Total Offense		
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1985	Redshirted														
1986	11	0	0	2	—	—	2	1	0	.500	5	0	2	5	0
1987	#110	0	11	33	-8	298	176	7	.597	2249	19	331	2241	20	
1988	10	1	0	11	15	-33	390	233	12	.597	3115	29	405	3082	29
Totals	32	1	0	24	48	-41	690	410	19	.594	5369	48	738	5328	49
Avg.					7.8 per Att.				13.1 per Cmp.				7.2		

#National champions.

Other career figures: 142.2 pass efficiency rating, 222.0 total offense yds. per game, 6 pts. scored.

CHARLIE WARD

FLORIDA STATE • QB • 6-2 • 190 • Thomasville, Ga. (Central HS)

Unanimous all-America 1993. Heisman Trophy winner 1993, sixth in voting in 1992. Also won the Maxwell Award, Walter Camp Award and Davey O'Brien Award 1993.

Bowls: Orange 1993—completed 15 of 30 passes for 187 yards and two TDs, named MVP (beat Nebraska, 27-14). Orange 1994—completed 24 of 43 passes for 286 yards (beat Nebraska, 18-16, for national title).

Yr.	Team				Car.	Rushing			Passing			Total Offense			
	W	L	T	G		Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1989	10	2	0	11	2	21	0	5	0	1	0	0	7	21	0
1990	Redshirted														
1991	11	2	0	7	5	25	0	9	5	0	68	0	14	93	0
1992	11	1	0	11	100	504	6	365	204	17	2647	22	465	3151	28
1993	11	1	0	11	65	339	4	380	264	4	3032	27	445	3371	31
Totals	43	6	0	40	172	889	10	759	473	22	5747	49	931	6636	59
Avg.								7.6 per Att.			12.2 per Cmp.				7.1

Punting

Yr.	No.	Yds	Avg.
1989	35	1,297	37.1

Other Facts: Drafted in first round of National Basketball Association draft and chose to play professional basketball.

ANDRE WARE

HOUSTON • QB • 6-2 • 205 • Dickinson, Texas (Dickinson HS)

Consensus all-America 1989. Heisman Trophy winner 1989.

Bowl: Aloha 1988—completed 8 of 28 passes for 44 yards with two interceptions, rushed three times for minus-1 yard (lost to Washington St., 24-22).

Yr.	Team				Car.	Rushing				Passing			Total Offense		
	W	L	T	G		Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1987	4	6	1	7	35	-58	140	83	5	.593	996	4	175	938	5
1988	9	2	0	11	35	-48	356	212	8	.596	2507	25	391	2459	27
1989	9	2	0	11	50	-38	*578	*365	15	.631	*4699	*46	*628	*4661	*49
Totals	22	10	1	29	120	-144	1074	660	28	.615	8202	75	1194	8058	81
Avg.											7.6 per Att.				6.7

*This figure led the nation.

Other Facts: Led Division I-A in total offense with 423.7 yds. per game in 1989.

Other career figures: 143.4 pass efficiency rating, 277.9 total offense yds. per game, 18 pts. scored; 2-pt. conv. passes: 4 att., 1 cmp.; 1 reception for 37 yds.

CURT WARNER

PENN STATE • RB • 6-1 • 198 • Wyoming, W. Va. (Pineville HS)

All-America 1981. Tied for 10th in Heisman Trophy voting in 1982.

Bowls: Liberty 1979—rushed for 57 yards on 14 carries (beat Tulane, 9-6). Fiesta 1980—rushed for 155 yards on 18 carries, scoring on a 64-yard run; caught one pass for zero yards, returned three kickoffs for 69 yards, named game's Most Outstanding Offensive Player (beat Ohio St., 31-19). Fiesta 1982—rushed for 145 yards on 26 carries, scoring on 21- and 17-yard runs; caught three passes for 10 yards, named game's Most Outstanding Offensive Player (beat Southern California, 26-10). Sugar 1983—rushed for 117 yards on 18 carries with two TDs, caught two passes for 23 yards (beat Georgia, 27-23, to win national championship).

Yr.	Team				Car.	Rushing				Receiving			All-Purpose		
	W	L	T	G		Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1979	7	4	0	8	84	391	4.7	2	10	129	1	12.9	111	1013	9.1
1980	9	2	0	11	196	922	4.7	6	13	92	0	7.1	219	1364	6.2
1981	9	2	0	9	171	1044	6.1	8	9	106	0	11.8	185	1229	6.6
1982	#10	1	0	11	198	1041	5.3	8	24	335	5	14.0	222	1376	6.2
Totals	35	9	0	39	649	3398	5.2	24	56	662	6	11.8	737	4982	6.8

#National champions.

Other career figures: 85.8 rushing yds. per game, 127.7 all-purpose yds. per game, 198 pts. scored, 32 kickoff ret. for 922 yds. 28.8 yds., 3 TD.

PETER WARRICK

FLORIDA STATE • FL • 6-0 • 195 • Bradenton, Fla. (Southeast HS)

Unanimous all-America 1999. Consensus all-America 1998. Sixth in Heisman Trophy voting in 1999.

Bowls: Sugar 1997—caught one pass for seven yards (lost to Florida, 52-20). Sugar 1998—caught three passes for 82 yards (beat Ohio St., 31-14). Fiesta 1999—caught one pass for seven yards and rushed one time for 11 yards (lost to Tennessee, 23-16, for national title). Sugar 2000—caught six passes for 163 yards, including TDs of 64 and 43 yards; also scored on a 59-yard punt return and two-point conversion pass (beat Virginia Tech, 46-29, for national title).

Yr.	Team			Car.	Rushing			Receiving				Scoring	
	W	L	T		Yds.	TD	No.	Yds.	TD	TD	XP	Pts.	
1996	11	0	0	11	8	20	0	22	467	4	4	0	24
1997	10	1	0	11	3	-16	0	53	884	8	9	0	54
1998	11	1	0	12	13	85	1	61	1232	11	12	0	72
1999	11	0	0	9	16	96	3	71	93	8	12	0	72
Totals	43	2	0	43	40	185	4	207	3517	31	37	0	222

Yr.	K.O. Ret.			Punt Ret.		
	No.	Yds.	TD	No.	Yds.	TD
1996	9	188	0	10	114	0
1997	1	23	0	29	388	1
1998	0	0	0	15	208	0
1999	0	0	0	18	227	1
Totals	10	211	0	72	937	2
Avg.		21.1			13.0	

JOE WASHINGTON

OKLAHOMA • RB • 5-10 • 178 • Port Arthur, Texas (Lincoln HS)

Unanimous all-America 1974, all-America 1975. Third in Heisman Trophy voting in 1974, fifth in voting in 1975.

Bowls: Sugar 1972—rushed for 3 yards on two carries, returned three punts for 21 yards (beat Penn St., 14-0). Orange 1976—rushed for 73 yards on 17 carries, returned two punts for 1 yard (beat Michigan, 14-6).

Yr.	Team			Car.	Rushing			Receiving			All-Purpose				
	W	L	T		Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1972	10	1	0	11	115	630	5.5	7	2	37	0	18.5	135	786	5.8
1973	10	0	1	11	176	1173	6.7	9	5	89	0	17.8	218	1744	8.0
1974	#11	0	0	11	194	1321	6.8	12	2	71	1	35.5	228	1904	8.4
1975	#10	1	0	11	171	871	5.1	11	4	56	0	14.0	215	1347	6.3
Totals	41	2	1	44	656	3995	6.1	39	13	253	1	19.5	796	5781	7.3

Yr.	Scoring			Punt Ret.			K.O. Ret.			Comb. Kick Ret.			
	TD	XP	Pts.	No.	Yds.	Avg.	No.	Yds.	Avg.	No.	Yds.	TD	Avg.
1972	7	2	44	14	68	4.9	4	51	12.8	18	119	0	6.6
1973	10	0	60	25	260	10.4	12	222	18.5	37	482	1	13.0
1974	14	0	84	24	332	13.8	8	180	22.5	32	512	1	16.0
1975	12	2	74	25	147	5.7	15	273	18.2	40	420	1	10.5
Totals	43	4	262	88	807	9.2	39	726	18.6	127	1533	3	12.1

#National champions.

Other career figures: 5 passes att., 1 cmp. for 40 yds., 1 TD, 3 had int.; 10 punts, 50.2 avg.

JACK WEIL

WYOMING • P • 5-11 • 171 • Northglenn, Colo. (Northglenn HS)

Consensus all-America 1983.

Yr.	Team				Punting		
	W	L	T	G	No.	Yds.	Avg.
1980	6	5	0	11	43	1892	44.0
1981	8	3	0	11	65	2693	41.4
1982	5	7	0	12	71	2886	40.6
1983	7	5	0	12	52	2369	*45.6
Totals	26	20	0	46	231	9840	42.6

*This figure led the nation.

Other career figures: 1 carry for 17 yds.

CHARLES WHITE

SOUTHERN CALIFORNIA • RB • 6-0 • 185 • San Fernando, Calif. (San Fernando HS)

Unanimous all-America 1978 and 1979. Heisman Trophy winner 1979, fourth in voting in 1978.

Bowls: Rose 1977—rushed for 114 yards on 32 carries, including a 7-yard TD (beat Michigan, 14-6). Bluebonnet 1977—rushed for 187 yards on 21 carries, caught one pass for 25 yards and a TD (beat Texas A&M, 47-28). Rose 1979—rushed for 99 yards on 32 carries, including a 3-yard TD; caught two passes for 2 yards, named Co-Player of the Game (beat Michigan, 17-10). Rose 1980—rushed for 247 yards on 39 carries, including game-winning 1-yard run with 1:32 remaining; caught two passes for 7 yards, named Player of the Game (beat Ohio St., 17-16).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1976	10	1	0	11	124	744	6.0	9	6	65	1	10.8	144	1104	7.7	
1977	7	4	0	11	264	1291	4.9	7	8	113	1	14.1	272	1404	5.2	
1978	#11	1	0	12	*342	1760	5.1	12	20	191	1	9.6	369	2096	5.7	
1979	10	0	1	10	293	1803	6.2	18	20	138	0	6.9	313	1941	6.2	
Totals	38	6	1	44	1023	5598	5.5	46	54	507	3	9.4	1098	6545	6.0	

#National champions.

*This figure led the nation.

Other Facts: Led Division I-A in all-purpose running with 174.7 yds. per game in 1978. Led Division I-A in rushing with 180.3 yds. per game and in all-purpose running with 194.1 yds. per game in 1979.

Other career figures: 127.2 rushing yds. per game, 148.8 all-purpose yds. per game, 296 pts. scored (one 2-pt. conv.); 21 kickoff ret. for 440 yds., 21.0 avg.; 2 pass att., 1 cmp. for minus-5 yds.

DANNY WHITE

ARIZONA STATE • QB • 6-3 • 175 • Mesa, Ariz. (Westwood HS)

All-America 1973. Ninth in Heisman Trophy voting in 1973.

Bowls: Fiesta 1971—completed 15 of 30 passes for 250 yards with two TDs, rushed for 16 yards on 11 carries, punted six times for a 37-yard average (beat Florida St., 45-38). Fiesta 1972—completed 13 of 23 passes for 266 yards with two TDs and three interceptions, rushed for 25 yards on four carries and punted three times for 43.7-yard average (beat Missouri, 49-35). Fiesta 1973—completed 14 of 19 passes for 269 yards with one TD and three interceptions, punted five times for 46-yard average (beat Pittsburgh, 28-7).

Yr.	Team				Rushing				Passing				Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR	
1971	10	1	0	11	39	46	165	86	9	.521	1393	15	204	1439	17	
1972	9	2	0	11	65	222	219	113	15	.516	1930	21	284	2151	28	
1973	10	1	0	11	60	253	265	146	12	.551	2609	23	325	2862	28	
Totals	29	4	0	33	164	521	649	345	36	.532	5932	59	813	6453	73	
Avg.					9.1 per Att.				17.2 per Cmp.				7.9			

Other Facts: National champion in passing efficiency (min. 15 att. per game) with 157.4 rating in 1973.

Other career figures: 148.9 pass efficiency rating, 195.5 total offense yds. per game, 150 punts, 41.7 avg.; 94 pts. scored (five 2-pt. conv.), 2 receptions for 3 yds.

LORENZO WHITE

MICHIGAN STATE • RB • 5-11 • 211 • Fort Lauderdale, Fla. (Dillard HS)

Unanimous all-America 1985. Consensus all-America 1987. Fourth in Heisman Trophy voting in 1987, fourth in voting in 1985.

Bowls: Cherry 1984—rushed for 103 yards on 23 carries, caught one pass for minus-3 yards (lost to Army, 10-6). All-American 1985—rushed for 158 yards on 33 carries (lost to Georgia Tech, 17-14). Rose 1988—rushed for 113 yards on 35 carries, scoring on 3- and 5-yard runs (beat Southern California, 20-7).

Yr.	Team				Rushing				Receiving				All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.	
1984	6	5	0	11	119	513	4.3	4	7	47	0	6.7	126	560	4.4	
1985	7	4	0	11	*386	*1908	4.9	#17	6	28	0	4.6	392	1936	4.9	
1986	6	5	0	9	164	633	3.9	6	11	78	0	7.1	175	711	4.1	
1987	8	2	1	11	322	1459	4.5	14	12	115	0	9.6	334	1574	4.7	
Totals	27	16	1	42	991	4513	4.6	41	36	268	0	7.4	1027	4781	4.7	

*This figure led the nation.

#This figure tied for first in the nation.

Other Facts: Led Division I-A in rushing with 173.5 yards per game in 1985.

Other career figures: 107.4 rushing yds. per game, 113.8 all-purpose yds. per game, 246 pts. scored.

DAVID WILLIAMS

ILLINOIS • WR • 6-3 • 195 • Los Angeles, Calif. (Serra HS)

Unanimous all-America 1984 and 1985.

Bowls: Rose 1984—caught 10 passes for 88 yards (lost to UCLA, 45-9). Peach 1985—caught seven passes for 109 yards, including 15- and 54-yard TDs (lost to Army, 31-29).

Yr.	Team			G	Receiving				Scoring		
	W	L	T		No.	Yds.	TD	Avg.	TD	XP	Pts.
1983	10	1	0	11	59	870	6	14.8	6	0	36
1984	7	4	0	11	*101	*1278	8	12.7	8	0	48
1985	6	4	1	11	85	1047	8	12.3	8	2	50
Totals	23	9	1	33	245	3195	22	13.0	22	2	134

*This figure led the nation.

Other Facts: Led Division I-A in receptions with 9.2 per game in 1984.

Other career figures: 4 carries for minus-5 yds.

RICKY WILLIAMS

TEXAS • RB • 6-0 • 225 • San Diego, Calif. (Patrick Henry HS)

Unanimous all-America 1998. Consensus all-America 1997. Heisman Trophy winner 1998, fifth in voting in 1997. Also won the Doak Walker Award 1997 and 1998, Maxwell and Walter Camp Awards 1998.

Bowls: Sugar 1995—carried 12 times for 62 yards (lost to Virginia Tech, 28-10). Fiesta 1997—carried 11 times for 48 yards and one TD, caught nine passes for 24 yards (lost to Penn St., 38-15). Cotton 1999—carried 30 times for 203 yards and two TDs, caught five passes for 45 yards, named offensive MVP (beat Mississippi St., 38-11).

Yr.	Team			G	Rushing			Receiving			Scoring		
	W	L	T		Car.	Yds.	TD	No.	Yds.	TD	TD	XP	Pts.
1995	10	1	1	12	166	990	8	16	224	0	8	0	48
1996	8	4	0	12	205	1272	12	25	291	2	14	0	84
1997	4	7	0	11	279	1893*	25	20	150	0	25	2	152
1998	8	3	0	11	361	2124*	27	24	262	1	28	0	168
Totals	30	15	1	46	1011	6279	72	85	927	3	75	2	452

*This figure led nation.

Other Facts: Set Division I-A rushing yardage record, breaking Tony Dorsett's 22-year-old record, only to have it broken in 1999 by Wisconsin's Ron Dayne. Also ended his career as the all-time Division I-A scoring leader with 452 points and 75 touchdowns, including record 72 rushing TDs. Those records were broken in 1999 by Travis Prentice of Miami (Ohio). Best rushing game was 350 yards vs. Iowa State in 1998. Only player in Division I-A history to average more than six yards (6.21) per carry with at least 1,000 carries. Still holds the Division I-A record for all-purpose yardage with 7,206.

MARC WILSON

BRIGHAM YOUNG • QB • 6-5 • 204 • Seattle, Wash. (Shorecrest HS)

Unanimous all-America 1979. Third in Heisman Trophy voting in 1979. NCAA Postgraduate Scholarship 1980.

Bowls: Holiday 1978—completed 7 of 16 passes for 48 yards with one interception, rushed for 10 yards on seven carries (lost to Navy, 23-16). Holiday 1979—completed 28 of 43 passes for 380 yards with two TDs and three interceptions, rushed for 28 yards on nine carries, including a 3-yard TD; named game's Most Valuable Offensive Player (lost to Indiana, 38-37).

Yr.	Team			G	Rushing				Passing				Total Offense		
	W	L	T		Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1977	9	2	0	11	81	20	277	164	18	.592	2418	24	358	2438	26
1978	9	3	0	11	104	85	233	121	13	.519	1499	8	337	1584	10
1979	11	0	0	11	61	-140	427	250	15	.585	3720	29	488	3580	32
Totals	29	5	0	33	246	-35	937	535	46	.571	7637	61	1183	7602	68
Avg.							8.2 per Att.				14.3 per Cmp.			6.4	

Other career figures: 137.2 pass efficiency rating, 230.4 total offense yds. per game, 42 pts. scored, 1 reception for minus-5 yds.

KELLEN WINSLOW
MISSOURI • TE • 6-6 • 235 • East St. Louis, Ill. (East St. Louis HS)

Consensus all-America 1978.

Bowl: Liberty 1978—caught two passes for 17 yards, including a 16-yard TD (beat LSU, 20-15).

Yr.	Team				Receiving				Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.
1975	6	5	0	3	1	12	0	12.0	—	—	—
1976	6	5	0	11	16	240	1	15.0	1	0	6
1977	4	7	0	10	25	358	3	14.3	3	0	18
1978	7	4	0	11	29	479	6	16.5	6	0	36
Totals	23	21	0	35	71	1089	10	15.3	10	0	60

CHARLES WOODSON
MICHIGAN • CB/WR • 6-1 • 197 • Fremont, Ohio (Ross HS)

Unanimous all-America 1997, all-America 1996. Heisman Trophy winner 1997. Also won the Jim Thorpe and Walter Camp Player of the Year awards, as well as the Chuck Bednarik Defensive Player of the Year and Bronko Nagurski awards in 1997.

Bowls: Alamo 1995—one unassisted tackle (lost to Texas A&M, 22-20). Outback 1997—intercepted one pass, caught three passes for 25 yards, returned four punts for 68 yards and made five tackles (lost to Alabama, 17-14). Rose 1998—rushed twice for six yards, caught one pass for seven yards, one interception (beat Washington St., 21-16).

Yr.	Team				Rushing			Receiving			Scoring		Pts.
	W	L	T	G	Car.	Yds.	TD	No.	Yds.	TD	TD	XP	
1995	9	4	0	13	0	0	0	0	0	0	0	0	0
1996	8	4	0	12	6	152	1	13	164	1	2	0	12
1997	#12	0	0	12	3	15	1	11	231	2	4	0	24
Totals	29	8	0	37	9	167	1	24	395	3	6	0	36

#National co-champions.

	K.O. Ret.			Punt Ret.		
	No.	Yds.	TD	No.	Yds.	TD
1995	0	0	0	0	0	0
1996	4	82	0	11	106	0
1997	0	0	0	33	283	1
Totals	4	82	0	44	389	1
Avg.		20.5			8.8	

Other Facts: First predominantly defensive player to win the Heisman Trophy in first 63 years of its history. Played both offense and defense. Declared for NFL draft following junior season.

STEVE WORSTER
TEXAS • RB • 6-0 • 210 • Bridge City, Texas (Bridge City HS)

Consensus all-America 1970, all-America 1969. Fourth in Heisman Trophy voting in 1970.

Bowls: Cotton 1969—rushed for 85 yards on 10 carries, scoring on a 14-yard run; caught one pass for 25 yards (beat Tennessee, 36-13). Cotton 1970—rushed for 155 yards on 20 carries (beat Notre Dame, 21-17). Cotton 1971—rushed for 42 yards on 16 carries (lost to Notre Dame, 24-11).

Yr.	Team				Rushing				Receiving			All-Purpose			
	W	L	T	G	Car.	Yds.	Avg.	TD	No.	Yds.	TD	Avg.	Plays	Yds.	Avg.
1968	8	1	1	10	161	806	5.0	13	8	64	0	8.0	171	884	5.2
1969	#10	0	0	9	136	649	4.8	9	2	38	0	19.0	138	687	5.0
1970	#10	0	0	10	160	898	5.6	14	1	11	0	11.0	161	909	5.6
Totals	28	1	1	29	457	2353	5.1	36	11	113	0	10.3	470	2480	5.3

#National champions.

Other career figures: 81.1 rushing yds. per game, 85.5 all-purpose yds. per game, 216 pts. scored; 2 kickoff ret. for 14 yds.

ELMO WRIGHT

HOUSTON • WR • 6-0 • 195 • Brazoria, Texas (Sweeny HS)

Consensus all-America 1970.

Bowl: Bluebonnet 1969—caught four passes for 62 yards, rushed for 10 yards on one carry (beat Auburn, 36-7).

Yr.	Team				Rushing		Receiving				Scoring		
	W	L	T	G	Car.	Yds.	No.	Yds.	TD	Avg.	TD	XP	Pts.
1968	6	2	2	10	5	113	43	1198	11	*27.9	12	0	72
1969	8	2	0	10	5	28	63	1275	14	*20.2	14	6	90
1970	8	3	0	11	3	-6	47	874	9	18.6	9	2	56
Totals	22	7	2	31	13	135	153	3347	34	21.9	35	8	218

*This figure led the nation.

Other career figures: 10.4 yds. per carry.

TIM WRIGHTMAN

UCLA • TE • 6-3 • 237 • San Pedro, Calif. (Mary Star of the Sea HS)

Consensus all-America 1981.

Bowls: Fiesta 1978—no statistics (tied Arkansas, 10-10). Bluebonnet 1981—caught two passes for 14 yards, including a 9-yard TD (lost to Michigan, 33-14).

Yr.	Team				Receiving				Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.
1978	8	3	0	11	7	82	0	11.7	—	—	—
1979	5	6	0	11	22	321	2	14.6	2	0	12
1980	9	2	0	11	17	236	2	13.9	2	0	12
1981	7	3	1	11	26	294	5	11.3	5	0	30
Totals	29	14	1	44	72	933	9	13.0	9	0	54

DANNY WUERFFEL

FLORIDA • QB • 6-2 • 209 • Fort Walton, Fla. (Fort Walton Beach HS)

Consensus all-America 1996. Heisman Trophy winner 1996, third in voting in 1995. Davey O'Brien National Quarterback Award winner 1995 and 1996. Academic all-America 1995 and 1996. NCAA Postgraduate Scholarship 1997.

Bowls: Sugar 1994—Did not play (beat West Virginia, 41-7); Sugar 1995—completed 28 of 39 passes for Sugar-Bowl record 394 yards and one touchdown (lost to Florida St., 23-17); Fiesta 1996—completed 17 of 31 passes for 255 yards and one touchdown (lost to Nebraska, 62-24); Sugar 1997—completed 18 of 34 passes for 306 yards and three touchdowns (beat Florida St., 52-20).

Yr.	Team				Rushing			Passing				Total Offense			
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1993	11	2	0	11	40	-89	1	273	159	10	2230	22	313	2141	23
1994	10	2	1	12	36	-45	3	212	132	9	1754	18	248	1709	21
1995	12	1	0	11	46	-141	2	325	210	10	3266	35	371	3125	37
1996	#12	1	0	12	63	-100	2	360	207	13	3625	39	423	3525	41
Totals	45	6	1	46	185	-375	8	1170	708	42	10,875	114	1355	10,500	122
Avg.								9.3 per Att.		15.4 per Cmp.				7.7	

#National champions.

Other Facts: Posted best Division I-A season pass efficiency mark (178.4 rating) in 1995 and is career leader at 163.6 as of conclusion of 2000 season. Third on all-time Division I-A career touchdown pass list with 114. Freshman season mark of 22 touchdown passes in 1993 was a Division I-A record.

CHARLES YOUNG

SOUTHERN CALIFORNIA • TE • 6-4 • 228 • Fresno, Calif. (Edison HS)

Unanimous all-America 1972.

Bowl: Rose 1973—caught six passes for 82 yards (beat Ohio St., 42-17).

Yr.	Team				Receiving				Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.
1970	6	4	1	11	16	322	1	20.1	1	0	6
1971	6	4	1	11	23	308	6	13.4	6	0	36
1972	#110	0	0	11	23	378	3	16.4	3	0	18
Totals	23	8	1	33	62	1008	10	16.3	10	0	60

#National champions.

Other career figures: 1 carry for minus-2 yds.

DAVE YOUNG

PURDUE • TE • 6-6 • 242 • Akron, Ohio (East HS)

Unanimous all-America 1980.

Bowls: Peach 1978—caught one pass for 28 yards (beat Georgia Tech, 41-21). Bluebonnet 1979—caught four passes for 72 yards, including 12- and 17-yard TDs (beat Tennessee, 27-22). Liberty 1980—caught three passes for 42 yards, including a 5-yard TD (beat Missouri, 28-25).

Yr.	Team				Receiving				Scoring		
	W	L	T	G	No.	Yds.	TD	Avg.	TD	XP	Pts.
1977	5	6	0	11	28	373	5	13.3	5	0	30
1978	8	2	1	11	26	372	3	14.3	3	0	18
1979	9	2	0	11	51	512	8	10.0	8	0	48
1980	8	3	0	11	67	917	8	13.7	8	0	48
Totals	30	13	1	44	172	2174	24	12.6	24	0	144

STEVE YOUNG

BRIGHAM YOUNG • QB • 6-1 • 198 • Greenwich, Conn. (Greenwich HS)

Unanimous all-America 1983. Second in Heisman Trophy voting in 1983. Hall of Fame Scholar-Athlete 1983. Today's Top Five, NCAA Honors Luncheon 1984. NCAA Postgraduate Scholarship 1984.

Bowls: Holiday 1981—completed only pass attempt for 26 yards (beat Washington St., 38-36). Holiday 1982—completed 27 of 45 passes for 341 yards with two TDs and one interception, rushed for minus-4 yards on nine carries (lost to Ohio St., 47-17). Holiday 1983—completed 24 of 36 passes for 314 yards with three interceptions, rushed for minus-7 yards on 12 carries, caught 14-yard flea-flicker pass from Eddie Stinnett for game-winning score with 23 seconds remaining, named game's Most Valuable Offensive Player (beat Missouri, 21-17).

Yr.	Team				Rushing				Passing			Total Offense			
	W	L	T	G	Car.	Yds.	Att.	Cmp.	Int.	Pct.	Yds.	TD	Plays	Yds.	TDR
1981	10	2	0	9	53	233	112	56	5	.500	731	5	165	964	5
1982	8	3	0	11	114	407	367	230	18	.627	3100	18	481	3507	28
1983	10	1	0	11	102	444	429	*306	10	*.713	*3802	*33	531	*4346	41
Totals	28	6	0	31	269	1084	908	592	33	.652	7733	56	1177	8817	74
Avg.									8.5 per Att.			13.1 per Cmp.			7.5

*This figure led the nation.

Other Facts: Led Division I-A in passing efficiency with 168.5 rating and in total offense with 395.1 yards per game in 1983.

Other career figures: 149.8 pass efficiency rating, 284.4 total offense yds. per game.

ERIC ZEIER

GEORGIA • QB • 6-0 • 205 • Marietta, Ga. (Marietta HS)

Tenth in Heisman Trophy voting in 1993.

Bowls: Independence 1991—completed 18 of 28 passes for 228 yards and two touchdowns (27 and 7 yards) (beat Arkansas, 24-15); Florida Citrus 1993—completed 21 of 31 passes for 242 yards (beat Ohio St., 21-14).

Yr.	Team				Rushing			Passing			Total Offense				
	W	L	T	G	Car.	Yds.	TD	Att.	Cmp.	Int.	Yds.	TD	Plays	Yds.	TDR
1991	9	3	0	11	41	-199	2	286	159	4	1984	7	327	1785	9
1992	10	2	0	11	37	-131	0	258	151	12	2248	12	295	2117	12
1993	5	6	0	11	59	-43	1	425	269	7	3525	24	484	3482	25
1994	6	4	1	11	21	61	1	433	259	14	3396	24	454	3457	25
Totals	30	15	1	44	158	-312	4	1402	838	37	11,153	67	1560	10,841	71
Avg.								8.0 per Att.		13.3 per Cmp.					6.9

Other career figures: 137.1 passing efficiency rating.

Other Facts: Finished career in third place on Division I-A passing yardage list with 11,153 yards.

LUIS ZENDEJAS

ARIZONA STATE • PK • 5-9 • 186 • Chino, Calif. (Don Antonio Lugo HS)

Consensus all-America 1983.

Bowl: Fiesta 1983—made field goals of 32, 22 and 54 yards, made 3 of 3 PATs (beat Oklahoma, 32-21).

Yr.	Team				XPA-XP	FGA-FG	Pct.	Less than	More than	Long	Pts.
	W	L	T	G				40 Yds.	40 Yds.		
1981	9	2	0	11	45-45	20-16	.800	12-13	4-7	51	93
1982	9	2	0	11	27-27	28-21	.750	13-13	8-15	55	90
1983	6	4	1	11	29-28	*37-#28	.757	19-22	9-15	*52	112
1984	5	6	0	11	34-34	20-13	.650	9-11	4-9	52	73
Totals	29	14	1	44	135-134	105-78	.743	53-59	25-46	55	368
Career accuracy percentages:					.992		.898		.543		

*This figure led the nation.

#This figure tied for first in the nation.

Other Facts: Led Division I-A in field goals made with 2.55 per game and kick scoring with 10.2 pts. per game in 1983. His field goal provided the winning margin over San Jose St. in 1983.

ALL-AMERICA ROSTER

(Updated through 2000 all-America list)

**SYMBOLS USED FOR TEAMS USED
IN COMPILING NCAA CONSENSUS TEAMS**

AA—All-America Board

AP—Associated Press

C—Walter Camp (published in Harper's Weekly 1897; in Collier's magazine, 1898-1924)

COL—Collier's magazine (selections by Grantland Rice 1925-47; it published American Football Coaches Association teams 1948-56, listed under FC)

FBW—Football World magazine

CP—Central Press

FC—American Football Coaches Association (published by Saturday Evening Post magazine 1945-47, by Collier's 1948-56.)

FN—Football News

FW—Football Writers Association of America (published by Look magazine 1946-70)

INS—International News Service (merged with United Press in 1958 to form UPI)

L—Look magazine (published FWAA teams, 1946-70, listed under FW).

LIB—Liberty magazine

M—Frank Menke Syndicate

N—Newsweek magazine

NA—North American Newspaper Alliance

NEA—Newspaper Enterprise Association

SN—Sporting News

UP—United Press (merged with INS in 1958 to form UPI)

UPI—United Press International

W—Caspar Whitney (published in The Week's Sport in association with Walter Camp 1889-90; published in Harper's Weekly 1891-96 and in Outing magazine, which he owned, 1898-1908. Walter Camp substituted for Whitney, who was on a world tour, and selected the Harper's Weekly team for 1897)

WCF—Walter Camp Foundation

YEAR-BY-YEAR SELECTIONS USED

1889-1912

Yr.	W	C
89	X	
90	X	
91	X	
92	X	
93	X	
94	X	
95	X	
96	X	
97	X	
98	X	X
99	X	X
00	X	X
01	X	X
02	X	X
03	X	X
04	X	X
05	X	X
06	X	X
07	X	X

Yr.	W	C
08	X	X
09		X
10		X
11		X
12		X

1913-23

Yr.	C	INS	M	NEA	FBW
13	X	X			
14	X	X			
15	X	X			
16	X	X	X		
17	**	X	X	X	
18	X		X		
19	X		X		
20	X	X	X		
21	X				X
22	X				
23	X				X

**See footnote on next page.

1924-30

Yr.	C	INS	NEA	FWB	AA	LIB	AP	COL	UP	NA
24	X	X	X	X	X	X				
25		X	X	X	X	X	X	X	X	
26		X	X		X		X	X	X	
27		X	X		X		X	X	X	X
28		X	X		X		X	X	X	X
29		X	X		X		X	X	X	X
30		X	X		X		X	X	X	X

1931-41

Yr.	INS	NEA	AA	LIB	AP	COL	UP	NA	SN	N
31	X	X	X	X	X	X	X			
32	X	X	X	X	X	X	X	X		
33	X	X	X	X	X	X	X	X		
34	X	X	X	X	X	X	X	X	X	
35	X	X	X	X	X	X	X	X	X	
36	X	X	X	X	X	X	X	X	X	
37	X	X	X	X	X	X	X	X	X	X
38	X	X	X	X	X	X	X		X	X
39	X	X	X	X	X	X	X		X	X
40	X	X	X	X	X	X	X		X	X
41	X	X	X	X	X	X	X		X	X

1942-57

Yr.	INS	NEA	AA	AP	COL	UP	SN	N	L	FBN	FW	FC
42	X	X	X	X	X	X	X	X	X			
43	X		X	X	X	X	X		X	X		
44	X	X	X	X	X	X	X		X	X	X	
45	X	X	X	X	X	X	X		X		X	X
46	X	X	X	X	X	X	X		##		X	X
47	X	X		X	X	X	X				X	X
48@	X	X		X	++	X	X			X		
49	X	X	X	X	X	X	X				X	X
50	X	X	X	X	X	X	X				X	X
51	X	X	X	X	X	X	X				X	X
52	X	X	X	X	X	X	X				X	X
53	X	X	X	X	X	X	X				X	X
54	X	X	X	X	X	X	X				X	X
55	X	X	X	X	X	X	X				X	X
56	X	X		X	X	X	X				X	X
57	X	X		X	X	X	X				X	X

1958-70

Yr.	NEA	AP	UPI	SN	FW	FC	CP
58	X	X	X	X	X	X	
59	X	X	X	X	X	X	
60	X	X	X	X	X	X	
61	X	X	X	X	X	X	
62	X	X	X	X	X	X	
63	X	X	X	X	X	X	X
64	X	X	X		X	X	X
65	X	X	X		X	X	X
66	X	X	X		X	X	X
67	X	X	X		X	X	X
68	X	X	X		X	X	X
69	X	X	X		X	X	X
70	X	X	X		X	X	X

1971-89

Yr.	NEA	AP	UPI	FW	FC	WCF
71	X	X	X	X	X	
72	X	X	X	X	X	X
73	X	X	X	X	X	X
74		X	X	X	X	X
75		X	X	X	X	
76		X	X	X	X	
77		X	X	X	X	
78		X	X	X	X	
79		X	X	X	X	
80		X	X	X	X	
81		X	X	X	X	
82		X	X	X	X	
83		X	X	X	X	X
84		X	X	X	X	X
85		X	X	X	X	X
86		X	X	X	X	X
87		X	X	X	X	X
88		X	X	X	X	X
89		X	X	X	X	X

1990-99

Yr.	AP	FC	FN	FW	SN	UPI	WCF
90	X	X		X		X	X
91	X	X		X		X	X
92	X	X		X		X	X
93	X	X	X	X	X	X	X
94	X	X	X	X	X	X	X
95	X	X	X	X	X	X	X
96	X	X	X	X	X		X
97	X	X	X	X	X		X
98	X	X	X	X	X		X
99	X	X	X	X	X		X

2000

Yr.	AP	FC	FN	FW	SN	UPI	WCF
00	X	X	X	X	X		X

**In 1917, Walter Camp selected an all-Service, all-America team composed of military personnel.

##During 1946-70, Look Magazine published the Football Writers Association of America selections, listed under FW.

++During 1948-56, Collier's magazine published the American Football Coaches Association selections, listed under FC.

@INS was the first to select offensive and defensive teams in 1948 (Iron-man football returned in 1953 through 1963, two-platoon resumed in 1964; but the first NCAA two-platoon consensus all-America was not until 1965).

ALL-TIME ALL-AMERICA ROSTER

In the following pages, college by college, are the 2,868 players from 156 colleges over 112 years who made at least one first team on the all-America teams used by the NCAA to compile its major-college consensus all-America teams. Those who also made consensus are in **bold face** with an asterisk (*) on that consensus year; unanimous choices are noted with a plus sign (+).

There were 1,535 consensus all-America players during that period and 364 of those were unanimous selections in at least one year of their playing career.

Every name on this all-time list was cross-checked against his college's all-America list, which often included teams not used in determining the consensus (only teams with national input and national distribution are used). All first-team claims were checked against NCAA files and just one player was added.

In some cases, players (particularly defensive players) were placed by the selectors under a general category like "DL" for defensive line or "OL" for offensive line.

AIR FORCE

Brock Strom, T	*1958
Ernie Jennings, E	*1970
Dave Lawson, PK-LB	1974
Johnnie Jackson, DB	1971
Scott Thomas, DB	*1985
Terry Maki, LB	1976
Chad Hennings, DT	+*1987
Carlton McDonald, DB	+*1992
Chris MacInnis, P	1993

AKRON

Dwight Smith, DB	*2000
-------------------------------	-------

ALABAMA

Hoyt Winslett, E	1926
Tony Holm, FB	1929
Fred Sington, T	+*1930
Johnny Cain, FB	1931
Don Hutson, E	*1934
Bill Lee, T	*1934
Dixie Howell, B	*1934
Riley Smith, B	*1935
Arthur White, G	1936
Leroy Monsky, G	*1937
Jim Ryba, T	1937
Joe Kilgrew, HB	1937
Carey Cox, G	1939
Holt Rast, E	*1941
Joe Domnanovich, C	*1942
Don Whitmire, T	1942
Vaughn Mancha, C	*1945
Harry Gilmer, HB	1945
Ed Salem, HB	1950
Billy Neighbors, T	*1961
Lee Roy Jordan, C	+*1962
Dan Kearley, OT	1964
Wayne Freeman, OG	1964
Paul Crane, C	*1965
Ray Perkins, SE	*1966
Cecil Dowdy, OT	+*1966
Dennis Homan, SE	1967
Bobby Johns, DB	1966, *1967
Mike Hall, LB	1968
Johnny Musso, TB	*1971
John Hannah, OT	1971
OG	+*1972
Jim Krapf, C	1972
John Mitchell, DE	1972
Wayne Wheeler, SE	1973
Buddy Brown, OT	*1973
Woodrow Lowe, LB	1973, *1974, 1975
Leroy Cook, DE	*1974, +*1975
Sylvester Croom, C	1974
Ozzie Newsome, WR	*1977

Marty Lyons, DT	*1978
Jim Bunch, OT	*1979
E. J. Junior, DE	+*1980
Tommy Wilcox, DB	*1981
Mike Pitts, DE	*1982
Jeremiah Castille, DB	1982
Cornelius Bennett, LB	1985, +*1986
Bobby Humphrey, RB	1987
Derrick Thomas, LB	+*1988
Keith McCants, LB	+*1989
Philip Doyle, PK	+*1990
Robert Stewart, DL	1991
John Copeland, DL	*1992
Eric Curry, DL	*1992
Antonio Langham, DB	+*1993
David Palmer, KR	*1993
Michael Proctor, PK	1993, 1994
Kevin Jackson, DB	+*1996
Michael Myers, DL	1996
Dwayne Rudd, LB	1996
Chris Samuels, OL	+*1999
Shaun Alexander, RB	1999

AMHERST

John Hubbard, B	*1905
------------------------------	-------

ARIZONA

Ricky Hunley, LB	*1982, +*1983
Allan Durden, DB	1985
Chuck Cecil, DB	*1987
Darryl Lewis, DB	+*1990
Josh Miller, P	1992
Rob Waldrop, DL	*1992, +*1993
Tony Bouie, DB	*1994
Steve McLaughlin, PK	*1994
Tedy Bruschi, DL	*1994, +*1995
Chris McAlister, DB	+*1998
Dennis Northcutt, AP	*1999

ARIZONA ST.

Ron Pritchard, LB	1968
Woody Green, B	*1972, *1973
Steve Holden, WR	1972
Danny White, QB	1973
Bob Breunig, LB	1974
Mike Haynes, DB	1975
John Jefferson, WR	*1977
Al Harris, DE	+*1978
Mike Richardson, DB	*1981, *1982
Vernon Maxwell, LB	*1982
Luis Zendejas, PK	*1983
David Fulcher, DB	*1984, *1985
Danny Villa, OT	*1986
Randall McDaniel, OG	1986, *1987
Shante Carver, DL	1993

Terry Battle, KR	1996
Jake Plummer, QB	1996
Derrick Rodgers, DL	*1996
Juan Roque, OL	*1996
Jeremy Staat, DL	1997
Pat Tillman, LB	1997
Grey Ruegamer, C	1998
Marvel Smith, OL	1999

ARKANSAS

Wear Schoonover, E	1929
Jim Benton, E	1937
Clyde Scott, TB	*1948
Bud Brooks, T	*1954
Jim Mooty, HB	1959
Wayne Harris, G-LB	1960
Lance Alworth, B	1961
Bill Moore, QB	1962
Ronnie Caveness, C	1964
Glen Ray Hines, OT	*1965
Loyd Phillips, DL	*1965, +*1966
Bobby Crockett, E	1965
Martine Bercher, DB	1966
Jim Barnes, OG	*1968
Rodney Brand, C	*1969
Chuck Dicus, SE	1969, 1970
Cliff Powell, LB	1969
Dick Bumpas, DT	*1970
Bruce James, DT	1970
Bill McClard, K	1970
Steve Little, PK	1976, *1977
Leotis Harris, G	*1977
Dan Hampton, DT	1978
Jimmy Walker, DL	1978
Greg Kolenda, OT	+*1979
Billy Ray Smith, DL	+*1981, +*1982
Bruce Lahay, PK	1981
Steve Korte, OG	+*1982
Ron Faurot, DE	1983
Greg Horne, P	1986
Tony Chericco, MG	1987
Kendall Trainor, PK	*1988
Wayne Martin, DT	*1988
Jim Mabry, OT	*1989
Brandon Bulsworth, OL	1998

ARKANSAS ST.

Ken Jones, OG	1975
T. J. Humphreys, OG	1976

ARMY

Charles Romeyn, B	*1898
William Smith, E	*1900
Paul Bunker, T	*1901
T-HB	*1902

Charles Daly, QB (see Harvard) *1901
 Robert Boyers, C *1902
 Arthur Tipton, C *1904
 Henry Torney, B *1904, *1905
 William Erwin, G *1907
 Leland Devore, T *1911
 Louis Merillat, E *1913
 John McEwan, C *1914
 Elmer Oliphant, HB *1916, *1917
 Edgar Garbisch, C *1922
 G 1924
 Gus Farwick, G 1924
 Charles Born, E 1925
 Harry Wilson, HB 1926
 Bud Sprague, T *1926, 1927
 Red Cagle, HB *1927, +*1928, *1929
 Jack Price, T 1930, 1931
 Milt Summerfelt, G *1932
 Jack Buckler, B 1933
 Bill Shuler, E 1935
 Harry Stella, T 1939
 Robin Olds, T 1942
 Frank Merritt, T 1942, 1943
 Casimir Myslinski, C +*1943
 Glenn Davis, HB *1944, +*1945, +*1946
 Doc Blanchard, FB *1944, +*1945,
 +*1946
 Tex Coulter, T *1945
 John Green, G 1944, *1945
 Barney Poole, E 1944
 Joe Stanowicz, G 1944
 Doug Kenna, QB 1944
 Hank Foldberg, E 1945, *1946
 Albert Nemetz, T 1945
 Arnold Tucker, QB 1946
 Joe Steffy, G *1947
 Joe Henry, G 1948
 Bobby Stuart, HB 1948
 Arnold Galiffa, QB *1949
 Dan Foldberg, E 1949, +*1950
 J. D. Kimmel, T 1950
 Charles Shira, T 1950
 Elmer Stout, C 1950
 Don Holleder, E 1954
 Ralph Chesnauskas, G 1954
 Tommy Bell, HB 1954
 Bob Anderson, HB *1957, 1958
 Pete Dawkins, HB +*1958
 Bob Novogratz, G 1958
 Bill Carpenter, E *1959
 Townsend Clarke, LB 1966
 Ken Johnson, LB 1968
 Don Smith, OG 1985
 Mike Mayweather, RB 1990

AUBURN

Jimmy Hitchcock, B *1932
 Roy Gafford, HB 1942
 Tex Warrington, C 1944
 Frank D'Agostino, T 1955
 Joe Childress, FB 1955
 Jimmy Phillips, E +*1957
 Zeke Smith, G *1958, 1959
 Jackie Burkett, C 1958
 Ken Rice, T 1959, *1960
 Ed Dyas, FB 1960
 Jimmy Sidle, QB 1963
 Tucker Frederickson, B *1964
 Jack Thornton, T 1965
 David Campbell, DT 1968
 Buddy McClinton, DB *1969
 Larry Willingham, DB *1970

Pat Sullivan, QB +*1971
 Terry Beasley, WR +*1971
 Ken Bernich, LB *1974
 Bo Jackson, TB *1983, +*1985
 Gregg Carr, LB *1984
 Lewis Colbert, P 1985
 Ben Tamburello, C +*1986
 Brent Fullwood, TB +*1986
 Tracy Rocker, DT *1987, +*1988
 Aundray Bruce, LB *1987
 Stacy Searles, OT 1987
 Kurt Crain, LB 1987
 Ed King, OG 1989, +*1990
 David Rocker, DL *1990
 Terry Daniel, P *1993
 Wayne Gandy, OL *1993
 Brian Robinson, DB *1994
 Frank Sanders, WR 1994
 Chris Shelling, DB 1994
 Victor Riley, OL 1997
 Takeo Spikes, LB 1997

BALL ST.

Brad Maynard, P *1995, *1996

BAYLOR

Barton Koch, G *1930
 Stan Williams, E 1951
 Larry Isbell, QB 1951
 Jim Ray Smith, T 1953
 Bill Glass, G +*1956
 Don Trull, QB 1963
 Lawrence Elkins, E *1963
 B *1964
 Greg Pipes, DT 1967
 Roger Goree, DE 1972
 Aubrey Schulz, C 1974
 Gary Green, DB *1976
 Mike Singletary, LB *1979, +*1980
 Frank Ditta, OG 1980
 Gerald McNeil, WR 1983
 Thomas Everett, DB 1985, +*1986
 James Francis, LB 1989
 Santana Dotson, DL +*1991
 Adrian Robinson, DB 1995

BOSTON COLLEGE

Luke Urban, E *1920
 Charles Darling, B 1924
 Charles O'Rourke, HB 1940
 Gene Goodreault, E *1940
 Chet Gladchuck, C 1940
 Mike Holovak, FB *1942
 Fred Naumetz, C 1942
 Dan Curri van, E 1942
 Laurent Bouley, T 1942
 Al Kreviss, OT 1974
 Steve Schindler, OG 1976
 Doug Flutie, QB +*1984
 Tony Thurman, DB *1984
 Mike Ruth, MG *1985
 Mark Chmura, TE 1991
 Stephen Boyd, LB 1994
 Pete Mitchell, TE 1993, *1994
 Mike Cloud, RB *1998
 Doug Brzezinski, OG 1998
 Chris Hovan, DL 1999
 Paul Zukauskas, OL 2000

BOSTON U.

Harry Agganis, HB 1951

BOWLING GREEN

Chris Shale, P 1990
 Brian Leaver, PK 1994

BRIGHAM YOUNG

Eldon Forte, TB 1962
 Gifford Nielsen, QB 1976
 Marc Wilson, QB +*1979
 Nick Eyre, OT *1980
 Jim McMahon, QB 1980, +*1982
 Gordon Hudson, TE +*1982, +*1983
 Steve Young, QB +*1983
 Kyle Morrell, DB 1984
 Jason Buck, DE *1986
 Pat Thompson, P 1988
 Mohammed Elewonibi, OG *1989
 Chris Smith, TE +*1990
 Ty Detmer, QB *1990, *1991
 Itula Mili, TE 1996

BROWN

Thomas Barry, HB *1902
 John Mayhew, HB *1906
 Adrian Regnier, E *1909
 Earl Sprackling, QB *1910
 George Crowther, QB *1912
 Fritz Pollard, HB *1916
 Hal Broda, E 1926
 Orland Smith, T 1926
 Roy Randall, QB 1926

BUCKNELL

John Dempsey, T 1933

CALIFORNIA

Brick Muller, E *1921, *1922
 Dan McMillan, T *1921
 Edwin Horrell, C *1924
 H. Dana Carey, G 1925
 Irv Phillips, E *1928
 Roy Riegles, C 1929
 Bert Schwarz, G 1929
 Ted Beckett, G *1930
 Rusty Gill, HB 1931
 Arleigh Williams, HB 1934
 Larry Lutz, T *1935
 Bob Herwig, C 1936, 1937
 Sam Chapman, FB *1937
 Vard Stockton, G 1937
 Perry Schwartz, E 1937
 Vic Bottari, HB *1938
 Bob Reinhard, T 1940, 1941
 Bill Hachten, G 1944
 Jackie Jensen, FB *1948
 Rod Franz, G 1947, 1948, +*1949
 Jim Turner, T 1948, 1949
 Forrest Klein, G 1949
 Les Richter, G *1950, *1951
 John Olszewski, HB 1952
 Matt Hazeltine, C 1953, 1954
 Paul Larson, QB 1954
 Joe Kapp, QB 1958
 Craig Morton, B 1964
 Ed White, MG *1968
 Sherman White, DT *1971
 Steve Bartkowski, QB *1974
 Chris Mackie, OG 1974
 Chuck Muncie, RB *1975
 Steve Rivera, WR *1975
 Ted Albrecht, OT 1976
 Ron Rivera, LB *1983
 Robbie Keen, P 1989

Troy Auzenne, OL1991
 Russell White, RB*1991
 Sean Dawkins, WR*1992
 Todd Steussie, OL1993
 Duane Clemons, LB1995
 Tony Gonzalez, TE*1996
 Bobby Shaw, WR1997
 Deltha O'Neal, DB*1999
 Andre Carter, DL+*2000
 Nick Harris, P*2000

CARLISLE

Isaac Seneca, B*1899
 James Johnson, B*1905
 Albert Exendine, E*1907
 Peter Hauser, B*1907
 Jim Thorpe, HB*1911, *1912

CARNEGIE MELLON

Lloyd Yoder, T1926
 Theodore Rosenzweig, E1928
 Howard Harpster, B*1928

CENTENARY

Paul Geisler, E*1933

CENTRAL MICH.

Brian Pruitt, AP1994

CENTRE

James Weaver, C*1919
 Bo McMillin, QB*1919, *1921
 James Roberts, E1921

CHICAGO

Clarence Herschberger, B*1898
 Fred Speik, E*1904
 Walter Eckersall, QB*1904, *1905,
 *1906
 Mark Catlin, E*1905
 Walter Steffen, B*1908
 Paul Des Jardien, C*1913
 C. G. Higgins, G1917
 Charles McGuire, T1920, 1921
 John Thomas, B*1922
 Joe Pondelik, G*1924
 Franklin Gowdy, T1924
 Ellmore Patterson, C1934
 Jay Berwanger, HB1934, *1935

CINCINNATI

Mike Woods, LB1977
 Jonathan Ruffin, PK*2000

CITADEL

John Small, LB1969
 Brian Ruff, LB1976

CLEMSON

Banks McFadden, HB1939
 Joe Blaylock, E1941
 Bobby Gage, DB1948
 Jackie Calvert, DB1950
 Wayne Mass, OT1966
 Harry Olszewski, OG*1967
 Bennie Cunningham, TE*1974
 Joe Bostic, OG1977
 Jerry Butler, SE1978
 Jim Stuckey, DT*1979
 Jeff Davis, LB*1981
 Terry Kinard, DB*1981, +*1982
 William Perry, MG*1983, 1984
 John Phillips, OL1986

Terrence Flagler, RB*1986
 John Phillips, OG1986
 David Treadwell, PK*1987
 Michael Dean Perry, DT1987
 Donnell Woolford, DB1987, *1988
 Stacy Long, OL*1990
 Rob Bodine, DL1991
 Jeb Flesch, OL*1991
 Levon Kirkland, LB*1991
 Tracy Seegars, OL*1993
 Anthony Simmons, LB1996, *1997
 Keith Adams, LB1999, *2000

COLGATE

Elery Huntington, QB*1913
 Earl Abell, T1915
 Clarence Horning, T*1916
 D. Belford West, T*1916, *1919
 Oscar Anderson, QB*1916
 J. Edward Tryon, HB1925
 Leonard Macaluso, FB*1930
 John Orsi, E1931
 Robert Smith, G1932
 Joe Bogdanski, E1934
 Charles Wasicek, T1935
 Macel Chesbro, T1936

COLORADO

Byron "Whizzer" White, HB*1937
 Don Branby, E1952
 Bob Stransky, HB1957
 John Wooten, G1958
 Joe Romig, G*1960, *1961
 Jerry Hillebrand, E1961
 Dick Anderson, DB*1967
 Mike Montler, OT*1968
 Bob Anderson, TB*1969
 Bill Brundige, DE1969
 Don Popplewell, C*1970
 Herb Orvis, DE1971
 Bud Magrum, LB1972
 Cullen Bryant, DB*1972
 Mark Koncar, OT1975
 Matt Miller, OT1978
 Mark Haynes, DB1979
 Barry Helton, P*1985, *1986
 Keith English, P*1988
 Alfred Williams, LB*1989
 Tom Rouen, P*1989
 Kanavis McGhee, LB1989
 Eric Bieniemy, RB+*1990
 Joe Garten, OT*1989, +*1990
 Alfred Williams, LB+*1990
 Jay Leeuwenburg, C+*1991
 Joel Steed, DL1991
 Mitch Berger, P1992
 Deon Figures, DB*1992
 Chris Hudson, DB*1994
 Rashaan Salaam, RB+*1994
 Michael Westbrook, WR*1994
 Heath Irwin, OL1995
 Bryan Stollenberg, C*1995
 Rae Carruth, WR1996
 Chris Naeole, OL*1996
 Matt Russell, LB*1996
 Brad Bedell, OG1999
 Ben Kelly, DB1999

COLORADO COL.

Earl Clark, QB1928

COLORADO ST.

Thurman McGraw, T1948, 1949
 Harvey Achziger, T1952
 Mike Bell, DL*1978
 Greg Myers, DB1994, *1995
 Anthony Cesario, OL1998

COLUMBIA

Bill Morley, B*1900, *1901
 Harold Weekes, B*1901
 Richard Smith, B*1903
 Walter Koppisch, B1924
 Tony Matal, E1933
 Sid Luckman, QB1938
 Paul Governali, QB*1942
 Bill Swiacki, E*1947

CORNELL

Clinton Wyckoff, B*1895
 Raymond Starbuck, B*1900
 William Warner, G*1901, *1902
 Sanford Hunt, G*1901
 Elmer Thompson, G*1906
 William Newman, C*1906
 Bernard O'Rourke, G*1908
 John O'Hearn, E*1914
 Charles Barrett, B*1914, *1915
 Murray Shelton, E*1915
 Edgar Kaw, B*1921, *1922
 George Pfann, B*1923
 Frank Sundstrom, T1923
 Jose Martinez-Zorilla, E1932
 Brud Holland, E1937, *1938
 Sid Roth, G1938
 William McKeever, T1938
 Nick Drahos, T*1939, *1940
 Ed Marinaro, RB1970, +*1971

DARTMOUTH

Henry Hooper, C*1903
 Myron Witham, QB*1903
 Joseph Gilman, G*1904
 Ralph Glaze, E*1905
 George Schildmiller, E*1908
 Clarke Tobin, G*1908
 Wesley Englehorn, T*1912
 Robert Hogsett, E*1913
 Clarence Spears, G*1914, *1915
 Milton Ghee, QB1914
 Eugene Neely, G*1917
 Adolph Youngstrom, G*1919
 Clark Diehl, G*1924, *1925
 Henry Bjorkman, E1924
 Edwin Dooley, B1924
 Nathan Parker, T1925
 George Tully, E*1925
 Andy Oberlander, HB+*1925
 Alton Marsters, HB1929
 Bob MacLeod, HB*1938
 Dale Armstrong, E1948
 Donald McKinnon, C1962
 E. Winters Mabry, DB1966
 Murry Bowden, DB1970
 Reggie Williams, LB1975

DAYTON

Fred Dugan, E1962

DETROIT

Vince Banonis, C1941

DRAKE

Ted Sloane, E.....1925
Johnny Bright, B.....1950

DUKE

Fred Crawford, T.....*1933
Ace Parker, HB.....*1936
Dan Hill, C.....1938
Eric Tipton, TB.....1938
Steve Lach, HB.....1941
Pat Preston, T.....1943
Bob Gantt, E.....1943
Ed Meadows, T.....1952, 1953
Tom Topping, T.....1957
Mike McGee, T.....1959
Claude Moorman, E.....1960
Jean Berry, G.....1962
Jay Wilkinson, HB.....1963
Bob Matheson, C.....1966
Ernie Jackson, DB.....*1971
Billy Bryan, C.....1976
Clarkston Hines, WR.....1988, +*1989
Chris Port, OT.....1989
Brian Morton, P.....2000

DUQUESNE

Mike Basrak, C.....*1936
John Rokisky, E.....1941

EAST CARO.

Terry Long, OL.....*1983
Carlester Crumpler, TE.....1993
Robert Jones, LB.....+*1991
Andrew Bayes, P.....*1999

FLORIDA

Dale Vansickle, E.....1928
Charles LaPradd, T.....1952
John Barrow, G.....1956
Vel Heckman, T.....1958
Larry Dupree, FB.....1964
Chuck Casey, E.....1965
Lynn Matthews, E.....1965
Bruce Bennett, DB.....1965
Steve Spurrier, QB.....1965, +*1966
Guy Dennis, G.....1968
Carlos Alvarez, FL.....*1969
Jack Youngblood, DE.....1970
Sammy Green, LB.....*1975
Wes Chandler, SE.....1977
David Little, LB.....*1980
David Galloway, DT.....1981
Wilber Marshall, LB.....*1982, *1983
Lomas Brown, OT.....*1984
Jeff Zimmerman, OT.....1985, 1986
Jarvis Williams, DB.....1987
Louis Oliver, DB.....*1988
Emmitt Smith, RB.....+*1989
Huey Richardson, DL.....1990
Will White, DB.....1990
Brad Culpepper, DL.....*1991
Judd Davis, PK.....1993
Errict Rhett, RB.....1993
Kevin Carter, DL.....*1994
Jack Jackson, WR.....*1994
Jason Odom, OL.....+*1995
Reidel Anthony, WR.....*1996
Ike Hilliard, WR.....*1996
Danny Wuerffel, QB.....1995, *1996
Jacquez Green, WR.....*1997
Fred Weary, DB.....*1997
Mike Peterson, LB.....1998
Jevon Kearse, LB.....1998

Alex Brown, DL.....1999
Lito Sheppard, DB.....2000

FLORIDA ST.

Fred Biletnikoff, SE.....*1964
Ron Sellers, FL.....*1967, 1968
Dale McCullers, LB.....1968
Barry Smith, WR.....1972
Gary Huff, QB.....1972
Ron Simmons, MG.....*1979, *1980
Rohn Stark, P.....1980, 1981
Greg Allen, RB.....*1983, 1984
Jamie Dukes, OG.....*1985
Paul McGowan, LB.....1987
Pat Tomberlin, OT.....1988
Deion Sanders, DB.....+*1987, +*1988
LeRoy Butler, DB.....*1989
Michael Tanks, C.....1989
Odell Haggins, MG.....1989
Lawrence Dawsey, WR.....1990
Terrell Buckley, DB.....+*1991
Marvin Jones, LB.....*1991, +*1992
Amp Lee, RB.....1991
Casey Weldon, QB.....1991
Corey Sawyer, DB.....*1993
Charlie Ward, QB.....+*1993
Clifton Abraham, DB.....*1994
Derrick Alexander, DL.....1993, 1994
Derrick Brooks, LB.....+*1993, +*1994
Kez McCorvey, WR.....1994
Caly Shiver, OL.....1994, *1995
Peter Boulware, DL.....*1996
Warrick Dunn, RB.....1996
Reinard Wilson, DL.....*1996
Sam Cowart, LB.....*1997
Kevin Long, C.....1997
Andre Wadsworth, DE.....*1997
Peter Warrick, WR.....1998, +*1999
Sebastian Janikowski, PK.....1998, +*1999
Corey Simon, DL.....1998, *1999
Jason Whitaker, OL.....1998, *1999
Marvin Minnis, WR.....*2000
Jamal Reynolds, DL.....+*2000
Tay Cody, DB.....*2000
Chris Weinke, QB.....2000
Tarlos Thomas, OL.....2000

FORDHAM

Henry Wisniewski, G.....1930
Jim Murphy, B.....1930
Alex Wojciechowicz, C.....*1936, *1937
Ed Franco, T.....*1937
Jim Lansing, E.....1941

FRESNO ST.

Jackie Fellows, B.....1942
Steve Cordle, DB.....1981

GEORGETOWN

Harry Connaughton, G.....*1926
Augie Lio, G.....1940

GEORGIA

Tom Nash, E.....*1927
Ivey Shiver, E.....1927
Ralph Maddox, G.....1930
Vernon Smith, E.....*1931
Frank Sinkwich, HB.....*1941, +*1942
Mike Castonis, T.....1945
Charley Trippi, HB.....+*1946
John Rauch, QB.....1948
John Carson, E.....1953
Pat Dye, G.....1959

Ray Rissmiller, E.....1964
Jim Wilson, T.....1964
George Patton, DT.....1965, 1966
Ed Chandler, OG.....1966, *1967
Bill Stanfill, DT.....*1968
Jake Scott, DB.....*1968
Royce Smith, OG.....+*1971
Craig Hertwig, OT.....1974
Randy Johnson, OG.....*1975
Joel Parrish, OG.....*1976
Mike Wilson, OT.....1976
Rex Robinson, PK.....1980
Scott Woerner, DB.....1980
Herschel Walker, TB.....+*1980, +*1981, +*1982
Terry Hoage, DB.....*1982, *1983
Freddie Gilbert, DE.....1983
Kevin Butler, PK.....*1984
Jeff Sanchez, DB.....*1984
Pete Anderson, C.....*1985
John Little, DB.....1986
Troy Sadowski, TE.....1988
Tim Worley, RB.....*1988
Garrison Hearst, RB.....+*1992
Bernard Williams, OL.....1993
Eric Zeier, QB.....1994
Matt Stinchcomb, OL.....1997, *1998
Champ Bailey, DB.....*1998
Richard Seymour, DL.....2000

GEORGIA TECH

Everett Strupper, B.....*1917
Walker Carpenter, T.....1917
Bill Fincher, E.....*1918, *1920
Joe Guyon, T-HB.....*1918
Ashel Day, C.....*1918
Pete Pund, C.....*1928
Warner Mizell, B.....1928
Frank Spear, T.....1928
Harvey Hardy, G.....*1942
John Steber, G.....1943
Phil Tinsley, E.....*1944
Paul Duke, C.....*1946
Bob Davis, T.....*1947
George Brodnax, E.....1948
William Healy, DG.....1948
Lamar Wheat, T.....1951
Ray Beck, G.....1951
Hal Miller, OT.....*1952
Buck Martin, E.....1952
Pete Brown, C.....1952
George Morris, LB.....1952
Bobby Moorhead, DB.....1952
Leon Hardeman, HB.....1952
Larry Morris, C.....*1953
Don Stephenson, C.....1956, 1957
Maxie Baughan, C.....*1959
Rufus Guthrie, G.....1962
Billy Lothridge, QB.....1963
Billy Martin, E.....1963
Gerry Bussell, DB.....1964
Jim Breland, C.....*1966
Lenny Snow, TB.....1966
Rock Perdoni, DT.....*1970
Smylie Gebhart, DE.....1971
Randy Rhino, DB.....1972, *1973, 1974
Lucius Sanford, LB.....1977
Pat Swilling, DE.....1985
Ken Swilling, DB.....+*1990
Marco Coleman, LB.....1991
Coleman Rudolph, DL.....1992
Scott Sisson, PK.....1992

Craig Page, C *1998
Joe Hamilton, QB *1999
Chris Brown, OL *2000

GONZAGA

George Karamatic, TB 1937

GRAMBLING

Alphonse Dotson, E 1964
Doug Williams, QB 1977

HARVARD

Arthur Cumnock, E *1889
John Cranston, G *1889
C *1890
James Lee, HB *1889
Frank Hallowell, E *1890, *1892
Marshall Newell, T *1890, *1891, *1892,
*1893
Dudley Dean, QB *1890
John Corbett, HB *1890
Everett Lake, HB *1891
Bertram Waters, G *1892
T *1894
William Lewis, C *1892, *1893
Charles Brewer, HB *1892, *1893, *1895
Norman Cabot, E *1895, *1896
Edgar Wrightington, HB *1896
Alan Doucette, C *1897
Benjamin Dibblee, B *1897, *1898
John Hallowell, E *1898, *1900
Walter Boal, G *1898
Charles Daly, QB (see Army) *1898, *1899,
*1900
David Campbell, E *1899, *1900, *1901
Edward Bowditch, E *1901, *1902
Oliver Cutts, T *1901
Crawford Blagden, T *1901
William Lee, G *1901
Charles Barnard, G *1901
Robert Kernan, HB *1901
Thomas Graydon, FB *1901, *1902
Daniel Knowlton, T *1903
Andrew Marshall, G *1903
Daniel Hurley, HB *1904, *1905
Beaton Squires, T *1905
Karl Brill, T *1905
Francis Burr, G *1905, *1906
Charles Osborne, T *1906
Patrick Grant, C *1907
John Wendell, HB *1907
Hamilton Fish, T *1908, *1909
Charles Nourse, C *1908
Hamilton Corbett, HB *1908
Wayland Minot, HB *1909
Robert McKay, T *1910
Robert Fisher, G *1910, *1911
Percy Wendell, HB *1910, *1911
Samuel Felton, E *1912
Stanley Pennock, G *1912, *1913, *1914
Charles Brickley, HB *1912, *1913
Harvey Hitchcock, T *1913
Edward Mahan, FB *1913, *1914, *1915
Huntington Hardwick, E *1914
Frederick Bradlee, HB 1914
Walter Trumbull, T *1914
Joseph Gilman, T *1915
Richard King, HB *1915
Harrie Dadmun, G *1916
Edward Casey, HB *1919
Tom Woods, G *1920
James Tolbert, G 1920
Arnold Horween, FB 1920

John Brown, G *1921
Charles Hubbard, G *1922, *1923
Ben Ticknor, C *1929, *1930
Barry Wood, QB *1931
Endicott Peabody, G *1941
Pat McNally, TE 1974

HASKELL

John Levi, HB 1923

HAWAII

Al Noga, DT 1986
Jason Elam, PK 1992

HOLY CROSS

Hilary Mahaney, E 1924
Chet Millett, G 1951
John Provost, DB-RB *1974
Gordon Lockbaum, DB-RB 1986

HOUSTON

J. D. Kimmel, DT 1952
Hogan Wharton, T 1958
Rich Stotter, OG *1967
Ken Hebert, SE 1967
Paul Gipson, FB 1968
Bill Bridges, OG *1969
Elmo Wright, WR *1970
Mack Mitchell, DE 1974
Robert Giblin, DB 1974
Wilson Whitley, DT *1976
Melvin Jones, OT 1979
David Hodge, LB 1979
Leonard Mitchell, DT *1980
Hosea Taylor, MG 1980
Jason Phillips, WR *1988
Andre Ware, QB *1989
Emmanuel Hazard, WR 1989
Ben Fricke, C 1997

IDAHO

John Yarno, C 1976

ILLINOIS

Perry Graves, E *1914
Ralph Chapman, G *1914
Bart Macomber, HB *1915
John Depler, C *1918
Charles Carney, E *1920
James McMillen, G *1923
Red Grange, HB *1923, +*1924, *1925
Bernie Shively, G *1926
Russ Crane, G 1927
Robert Reitsch, C 1927
Albert Nowack, T 1928
Leroy Wietz, G 1928
Lou Gordon, T 1929
Jim Reeder, T 1939
Alex Agase, G 1942, *1946
Buddy Young, HB 1944
Ralph Serpico, G 1944
Bill Vohaska, C 1950
Al Tate, T 1950
Johnny Karras, HB *1951
Al Brosky, DB 1951
Charles Ulrich, T 1951
Charles Boerio, LB 1951
J. C. Caroline, HB *1953
Bill Burrell, G *1959
Dick Butkus, C +*1963, *1964
George Donnelly, DB 1964
Jim Grabowski, FB 1964, +*1965
Don Thorpe, DT 1983

David Williams, WR +*1984, +*1985
Moe Gardner, DT +*1989, *1990
Tim Simpson, OL 1991
Dana Howard, LB 1993, +*1994
Simeon Rice, LB 1994, 1995
Kevin Hardy, LB *1995

INDIANA

Corby Davis, FB 1937
Billy Hillenbrand, HB *1942
Pete Pihos, E 1943
John Tavener, C *1944
Bob Ravensberg, E *1945
George Taliaferro, HB 1948
Tom Nowatzke, FB 1964
Don Croftcheck, G 1964
Garry Cassells, G 1967
Ernie Jones, WR 1987
Anthony Thompson, RB .. *1988, +*1989
Vaughn Dunbar, RB +*1991

IOWA

Lester Belding, E *1919
Aubrey Devine, QB *1921
Gordon Locke, FB *1922
Dick Romney, E 1925
Willis Glassgow, HB 1929
Francis Schammel, G 1933
Ozzie Simmons, HB 1935
Nile Kinnick, HB *1939
Mike Enich, T 1940
Jerry Hilgenberg, C 1953
Calvin Jones, G *1954, *1955
Alex Karras, T 1956, *1957
Jim Gibbons, E 1957
Curt Merz, E 1958
Randy Duncan, QB +*1958
Don Norton, E 1959
Mark Manders, G 1960
Larry Ferguson, HB 1960
Bill Van Buren, C 1961
Mike Reilly, G 1963
Karl Noonan, E 1964
Craig Clemons, DB 1971
Andre Tippett, DE *1981
Reggie Roby, P *1981
Larry Station, LB *1984, +*1985
Chuck Long, QB +*1985
Dave Croston, OT 1986
Dave Haight, MG 1988
Marv Cook, TE *1988
Leroy Smith, DL *1991
Mike Devlin, OL 1992
Tim Dwight, KR 1996, *1997
Jared DeVries, DL *1998

IOWA ST.

Ed Bock, G *1938
Jim Doran, WR 1950
Dwight Nichols, RB 1959
Dave Hoppmann, TB 1962
Tom Vaughn, FB 1963
John Van Sicklen, OT 1964
Matt Blair, LB 1973
Luther Blue, SE 1976
Mike Busch, TE *1989
Troy Davis, RB *1995, *1996

KANSAS

Ray Evans, HB 1947
George Mrkonjac, DT 1951
Oliver Spencer, T 1952
Gil Reich, QB 1952

John Hadl, HB1960
 QB1961
Gale Sayers, HB *1963, *1964
 Bob Douglass, QB1968
John Zook, DE *1968
Dave Jaynes, QB *1973
 Bruce Kallmeyer, PK1983
 Ron Warner, LB1997

KANSAS ST.

Henry Cronkite, E1931
 George Maddox, T1934
 Clarence Scott, DB1970
Gary Spani, LB *1977
Sean Snyder, P *1992
 Jaime Mendez, DB1993
 Tom Coleman, DL1995
Chris Canty, DB *1995, +*1996
Martin Gramatica, PK *1997
Michael Bishop, QB *1998
Jeff Kelly, LB *1998
David Allen, KR *1998
 RS1999
 Martin Gramatica, PK1998
Mark Simoneau, LB *1999
 Mario Fatafeni, DL2000
 Quincy Morgan, WR2000

KENT ST.

Jim Corrigan, LB1969

KENTUCKY

Clyde Johnson, T1942
Bob Gain, G1949
 T *1950
Babe Parilli, QB *1950, *1951
 Doug Moseley, C1951
 Steve Meilinger, E1952, 1953
 Ray Correll, G1953
 Howard Schnellenberger, E1955
Lou Michaels, T *1956, *1957
 Herschel Turner, T1963
Sam Ball, OT *1965
 Warren Bryant, OT1976
Art Still, DE +*1977
Tim Couch, QB *1998
James Whalen, TE *1999

LAFAYETTE

Walter Bachman, C *1900, *1901
Frank Schwab, G *1921, *1922
 Charles Berry, E1924
 George Wilson, HB1926

LEHIGH

Bill Ciaravino, G1950

LONG BEACH ST.

Leon Burns, FB1970

LSU

Gaynell Tinsley, E *1935, +*1936
Ken Kavanaugh, E *1939
 George Tarasovic, C1951
Sid Fournet, T *1954
 Jimmy Taylor, FB1957
 Max Fugler, C1958
Billy Cannon, HB +*1958, *1959
Roy Winston, G +*1961
Jerry Stovall, HB +*1962
 Fred Miller, T1962
 Remi Prudhomme, T1964
 John Garlington, E1967

George Bevan, LB1969
Mike Anderson, LB *1970
Tommy Casanova, DB *1970, *1971
 Ronnie Estay, DT1971
Bert Jones, QB *1972
 Warren Capone, LB1972, 1973
 Tyler Lafauci, OG1973
 Mike Williams, DB1974
Charles Alexander, RB *1977, *1978
 Lance Smith, OT1984
 Michael Brooks, LB1985
Wendell Davis, SE1986, *1987
Nacho Albergamo, C +*1987
 Kevin Faulk, AP1996
 David LaFleur, TE1996
Chad Kessler, P *1997
Alan Faneca, OG *1997
 Todd McClure, C1998
 Anthony McFarland, DL1998

LOUISIANA TECH

Mike Barber, TE1975
Willie Roaf, OL *1992
Troy Edwards, WR *1998

LOUISVILLE

Ken Kortas, E1963
 Tom Jackson, LB1972
 Jamie Asher, TE1994
 Sam Madison, DB1996
 Ibn Green, TE1999
 Anthony Floyd, DB2000

MARQUETTE

Arthur Krueger, C1932
Ray Buivid, B *1936

MARSHALL

Randy Moss, WR +*1997

MARYLAND

Bob Ward, G1950, +*1951
 Ed Modzelewski, FB1951
Dick Modzelewski, DT *1952
Jack Scarbath, QB +*1952
Stan Jones, T +*1953
 Bernie Faloney, QB1953
 Mike Sandusky, T1955
Bob Pellegrini, C +*1955
Gary Collins, E *1961
 Paul Vellano, DG1973
Randy White, DT1973, +*1974
Joe Campbell, DT *1976
Dale Castro, PK *1979
J. D. Maarleveld, OT *1985

MEMPHIS

Harry Schuh, T1963, 1964
 Eric Harris, DB1976
Joe Allison, PK *1992

MIAMI (FLA.)

Al Carapella, T1950
 Frank McDonald, E1954
 Don Bosseler, FB1956
Bill Miller, E1960, *1961
 George Mira, QB1962
 Ed Weisacosky, E1965
 Tom Beier, DB*1966
Ted Hendricks, DE +*1967, +*1968
Tony Cristiani, MG *1973
Rubin Carter, MG *1974
 Eddie Edwards, DT1976

Don Smith, DT1978
 Lester Williams, DT1981
Fred Marion, DB *1981
Eddie Brown, WR *1984
Willie Smith, TE *1985
Vinny Testaverde, QB +*1986
Jerome Brown, DT +*1986
Bennie Blades, DB *1986, +*1987
Daniel Stubbs, DE +*1987
Bill Hawkins, DE *1988
Steve Walsh, QB *1988
Greg Mark, DL *1989
Maurice Crum, LB *1990
Russell Maryland, DL +*1990
Carlos Huerta, PK *1991
 Leon Searcy, OL1991
Darryl Williams, DB *1991
 Kevin Williams, PR1991
 Darrin Smith, LB1991, 1992
Ryan McNeil, DB *1992
Gino Torretta, QB +*1992
Micheal Barrow, LB *1992
 Kevin Patrick, DL1993
 C. J. Richardson, DB1994
Warren Sapp, DL +*1994
 Ray Lewis, LB1995
 K. C. Jones, C1996
 Daniel Franks, TE1999
 Richard Mercier, OG1999
 Joaquin Gonzalez, OL2000
 Bryant McKinnie, OL2000
Santana Moss, AP *2000
Dan Morgan, LB +*2000
Edward Reed, DB *2000

MIAMI (OHIO)

Bob Babich, LB1968
 Brad Cousino, LB1974

MICHIGAN

William Cunningham, C *1898
 Neil Snow, E *1901
Willie Heston, HB *1903, *1904
Adolph Schulz, C *1907
Albert Benbrook, G *1909, *1910
Stanfield Wells, E *1910
Miller Pontius, T *1913
Jim Craig, HB *1913
John Maulbetsch, HB *1914
 Frank Culver, G1917
 Frank Steketee, FB1918
 Henry Vick, C1921
Harry Kipke, HB *1922
Jack Blott, C *1923
 Edliff Slaughter, G1924
 Robert Brown, C1925
Bennie Oosterbaan, E *1925, *1926, +*1927
Benny Friedman, QB *1925, *1926
Otto Pommerening, T *1928
 Maynard Morrison, C1931
Harry Newman, QB +*1932
 Ted Petoskey, E1932, 1933
Francis Wistert, T *1933
Chuck Bernard, C1932, +*1933
Ralph Heikkinen, G +*1938
Tom Harmon, HB *1939, +*1940
 Ed Frutig, E1940
Bob Westfall, FB *1941
Albert Wistert, T *1942
Julie Franks, G *1942
Bill Daley, FB +*1943
 Merv Pregulman, T1943

Elmer Madar, E1946
Bob Chappuis, HB+*1947
 Bump Elliott, HB1947
 Pete Elliott, QB1948
Dick Rifenburg, E*1948
Alvin Wistert, T*1948, *1949
 Allen Wahl, T1949, 1950
 Lowell Perry, E1951
 Art Walker, T1954
Ron Kramer, E*1955, +*1956
 Jim Pace, HB1957
 Bob Timberlake, QB1964
Bill Yearby, DT1964, *1965
Jack Clancy, E+*1966
 Ron Johnson, HB1968
Jim Mandich, TE+*1969
Tom Curtis, DB*1969
 Henry Hill, MG1970
 Marty Huff, LB1970
Dan Dierdorf, OT*1970
Reggie McKenzie, OG*1971
Mike Taylor, LB+*1971
 Tom Darden, DB1971
Paul Seymour, OT*1972
Randy Logan, DB*1972
Dave Gallagher, DT*1973
Dave Brown, DB*1973, +*1974
 Don Dufek, DB1975
 Jim Smith, WR1976
 Calvin O'Neal, LB1976
Rob Lytle, RB*1976
Mark Donahue, OG*1976, +*1977
 Walt Downing, C1977
 John Anderson, LB1977
 Rick Leach, QB1978
Ron Simpkins, LB*1979
 Curtis Greer, DT1979
Anthony Carter, WR1980, +*1981, +*1982
Ed Muransky, OT*1981
Kurt Becker, OG*1981
 Stefan Humphries, OG1983
 Tom Dixon, C1983
Mike Hammerstein, DT*1985
Brad Cochran, DB*1985
John Elliott, OT1986, *1987
Garland Rivers, DB*1986
John Vitale, C*1988
Mark Messner, DT+*1988
Tripp Welborne, DB+*1989, +*1990
 Dean Dingman, OL1990
Greg Skrepanek, OL1990, +*1991
 Erick Anderson, LB1991
Desmond Howard, WR+*1991
 Chris Hutchinson, DL1992
 Remy Hamilton, PK1994
 Ty Law, DB1994
 Jason Horn, DL1995
Jarrett Irons, LB*1996
 Rod Payne, C1996
Charles Woodson, DB1996, +*1997
 Glen Steele, DL1997
 Jerame Tuman, TE1997
 Jon Jensen, OL1998
 Rob Renes, DT1999
Steve Hutchinson, OL+*2000

MICHIGAN ST.

Neno Jerry DaPrato, HB*1915
Sidney Wagner, G*1935
 Johnny Pingel, HB1938
 Lynn Chandnois, HB1949

Ed Bagdon, G*1949
 Dorne Dibble, E1950
 Sonny Grandelius, HB1950
 Al Dorow, QB1951
Bob Carey, E*1951
Don Coleman, T+*1951
 Frank Kush, G1952
 Dick Tamburo, C1952
 Don McAuliffe, HB1952
Don Dohoney, E*1953
Norman Masters, T*1955
Earl Morrall, QB*1955
Dan Currie, C*1957
Walt Kowalczyk, HB*1957
Sam Williams, E*1958
 Dean Look, QB1959
 Dave Behrman, G1961
George Saimes, FB*1962
Sherman Lewis, HB*1963
Bubba Smith, DE*1965, +*1966
George Webster, DB+*1965, +*1966
 Gene Washington, E1965, 66
 Harold Lucas, MG1965
 Ron Goovert, LB1965
 Steve Juday, QB1965
Clint Jones, HB1965, *1966
 Jerry West, T1966
 Al Brenner, DB1968
 Ron Saul, OG1969
 Eric Allen, RB1971
 Ron Curl, DT1971
Brad Van Pelt, DB1971, +*1972
 Kirk Gibson, FL1978
 Mark Brammer, TE1978
 Morten Andersen, PK1981
 Carl Banks, LB1983
 Greg Montgomery, P1986
Lorenzo White, TB+*1985, *1987
Tony Mandarich, OT*1988
Bob Kula, OT*1989
Percy Snow, LB+*1989
 Fozzell Adams, OL1997
 Robaire Smith, DL1998
 Julian Peterson, LB1999

MINNESOTA

Fred Schacht, T*1903
John McGovern, QB*1909
James Walker, T*1910
Bert Baston, E1915, *1916
 Claire Long, QB1916
George Hauser, T1916, *1917
Ray Ecklund, E*1923
 Earl Martineau, HB1923
Herb Joesting, FB*1926, *1927
 Harold Hanson, G1927
 George Gibson, G1928
 Kenneth Haycraft, E1928
Bronko Nagurski, T*1929
 Robert Tanner, E1929
Biggie Munn, G*1931
Frank Larson, E1933, *1934
Bill Bevan, G*1934
Pug Lund, HB1933, *1934
Ed Widseth, T1934, *1935, +*1936
 Dick Smith, T1935
 Sheldon Beise, FB1935
 Andy Uram, FB1936
 Ray King, E1937
 Francis Twedell, G1938
 Helge Pukema, G1940
Urban Odson, T*1940

George Franck, HB*1940
Dick Wildung, T*1941, *1942
Bruce Smith, HB*1941
Leo Nomellini, T-G*1948, *1949
Clayton Tonnemaker, C+*1949
Paul Giel, HB1952, +*1953
 Bob McNamara, FB-HB1954
 Bob Hobert, T1956
Tom Brown, G+*1960
Sandy Stephens, QB*1961
Bobby Bell, T1961, *1962
Carl Eller, T*1963
Aaron Brown, DE*1965
 Bob Stein, E1967
 Doug Kingsriter, TE1970
 Lemnzer Williams, DL1997
Tyrone Carter, DB1998, *1999
Ben Hamilton, C, OL*1999, *2000
 Preston Gruening, P2000

MISSISSIPPI

Frank Kinard, T1936, 1937
 Parker Hall, HB1938
Charley Conerly, TB*1947
 Barney Poole, E1947, 1948
 Kline Gilbert, T1952
Crawford Mims, G*1953
 Rex Boggan, T1954
 Jack Simpson, G1957
Charlie Flowers, FB*1959
 Marvin Terrell, G1959
Jake Gibbs, QB+*1960
 Billy Ray Adams, FB1961
Jim Dunaway, T*1962
 Lynn Griffing, QB1962
 Kenny Dill, C1963
 Allen Brown, E1964
 Glenn Cannon, DB1969
 Harry Harrison, DB1973
Jim Miller, P*1979
 Fred Nunn, DE1984
 Bill Smith, P1985, 1986
 Wesley Walls, TE1988
Everett Lindsay, OL*1992
Rufus French, TE+*1998

MISSISSIPPI ST.

Buddy Elrod, E1940
 Jackie Parker, QB1953
 Hal Easterwood, C1954
 Scott Suber, G1955
 Art Davis, HB1955
 D. D. Lewis, LB1967
Jimmy Webb, DT*1974
 Glen Collins, DT1981
 Johnnie Cooks, LB1981
 Barrin Simpson, LB1999
Fred Smoot, DB*2000

MISSISSIPPI VAL.

Jerry Rice, WR1984

MISSOURI

Edgar Lindenmeyer, T1925
 Paul Christman, TB1939
Darold Jenkins, C*1941
 Bob Steuber, HB1942
 Harold Burnine, E1955
Danny LaRose, E+*1960
 Ed Blaine, T1961
 Conrad Hitchler, E1962
Johnny Roland, DB*1965

Roger Wehrli, DB.....*1968
 Mike Carroll, OG1969
 John Moseley, DB.....1973
 Henry Marshall, SE1975
Kellen Winslow, TE*1978
 Jeff Gaylor, DT1981
 Conrad Goode, OT1983
John Clay, OL*1986
 Devin West, RB.....1998
Rob Riti, C*1999
 Justin Smith, DL.....2000

MONTANA ST.

Bill Kollar, DL.....1973

NAVY

Bill Dague, E*1907
 Percy Northcroft, T.....*1908
Ed Lange, QB*1908
Jack Dalton, FB*1911
John Brown, G*1913
 Ernest Von Heimberg, E1917
Lyman Perry, G*1918
Wolcott Roberts, HB*1918
Wendell Taylor, E*1922
Frank Wickhorst, T+*1926
 Tom Hamilton, B1926
Ed Burke, G*1928
 Slade Cutter, T1934
Fred Borries, HB*1934
Don Whitmire, T.....*1943, +*1944
 George Brown, G1943
Ben Chase, G*1944
Bob Jenkins, HB.....*1944
Dick Duden, E.....*1945
 Dick Scott, C.....1945, 1947
 Steve Eisenhauer, G1952, 1953
Ron Beagle, E*1954, +*1955
 Bob Reifsnnyder, T1957
 Tom Forrestal, QB1957
Joe Bellino, HB+*1960
 Greg Mather, E1961
Roger Staubach, QB+*1963
Chet Moeller, DB+*1975
Napoleon McCallum, TB ..*1983, *1985

NEBRASKA

Vic Halligan, T1914
Guy Chamberlin, E.....*1915
Ed Weir, T*1924, +*1925
 Lonnie Stiner, T1926
 Dan McMullen, G1928
 Ray Richards, T.....1929
 Hugh Rhea, T1930
 Lawrence Ely, C.....1932
George Sauer, FB.....*1933
Sam Francis, FB*1936
 Fred Shirey, T1937
 Charles Brock, C1937
 Warren Alfson, G1940
 Forrest Behm, T1940
 Tom Novak, C1949
 Bob Reynolds, HB.....1950
 Jerry Minnick, T1952
Bob Brown, G+*1963
Larry Kramer, OT+*1964
Freeman White, SE*1965
Walt Barnes, DT*1965
 Tony Jeter, TE1965
 Larry Wachholtz, DB.....1966
LaVerne Allers, OG*1966
Wayne Meylan, MG*1966, *1967
 Joe Armstrong, OG.....1968

Jerry Murtaugh, LB.....1970
Bob Newton, OT*1970
Johnny Rodgers, WB*1971, +*1972
Willie Harper, DE*1971, *1972
Rich Glover, MG1971, +*1972
Larry Jacobson, DT*1971
 Daryl White, OT1972, 1973
John Dutton, DT+*1973
Marvin Crenshaw, OT*1974
Rik Bonness, C1974, *1975
 David Humm, QB1974
 Wonder Monks, DB1975
 Mike Fultz, DT1976
Dave Butterfield, DB*1976
 Tom Davis, C1977
Kelvin Clark, OT*1978
Junior Miller, TE+*1979
Randy Schleusener, OG*1980
Jarvis Redwine, RB.....*1980
 Derrie Nelson, DE1980
 Jimmy Williams, DE1981
Dave Rimington, C.....+*1981, +*1982
Mike Rozier, RB*1982, +*1983
Irving Fryar, WB.....+*1983
Dean Steinkuhler, OG*1983
Mark Traynowicz, C+*1984
 Bret Clark, DB1984
 Bill Lewis, C1985
 Jim Skow, DT1985
Danny Noonan, DL.....*1986
 John McCormick, OL1987
Jake Young, C*1988, *1989
Broderick Thomas, DE1987, +*1988
 Doug Glaser, OT1989
 Kenny Walker, DL1990
 Travis Hill, DL1992
Will Shields, OL+*1992
Trev Alberts, LB+*1993
Brenden Stai, OL*1994
Ed Stewart, LB*1994
Zach Wiegert, OL.....+*1994
Tommie Frazier, QB*1995
 Aaron Graham, OL1995
 Jared Tomich, DL1995, 1996
Aaron Taylor, C*1996, +*1997
Grant Wistrom, DL*1996, *1997
Jason Peter, DT*1997
Ralph Brown, DB*1999
 Mike Brown, DB1999
 Carlos Polk, LB2000
 Russ Hochstein, OL2000
Dominic Raiola, C*2000

NEVADA

Stan Heath, QB1948
 Marty Zendejas, PK1986, 1987

NEW MEXICO

Bob Berg, PK.....1975
Terance Mathis, WR*1989
Brian Urlacher, DB.....*1999

NEW MEXICO ST.

Pervis Atkins, HB1960

NEW YORK U.

Al Lassman, T1926
Ken Strong, B*1928

NORTH CAROLINA

George Barclay, G1934
Andy Bershak, E*1937
 Paul Severin, E1939, 1940

Art Weiner, E.....1948, 1949
Charlie Justice, B*1948, 1949
 Irvin Holdash, C1950
 Al Goldstein, E.....1958
 Bob Lacey, E1963
Don McCauley, HB.....*1970
Ron Rusnak, G*1972
Ken Huff, G*1974
Dee Hardison, DT*1977
Lawrence Taylor, LB+*1980
 David Drechsler, OG1981, 1982
 Brian Blados, OT1983
William Fuller, DT.....1982, *1983
 Harris Barton, OT1986
 Bracey Walker, DB1993
Marcus Jones, DL*1995
Dre' Bly, DB*1996, *1997, 1998
Greg Ellis, DE*1997
Brian Simmons, LB*1997
 Brian Schmitz, P1999

NORTH CAROLINA ST.

Dick Christy, HB1957
 Roman Gabriel, QB.....1960, 1961
Dennis Byrd, DT1966, *1967
 Fred Combs, DB1967
 Ron Carpenter, DT1968
Bill Yoest, G*1973
 Don Buckley, SE.....1975
Jim Ritcher, C*1978, +*1979
Ted Brown, RB*1978
Marc Primanti, PK*1996
Torry Holt, WR*1998
 Levar Fisher, LB2000

NORTH TEXAS

Joe Greene, DT*1968

NORTHERN ILLINOIS

LeShon Johnson, RB+*1993

NORTHWESTERN

Tim Lowry, C.....1925
Ralph Baker, HB.....*1926
 Bob Johnson, T.....1926
 Harry Anderson, G1929
Frank Baker, E*1930
 Fayette Russell, FB1930
 Wade Woodworth, G1930
Jack Riley, T*1931
Dallas Marvil, T*1931
Pug Rentner, HB*1931
 Edgar Manske, E1933
 Paul Tangora, G.....1935
Steve Reid, G*1936
 Bob Voigts, T.....1938
 John Haman, C1939
Alf Bauman, T*1940, 1941
 Otto Graham, HB.....1943
 Herb Hein, E1943
Max Morris, E.....*1945
 Alex Sarkisian, C1948
 Art Murakowski, FB1948
 Don Stonesifer, E1950
 Joe Collier, E1952, 1953
 Andy Cvercko, T1958
Ron Burton, HB*1959
 Jim Andreotti, C1959
Jack Cvercko, G*1962
 Tom Myers, QB1962
 Eric Hutchinson, DB1971
 Sam Valnzisi, PK1995

Pat Fitzgerald, LB *1995, *1996
 Darnell Atry, RB 1996
 Damien Anderson, RB *2000

NORTHWESTERN ST.

Marcus Spears, OL 1993

NOTRE DAME

Gus Dorais, QB *1913
 Stan Cofall, HB 1916
 Frank Rydzewski, C *1917
 Roger Kiley, E 1920, 1921
 George Gipp, HB *1920
 Eddie Anderson, E *1921
 Hunk Anderson, G 1921
 Don Miller, HB 1923
 Harry Stuhldreher, QB *1924
 Jimmy Crowley, HB *1924
 Elmer Layden, FB *1924
 Bud Boeringer, C *1926
 John Smith, G *1927
 Christy Flanagan, HB 1927
 Fred Miller, T 1928
 Jack Cannon, G *1929
 Frank Carideo, QB +*1929, +*1930
 Marchy Schwartz, HB *1930, *1931
 Bert Metzger, G 1930
 Marty Brill, HB 1930
 Tommy Yarr, C *1931
 Joe Kurth, T 1931, +*1932
 Nordy Hoffman, G 1931
 Jack Robinson, C *1934
 Wayne Millner, E *1935
 Bill Shakespeare, HB 1935
 John Lautar, G 1936
 Chuck Sweeney, E *1937
 Ed Beinor, T 1937, +*1938
 Earl Brown, E 1938
 Bud Kerr, E 1939
 Bob Dove, E *1941, *1942
 Bernie Crimmins, G 1941
 Angelo Bertelli, QB 1942, *1943
 John Yonakor, E *1943
 Jim White, T *1943
 Pat Filley, G *1943
 Creighton Miller, HB *1943
 John Mastrangelo, G 1945, 1946
 George Strohmeier, C 1946
 George Connor, T *1946, *1947
 John Lujack, QB +*1946, +*1947
 Leon Hart, E 1947, *1948, +*1949
 Bill Fischer, G *1947, *1948
 Ziggy Czarowski, T 1947
 Marty Wendell, G 1948
 Emil Sitko, B *1948, +*1949
 Bob Williams, QB *1949, 1950
 Jim Martin, T 1949
 Jerry Groom, C *1950
 Bob Toneff, T 1951
 Johnny Lattner, HB +*1952, +*1953
 Art Hunter, T *1953
 Ralph Guglielmi, B +*1954
 Frank Varrichione, T 1954
 Pat Bisceglia, G 1955
 Don Schaefer, FB 1955
 Paul Hornung, HB *1955
 QB 1956
 Al Ecuyer, G *1957, 1958
 Nick Pietrosante, FB 1958
 Monty Stickles, E 1958, *1959
 Jim Kelly, E 1963
 Jim Carroll, LB 1964

Jack Snow, E *1964
 John Huarte, QB *1964
 Dick Arrington, G +*1965
 Nick Rassas, DB *1965
 Tom Regner, G *1966
 Nick Eddy, HB +*1966
 Alan Page, DE *1966
 Jim Lynch, LB +*1966
 Pete Duranko, DT 1966
 Tom Schoen, DB *1967
 Jim Seymour, E 1967, 1968
 Kevin Hardy, DE 1967
 George Kunz, T *1968
 Terry Hanratty, QB *1968
 Mike McCoy, DT +*1969
 Jim Reilly, OT 1969
 Larry DiNardo, OG 1969, *1970
 Tom Gatewood, SE *1970
 Joe Theismann, QB 1970
 Clarence Ellis, DB 1970, *1971
 Walt Patulski, DE +*1971
 Greg Marx, DT +*1972
 Dave Casper, TE *1973
 Mike Townsend, DB *1973
 Pete Demmerle, SE *1974
 Gerry DiNardo, G *1974
 Tom Clements, QB 1974
 Mike Fanning, DT 1974
 Greg Collins, LB 1974
 Steve Niehaus, DT +*1975
 Ken MacAfee, TE 1975, *1976, +*1977
 Ross Browner, DE +*1976, +*1977
 Luther Bradley, DB *1977
 Dave Huffman, C *1978
 Bob Golic, LB +*1978
 Vagas Ferguson, RB *1979
 Tim Foley, OT 1979
 Scott Zettek, DL 1980
 John Scully, C +*1980
 Bob Crable, LB *1980, *1981
 Dave Duerson, DB 1982
 Mark Bavaro, TE 1984
 Tim Brown, FL 1986, +*1987
 Andy Heck, OT 1988
 Mike Stonebreaker, LB *1988, +*1990
 Frank Stams, DE *1988
 Chris Zorich, DT *1989
 Todd Lyght, DB +*1989, *1990
 Raghbi Ismail, KR 1989, +*1990
 Chris Zorich, DL +*1990
 Derek Brown, TE 1991
 Mirko Jurkovic, OL *1991
 Aaron Taylor, OL *1992, +*1993
 Jeff Burris, DB *1993
 Bryant Young, DL 1993
 Bobby Taylor, DB 1993, *1994
 Mike Rosenthal, OL 1998

OHIO ST.

Robert Karch, T 1916
 Charles Harley, B *1916, *1917, *1919
 Charles Bolen, E *1917
 Iolas Huffman, G *1920
 T *1921
 Gaylord Stinchcomb, B *1920
 Ed Hess, G *1925
 Edwin Hayes, G 1926
 Marty Karow, B 1926
 Leo Raskowski, T 1927
 Wes Fesler, E *1928, *1929, +*1930
 Joe Gailus, G 1932
 Regis Monahan, G 1934

Merle Wendt, E 1934, 1935
 Gomer Jones, C 1935
 Inwood Smith, G 1935
 Gus Zarnas, G 1937
 Esco Sarkkinen, E *1939
 Donald Scott, B 1939
 Bob Shaw, E 1942
 Charles Csuri, T 1942
 Lindell Houston, G 1942
 Jack Dugger, E *1944
 Bill Hackett, G *1944
 Les Horvath, QB +*1944
 Bill Willis, T 1944
 Warren Amling, G +*1945
 T *1946
 Vic Janowicz, HB +*1950
 Bob Momsen, G 1950
 Bob McCullough, C 1950
 Mike Takacs, G 1952
 Howard Cassidy, HB +*1954, +*1955
 Dean Dugger, E 1954
 Jim Parker, G 1955, +*1956
 Aurelius Thomas, G 1957
 Jim Houston, E 1958
 Jim Marshall, T 1958
 Bob White, B *1958
 Bob Ferguson, FB +*1960, +*1961
 Dwight Kelley, LB 1964, 1965
 Arnold Chonko, DB 1964
 Jim Davidson, T 1964
 Doug Van Horn, OT 1965
 Ray Pryor, C 1966
 Dave Foley, OT +*1968
 Jim Otis, FB *1969
 Jim Stillwagon, MG *1969, +*1970
 Jack Tatum, DB *1969, +*1970
 Rex Kern, QB 1969
 John Brockington, FB 1970
 Mike Sensibaugh, DB 1970
 Jan White, TE 1970
 Tom DeLeone, C 1971
 John Hicks, OT 1972, +*1973
 Randy Gradishar, LB *1972, +*1973
 Van DeCree, DE 1973, 1974
 Archie Griffin, TB 1973, +*1974, +*1975
 Kurt Schumacher, OT *1974
 Steve Myers, C *1974
 Neal Colzie, DB 1974
 Tom Skladany, P 1974, 1975
 Ted Smith, OG *1975
 Tim Fox, DB *1975
 Chris Ward, OT *1976, +*1977
 Bob Brudzinski, DE *1976
 Tom Cousineau, LB *1977, *1978
 Aaron Brown, MG 1977
 Ken Fritz, OG *1979
 Marcus Marek, LB *1982
 Jim Lachey, OG *1984
 Keith Byars, TB +*1984
 Pepper Johnson, LB 1985
 Cris Carter, SE *1986
 Chris Spielman, LB *1986, +*1987
 Tom Tupa, P (QB) +*1987
 Steve Tovar, LB 1991, 1992
 Dan Wilkinson, DL *1993
 Korey Stringer, OL 1993, *1994
 Eddie George, RB +*1995
 Terry Glenn, WR *1995
 Orlando Pace, OL +*1995, +*1996
 Mike Vrabel, DL 1995, *1996
 Shawn Springs, DB *1996
 Andy Katzenmoyer, LB *1997

Rob Murphy, OL1997
 Antoine Winfield, DB1997
Rob Murphy, OL*1998
Antoine Winfield, DB+*1998
 David Boston, WR1998
 Damon Moore, DB1998
 Na'il Diggs, LB1999
 Mike Doss, DB2000

OKLAHOMA

Cash Gentry, T1934
 Dub Wheeler, G1935
Waddy Young, E*1938
 Frank Ivy, E1939
Buddy Burris, G*1948
 Jim Owens, E1949
 Wade Walker, T1949
 Stan West, G1949
 Darrell Royal, QB1949
 George Thomas, HB1949
Jim Weatherall, T*1950, +*1951
Leon Heath, FB*1950
 Frank Anderson, E1950
 Buddy Jones, DB1950
Billy Vessels, HB*1952
 Tom Catlin, C1952
 Buck McPhail, FB1952
J. D. Roberts, G*1953
 Max Boydston, E*1954
 Kurt Burris, C*1954
Bo Bolinger, G*1955
Tommy McDonald, HB1955, *1956
 Jerry Tubbs, C+*1956
 Ed Gray, T1956
Bill Krisher, G*1957
Clendon Thomas, HB*1957
Bob Harrison, C*1958
 Leon Cross, G1962
Jim Grisham, FB*1963
Ralph Neely, T*1964
Carl McAdams, LB1964, *1965
Granville Liggins, MG+*1967
 Bob Kalsu, OT1967
 Steve Owens, TB+*1969
Greg Pruitt, RB+*1971, +*1972
Tom Brahaney, C*1971, *1972
 Derland Moore, DT1972
 Eddie Foster, OT1973
Lucious Selmon, MG+*1973
Ron Shoate, LB*1973, +*1974
John Roush, G*1974
Joe Washington, RB+*1974
 KR1975
 Randy Hughes, DB1974
 Terry Webb, OG1975
Lee Roy Selmon, DT+*1975
Dewey Selmon, MG*1975
Jimbo Elrod, DE*1975
Mike Vaughan, OT+*1976
Zac Henderson, DB+*1977
 Reggie Kinlaw, MG1977, 1978
George Cumbly, LB1977, +*1979
Greg Roberts, OG+*1978
Billy Sims, RB+*1978, +*1979
 Louis Oubre, OT*1980
Terry Crouch, OG*1981
 Rick Bryan, DT*1982, +*1983
Tony Casillas, MG*1984, *1985
Brian Bosworth, LB+*1985, +*1986
Keith Jackson, TE+*1986, +*1987
Mark Hutson, OG1986, +*1987
Dante Jones, LB*1987

Rickey Dixon, DB*1987
 Darrell Reed, DE1987
Anthony Phillips, OG+*1988
 Joe Bowden, LB1991
 Cedric Jones, DL1995
Josh Heupel, QB*2000
Rocky Calmus, LB*2000
J. T. Thatcher, DB*2000

OKLAHOMA ST.

Bob Fenimore, HB1944, *1945
 Jim Wood, E1958
 Harry Cheatwood, DB1967
John Ward, OT*1969
 Cleveland Vann, LB1973
Terry Miller, RB1976, +*1977
Derrel Gofourth, C*1976
 John Corker, LB1978
 Gary Lewis, DL1982
Leslie O'Neal, DT1984, +*1985
Rod Brown, DB*1984
 Mark Moore, DB1985, 1986
Thurman Thomas, RB*1985, 1987
Hart Lee Dykes, WR*1988
Barry Sanders, RB+*1988
Alonzo Mayes, TE*1997

OREGON

Norm Van Brocklin, QB1948
 Steve Barnett, T1962
Mel Renfro, HB*1962, 1963
 Bob Berry, QB1964
 Jim Smith, DB1967
 Bobby Moore, RB1971
 Lew Barnes, WR1985
 Chris Oldham, DB1989
 Herman O'Berry, DB1994
 Alex Molden, DB1995

OREGON ST.

Gap Powell, FB1921
 Norman Franklin, HB1933
 Ade Schwammel, T1933
John Witte, T1955, *1956
Ted Bates, T*1958
Terry Baker, QB+*1962
Vern Burke, E*1963
 Jack O'Billovich, G1964
 Jon Sandstrom, T1967
 Jess Lewis, T1967
John Didion, C+*1968
 Bill Enyart, FB1968
 Steve Brown, LB1972
 Ken Simonton, RB2000

PACIFIC (CAL.)

Art McCaffray, T1943
 John Podesto, B1943
 Eddie LeBaron, QB1949
 Ken Buck, WR1953
 Ryan Benjamin, AP1991

PENNSYLVANIA

John Adams, C*1891
Harry Thayer, B*1892
Charles Gelbert, E *1894, *1895, *1896
Arthur Knipe, B*1894
George Brooke, B*1894, *1895
Charles Wharton, G*1895, *1896
Alfred Bull, C*1895
Wylie Woodruff, G*1896
John Outland, T*1897
 B*1898

T. Truxton Hare, G*1897, *1898, *1899, *1900

John Minds, B*1897
Pete Overfield, C*1898, *1899
Josiah McCracken, B*1899
Frank Piekarski, G*1904
Vincent Stevenson, B*1904
Andrew Smith, B*1904
Otis Lamson, T*1905
Robert Torrey, C*1905
August Ziegler, G*1906, *1907
William Hollenback, B*1906, *1908
Dexter Draper, T*1907
Hunter Scarlett, E*1908
Ernest Cozens, C*1910
E. LeRoy Mercer, B*1910, *1912
 J. Howard Berry, B1917
Henry Miller, E*1917, *1919
 Robert Hopper, E1918
John Thurman, T*1922
Ed McGinley, T*1924
 Alton Papworth, G1924
 George Thayer, E1925
 John Butler, C1926
 Charles Rodgers, B1926
Ed Hake, T*1927
 John Smith, T1927
Paul Scull, B*1928
 Harlan Gustafson, E1939
 Francis Reagan, B1940
 Ray Frick, C1940
 Bernard Kuczynski, E1942
Bob Odell, HB*1943
 George Savitsky, T1944, *1945, 1946, 1947
 Tony Minisi, B1947
Chuck Bednarik, C*1947, *1948
 John Schweder, G1949
 Bernard Lemonick, G1950
 Francis Bagnell, B1950
 Ed Bell, E1951, 1952
 Jack Shanefalt, T1953

PENN ST.

William Dunn, C*1906
Bob Higgins, E1915, *1919
Charles Way, HB*1920
Glenn Killinger, HB*1921
Harry Wilson, HB*1923
 Joe Bedenk, G1923
 Leon Gajecki, C1940
 Steve Suhey, G1947
 Sam Tamburo, E1948
 Sam Valentine, G1956
Richie Lucas, QB*1959
 Bob Mitinger, E1961
 Roger Kochman, HB1962
 Dave Robinson, E1962
Glenn Ressler, C-MG*1964
Ted Kwalick, TE1967, +*1968
Dennis Onkotz, LB*1968, *1969
Mike Reid, DT+*1969
 Charlie Pittman, HB1969
 Neal Smith, DB1969
Jack Ham, LB*1970
Dave Joyner, OT*1971
 Lydell Mitchell, HB1971
 Charlie Zapiec, LB1971
 John Hufnagel, QB1972
Bruce Bannon, DE*1972
John Skorupan, LB*1972
John Cappelletti, HB+*1973

Ed O'Neil, LB1973
 Randy Crowder, DT1973
 John Nessel, OT1974
Mike Hartenstine, DE *1974
Greg Buttle, LB..... *1975
 Tom Rafferty, OG1975
 Chris Bahr, PK1975, 1978
 Kurt Allerman, LB1976
 Randy Sidler, MG1977
 Matt Millen, DT1978
 Pete Harris, DB1978
Keith Dorney, OT1977, +*1978
Chuck Fusina, QB +*1978
Bruce Clark, DT..... +*1978, *1979
 Bill Dugan, OT1980
 Curt Warner, TB1981
Sean Farrell, OG +*1981
 Kenny Jackson, FL1982
 Mark Robinson, DB1982
 Michael Zordich, DB1985
 Chris Conlin, OT1986
 Tim Johnson, DT1986
D. J. Dozier, HB *1986
Shane Conlan, LB *1986
 Steve Wisniewski, OG1988
 Blair Thomas, RB1989
 Andre Collins, LB1989
 Darren Perry, DB1991
O. J. McDuffie, WR *1992
 Lou Benfatti, DL1993
 Kyle Brady, TE1994
 Bobby Ingram, WR1994
 Ki-Jana Carter, RB +*1994
 Kerry Collins, QB *1994
 Jeff Hartings, OL1994, *1995
 Kim Herring, DB1996
 Curtis Enis, RB *1997
 LaVar Arrington, LB1998, +*1999
 Brandon Short, LB *1999

PITTSBURGH

Robert Peck, C1914, *1915, *1916
 James Herron, E *1916
 Claude Thornhill, G1916
 Dale Seis, G *1917
Jock Sutherland, G *1917
 George McLaren, B1917, *1918
 Leonard Hilty, T *1918
 Tom Davies, B *1918, 1920
 Herb Stein, C *1920, *1921
 Ralph Chase, T *1925
 Bill Kern, T1927
 Gibby Welch, B +*1927
 Mike Getto, T *1928
 Joe Donchess, E +*1929
Ray Montgomery, G *1929
 Toby Uansa, B1929
 Tom Parkinson, B1929
 Jesse Quatse, T *1931
 Joe Skladany, E *1932, *1933
 Warren Heller, B +*1932
 Charles Hartwig, G *1934
 Ken Ormiston, G1934
 George Shotwell, C *1934
 Art Detzel, T1935
 Bill Glassford, G1936
 Averell Daniell, T *1936
 Art Souchak, E1937
Tony Matisi, T *1937
Marshall Goldberg, HB .. *1937, +*1938
 Bill Daddio, E1937, 1938
 Ralph Fife, G1941

Bernie Barkouskie, G1949
 Eldred Kraemer, T1952
 Joe Schmidt, LB1952
Joe Walton, E *1956
John Guzik, G *1958
Mike Ditka, E +*1960
Paul Martha, HB *1963
 Ernie Borghetti, T1963
 Gary Burley, MG1974
Tony Dorsett, RB.....1973, 1975, +*1976
Al Romano, MG *1976
Tom Brzoza, C *1977
Randy Holloway, DT *1977
Bob Jury, DB..... *1977
 Matt Cavanaugh, QB1977
 Gordon Jones, WR1978
Hugh Green, DE *1978, +*1979, +*1980
Mark May, OT +*1980
Sal Sunseri, LB *1981
 Julius Dawkins, SE1981
 Dan Marino, QB1981
Bill Fralic, OT1982, +*1983, +*1984
Jimbo Covert, OT +*1983
Randy Dixon, OT *1986
Tony Woods, DE *1986
 Ezekial Gadsen, LB1987
Craig Heyward, RB *1987
 Jerry Olsavky, LB1988
Mark Stepnoski, OG *1988
Brian Greenfield, P *1990
 Rueben Brown, OL1994
Antonio Bryant, WR *2000

PRINCETON

Hector Cowan, T *1889
 William George, C *1889
 Edgar Allan Poe, B *1889
 Roscoe Channing, B *1889
 Knowlton Ames, B *1889
 Ralph Warren, E *1890
 Jesse Riggs, G *1890, *1891
 Sheppard Homans, B *1890, *1891
 Philip King, QB *1891, *1892, *1893
 Arthur Wheeler, G *1892, *1893, *1894
 Langdon Lea, T *1893, *1894, *1895
 Thomas Trenchard, E *1893
 Franklin Morse, B *1893
 Dudley Riggs, G *1895
 William Church, T *1896
 Robert Gailey, C *1896
 Addison Kelly, B *1896, *1897
 John Baird, B *1896
 Garrett Cochran, E *1897
 Lew Palmer, E *1898
 Arthur Hillebrand, T *1898, *1899
 Arthur Poe, E *1899
 Howard Reiter, B *1899
 Ralph Davis, E *1901
 John DeWitt, G *1902, *1903
 Howard Henry, E *1903
 J. Dana Kafer, B *1903
 James Cooney, T *1904, *1906
 James McCormick, FB *1905, *1907
 L. Casper Wister, E *1906, *1907
 Edward Dillon, B *1906
 Edwin Harlan, B *1907
 Frederick Tibbott, B *1908
 Talbot Pendleton, B *1910
 Sanford White, E *1911
 Edward Hart, T *1911
 Joseph Duff, G *1911
 John Logan, G *1912

Harold Ballin, T *1913, *1914
Frank Hogg, G *1916
Frank Murrey, B *1918
Stan Keck, T *1920
 G *1921
Donald Lourie, B *1920
 Armand Legendre, E1920
C. Herbert Treat, T *1922
 Edmund Stout, E1924
 Charles Beattie, T1924
Ed McMillan, C *1925
 Jacob Slagle, B1925
 Mike Miles, T1927
 Charles Howe, C1928
 Charles Ceppi, T1933
John Weller, G *1935
 George Sella, B1949
Dick Kazmaier, HB1950, +*1951
 Holland Donan, T1950
 Redmond Finney, C1950
Frank McPhee, E1951, *1952
 Cosmo Iacavazzi, B1964
 Stas Maliszewski, G-LB1964
 OG *1965

PURDUE

Elmer Sleight, T *1929
Ralph Welch, HB *1929
 Charles Miller, C1931
 Roy Horstmann, FB1932
Paul Moss, E1931, +*1932
Duane Purvis, HB *1933, 1934
Dave Rankin, E1939, *1940
Alex Agase, G *1943
 Tony Butkovich, FB1943
 Boris Dimancheff, HB1944
 Tom Hughes, T1945
Bernie Flowers, E *1952
 Tom Bettis, G1954
 Gene Selawski, T1958
 Jerry Beabout, T1960
 Don Brumm, T1962
 Harold Wells, DE1964
Bob Griese, QB *1965, 1966
 Karl Singer, OT1965
 Jerry Shay, DT1965
 Jim Bierne, E1966
Leroy Keyes, HB-DB..... +*1967, +*1968
Chuck Kyle, MG *1968
Mike Phipps, QB +*1969
Otis Armstrong, HB *1972
Dave Butz, DT..... *1972
 Larry Burton, WR1974
 Ken Novak, DT1975
Dave Young, TE +*1980
Mark Herrmann, QB +*1980
Rod Woodson, DB *1986
 Brian Alford, WR1997

RICE

Bill Wallace, B1934
 Hamilton Nichols, G1944
Weldon Humble, G *1946
James Williams, E *1949
 Joe Watson, C1949
 Bill Howton, E1951
 John Hudson, T1953
 Kosse Johnson, B1953
Dicky Maegle, HB *1954
 King Hill, QB1957
Buddy Dial, E *1958
 Malcolm Walker, C1964

Tommy Kramer, QB*1976
Trevor Cobb, RB*1991

RICHMOND

Walker Gillette, WR*1969
Jeff Nixon, DB*1978

RUTGERS

Paul Robeson*1917, *1918
Homer Hazel, E1923
B1924
Billy Austin, RB1958
Alex Kroll, C*1961
Marco Battaglia, TE+*1995

ST. MARY'S (CAL.)

Larry Bettencourt, C*1927
Ike Frankian, E1928
George Ackerman, T1929
Angel Brovelli, B1932
John Vezeriski, T1933
Herman Wedemeyer, HB+*1945

SAN DIEGO ST.

Henry Allison, OG1970
Henry Williams, DB1978
Marshall Faulk, RB 1991, +*1992, +*1993
Noel Prefontaine, P1996
Kyle Turley, OT*1997
Mike Malano, C1999

SAN FRANCISCO

Ollie Matson, B1951

SAN JOSE ST.

Dave Chaney, LB1971

SANTA CLARA

Nello Falaschi, B1936
Alvord Wolff, T*1938
John Schiechl, C*1939
Phil Daugherty, G1937

SOUTH CAROLINA

Frank Mincevich, G1954
Warren Muir, FB1969
Jimmy Poston, DT1970
Dick Harris, DB1970
John LeHeup, DT1972
George Rogers, RB1979, +*1980
Del Wilkes, OG*1984
James Seawright, LB1984
Sterling Sharpe, WB1987
Sheldon Brown, DB2000

SOUTHERN CALIFORNIA

Brice Taylor, G1925
Mort Kaer, QB*1926
Jesse Hibbs, T*1927
Morley Drury, B*1927
Don Williams, B1928
Francis Tappaan, E1929
Garrett Arbelbide, E1930
Erny Pinckert, B*1930, 1931
John Baker, G*1931
Gus Shaver, HB*1931
Ernie Smith, T+*1932
Aaron Rosenberg, G1932, *1933
Cotton Warburton, QB+*1933
Larry Stevens, G1933
Harry Smith, G1938, +*1939

Ralph Heywood, E*1943
John Ferraro, T*1944, 1947
Paul Cleary, E*1947
Pat Cannamela, LB1951
Frank Gifford, HB1951
Elmer Willhoite, G*1952
Jim Sears, DB*1952
Jon Arnett, B1955
Marlin McKeever, E1959
Mike McKeever, G1959
Hal Bledsole, E*1962
Damon Bame, LB1962, 1963
Bill Fisk, OG1964
Mike Garrett, TB1964, +*1965
Ron Yary, OT*1966, +*1967
Nate Shaw, DB*1966
O. J. Simpson, TB+*1967, +*1968
Tim Rossovich, DE*1967
Adrian Young, LB*1967
Mike Battle, B1968
Jim Gunn, DE*1969
Al Cowlings, DT1969
Sid Smith, OT1969
Charlie Weaver, DE*1970
John Vella, OT1971
Pete Adams, OT1972
Sam Cunningham, RB1972
John Grant, DT1972
Charles Young, TE+*1972
Richard Wood, LB ..1972, *1973, *1974
Lynn Swann, WR*1973
Booker Brown, OT*1973
Artimus Parker, DB*1973
Anthony Davis, RB+*1974
Charles Phillips, DB1974
Marvin Powell, OT1975, 1976
Ricky Bell, TB+*1975, +*1976
Gary Jeter, DT*1976
Dennis Thurman, DB*1976, +*1977
Pat Howell, G+*1978
Charles White, TB+*1978, +*1979
Brad Budde, OG+*1979
Dennis Johnson, LB1979
Roy Foster, OG1980, *1981
Keith Van Horne, OT*1980
Ronnie Lott, TB+*1980
Marcus Allen, RB+*1981
Chip Banks, LB1981
Don Mosebar, OT+*1982
Bruce Matthews, OG*1982
George Achica, MG*1982
Tony Slaton, C*1983
Jack Del Rio, LB*1984
Duane Bickett, LB1984
Jeff Bregel, OG*1985, *1986
Tim McDonald, DB*1986
Dave Cadigan, OT*1987
Erik Affholter, SE1988
Tim Ryan, DT1988, *1989
Rodney Peete, QB1988
Mark Carrier, DB1988, +*1989
Scott Ross, LB1990
Tony Boselli, OL1992, *1994
Curtis Conway, KR1992
Johnnie Morton, WR*1993
Keyshawn Johnson, WR+*1995
Chris Claiborne, LB+*1998

SOUTHERN METHODIST

Marion Hammon, T1929
Clyde Carter, T1934
J. C. Wetsel, G*1935

Bobby Wilson, HB1934, *1935
Truman Spain, T1935
Doak Walker, HB *1947, +*1948, *1949
Kyle Rote, HB*1950
Dick Hightower, C*1951
Don Meredith, QB1958, 1959
John LaGrone, MG*1966
Jerry LeVias, FL*1968
Robert Popelka, DB*1972
Louie Kelcher, MG*1974
Emanuel Tolbert, WR*1978
John Simmons, DB*1980
Harvey Armstrong, DT1981
Eric Dickerson, TB+*1982
Russell Carter, DB+*1983
Reggie Dupard, TB*1985
John Stewart, PK1993

SOUTHERN MISS.

Ray Guy, P1972
Adaluis Thomas, LB1998

SOUTHWESTERN (TEXAS)

Harold Fischer, G1943

STANFORD

Jim Lawson, E*1924
Ernie Nevers, FB*1925
Ted Shipkey, B1926
Seraphim Post, G*1928
Don Robesky, G*1928
Phil Moffatt, HB1930
Bill Corbus, G*1932, *1933
Bob Reynolds, T*1934
Bobby Grayson, B*1934, +*1935
Monk Moscrip, E1934, *1935
Bones Hamilton, HB1934
Hugh Gallarneau, HB1940
Frank Albert, QB*1940, *1941
Chuck Taylor, G*1942
Ken Rose, E1949
Bill McColl, E*1950, +*1951
Gary Kerkorian, QB1951
Sam Morley, E1953
Bob Garrett, QB1953
Paul Wiggins, T1955, 1956
John Brodie, B*1956
Chris Burford, E1959
Don Parish, LB1969
Jim Plunkett, QB*1970
Jeff Siemon, LB*1971
Pat Donovan, DE1973, *1974
Roger Stillwell, DL1973
Duncan McColl, DE1976
Guy Benjamin, QB*1977
Ken Margerum, FL*1979, +*1980
John Elway, QB+*1982
Brad Muster, RB*1986
Ed McCaffery, WR1990
Bob Whitfield, OL*1991
Glyn Milburn, AP1992
Kailee Wong, DL1997
Troy Walters, WR*1999

SYRACUSE

Frank Horr, T*1908
Harold White, G*1915
Christopher Schlachter, G1915
Alfred Cobb, T*1917
Lou Usher, T*1918
Joe Alexander, G*1918, *1919
C1920

Bertrand Gulick, T1920
 Pete McRae, E*1923
 Vic Hanson, E*1926
 James Steen, T1934
 Bob Fleck, G1952, 1953
Jim Brown, HB+*1956
 Ron Luciano, T1958
 Robert Yates, T1959
Roger Davis, G+*1959
 Fred Mautino, E1959
Ernie Davis, HB*1960, +*1961
 Pat Killorin, C1964
 Floyd Little, HB1964, 1965, 1966
 Gary Bugenhagen, T1966
Larry Csonka, FB1966, +*1967
 Joe Ehrmann, DT1970
 Tom Myers, DB1971
 Ray Preston, LB1975
 Art Monk, WR1979
 Gary Anderson, PK1981
 Mike Charles, DT1982
Tim Green, DT+*1985
Don McPherson, QB+*1987
Ted Gregory, MG*1987
 Markus Paul, DB1988
John Flannery, C*1990
 Qadry Ismail, KR1991
Chris Gedney, TE+*1992
 Kevin Abrams, DB1995, 1996
 Marvin Harrison, KR1995
 Donovin Darius, DB1997
 Kevin Johnson, RS1998

TEMPLE

Bill Singletary, OG1972
 Steve Joachim, QB1974
John Rienstra, OL*1985
Paul Palmer, RB+*1986

TENNESSEE

Gene McEver, B*1929
 Bobby Dodd, B1930
 Herman Hickman, G1931
Beattie Feathers, HB*1933
Bowden Wyatt, E*1938
Bob Suffridge, G1938, 1939, +*1940
Ed Molinski, G*1939, 1940
George Cafego, HB1938, *1939
Dick Huffman, T*1946
 Bud Sherrod, E1950
 Ted Daffer, G1950, 1951
 Bill Pearman, T1951
Hank Lauricella, HB+*1951
John Michels, G*1952
 Doug Atkins, T1952
 Darris McCord, T1954
John Majors, HB+*1956
 Buddy Cruze, E1956
 Bill Johnson, G1957
 Steve DeLong, G1963, 1964
Frank Emmanuel, LB*1965
Paul Naumoff, LB*1966
 Austin Denney, E1966
 Al Dorsey, B1967
Bob Johnson, C+*1967
 Charles Rosenfelder, OG+*1968
Steve Kiner, LB*1968, +*1969
 Jim Weatherford, DB1968
Chip Kell, OG*1969, +*1970
Bobby Majors, DB+*1971
 Jackie Walker, LB1970, 1971
 Jamie Rotella, LB1972

Conrad Graham, DB1972
 Ricky Townsend, PK1972, 1973
Larry Seivers, WR*1975, *1976
Roland James, DB*1979
 Willie Gault, KR (WR)1982
 Jimmy Colquitt, P1983
Reggie White, DT+*1983
Bill Mayo, OG*1984
Tim McGee, WR*1985
 Keith DeLong, LB1988
Eric Still, OG+*1989
Antone Davis, OL+*1990
Dale Carter, DB*1991
 Carl Pickens, WR1991
 John Becksvoort, PK1993
 Leonard Little, LB1997
Peyton Manning, QB*1997
Al Wilson, LB*1998
Cosey Coleman, OL*1999
Deon Grant, DB*1999
 Raynoch Thompson, LB1999
John Henderson, DL*2000

TENNESSEE ST.

Ed Jones, DL1973

TENNESSEE TECH

Jim Youngblood, LB1972

TEXAS

Malcolm Kutner, E1941
 Chal Daniel, G1941
 Hubert Parker, E1941
Hubert Bechtol, E1944, *1945, *1946
Bobby Layne, QB*1947
 Dick Harris, T1947
 Randall Clay, B1949
Bud McFadin, G1949, +*1950
 Don Menasco, E1950
 Bobby Dillon, DB1951
 Tom Stolhandske, E1952
 Harley Sewell, G1952
Carlton Massey, E*1953
 Herb Gray, T1955
 Maurice Duke, G1959
Jimmy Saxton, HB+*1961
 Don Talbert, T1961
Johnny Treadwell, G+*1962
Scott Appleton, T+*1963
 Tommy Ford, B1963
Tommy Nobis, OG-LB1964, *1965
 Corby Robertson, E1967
 Loyd Wainscott, OT1968
Chris Gilbert, HB*1968
Bob McKay, OT*1969
 Charles Speyrer, E1969
Bobby Wuensch, OT1969, *1970
 Glen Halsell, LB1969
Steve Worster, FB1969, *1970
Bill Atessis, DE*1970
 Scott Henderson, LB1970
Jerry Sisemore, OT+*1971, +*1972
Bill Wyman, C*1973
Roosevelt Leaks, FB*1973
Bob Simmons, OT1974, *1975
 Doug English, DT1974
 Marty Akins, QB1975
Earl Campbell, RB1975, +*1977
 Russell Erxleben, PK-P 1976, 1977, 1978
Brad Shearer, DT+*1977
Johnnie Johnson, DB+*1978, +*1979

Steve McMichael, DT+*1979
Kenneth Sims, DT*1980, +*1981
Terry Tausch, OT*1981
Doug Dawson, OG*1983
Jeff Leiding, LB*1983
Jerry Gray, DB*1983, +*1984
 Mossy Cade, DB1983
Tony Degrate, DT*1984
 Gene Chilton, C1985
 Jeff Ward, PK1986
 Britt Hager, LB1988
 Stanley Richard, DB1990
 Shane Dronett, DL1991
 Lance Gunn, DB1992
 Blake Brockermeyer, OL1994
Tony Brockens, DL*1995
Dan Neil, OL1995, *1996
 Pat Fitzgerald, TE1996
Ricky Williams, RB+*1997, +*1998
 Ben Adams, OL1998
 Jay Humphrey, OT1998
 Casey Hampton, DL1999
Leonard Davis, OL*2000
Casey Hampton, DL*2000

TEXAS A&M

Joe Rount, G1936, *1937
John Kimbrough, FB*1939, +*1940
 Joe Boyd, T1939
Marshall Robnett, G*1940
 Bob Smith, FB1950
 Jack Little, T1951
 Charles Krueger, T1956, 1957
John David Crow, HB+*1957
 Jack Pardee, FB1956
 Maurice Moorman, OT1966
 Bill Hobbs, LB1967, 1968
Dave Elmendorf, DB*1970
Pat Thomas, DB*1974, *1975
Ed Simonini, LB*1975
Tony Franklin, PK*1976, 1978
Robert Jackson, LB+*1976
 Jacob Green, DE1979
 Ray Childress, DE1984
Johnny Holland, LB*1985
John Roper, LB*1987
 Darren Lewis, RB1988
 Mike Arthur, C1990
Darren Lewis, RB*1990
Kevin Smith, DB*1991
 Patrick Bates, DB1992
Marcus Buckley, LB+*1992
Sam Adams, DL*1993
Aaron Glenn, DB*1993
 Antonio Armstrong, LB1994
Leeland McElroy, KR*1994, 1995
 Ray Mickens, DB1995
 Brandon Mitchell, DL1995
 Keith Mitchell, LB1996
Dat Nguyen, LB+*1998
 Shane Lechler, P1998, 1999

TEX. A&M-KINGSVILLE

Johnny Bailey, RB1989

TCU

Rags Matthews, E1927
 John Vaught, G1932
Darrell Lester, C*1934, *1935, 1936
Sammy Baugh, QB1935, *1936
 J. B. Hale, T1937, 1938

Ki Aldrich, C *1938
 Davey O'Brien, QB +*1938
 Derrell Palmer, T 1942
 Clyde Flowers, T 1944
 Lindy Berry, QB 1949
 Doug Conaway, T 1951
 Keith Flowers, C 1951
Jim Swink, HB +*1955, 1956
 Hugh Pitts, C 1955
 Norman Hamilton, T 1956
Don Floyd, T 1958, *1959
 Jack Spikes, FB 1959
Bob Lilly, T +*1960
 Tommy Crutcher, FB 1963
 Stanley Washington, SE 1981
Kenneth Davis, RB +*1984
Kelly Blackwell, TE *1991
Michael Reeder, PK *1995
LaDainian Tomlinson, RB +*2000

TEXAS TECH

E. J. Holub, C 1959, *1960
 David Parks, E 1963
Donny Anderson, B 1964, *1965
 Phil Tucker, OG 1967
 Rick Campbell, DE 1969
 Denton Fox, DB 1969
 Andre Tillman, TE 1973
 Thomas Howard, LB 1976
Dan Irons, OT *1977
Gabriel Rivera, MG-DT *1982
 Tyrone Thurman, KR (WB) 1988
Mark Bounds, P +*1991
 Lloyd Hill, WR 1992
Zach Thomas, LB 1994, +*1995
 Marcus Coleman, DB 1995
Byron Hanspard, RB +*1996
Montae Reagor, DL *1998

TOLEDO

Tom Beutler, MG 1967
 Curtis Johnson, DB 1969
Mel Long, DT 1970, *1971
 Gene Swick, QB 1975

TULANE

Charles Flourney, B 1925
 Willis Banker, B 1929
Jerry Dalrymple, E 1930, +*1931
Don Zimmerman, B 1931, *1932
Harley McCollum, T *1939
Ernie Blandin, T *1941
 Paul Lea, T 1948
 Eddie Price, FB 1949
 Jerome Helluin, G 1950
 Tony Sardisco, G 1955
 Charles Hall, DT 1973
 Marc Zeno, WR 1987

TULSA

Glenn Dobbs, HB 1942
 Felto Prewitt, C 1944
 Ellis Jones, G 1944
 Marv Matuszak, T 1951, 1952
 Jerry Rhome, QB 1964
Howard Twilley, SE +*1965
 Drane Scrivener, DB 1972
Jerry Ostroski, OL *1991

UCLA

Kenny Washington, HB 1939
 Al Sparlis, G 1945

Burr Baldwin +*1946
Donn Moomaw, C 1950, *1952
Paul Cameron, TB 1952, *1953
Jack Ellena, T *1954
 Jim Salisbury, G 1954
 Bob Davenport, FB 1954, 1955
Hardiman Cureton, G *1955
 Rommie Loudd, E 1955
 James Brown, G 1955
Dick Wallen, E *1957
 Bill Kilmer, HB 1960
 Ron Hull, C 1961
 John Richardson, G 1966
Mel Farr, HB *1966
Gary Beban, QB +*1967
Don Manning, LB *1967
 Larry Slagle, DT 1967
 Floyd Reese, E 1969
Mike Ballou, LB *1969
 Al Oliver, OT 1973
 Jimmy Allen, DB 1973
Kermit Johnson, RB *1973
John Sciarra, QB *1975
 Randy Cross, OG 1975
 Oscar Edwards, DB 1976
Jerry Robinson, LB *1976, +*1977,
 +*1978

Kenny Easley, DB *1978, +*1979, +*1980
 Freeman McNeil, TB 1980
Tim Wrightman, TE +*1981
Don Rogers, DB *1983
John Lee, PK 1984, +*1985
 Gaston Green, TB 1987
 Ken Norton, LB 1987
 Carnell Lake, LB 1988
Darryl Henley, DB *1988
Troy Aikman, QB *1988
 Matt Darby, DB 1991
Carlton Gray, DB *1992
Bjorn Merten, PK *1993
Jamir Miller, LB *1993
J. J. Stokes, WR +*1993
 Kevin Jordan, WR 1994
 Karim Abdul-Jabbar, RB 1995
Jonathan Ogden, OL +*1995
 Skip Hicks, RB 1997
Chad Overhauser, OT *1997
 Chris Sailer, P/PK 1997
Kris Farris, OL *1998
Cade McNown, QB *1998
Fred Mitchell, WR *2000

UNLV

Randall Cunningham, P (QB) 1983
Joe Kristosik, P *1998

UTAH

Earl Pomeroy, FB 1929
 Frank Christensen, FB 1932
 Lee Grosscup, QB 1957
 Roy Jefferson, SE 1964
 Marv Bateman, P 1970
 Steve Odom, KR (FL) 1973
 Steve Clark, DT 1981
 Carlton Walker, OG 1984
 Erroll Tucker, KR (DB) 1985
Luther Elliss, DL *1994

UTAH ST.

Elmer Ward, C 1934
 Kent Ryan, B 1936

Merlin Olsen, T 1960, *1961
 Bill Staley, T 1967
Phil Olsen, DE *1969

UTEP

Fred Carr, B 1967
 Chris Jacke, PK 1988
 Ed Bunn, P 1992
 Barron Wortham, LB 1993
Brian Natkin, TE +*2000

VANDERBILT

Lynn Bomar, E *1923
Henry Wakefield, E 1923, *1924
 Bill Spears, QB 1927
 John Brown, G 1929
Pete Gracey, C *1932
 Carl Hinkle, C 1937
 Bucky Curtis, E 1950
George Deiderich, G *1958
 Chip Healy, LB 1968
 Bob Asher, OT 1969
Jim Arnold, P +*1982
Ricky Anderson, P +*1984
 Chris Gaines, LB 1987
 Bill Marinangel, P 1996
 Jamie Duncan, LB 1997

VILLANOVA

Ed Michaels, G 1935
 John Wysocki, E 1937, 1938
 Nick Liotta, G 1951
 Gene Filipksi, HB 1952
 Al Atkinson, E 1964

VIRGINIA

Eugene Mayer, HB *1915
Bill Dudley, HB *1941
 Joe Palumbo, MG 1951
 Tom Scott, DE 1952
 Jim Bakhtiar, FB 1957
Jim Dombrowski, OT +*1985
 Ray Savage, DE 1989
Herman Moore, WR *1990
 Shawn Moore, QB 1990
 Ray Roberts, OL 1991
Chris Slade, DL *1992
Mark Dixon, OL *1993
 Will Brice, P 1995
 Percy Ellsworth, DB 1995
Anthony Poindexter, DB 1997, *1998
 Patrick Kerney, DL 1998
Thomas Jones, RB *1999
 Noel LaMontagne, OG 1999

VIRGINIA TECH

Carroll Dale, SE 1959
 Bob Schweickert, QB 1964
Frank Loria, DB 1966, *1967
 Mike Widger, LB 1968
Bruce Smith, DT 1983, *1984
 Eugene Chung, OL 1991
Jim Pyne, C +*1993
Cornel Brown, DL *1995, 1996
 Billy Conaty, C 1996
Corey Moore, DL 1998, +*1999
 Michael Vick, QB 1999

WAKE FOREST

Bill Barnes, FB 1956
 Win Headley, DT 1970
 Chuck Ramsey, K 1973

Bill Armstrong, DB+*1976
 Paul Kiser, OG1986
 Ben Coleman, OL1992

WASHINGTON

George Wilson, HB*1925
 Charles Carroll, HB*1928
 Merle Hufford, HB1929
 Paul Schwegler, T1931
 Dave Nisbet, E1932
 Bill Smith, E1933
 Max Starceovich, G*1936
 Jim Cain, HB1936
 Vic Markov, T1937
 Rudy Mucha, C*1940
 Jay MacDowell, E1940
 Ray Frankowski, G1940, *1941
 Don Heinrich, QB1950, 1952
 Richard Sprague, DB1950
 Hugh McElhenny, FB1951
 Milt Bohart, G1953
 Bob Schloredt, QB1959
 Roy McKasson, C1960
 Rick Redman, G-LB*1963, *1964
 Tom Greenlee, DE*1966
 Al Worley, DB*1968
 Calvin Jones, DB1972
 Mark Stewart, LB1982
 Chuck Nelson, PK+*1982
 Ron Holmes, DT*1984
 Jeff Jaeger, PK*1986
 Reggie Rogers, DT*1986
 Greg Lewis, RB1990
 Mario Bailey, WR*1991
 Steve Entman, DL+*1991
 David Hoffman, LB1991, 1992
 Lincoln Kennedy, OL+*1992
 Lawyer Milloy, DB+*1995
 Jason Chorak, LB1996
 Benji Olson, OL*1996, 1997
 Olin Kreutz, C*1997
 Jerome Pathon, WR1997
 Chad Ward, OL2000

WASH. & JEFF.

John Spiegel, B*1914
 M. M. Witherspoon, T1915
 Wilbur Henry, T1917, *1918, *1919
 Russell Stein, T1921
 Forrest Douds, G1928

WASHINGTON ST.

A. G. Edwards, T1930
 Mel Hein, C1930
 Ed Goddard, QB1934, 1935, 1936
 Bob Kennedy, B1942
 Lauri Niemi, T1948
 Bill Steiger, E1956
 Clarence Williams, DB1964
 Wayne Foster, T1965
 Geoff Reece, C1974
 Dan Lynch, OG1984
 Rueben Mayes, RB*1984
 Mark Utley, OL*1988
 Jason Hanson, PK+*1989, 1991
 DeWayne Patterson, DL1994
 Scott Sanderson, OL1996
 Ryan Leaf, QB1997

WEST VIRGINIA

Russell Bailey, C1917
 Ira Rodgers, FB*1919
 Bob Orders, C1953

Sam Huff, T1955
 Bruce Bosley, T*1955
 Jim Braxton, TE1970
 Danny Buggs, WR1973
 Darryl Talley, LB+*1982
 Rob Bennett, TE1984
 Brian Jozwiak, OT*1985
 Major Harris, QB1989
 Mike Compton, C*1992
 Rich Braham, OL1993
 Todd Sauerbrun, P+*1994
 Aaron Beasley, DB*1995
 Canute Curtis, LB*1996

WILLIAM & MARY

Gerrard Ramsey, G1942
 Jack Cloud, HB1948

WILLIAMS

Ben Boynton, B*1917, *1919, 1920

WISCONSIN

Robert Butler, T*1912
 Ray Keeler, G*1913
 Arlie Mucks, G1914
 Howard Buck, T*1915
 Charles Carpenter, C*1919
 Ralph Scott, T*1920
 Frank Weston, E1920
 Marty Below, T*1923
 Milo Lubratovich, T*1930
 Howard Weiss, FB1938
 Dave Schreiner, E1941, +*1942
 Pat Harder, FB1942
 Earl Girard, QB1944
 Ed Withers, DB1950
 Pat O'Donahue, E1951
 Hal Faverty, G-LB1951
 Don Voss, E1952
 David Suminski, OT1952
 Alan Ameche, FB1953, +*1954
 Dan Lanphear, T+*1959
 Pat Richter, E1961, *1962
 Dennis Lick, OT*1975
 Tim Krumrie, MG*1981
 Matt Vanden Boom, DB1981
 Richard Johnson, DB1984
 Troy Vincent, DB1991
 Cory Rayer, C*1994
 Tarek Saleh, DL1996
 Ron Dayne, RB1997
 Aaron Gibson, OL*1998
 Tom Burke, DL+*1998
 Ron Dayne, RB1997, 1998, +*1999
 Chris McIntosh, OL+*1999
 Jamar Fletcher, DB1999, *2000

WYOMING

Eddie Talboom, HB1950
 Dewey McConnell, E1951
 Jim Crawford, HB1956
 Mike Dirks, T1967
 Bob Jacobs, K1969
 Dennis Baker, OT1977
 Ken Fantetti, LB1978
 Jack Weil, P*1983
 Jay Novacek, TE*1984
 Mitch Donahue, DL1990
 Ryan Yarborough, WR1992, 1993
 Marcus Harris, WR1995, *1996
 Steve Sciffes, OL1996
 Cory Wedel, PK1996
 Brian Lee, DB*1997

XAVIER (OHIO)

John Shinnars, OG1968

YALE

Amos Alonzo Stagg, E*1889
 Charles Gill, T*1889
 Pudge Heffelfinger, G*1889, *1890, *1891
 Thomas McClung, HB*1890, *1891
 William Rhodes, T*1890
 John Hartwell, E*1891
 Frank Hinkey, E*1891, *1892, *1893, *1894
 Wallace Winter, T*1891
 A. Hamilton Wallis, T*1892
 Vance McCormick, QB*1892
 William Hickok, G*1893, *1894
 Frank Butterworth, FB*1893, *1894
 Philip Stillman, C*1894
 George Ade, QB*1894
 Fred Murphy, T*1895, *1896
 Samuel Thorne, HB*1895
 Clarence Fincke, QB*1896
 John Hall, E*1897
 Burr Chamberlin, T*1897, *1898
 Gordon Brown, G*1897, *1898, *1899, *1900
 Charles DeSaulles, B*1897
 Malcolm McBride, B*1898, *1899
 George Stillman, T*1899, *1900
 Albert Sharpe, HB*1899
 James Bloomer, T*1900
 G*1903
 Herman Olcott, C*1900
 George Chadwick, HB*1900, *1902
 Perry Hale, FB*1900
 William Fincke, QB*1900
 Henry Holt, C*1901, *1902
 Thomas Shevlin, E*1902, *1904, *1905
 Ralph Kinney, T*1902
 G*1904
 James Hogan, T*1902, *1903, *1904
 Edgar Glass, G*1902
 Foster Rockwell, QB*1902, *1904
 Charles Rafferty, E*1903
 Ledyard Mitchell, HB*1903
 Roswell Tripp, G*1905
 Howard Roome, HB*1905
 Guy Hutchinson, QB*1905
 Robert Forbes, E*1906
 Horatio Biglow, T*1906, *1907
 Hugh Knox, HB*1906
 Paul Veeder, FB*1906
 Clarence Alcott, E*1907
 Thomas A. D. Jones, QB*1907
 Edward Coy, FB*1907, *1908, *1909
 William Goebel, G*1908
 Hamlin Andrus, G*1908, *1909
 John Kilpatrick, E*1909, *1910
 Henry Hobbs, T*1909
 Carroll Cooney, C*1909
 Stephen Philbin, HB*1909
 Douglass Bomeisler, E*1911, *1912
 Henry Ketcham, C*1911, *1912
 Arthur Howe, QB*1911
 Nelson Talbot, T*1913
 Harry LeGore, HB*1914
 Clinton Black, G*1916
 George Moseley, E1916
 Charles Comerford, E1916

Tim Callahan, G*1920
 Malcolm Aldrich, HB*1921
 Century Milstead, T*1923
 William Mallory, FB*1923
 Dick Luman, E*1924
 Winslow Lovejoy, C1924
 Raymond Pond, HB1924
 John Joss, T1925
 Herbert Sturhahn, G1925, 1926
 Sidney Quarrier, T1927
Bill Webster, G*1927
John Charlesworth, C*1927
 Frederick Linehan, G1930
Clint Frank, HB1936, +*1937
Larry Kelley, E*1936
 Spencer Moseley, C1942
Paul Walker, E*1944
 Ben Balme, G1960
 Dick Jauron, HB1972
 Rich Diana, HB1981

NCAA Football's Finest First-Team All-America Breakdown

School	First-Team All-Americas	Consensus All-Americas	Unanimous All-Americas
Air Force	9	5	2
Akron	1	1	0
Alabama	61	37	13
Amherst	1	1	0
Arizona	11	9	5
Arizona St.	23	11	1
Arkansas	35	15	5
Arkansas St.	2	0	0
Army	55	28	6
Auburn	37	21	8
Ball St.	1	1	0
Baylor	18	7	4
Boston College	21	8	1
Boston U.	1	0	0
Bowling Green	2	0	0
Brigham Young	14	8	5
Brown	9	6	0
Bucknell	1	0	0
California	47	23	2
Carlisle	5	5	0
Carnegie Mellon	3	1	0
Centenary	1	1	0
Central Mich.	1	0	0
Centre	3	2	0
Chicago	13	9	0
Cincinnati	2	1	0
Citadel	2	0	0
Clemson	26	14	1
Colgate	12	5	0
Colorado	39	22	5
Colorado Col.	1	0	0
Colorado St.	5	2	0
Columbia	8	5	0
Cornell	19	15	1
Dartmouth	25	15	1
Dayton	1	0	0
Detroit	1	0	0
Drake	2	0	0
Duke	19	4	1
Duquesne	2	1	0
East Caro.	4	3	1
Florida	39	17	3
Florida St.	42	25	8
Fordham	5	2	0
Fresno St.	2	0	0
Georgetown	2	1	0
Georgia	38	19	5
Georgia Tech	44	19	1
Gonzaga	1	0	0
Grambling	2	0	0
Harvard	63	59	0
Haskell	1	0	0
Hawaii	2	0	0
Holy Cross	4	1	0
Houston	18	7	0
Idaho	1	0	0
Illinois	35	18	6
Indiana	12	5	2
Iowa	33	15	3
Iowa St.	10	3	0
Kansas	11	3	0
Kansas St.	15	8	1

School	First-Team All-Americans	Consensus All-Americans	Unanimous All-Americans
Kent St.	1	0	0
Kentucky.....	14	7	1
Lafayette.....	4	2	0
Lehigh.....	1	0	0
Long Beach St.	1	0	0
LSU.....	31	17	5
La.-Lafayette.....	1	0	0
Louisiana Tech.....	3	2	0
Louisville.....	6	0	0
Marquette.....	2	1	0
Marshall.....	1	1	1
Maryland.....	14	10	5
Memphis.....	3	1	0
Miami (Fla.).....	45	26	9
Miami (Ohio).....	2	0	0
Michigan.....	97	56	20
Michigan St.	48	21	6
Minnesota.....	45	27	4
Mississippi.....	24	8	2
Mississippi St.	11	2	0
Mississippi Val.	1	0	0
Missouri.....	20	7	1
Montana St.	1	0	0
Navy.....	29	20	6
Nebraska.....	78	42	16
Nevada.....	2	0	0
UNLV.....	2	1	0
New Mexico.....	3	2	0
New Mexico St.	1	0	0
New York U.	2	1	0
North Carolina.....	23	12	1
North Carolina St.	12	6	1
North Texas.....	1	1	0
Northern Ill.	1	1	1
Northwestern.....	33	12	0
Northwestern St.	1	0	0
Notre Dame.....	120	78	25
Ohio St.	91	47	20
Oklahoma.....	69	46	19
Oklahoma St.	16	10	3
Oregon.....	10	1	0
Oregon St.	14	5	2
Pacific (Cal.).....	5	0	0
Pennsylvania.....	49	31	0
Penn St.	67	30	9
Pittsburgh.....	63	41	10
Princeton.....	60	49	0
Purdue.....	32	16	5

School	First-Team All-Americans	Consensus All-Americans	Unanimous All-Americans
Rice.....	14	6	0
Richmond.....	2	2	0
Rutgers.....	5	3	1
St. Mary's (Cal.).....	6	2	1
San Diego St.	6	2	1
San Francisco.....	1	0	0
San Jose St.	1	0	0
Santa Clara.....	4	2	0
South Carolina.....	10	2	1
Southern California.....	82	54	19
Southern Methodist.....	20	14	3
Southern Miss.	2	0	0
Southwestern (Tex.).....	1	0	0
Stanford.....	37	21	2
Syracuse.....	38	16	7
Temple.....	4	2	1
Tennessee.....	54	30	11
Tennessee St.	1	0	0
Tennessee Tech.....	1	0	0
Texas.....	65	32	12
Texas A&M.....	35	20	5
Tex. A&M-Kingsville.....	1	0	0
TCU.....	24	11	4
UTEP.....	5	1	1
Texas Tech.....	17	8	3
Toledo.....	4	1	0
Tulane.....	12	4	1
Tulsa.....	8	2	1
UCLA.....	52	28	8
Utah.....	10	1	0
Utah St.	5	2	0
Vanderbilt.....	15	6	2
Villanova.....	5	0	0
Virginia.....	18	8	1
Virginia Tech.....	11	5	2
Wake Forest.....	6	1	1
Washington.....	38	18	4
Wash. & Jeff.	5	2	0
Washington St.	16	3	1
West Virginia.....	16	6	2
William & Mary.....	2	0	0
Williams.....	1	1	0
Wisconsin.....	34	18	6
Wyoming.....	15	4	0
Xavier (Ohio).....	1	0	0
Yale.....	81	69	0
Totals	2868	1535	364

COACHES

The year-by-year records in these pages include all 67 coaches with at least 10 head-coaching seasons at the major-college, or NCAA Division I-A, level who won at least 70 percent of their games, or won 200 games, or both.

Space limitations prevent the inclusion of many other great coaches who won at least 80 percent at the four-year level over at least 10 years but were head coaches for fewer than 10 seasons in Division I-A, such as Sid Gillman, Jake Gaither, Don Coryell, Doyt Perry, Larry Kehres, Mike Kelly, Dave Maurer and Bob Reade.

These head coaches who served at non-Division I-A institutions also are excluded from the high level of having at least 200 victories and a winning percentage of greater than .700: Eddie Robinson, 408 victories (first all-time) and .707; John Gagliardi, 377 and .770, Roy Kidd, 299 and .715; Tubby Raymond, 295 and .722; Ron Schipper, 287 and .808; Frosty Westering, 286 and .764; Roger Harring, 261 and .771; Arnett Mumford, 233 and .717; the late John Merritt, 232 and .771; Gene Carpenter, 220 and .706; and others. To view their accomplishments next to those coaches listed below, please see the annual NCAA Football Records book.

In the early years before team classification, the decision as to which schools were considered "major teams" was made by researcher Steve Boda (see Foreword). At various times, the Haskell and Carlisle Indians, Centre College, Washington & Jefferson, Lafayette and many others now in other divisions or without football, played major schedules in certain seasons.

In addition, early-day teams played many exhibition or practice games and some high school opponents. It was Boda's research, for instance, that established Glenn "Pop" Warner as No. 1 with 319 and Amos Alonzo Stagg as No. 2 at 314, long after their retirement (and before Robinson, Gagliardi and Bryant, of course). Joe Paterno tied Bryant for first on the Division I-A list with 323 victories during the 2001 season.

Each coach's complete bowl record, game by game, is footnoted, along with his national championship teams (starting in 1883; see Foreword for details).

Listed at the top of each sketch are his alma mater and year, birthplace, date of birth and/or death, inclusion in the College Football Hall of Fame (those who made it as a player are noted) and years voted Coach of the Year by his peers in the American Football Coaches Association. Active coaches are footnoted.

The 69 coaches with at least 10 years as a Division I head coach and with a career winning percentage of at least .700 or at least 200 career victories:

EDDIE ANDERSON

Notre Dame 1922

Born: 11-13-1900 Birthplace: Oskaloosa, Iowa

Died: 4-26-1974

Elected to College Football Hall of Fame in 1971. Coach of the Year in 1939.

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1922	Loras	7-0-0		1946	Iowa	5-4-0	
1923	Loras	4-4-1		1947	Iowa	3-5-1	
1924	Loras	5-2-1		1948	Iowa	4-5-0	
1925	DePaul	5-1-1		1949	Iowa	4-5-0	
1926	DePaul	3-3-0		1950	Holy Cross	4-5-1	
1927	DePaul	1-5-1		1951	Holy Cross	8-2-0	
1928	DePaul	1-4-1		1952	Holy Cross	8-2-0	
1929	DePaul	2-4-0		1953	Holy Cross	5-5-0	
1930	DePaul	3-2-0		1954	Holy Cross	3-7-0	
1931	DePaul	6-3-0		1955	Holy Cross	6-4-0	
1933	Holy Cross	7-2-0		1956	Holy Cross	5-3-1	
1934	Holy Cross	8-2-0		1957	Holy Cross	5-3-1	
1935	Holy Cross	9-0-1		1958	Holy Cross	6-3-0	
1936	Holy Cross	7-2-1		1959	Holy Cross	6-4-0	
1937	Holy Cross	8-0-2		1960	Holy Cross	6-4-0	
1938	Holy Cross	8-1-0		1961	Holy Cross	7-3-0	
1939	Iowa	6-1-1		1962	Holy Cross	6-4-0	
1940	Iowa	4-4-0		1963	Holy Cross	2-6-1	
1941	Iowa	3-5-0		1964	Holy Cross	5-5-0	
1942	Iowa	6-4-0		39 yrs., .606		201-128-15	

IKE ARMSTRONG

Drake 1923

Born: 6-8-1895 Birthplace: Seymour, Iowa

Died: 9-4-1983

Elected to College Football Hall of Fame in 1957.

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1925	Utah	6-2-0		1940	Utah	7-2-0	
1926	Utah	7-0-0		1941	Utah	6-0-2	
1927	Utah	3-3-1		1942	Utah	6-3-0	
1928	Utah	5-0-2		1943	Utah	0-7-0	
1929	Utah	7-0-0		1944	Utah	5-2-1	
1930	Utah	8-0-0		1945	Utah	4-4-0	
1931	Utah	7-2-0		1946	Utah	8-3-0	
1932	Utah	5-1-1		1947	Utah	8-1-1	
1933	Utah	5-3-0		1948	Utah	8-1-1	
1934	Utah	5-3-0		1949	Utah	2-7-1	
1935	Utah	4-3-1		25 yrs., .702		140-55-15	
1936	Utah	6-3-0		Bowl games			
1937	Utah	5-3-0		Opponent	Bowl	Score	Result
1938	Utah	7-1-2	1	1 New Mexico	Sun	26-0	W
1939	Utah	6-1-2		Bowls W-L-T: 1-0-0			

DANA X. BIBLE
Carson-Newman 1912

Born: 10-8-1891 **Birthplace: Jefferson City, Tenn.**
Died: 1-19-1980

Elected to College Football Hall of Fame in 1951.

Yr.	School	W-L-T	B
1913	Mississippi Col.	5-2-0	
1914	Mississippi Col.	4-2-1	
1915	Mississippi Col.	3-3-1	
1916	LSU	1-0-2	
1917	Texas A&M	8-0-0	
1919	Texas A&M	10-0-0	
1920	Texas A&M	6-1-1	
1921	Texas A&M	6-1-2	1
1922	Texas A&M	5-4-0	
1923	Texas A&M	5-3-1	
1924	Texas A&M	7-2-1	
1925	Texas A&M	7-1-1	
1926	Texas A&M	5-3-1	
1927	Texas A&M	8-0-1	
1928	Texas A&M	5-4-1	
1929	Nebraska	4-1-3	
1930	Nebraska	4-3-2	
1931	Nebraska	8-2-0	
1932	Nebraska	7-1-1	
1933	Nebraska	8-1-0	

Yr.	School	W-L-T	B
1934	Nebraska	6-3-0	
1935	Nebraska	6-2-1	
1936	Nebraska	7-2-0	
1937	Texas	2-6-1	
1938	Texas	1-8-0	
1939	Texas	5-4-0	
1940	Texas	8-2-0	
1941	Texas	8-1-1	
1942	Texas	9-2-0	2
1943	Texas	7-1-1	3
1944	Texas	5-4-0	
1945	Texas	10-1-0	4
1946	Texas	8-2-0	
33 yrs., .715		198-72-23	

Bowl games

Opponent	Bowl	Score	Result
1 Centre	Dixie Classic	22-14	W
2 Georgia Tech	Cotton	14-7	W
3 Randolph Field	Cotton	7-7	T
4 Missouri	Cotton	40-27	W

Bowls W-L-T: 3-0-1

EARL "RED" BLAIK
Miami (Ohio) 1918; Army 1920

Born: 2-17-1897 **Birthplace: Detroit, Mich.**
Died: 5-6-1989

Elected to College Football Hall of Fame in 1964. Coach of the Year 1946. Had two consecutive national championship teams behind the running tandem of Glenn Davis and Doc Blanchard.

Yr.	School	W-L-T	B
1934	Dartmouth	6-3-0	
1935	Dartmouth	8-2-0	
1936	Dartmouth	7-1-1	
1937	Dartmouth	7-0-2	
1938	Dartmouth	7-2-0	
1939	Dartmouth	5-3-1	
1940	Dartmouth	5-4-0	
1941	Army	5-3-1	
1942	Army	6-3-0	
1943	Army	7-2-1	
1944*	Army	9-0-0	
1945*	Army	9-0-0	
1946	Army	9-0-1	

Yr.	School	W-L-T	B
1947	Army	5-2-2	
1948	Army	8-0-1	
1949	Army	9-0-0	
1950	Army	8-1-0	
1951	Army	2-7-0	
1952	Army	4-4-1	
1953	Army	7-1-1	
1954	Army	7-2-0	
1955	Army	6-3-0	
1956	Army	5-3-1	
1957	Army	7-2-0	
1958	Army	8-0-1	
25 yrs., .759		166-48-14	
*National Champions			

BOBBY BOWDEN

Samford 1953

Born: 11-8-29

Birthplace: Birmingham, Ala.

Was fourth on all-time major-college victory list with 315 wins after 2000 season. Won national titles in 1993 and 1999.

Year-by-Year Record

Yr.	School	W-L-T	B
1959	Samford	9-1-0	
1960	Samford	8-1-0	
1961	Samford	7-2-0	
1962	Samford	7-2-0	
1970	West Virginia	8-3-0	
1971	West Virginia	7-4-0	
1972	West Virginia	8-4-0	1
1973	West Virginia	6-5-0	
1974	West Virginia	4-7-0	
1975	West Virginia	9-3-0	2
1976	Florida St.	5-6-0	
1977	Florida St.	10-2-0	3
1978	Florida St.	8-3-0	
1979	Florida St.	11-1-0	4
1980	Florida St.	10-2-0	5
1981	Florida St.	6-5-0	
1982	Florida St.	9-3-0	6
1983	Florida St.	8-4-0	7
1984	Florida St.	7-3-2	8
1985	Florida St.	9-3-0	9
1986	Florida St.	7-4-1	10
1987	Florida St.	11-1-0	11
1988	Florida St.	11-1-0	12
1989	Florida St.	10-2-0	13
1990	Florida St.	10-2-0	14
1991	Florida St.	11-2-0	15
1992	Florida St.	11-1-0	16
1993*	Florida St.	12-1-0	17
1994	Florida St.	10-1-1	18
1995	Florida St.	10-2-0	19
1996	Florida St.	11-1-0	20
1997	Florida St.	11-1-0	21

Yr.	School	W-L-T	B
1998	Florida St.	11-2-0	22
1999*	Florida St.	12-0-0	23
2000	Florida St.	11-2-0	24

35 yrs., .781 315-87-4
***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 North Carolina St.	Peach	49-13	L
2 North Carolina St.	Peach	13-10	W
3 Texas Tech	Tangerine	40-17	W
4 Oklahoma	Orange	24-7	L
5 Oklahoma	Orange	18-17	L
6 West Virginia	Gator	31-12	W
7 North Carolina	Peach	28-3	W
8 Georgia	Florida Citrus	17-17	T
9 Oklahoma St.	Gator	34-23	W
10 Indiana	All-American	27-13	W
11 Nebraska	Fiesta	31-28	W
12 Auburn	Sugar	13-7	W
13 Nebraska	Fiesta	41-17	W
14 Penn St.	Blockbuster	24-17	W
15 Texas A&M	Cotton	10-2	W
16 Nebraska	Orange	27-14	W
17 Nebraska	Orange	18-16	W
18 Florida	Sugar	23-17	W
19 Notre Dame	Orange	31-26	W
20 Florida	Sugar	52-20	L
21 Ohio St.	Sugar	31-14	W
22 Tennessee	Fiesta	23-16	L
23 Virginia Tech	Sugar	46-29	W
24 Oklahoma	Orange	13-2	L

Bowls W-L-T: 17-6-1

FRANK BROYLES

Georgia Tech 1947

Born: 12-26-1924

Birthplace: Decatur, Ga.

Elected to College Football Hall of Fame in 1983. Co-Coach of the Year 1964.

Year-by-Year Record

Yr.	School	W-L-T	B
1957	Missouri	5-4-1	
1958	Arkansas	4-6-0	
1959	Arkansas	9-2-0	1
1960	Arkansas	8-3-0	2
1961	Arkansas	8-3-0	3
1962	Arkansas	9-2-0	4
1963	Arkansas	5-5-0	
1964*	Arkansas	11-0-0	5
1965	Arkansas	10-1-0	6
1966	Arkansas	8-2-0	
1967	Arkansas	4-5-1	
1968	Arkansas	10-1-0	7
1969	Arkansas	9-2-0	8
1970	Arkansas	9-2-0	
1971	Arkansas	8-3-1	9
1972	Arkansas	6-5-0	
1973	Arkansas	5-5-1	

Yr.	School	W-L-T	B
1974	Arkansas	6-4-1	
1975	Arkansas	10-2-0	10
1976	Arkansas	5-5-1	

20 yrs., .700 149-62-6
***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 Georgia Tech	Gator	14-7	W
2 Duke	Cotton	7-6	L
3 Alabama	Sugar	10-3	L
4 Mississippi	Sugar	17-13	L
5 Nebraska	Cotton	10-7	W
6 LSU	Cotton	14-7	L
7 Georgia	Sugar	16-2	W
8 Mississippi	Sugar	27-22	L
9 Tennessee	Liberty	14-13	L
10 Georgia	Cotton	31-10	W

Bowls W-L-T: 4-6-0

PAUL "BEAR" BRYANT

Alabama 1936

Born: 9-11-1913 Birthplace: Moro Bottoms, Ark.

Died: 1-26-1983

Elected to College Football Hall of Fame in 1986. Coach of the Year 1961, 1971 and 1973.

Year-by-Year Record			
Yr.	School	W-L-T	B
1945	Maryland	6-2-1	
1946	Kentucky	7-3-0	
1947	Kentucky	8-3-0	1
1948	Kentucky	5-3-2	
1949	Kentucky	9-3-0	2
1950	Kentucky	11-1-0	3
1951	Kentucky	8-4-0	4
1952	Kentucky	5-4-2	
1953	Kentucky	7-2-1	
1954	Texas A&M	1-9-0	
1955	Texas A&M	7-2-1	
1956	Texas A&M	9-0-1	
1957	Texas A&M	8-3-0	5
1958	Alabama	5-4-1	
1959	Alabama	7-2-2	6
1960	Alabama	8-1-2	7
1961*	Alabama	11-0-0	8
1962	Alabama	10-1-0	9
1963	Alabama	9-2-0	10
1964*	Alabama	10-1-0	11
1965*	Alabama	9-1-1	12
1966	Alabama	11-0-0	13
1967	Alabama	8-2-1	14
1968	Alabama	8-3-0	15
1969	Alabama	6-5-0	16
1970	Alabama	6-5-1	17
1971	Alabama	11-1-0	18
1972	Alabama	10-2-0	19
1973*	Alabama	11-1-0	20
1974	Alabama	11-1-0	21
1975	Alabama	11-1-0	22
1976	Alabama	9-3-0	23
1977	Alabama	11-1-0	24
1978*	Alabama	11-1-0	25
1979*	Alabama	12-0-0	26
1980	Alabama	10-2-0	27

Yr.	School	W-L-T	B
1981	Alabama	9-2-1	28
1982	Alabama	8-4-0	29
38 yrs., .780 323-85-17			
*National Champions			

Bowl games			
Opponent	Bowl	Score	Result
1 Villanova	Great Lakes	24-14	W
2 Santa Clara	Orange	21-13	L
3 Oklahoma	Sugar	13-7	W
4 TCU	Cotton	10-7	W
5 Tennessee	Gator	3-0	L
6 Penn St.	Liberty	7-0	L
7 Texas	Bluebonnet	3-3	T
8 Arkansas	Sugar	10-3	W
9 Oklahoma	Orange	17-0	W
10 Mississippi	Sugar	12-7	W
11 Texas	Orange	21-17	L
12 Nebraska	Orange	39-28	W
13 Nebraska	Sugar	34-7	W
14 Texas A&M	Cotton	20-16	L
15 Missouri	Gator	35-10	L
16 Colorado	Liberty	47-33	L
17 Oklahoma	Bluebonnet	24-24	T
18 Nebraska	Orange	38-6	L
19 Texas	Cotton	17-13	L
20 Notre Dame	Sugar	24-23	L
21 Notre Dame	Orange	13-11	L
22 Penn St.	Sugar	13-6	W
23 UCLA	Liberty	36-6	W
24 Ohio St.	Ohio St.	35-6	W
25 Penn St.	Sugar	14-7	W
26 Arkansas	Sugar	24-9	W
27 Baylor	Cotton	30-2	W
28 Texas	Cotton	14-12	L
29 Illinois	Liberty	21-15	W
Bowls W-L-T: 15-12-2			

FRANK CAVANAUGH

Dartmouth 1897

Born: 4-28-1876 Birthplace: Worcester, Mass.

Died: 8-29-1933

Elected to College Football Hall of Fame in 1954.

Year-by-Year Record			
Yr.	School	W-L-T	B
1898	Cincinnati	5-1-3	
1903	Holy Cross	8-2-0	
1904	Holy Cross	2-5-2	
1905	Holy Cross	6-3-0	
1911	Dartmouth	8-2-0	
1912	Dartmouth	7-2-0	
1913	Dartmouth	7-1-0	
1914	Dartmouth	8-1-0	
1915	Dartmouth	7-1-1	
1916	Dartmouth	5-2-2	
1919	Boston College	5-3-0	
1920	Boston College	8-0-0	

Yr.	School	W-L-T	B
1921	Boston College	4-3-1	
1922	Boston College	6-2-1	
1923	Boston College	7-1-1	
1924	Boston College	6-3-0	
1925	Boston College	6-2-0	
1926	Boston College	6-0-2	
1927	Fordham	3-5-0	
1928	Fordham	4-5-0	
1929	Fordham	7-0-2	
1930	Fordham	8-1-0	
1931	Fordham	6-1-2	
1932	Fordham	6-2-0	
24 yrs., .731 145-48-17			

HERBERT "FRITZ" CRISLER

Chicago 1922

Born: 1-12-1899

Birthplace: Earlville, Ill.

Died: 8-19-1982

Elected to College Football Hall of Fame in 1954. Coach of the Year 1947.

Year-by-Year Record

Yr.	School	W-L-T	B
1930	Minnesota	3-4-1	
1931	Minnesota	7-3-0	
1932	Princeton	2-2-3	
1933	Princeton	9-0-0	
1934	Princeton	7-1-0	
1935	Princeton	9-0-0	
1936	Princeton	4-2-2	
1937	Princeton	4-4-0	
1938	Michigan	6-1-1	
1939	Michigan	6-2-0	
1940	Michigan	7-1-0	

Yr.	School	W-L-T	B
1941	Michigan	6-1-1	
1942	Michigan	7-3-0	
1943	Michigan	8-1-0	
1944	Michigan	8-2-0	
1945	Michigan	7-3-0	
1946	Michigan	6-2-1	
1947	Michigan	10-0-0	1
18 yrs., .768		116-32-9	

Bowl games

Opponent	Bowl	Score	Result
1 Southern California	Rose	49-0	W

Bowls W-L-T: 1-0-0

JIM CROWLEY

Notre Dame 1925

Born: 9-10-1902

Birthplace: Chicago, Ill.

Died: 1-15-1986

Elected to College Football Hall of Fame (as a player). One of Notre Dame's legendary Four Horsemen.

Year-by-Year Record

Yr.	School	W-L-T	B
1929	Michigan St.	5-3-0	
1930	Michigan St.	5-1-2	
1931	Michigan St.	5-3-1	
1932	Michigan St.	7-1-0	
1933	Fordham	6-2-0	
1934	Fordham	5-3-0	
1935	Fordham	6-1-2	
1936	Fordham	5-1-2	
1937	Fordham	7-0-1	

Yr.	School	W-L-T	B
1938	Fordham	6-1-2	
1939	Fordham	6-2-0	
1940	Fordham	7-2-0	1
1941	Fordham	8-1-0	2
13 yrs., .761		78-21-10	

Bowl games

Opponent	Bowl	Score	Result
1 Texas A&M	Cotton	13-12	L
2 Missouri	Sugar	2-0	W

Bowls W-L-T: 1-1-0

BOB DEVANEY

Alma 1939

Born: 4-13-1915 Birthplace: Saginaw, Mich.

Died: 5-9-1997

Elected to College Football Hall of Fame in 1981. Coach of the Year 1971. Coached Nebraska to back-to-back national titles in 1970 and 1971.

Year-by-Year Record

Yr.	School	W-L-T	B
1957	Wyoming	4-3-3	
1958	Wyoming	8-3-0	1
1959	Wyoming	9-1-0	
1960	Wyoming	8-2-0	
1961	Wyoming	6-1-2	
1962	Nebraska	9-2-0	2
1963	Nebraska	10-1-0	3
1964	Nebraska	9-2-0	4
1965	Nebraska	10-1-0	5
1966	Nebraska	9-2-0	6
1967	Nebraska	6-4-0	
1968	Nebraska	6-4-0	
1969	Nebraska	9-2-0	7
1970*	Nebraska	11-0-1	8
1971*	Nebraska	13-0-0	9

Yr.	School	W-L-T	B
1972	Nebraska	9-2-1	10
16 yrs., .806			
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Hardin-Simmons	Sun	14-6	W
2 Miami (Fla.)	Gotham	36-34	W
3 Auburn	Orange	13-7	W
4 Arkansas	Cotton	10-7	L
5 Alabama	Orange	39-28	L
6 Alabama	Sugar	34-7	L
7 Georgia	Sun	45-6	W
8 LSU	Orange	17-12	W
9 Alabama	Orange	38-6	W
10 Notre Dame	Orange	40-6	W

Bowls W-L-T: 7-3-0

DAN DEVINE

Minnesota-Duluth 1948

Born: 12-23-1924 Birthplace: Augusta, Wis.

Elected to College Football Hall of Fame in 1985. Coached Notre Dame to national championship in 1977.

Year-by-Year Record

Yr.	School	W-L-T	B
1955	Arizona St.	8-2-1	
1956	Arizona St.	9-1-0	
1957	Arizona St.	10-0-0	
1958	Missouri	5-4-1	
1959	Missouri	6-5-0	1
1960	Missouri	10-1-0	2
1961	Missouri	7-2-1	
1962	Missouri	8-1-2	3
1963	Missouri	7-3-0	
1964	Missouri	6-3-1	
1965	Missouri	8-2-1	4
1966	Missouri	6-3-1	
1967	Missouri	7-3-0	
1968	Missouri	8-3-0	5
1969	Missouri	9-2-0	6
1970	Missouri	5-6-0	
1975	Notre Dame	8-3-0	
1976	Notre Dame	9-3-0	7

Yr.	School	W-L-T	B
1977*	Notre Dame	11-1-0	8
1978	Notre Dame	9-3-0	9
1979	Notre Dame	7-4-0	
1980	Notre Dame	9-2-1	10
22 yrs., .742			
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Georgia	Orange	14-0	L
2 Navy	Orange	21-14	W
3 Georgia Tech	Bluebonnet	14-10	W
4 Florida	Sugar	20-18	W
5 Alabama	Gator	35-10	W
6 Penn St.	Orange	10-3	L
7 Penn St.	Gator	20-9	W
8 Texas	Cotton	38-10	W
9 Houston	Cotton	35-34	W
10 Georgia	Sugar	17-10	L

Bowls W-L-T: 7-3-0

GIL DOBIE

Minnesota 1902

Born: 1-31-1879

Birthplace: Hastings, Minn.

Died: 12-24-1948

Elected to College Football Hall of Fame in 1951.

Year-by-Year Record

Yr.	School	W-L-T	B
1906	North Dakota St.	4-0-0	
1907	North Dakota St.	3-0-0	
1908	Washington	6-0-1	
1909	Washington	7-0-0	
1910	Washington	6-0-0	
1911	Washington	7-0-0	
1912	Washington	6-0-0	
1913	Washington	7-0-0	
1914	Washington	6-0-1	
1915	Washington	7-0-0	
1916	Washington	6-0-1	
1917	Navy	7-1-0	
1918	Navy	4-1-0	
1919	Navy	6-1-0	
1920	Cornell	6-2-0	
1921*	Cornell	8-0-0	
1922*	Cornell	8-0-0	

Yr.	School	W-L-T	B
1923	Cornell	8-0-0	
1924	Cornell	4-4-0	
1925	Cornell	6-2-0	
1926	Cornell	6-1-1	
1927	Cornell	3-3-2	
1928	Cornell	3-3-2	
1929	Cornell	6-2-0	
1930	Cornell	6-2-0	
1931	Cornell	7-1-0	
1932	Cornell	5-2-1	
1933	Cornell	4-3-0	
1934	Cornell	2-5-0	
1935	Cornell	0-6-1	
1936	Boston College	6-1-2	
1937	Boston College	4-4-1	
1938	Boston College	6-1-2	
33 yrs., .781		180-45-15	
* National Champions			

BOBBY DODD

Tennessee 1931

Born: 11-11-1908

Birthplace: Galax, Va.

Died: 6-21-1988

Elected to College Football Hall of Fame in 1993.

Year-by-Year Record

Yr.	School	W-L-T	B
1945	Georgia Tech	4-6-0	
1946	Georgia Tech	9-2-0	1
1947	Georgia Tech	10-1-0	2
1948	Georgia Tech	7-3-0	
1949	Georgia Tech	7-3-0	
1950	Georgia Tech	5-6-0	
1951	Georgia Tech	11-0-1	3
1952	Georgia Tech	12-0-0	4
1953	Georgia Tech	9-2-1	5
1954	Georgia Tech	8-3-0	6
1955	Georgia Tech	9-1-1	7
1956	Georgia Tech	10-1-0	8
1957	Georgia Tech	4-4-2	
1958	Georgia Tech	5-4-1	
1959	Georgia Tech	6-5-0	9
1960	Georgia Tech	5-5-0	
1961	Georgia Tech	7-4-0	10
1962	Georgia Tech	7-3-1	11
1963	Georgia Tech	7-3-0	

Yr.	School	W-L-T	B
1964	Georgia Tech	7-3-0	
1965	Georgia Tech	7-3-1	12
1966	Georgia Tech	9-2-0	13
22 yrs., .713		165-64-8	

Bowl games

Opponent	Bowl	Score	Result
1 St. Mary's (Cal.)	Oil	41-19	W
2 Kansas	Orange	20-14	W
3 Baylor	Orange	17-14	W
4 Mississippi	Sugar	24-7	W
5 West Virginia	Sugar	42-19	W
6 Arkansas	Cotton	14-6	W
7 Pittsburgh	Sugar	7-0	W
8 Pittsburgh	Gator	21-14	W
9 Arkansas	Gator	14-7	L
10 Pittsburgh	Gator	30-15	L
11 Missouri	Bluebonnet	14-10	L
12 Texas Tech	Gator	31-21	W
13 Florida	Orange	27-12	L

Bowls W-L-T: 9-4-0

VINCE DOOLEY

Auburn 1954

Born: 9-4-1932 Birthplace: Mobile, Ala.

Elected to College Football Hall of Fame in 1994. Coach of the Year 1980. Coached Georgia to perfect 12-0 season and national championship in 1980.

Year-by-Year Record

Yr.	School	W-L-T	B
1964	Georgia	7-3-1	1
1965	Georgia	6-4-0	
1966	Georgia	10-1-0	2
1967	Georgia	7-4-0	3
1968	Georgia	8-1-2	4
1969	Georgia	5-5-1	5
1970	Georgia	5-5-0	
1971	Georgia	11-1-0	6
1972	Georgia	7-4-0	
1973	Georgia	7-4-1	7
1974	Georgia	6-6-0	8
1975	Georgia	9-3-0	9
1976	Georgia	10-2-0	10
1977	Georgia	5-6-0	
1978	Georgia	9-2-1	11
1979	Georgia	6-5-0	
1980*	Georgia	12-0-0	12
1981	Georgia	10-2-0	13
1982	Georgia	11-1-0	14
1983	Georgia	10-1-1	15
1984	Georgia	7-4-1	16
1985	Georgia	7-3-2	17
1986	Georgia	8-4-0	18
1987	Georgia	9-3-0	19
1988	Georgia	9-3-0	20

25 yrs., .715 201-77-10

*National Champions

Bowl games

Opponent	Bowl	Score	Result
1 Texas Tech	Sun	7-0	W
2 Southern Methodist	Cotton	24-9	W
3 North Carolina St.	Liberty	14-7	L
4 Arkansas	Sugar	16-2	L
5 Nebraska	Sun	45-6	L
6 North Carolina	Gator	7-3	W
7 Maryland	Peach	17-16	W
8 Miami (Ohio)	Tangerine	21-10	L
9 Arkansas	Cotton	31-10	L
10 Pittsburgh	Sugar	27-3	L
11 Stanford	Bluebonnet	25-22	L
12 Notre Dame	Sugar	17-10	W
13 Pittsburgh	Sugar	24-20	L
14 Penn St.	Sugar	27-23	L
15 Texas	Cotton	10-9	W
16 Florida St.	Florida Citrus	17-17	T
17 Arizona	Sun	13-13	T
18 Boston College	Hall of Fame	27-24	L
19 Arkansas	Liberty	20-17	W
20 Michigan St.	Gator	34-27	W

Bowls W-L-T: 8-10-2

PAT DYE

Georgia 1962

Born: 11-6-1939 Birthplace: Augusta, Ga.

Year-by-Year Record

Yr.	School	W-L-T	B
1974	East Caro.	7-4-0	
1975	East Caro.	8-3-0	
1976	East Caro.	9-2-0	
1977	East Caro.	8-3-0	
1978	East Caro.	9-3-0	1
1979	East Caro.	7-3-1	
1980	Wyoming	6-5-0	
1981	Auburn	5-6-0	
1982	Auburn	9-3-0	2
1983	Auburn	11-1-0	3
1984	Auburn	9-4-0	4
1985	Auburn	8-4-0	5
1986	Auburn	10-2-0	6
1987	Auburn	9-1-2	7
1988	Auburn	10-2-0	8
1989	Auburn	10-2-0	9
1990	Auburn	8-3-1	10

Yr.	School	W-L-T	B
1991	Auburn	5-6-0	
1992	Auburn	5-5-1	
19 yrs., .707		153-62-5	

Bowl games

Opponent	Bowl	Score	Result
1 Louisiana Tech	Independence	35-13	W
2 Boston College	Tangerine	33-26	W
3 Michigan	Sugar	9-7	W
4 Arkansas	Liberty	21-15	W
5 Texas A&M	Cotton	36-16	L
6 Southern California	Florida Citrus	16-7	W
7 Syracuse	Sugar	16-16	T
8 Florida St.	Sugar	13-7	L
9 Ohio St.	Hall of Fame	31-14	W
10 Indiana	Peach	27-23	W

Bowls W-L-T: 7-2-1

LaVELL EDWARDS

Utah St. 1952

Born: 10-11-1930

Birthplace: Orem, Utah

Year-by-Year Record

Yr.	School	W-L-T	B
1972	Brigham Young	7-4-0	
1973	Brigham Young	5-6-0	
1974	Brigham Young	7-4-1	1
1975	Brigham Young	6-5-0	
1976	Brigham Young	9-3-0	2
1977	Brigham Young	9-2-0	
1978	Brigham Young	9-4-0	3
1979	Brigham Young	11-1-0	4
1980	Brigham Young	12-1-0	5
1981	Brigham Young	11-2-0	6
1982	Brigham Young	8-4-0	7
1983	Brigham Young	11-1-0	8
1984*	Brigham Young	13-0-0	9
1985	Brigham Young	11-3-0	10
1986	Brigham Young	8-5-0	11
1987	Brigham Young	9-4-0	12
1988	Brigham Young	9-4-0	13
1989	Brigham Young	10-3-0	14
1990	Brigham Young	10-3-0	15
1991	Brigham Young	8-3-2	16
1992	Brigham Young	8-5-0	17
1993	Brigham Young	6-6-0	18
1994	Brigham Young	10-3-0	19
1995	Brigham Young	7-4-0	
1996	Brigham Young	14-1-0	20
1997	Brigham Young	6-5-0	
1998	Brigham Young	9-5-0	21
1999	Brigham Young	8-4-0	22

Yr.	School	W-L-T	B
2000	Brigham Young	6-6-0	
29 yrs., .716			

***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 Oklahoma St.	Fiesta	16-6	L
2 Oklahoma St.	Tangerine	49-21	L
3 Navy	Holiday	23-16	L
4 Indiana	Holiday	38-37	L
5 Southern Methodist	Holiday	46-45	W
6 Washington St.	Holiday	38-36	W
7 Ohio St.	Holiday	47-17	L
8 Missouri	Holiday	21-17	W
9 Michigan	Holiday	24-17	W
10 Ohio St.	Florida Citrus	10-7	L
11 UCLA	Freedom	31-10	L
12 Virginia	All-American	22-16	L
13 Colorado	Freedom	20-17	W
14 Penn St.	Holiday	50-39	L
15 Texas A&M	Holiday	65-14	L
16 Iowa	Holiday	13-13	T
17 Kansas	Aloha	23-20	L
18 Ohio St.	Holiday	28-21	L
19 Oklahoma	Copper	31-6	W
20 Kansas St.	Cotton	19-15	W
21 Tulane	Liberty	41-27	L
22 Marshall	Motor City	21-3	L

Bowls W-L-T: 7-14-1

DENNIS ERICKSON

Montana St. 1969

Born: 3-24-47

Birthplace: Everett, Wash.

Won national championships in 1989 and 1991.

Year-by-Year Record

Yr.	School	W-L-T	B
1982	Idaho	9-4-0	
1983	Idaho	8-3-0	
1984	Idaho	6-5-0	
1985	Idaho	9-3-0	
1986	Wyoming	6-6-0	
1987	Washington St.	3-7-1	
1988	Washington St.	9-3-0	1
1989*	Miami (Fla.)	11-1-0	2
1990	Miami (Fla.)	10-2-0	3
1991*	Miami (Fla.)	12-0-0	4
1992	Miami (Fla.)	11-1-0	5
1993	Miami (Fla.)	9-3-0	6
1994	Miami (Fla.)	10-2-0	7
1999	Oregon St.	7-5-0	8
2000	Oregon St.	11-1-0	9
15 yrs., .739		131-46-1	

***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 Texas Tech	Sun	7-0	W
1 Houston	Aloha	24-22	W
2 Alabama	Sugar	33-25	W
3 Texas	Cotton	46-3	W
4 Nebraska	Orange	22-0	W
5 Alabama	Sugar	34-13	L
6 Arizona	Fiesta	24-0	L
7 Nebraska	Orange	24-7	L
8 Hawaii	Oahu	23-17	L
9 Notre Dame	Fiesta	41-9	W

Bowls W-L-T: 5-4-0

FRED FOLSOM

Dartmouth 1895

Born: 11-9-1871

Died: 11-11-1944

Birthplace: Old Town, Maine

Year-by-Year Record

Yr.	School	W-L-T	B
1895	Colorado	4-1-0	
1896	Colorado	5-0-0	
1897	Colorado	7-1-0	
1898	Colorado	4-4-0	
1899	Colorado	7-2-0	
1901	Colorado	5-1-1	
1902	Colorado	5-1-0	
1903	Dartmouth	9-1-0	
1904	Dartmouth	7-0-1	
1905	Dartmouth	7-1-2	

Yr.	School	W-L-T	B
1906	Dartmouth	6-3-1	
1908	Colorado	5-2-0	
1909	Colorado	6-0-0	
1910	Colorado	6-0-0	
1911	Colorado	6-0-0	
1912	Colorado	6-3-0	
1913	Colorado	5-1-1	
1914	Colorado	5-1-0	
1915	Colorado	1-6-0	
19 yrs., .779		106-28-6	

HAYDEN FRY

Baylor 1951

Born: 2-28-29

Birthplace: Odessa, Tex.

At time of his retirement, was fourth on all-time major-college coaching list for total games coached (420) and most years coaching a major-college team (37).

Year-by-Year Record

Yr.	School	W-L-T	B
1962	Southern Methodist	2-8-0	
1963	Southern Methodist	4-7-0	1
1964	Southern Methodist	1-9-0	
1965	Southern Methodist	4-5-1	
1966	Southern Methodist	8-3-0	2
1967	Southern Methodist	3-7-0	
1968	Southern Methodist	8-3-0	3
1969	Southern Methodist	3-7-0	
1970	Southern Methodist	5-6-0	
1971	Southern Methodist	4-7-0	
1972	Southern Methodist	7-4-0	
1973	North Texas	5-5-1	
1974	North Texas	2-7-2	
1975	North Texas	7-4-0	
1976	North Texas	7-4-0	
1977	North Texas	10-1-0	
1978	North Texas	9-2-0	
1979	Iowa	5-6-0	
1980	Iowa	4-7-0	
1981	Iowa	8-4-0	4
1982	Iowa	8-4-0	5
1983	Iowa	9-3-0	6
1984	Iowa	8-4-1	7
1985	Iowa	10-2-0	8
1986	Iowa	9-3-0	9
1987	Iowa	10-3-0	10
1988	Iowa	6-4-3	11
1989	Iowa	5-6-0	
1990	Iowa	8-4-0	12

Yr.	School	W-L-T	B
1991	Iowa	10-1-1	13
1992	Iowa	5-7-0	
1993	Iowa	6-6-0	14
1994	Iowa	5-5-1	
1995	Iowa	8-4-0	15
1996	Iowa	9-3-0	16
1997	Iowa	7-5-0	17
1998	Iowa	3-8-0	
37 yrs., .564		232-178-10	

Bowl games

Opponent	Bowl	Score	Result
1 Oregon	Sun	21-14	L
2 Georgia	Cotton	24-9	L
3 Oklahoma	Bluebonnet	28-27	W
4 Washington	Rose	28-0	L
5 Tennessee	Peach	28-22	W
6 Florida	Gator	14-6	L
7 Texas	Freedom	55-17	W
8 UCLA	Rose	45-28	L
9 San Diego St.	Holiday	39-38	W
10 Wyoming	Holiday	20-19	L
11 North Carolina St.	Peach	28-23	L
12 Washington	Rose	46-34	L
13 Brigham Young	Holiday	13-13	T
14 California	Alamo	37-3	L
15 Washington	Sun	38-18	W
16 Texas Tech	Alamo	27-0	W
17 Arizona St.	Sun	17-7	L

Bowls W-L-T: 6-10-1

PERCY HAUGHTON

Harvard 1899

Born: 7-11-1876

Birthplace: Staten Island, N.Y.

Died: 10-27-1924

Elected to College Football Hall of Fame in 1951. Had three national championship teams at Harvard in 1910, 1912 and 1913.

Year-by-Year Record			
Yr.	School	W-L-T	B
1899	Cornell	7-3-0	
1900	Cornell	10-2-0	
1908	Harvard	9-0-1	
1909	Harvard	8-1-0	
1910*	Harvard	8-0-1	
1911	Harvard	6-2-1	
1912*	Harvard	9-0-0	

Yr.	School	W-L-T	B
1913*	Harvard	9-0-0	
1914	Harvard	7-0-2	
1915	Harvard	8-1-0	
1916	Harvard	7-3-0	
1923	Columbia	4-4-1	
1924	Columbia	4-1-0	
13 yrs., .832		96-17-6	
*National Champions			

WOODY HAYES

Denison 1935

Born: 2-14-1913

Birthplace: Clifton, Ohio

Died: 3-12-1987

Elected to College Football Hall of Fame in 1983. Coach of the Year 1957, 1968 and 1975. Led Ohio State to national championship five times in 1954, 1957, 1961, 1968 and 1970.

Year-by-Year Record			
Yr.	School	W-L-T	B
1946	Denison	2-6-0	
1947	Denison	9-0-0	
1948	Denison	8-0-0	
1949	Miami (Ohio)	5-4-0	
1950	Miami (Ohio)	9-1-0	1
1951	Ohio St.	4-3-2	
1952	Ohio St.	6-3-0	
1953	Ohio St.	6-3-0	
1954*	Ohio St.	10-0-0	2
1955	Ohio St.	7-2-0	
1956	Ohio St.	6-3-0	
1957*	Ohio St.	9-1-0	3
1958	Ohio St.	6-1-2	
1959	Ohio St.	3-5-1	
1960	Ohio St.	7-2-0	
1961*	Ohio St.	8-0-1	
1962	Ohio St.	6-3-0	
1963	Ohio St.	5-3-1	
1964	Ohio St.	7-2-0	
1965	Ohio St.	7-2-0	
1966	Ohio St.	4-5-0	
1967	Ohio St.	6-3-0	
1968*	Ohio St.	10-0-0	4
1969	Ohio St.	8-1-0	
1970*	Ohio St.	9-1-0	5

Yr.	School	W-L-T	B
1971	Ohio St.	6-4-0	
1972	Ohio St.	9-2-0	6
1973	Ohio St.	10-0-1	7
1974	Ohio St.	10-2-0	8
1975	Ohio St.	11-1-0	9
1976	Ohio St.	9-2-1	10
1977	Ohio St.	9-3-0	11
1978	Ohio St.	7-4-1	12
33 yrs., .759		238-72-10	
*National Champions			

Bowl games			
Opponent	Bowl	Score	Result
1 Arizona St.	Salad	34-21	W
2 Southern California	Rose	20-7	W
3 Oregon	Rose	10-7	W
4 Southern California	Rose	27-16	W
5 Stanford	Rose	27-17	L
6 Southern California	Rose	42-17	L
7 Southern California	Rose	42-21	W
8 Southern California	Rose	18-17	L
9 UCLA	Rose	23-10	L
10 Colorado	Orange	27-10	W
11 Alabama	Sugar	35-6	L
12 Clemson	Gator	17-15	L

Bowls W-L-T: 6-6-0

JOHN HEISMAN

Brown 1890; Pennsylvania 1892

Born: 10-23-1869 Birthplace: Cleveland, Ohio

Died: 10-3-1936

Elected to College Football Hall of Fame in 1954. Coached Georgia Tech to national title in 1917.

Year-by-Year Record

Yr.	School	W-L-T	B
1892	Oberlin	7-0-0	
1893	Akron	5-2-0	
1894	Oberlin	4-3-1	
1895	Auburn	2-1-0	
1896	Auburn	3-1-0	
1897	Auburn	2-0-1	
1898	Auburn	2-1-0	
1899	Auburn	3-1-1	
1900	Clemson	6-0-0	
1901	Clemson	3-1-1	
1902	Clemson	6-1-0	
1903	Clemson	4-1-1	
1904	Georgia Tech	8-1-1	
1905	Georgia Tech	6-0-1	
1906	Georgia Tech	5-3-1	
1907	Georgia Tech	4-4-0	
1908	Georgia Tech	6-3-0	
1909	Georgia Tech	7-2-0	
1910	Georgia Tech	5-3-0	

Yr.	School	W-L-T	B
1911	Georgia Tech	6-2-1	
1912	Georgia Tech	5-3-0	
1913	Georgia Tech	7-2-0	
1914	Georgia Tech	6-2-0	
1915	Georgia Tech	7-0-1	
1916	Georgia Tech	8-0-1	
1917*	Georgia Tech	9-0-0	
1918	Georgia Tech	6-1-0	
1919	Georgia Tech	7-3-0	
1920	Pennsylvania	6-4-0	
1921	Pennsylvania	4-3-2	
1922	Pennsylvania	6-3-0	
1923	Wash. & Jeff.	6-1-1	
1924	Rice	4-4-0	
1925	Rice	4-4-1	
1926	Rice	4-4-1	
1927	Rice	2-6-1	
36 yrs., .711		185-70-17	
*National Champions			

ELMER "GUS" HENDERSON

Oberlin 1912

Born: 3-10-1889 Birthplace: Oberlin, Ohio

Died: 12-16-1965

Year-by-Year Record

Yr.	School	W-L-T	B
1919	Southern California	4-1-0	
1920	Southern California	6-0-0	
1921	Southern California	10-1-0	
1922	Southern California	10-1-0	1
1923	Southern California	6-2-0	
1924	Southern California	9-2-0	2
1925	Tulsa	6-2-0	
1926	Tulsa	7-2-0	
1927	Tulsa	8-1-0	
1928	Tulsa	7-2-1	
1929	Tulsa	6-3-1	
1930	Tulsa	7-2-0	
1931	Tulsa	8-3-0	

Yr.	School	W-L-T	B
1932	Tulsa	7-1-1	
1933	Tulsa	6-1-0	
1934	Tulsa	5-2-1	
1935	Tulsa	3-6-1	
1940	Occidental	3-4-1	
1941	Occidental	5-2-1	
1942	Occidental	3-4-0	
20 yrs., .740		126-42-7	
Bowl games			
Opponent		Bowl	Score
1	Penn St.	Rose	14-3
2	Missouri	Christmas Festival	20-7
Bowls W-L-T: 2-0-0			

LOU HOLTZ

Kent St. 1959

Born: 1-6-37

Birthplace: Follansbee, W. Va.

Coach of the Year 1977 and 1988. Won national championship in 1988. High on all-time list for number of major-college schools where served as head coach (6).

Year-by-Year Record

Yr.	School	W-L-T	B
1969	William & Mary	3-7-0	
1970	William & Mary	5-7-0	1
1971	William & Mary	5-6-0	
1972	North Carolina St.	8-3-1	2
1973	North Carolina St.	9-3-0	3
1974	North Carolina St.	9-2-1	4
1975	North Carolina St.	7-4-1	5
1977	Arkansas	11-1-0	6
1978	Arkansas	9-2-1	7
1979	Arkansas	10-2-0	8
1980	Arkansas	7-5-0	9
1981	Arkansas	8-4-0	10
1982	Arkansas	9-2-1	11
1983	Arkansas	6-5-0	
1984	Minnesota	4-7-0	
1985	Minnesota	6-5-0	
1986	Notre Dame	5-6-0	
1987	Notre Dame	8-4-0	12
1988*	Notre Dame	12-0-0	13
1989	Notre Dame	12-1-0	14
1990	Notre Dame	9-3-0	15
1991	Notre Dame	10-3-0	16
1992	Notre Dame	10-1-1	17
1993	Notre Dame	11-1-0	18
1994	Notre Dame	6-5-1	19
1995	Notre Dame	9-3-0	20
1996	Notre Dame	8-3-0	

Yr.	School	W-L-T	B
1999	South Carolina	0-11-0	
2000	South Carolina	8-4-0	21
29 yrs. . . .667		224-110-7	
*National Champions (Consensus)			

Bowl games

Opponent	Bowl	Score	Result
1 Toledo	Tangerine	40-12	L
2 West Virginia	Peach	49-13	W
3 Kansas	Liberty	31-18	W
4 Houston	Bluebonnet	31-31	T
5 West Virginia	Peach	13-10	L
6 Oklahoma	Orange	31-6	W
7 UCLA	Fiesta	10-10	T
8 Alabama	Sugar	24-9	L
9 Tulane	Hall of Fame	34-15	W
10 North Carolina	Gator	31-27	L
11 Florida	Bluebonnet	28-24	W
12 Texas A&M	Cotton	35-10	L
13 West Virginia	Fiesta	34-21	W
14 Colorado	Orange	21-6	W
15 Colorado	Orange	10-9	L
16 Florida	Sugar	39-28	W
17 Texas A&M	Cotton	28-3	W
18 Texas A&M	Cotton	24-21	W
19 Colorado	Fiesta	41-24	L
20 Florida St.	Orange	31-26	L
21 Ohio St.	Outback	24-7	W

Bowls W-L-T: 11-8-2

HOWARD JONES

Yale 1908

Born: 8-23-1885

Birthplace: Exello, Ohio

Died: 7-27-1941

Elected to College Football Hall of Fame in 1951. Led Yale in 1909 and Southern California in 1928 and 1931 to national championships.

Year-by-Year Record

Yr.	School	W-L-T	B
1908	Syracuse	6-3-1	
1909*	Yale	10-0-0	
1910	Ohio St.	6-1-3	
1913	Yale	5-2-3	
1916	Iowa	4-3-0	
1917	Iowa	3-5-0	
1918	Iowa	6-2-1	
1919	Iowa	5-2-0	
1920	Iowa	5-2-0	
1921	Iowa	7-0-0	
1922	Iowa	7-0-0	
1923	Iowa	5-3-0	
1924	Duke	4-5-0	
1925	Southern California	11-2-0	
1926	Southern California	8-2-0	
1927	Southern California	8-1-1	
1928*	Southern California	9-0-1	
1929	Southern California	10-2-0	
1930	Southern California	8-2-0	1

Yr.	School	W-L-T	B
1931*	Southern California	10-1-0	2
1932	Southern California	10-0-0	3
1933	Southern California	10-1-1	
1934	Southern California	4-6-1	
1935	Southern California	5-7-0	
1936	Southern California	4-2-3	
1937	Southern California	4-4-2	
1938	Southern California	9-2-0	4
1939	Southern California	8-0-2	5
1940	Southern California	3-4-2	
29 yrs. . . .733		194-64-21	
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Pittsburgh	Rose	47-14	W
2 Tulane	Rose	21-12	W
3 Pittsburgh	Rose	35-0	W
4 Duke	Rose	7-3	W
5 Tennessee	Rose	14-0	W

Bowls W-L-T: 5-0-0

LAWRENCE "BIFF" JONES

Army 1917

Born: 10-8-1895 Birthplace: Washington, D.C.

Died: 1-12-1980

Elected to College Football Hall of Fame in 1954.

Year-by-Year Record

Yr.	School	W-L-T	B
1926	Army	7-1-1	
1927	Army	9-1-0	
1928	Army	8-2-0	
1929	Army	6-4-1	
1932	LSU	6-3-1	
1933	LSU	7-0-3	
1934	LSU	7-2-2	
1935	Oklahoma	6-3-0	
1936	Oklahoma	3-3-3	

Yr.	School	W-L-T	B
1937	Nebraska	6-1-2	
1938	Nebraska	3-5-1	
1939	Nebraska	7-1-1	
1940	Nebraska	8-2-0	1
1941	Nebraska	4-5-0	
14 yrs., .700		87-33-15	

Bowl game

Opponent	Bowl	Score	Result
1 Stanford	Rose	21-13	L

Bowls W-L-T: 0-1-0

TAD JONES

Yale 1908

Born: 2-22-1887 Birthplace: Excello, Ohio

Died: 6-19-1957

Elected to College Football Hall of Fame in 1958.

Year-by-Year Record

Yr.	School	W-L-T	B
1909	Syracuse	4-5-1	
1910	Syracuse	5-4-1	
1916	Yale	8-1-0	
1920	Yale	5-3-0	
1921	Yale	8-1-0	
1922	Yale	6-3-1	

Yr.	School	W-L-T	B
1923	Yale	8-0-0	
1924	Yale	6-0-2	
1925	Yale	5-2-1	
1926	Yale	4-4-0	
1927	Yale	7-1-0	
11 yrs., .719		66-24-6	

R. "DOC" KENNEDY

Kansas 1898

Born: 10-24-1876 Birthplace: Douglas County, Kan.

Died: 9-3-1969

Year-by-Year Record

Yr.	School	W-L-T	B
1904	Kansas	8-1-1	
1905	Kansas	10-1-0	
1906	Kansas	7-2-2	
1907	Kansas	5-3-0	
1908	Kansas	9-0-0	
1909	Kansas	8-1-0	
1910	Kansas	6-1-1	

Yr.	School	W-L-T	B
1911	Haskell	3-2-3	
1912	Haskell	6-4-0	
1913	Haskell	9-1-0	
1914	Haskell	6-4-0	
1915	Haskell	5-5-0	
1916	Haskell	3-6-0	
13 yrs., .720		85-31-7	

FRANK KUSH
Michigan State 1953

Born: 1-20-1929 Birthplace: Windber, Pa.

Elected to College Football Hall of Fame in 1995. Coach of the Year 1975. Had two undefeated seasons in 1970 and 1975.

Year-by-Year Record

Yr.	School	W-L-T	B
1958	Arizona St.	7-3-0	
1959	Arizona St.	10-1-0	
1960	Arizona St.	7-3-0	
1961	Arizona St.	7-3-0	
1962	Arizona St.	7-2-1	
1963	Arizona St.	8-1-0	
1964	Arizona St.	8-2-0	
1965	Arizona St.	6-4-0	
1966	Arizona St.	5-5-0	
1967	Arizona St.	8-2-0	
1968	Arizona St.	8-2-0	
1969	Arizona St.	8-2-0	
1970	Arizona St.	11-0-0	1
1971	Arizona St.	11-1-0	2
1972	Arizona St.	10-2-0	3
1973	Arizona St.	11-1-0	4

Yr.	School	W-L-T	B
1974	Arizona St.	7-5-0	
1975	Arizona St.	12-0-0	5
1976	Arizona St.	4-7-0	
1977	Arizona St.	9-3-0	6
1978	Arizona St.	9-3-0	7
1979	Arizona St.	3-2-0	
22 yrs., .764		176-54-1	

Bowl games

Opponent	Bowl	Score	Result
1 North Carolina	Peach	48-26	W
2 Florida St.	Fiesta	45-38	W
3 Missouri	Fiesta	49-35	W
4 Pittsburgh	Fiesta	28-7	W
5 Nebraska	Fiesta	17-14	W
6 Penn St.	Fiesta	42-30	L
7 Rutgers	Garden State	34-18	W

Bowls W-L-T: 6-1-0

ELMER LAYDEN

Notre Dame 1925

Born: 5-4-1903 Birthplace: Davenport, Iowa

Died: 6-30-1973

Elected to College Football Hall of Fame (as a player). One of Notre Dame's legendary Four Horsemen.

Year-by-Year Record

Yr.	School	W-L-T	B
1925	Loras	4-3-1	
1926	Loras	4-2-1	
1927	Duquesne	4-4-1	
1928	Duquesne	8-1-0	
1929	Duquesne	9-0-1	
1930	Duquesne	7-3-0	
1931	Duquesne	3-5-3	
1932	Duquesne	7-2-1	

Yr.	School	W-L-T	B
1933	Duquesne	10-1-0	
1934	Notre Dame	6-3-0	
1935	Notre Dame	7-1-1	
1936	Notre Dame	6-2-1	
1937	Notre Dame	6-2-1	
1938	Notre Dame	8-1-0	
1939	Notre Dame	7-2-0	
1940	Notre Dame	7-2-0	
16 yrs., .733		103-34-11	

FRANK LEAHY

Notre Dame 1931

Born: 8-27-1908

Birthplace: O'Neill, Neb.

Died: 6-21-1973

Elected to College Football Hall of Fame in 1970. Coach of the Year in 1941. Coached Notre Dame to national championships in 1943, 1946, 1947 and 1949.

Year-by-Year Record

Yr.	School	W-L-T	B
1939	Boston College	9-2-0	1
1940	Boston College	11-0-0	2
1941	Notre Dame	8-0-1	
1942	Notre Dame	7-2-2	
1943*	Notre Dame	9-1-0	
1946*	Notre Dame	8-0-1	
1947*	Notre Dame	9-0-0	
1948	Notre Dame	9-0-1	
1949*	Notre Dame	10-0-0	
1950	Notre Dame	4-4-1	

Yr.	School	W-L-T	B
1951	Notre Dame	7-2-1	
1952	Notre Dame	7-2-1	
1953	Notre Dame	9-0-1	
13 yrs., .864		107-13-9	
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Clemson	Cotton	6-3	L
2 Tennessee	Sugar	19-13	W
Bowls W-L-T: 1-1-0			

JOHN McEWAN

Army 1917

Born: 2-18-1893

Birthplace: Alexandria, Minn.

Died: 8-9-1970

Elected to College Football Hall of Fame (as a player).

Year-by-Year Record

Yr.	School	W-L-T	B
1904	Vanderbilt	9-0-0	
1905	Vanderbilt	7-1-0	
1906	Vanderbilt	8-1-0	
1907	Vanderbilt	5-1-1	
1908	Vanderbilt	7-2-1	
1909	Vanderbilt	7-3-0	
1910	Vanderbilt	8-0-1	
1911	Vanderbilt	8-1-0	
1912	Vanderbilt	8-1-1	
1913	Vanderbilt	5-3-0	
1914	Vanderbilt	2-6-0	
1915	Vanderbilt	9-1-0	
1916	Vanderbilt	7-1-1	
1917	Vanderbilt	5-3-0	
1919	Vanderbilt	5-1-2	

Yr.	School	W-L-T	B
1920	Vanderbilt	5-3-1	
1921	Vanderbilt	7-0-1	
1922	Vanderbilt	8-0-1	
1923	Vanderbilt	5-2-1	
1924	Vanderbilt	6-3-1	
1925	Vanderbilt	6-3-0	
1926	Vanderbilt	8-1-0	
1927	Vanderbilt	8-1-2	
1928	Vanderbilt	8-2-0	
1929	Vanderbilt	7-2-0	
1930	Vanderbilt	8-2-0	
1931	Vanderbilt	5-4-0	
1932	Vanderbilt	6-1-2	
1933	Vanderbilt	4-3-3	
1934	Vanderbilt	6-3-0	
30 yrs., .762		197-55-19	

DAN McGUGIN

Michigan 1904

Born: 7-29-1879

Birthplace: Tingley, Iowa

Died: 1-19-1936

Elected to College Football Hall of Fame in 1951.

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1904	Vanderbilt	9-0-0		1920	Vanderbilt	5-3-1	
1905	Vanderbilt	7-1-0		1921	Vanderbilt	7-0-1	
1906	Vanderbilt	8-1-0		1922	Vanderbilt	8-0-1	
1907	Vanderbilt	5-1-1		1923	Vanderbilt	5-2-1	
1908	Vanderbilt	7-2-1		1924	Vanderbilt	6-3-1	
1909	Vanderbilt	7-3-0		1925	Vanderbilt	6-3-0	
1910	Vanderbilt	8-0-1		1926	Vanderbilt	8-1-0	
1911	Vanderbilt	8-1-0		1927	Vanderbilt	8-1-2	
1912	Vanderbilt	8-1-1		1928	Vanderbilt	8-2-0	
1913	Vanderbilt	5-3-0		1929	Vanderbilt	7-2-0	
1914	Vanderbilt	2-6-0		1930	Vanderbilt	8-2-0	
1915	Vanderbilt	9-1-0		1931	Vanderbilt	5-4-0	
1916	Vanderbilt	7-1-1		1932	Vanderbilt	6-1-2	
1917	Vanderbilt	5-3-0		1933	Vanderbilt	4-3-3	
1919	Vanderbilt	5-1-2		1934	Vanderbilt	6-3-0	
				30 yrs., .762		197-55-19	

JOHN MCKAY

Oregon 1950

Born: 7-5-1923

Birthplace: Everettville, W. Va.

Died: 6-10-2001

Elected to College Football Hall of Fame in 1988. Coach of the Year in 1962 and 1972. Led Southern California to national titles in 1962, 1967, 1972 and 1974.

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1960	Southern California	4-6-0		1975	Southern California	8-4-0	9
1961	Southern California	4-5-1		16 yrs., .749		127-40-8	
1962*	Southern California	11-0-0	1	*National Champions			
1963	Southern California	7-3-0		Bowl games			
1964	Southern California	7-3-0		Opponent	Bowl	Score	Result
1965	Southern California	7-2-1		1 Wisconsin	Rose	42-37	W
1966	Southern California	7-4-0	2	2 Purdue	Rose	14-13	L
1967*	Southern California	10-1-0	3	3 Indiana	Rose	14-3	W
1968	Southern California	9-1-1	4	4 Ohio St.	Rose	27-16	L
1969	Southern California	10-0-1	5	5 Michigan	Rose	10-3	W
1970	Southern California	6-4-1		6 Ohio St.	Rose	42-17	W
1971	Southern California	6-4-1		7 Ohio St.	Rose	42-21	L
1972*	Southern California	12-0-0	6	8 Ohio St.	Rose	18-17	W
1973	Southern California	9-2-1	7	9 Texas A&M	Liberty	20-0	W
1974*	Southern California	10-1-1	8	Bowls W-L-T: 6-3-0			

JOHN "CHICK" MEEHAN

Syracuse 1918

Born: 9-5-1893

Birthplace: Shelbourne Falls, Mass.

Died: 11-9-1972

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1920	Syracuse	6-2-1		1929	New York U.	7-3-0	
1921	Syracuse	7-2-0		1930	New York U.	7-3-0	
1922	Syracuse	6-1-2		1931	New York U.	6-3-1	
1923	Syracuse	8-1-0		1932	Manhattan	5-3-2	
1924	Syracuse	8-2-1		1933	Manhattan	6-3-1	
1925	New York U.	6-2-1		1934	Manhattan	3-5-1	
1926	New York U.	8-1-0		1935	Manhattan	5-3-1	
1927	New York U.	7-1-2		1936	Manhattan	6-4-0	
1928	New York U.	8-2-0		1937	Manhattan	6-3-1	
				18 yrs., .705		115-44-14	

CHARLEY MORAN

Tennessee 1918

Born: 2-22-1878

Birthplace: Nashville, Tenn.

Died: 6-14-1949

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1909	Texas A&M	7-0-1		1925	Bucknell	7-3-1	
1910	Texas A&M	8-1-0		1926	Bucknell	4-5-1	
1911	Texas A&M	6-1-0		1930	Catawba	8-0-1	
1912	Texas A&M	8-1-0		1931	Catawba	7-2-1	
1913	Texas A&M	3-4-2		1932	Catawba	6-2-1	
1914	Texas A&M	6-1-1		1933	Catawba	2-5-2	
1919	Centre	9-0-0		18 yrs., .766		122-33-12	
1920	Centre	8-2-0	1	Bowl games			
1921	Centre	10-1-0	2	Opponent	Bowl	Score	Result
1922	Centre	8-2-0		1	TCU Fort Worth Classic	63-7	W
1923	Centre	7-1-1		2	Texas A&M Dixie Classic	22-14	L
1924	Bucknell	8-2-0		Bowls W-L-T: 1-1-0			

JESS NEELY

Vanderbilt 1924

Born: 1-4-1898

Birthplace: Smyrna, Tenn.

Died: 4-9-1983

Elected to College Football Hall of Fame in 1971.

Year-by-Year Record

Yr.	School	W-L-T	B
1924	Rhodes	3-6-0	
1925	Rhodes	7-2-0	
1926	Rhodes	5-4-1	
1927	Rhodes	5-5-1	
1931	Clemson	1-6-2	
1932	Clemson	3-5-1	
1933	Clemson	3-6-2	
1934	Clemson	5-4-0	
1935	Clemson	6-3-0	
1936	Clemson	5-5-0	
1937	Clemson	4-4-1	
1938	Clemson	7-1-1	
1939	Clemson	9-1-0	1
1940	Rice	7-3-0	
1941	Rice	6-3-1	
1942	Rice	7-2-1	
1943	Rice	3-7-0	
1944	Rice	5-6-0	
1945	Rice	5-6-0	
1946	Rice	9-2-0	2
1947	Rice	6-3-1	
1948	Rice	5-4-1	
1949	Rice	10-1-0	3
1950	Rice	6-4-0	
1951	Rice	5-5-0	

Yr.	School	W-L-T	B
1952	Rice	5-5-0	
1953	Rice	9-2-0	4
1954	Rice	7-3-0	
1955	Rice	2-7-1	
1956	Rice	4-6-0	
1957	Rice	7-4-0	5
1958	Rice	5-5-0	
1959	Rice	1-7-2	
1960	Rice	7-4-0	6
1961	Rice	7-4-0	7
1962	Rice	2-6-2	
1963	Rice	6-4-0	
1964	Rice	4-5-1	
1965	Rice	2-8-0	
1966	Rice	2-8-0	
40 yrs., .539		207-176-19	

Bowl games

Opponent	Bowl	Score	Result
1 Boston College	Cotton	6-3	W
2 Tennessee	Orange	8-0	W
3 North Carolina	Cotton	27-13	W
4 Alabama	Cotton	28-6	W
5 Navy	Cotton	20-7	L
6 Mississippi	Sugar	14-6	L
7 Kansas	Bluebonnet	33-7	L

Bowls W-L-T: 4-3-0

DON NEHLEN

Bowling Green 1958

Born: 1-1-36

Birthplace: Canton, Ohio

Coach of the Year in 1988.

Year-by-Year Record

Yr.	School	W-L-T	B
1968	Bowling Green	6-3-1	
1969	Bowling Green	6-4-0	
1970	Bowling Green	2-6-1	
1971	Bowling Green	6-4-0	
1972	Bowling Green	6-3-1	
1973	Bowling Green	7-3-0	
1974	Bowling Green	6-4-1	
1975	Bowling Green	8-3-0	
1976	Bowling Green	6-5-0	
1980	West Virginia	6-6-0	
1981	West Virginia	9-3-0	1
1982	West Virginia	9-3-0	2
1983	West Virginia	9-3-0	3
1984	West Virginia	8-4-0	4
1985	West Virginia	7-3-1	
1986	West Virginia	4-7-0	
1987	West Virginia	6-6-0	5
1988	West Virginia	11-1-0	6
1989	West Virginia	8-3-1	7
1990	West Virginia	4-7-0	
1991	West Virginia	6-5-0	
1992	West Virginia	5-4-2	
1993	West Virginia	11-1-0	8

Yr.	School	W-L-T	B
1994	West Virginia	7-6-0	9
1995	West Virginia	5-6-0	
1996	West Virginia	8-4-0	10
1997	West Virginia	7-5-0	11
1998	West Virginia	8-4-0	12
1999	West Virginia	4-7-0	
2000	West Virginia	7-5-0	13
30 yrs., .609		202-128-8	

Bowl games

Opponent	Bowl	Score	Result
1 Florida	Peach	26-6	W
2 Florida St.	Gator	31-12	L
3 Kentucky	Hall of Fame	20-16	W
4 TCU	Bluebonnet	31-14	W
5 Oklahoma St.	Sun	35-33	L
6 Notre Dame	Fiesta	34-21	L
7 Clemson	Gator	27-7	L
8 Florida	Sugar	41-7	L
9 South Carolina	Carquest	24-21	L
10 North Carolina	Gator	20-13	L
11 Georgia Tech	Carquest	35-30	L
12 Missouri	Insight.com	34-31	L
13 Mississippi	Music City	49-38	W

Bowls W-L-T: 4-9-0

ROBERT NEYLAND

Army 1916

Born: 2-17-1892 Birthplace: Greenville, Texas

Died: 3-28-1962

Elected to College Football Hall of Fame in 1956.

Year-by-Year Record

Yr.	School	W-L-T	B
1926	Tennessee	8-1-0	
1927	Tennessee	8-0-1	
1928	Tennessee	9-0-1	
1929	Tennessee	9-0-1	
1930	Tennessee	9-1-0	
1931	Tennessee	9-0-1	
1932	Tennessee	9-0-1	
1933	Tennessee	7-3-0	
1934	Tennessee	8-2-0	
1936	Tennessee	6-2-2	
1937	Tennessee	6-3-1	
1938	Tennessee	11-0-0	1
1939	Tennessee	10-1-0	2
1940	Tennessee	10-1-0	3
1946	Tennessee	9-2-0	4
1947	Tennessee	5-5-0	

Yr.	School	W-L-T	B
1948	Tennessee	4-4-2	
1949	Tennessee	7-2-1	
1950	Tennessee	11-1-0	5
1951*	Tennessee	10-1-0	6
1952	Tennessee	8-2-1	7

21 yrs., .829 173-31-12

***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 Oklahoma	Orange	17-0	W
2 Southern California	Rose	14-0	L
3 Boston College	Sugar	19-13	L
4 Rice	Orange	8-0	L
5 Texas	Cotton	20-14	W
6 Maryland	Sugar	28-13	L
7 Texas	Cotton	16-0	L

Bowls W-L-T: 2-5-0

TOM OSBORNE

Hastings (Nebraska) 1959

Born: 2-23-1937 Birthplace: Hastings, Neb.

Elected to College Football Hall of Fame in 1998. Coach of the Year in 1994. Led Nebraska to national titles in 1994 and 1995 and co-championship in 1997. Never won less than nine games in a season in all 25 years of career. Also had Cornhuskers in 25 consecutive bowl games.

Year-by-Year Record

Yr.	School	W-L-T	B
1973	Nebraska	9-2-1	1
1974	Nebraska	9-3-0	2
1975	Nebraska	10-2-0	3
1976	Nebraska	9-3-1	4
1977	Nebraska	9-3-0	5
1978	Nebraska	9-3-0	6
1979	Nebraska	10-2-0	7
1980	Nebraska	10-2-0	8
1981	Nebraska	9-3-0	9
1982	Nebraska	12-1-0	10
1983	Nebraska	12-1-0	11
1984	Nebraska	10-2-0	12
1985	Nebraska	9-3-0	13
1986	Nebraska	10-2-0	14
1987	Nebraska	10-2-0	15
1988	Nebraska	11-2-0	16
1989	Nebraska	10-2-0	17
1990	Nebraska	9-3-0	18
1991	Nebraska	9-2-1	19
1992	Nebraska	9-3-0	20
1993	Nebraska	11-1-0	21
1994*	Nebraska	13-0-0	22
1995*	Nebraska	12-0-0	23
1996	Nebraska	11-2-0	24
1997#	Nebraska	13-0-0	25

25 yrs., .836 255-49-3

***National Champion**

#National Co-champion

Bowl games

Opponent	Bowl	Score	Result
1 Stanford	Rose	21-13	L
1 Texas	Cotton	19-3	W
2 Florida	Sugar	13-10	W
3 Arizona St.	Fiesta	17-14	L
4 Texas Tech	Bluebonnet	27-24	W
5 North Carolina	Liberty	21-17	W
6 Oklahoma	Orange	31-24	L
7 Houston	Cotton	17-14	L
8 Mississippi St.	Sun	31-17	W
9 Clemson	Orange	22-15	L
10 LSU	Orange	21-20	W
11 Miami (Fla.)	Orange	31-30	L
12 LSU	Sugar	28-10	W
13 Michigan	Fiesta	27-23	L
14 LSU	Sugar	30-15	W
15 Florida St.	Fiesta	31-28	L
16 Miami (Fla.)	Orange	23-3	L
17 Florida St.	Fiesta	41-17	L
18 Georgia Tech	Citrus	45-21	L
19 Miami (Fla.)	Orange	22-0	L
20 Florida St.	Orange	27-14	L
21 Florida St.	Orange	18-16	L
22 Miami (Fla.)	Orange	24-17	W
23 Florida	Fiesta	62-24	W
24 Virginia Tech	Orange	41-21	W
25 Tennessee	Orange	42-17	W

Bowls W-L-T: 12-13-0

BENNIE OWEN

Kansas 1900

Born: 7-24-1875

Birthplace: Chicago, Ill.

Died: 2-26-1970

Elected to College Football Hall of Fame in 1951.

Year-by-Year Record

Yr.	School	W-L-T	B
1900	Washburn	6-2-0	
1901	Bethany (Kan.)	5-2-1	
1902	Bethany (Kan.)	8-1-1	
1903	Bethany (Kan.)	7-1-1	
1904	Bethany (Kan.)	7-0-0	
1905	Oklahoma	7-2-0	
1906	Oklahoma	5-2-2	
1907	Oklahoma	4-4-0	
1908	Oklahoma	8-1-1	
1909	Oklahoma	6-4-0	
1910	Oklahoma	4-2-1	
1911	Oklahoma	8-0-0	
1912	Oklahoma	5-4-0	
1913	Oklahoma	6-2-0	

Yr.	School	W-L-T	B
1914	Oklahoma	9-1-1	
1915	Oklahoma	10-0-0	
1916	Oklahoma	6-5-0	
1917	Oklahoma	6-4-1	
1918	Oklahoma	6-0-0	
1919	Oklahoma	5-2-3	
1920	Oklahoma	6-0-1	
1921	Oklahoma	5-3-0	
1922	Oklahoma	2-3-3	
1923	Oklahoma	3-5-0	
1924	Oklahoma	2-5-1	
1925	Oklahoma	4-3-1	
1926	Oklahoma	5-2-1	
27 yrs., .703		155-60-19	

ARA PARSEGHIAN

Miami (Ohio) 1949

Born: 5-21-1923

Birthplace: Akron, Ohio

Elected to College Football Hall of Fame in 1980. Co-Coach of the Year in 1964. Coached Notre Dame to national titles in 1964, 1966 and 1973.

Year-by-Year Record

Yr.	School	W-L-T	B
1951	Miami (Ohio)	7-3-0	
1952	Miami (Ohio)	8-1-0	
1953	Miami (Ohio)	7-1-1	
1954	Miami (Ohio)	8-1-0	
1955	Miami (Ohio)	9-0-0	
1956	Northwestern	4-4-1	
1957	Northwestern	0-9-0	
1958	Northwestern	5-4-0	
1959	Northwestern	6-3-0	
1960	Northwestern	5-4-0	
1961	Northwestern	4-5-0	
1962	Northwestern	7-2-0	
1963	Northwestern	5-4-0	
1964*	Notre Dame	9-1-0	
1965	Notre Dame	7-2-1	
1966*	Notre Dame	9-0-1	
1967	Notre Dame	8-2-0	

Yr.	School	W-L-T	B
1968	Notre Dame	7-2-1	
1969	Notre Dame	8-2-1	1
1970	Notre Dame	10-1-0	2
1971	Notre Dame	8-2-0	
1972	Notre Dame	8-3-0	3
1973*	Notre Dame	11-0-0	4
1974	Notre Dame	10-2-0	5
24 yrs., .739		170-58-6	

*National Champions

Bowl games

Opponent	Bowl	Score	Result
1 Texas	Cotton	21-17	L
2 Texas	Cotton	24-11	W
3 Nebraska	Orange	40-6	L
4 Alabama	Sugar	24-23	W
5 Alabama	Orange	13-11	W

Bowls W-L-T: 3-2-0

JOE PATERNO

Brown 1950

Born: 12-21-1926 Birthplace: Brooklyn, N.Y.

Coach of the Year in 1968, 1978, 1982 and 1986. Led Penn State to national championships in 1982 and 1986. Posted undefeated seasons in 1968, 1969, 1973, 1986 and 1994.

Year-by-Year Record

Yr.	School	W-L-T	B
1966	Penn St.	5-5-0	
1967	Penn St.	8-2-1	1
1968	Penn St.	11-0-0	2
1969	Penn St.	11-0-0	3
1970	Penn St.	7-3-0	
1971	Penn St.	11-1-0	4
1972	Penn St.	10-2-0	5
1973	Penn St.	12-0-0	6
1974	Penn St.	10-2-0	7
1975	Penn St.	9-3-0	8
1976	Penn St.	7-5-0	9
1977	Penn St.	11-1-0	10
1978	Penn St.	11-1-0	11
1979	Penn St.	8-4-0	12
1980	Penn St.	10-2-0	13
1981	Penn St.	10-2-0	14
1982*	Penn St.	11-1-0	15
1983	Penn St.	8-4-1	16
1984	Penn St.	6-5-0	
1985	Penn St.	11-1-0	17
1986*	Penn St.	12-0-0	18
1987	Penn St.	8-4-0	19
1988	Penn St.	5-6-0	
1989	Penn St.	8-3-1	20
1990	Penn St.	9-3-0	21
1991	Penn St.	11-2-0	22
1992	Penn St.	7-5-0	23
1993	Penn St.	10-2-0	24
1994	Penn St.	12-0-0	25
1995	Penn St.	9-3-0	26
1996	Penn St.	11-2-0	27
1997	Penn St.	9-3-0	28
1998	Penn St.	9-3-0	29
1999	Penn St.	10-3-0	30
2000	Penn St.	5-7-0	

35 yrs., .780 322-90-3

*National Champions

Bowl games

Opponent	Bowl	Score	Result
1 Florida St.	Gator	17-17	T
2 Kansas	Orange	15-14	W
3 Missouri	Orange	10-3	W
4 Texas	Cotton	30-6	W
5 Oklahoma	Sugar	14-0	L
6 LSU	Orange	16-9	W
7 Baylor	Cotton	41-20	W
8 Alabama	Sugar	13-6	L
9 Notre Dame	Gator	20-9	L
10 Arizona St.	Fiesta	42-30	W
11 Alabama	Sugar	14-7	L
12 Tulane	Liberty	9-6	W
13 Ohio St.	Fiesta	31-19	W
14 Southern California	Fiesta	26-10	W
15 Georgia	Sugar	27-23	W
16 Washington	Aloha	13-10	W
17 Oklahoma	Orange	25-10	L
18 Miami (Fla.)	Fiesta	14-10	W
19 Clemson	Florida Citrus	10-3	L
20 Brigham Young	Holiday	50-39	W
21 Florida St.	Blockbuster	24-17	L
22 Tennessee	Fiesta	42-17	W
23 Stanford	Blockbuster	24-3	L
24 Tennessee	Citrus	31-13	W
25 Oregon	Rose	38-20	W
26 Auburn	Outback	43-14	W
27 Texas	Fiesta	38-15	W
28 Florida	Florida Citrus	21-6	L
29 Kentucky	Outback	26-14	W
30 Texas A&M	Alamo	24-0	W

Bowls W-L-T: 20-9-1

JOHN ROBINSON

Oregon 1958

Born: 7-25-35 Birthplace: Daly City, Cal.

Won national championship in 1978.

Year-by-Year Record

Yr.	School	W-L-T	B
1976	Southern California	11-1-0	1
1977	Southern California	8-4-0	2
1978*	Southern California	12-1-0	3
1979	Southern California	11-0-1	4
1980	Southern California	8-2-1	
1981	Southern California	9-3-0	5
1982	Southern California	8-3-0	
1993	Southern California	8-5-0	6
1994	Southern California	8-3-1	7
1995	Southern California	9-2-1	8
1996	Southern California	6-6-0	
1997	Southern California	6-5-0	
1999	UNLV	3-8-0	
2000	UNLV	8-5-0	9

14 yrs., .701 115-48-4

*National Champions (UPI)

Bowl games

Opponent	Bowl	Score	Result
1 Michigan	Rose	14-6	W
2 Texas A&M	Bluebonnet	47-28	W
3 Michigan	Rose	17-10	W
4 Ohio St.	Rose	17-16	W
5 Penn St.	Fiesta	26-10	L
6 Utah	Freedom	28-21	W
7 Texas Tech	Cotton	55-14	W
8 Northwestern	Rose	41-32	W
9 Arkansas	Las Vegas	31-14	W

Bowls W-L-T: 8-1-0

KNUTE ROCKNE

Notre Dame 1914

Born: 3-4-1888

Birthplace: Voss, Norway

Died: 3-31-1931

Elected to College Football Hall of Fame in 1951. Coached Notre Dame to national titles in 1924, 1929 and 1930. Died in plane crash at height of career.

Year-by-Year Record

Yr.	School	W-L-T	B
1918	Notre Dame	3-1-2	
1919	Notre Dame	9-0-0	
1920	Notre Dame	9-0-0	
1921	Notre Dame	10-1-0	
1922	Notre Dame	8-1-1	
1923	Notre Dame	9-1-0	
1924*	Notre Dame	10-0-0	1
1925	Notre Dame	7-2-1	
1926	Notre Dame	9-1-0	

Yr.	School	W-L-T	B
1927	Notre Dame	7-1-1	
1928	Notre Dame	5-4-0	
1929*	Notre Dame	9-0-0	
1930*	Notre Dame	10-0-0	
13 yrs., .881		105-12-5	
*National Champions			

Bowl game

Opponent	Bowl	Score	Result
1 Stanford	Rose	27-10	W

Bowls W-L-T: 1-0-0

BILL ROPER

Princeton 1903

Born: 8-22-1880

Birthplace: Philadelphia, Pa.

Died: 12-10-1933

Elected to College Football Hall of Fame in 1951. Led Princeton to national title in 1911.

Year-by-Year Record

Yr.	School	W-L-T	B
1903	VMI	2-1-0	
1904	VMI	3-4-1	
1906*	Princeton	9-0-1	
1907	Princeton	7-2-0	
1908	Princeton	5-2-3	
1909	Missouri	7-0-1	
1910	Princeton	7-1-0	
1911*	Princeton	8-0-2	
1915	Swarthmore	5-3-0	
1916	Swarthmore	6-1-1	
1919	Princeton	4-2-1	
1920	Princeton	6-0-1	

Yr.	School	W-L-T	B
1921	Princeton	4-3-0	
1922	Princeton	8-0-0	
1923	Princeton	3-3-1	
1924	Princeton	4-2-1	
1925	Princeton	5-1-1	
1926	Princeton	5-1-1	
1927	Princeton	6-1-0	
1928	Princeton	5-1-2	
1929	Princeton	2-4-1	
1930	Princeton	1-5-1	
22 yrs., .723		112-37-19	
*National Champions			

DARRELL ROYAL

Oklahoma 1950

Born: 7-6-1924

Birthplace: Hollis, Okla.

Elected to College Football Hall of Fame in 1983. Coach of the Year in 1963 and 1970. Coached Texas to national championships in 1963, 1969 and 1970.

Year-by-Year Record

Yr.	School	W-L-T	B
1954	Mississippi St.	6-4-0	
1955	Mississippi St.	6-4-0	
1956	Washington	5-5-0	
1957	Texas	6-4-1	1
1958	Texas	7-3-0	
1959	Texas	9-2-0	2
1960	Texas	7-3-1	3
1961	Texas	10-1-0	4
1962	Texas	9-1-1	5
1963*	Texas	11-0-0	6
1964	Texas	10-1-0	7
1965	Texas	6-4-0	
1966	Texas	7-4-0	8
1967	Texas	6-4-0	
1968	Texas	9-1-1	9
1969*	Texas	11-0-0	10
1970*	Texas	10-1-0	11
1971	Texas	8-3-0	12
1972	Texas	10-1-0	13
1973	Texas	8-3-0	14
1974	Texas	8-4-0	15
1975	Texas	10-2-0	16

Yr.	School	W-L-T	B
1976	Texas	5-5-1	
23 yrs., .749			
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Stanford	Rose	21-13	L
1 Mississippi	Sugar	39-7	L
2 Syracuse	Cotton	23-14	L
3 Alabama	Bluebonnet	3-3	T
4 Mississippi	Cotton	12-7	W
5 LSU	Cotton	13-0	L
6 Navy	Cotton	28-6	W
7 Alabama	Orange	21-17	W
8 Mississippi	Bluebonnet	19-0	W
9 Tennessee	Cotton	36-13	W
10 Notre Dame	Cotton	21-17	W
11 Notre Dame	Cotton	24-11	L
12 Penn St.	Cotton	30-6	L
13 Alabama	Cotton	17-13	W
14 Nebraska	Cotton	19-3	L
15 Auburn	Gator	27-3	L
16 Colorado	Bluebonnet	38-21	W

Bowls W-L-T: 8-7-1

HENRY "RED" SANDERS

Vanderbilt 1927

Born: 3-7-1905

Birthplace: Asheville, N.C.

Died: 8-14-1958

Elected to College Football Hall of Fame in 1996. Coach of the Year in 1954. Led UCLA to national title in 1954.

Year-by-Year Record

Yr.	School	W-L-T	B
1940	Vanderbilt	3-6-1	
1941	Vanderbilt	8-2-0	
1942	Vanderbilt	6-4-0	
1946	Vanderbilt	5-4-0	
1947	Vanderbilt	6-4-0	
1948	Vanderbilt	8-2-1	
1949	UCLA	6-3-0	
1950	UCLA	6-3-0	
1951	UCLA	5-3-1	
1952	UCLA	8-1-0	
1953	UCLA	8-2-0	1

Yr.	School	W-L-T	B
1954*	UCLA	9-0-0	
1955	UCLA	9-2-0	2
1956	UCLA	7-3-0	
1957	UCLA	8-2-0	
15 yrs., .709			
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Michigan St.	Rose	28-20	L
2 Michigan St.	Rose	17-14	L

Bowls W-L-T: 0-2-0

GLENN "BO" SCHEMBECHLER

Miami (Ohio) 1951

Born: 9-1-1929

Birthplace: Barberton, Ohio

Elected to College Football Hall of Fame in 1993. Coach of the Year in 1969.

Year-by-Year Record

Yr.	School	W-L-T	B
1963	Miami (Ohio)	5-3-2	
1964	Miami (Ohio)	6-3-1	
1965	Miami (Ohio)	7-3-0	
1966	Miami (Ohio)	9-1-0	
1967	Miami (Ohio)	6-4-0	
1968	Miami (Ohio)	7-3-0	
1969	Michigan	8-3-0	1
1970	Michigan	9-1-0	
1971	Michigan	11-1-0	2
1972	Michigan	10-1-0	
1973	Michigan	10-0-1	
1974	Michigan	10-1-0	
1975	Michigan	8-2-2	3
1976	Michigan	10-2-0	4
1977	Michigan	10-2-0	5
1978	Michigan	10-2-0	6
1979	Michigan	8-4-0	7
1980	Michigan	10-2-0	8
1981	Michigan	9-3-0	9
1982	Michigan	8-4-0	10
1983	Michigan	9-3-0	11
1984	Michigan	6-6-0	12
1985	Michigan	10-1-1	13
1986	Michigan	11-2-0	14

Yr.	School	W-L-T	B
1987	Michigan	8-4-0	15
1988	Michigan	9-2-1	16
1989	Michigan	10-2-0	17
27 yrs., .775		234-65-8	

Bowl games

Opponent	Bowl	Score	Result
1 Southern California	Rose	10-3	L
2 Stanford	Rose	13-12	L
3 Oklahoma	Orange	14-6	L
4 Southern California	Rose	14-6	L
5 Washington	Rose	27-20	L
6 Southern California	Rose	17-10	L
7 North Carolina	Gator	17-15	L
8 Washington	Rose	23-6	W
9 UCLA	Bluebonnet	33-14	W
10 UCLA	Rose	24-14	L
11 Auburn	Sugar	9-7	L
12 Brigham Young	Holiday	24-17	L
13 Nebraska	Fiesta	27-23	W
14 Arizona St.	Rose	22-15	L
15 Alabama	Hall of Fame	28-24	W
16 Southern California	Rose	22-14	W
17 Southern California	Rose	17-10	L

Bowls W-L-T: 5-12-0

FRANCIS SCHMIDT

Nebraska 1913

Born: 12-3-1885

Birthplace: Downs, Kan.

Died: 9-19-1944

Elected to College Football Hall of Fame in 1971.

Year-by-Year Record

Yr.	School	W-L-T	B
1919	Tulsa	8-0-1	
1920	Tulsa	10-0-1	
1921	Tulsa	6-3-0	
1922	Arkansas	5-4-0	
1923	Arkansas	6-2-1	
1924	Arkansas	7-2-1	
1925	Arkansas	4-4-1	
1926	Arkansas	5-5-0	
1927	Arkansas	8-1-0	
1928	Arkansas	7-2-0	
1929	TCU	9-0-1	
1930	TCU	9-2-1	

Yr.	School	W-L-T	B
1931	TCU	9-2-1	
1932	TCU	10-0-1	
1933	TCU	9-2-1	
1934	Ohio St.	7-1-0	
1935	Ohio St.	7-1-0	
1936	Ohio St.	5-3-0	
1937	Ohio St.	6-2-0	
1938	Ohio St.	4-3-1	
1939	Ohio St.	6-2-0	
1940	Ohio St.	4-4-0	
1941	Idaho	4-5-0	
1942	Idaho	3-7-0	
24 yrs., .723		158-57-11	

R. C. SLOCUM
 McNeese St. 1967
 Born: 11-7-44

Birthplace: Oakdale, La.

Year-by-Year Record

Yr.	School	W-L-T	B
1989	Texas A&M	8-4-0	1
1990	Texas A&M	9-3-1	2
1991	Texas A&M	10-2-0	3
1992	Texas A&M	12-1-0	4
1993	Texas A&M	10-2-0	5
1994	Texas A&M	10-0-1	
1995	Texas A&M	9-3-0	6
1996	Texas A&M	6-6-0	
1997	Texas A&M	9-4-0	7
1998	Texas A&M	11-3-0	8
1999	Texas A&M	11-3-0	9
2000	Texas A&M	7-5-0	10
12 yrs., .743		109-37-2	

Bowl games

Opponent	Bowl	Score	Result
1 Pittsburgh	John Hancock	31-28	L
2 Brigham Young	Holiday	65-14	W
3 Florida St.	Cotton	10-2	L
4 Notre Dame	Cotton	28-3	L
5 Notre Dame	Cotton	24-21	L
6 Michigan	Alamo	22-20	W
7 UCLA	Cotton	29-23	L
8 Ohio St.	Sugar	24-14	L
9 Penn St.	Alamo	24-0	L
10 Mississippi St.	Independence	43-41 (ot)	L

ANDY SMITH

Penn State, Pennsylvania 1905

Born: 9-10-1883 Birthplace: DuBois, Pa.

Died: 1-8-1926

Elected to College Football Hall of Fame in 1951. Won national title at California in 1920.

Year-by-Year Record

Yr.	School	W-L-T	B
1909	Pennsylvania	7-1-2	
1910	Pennsylvania	9-1-1	
1911	Pennsylvania	7-4-0	
1912	Pennsylvania	7-4-0	
1913	Purdue	4-1-2	
1914	Purdue	5-2-0	
1915	Purdue	3-3-1	
1916	California	6-4-1	
1917	California	5-5-1	
1918	California	7-2-0	
1919	California	6-2-1	
1920*	California	9-0-0	1

Yr.	School	W-L-T	B
1921	California	9-0-1	2
1922	California	9-0-0	
1923	California	9-0-1	
1924	California	8-0-2	
1925	California	6-3-0	
17 yrs., .761		116-32-13	

*National Champions

Bowl games

Opponent	Bowl	Score	Result
1 Ohio St.	Rose	28-0	W
2 Wash. & Jeff.	Rose	0-0	T

Bowls W-L-T: 1-0-1

STEVE SPURRIER

Florida 1967

Born: 4-20-45 Birthplace: Miami Beach, Fla.

Among top 20 coaches all-time in major-college winning percentage (.773). Also all-America quarterback and Heisman Trophy winner at Florida (1966). Elected to College Football Hall of Fame as a player. Won national title in 1996.

Year-by-Year Record

Yr.	School	W-L-T	B
1987	Duke	5-6-0	
1988	Duke	7-3-1	
1989	Duke	8-4-0	1
1990	Florida	9-2-0	
1991	Florida	10-2-0	2
1992	Florida	9-4-0	3
1993	Florida	11-2-0	4
1994	Florida	10-2-1	5
1995	Florida	12-1-0	6
1996*	Florida	12-1-0	7
1997	Florida	10-2-0	8
1998	Florida	10-2-0	9
1999	Florida	9-4-0	10
2000	Florida	10-3-0	11
14 yrs., .773		132-38-2	

*National Champions (Consensus)

Bowl games

	Opponent	School	Score	Result
1	Texas Tech	All-American	49-21	L
2	Notre Dame	Sugar	39-28	L
3	North Carolina St.	Gator	27-10	W
4	West Virginia	Sugar	41-7	W
5	Florida St.	Sugar	23-17	L
6	Nebraska	Fiesta	62-24	L
7	Florida St.	Sugar	52-20	W
8	Penn St.	Florida Citrus	21-6	W
9	Syracuse	Orange	31-10	W
10	Michigan St.	Florida Citrus	37-34	L
11	Miami (Fla.)	Sugar	37-20	L

Bowls W-L-T: 5-6-0

AMOS ALONZO STAGG

Yale 1888

Born: 8-16-1862 Birthplace: West Orange, N.J.

Died: 3-17-1965

Elected to College Football Hall of Fame in 1951. Coach of the Year in 1943. Considered one of the fathers of college football. Coached more games and more years at major schools than any other collegiate coach. Led Chicago to national title in 1905.

Year-by-Year Record

Yr.	School	W-L-T	B
1890	Springfield	5-3-0	
1891	Springfield	5-8-1	
1892	Chicago	7-4-2	
1893	Chicago	6-4-2	
1894	Chicago	15-7-1	
1895	Chicago	11-3-0	
1896	Chicago	14-2-1	
1897	Chicago	11-1-0	
1898	Chicago	9-2-0	
1899	Chicago	12-0-2	
1900	Chicago	7-5-1	
1901	Chicago	5-5-2	
1902	Chicago	11-1-0	
1903	Chicago	10-2-1	
1904	Chicago	8-1-1	
1905*	Chicago	10-0-0	
1906	Chicago	4-1-1	
1907	Chicago	4-1-0	
1908	Chicago	5-0-1	
1909	Chicago	4-1-2	
1910	Chicago	2-5-0	
1911	Chicago	6-1-0	
1912	Chicago	6-1-0	
1913	Chicago	7-0-0	
1914	Chicago	4-2-1	
1915	Chicago	5-2-0	
1916	Chicago	3-4-0	
1917	Chicago	3-2-1	
1918	Chicago	0-6-0	
1919	Chicago	5-2-0	
1920	Chicago	3-4-0	

Yr.	School	W-L-T	B
1921	Chicago	6-1-0	
1922	Chicago	6-1-0	
1923	Chicago	7-1-0	
1924	Chicago	4-1-3	
1925	Chicago	3-4-1	
1926	Chicago	2-6-0	
1927	Chicago	4-4-0	
1928	Chicago	2-7-0	
1929	Chicago	7-3-0	
1930	Chicago	1-5-2	
1931	Chicago	2-5-1	
1932	Chicago	3-4-1	
1933	Pacific (Cal.)	5-5-0	
1934	Pacific (Cal.)	4-5-0	
1935	Pacific (Cal.)	5-4-1	
1936	Pacific (Cal.)	5-4-1	
1937	Pacific (Cal.)	3-5-2	
1938	Pacific (Cal.)	7-3-0	
1939	Pacific (Cal.)	6-6-1	
1940	Pacific (Cal.)	4-5-0	
1941	Pacific (Cal.)	4-7-0	
1942	Pacific (Cal.)	2-6-1	
1943	Pacific (Cal.)	7-2-0	
1944	Pacific (Cal.)	3-8-0	
1945	Pacific (Cal.)	0-10-1	
1946	Pacific (Cal.)	5-7-0	1
57 yrs., .605		314-199-35	

*National Champions

Bowl game

	Opponent	Bowl	Score	Result
1	North Texas	Optimist	14-13	L

Bowls W-L-T: 0-1-0

EWALD "JUMBO" STIEHM

Wisconsin 1909

Born: 4-9-1885

Birthplace: Johnson Creek, Wis.

Died: 8-18-1923

Year-by-Year Record

Yr.	School	W-L-T	B
1910	Ripon	4-3-0	
1911	Nebraska	5-1-2	
1912	Nebraska	7-1-0	
1913	Nebraska	8-0-0	
1914	Nebraska	7-0-1	
1915	Nebraska	8-0-0	
1916	Indiana	2-4-1	

Yr.	School	W-L-T	B
1917	Indiana	5-2-0	
1918	Indiana	2-2-0	
1919	Indiana	3-4-0	
1920	Indiana	5-2-0	
1921	Indiana	3-4-0	
12 yrs., .709		59-23-4	

JOCK SUTHERLAND

Pittsburgh 1918

Born: 3-21-1889

Birthplace: Coupar Angus, Scotland

Died: 4-11-1948

Elected to College Football Hall of Fame in 1951. Coached Pittsburgh to national title in 1937.

Year-by-Year Record

Yr.	School	W-L-T	B
1919	Lafayette	6-2-0	
1920	Lafayette	5-3-0	
1921	Lafayette	9-0-0	
1922	Lafayette	7-2-0	
1923	Lafayette	6-1-2	
1924	Pittsburgh	5-3-1	
1925	Pittsburgh	8-1-0	
1926	Pittsburgh	5-2-2	
1927	Pittsburgh	8-1-1	1
1928	Pittsburgh	6-2-1	
1929	Pittsburgh	9-1-0	2
1930	Pittsburgh	6-2-1	
1931	Pittsburgh	8-1-0	
1932	Pittsburgh	8-1-2	3

Yr.	School	W-L-T	B
1933	Pittsburgh	8-1-0	
1934	Pittsburgh	8-1-0	
1935	Pittsburgh	7-1-2	
1936	Pittsburgh	8-1-1	4
1937*	Pittsburgh	9-0-1	
1938	Pittsburgh	8-2-0	
20 yrs., .812		144-28-14	
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 Stanford	Rose	7-6	L
2 Southern California	Rose	47-14	L
3 Southern California	Rose	35-0	L
4 Washington	Rose	21-0	W
Bowls W-L-T: 1-3-0			

JIM SWEENEY

Portland 1951

Born: 9-1-26

Birthplace: Butte, Mont.

Year-by-Year Record

Yr.	School	W-L-T	B
1963	Montana St.	6-3-0	
1964	Montana St.	7-4-0	
1965	Montana St.	3-7-0	
1966	Montana St.	8-3-0	
1967	Montana St.	7-3-0	
1968	Washington St.	3-6-1	
1969	Washington St.	1-9-0	
1970	Washington St.	1-10-0	
1971	Washington St.	4-7-0	
1972	Washington St.	7-4-0	
1973	Washington St.	5-6-0	
1974	Washington St.	2-9-0	
1975	Washington St.	3-8-0	
1976	Fresno St.	5-6-0	
1977	Fresno St.	9-2-0	
1980	Fresno St.	5-6-0	
1981	Fresno St.	5-6-0	
1982	Fresno St.	11-1-0	1
1983	Fresno St.	6-5-0	
1984	Fresno St.	6-6-0	
1985	Fresno St.	11-0-1	2

Yr.	School	W-L-T	B
1986	Fresno St.	9-2-0	
1987	Fresno St.	6-5-0	
1988	Fresno St.	10-2-0	3
1989	Fresno St.	11-1-0	4
1990	Fresno St.	8-2-1	
1991	Fresno St.	10-2-0	5
1992	Fresno St.	9-4-0	6
1993	Fresno St.	8-4-0	7
1994	Fresno St.	5-7-1	
1995	Fresno St.	5-7-0	
1996	Fresno St.	4-7-0	
32 yrs., .564		200-154-4	

Bowl games

Opponent	Bowl	Score	Result
1 Bowling Green	California	29-28	W
2 Bowling Green	California	51-7	W
3 Western Mich.	California	35-30	W
4 Ball St.	California	27-6	W
5 Bowling Green	California	28-21	L
6 Southern California	Freedom	24-7	W
7 Colorado	Aloha	41-30	L

Bowls W-L-T: 5-2-0

BARRY SWITZER

Arkansas 1960

Born: 10-5-1937

Birthplace: Crossett, Ark.

Elected to College Football Hall of Fame in 2001. Coached Oklahoma to national titles in 1974, 1975 and 1985.

Year-by-Year Record

Yr.	School	W-L-T	B
1973	Oklahoma	10-0-1	
1974*	Oklahoma	11-0-0	
1975*	Oklahoma	11-1-0	1
1976	Oklahoma	9-2-1	2
1977	Oklahoma	10-2-0	3
1978	Oklahoma	11-1-0	4
1979	Oklahoma	11-1-0	5
1980	Oklahoma	10-2-0	6
1981	Oklahoma	7-4-1	7
1982	Oklahoma	8-4-0	8
1983	Oklahoma	8-4-0	
1984	Oklahoma	9-2-1	9
1985*	Oklahoma	11-1-0	10
1986	Oklahoma	11-1-0	11
1987	Oklahoma	11-1-0	12
1988	Oklahoma	9-3-0	13
16 yrs., .837		157-29-4	

***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 Michigan	Orange	14-6	W
2 Wyoming	Fiesta	41-7	W
3 Arkansas	Orange	31-6	L
4 Nebraska	Orange	31-24	W
5 Florida St.	Orange	24-7	W
6 Florida St.	Orange	18-17	W
7 Houston	Sun	40-14	W
8 Arizona St.	Fiesta	32-21	L
9 Washington	Orange	28-17	L
10 Penn St.	Orange	25-10	W
11 Arkansas	Orange	42-8	W
12 Miami (Fla.)	Orange	20-14	L
13 Clemson	Florida Citrus	13-6	L

Bowls W-L-T: 8-5-0

JIM TATUM
North Carolina 1935

Born: 8-22-1913 **Birthplace: McColl, S.C.**
Died: 7-23-1959

Elected to College Football Hall of Fame in 1984. Coach of the Year in 1953. Led Maryland to national title in 1953.

Year-by-Year Record

Yr.	School	W-L-T	B
1942	North Carolina	5-2-2	
1946	Oklahoma	8-3-0	1
1947	Maryland	7-2-2	2
1948	Maryland	6-4-0	
1949	Maryland	9-1-0	3
1950	Maryland	7-2-1	
1951	Maryland	10-0-0	4
1952	Maryland	7-2-0	
1953*	Maryland	10-1-0	5
1954	Maryland	7-2-1	
1955	Maryland	10-1-0	6
1956	North Carolina	2-7-1	

Yr.	School	W-L-T	B
1957	North Carolina	6-4-0	
1958	North Carolina	6-4-0	
14 yrs., .729			
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 North Carolina St.	Gator	34-13	W
2 Georgia	Gator	20-20	T
3 Missouri	Gator	20-7	W
4 Tennessee	Sugar	28-13	W
5 Oklahoma	Orange	7-0	L
6 Oklahoma	Orange	20-6	L

Bowls W-L-T: 3-2-1

FRANK THOMAS
Notre Dame 1923

Born: 11-15-1898 **Birthplace: Muncie, Ind.**
Died: 5-10-1954

Elected to College Football Hall of Fame in 1951. Posted undefeated seasons at Alabama in 1934 and 1945.

Year-by-Year Record

Yr.	School	W-L-T	B
1925	Chattanooga	4-4-0	
1926	Chattanooga	6-2-2	
1927	Chattanooga	8-1-0	
1928	Chattanooga	8-2-0	
1931	Alabama	9-1-0	
1932	Alabama	8-2-0	
1933	Alabama	7-1-1	
1934	Alabama	10-0-0	1
1935	Alabama	6-2-1	
1936	Alabama	8-0-1	
1937	Alabama	9-1-0	2
1938	Alabama	7-1-1	
1939	Alabama	5-3-1	
1940	Alabama	7-2-0	

Yr.	School	W-L-T	B
1941	Alabama	9-2-0	3
1942	Alabama	8-3-0	4
1944	Alabama	5-2-2	5
1945	Alabama	10-0-0	6
1946	Alabama	7-4-0	
19 yrs., .795			
141-33-9			

Bowl games

Opponent	Bowl	Score	Result
1 Stanford	Rose	29-13	W
2 California	Rose	13-0	L
3 Texas A&M	Cotton	29-21	W
4 Boston College	Orange	37-21	W
5 Duke	Sugar	29-26	L
6 Southern California	Rose	34-14	W

Bowls W-L-T: 4-2-0

JOHN VAUGHT

TCU 1933

Born: 5-6-1908

Birthplace: Olney, Texas

Elected to College Football Hall of Fame in 1979. Coached Mississippi to national title in 1960.

Year-by-Year Record

Yr.	School	W-L-T	B
1947	Mississippi	9-2-0	1
1948	Mississippi	8-1-0	
1949	Mississippi	4-5-1	
1950	Mississippi	5-5-0	
1951	Mississippi	6-3-1	
1952	Mississippi	8-1-2	2
1953	Mississippi	7-2-1	
1954	Mississippi	9-2-0	3
1955	Mississippi	10-1-0	4
1956	Mississippi	7-3-0	
1957	Mississippi	9-1-1	5
1958	Mississippi	9-2-0	6
1959	Mississippi	10-1-0	7
1960*	Mississippi	10-0-1	8
1961	Mississippi	9-2-0	9
1962	Mississippi	10-0-0	10
1963	Mississippi	7-1-2	11
1964	Mississippi	5-5-1	12
1965	Mississippi	7-4-0	13
1966	Mississippi	8-3-0	14
1967	Mississippi	6-4-1	15
1968	Mississippi	7-3-1	16
1969	Mississippi	8-3-0	17
1970	Mississippi	7-4-0	18

Yr.	School	W-L-T	B
1973	Mississippi	5-3-0	
25 yrs., .745 190-61-12			
*National Champions			

Bowl games

Opponent	Bowl	Score	Result
1 TCU	Delta	13-9	W
2 Georgia Tech	Sugar	24-7	L
3 Navy	Sugar	21-0	L
4 TCU	Cotton	14-13	W
5 Texas	Sugar	39-7	W
6 Florida	Gator	7-3	W
7 LSU	Sugar	21-0	W
8 Rice	Sugar	14-6	W
9 Texas	Cotton	12-7	L
10 Arkansas	Sugar	17-13	W
11 Alabama	Sugar	12-7	L
12 Tulsa	Bluebonnet	14-7	L
13 Auburn	Liberty	13-7	W
14 Texas	Bluebonnet	19-0	L
15 UTEP	Sun	14-7	L
16 Virginia Tech	Liberty	34-17	W
17 Arkansas	Sugar	27-22	W
18 Auburn	Gator	35-28	L

Bowls W-L-T: 10-8-0

WALLACE WADE

Brown 1917

Born: 6-15-1892

Birthplace: Trenton, Tenn.

Died: 10-7-1986

Elected to College Football Hall of Fame in 1955.

Year-by-Year Record

Yr.	School	W-L-T	B
1923	Alabama	7-2-1	
1924	Alabama	8-1-0	
1925	Alabama	10-0-0	1
1926	Alabama	9-0-1	2
1927	Alabama	5-4-1	
1928	Alabama	6-3-0	
1929	Alabama	6-3-0	
1930	Alabama	10-0-0	3
1931	Duke	5-3-2	
1932	Duke	7-3-0	
1933	Duke	9-1-0	
1934	Duke	7-2-0	
1935	Duke	8-2-0	
1936	Duke	9-1-0	
1937	Duke	7-2-1	
1938	Duke	9-1-0	4

Yr.	School	W-L-T	B
1939	Duke	8-1-0	
1940	Duke	7-2-0	
1941	Duke	9-1-0	5
1946	Duke	4-5-0	
1947	Duke	4-3-2	
1948	Duke	4-3-2	
1949	Duke	6-3-0	
1950	Duke	7-3-0	
24 yrs., .765 171-49-10			

Bowl games

Opponent	Bowl	Score	Result
1 Washington	Rose	20-19	W
2 Stanford	Rose	7-7	T
3 Washington St.	Rose	24-0	W
4 Southern California	Rose	7-3	L
5 Oregon St.	Rose	20-16	L

Bowls W-L-T: 2-2-1

GLENN "POP" WARNER

Cornell 1895

Born: 4-5-1871

Birthplace: Springville, N.Y.

Died: 9-7-1954

Elected to College Football Hall of Fame in 1951. One of college football's most innovative coaches and fourth on the all-time major-college victory list with 319 wins (following 2001 season). Led Pittsburgh to national titles in 1916 and 1918, and Stanford in 1926.

Year-by-Year Record

Yr.	School	W-L-T	B
1895	Georgia	3-4-0	
1896	Georgia	4-0-0	
1897	Cornell	5-3-1	
1898	Cornell	10-2-0	
1899	Carlisle	9-2-0	
1900	Carlisle	6-4-1	
1901	Carlisle	5-7-1	
1902	Carlisle	8-3-0	
1903	Carlisle	11-2-1	
1904	Cornell	7-3-0	
1905	Cornell	6-4-0	
1906	Cornell	8-1-2	
1907	Carlisle	10-1-0	
1908	Carlisle	11-2-1	
1909	Carlisle	8-3-1	
1910	Carlisle	8-6-0	
1911	Carlisle	11-1-0	
1912	Carlisle	12-1-1	
1913	Carlisle	10-1-1	
1914	Carlisle	5-9-1	
1915	Pittsburgh	8-0-0	
1916*	Pittsburgh	8-0-0	
1917	Pittsburgh	10-0-0	
1918*	Pittsburgh	4-1-0	
1919	Pittsburgh	6-2-1	
1920	Pittsburgh	6-0-2	

Yr.	School	W-L-T	B
1921	Pittsburgh	5-3-1	
1922	Pittsburgh	8-2-0	
1923	Pittsburgh	5-4-0	
1924	Stanford	7-1-1	1
1925	Stanford	7-2-0	
1926*	Stanford	10-0-1	2
1927	Stanford	8-2-1	3
1928	Stanford	8-3-1	
1929	Stanford	9-2-0	
1930	Stanford	9-1-1	
1931	Stanford	7-2-2	
1932	Stanford	6-4-1	
1933	Temple	5-3-0	
1934	Temple	7-1-2	4
1935	Temple	7-3-0	
1936	Temple	6-3-2	
1937	Temple	3-2-4	
1938	Temple	3-6-1	

44 yrs., .733 319-106-32
***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 Notre Dame	Rose	27-10	L
2 Alabama	Rose	7-7	T
3 Pittsburgh	Rose	7-6	W
4 Tulane	Sugar	20-14	L

Bowls W-L-T: 1-2-1

BUD WILKINSON

Minnesota 1937

Born: 4-23-1916

Birthplace: Minneapolis, Minn.

Died: 2-9-1994

Elected to College Football Hall of Fame in 1969. Led Oklahoma to the longest winning streak in major-college football history at 47 games. Had three national champions at Oklahoma in 1950, 1955 and 1956. Coach of the Year in 1949.

Year-by-Year Record

Yr.	School	W-L-T	B
1947	Oklahoma	7-2-1	
1948	Oklahoma	10-1-0	1
1949	Oklahoma	11-0-0	2
1950*	Oklahoma	10-1-0	3
1951	Oklahoma	8-2-0	
1952	Oklahoma	8-1-1	
1953	Oklahoma	9-1-1	4
1954	Oklahoma	10-0-0	
1955*	Oklahoma	11-0-0	5
1956*	Oklahoma	10-0-0	
1957	Oklahoma	10-1-0	6
1958	Oklahoma	10-1-0	7
1959	Oklahoma	7-3-0	
1960	Oklahoma	3-6-1	
1961	Oklahoma	5-5-0	

Yr.	School	W-L-T	B
1962	Oklahoma	8-3-0	8
1963	Oklahoma	8-2-0	

17 yrs., .826 145-29-4
***National Champions**

Bowl games

Opponent	Bowl	Score	Result
1 North Carolina	Sugar	14-6	W
2 LSU	Sugar	35-0	W
3 Kentucky	Sugar	13-7	L
4 Maryland	Orange	7-0	W
5 Maryland	Orange	20-6	W
6 Duke	Orange	48-21	W
7 Syracuse	Orange	21-6	W
8 Alabama	Orange	17-0	L

Bowls W-L-T: 6-2-0

HENRY WILLIAMS

Yale 1891

Born: 7-26-1869 Birthplace: Hartford, Conn.

Died: 6-21-1931

Elected to College Football Hall of Fame in 1951.

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1891	Army	4-1-1		1911	Minnesota	6-0-1	
1900	Minnesota	10-0-2		1912	Minnesota	4-3-0	
1901	Minnesota	10-1-1		1913	Minnesota	5-2-0	
1902	Minnesota	9-2-1		1914	Minnesota	6-1-0	
1903	Minnesota	14-0-1		1915	Minnesota	6-0-1	
1904	Minnesota	13-0-0		1916	Minnesota	6-1-0	
1905	Minnesota	10-1-0		1917	Minnesota	4-1-0	
1906	Minnesota	4-1-0		1918	Minnesota	5-2-1	
1907	Minnesota	2-2-1		1919	Minnesota	4-2-1	
1908	Minnesota	3-2-1		1920	Minnesota	1-6-0	
1909	Minnesota	6-1-0		1921	Minnesota	3-4-0	
1910	Minnesota	6-1-0		23 yrs. .786		141-34-12	

GEORGE WOODRUFF

Yale 1889

Born: 2-22-1864 Birthplace: Dimmock, Pa.

Died: 3-23-1934

Elected to College Football Hall of Fame in 1963.

Year-by-Year Record				Yr.	School	W-L-T	B
Yr.	School	W-L-T	B				
1892	Pennsylvania	15-1-0		1899	Pennsylvania	8-3-2	
1893	Pennsylvania	12-3-0		1900	Pennsylvania	12-1-0	
1894	Pennsylvania	12-0-0		1901	Pennsylvania	10-5-0	
1895*	Pennsylvania	14-0-0		1903	Illinois	8-6-0	
1896	Pennsylvania	14-1-0		1905	Carlisle	10-4-0	
1897*	Pennsylvania	15-0-0		12 yrs. .846		142-25-2	
1898	Pennsylvania	12-1-0		*National Champions			

WARREN WOODSON

Baylor 1924

Born: 2-24-1903

Birthplace: Fort Worth, Texas

Died: 2-22-1998

Elected to College Football Hall of Fame in 1989. College Division Coach of Year in 1960.

Year-by-Year Record

Yr.	School	W-L-T	B
1935	Conway State	4-3-0	
1936	Conway State	8-0-0	
1937	Conway State	8-1-0	
1938	Conway State	7-1-0	
1939	Conway State	5-2-2	
1940	Conway State	8-1-1	
1941	Hardin-Simmons	7-3-1	
1942	Hardin-Simmons	9-1-1	1
1946	Hardin-Simmons	11-0-0	2
1947	Hardin-Simmons	8-3-0	3
1948	Hardin-Simmons	6-2-3	4, 5, 6
1949	Hardin-Simmons	6-4-1	
1950	Hardin-Simmons	5-5-0	
1951	Hardin-Simmons	6-6-0	
1952	Arizona	6-4-0	
1953	Arizona	4-5-1	
1954	Arizona	7-3-0	
1955	Arizona	5-4-1	
1956	Arizona	4-6-0	
1958	New Mexico St.	4-6-0	
1959	New Mexico St.	8-3-0	7
1960	New Mexico St.	11-0-0	8

Yr.	School	W-L-T	B
1961	New Mexico St.	5-4-1	
1962	New Mexico St.	4-6-0	
1963	New Mexico St.	3-6-1	
1964	New Mexico St.	6-4-0	
1965	New Mexico St.	8-2-0	
1966	New Mexico St.	7-3-0	
1967	New Mexico St.	7-2-1	
1972	Trinity (Tex.)	8-2-0	
1973	Trinity (Tex.)	8-3-0	
31 yrs., .673		203-95-14	

Bowl games

Opponent	Bowl	Score	Result
1 2nd Air Force	Sun	13-7	L
2 Denver	Alamo	20-0	W
3 San Diego St.	Harbor	53-0	W
4 Pacific (Cal.)	Grape	35-35	T
5 Ouachita Baptist	Shrine	40-12	W
6 Wichita St.	Camellia	49-12	W
7 North Texas	Sun	28-8	W
8 Utah St.	Sun	20-13	W

Bowls W-L-T: 6-1-1

FIELDING "HURRY UP" YOST

West Virginia 1895

Born: 4-30-1871

Birthplace: Fairview, W. Va.

Died: 8-20-1946

Elected to College Football Hall of Fame in 1951. Coached Michigan to national title in 1901 and 1902.

Year-by-Year Record

Yr.	School	W-L-T	B
1897	Ohio Wesleyan	7-1-1	
1898	Nebraska	7-4-0	
1899	Kansas	10-0-0	
1900	Stanford	7-2-1	
1901*	Michigan	11-0-0	1
1902*	Michigan	11-0-0	
1903	Michigan	11-0-1	
1904	Michigan	10-0-0	
1905	Michigan	12-1-0	
1906	Michigan	4-1-0	
1907	Michigan	5-1-0	
1908	Michigan	5-2-1	
1909	Michigan	6-1-0	
1910	Michigan	3-0-3	
1911	Michigan	5-1-2	
1912	Michigan	5-2-0	
1913	Michigan	6-1-0	
1914	Michigan	6-3-0	

Yr.	School	W-L-T	B
1915	Michigan	4-3-1	
1916	Michigan	7-2-0	
1917	Michigan	8-2-0	
1918	Michigan	5-0-0	
1919	Michigan	3-4-0	
1920	Michigan	5-2-0	
1921	Michigan	5-1-1	
1922	Michigan	6-0-1	
1923	Michigan	8-0-0	
1925	Michigan	7-1-0	
1926	Michigan	7-1-0	
29 yrs., .828		196-36-12	
*National Champions			

Bowl game

Opponent	Bowl	Score	Result
1 Stanford	Rose	49-0	W

Bowls W-L-T: 1-0-0