

R

2017 RUTGERS FOOTBALL MEDIA GUIDE

UNIVERSITY INFORMATION

Location.....	New Brunswick, N.J.
Founded.....	1766
Enrollment.....	67,000
President.....	Robert L. Barchi
Director of Athletics.....	Patrick Hobbs
Nickname.....	Scarlet Knights
Color.....	Scarlet
Conference.....	Big Ten
Mascot.....	Scarlet Knight
Ticket Office.....	866-445-GORU
Website.....	scarletknights.com

TEAM HISTORY

First Year of Football.....	1869
All-Time Bowl Record.....	6-4
All-Americans.....	70
College Football Hall of Famers.....	6

TEAM INFORMATION

Offense.....	Multiple
Defense.....	4-3
2016 Record.....	2-10
Starters Returning.....	17
(6 offense, 8 defense, 3 specialists)	
Starters Lost.....	9
(6 offense, 3 defense, 0 specialist)	

COACHING INFORMATION

Head Coach.....	Chris Ash, Drake, '96
Overall Record.....	2-10 (One season)
Record at Rutgers.....	Same
Off. Coordinator/QBs.....	Jerry Kill
Def. Coordinator/LBs.....	Jay Niemann
Special Teams/TES.....	Vince Okruch
Assistant Head Coach/OL.....	AJ Blazek
Defensive Line.....	Shane Burnham
Co-Def. Coord./DBs.....	Bill Busch
Cornerbacks.....	Henry Baker
Running Backs.....	Lester Erb
Wide Receivers.....	Jafar Williams
Strength and Conditioning.....	Kenny Parker
Offensive Asst.....	David Galante
Defensive Asst.....	Mason Judd
Offensive Asst.....	Mark Rosenbaum
Defensive Asst.....	Anthony Van Curen
Special Teams QC.....	Rocco DiMeco
Offensive QC.....	Scotty O'Hara
Offensive QC.....	Robert Rawls
Defensive QC.....	Adam Weber

STADIUM INFORMATION

Stadium.....	High Point Solutions
Capacity.....	52,454
Surface.....	FieldTurf
Largest Crowd.....	53,774
.....	vs. Penn State, 2014

2017 SCHEDULE

Sept. 1.....	Washington
Sept. 9.....	Morgan State
Sept. 16.....	Eastern Michigan
Sept. 23.....	at Nebraska*
Sept. 30.....	Ohio State*
Oct. 14.....	at Illinois*
Oct. 21.....	Purdue*
Oct. 28.....	at Michigan*
Nov. 4.....	Maryland* (Yankee Stadium)
Nov. 11.....	at Penn State*
Nov. 18.....	at Indiana*
Nov. 25.....	Michigan State*

2018 SCHEDULE

Sept. 1.....	Texas State
Sept. 8.....	at Ohio State*
Sept. 15.....	at Kansas
Sept. 22.....	Buffalo
Sept. 29.....	Indiana*
Oct. 6.....	Illinois*
Oct. 13.....	at Maryland*
Oct. 20.....	Northwestern*
Nov. 3.....	at Wisconsin*
Nov. 10.....	Michigan*
Nov. 17.....	Penn State*
Nov. 24.....	at Michigan State*

2019 SCHEDULE

Aug. 31.....	Massachusetts
Sept. 7.....	at Iowa*
Sept. 21.....	Boston College
Sept. 28.....	at Michigan*
Oct. 5.....	Maryland*
Oct. 12.....	at Indiana*
Oct. 19.....	Minnesota*
Oct. 26.....	Liberty
Nov. 2.....	at Illinois*
Nov. 16.....	Ohio State*
Nov. 23.....	Michigan State*
Nov. 30.....	at Penn State*

*- Big Ten

The 2017 Rutgers Football Media Guide was published by the Office of Athletic Communications.

CREDITS

Editors: Hasim Phillips, Jimmy Gill,
Bradly Derechailo
Design: Andrew Kulihi
Editorial Assistance: Kevin Lorincz,
Stephanie Mamakas, Jordan Ozer, Kim
Zivkovich, Owen Sammarone, Matt
Choquette.

PHOTO CREDITS

The photographs featured in this publication provided courtesy of: Ben Solomon, Carl Harris, Austin Koon, Andrew Kulihi, Will Schneckloth, Maddie Meyer, Mitch Leff, Alex Goodlett, Christopher Gregory, Patti Banks, New England Patriots/Keith Nordstrom, Kareem Elgazzar/Cincinnati Enquirer, Jim O'Connor, Tom Cizek, Larry Levanti, Don Schwartz, Nick Romanenko, Todd Drexler, Rich Graessle, Steve Hockstein.

Special thanks to the PR offices and photographers for the NFL photographs.

SOCIAL MEDIA

Twitter..... @RFootball
Facebook..... /RFootballShow
Instagram..... @RFootball
Snapchat..... ru10strong

THIS IS RUTGERS

The Birthplace.....	4
The Big Ten.....	6
Life Beyond the Game.....	8
Competitive Excellence.....	10
Service Knights.....	12
NFL Knights.....	14
Game Day.....	16
Marco Battaglia Practice Complex.....	18
Facilities.....	20
adidas.....	22

SCARLET KNIGHTS

The Scarlet Knights.....	24
Newcomers.....	45
Alphabetical Roster.....	54
Numerical Roster.....	56
Pronunciation Guide.....	56

COACHING STAFF

Chris Ash - Head Coach.....	58
Jerry Kill.....	60
Jay Niemann.....	61
Vince Okruch.....	62
AJ Blazek.....	63
Shane Burnham.....	64
Bill Busch.....	65
Henry Baker.....	66
Lester Erb.....	67
Jafar Williams.....	68
Kenny Parker.....	69
David Galante.....	70
Mason Judd.....	70
Mark Rosenbaum.....	71
Anthony Van Curen.....	71
Rocco DiMeco.....	72
Scotty Ohara.....	72
Adam Weber.....	73
Will Gilkinson.....	73
Brandon Armstrong.....	73
Adam Calury.....	74
Allison Kreimeier.....	74
Pat Kelly.....	75
Toby Neinas.....	75
Nick Quartaro.....	76
Scott Walker.....	76
Support Staff.....	77

2017 OUTLOOK

Washington.....	80
Eastern Michigan.....	80
Morgan State.....	81
Nebraska.....	81
Ohio State.....	82
Illinois.....	82
Purdue.....	83
Michigan.....	83
Maryland.....	84
Penn State.....	84
Indiana.....	85
Michigan State.....	85
Big Ten Conference.....	86

2016 REVIEW

Washington.....	90
Howard.....	90
New Mexico.....	91
Iowa.....	91
Ohio State.....	92
Michigan.....	92
Illinois.....	93
Minnesota.....	93
Indiana.....	94
Michigan State.....	94
Penn State.....	95
Maryland.....	95
Game-By-Game Starters.....	96
2016 Statistics.....	97

RUTGERS UNIVERSITY

Robert L. Barchi - President.....	110
Patrick Hobbs - Dir. of Athletics.....	112
Athletic Administration.....	114

RECORDS & RESULTS

Rushing Records.....	116
Receiving Records.....	123
Passing Records.....	128
Defensive Records.....	132
Special Teams Records.....	134
Total Offense Records.....	136
Year-By-Year Leaders.....	137
Year-By-Year Statistics.....	140
All-Time Coaching Records.....	142
Stadium Records.....	144
Conference Series.....	146
Opponent Series.....	147
All-Time Results.....	154

HISTORY & TRADITION

The First Football Game.....	164
Birthplace of College Football.....	165
College Football Hall of Fame.....	168
All-Americans.....	170
All-East Selections.....	174
All-Conference Selections.....	176
Knights in the NFL.....	177
Knights in the Super Bowl.....	180
Rutgers Football Hall of Fame.....	181
Letterwinners.....	182
Bowl History.....	191
Award Winners.....	194

MEDIA INFORMATION

Media Policies.....	198
Media Outlets.....	201
Area Directory.....	202
Directions.....	203
Rutgers on Television.....	204
Communications Contacts.....	206

THE BIRTHPLACE

November 6, 1869: Rutgers hosted Princeton in the first college football game making Rutgers "The Birthplace of College Football." Then referred to as the "Queensmen," the team ultimately prevailed over its in-state rival with a 6-4 victory.

Today, the team takes the Scarlet Walk in front of a crowd of fans as they touch the base of the statue commemorating the first college football game.

THE BIG TEN

Nearly 120 years after its inception, the Big Ten remains a national leader in intercollegiate athletics on and off the field. Big Ten programs have combined to win more than 300 team and nearly 1,700 individual NCAA Championships, consistently taking home individual honors for athletic and academic accomplishments and fulfilling the Big Ten's mission of academic achievement and athletic success.

LIFE BEYOND THE GAME

Rutgers football continues its established trend as one of the nation's top programs both on the field and in the classroom. The Scarlet Knights have consistently ranked among the top state universities over the last 15 years in the Academic Progress Rate report.

Head coach Chris Ash instituted the "Life Beyond the Game" program that focuses on the personal and professional development of the Scarlet Knights.

"It's our obligation to help student-athletes in the life after football. When the cheering stops, the goal is to help give them an opportunity to go get employed. A lot of people want college athletes in the workforce, and what we need to do is make sure our college athletes get connected to the right people."
— Chris Ash

COMPETITIVE EXCELLENCE

Head Football Strength and Conditioning Coach Kenny Parker works to help transform the Scarlet Knights both physically and mentally, encouraging a culture of competitive excellence and commitment to pushing each player to reach their fullest potential.

"I want to build a fast, physical team that plays with relentless effort, tremendous enthusiasm, and plays for each other. I want our opponents to turn on the film and say, you know what, this is a real one. We'd better strap it on because these guys are going to come and they are going to play hard." – Chris Ash

SERVICE KNIGHTS

Each year, members of the Rutgers football program take time to give back to the community. From spending time with Special Olympics NJ, to visiting local hospitals and soup kitchens, to participating in youth camps, the student-athletes and coaches are focused on giving back wherever they are needed.

NFL KNIGHTS

Rutgers football has become an elite program in terms of developing players for success at the next level. The Scarlet Knights boast 19 players who have participated in a Super Bowl, and have hoisted the Lombardi Trophy a combined 19 times. There are currently 24 former Scarlet Knights on active NFL rosters.

Five Scarlet Knights appeared at Super Bowl LI in Houston, the most of any school in the nation.

"I think it's great for Rutgers football," head coach Chris Ash said. "You've got five players that played here that are in the Super Bowl, and it doesn't get any better than that. I think it shows a lot of people that you can achieve your dreams and your goals here at Rutgers. You don't need to go to a certain logo or a certain conference to be developed to play at the highest level. You can do that right here."

GAME DAY

High Point Solutions Stadium is home of the Rutgers Scarlet Knights and is located on-campus in Piscataway. Packed, loud, and 52,454 proud, High Point Solutions Stadium is the site for the ultimate college game day experience.

MARCO BATTAGLIA PRACTICE COMPLEX

Rutgers Athletics held a ribbon-cutting ceremony for the newly dedicated Marco Battaglia Practice Complex in August 2017. Named for former consensus All-American and Big East Offensive Player of the Year, the complex serves as the practice site for the football program.

The upgraded practice facility features two new Kentucky Bluegrass fields equipped with a state-of-the-art drainage and irrigation system. A separate FieldTurf playing surface with CoolPlay technology was installed, providing the Scarlet Knights with an additional area for practice drills. The complex has been fitted with a high-powered Musco LED light system. Two permanent 54-foot film towers were constructed in the complex along with two new scoreboards, a new LED video board and six game clocks. A 5,000 square foot storage unit was installed along with new maintenance equipment and permanent restrooms.

In addition to the functional improvements, the practice complex also underwent several aesthetical changes, including a new brick entranceway and wall, fencing around the perimeter and redesigned landscaping throughout the facility.

The outside facade of the complex features plaques commemorating the program's six College Football Hall of Fame honorees – Paul Robeson, Alex Kroll, Harvey Harmon, Homer Hazel, George Little and George Foster Sanford – and lists each All-American who represented Rutgers football. The entrance also includes a monument of Battaglia, the namesake of the complex.

FACILITIES

Rutgers football has one of the top football complexes in the nation. Included within the Hale Center is a brand new state-of-the-art weight room, interactive lobby entrance, spacious meeting rooms, a players lounge with all the latest technology and an in-house academic support center.

When the clock struck midnight to begin the month of July, the "Three Stripe Life" officially launched "On the Banks." Via a partnership originally announced on Feb. 13, adidas is now the official athletic footwear, apparel and accessory brand of the Scarlet Knights through the 2023-24 season.

"The excitement has continually grown since the initial announcement," said Director of Athletics Pat Hobbs. "adidas is a global brand that makes an impact not just athletically, but socially, due to its innovative design and initiatives. The positive sentiment that we receive from student-athletes and recruits on a daily basis is tremendous. adidas is the ideal partner for us to enhance and expand our brand."

New Rutgers adidas gear is available via adidas.com and rutgersshop.com.

With the all-school deal, adidas will outfit RU's 24 athletic teams, including new strategic uniforms for the football and basketball teams. Additionally, Rutgers receives adidas' product & marketing expertise and the two will collaborate on marketing opportunities and the development and enhancement of the licensed retail landscape on campus.

adidas' employs more than 60,000 people in over 160 countries and produces more than 840 million product units every year. The Portland-based company's multi-brand strategy enables it to tackle opportunities from several perspectives, as both a mass and a niche player, always providing distinct and relevant products. In this way, adidas brands and their sub-brands all keep their unique identity. Shares in adidas rose to a record high this spring, after the sportswear firm outpaced rival Nike in North America and China.

Collegiate partners of adidas include fellow Power Five conference members Nebraska, Indiana, Kansas, Arizona State, Miami (Fla.), Texas A&M, Louisville, Mississippi State and North Carolina State. Among the industry leader's brand ambassadors are Lionel Messi, Kristaps Porzingis, Katy Perry, James Harden, Kanye West, Kendall Jenner and Von Miller.

adidas recently opened its global flagship store in New York City, just a few blocks from Times Square on 5th Ave. The store is four floors and measures 45,000 square feet.

PART

I

THE SCARLET KNIGHTS

THE SCARLET KNIGHTS

#12 ZACH ALLEN
QB • 5th-Sr. • 6-3 • 212
Temple, Texas/Temple (TCU)

2016 (Redshirt Junior): Appeared in two games at quarterback ... threw 10 passes and rushed 11 times against No. 4 Michigan (10/8) ... made Rutgers debut versus New Mexico (9/17) with two passing attempts and a rush in

a series in the fourth quarter ... transferred to Rutgers in the summer with two seasons of eligibility remaining ... became immediately eligible in 2016. **2015 (Redshirt Sophomore at TCU):** Appeared in all 13 games ... saw action at wide receiver and holder ... played in the Alamo Bowl win over Oregon (1/2) ... caught one pass for eight yards at Iowa State (10/17). **2014 (Redshirt Freshman at TCU):** Appeared in all 13 games ... served as the holder on field goals and extra-point attempts ... participated in the Peach Bowl victory over Mississippi (12/31) ... saw action at quarterback against Texas Tech (10/25), completing both of his passes for a total of 17 yards ... added a rush for two yards versus the Red Raiders. **2013 (Freshman at TCU):** Did not see game action ... redshirted. **Prior to College:** Ranked by *FOX Sports Next/Scout* as the No. 12 quarterback in Texas and No. 67 in the nation ... District 8-5A Offensive Most Valuable Player and the Temple Daily Telegram Class 5A Co-Offensive Player of the Year as a senior ... passed for 2,175 yards and 24 touchdowns while rushing for 941 yards and nine scores despite playing just nine games due to injury ... threw for 1,753 yards and ran for 766 as a junior. **Personal:** A labor studies and employment relations major.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2014 (TCU)	13	2-2-0	17	0	12	100.0
2015 (TCU)	13	0-0-0	0	0	-	-
2016	2	1-12-0	-1	0	0	8.3
Career	28	3-14-0	16	0	12	21.4

#44 MAX ANTHONY
RB • So. • 6-0 • 240
Albany, N.Y./Christian Brothers Academy (Phillips Academy)

2016 (Redshirt Freshman): On the travel roster for the last five games of the season ... moved to linebacker in the offseason. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played for Phillips Academy in Andover, Mass., in 2014 and recorded 85 tackles, nine sacks and 15 quarterback hurries in eight games ... named team MVP ... played four years of varsity football at Christian Brothers Academy at

linebacker and tailback ... coached by Joe Burke, who played running back for Rutgers in the 1980s ... missed most of senior year due to injury, but earned the New York State 12th Man Award for overcoming setback ... named first-team all-area as a junior after posting a team-high 112 tackles at linebacker ... also played high school lacrosse for four varsity seasons ... named First Team All-Section II as a sophomore, junior and senior in the sport.

#71 MARCUS APPLEFIELD
OL • Jr. • 6-5 • 308
Weeki Wachee, Fla./Weeki Wachee

2016 (Redshirt Sophomore): Played in eight games on the offensive line ... named to the Academic All-Big Ten list (12/7) ... saw time at right tackle against Illinois (10/15) and at left tackle versus No. 4 Michigan (10/8) ... appeared in the win over Howard (9/10), as the offense rushed for 375 yards and allowed just one sack ... saw extensive action off the bench at right guard in season opener at No. 14 Washington (9/3). **2015 (Redshirt Freshman):** Played in seven games with one start at right guard ... one of 22 in the program named Academic All-Big Ten (12/9) ... saw action against Maryland (11/28) ... made first career start at right guard in win at Army (11/21), helping offense run for 254 yards with no sacks allowed ... saw action versus Nebraska (11/14), at Wisconsin (10/31) and at No. 16 Michigan (11/7) ... entered at right guard in the second quarter and played the rest of the way at Penn State (9/19) ... made collegiate debut in the opening win over Norfolk State (9/5), as the offense rushed for 291 yards and allowed no sacks. **2014 (Freshman):** Enrolled in January and participated in spring practice ... did not see game action ... redshirted. **Prior to Rutgers:** Coached by Mark Lee at Weeki Wachee ... first player from his high school to receive a Division I football scholarship offer ... started every game and served as captain all four high school seasons ... played in the 2013 Florida Athletic Coaches Association North-South All-Star Football Classic in Sebring, Fla. ... consensus three-star recruit ... ranked No. 31 among offensive tackles nationally by *Scout* ... named All-North Suncoast by the *Tampa Bay Times* in 2013 ... a four-year honor student in high school. **Personal:** A criminal justice major.

PARTICIPATION	GP
2015	7
2016	8
Career	15

#10 BLESSUAN AUSTIN
DB • Jr. • 6-1 • 195
Queens, N.Y./Campus Magnet (Milford Academy)

2016 (Sophomore): Started 11 games at cornerback ... named honorable mention All-Big Ten by the media (11/29) ... ranked second in the Big Ten and 12th nationally with 1.4 passes defended per game ... totaled 14 pass break-ups, the most by a Scarlet Knight since 2012 ... registered 11 deflections against Big Ten competition ... made 41 tackles with one sack, an interception and a fumble recovery ... assisted on a stop at Maryland (11/26) ... deflected a pass and made a solo tackle against No. 9 Penn State (11/19) ... broke up three passes, recorded first career sack and made seven tackles versus Indiana (11/5) ... knocked away a pass and made three solo stops at Minnesota (10/22) ... intercepted a pass in the end zone against Illinois (10/15) and deflected another ... broke up three passes and made five tackles versus No. 4 Michigan (10/8) ... picked up five solo tackles and deflected a pass that led to an interception at No. 2 Ohio State (10/1) ... had three stops and knocked away a pass against Iowa (9/24) ... made six solo tackles, broke up a pass and returned a fumble 13 yards versus New Mexico (9/17) ... broke up two passes and made two tackles in win over Howard (9/10) ... started the season opener at No. 14 Washington (9/3) and was in on six tackles. **2015 (Freshman):** Played in 11 games with 10 starts at cornerback ... totaled 33 tackles, four pass break-ups, one interception and one forced fumble on the season ... made four stops in win at Army (11/21), including one for a five-yard loss on a fake field goal attempt ... totaled four solo tackles versus Nebraska (11/14) and forced a fumble ... started at No. 16 Michigan (11/7) and broke up a pass in the end zone ... returned to the field at Wisconsin (10/31) and recorded a 50-yard interception return (first career) for a touchdown ... made four tackles in win at Indiana (10/17) before departing due to injury ... recorded 10 stops and one pass break-up versus No. 4 Michigan State (10/10) ... made a solo tackle at Penn State (9/19) ... logged five stops with one for a loss versus Washington State (9/12), adding a pass break-up ... started collegiate debut at cornerback versus Norfolk State (9/5) and broke up a pass on first defensive play of the game ... enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Bill Chaplick at Milford Academy and Eric Barnett at Campus Magnet in Queens, N.Y. ... had experience playing cornerback, safety, quarterback and wide receiver ... totaled 14 solo tackles, seven for loss, eight pass break-ups and three interceptions for the Falcons in prep school in 2014 ... named First Team All-Queens as a senior in high school after posting 578 passing yards, 682 rushing yards and nine total touchdowns on offense ... also made 51 tackles on defense at Campus Magnet ... threw for 601 yards and five touchdowns while rushing for 291 yards and six scores as a junior ... rated three stars, the No. 8 prospect out of New York and the No. 17 prep school player by *Rivals* ... current Scarlet Knight Eric Wiafe also attended Milford Academy. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	11	27-6-33	2.0	0.0	1	1-0	5
2016	11	30-11-41	1.0	1.0	1	0-1	15
Career	22	57-17-74	3.0	1.0	2	1-1	20

#23 DACOVEN BAILEY
WR • So. • 5-10 • 205
Pilot Point, Texas/Pilot Point

2016 (Freshman): Played in all 12 games with one start ... saw action on offense, defense and special teams ... totaled four rushing attempts and three receptions during the season ... led the team with six tackles on special teams ... assisted on a stop at Maryland (11/26) ... made first career start against No. 9 Penn State (11/19), lining up at wide receiver ... recorded a tackle on punt coverage at No. 2 Ohio State (10/1) ... saw action on defense versus New Mexico (9/17) ... switched from No. 38 to No. 23 for home opener against Howard (9/10) ... made collegiate debut in season opener at No. 14 Washington (9/3) and had one reception and one rushing attempt, also making a team-best three tackles on special teams. **Prior to Rutgers:** Coached by Rob Best at Pilot Point ... helped Pilot Point finish with a 7-3 record during senior season ... ended senior year with 1,172 rushing yards and 13 touchdowns, averaging 9.3 yards per carry ... also added 31 receptions for 321 yards and a touchdown pass ... First Team All-Texomaland Class 2A-3A by the *Herald Democrat* ... Third Team 3A All-State by the Texas Sports Writers Association ... Texas 3A All-State Honorable Mention by the *Denton Record-Chronicle* ... accumulated 1,609 total yards and 21 touchdowns as a junior ... Honorable Mention Texas 3A All-State by both the Texas Sports Writers Association and the *Denton Record-Chronicle* ... also played baseball and basketball at Pilot Point.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2016	12	3	-5	-1.7	0	2

#95 JON BATEKY
DL • Jr. • 6-3 • 300
Boys, Md./Poolesville

2016 (Sophomore): Played in all 12 games on the defensive line ... made 14 tackles with four for a loss ... added a pass break-up ... assisted on a sack at Maryland (11/26) ... made two solo tackles against No. 9 Penn State (11/19) ... batted down a pass at Michigan State (11/12) ... notched a team season-high 2.5 tackles-for-loss on four stops versus Indiana (11/5) ... had two stops against No. 4 Michigan (10/8) ... recorded a tackle-for-loss at No. 2 Ohio State (10/1) ... assisted on a stop versus New Mexico (9/17) ... made two tackles in the win over Howard (9/10) ... saw action in season opener at No. 14 Washington (9/3). **2015 (Freshman):** Appeared in 10 games on the defensive line ... had two stops versus Nebraska (11/14), including first career tackle-for-loss ... recorded three tackles at No. 16 Michigan (11/7) for first career stops ... also batted down a pass at the line of scrimmage ... saw action versus No. 1 Ohio State (10/24) ... produced a hurry that led to an interception in the fourth quarter in the comeback win at Indiana (10/17) ... had a quarterback hurry versus No. 4 Michigan State (10/10) ... part of the defensive line rotation against Kansas (9/26) ... appeared versus Washington State (9/12) ... made collegiate debut in the opening win over Norfolk State (9/5) ... enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Will Gant at Poolesville ... played on both the defensive and offensive lines in high school ... rated three stars, third-best prospect from Maryland and No. 68 nationally among defensive ends by *Scout* ... totaled 61 tackles, 17 for loss, 11.5 sacks, seven pass break-ups, four forced fumbles and a field goal block as a senior ... named Small School First Team All-State and First Team Montgomery County *All-Gazette* ...

helped team to three consecutive playoff berths ... had a strip-sack against Rockville late in fourth quarter to seal victory that garnered postseason appearance ... team finished 7-4 for the season ... played in the Maryland Crab Bowl and registered five tackles and a sack in the game ... the game features the most talented senior football players from the state of Maryland and Washington, D.C. ... recorded 70 tackles, 30 for loss, 10 sacks, seven pass break-ups and seven forced fumbles as a junior ... team went 7-4 and earned berth to state playoffs ... earned Small School Second Team All-State ... also played varsity basketball in high school. **Personal:** An economics major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	10	3-2-5	1.0	0.0	0	0-0	1
2016	12	9-5-14	4.0	0.5	0	0-0	1
Career	22	12-7-19	5.0	0.5	0	0-0	2

#56 RASHAWN BATTLE
LB • R-Fr. • 6-1 • 235
Grentown, Pa./Wallenpaupack

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Mark Watson at Wallenpaupack ... played running back and linebacker for the Buckhorns ... finished senior season with 31 tackles, two passes

defended and an interception ... was also a standout on offense, producing 1,144 yards rushing with 14 touchdowns on 198 carries out of the backfield ... First Team All-Region on offense by the *Times-Tribune* ... Honorable Mention Class 3A All-State by *Pennsylvania Football News* ... contributed 37 tackles, three tackles-for-loss, 2.5 sacks and a caused fumble while adding 464 rushing yards and seven scores as a junior ... consensus three-star recruit ... rated No. 20 overall recruit in Pennsylvania by *Rivals* ... No. 1 overall outside linebacker recruit in the Keystone State by *Scout* ... 18th-best player in Pennsylvania and the 43rd-best outside linebacker prospect in the country by *ESPN* ... No. 27 in Pennsylvania by *247Sports* ... also played basketball at Wallenpaupack, where he was a three-year varsity athlete.

#83 RASHAD BLUNT
WR • So. • 6-1 • 195
St. John's, Fla./Creekside

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Greg Stanton at Creekside ... played wide receiver and free safety in high school ...

named First Team All-St. John County by the St. Augustine Record as senior ... recorded over 600 yards of total offense with 457 receiving yards, 25 receptions, eight receiving touchdowns and two rushing scores ... also forced eight fumbles, registered 32 tackles and grabbed an interception on defense ... team made late run to earn berth in state playoffs ... team won Class AAAAA state title as a junior ... recorded 31 catches for 417 yards and nine receiving touchdowns in 2013 ... rated as a three-star prospect by multiple services ... ranked the No. 28 receiver out of Florida by *Scout* ... also competed on the weightlifting team, played basketball and participated in the 400 meter, 800 meter and triple jump for track and field. **Personal:** Father, Rodney Blunt, played running back at Clemson from 1989-93 and ranks 15th in school history with 2,173 rushing yards ... brother, Roderic, played college football at Middle Tennessee State as a linebacker ... a criminal justice major.

#98 DAVID BONAGURA
PK • 5th-Sr. • 6-0 • 230
Franklin Lakes, N.J./Ramapo

2016 (Redshirt Junior): Starting place kicker for all 12 games ... named to the Academic All-Big Ten list (12/7) ... made 10-of-14 field goals with a long of 41 yards and 20-of-22 extra points during the season ... converted

9-of-10 field goal attempts inside 40 yards ... led team with 50 points scored ... handled kickoffs for the last nine games of the season, collecting four touchbacks ... hit from 32 and 20 yards versus Indiana (11/5) ... connected on a 39-yard field goal to give Rutgers the lead with 4:01 left in the fourth quarter at Minnesota (10/22) ... also had a tackle on kickoff coverage versus the Golden Gophers ... booted first career kickoff for a touchback against Iowa (9/24) ... nailed all three attempts versus New Mexico (9/17) with a long of 41 yards ... recorded seven successful extra-points in as many tries in home opener against Howard (9/10) ... made collegiate debut at No. 14 Washington (9/3) and converted two field goals and an extra point for 13 points, the most by a Rutgers kicker in their debut since 2004 ... made first career attempt from 38 yards away. **2015 (Redshirt Sophomore):** Did not see game action. **2014 (Redshirt Freshman):** Did not see game action. **2013 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Three-year varsity letterwinner at Ramapo High School, starting all three seasons ... coached by Drew Gibbs at Ramapo ... named all-county first team kicker, all-county second team punter, *MSG Varsity* All-Metro Second Team Specialist, *MSG Varsity* All-State Second Team specialist and Big North Conference All-Division First Team specialist in his senior season ... participated as a kicker/punter in the inaugural Football University International All-Star Games in San Antonio's Alamodome in January 2013 ... helped the Raiders to a 10-2 season, securing the 2012 North I, Group III New Jersey State Championship with a 48-yard field goal with 11 seconds remaining in the game ... the 48-yarder led all New Jersey high school kickers in 2012 ... led the state in kick points scored for the season (68), points per game (5.7), touchbacks (51) and 14 punts inside the 20-yard line as a senior ... earned high school honor roll accolades in three of his four marking periods as a senior, reaching honor roll recognition in the fourth ... member of the track and field team, tallying four varsity letters as a thrower ... named all-county second team for discus in 2013. **Personal:** A criminal justice major.

FIELD GOALS	GP	MADE	ATT	LG	PCT	PTS
2016	12	10	14	41	71.4	50

#45 JIM BRADY
RB • R-Fr. • 6-1 • 237
Egg Harbor, N.J./St. Augustine Prep

2016 (Freshman): Did not see game action ... on travel squad for the game at Michigan State (11/12) ... redshirted. **Prior to Rutgers:** Played for Mark Reardon at St. Augustine Prep ... appeared at running back and linebacker during his scholastic career ... helped the Hermits to a 9-1 record and an appearance in the NJSIAA Non-Public Group 4 playoffs as a senior ... finished final high school season with 116 tackles, 22 tackles for loss, eight sacks, an interception and a caused fumble ... First Team All-Non-Public by the Star-Ledger ... Player of the Year by the Daily Journal and the Press of Atlantic City ... recorded 112 tackles and five sacks as a junior ... also wrestled in high school, finishing 34-8 while repeating as the District 32 and Region 8 champion as a senior ... 2016 Male Athlete of the Year by the Press of Atlantic City.

#37 ZANE CAMPBELL
DB • 5th-Sr. • 6-1 • 194
Delran, N.J./Delran (Wesley)

2016 (Redshirt Junior): Made Rutgers debut versus New Mexico (9/17) with two tackles on special teams. **2015 (Junior):** Joined Rutgers for spring practice after two seasons at Wesley College ... did not see game action due

to NCAA transfer regulations. **2014 (Sophomore at Wesley):** Started 13 games at cornerback ... recorded 37 tackles with two passes defended and a fumble recovery ... credited with 1.5 tackles-for-loss ... recorded 19 tackles in the final five games, starting with four stops at Charlotte (11/15) ... made four tackles with one tackle for loss in the NCAA Quarterfinals against Hobart (12/6) ... issued six stops in the NCAA Semifinals at Mount Union (12/11). **2013 (Freshman at Wesley):** Named Third Team All-South Region by *D3football.com* ... played in 12 games with 10 starts ... named Wesley's Defensive «Rookie of the Year» after leading the team with six interceptions ... credited with 39 tackles, two tackles-for-loss and five pass break-ups ... had eight tackles in playoff victory over Johns Hopkins (11/23) ... recorded interception in NCAA Second Round win over Ithaca (11/30). **Prior to College:** Played both wide receiver and defensive back at Delran.

#27 MCDERBY CENEUS
RB • Jr. • 5-8 • 190
West Orange, N.J./West Orange (William Paterson)

2016 (Freshman): Did not see game action ... redshirted.

Prior to Rutgers: Appeared in one game at William Paterson in 2014 before enrolling at Rutgers ... played at West Orange in high school ... had 86 carries for 540 yards and five touchdowns as a senior ... also contributed 49 tackles as a junior ... a member of West Orange's wrestling and track and field programs.

#94 MICHAEL CINTRON
P • Jr. • 6-3 • 222
Piscataway, N.J./St. Joseph's (Metuchen)

2016 (Redshirt Sophomore): Started all 12 games at punter ... led the nation and set a school and Big Ten record with 95 punt attempts ... averaged 37.9 yards per punt with seven kicks over 50 yards

and two of 61 yards ... pinned 20 inside the 20-yard line ... forced 27 fair catches ... launched a 57-yard punt on six attempts at Maryland (11/26) ... matched season-high with a 61-yard punt on 11 kicks against No. 9 Penn State (11/19) ... had a 50-yard attempt and knocked three inside the 20-yard line at Michigan State (11/12) ... recorded nine punts versus Indiana (11/5) ... had a 50-yard punt on five attempts at Minnesota (10/22) ... recorded a long of 45 yards on four tries versus Illinois (10/15) ... attempt 16 punts for 603 yards against No. 4 Michigan (10/8) with a season-long of 61 ... punted 10 times at No. 2 Ohio State (10/1) with a long of 47 yards ... knocked 3-of-6 tries inside the 20 with a 40.5 average against Iowa (9/24) ... had seven attempts versus New Mexico (9/17), pinning one down at the one-yard line ... booted two punts on four attempts inside the 20 versus Howard (9/10), having a long of 53 yards ... started the season opener at

No. 14 Washington (9/3) and had eight punts with a long of 53 yards, also downing three inside the 20. **2015 (Redshirt Freshman):** Made collegiate debut at Wisconsin (10/31) and averaged 51 yards on three punts ... boomed a 57-yard punt on first career attempt. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played under head coach Casey Ransone at St. Joseph's (Metuchen) ... helped his team to a division championship with an undefeated regular season record in his senior year ... played for multiple varsity teams at his high school, including basketball for three years, volleyball for three years and soccer for a year ... earned high honor roll all four years at St. Joseph's and was awarded the Municipal Credit Union Scholarship. **Personal:** Son of Luciano and Jeanine Cintron ... has a sister, Lauren, and a brother, Marc Cintron ... relative of Marc Cintron, a Providence College and Puerto Rican National Team Soccer Player ... a human resource management major.

PUNTING	GP	ATT	YDS	LG	AVG
2015	1	3	153	57	51.0
2016	12	95	3,600	61	37.9
Career	13	98	3,753	61	38.3

#65 TARIQ COLE
OL • Jr. • 6-6 • 320
Long Beach, N.Y./Long Beach

2016 (Redshirt Sophomore): Started 11 games at left tackle ... named honorable mention All-Big Ten in the coaches' votes (11/30) ... recovered a loose ball against No. 9 Penn State (11/19) ... part of the line that

allowed no sacks and sprung an 80-yard rushing touchdown versus New Mexico (9/17) ... helped offense rush for 375 yards in win over Howard (9/10) ... made first career start at left tackle in season opener at No. 14 Washington (9/3). **2015 (Redshirt Freshman):** Appeared in eight games on special teams ... a member of the protection unit on field goals for the final seven games ... also saw time at left guard at Wisconsin (10/31) ... saw action on special teams in win at Indiana (10/17) ... made collegiate debut in the opening win over Norfolk State (9/5), as the offense rushed for 291 yards and allowed no sacks. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Long Beach for coach Scott Martin ... a four-year starter at left tackle in high school ... named *MSG Varsity/Newsday* Second Team All-Long Island after senior year ... played at 375 pounds in last scholastic season, but displayed athleticism and ability to block at the second level ... three-star recruit according to *Scout* and *247Sports.com* ... also played high school basketball and competed in the shot put and 55-meter dash with the track and field team. **Personal:** A criminal justice major.

PARTICIPATION	GP
2015	8
2016	11
Career	19

#59 DARNELL DAVIS
DL • 5th-Sr. • 6-2 • 247
Union, N.J./Avon Old Farms

2017 (Redshirt Senior): Voted a captain by his teammates (8/16). **2016 (Redshirt Junior):** Played in all 12 games with eight starts at defensive end ... named to the Academic All-Big Ten list (12/7) ... made 41 tackles with eight for a

loss and two sacks ... the eight tackles-for-loss ranked second on the team ... also forced two fumbles and recovered two others, including one for a touchdown ... in on three tackles with an assisted sack at Maryland (11/26) ... assisted on a sack versus No. 9 Penn State (11/19) ... made four tackles with an assist on one for a loss at Michigan State (11/12) ... recovered a fumble and ran 75 yards for a touchdown against Indiana (11/5), forcing another fumble and having six tackles with 1.5 for loss ... in on three stops with one for a loss at Minnesota (10/22) ... led the defensive line with six tackles with first career sack against Illinois (10/15) ... recovered a fumble and made three stops versus No. 4 Michigan (10/8) ... made first career start at No. 2 Ohio State (10/1) and recorded six tackles with one for a loss ... assisted on a stop against Iowa (9/24) ... totaled five tackles and forced a fumble versus New Mexico (9/17) ... made two tackles with one for a two-yard loss in the win over Howard (9/10) ... saw action in season opener at No. 14 Washington (9/3). **2015 (Redshirt Sophomore):** Appeared in all 12 games ... one of 22 in the program named Academic All-Big Ten (12/9) ... led the team with 11 tackles on special teams ... had two solo stops and an assist against Maryland (11/28) ... recorded a season-best five tackles in win at Army (11/21) ... one solo stop versus Nebraska (11/14) ... had two tackles-for-loss at No. 16 Michigan (11/7), with one for a 10-yard loss on a rush attempt ... recorded a solo stop at Wisconsin (10/31) ... picked up two tackles in comeback win at Indiana (10/17) ... had a solo stop versus No. 4 Michigan State (10/10) ... collected two tackles with one for a two-yard loss in win over Kansas (9/26) ... logged two tackles versus Washington State (9/12) ... made three tackles on kickoff coverage in the opening win over Norfolk State (9/5) ... marked first stops of career ... started summer camp on the depth chart at defensive end (8/10). **2014 (Redshirt Freshman):** Played in 10 games on special teams ... played mostly on kickoff teams ... made collegiate career debut in win over Howard (9/6). **2013 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Three-year member of the varsity football squad ... also played baseball and basketball as a member of the varsity teams for three years ... earned honor roll recognition as a junior and senior. **Personal:** An economics major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2014	10	0-0-0	0.0	0.0	0	0-0	0
2015	12	17-5-22	3.0	0.0	0	0-0	0
2016	12	21-20-41	8.0	2.0	0	2-2	0
Career	34	38-25-63	11.0	2.0	0	2-2	0

#21 ROSS DOUGLAS
LB • 5th-Sr. • 5-10 • 205
Avon, Ohio/Avon (Michigan)

2016 (Redshirt Junior): Played in 10 games with one start at free safety ... contributed on special teams ... had five tackles on the season ... recorded a tackle on kickoff coverage versus Illinois (10/15) ... made first career start

against No. 4 Michigan (10/8) with two tackles at free safety ... saw action in the win over Howard (9/10) ... made Rutgers

debut at No. 14 Washington (9/3) with two tackles, assisting on a sack. **2015 (Redshirt Sophomore at Michigan):** Appeared in six games as a reserve running back ... rushed for 18 yards on 10 carries ... had two rushes versus Rutgers (11/7) for eight yards ... picked up seven yards on the ground against BYU (9/26) ... had a three-yard carry versus UNLV (9/19) and Oregon State (9/12) ... appeared in the season opener at Utah (9/3). **2014 (Redshirt Freshman at Michigan):** Appeared in 12 games ... moved to running back ... made collegiate debut versus Appalachian State (8/30). **2013 (Freshman at Michigan):** Did not see game action ... redshirted ... enrolled early in January and participated in spring practice as a defensive back. **Prior to Rutgers:** Played scholastically at Avon High School in Ohio for coach Mike Elder ... recorded three interceptions and rushed for 1,363 yards and 24 touchdowns in his senior season ... named AP Division II All-Ohio first team as a senior ... participated in the Semper Fidelis All-America Bowl during senior season ... as a junior, recorded 175 carries for 1,019 yards and 15 touchdowns, caught 10 passes for 150 yards and one touchdown, recorded 40 tackles, 13 pass break-ups and one interception on defense ... named a third-team All-Ohio pick in Division II as a junior ... pegged a four-star recruit, the No. 22 overall cornerback prospect nationally and the 14th-best player in Ohio by *Rivals* ... rated a four-star prospect and 33rd overall cornerback recruit nationally by *ESPN* ... three-star cornerback by *Scout*. **Personal:** Earned degree from Michigan as a general studies major with a concentration in history in May 2016 ... a labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2014 (Michigan)	12	0-0	0.0	0.0	0	0-0	0
2015 (Michigan)	6	0-0-0	0.0	0.0	0	0-0	0
2016	10	4-1-5	0.5	0.5	0	0-0	0
Career	28	4-1-5	0.5	0.5	0	0-0	0

#16 JELANI GARVIN
DB • So. • 5-8 • 175
Allendale, N.J./Northern Highlands

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Chris Lucorto at Northern Highlands ... competed at running back, cornerback and returned kicks for the Highlanders, totaling 1,022 yards as a senior ...

produced 52 carries for 422 yards and five touchdowns in final scholastic season ... also returned two kicks for scores and hauled in a touchdown reception ... collected 49 tackles with seven passes defended at corner.

#1 JANARION GRANT
WR • 5th-Sr. • 5-10 • 178
Trilby, Fla./Pasco

2017 (Redshirt Senior): Named to the watch lists for the Hornung (7/17) and Maxwell (7/10) awards ... earned a spot on the *Athlon Sports* Preseason All-America Team as a kick returner (6/20). **2016 (Senior):** Started first four

games at wide receiver before suffering a season-ending injury ... averaged 163.75 all-purpose yards per game ... totaled 20 receptions and 16 rushing attempts ... responsible for six touchdowns (three rushing, one kickoff return, one punt return, one passing) ... one of three players in the Big Ten with a kickoff return touchdown on the season ... also added a punt return score for eighth career combined kick return, tied for most in NCAA history ... had five receptions for 98 yards

against Iowa (9/24), including a 76-yard dash, before departing due to injury ... totaled 112 punt return yards with a 69-yard touchdown versus New Mexico (9/17), adding four receptions and four rushes to finish with 154 all-purpose yards ... named Big Ten Special Teams Player of the Week (9/12) for fourth career conference weekly honor ... totaled three touchdowns and 248 all-purpose yards in win over Howard (9/10), including an 84-yard kickoff return for a score and two runs to the end zone ... collected 105 rushing yards versus the Bison on six attempts ... started the season opener at No. 14 Washington (9/3) and totaled 160 all-purpose yards, including a 10-yard rushing touchdown off a direct snap ... had a game-high nine receptions against the Huskies ... selected to the preseason watch list for the Hornung Award (7/15) ... named Preseason First Team All-Big Ten by *ESPN.com* (8/22), *Athlon Sports* (6/15) and *Phil Steele*. **2015 (Junior):** Appeared in all 12 games as a wide receiver and kick returner ... named Second Team All-Big Ten by the media, Third Team All-Big Ten by the coaches and First Team All-Big Ten by *Phil Steele* as a return specialist ... finished second in the Big Ten with 1,583 all-purpose yards (984 kick returns, 352 receiving, 167 punt returns, 80 rushing) ... total ranked sixth-most in a season in the school record books ... averaged 131.92 yards per game to rank No. 20 nationally ... recorded a school-record 984 kickoff return yards, also tops in the conference ... returned three kickoffs for touchdowns to rank second in the country ... added 167 punt return yards to total 1,151 combined kick return yards, second nationally ... had one punt return touchdown ... ended season first in school history with 2,411 career kickoff return yards and 10th with 368 punt return yards ... finished year ranked fifth in school history with 3,596 career all-purpose yards ... had a team-leading 31 plays gaining at least 20 yards (21 kickoff return, five receiving, three punt return, two rushing), with four going for touchdowns ... second on the team with 35 receptions, while being third with 352 yards ... reeled in four receptions for 56 yards and first career receiving touchdown against Maryland (11/28) ... had 29 rushing yards on two carries and 37 receiving yards on three catches in win at Army (11/21) ... threw a five-yard touchdown pass to Chris Laviano versus Nebraska (11/14) and totaled four receptions for 58 yards ... had a long catch of 40 yards against the Cornhuskers ... named Big Ten Special Teams Player of the Week (11/9) for the second time after performance at No. 16 Michigan ... logged 170 kickoff return yards against the Wolverines (11/7), including a 98-yard touchdown for the longest kickoff return score by a visitor at Michigan Stadium since 1934 ... also had a 67-yard punt return to setup a field goal in the second quarter ... added three catches for 26 yards to bring all-purpose total to 263 against the Wolverines ... registered 102 kickoff return yards (long of 42) at Wisconsin (10/31) to set a new school career record previously held by Terrell Willis since 1995 ... set the record on 83 attempts, eight fewer than Willis ... also had two catches against the Badgers ... moved into second in school history with 64 kickoff return yards against No. 1 Ohio State (10/24) ... had 37 receiving yards on four catches in win at Indiana (10/17) ... recorded 101 all-purpose yards versus No. 4 Michigan State (10/10), with 86 on kick return, eight rushing and seven receiving ... picked up two receptions, including a 25-yard catch, and had a long return of 38 yards in win over Kansas (9/26) ... had four receptions for 22 yards at Penn State (9/19) ... named Big Ten Special Teams Player of the Week (9/14) and to the national Paul Hornung Award Week Two Honor Roll (9/14) ... racked up a school record 337 all-purpose yards versus Washington State (9/12) with 195 kick return, 65 receiving, 56 punt return and 21 rushing ... became the first player in the modern era of Rutgers football to return both a kickoff (100 yards) and punt (55 yards) for a touchdown in the same game, with both giving the Scarlet Knights a lead in the fourth quarter ... also had a team-high five receptions against the Cougars ... additionally honored by the ECAC and USA Football for the efforts ... returned the

opening kickoff of the second half 80 yards for a touchdown in the opening win over Norfolk State (9/5) ... also had a six-yard catch on offense ... named to the watch list for the Paul Hornung Award, which is bestowed to the most versatile player in major college football (7/6) ... named Preseason Fourth Team All-America by *Phil Steele* (6/1) at kick returner and Preseason First Team All-Big Ten by *Athlon Sports* (6/11). **2014 (Sophomore):** Played in all 13 games as primary kick and punt returner, also seeing expanded opportunities at wide receiver with four starts ... second in single-season school history with 910 kick return yards, 38 short of the record ... named First Team All-Big Ten at kick returner by *Phil Steele* ... had two kick returns of 71 yards ... second on team with 25 receptions and third with 312 yards ... racked up 317 all-purpose yards (nine short of the school record of 326 set by Terrell Willis in 1994 versus Temple) in win at Maryland (11/29), including a 71-yard kickoff return to open the second half and a 24-yard rush to the outside ... recorded first 100-yard receiving game against the Terrapins with eight catches for a game-high 105 yards ... had a 22-yard reception at Michigan State (11/22) ... totaled 166 kick return yards in win over Indiana (11/15) with a long of 71 ... also had a 23-yard punt return versus the Hoosiers ... ran back a kickoff for 44 yards at Nebraska (10/25) ... had three catches at Ohio State (10/18) ... totaled 87 yards receiving with a long of 53 versus Michigan (10/4), adding 23 yards on the ground ... recorded two catches versus Penn State (9/13) ... had three receptions in home opener against Howard (9/6) ... made first career start at wide receiver and made four receptions for 48 yards in opening win at Washington State (8/28) ... had a key 30-yard catch on 3rd-and-8 in third quarter that helped flip field position and set up a field goal ... entered the season listed on the depth chart as a wide receiver and returner ... named Fourth Team Preseason All-Big Ten by *Phil Steele* (6/5) as a returner ... recipient of the Mark Mills Second Effort Award, given to the most improved offensive player during spring practice (4/26). **2013 (Freshman):** Appeared in all 13 games as a true freshman ... led RU with 517 kick return yards and 156 punt return yards, scoring a touchdown each way ... named Second Team All-American Athletic Conference as a returner by both the league and *Phil Steele* ... first RU true freshman since 1998 (Tosh Riddick) to earn all-conference honors ... named Special Teams co-MVP along with punter Nick Marsh at the team banquet ... returned three kickoffs for 127 yards against Notre Dame in the Pinstripe Bowl (12/28) ... made two receptions for 18 yards in first opportunity on offense against Houston (10/26) ... named the American Athletic Conference Special Teams Player of the Week (9/23) ... totaled 106 yards on four punt returns against Arkansas (9/21), including a 58-yard touchdown return in the third quarter ... also registered a 47-yard return in the fourth quarter to help set up RU for the winning score versus the Razorbacks ... returned five punts against Norfolk State (9/7) ... recorded a 100-yard kickoff return for a touchdown at Fresno State (8/29) on first collegiate touch. **Prior to Rutgers:** All-purpose standout for head coach Tom McHugh at Pasco ... missed the first six games of his senior season with a broken hand, but still managed to score 20 total touchdowns in seven games played ... Class 5A First Team All-State selection on offense ... racked up 591 yards rushing, 168 yards receiving, 104 total yards on interception returns ... scored five touchdowns against Flvay as a senior (two rushing, one passing, one receiving and a 50-yard interception return for a score) ... rated the No. 8 recruit by *Bright House Sports Network* ... helped guide the Pirates to a combined 25-2 record over the last two seasons, including a trip to the 5A state final four in 2011 and a regional final appearance in 2012 ... set a Pasco County record with 77 career touchdowns ... *Tampa Tribune* All-Pasco First Team selection on offense ... lined up at quarterback, running back, wide receiver, punt/kickoff return and defensive back ... accounted for more than 1,800 all-purpose yards and 28 touchdowns as a junior ... totaled nearly 1,000 yards receiving and led the Tampa area with 18

touchdown receptions as a junior ... scored four special teams touchdowns in 2011 ... three-star recruit according to *Scout* and the nation's No. 54 cornerback prospect ... three-star *Rivals* recruit and the No. 69 wide receiver nationally ... also tabbed by *Rivals* as the No. 90 prospect in Florida ... rated a three-star recruit by *ESPN.com* ... a three-star recruit who was listed as the nation's No. 43 athlete and rated as the 94th-best player in Florida by *247Sports*. **Personal:** A criminal justice major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2013	13	3	21	7.0	0	14
2014	13	25	312	12.5	0	53
2015	12	35	352	10.1	1	40
2016	4	20	210	10.5	0	76
Career	42	83	895	10.8	1	76

SPECIAL TEAMS	PR	YDS	TD	KR	YDS	TD
2013	17	156	1	21	517	1
2014	6	45	0	36	910	0
2015	12	167	1	40	984	3
2016	7	112	1	6	195	1
Career	42	480	3	103	2,606	5

#17 K.J. GRAY
DB • So. • 6-1 • 205
Newark, N.J./St. Peter's Prep

2016 (Freshman): Played in 10 games as a reserve safety and on special teams ... finished the season with 15 tackles, two fumble recoveries and an interception ... made a solo stop at Maryland (11/26) ... recovered a fumble

on the opening kickoff against No. 9 Penn State (11/19) ... picked up three tackles at Michigan State (11/12) ... recovered a fumble versus Indiana (11/5) ... credited with a solo tackle against Illinois (10/15) ... collected six tackles versus No. 4 Michigan (10/8) ... picked up first career interception against New Mexico (9/17) ... made collegiate debut with one tackle in the home opener versus Howard (9/10). **Prior to Rutgers:** Coached by Rich Hansen at St. Peter's ... helped the Marauders to an 8-3 record and an appearance in the NISIAA Non-Public, Group IV semifinal in 2015 ... St. Peter's was pegged the No. 12 team in New Jersey by the *Star-Ledger* ... played both wide receiver and defensive back at the high school level ... finished senior season with 38 receptions for 820 yards and 11 touchdowns ... also produced 37 tackles, six pass deflections and an interception on defense ... Second Team All-Non-Public and Third Team All-State by the *Star-Ledger* ... Second Team All-Metro on offense by *MSG Varsity* ... contributed 20 catches for 276 yards and three scores while producing three pass break-ups on defense as a junior ... consensus three-star recruit ... labeled the third-best athlete in New Jersey and eighth-overall athlete in the Northeast by *Scout* ... 18th-overall prospect in the Garden State by *Rivals* ... No. 23 recruit in New Jersey by *ESPN* ... tabbed a three-star talent by *247Sports*.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2016	10	9-6-15	0.0	0.0	1	0-2	1

#86 NAKIA GRIFFIN-STEWART
TE • So. • 6-5 • 255
Tenafly, N.J./Tenafly

2016 (Redshirt Freshman): Played in one game on special teams ... saw action on punt coverage at Michigan State (11/12). **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Kurt Hommen at

Tenafly, a Group III school ... played several different positions in high school, including tight end, outside linebacker, defensive end, wide receiver, slot and safety ... named First Team All-Group III as a defender in 2014 ... totaled 62 tackles, 15 for loss, seven sacks, five pass break-ups, four forced fumbles and a safety on defense as a senior ... recorded 52 receptions for 509 receiving yards, 11 pancake blocks and three total touchdowns on offense ... had three sacks, two catches for 70 yards and four pancake blocks in final high school game ... attended the 2014 NJ/NY Nike Football Training Camp and *Rivals* Camp Series in Piscataway ... a consensus three-star recruit ... rated No. 1 tight end in New Jersey and No. 16 prospect in the state overall by *Scout* ... ranked No. 22 tight end nationally and No. 16 player in the state by *Rivals* ... selected as the No. 12 tight end nationally and No. 14 prospect by *ESPN.com* ... part of the *NJ.com* Top 50 ... played center on high school basketball team and competed in the 100 and 200 meter dash on track and field squad ... attended Rutgers football camp. **Personal:** Added Stewart to last name to honor stepfather, Rotell Stewart.

#93 JASON GRIGGS
DL • R-Fr. • 6-1 • 282
Highland Park, N.J./Highland Park (Wesley)

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Rich McGlynn at Highland Park ... First Team All-Group I by the *Star-Ledger* ... All-GMC and All-Division by *CentralJersey.com* ... competed in the Phil Simms New Jersey North-South All-Star game at Kean University.

#99 GAVIN HAGGERTY
P • So. • 5-8 • 180
Montvale, N.J./St. Joseph's [Montvale]

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Augie Hoffmann at St. Joseph Regional ... helped

the Green Knights to a 8-3 record and an appearance in the NJ Non-Public Group III playoffs ... made 8-of-12 field goal attempts (70 percent) with a long of 43 yards as a senior ... also converted 39-of-43 extra point attempts (90 percent) ... scored a total of 63 points in final season ... totaled 60 kickoffs for 3,130 yards and 12 touchbacks, averaging 52.2 yards-per-kickoff ... longest kickoff was 60 yards during senior campaign ... was a perfect 6-for-6 on PAT attempts and nailed a 37-yard field goal in first round playoff victory against Camden Catholic ... appeared in seven games as a junior, drilling two extra points while handling 27 kickoffs. **Personal:** A pre-business major.

#9 SAQUAN HAMPTON
DB • Jr. • 6-1 • 207
Hamilton, N.J./Nottingham

2016 (Redshirt Sophomore): Started seven games at free safety ... totaled 46 tackles with three for a loss and an interception ... picked up eight stops in season finale at Maryland (11/26) ... made a game-high 11 tackles and knocked away

a pass against No. 9 Penn State (11/19) ... credited with seven stops at Michigan State (11/12) ... intercepted a pass with a 30-yard return and collected six tackles with one for a loss versus Indiana (11/5) ... picked up eight tackles at Minnesota (10/22) ... returned to the field against Illinois (10/15) and made four tackles ... missed five games due to injury ... started the season opener at free safety at No. 14 Washington (9/3) and made two tackles with one for a loss. **2015 (Redshirt Freshman):** Played in 12 games with one start at safety ... also a contributor on special teams ... totaled 28 tackles, one interception and two pass break-ups for the season ... tied for the team lead with nine stops in first career start against Maryland (11/28) ... broke up a pass and made two tackles in win at Army (11/21) ... recorded first career interception versus Nebraska (11/14) ... made six tackles at No. 16 Michigan (11/7) ... had three stops at Wisconsin (10/31) ... recorded a tackle on kickoff coverage at Penn State (9/19) ... logged a solo tackle versus Washington State (9/12) ... made collegiate debut in the win over Norfolk State (9/5) and tied team lead with four tackles ... earned the Douglas A. Smith Award, which is given to the most improved defensive player during spring practice. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Nottingham for coach Jon Adams ... totaled 17 tackles, four interceptions, averaged more than 38 yards per kickoff return and averaged 13 yards per punt return as a senior ... scored a touchdown off a punt return, kick return and interception ... additionally recorded 12 carries for 160 yards and a score and five receptions for 73 yards on offense ... team reached Central Jersey, Group IV semifinals ... named First Team All-Group IV, First Team All-South Jersey and First Team All-Colonial Valley Conference ... earned Frank «Mammy» Piscopo Memorial Award, given to the area's Player of the Year by the 12th Man Touchdown Club Dinner ... helped team win Central Jersey Group III championship as a junior, going 11-1 ... a consensus three-star recruit ... rated as the 23rd-best prospect by *Rivals* ... played multiple positions in high school in addition to special teams ... played a physical, press-style coverage at corner in high school ... attended Rutgers football camp. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	12	24-4-28	1.0	0.0	1	0-0	3
2016	7	30-16-46	3.0	0.0	1	0-0	2
Career	19	54-20-74	4.0	0.0	2	0-0	5

#3 JAWUAN HARRIS
WR • So. • 5-9 • 190
Pembroke Pines, Fla./St. Thomas Aquinas

2016 (Redshirt Freshman): Played in all 12 games with eight starts at wide receiver ... named to the All-Freshman Team by *Big Ten Network* and *ESPN.com* ... first on the team with 39 receptions for 481

yards, as both totals led Big Ten freshmen ... led the offense in receiving yards in six games ... added three receiving touchdowns ... tied for second on the team with five tackles

on special teams and also forced a fumble ... had 15 punt returns with a long of 15 yards ... collected six catches for 62 yards in season finale at Maryland (11/26) ... picked up a 19-yard reception and a 10-yard punt return against No. 9 Penn State (11/19) ... had 27 yards on three catches at Michigan State (11/12) ... notched first career 100-yard game with 118 receiving yards on eight receptions versus Indiana (11/5) ... also forced a fumble on kickoff coverage against the Hoosiers ... collected five catches for 47 yards and a touchdown at Minnesota (10/22) ... had three receptions against Illinois (10/15) and a 15-yard punt return ... picked up six yards on a catch versus No. 4 Michigan (10/8) ... registered three receptions for 33 yards at No. 2 Ohio State (10/1) ... had three catches for 21 yards versus Iowa (9/24) ... totaled a game-high 94 receiving yards in first career start against New Mexico (9/17), recording a 75-yard touchdown reception to start comeback ... had first two career receptions in home opener versus Howard (9/10), including a 29-yard touchdown catch, with a team-high 46 receiving yards ... made collegiate debut at No. 14 Washington (9/3) with action at wide receiver and on special teams. **2015 (Freshman):** Did not see game action ... redshirted ... named to the All-Big Ten Freshman Team as a baseball player ... led the conference and ranked fifth nationally with 37 stolen bases. **Prior to Rutgers:** Coached by Rocco Casullo at St. Thomas Aquinas ... played two seasons of varsity football for South Florida powerhouse and led the team in receiving yards, catches and receiving touchdowns both years ... played wide receiver (flanker and slot) and returned punts and kickoffs ... named Third Team All-Broward County (8A-6A) by the *Miami Herald* as a senior ... totaled 30 receptions for 700 yards and 12 touchdowns in 2014 for a team that went 15-1 to win the Class 7A state title ... scored touchdowns on both punt and kickoff returns ... added a punt block ... Raiders won district championship and ranked No. 8 nationally ... a three-star recruit by *ESPN.com* ... attended the (Nike) NFCT and the *Rivals* camps ... played high school baseball and entered college as a two-sport student-athlete for the Scarlet Knights ... hit .440 with a Broward County-leading 44 stolen bases as a senior ... started playing football at age seven.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2016	12	39	481	12.3	3	75

#22 DAMON HAYES
DB • So. • 6-1 • 198
Upper Marlboro, Md./Dr. Henry A. Wise

2016 (Freshman): Played in 11 games with one start at cornerback ... named honorable mention to the *Big Ten Network* All-Freshman Team ... made 25 tackles with two for a loss ... broke up three passes

and had a 55-yard interception return for a touchdown ... in on two stops in season finale at Maryland (11/26) ... credited with a solo tackle against No. 9 Penn State (11/19) ... made first career start at Michigan State (11/12) and made 10 tackles with one for a loss ... broke up two passes and made three stops versus Indiana (11/5) ... snared first career interception at Minnesota (10/22) and returned it 55 yards for a touchdown ... also had two tackles versus the Golden Gophers ... broke up a pass and assisted on a tackle against Illinois (10/15) ... assisted on a stop versus No. 4 Michigan (10/8) ... registered one tackle in victory versus New Mexico (9/17) ... made collegiate debut in win over Howard (9/10), picking up four stops with one sack plus a quarterback hurry. **Prior to Rutgers:** Coached by Dalawn Parrish at Dr. Henry A. Wise ... played wide receiver and defensive back for the Pumas ... helped Wise to a 14-0 record and the 2015 Maryland 4A State Championship ... as a senior, produced 40 tackles, eight passes defended, three interceptions, two tackles-

for-loss and a sack ... also contributed seven receptions for 111 yards and three touchdowns at receiver ... First Team Big School (Class 4A/3A) All-State on defense by the *Capital Gazette* ... Honorable Mention All-Met by the *Washington Post* ... secured 22 tackles, nine passes defended, four tackles-for-loss and an interception as a junior ... helped Wise to an appearance in the Maryland 4A playoffs during junior season ... three-star recruit and sixth-best cornerback prospect in Maryland by *Scout* ... 34th-best player in Maryland by *ESPN* ... three-star recruit by *247Sports* ... No. 32 recruit in Maryland by *Rivals*.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2016	11	15-10-25	2.0	1.0	1	0-0	4

#79 ZACK HEEMAN

OL • Jr. • 6-7 • 308

Budd Lake, N.J./Mount Olive

2016 (Redshirt Sophomore): Played in 12 games with one start on the offensive line ... saw action at right tackle against No. 9 Penn State (11/19) ... made first start of the season at left tackle versus No. 4 Michigan (10/8) ... appeared in the win over Howard (9/10), as the offense rushed for 375 yards and allowed just one sack. **2015 (Redshirt Freshman):** Played in seven games with two starts at left guard ... one of 22 in the program named Academic All-Big Ten (12/9) ... made first career start at left guard in win at Army (11/21), helping offense run for 254 yards with no sacks allowed ... also started versus Maryland (11/28) the following week ... saw action versus Washington State (9/12), at Wisconsin (10/31), at No. 16 Michigan (11/7) and versus Nebraska (11/14) ... made collegiate debut in the opening win over Norfolk State (9/5), as the offense rushed for 291 yards and allowed no sacks. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Mount Olive for coach Jarred Luciani ... named *Star-Ledger* Second Team All-State, First Team All-Group IV and First Team All-Morris County as a senior ... one of the New Jersey nominees for the prestigious McDonald's All-American Game ... also a high-caliber high school basketball player, reaching 1,000 varsity points as a junior ... additionally competed on the track and field team and set the school shot put record with a 51'3" toss ... opted not to play football during sophomore season ... played offensive tackle and guard, defensive end and special teams once returning to football as a junior ... rated a three-star recruit according to *Scout* and *247Sports.com*. **Personal:** A psychology major.

PARTICIPATION	GP
2015	7
2016	4
Career	11

#2 KIY HESTER

DB • Jr. • 6-0 • 208

Mainfield, N.J./DePaul Catholic (Miami [Fla.])

2016 (Redshirt Sophomore): Played in eight games with four starts at safety ... totaled 52 tackles with 6.5 for a loss ... added a sack and three pass break-ups ... picked up a sack at Maryland (11/26) ... had seven tackles at Michigan State (11/12) ... made six stops versus Indiana (11/5) ... had 10 tackles with one for a loss at No. 2 Ohio State (10/1) ... led the defense

with 11 tackles and two pass break-ups against Iowa (9/24) ... made three solo tackles and four overall versus New Mexico (9/17) ... started at free safety in win over Howard (9/10) and made three stops with one for a loss ... had a team-high eight tackles in the season opener at No. 14 Washington (9/3), having two for a loss and a pass break-up. **2015 (Redshirt Freshman):** Played in 10 games with seven starts at safety ... notched 36 tackles, five pass break-ups and one interception ... had three tackles and one hurry versus Nebraska (11/14) ... recorded three tackles at No. 16 Michigan (11/7) ... had four tackles at Wisconsin (10/31) and helped defend a pass that was intercepted ... made two stops and broke up a pass versus No. 1 Ohio State (10/24) ... collected five tackles in comeback win at Indiana (10/17) ... had six solo stops and an interception in the end zone versus No. 4 Michigan State (10/10) ... led secondary with nine tackles (one for loss) and two pass break-ups in win over Kansas (9/26) ... started collegiate debut versus Washington State (9/12) and made four tackles with two pass break-ups. **2014 (Freshman):** Transferred to Rutgers and sat out the season due to NCAA transfer regulations ... redshirted. **Prior to Rutgers:** Enrolled in September 2014 after transferring from Miami (Fla.) ... coached by John McKenna at DePaul Catholic ... a consensus top-10 talent in New Jersey ... led team to Non-Public, Group II championship at High Point Solutions Stadium ... first team all-state selection ... tallied 56 tackles, five interceptions, three tackles-for-loss, one sack and 18 passes defended as senior ... also added five touchdowns and 379 receiving yards on offense ... as a junior at St. Joseph Regional (Montvale), made 27 catches for 501 yards and eight touchdowns, and had 34 tackles and two interceptions ... a four-star recruit by multiple services ... ranked the sixth-best player from New Jersey by *Rivals* and seventh by *ESPN.com* ... slotted No. 21 safety prospect in the nation by *Rivals* and No. 23 by *Scout* coming out of high school. **Personal:** A communication major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	10	25-11-36	1.5	0.0	1	0-0	6
2016	8	35-17-52	6.5	1.0	0	0-0	3
Career	18	60-28-88	8.0	1.0	1	0-0	9

#8 JOSH HICKS

RB • Sr. • 5-10 • 210

Palmetto, Fla./Palmetto

2016 (Junior): Played in seven games with two starts ... rushed 45 times for 157 yards ... made three tackles on special teams ... had seven carries at Michigan State (11/12) ... started versus Indiana (11/5) and rushed four times with one reception ... rushed five times for 27 yards at Minnesota (10/22) ... returned six kickoffs at No. 2 Ohio State (10/1) with a long of 20 yards ... rushed three times and made a tackle on kickoff coverage against Iowa (9/24) ... carried the ball three times versus New Mexico (9/17) ... made two special teams tackles and ran for 44 yards on seven attempts in win over Howard (9/10) ... rushed for a game-high 70 yards on 14 carries in season opener at No. 14 Washington (9/3). **2015 (Sophomore):** Played in 12 games with two starts, one at running back and one at safety ... second on the team with 674 rushing yards, including two games with over 100 yards ... had five touchdowns overall ... had first career receiving touchdown against Maryland (11/28), adding 10 rushes for 61 yards ... moved over to safety at Army (11/21) and registered six tackles, one fumble recovery and an interception ... totaled 61 yards on the ground against Nebraska (11/14) on 12 carries ... made first start of the season at No. 16 Michigan (11/7) and registered 41 rushing yards on nine attempts ... recorded 72 rushing yards on nine carries at Wisconsin (10/31) ... had a series with seven consecutive rushes in the first quarter against

the Badgers ... had nine attempts on the ground at Indiana (10/17) for 24 yards ... picked up 25 yards rushing versus No. 4 Michigan State (10/10) ... rushed for a game-high 113 yards on 21 carries in win over Kansas (9/26), scoring two touchdowns on the ground ... registered two catches and rushed for 49 yards on seven attempts at Penn State (9/19) ... logged a game-high 91 yards rushing on 16 attempts versus Washington State (9/12) ... opened the season with a game-high 118 rushing yards and two touchdowns in a win over Norfolk State (9/5) ... averaged 6.6 yards per carry against the Spartans with a team-high 18 attempts. **2014 (Freshman):** Played final 12 games of the season with action on special teams and at running back ... carried the ball in each of the last four games and in the home opener for 440 yards (second on the team) on 69 carries (6.4 yards per rush) ... named MVP of the Quick Lane Bowl (12/26) after rushing 19 times for 202 yards (10.6 per rush) and one touchdown versus North Carolina ... had a season-long attempt of 49 yards versus the Tar Heels ... became the sixth Scarlet Knight in history to reach 200 rushing yards in a game ... the total was the second-most in a bowl game for Rutgers behind Ray Rice's 280 in the 2008 International Bowl ... rushed for a team-high 69 yards in win at Maryland (11/29) ... made first career start at Michigan State (11/22) and rushed eight times for 31 yards ... rushed for a team-high 114 yards on 20 carries in win over Indiana (11/15) ... also recorded first career collegiate touchdown against the Hoosiers ... had a kickoff return for 24 yards at Nebraska (10/25) ... saw time at safety in practice during first bye week ... made collegiate debut against Howard and rushed for 24 yards on six attempts ... also had a 44-yard kickoff return in home opener. **Prior to Rutgers:** Part of 2014 signing day class ... played high school football at Palmetto for coach Dave Marino, a South Jersey native who played offensive guard for Rutgers from 1984-88 ... played four seasons of varsity ... rushed for 1,087 yards and 17 touchdowns, returning punts and kickoffs and playing safety in nine games as a senior ... also contributed 47 tackles and two interceptions on the defensive side of the ball and returned a kickoff 99 yards for an additional score ... team reached playoffs for fourth straight year, falling in the Class 7A-Region 3 quarterfinal ... named *Bradenton Herald* First Team All-Area ... played in the 59th Annual Florida Athletic Coaches Association North-South All-Star Football Classic held in Sebring, Fla. ... managed to run for 900 yards and 11 touchdowns despite missing four games as a junior ... verbally committed to Rutgers as a junior, the first player to do so since Betim Bujari in 2008 ... also ran track, competing in the 100m, 200m, 4x100m and 4x400m ... ran as quick as a 10.7 in the 100 meter and 21.2 in the 200 meter ... 4x100 meter team won regional championship as a sophomore ... a consensus three-star recruit ... rated the 11th-best all-purpose back nationally by *247Sports* and 42nd-best running back by *Scout* ... gained exposure through the Under Armour All-American combine for underclassmen ... attended Rutgers football camp. **Personal:** A labor studies and employment relations major.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2014	12	69	440	6.4	2	49
2015	12	130	674	5.2	4	31
2016	10	45	157	3.5	0	19
Career	34	244	1,271	5.2	6	49

#98 JIMMY HOGAN

DL • Jr. • 6-4 • 265

Wyckoff, N.J./Ramapo

2016 (Redshirt Sophomore): Played in nine games on the defensive line ... named to the Academic All-Big Ten list (12/7) ... totaled 10 tackles with two for a loss ... in on three stops versus Indiana (11/5) ... made two tackles at Minnesota (10/22) ... in on a tackle-for-loss versus Illinois (10/15) ... stopped the runner in the backfield against No. 4 Michigan (10/8) ... collected two tackles at No. 2 Ohio State (10/1) ... assisted on a sack in the win over Howard (9/10). **2015 (Redshirt Freshman):** Appeared in 10 games as a reserve defensive lineman ... one of 22 in the program named Academic All-Big Ten (12/9) ... had five tackles on the season with three for a loss ... saw action against Maryland (11/28) ... one hurry versus Nebraska (11/14) ... in on a stop at Wisconsin (10/31) ... saw action versus No. 1 Ohio State (10/24) ... assisted on a tackle in comeback win at Indiana (10/17) ... logged a stop for a one-yard-loss versus No. 4 Michigan State (10/10) ... in on a sack in win over Kansas (9/26) and added another quarterback hurry ... saw action at Penn State (9/19) ... recorded a sack in collegiate debut versus Norfolk State (9/5) ... switched from jersey No. 75 to No. 98 in the offseason. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Ramapo for coach Drew Gibbs ... played both defensive end and offensive tackle in high school ... totaled 48 tackles as a senior in 10 games ... named First Team All-Group III Offense and Second Team All-Bergen County Offense ... recorded 32 tackles and four sacks as a junior to help team win North Jersey I, Group III title ... named all-metro for play on the offensive line ... part of *NJVarsity* Top 30 list after junior season ... rated a three-star recruit by *Scout* and *247Sports* ... the 35th-best prospect in the state according to *247Sports* ... played defensive end in a 4-3 scheme and spent much of the time in a four-point stance ... timed as quick as 4.6 in the 40-yard dash at 6-foot-4 in height ... attended Rutgers football camp. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	10	2-3-5	2.5	1.5	0	0-0	0
2016	9	4-6-10	2.0	0.5	0	0-0	0
Career	19	6-9-15	4.5	2.0	0	0-0	0

#74 SAM HOWSON

OL • R-Fr. • 6-4 • 292

Sparta, N.J./Pope John XXIII

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Brian Carlson at Pope John XXIII ... played center and left guard for Pope John ... helped Pope John to a 7-3 record, including an appearance in the NJSIAA Non-Public, Group III playoffs ... team finished 7-0 in league play ... helped Pope John's leading rusher to 1,368 yards and 19 touchdowns ... First Team All-Non-Public and Second Team All-State by the *Star-Ledger* ... added more than 60 pounds to his frame after junior season ... third-best center prospect in New Jersey by *Scout*.

#6 MOHAMED JABBIE
WR • R-Fr. • 5-11 • 197
Monmouth Junction, N.J./
South Brunswick

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Joe Goerge at South Brunswick ... played wide receiver, defensive back and returned punts and kicks for the

Vikings during high school career ... helped South Brunswick to an 11-1 record and a NJSIAA Central Jersey, Group V Championship during the 2015 season ... Vikings completed the season as the No. 5 team in the state, according to the *Star-Ledger* ... finished senior year with 34 receptions for 567 yards and six touchdowns while accumulating 1,311 all-purpose yards, including 137 yards rushing and 577 kick return yards with a score ... also had three interceptions, five pass deflections and 66 tackles at defensive back ... First Team All-Conference, All-Group V and All-Red Division by the *Star-Ledger* ... named *MSG Varsity* All-Metro First Team Offense and Central Jersey Player to Watch ... selected to the USA U-19 team, where he recorded two receptions for 14 yards in a 33-0 win against Canada at AT&T Stadium in Arlington, Texas ... playing primarily on defense, produced nine pass deflections and 47 tackles as a junior ... a three-star recruit and the No. 31 prospect in New Jersey by *Rivals* ... selected as a three-star recruit by 247Sports ... rated the No. 41 overall prospect in the Garden State by *ESPN*. **Personal:** Nephew of former Rutgers wide receiver and current Atlanta Falcon Mohamed Sanu.

#73 JONAH JACKSON
OL • So. • 6-4 • 299
Media, Pa./Penncrest

2016 (Redshirt Freshman): Played in all 12 games ... a member of the protection unit on field goals ... also saw time at right guard ... made collegiate debut at No. 14 Washington (9/3) as a blocker on the field goal unit. **2015**

(Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Rick Stroup at Penncrest ... played mostly left tackle and defensive tackle in high school ... had responsibility of protecting the blind side in Penncrest's pistol offense ... named First Team All-Delaware County and All-Central Athletic League as a senior ... helped team to a seven-win season as a junior and earned First Team All-Central Athletic League and honorable mention All-Delaware County ... rated a three-star recruit, No. 34 player from Pennsylvania and No. 86 guard prospect by *Scout* ... ranked three stars by *ESPN.com* ... participant in the 2014 Rivals Camp Series and the Nike Football Training Camp held at the Atlantic Health Jets Training Center in Florham Park, N.J. **Personal:** A criminal justice major.

PARTICIPATION	GP
2016	12

#51 SEBASTIAN JOSEPH
DL • 5th-Sr. • 6-4 • 305
Stroudsburg, Pa./Stroudsburg

2017 (Redshirt Senior): Nominated for the AFCA Good Works Team (7/10). **2016 (Redshirt Junior):** Played in all 12 games with 11 starts at nose tackle ... named to the Academic All-Big Ten list (12/7) ... made 30 tackles on the season

with 3.5 for loss, one sack, a forced fumble and a blocked field goal ... assisted on a tackle at Maryland (11/26) ... picked up four tackles and three quarterback hurries against No. 9 Penn State (11/19) ... assisted on a tackle-for-loss at Michigan State (11/12) ... blocked a field goal and had three tackles with one for a loss versus Indiana (11/5) ... picked up four tackles at Minnesota (10/22) ... assisted on a sack against Illinois (10/15) ... forced a fumble and had a tackle-for-loss versus No. 4 Michigan (10/8) ... collected three tackles and deflected a pass against Iowa (9/24) ... in on five stops versus New Mexico (9/17) with one sack for a four-yard loss ... made two tackles in the win over Howard (9/10) ... started the season opener at No. 14 Washington (9/3) and recorded a solo tackle. **2015 (Redshirt Sophomore):** Started all 12 games at nose tackle ... one of 22 in the program named Academic All-Big Ten (12/9) ... finished third on the team with 5.5 tackles-for-loss ... totaled 22 stops overall ... had one tackle for loss against Maryland (11/28) ... logged a season-high six tackles with one for a loss in win at Army (11/21) ... one solo stop and one hurry versus Nebraska (11/14) ... had a solo tackle at No. 16 Michigan (11/7) ... in on a tackle at Wisconsin (10/31) ... picked up three solo tackles in comeback win at Indiana (10/17), including one for a three-yard loss on a third down in the fourth quarter that forced a punt (next offensive drive led to game-winning field goal) ... logged three stops with one for a loss versus No. 4 Michigan State (10/10) ... assisted on a sack in win over Kansas (9/26) and added another tackle ... in on a sack versus Washington State (9/12) ... earned first career start at nose tackle and in on a tackle-for-loss in the opening win over Norfolk State (9/5). **2014 (Redshirt Freshman):** Played in all 13 games on the defensive line ... in on a stop in the Quick Lane Bowl (12/26) win against North Carolina ... assisted on a stop at Michigan State (11/22) ... made first tackle of the season against Howard (9/6) ... saw action in the defensive line rotation in opening win at Washington State (8/28) ... entered the season on the depth chart. **2013 (Freshman):** Appeared in one game, recording a TFL on first career tackle in collegiate debut against Norfolk State (9/7) ... redshirted after suffering an injury. **Prior to Rutgers:** Played high school football for Joe Bernard at Stroudsburg ... rated as the No. 30 prospect out of the state of Pennsylvania by *Rivals* ... ranked three stars by *Rivals*, *Scout* and *ESPN.com* ... checked in as the No. 52 player on the East Coast and No. 39 at his position according to *Scout* ... totaled 40 tackles - with 17 for loss - to go with two forced fumbles as a senior ... helped lead the Mountaineers to back-to-back Mountain Valley Conference champions with a 10-2 record in his final season ... accepted bid to play in the Chesapeake Bowl following the season ... picked up 25 tackles and six sacks as a junior as part of a defensive unit that held opponents to an average of 13.4 points per game. **Personal:** A journalism and media studies major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2013	1	1-0-1	1.0	0.0	0	0-0	0
2014	13	0-3-3	0.0	0.0	0	0-0	0
2015	12	15-7-22	5.5	1.0	0	0-0	0
2016	12	13-17-30	3.5	1.0	0	1-0	1
Career	38	29-27-56	10.0	2.0	0	1-0	1

#66 NICK KRIMIN
OL • R-Fr. • 6-5 • 308
South Amboy, N.J./St. Joseph's
[Metuchen]

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Casey Ransone at St. Joseph (Metuchen) ... played both offensive and defensive tackle for the Falcons ...

First-Team All-Area Offense by the *Home News Tribune* ... First Team All-White Division and Third Team All-Non-Public by the *Star-Ledger* ... Second Team All-New Jersey Offense and All-Metro Football Honorable Mention by *MSG Varsity* ... helped St. Joseph to an appearance in the NJSIAA Non-Public, Group III playoff as a junior ... named First Team All-Area by the *Home News Tribune* during junior season ... Second Team All-Non-Public and Third Team All-State by the *Star-Ledger* as a junior ... consensus three-star recruit ... rated the No. 19 recruit in New Jersey by *Rivals* ... pegged the No. 2 overall offensive tackle recruit in the Garden State by *Scout* ... 23rd-best prospect in New Jersey and 64th-best tackle in the country by *ESPN* ... ranked the No. 17 recruit in New Jersey by 247Sports ... also competed in track and field at St. Joseph in the shot put, placing sixth at the Meet of Champions ... earned First Team All-Middlesex County by the *Star-Ledger* and First Team All-Area by the *Home News Tribune* in the shot put.

#61 MIKE LONSDORF
OL • R-Fr. • 6-6 • 300
Bound Brook, N.J./Immaculata

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Tom Falato at Immaculata ... contributed to the Spartans 8-3 finish and appearance in the NJSIAA Non-Public, Group II semifinal ... helped

Immaculata quarterback become one of the top passers in New Jersey, as he threw for more than 2,100 yards with 21 touchdowns ... gained more than 60 pounds during senior year ... First Team All-Area by the *Courier News* ... Second Team All-Non-Public by the *Star-Ledger* ... three-star recruit and third-best offensive tackle prospect in New Jersey by *Scout*.

#85 ALAN LUCY
LS • Sr. • 6-0 • 218
Dinwiddie, Va./Dinwiddie

2016 (Junior): Played in all 12 games as the primary long snapper ... snapped for 97 punts and 14 field goal attempts during the season ... also handled extra points ... made a tackle on punt coverage versus New Mexico (9/17) ...

appeared in win over Howard (9/10) ... started as the long snapper in the season opener at No. 14 Washington (9/3). **2015 (Sophomore):** Starting long snapper for all 12 games ... had a tackle at Wisconsin (10/31) ... delivered clean snap on game-winning field goal at Indiana (10/17) ... resumed role as long snapper in opening win over Norfolk State (9/5) and was successful with nine extra-points and one punt. **2014 (Freshman):** Served as the long snapper for all punts, field goals and extra points during the regular season ... assisted on a tackle in win versus Tulane (9/27) ... made collegiate debut as the long snapper in victory at Washington State (8/28). **Prior to**

Rutgers: Played high school football at Dinwiddie for coach Billy Mills ... recruited as a long snapper ... rated the No. 3 long snapping prospect in the nation according to Chris Rubio, known as the top snapping instructor in the country ... also played offensive line in high school on a team that went 15-0 as a senior to win a Class 4A state championship ... totaled 55 pancake blocks in 2013 according to *MaxPreps* ... a finalist for the 2013 Chris Rubio Award, given to the best high school long snapper ... also named Rubio Second Team All-America following senior season ... attended Rutgers football camp. **Personal:** A communication major.

PARTICIPATION	GP
2014	13
2015	12
2016	12
Career	37

#7 ELORUM LUMOR
DL • R-Fr. • 6-3 • 245
Piscataway, N.J./Piscataway
(Milford Academy)

2016 (Freshman): Did not see game action ... redshirted ... enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Dan Higgins at Piscataway and Bill Chaplick at

Milford Academy ... played linebacker and on the defensive line in high school ... helped Milford Academy to a 7-3 record ... produced 11 tackles-for-loss and three sacks in lone season with the Falcons ... rated the eighth-best prep school prospect in the country by *Rivals* ... contributed 19 tackles-for-loss, 9.5 sacks, seven quarterback hurries and a forced fumble during senior season at Piscataway ... First Team All-Group V by the *Star-Ledger* ... First Team All-Area by the *Home News Tribune* ... 2014 First Team All-Middlesex selected by the coaches ... Second Team All-New Jersey Defense by *MSG Varsity* and *Star-Ledger* Second Team All-Middlesex as a junior ... rated a three-star recruit by *Rivals* and *Scout* out of high school ... did not begin playing organized football until freshman year of high school.

#44 TYREEK MADDOX-WILLIAMS
LB • So. • 6-0 • 232
Erial, N.J./Timber Creek

2016 (Freshman): Played in 11 games with six starts at strong-side linebacker ... named to the Big Ten All-Freshman Team by *ESPN.com* ... totaled 47 tackles with 1.5 for loss, one pass break-up and a blocked punt ... broke up a pass, hurried the quarterback twice and made four tackles versus No. 9 Penn State (11/19) ... notched six stops at Michigan State (11/12) ... had four tackles against Indiana (11/5) ... credited with 10 stops with one for a loss at Minnesota (10/22) ... had five tackles with a half sack against Illinois (10/15) ... became first RU true freshman to start in game in 2016 versus No. 4 Michigan (10/8) with four stops and a hurry ... logged a game-high 11 tackles at No. 2 Ohio State (10/1) ... assisted on two stops versus New Mexico (9/17) ... deflected a punt and had a tackle in home opener against Howard (9/10) ... made collegiate debut with action on special teams at No. 14 Washington (9/3). **Prior to Rutgers:** Coached by Robert Hinson at Timber Creek ... helped Chargers to a 9-3 record and a South Jersey Group IV state title ... recorded 74 tackles, including 53 solo stops, to go along with two interceptions and a sack as a senior ... First-Team National Division (Camden County) and Second Team All-Group IV on defense

by the *Star-Ledger* ... produced 11 sacks and 64 tackles as a junior ... 29th-overall prospect in New Jersey and a three-star recruit by *Rivals* ... 82nd-best outside linebacker prospect in the nation and three-star recruit by *ESPN* ... 85th-overall outside linebacker in the country and a three-star prospect by *247Sports* ... attended same high school as current Rutgers tight end and Myles Nash.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2016	11	20-27-47	1.5	0.5	0	0-0	1

#55 MICHAEL MAIETTI
OL • R-Fr. • 6-1 • 292
West Orange, N.J./Don Bosco Prep

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Greg Toal at Don Bosco Prep ... started in 23 career games at center for the Ironmen over three seasons ... helped Don Bosco finish 9-3, including a 2015

NJSIAA Non-Public, Group IV State Championship as a senior ... team finished as the No. 1 Non-Public high school team and No. 2 team in New Jersey, according to the *Star-Ledger* ... helped pave way for Don Bosco leading rusher, who ran for 1,589 yards and 13 touchdowns as a senior ... First Team All-State and All-Non Public by the *Star-Ledger* ... First Team All-Suburban Offense by the *Ridgewood News* ... First Team All-New Jersey by *MSG Varsity* as a senior ... Second Team All-Non Public on offense by the *Star-Ledger* during junior season ... an Honorable Mention All-State selection by *MSG Varsity* as a junior.

#14 SOLOMON MANNING
DL • R-Fr. • 6-1 • 241
Colonia, N.J./Colonia

2016 (Freshman): Did not see game action ... redshirted ... enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Tom Roarty at Colonia ... Patriots finished 8-3 during the 2015

season, including an appearance in the NJSIAA North 2, Group IV semifinal ... ended season with 117 total tackles (62 solo, 55 assisted) with a sack and an interception at linebacker ... also produced 231 receiving yards with three touchdowns at wide receiver ... named *Star-Ledger* First Team All-Group IV, All-Conference, All-White Division and Second Team All-State ... *Home News Tribune* First Team All-Area ... *MSG Varsity* Player to Watch ... produced 100 tackles, including 54 solo stops, five sacks and four tackles-for-loss during junior season ... helped Colonia to its best record (11-1) in school history as a junior, which included an appearance in the North II, Group IV final ... *Home News Tribune* Second Team All-Area Defense and All-White Division as a junior ... Honorable Mention All-New Jersey by *MSG Varsity* ... a consensus three-star recruit ... tabbed the No. 1 New Jersey inside linebacker recruit and No. 13 overall recruit in the Garden State by *Scout* ... rated the No. 18 overall player in New Jersey by *Rivals* ... 26th-best recruit in New Jersey by *ESPN*.

#27 KOBE MARFO
DB • Jr. • 5-10 • 190
Alexandria, Va./Hayfield
(Reedley College)

2016 (Sophomore): Did not see game action ... redshirted ... joined the Rutgers football program in May with four years to play three seasons. **2015 (Freshman at Reedley Community College):** Totaled 22 tackles and two interceptions in nine games played ... played cornerback ... had a season-high seven stops versus Merced (10/31) ... scored a touchdown on a 37-yard interception return at Cabrillo (10/24) ... returned an interception 92 yards for a touchdown at Gavilan (9/26) ... made first tackle of the season and blocked a kick against San Jose (9/12). **Prior to College:** Played football scholastically at Hayfield for coach Roy Hill ... named first team all-conference as a punt and kick returner and second team as a defensive back ... helped team to a seven-game winning streak as a senior in 2014 ... had 80 tackles, five tackles-for-loss, three interceptions, 12 pass break-ups and three forced fumbles as a junior ... defended 17 passes as a sophomore. **Personal:** First name is Kwabena.

#35 ERIC MARGOLIS
LB • Jr. • 6-3 • 240
New City, N.Y./Clarkstown South

2016 (Redshirt Sophomore): Played in nine games with one start at linebacker ... a contributor on special teams ... made first career start at Maryland (11/26) and recorded two tackles ... assisted on a sack versus No. 9

Penn State (11/19) ... saw extensive action at linebacker versus New Mexico (9/17) and totaled four stops ... assisted on a tackle in season debut against Howard (9/10). **2015 (Redshirt Freshman):** Appeared in 11 games on special teams ... picked up a special teams tackle at Indiana (10/17) and at Wisconsin (10/31) ... made collegiate debut in opening win over Norfolk State (9/5) and recorded a tackle-for-loss as a linebacker. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Michael Scarpelli at Clarkstown South ... a versatile three-year varsity starter who played wide receiver, tight end and strong safety in high school ... served as a captain as a senior ... totaled 238 receiving yards on 14 receptions (17.0 average), while recording 58 solo tackles and two interceptions on the defensive side of the ball ... returned an interception for a touchdown against New Rochelle ... named first team all-conference, all-county and all-section at the Class AA, League II level ... had 199 yards on 15 receptions as a junior, with 38 tackles and two interceptions ... earned all-county honorable mention as a junior. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	11	2-1-3	1.0	0.0	0	0-0	0
2016	9	2-6-8	0.5	0.5	0	0-0	0
Career	20	4-7-11	1.5	0.5	0	0-0	0

#7 ROBERT MARTIN
RB • Sr. • 5-11 • 212
Harrisburg, Pa./Harrisburg

2016 (Junior): Played in 10 games with six starts at running back ... led the team with 625 rushing yards on 121 carries ... ranked sixth in the Big Ten with 5.17 yards per carry ... scored two rushing touchdowns ... added five

receptions for 37 yards ... second on the team with 662 all-purpose yards ... made two tackles on punt coverage ... ran for 73 yards on 14 rushes with a touchdown in season finale at Maryland (11/26) ... picked up 32 yards on eight attempts at Michigan State (11/12) ... rushed for 95 yards on 16 attempts against Illinois (10/15) with a long carry of 32 ... picked up 40 yards on the ground at No. 2 Ohio State (10/1) ... had a game-high 106 yards on the ground versus Iowa (9/24) on 21 attempts, adding a 19-yard reception ... rushed for 169 yards on 21 carries against New Mexico (9/17), including an 80-yard dash for a touchdown to tie the game in the second quarter ... the 80-yard carry marked the second-longest in the Big Ten on the season ... started in season debut versus Howard (9/10) and rushed for 83 yards on 16 attempts. **2015 (Sophomore):** Played in 12 games with one start at running back ... led the team with 763 rushing yards, six rushing touchdowns and 141 rushing attempts ... ranked 10th in the Big Ten with 63.6 rushing yards per game ... picked up 5.41 yards per carry to rank sixth in the conference and 58th nationally ... added five receptions for 17 yards ... registered 42 yards on the ground against Maryland (11/28) ... picked up 99 yards on 17 carries (5.8 per rush) with a touchdown in win at Army (11/21) ... made first start of the season versus Nebraska (11/14) and totaled 40 rushing yards with a touchdown ... ran for 81 yards on 10 carries at No. 16 Michigan (11/7), including a season-long rush of 54 yards ... averaged 7.2 yards per carry on six attempts against No. 1 Ohio State (10/24) ... rushed for a season-high 124 yards and three touchdowns (24, 30, 3) in comeback win at Indiana (10/17), averaging 7.3 yards per carry ... totaled 61 yards versus No. 4 Michigan State (10/10), including 43 yards on drive in fourth quarter that tied the score ... collected 102 rushing yards on 17 carries (6.0 yards per rush) in win over Kansas (9/26) ... ran for 20 yards at Penn State (9/19) ... logged a 15-yard rushing touchdown on nine attempts versus Washington State (9/12), totaling 61 yards ... rushed 10 times for 69 yards in the season-opening win over Norfolk State (9/5), including a long attempt of 18 yards. **2014 (Freshman):** Saw action in final 12 games of the season with starts at running back in the final two ... member of several special teams units ... had carries in each of the last seven games and the home opener ... rushed for 434 yards on 87 carries (5.0 per carry) with a team-leading seven touchdowns on the ground ... added two receptions for 25 yards ... registered 100 rushing yards and scored two touchdowns in the Quick Lane Bowl (12/26) win against North Carolina ... ran for a touchdown in win at Maryland (11/29), totaling 13 carries and 57 yards overall ... carried the ball 17 times for 68 yards at Michigan State (11/22) ... scored three touchdowns on the ground (2, 47, 1) in win over Indiana (11/15), totaling 83 yards for a 7.5 average ... rushed for a team-high 63 yards on 13 attempts versus Wisconsin (11/1) ... ran for 32 yards on six carries (5.3 per carry) at Nebraska (10/25) with first career touchdown in the fourth quarter ... also had one reception for 21 yards against the Cornhuskers ... recorded 23 yards on five rushes at Ohio State (10/18) ... made collegiate debut versus Howard (9/6) and had four rushes with a long of six yards. **Prior to Rutgers:** One of Pennsylvania's top running backs in high school for head coach Calvin Everett at Harrisburg ... suffered a season-ending knee injury in the first game of his senior season ... rushed for 1,812 yards in fewer than 10 games as the No. 1 back as a junior ... 18 touchdowns and 12.2 yards

per carry average in 2012 ... registered over 100 tackles as the Cougars' middle linebacker during his junior season ... 2012 Pennsylvania Sports Writers Class AAAA All-State selection ... rushed for a record 360 yards against Cumberland Valley in the 2012 PIAA District 3 quarterfinals ... No. 50 running back nationally according to *Scout* ... No. 12 prospect and second-ranked running back in Pennsylvania by *Scout* ... No. 16 player in Pennsylvania and the 27th-best running back recruit nationally according to *247Sports* ... rated as the sixth overall recruit in Pennsylvania by *ESPN.com* ... consensus three-star recruit by *ESPN.com*. **Personal:** A human resource management major.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2014	12	87	434	5.0	7	47
2015	12	141	763	5.4	6	54
2016	10	121	625	5.2	2	80
Career	34	349	1,822	5.2	15	80

#46 DAVANTE MCDUFFIE
DB • Sr. • 6-0 • 198
Linden, N.J./Bergen Catholic
(West Virginia Wesleyan)

2016 (Junior): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Nunzio Campanile at Bergen Catholic ... recorded 31 tackles, three passes defended and a tackle for loss as a senior ...

Second Team All-Conference and Third Team All-Somerset County by the *Star-Ledger* at North Plainfield High School prior to transfer to Bergen Catholic. **Personal:** An information technology and informatics major.

#60 DORIAN MILLER
OL • 5th-Sr. • 6-2 • 300
Metuchen, N.J./Metuchen

2017 (Redshirt Senior): Voted a captain by his teammates (8/16). **2016 (Redshirt Junior):** Started all 12 games at left guard ... part of the line that allowed no sacks and sprung an 80-yard rushing touchdown versus New Mexico

(9/17) ... helped offense rush for 375 yards in win over Howard (9/10) ... started the season opener at left guard at No. 14 Washington (9/3). **2015 (Redshirt Sophomore):** Started in 10 games at left guard ... part of unit that averaged 5.2 yards per carry and permitted only one sack in comeback win at Indiana (10/17) ... offense rushed for 312 yards and did not allow a sack in win over Kansas (9/26) ... earned first career start at left guard in the opening win over Norfolk State (9/5), as the offense rushed for 291 yards and allowed no sacks. **2014 (Redshirt Freshman):** Saw action in four games at guard ... played versus Wisconsin (11/1), at Ohio State (10/18) and against Tulane (9/27) ... made collegiate debut in home opener versus Howard (9/6). **2013 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football for head coach Sal Mistrretta at Metuchen ... lined up on both sides of the ball as a guard ... helped the Bulldogs rush for 3,941 yards and 48 touchdowns combined during his junior and senior seasons ... more than 80 percent of Metuchen's plays were rushes, running behind Miller approximately 90 percent of the time ... made 122 tackles with 12 sacks on defense in his final two prep seasons ... four-star rating from *ESPN.com* and *Scout* ... No. 21 prospect out of New Jersey with a three-star rating from *Rivals* ... helped lead the North team to a 28-13 win at the Chesapeake Bowl ... *Star-Ledger* First Team All-State selection ... never yielded a sack

and Metuchen ran for over 7,000 yards during his four-year career ... on defense versus Spotswood, totaled 12 tackles, four for loss, three sacks, caused a fumble and stopped a two-point conversion in a 28-26 victory. **Personal:** Brother, Dejuan, played 38 games at Oklahoma as a wide receiver with 75 receptions during his career ... an information technology and informatics major.

PARTICIPATION	GP
2014	4
2015	10
2016	12
Career	26

#2 AHMIR MITCHELL
WR • R-Fr. • 6-3 • 206
Egg Harbor City, N.J./Cedar Creek (Michigan)

2016 (Freshman): Did not see game action ... redshirted ... transferred to Rutgers from Michigan for the fall semester. **Prior to Rutgers:** Coached by Tim Watson at Cedar Creek ... recorded

30 receptions for 359 yards and two touchdowns as a senior ... added three rushing scores ... totaled 47 catches for 881 yards and 12 scores as a junior, also picking up 241 rushing yards and five touchdowns on the ground ... ran back two kickoffs for touchdowns ... named *NJ.com* Second Team All-State in 2014 ... registered 15 receptions for 380 yards and seven touchdowns as a sophomore ... rushed for six touchdowns on 441 yards ... a consensus four-star recruit ... the top wide receiver in the state by *Scout* ... listed as the No. 19 wide receiver and 102nd-best prospect nationally by *Rivals* ... tabbed as the seventh-best player in New Jersey by *ESPN.com* ... rated the 27th-best wide receiver in the country by *PrepStar Magazine*. **Personal:** Brother, Damon, joined the Rutgers football program after having graduated from Arkansas.

#15 TREVOR MORRIS
LB • Jr. • 6-1 • 232
King of Prussia, Pa./Malvern Prep

2016 (Sophomore): Played in all 12 games with 11 starts at weak-side linebacker ... named to the Academic All-Big Ten list (12/7) ... led the team with 102 tackles, including 54 solo stops ... ranked seventh in the Big Ten and 55th nationally with 8.5 tackles per game ... registered 89 tackles in league games to sit fourth in the conference with 9.9 per contest ... reached double-digit tackles in five games ... added 3.5 stops for a loss with one pass break-up ... notched tackles at Maryland (11/26) ... collected 10 stops against No. 9 Penn State (11/19) ... totaled 11 tackles at Michigan State (11/12) ... picked up 10 stops with two for a loss versus Indiana (11/5) ... made a game-high 15 tackles at Minnesota (10/22) ... credited with seven tackles against Illinois (10/15) ... had a game-high 11 stops versus No. 4 Michigan (10/8) with an assist on a tackle-for-loss ... registered nine tackles and a pass break-up at No. 2 Ohio State (10/1) ... logged eight stops with first career sack against Iowa (9/24) ... in on three tackles versus New Mexico (9/17) ... assisted on four stops and notched a quarterback hurry in win over Howard (9/10) ... made first career start in the season opener at No. 14 Washington (9/3) and recorded six tackles. **2015 (Freshman):** Appeared in all 12 games on special teams ... totaled six tackles ... had two stops versus Maryland (11/28) ... recorded a special teams

tackle versus Nebraska (11/14) ... picked up an assisted tackle at Indiana (10/17) and Wisconsin (10/31) ... registered a special teams tackle versus No. 4 Michigan State (10/10). **Prior to Rutgers:** Coached by former Rutgers football player Aaron Brady at Malvern Prep ... valuable two-way player in high school, playing linebacker, safety and wide receiver ... named *PennLive.com* Class AAA First Team All-State, *Game-timePA.com* First Team All-League offense and defense ... earned *Philly.com* First Team All-Southeastern Pennsylvania and First Team All-Eastern Pennsylvania ... led Malvern with 10 total touchdowns on offense as a senior ... First Team All-Inter-Academic League as a junior ... registered 10 sacks and an interception during junior campaign ... No. 36 player from Pennsylvania by *Scout* ... rated as No. 60 player in Pennsylvania by *247Sports* ... ran track in high school, competing in the 100 and 200 meter dashes ... selected to U.S. Under-19 National Football Team, which defeated Team Canada, 35-0.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	12	3-3-6	0.0	0.0	0	0-0	0
2016	12	54-48-102	3.5	1.0	0	0-0	1
Career	24	57-51-108	3.5	1.0	0	0-0	1

#12 MYLES NASH
TE • 5th-Sr. • 6-5 • 257
Sicklerville, N.J./Timber Creek

2016 (Redshirt Junior): Played in all 12 games on the defensive line ... totaled six tackles on the season ... assisted on a stop versus No. 9 Penn State (11/19) ... in on two tackles at Michigan State (11/12) ... hurried the quarterback versus Indiana (11/5) ... made a tackle at No. 2 Ohio State (10/1) ... assisted on a stop in win over New Mexico (9/17) ... saw action in the season opener at No. 14 Washington (9/3). **2015 (Redshirt Sophomore):** Played in one game on the season ... saw action in the season-opening win over Norfolk State (9/5). **2014 (Redshirt Freshman):** Saw action in eight games during the season ... contributor on special teams ... assisted on a tackle at Ohio State (10/18) ... made collegiate debut against Howard (9/6) and made a solo stop. **2013 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Part of back-to-back South Jersey Group IV section championship teams for head coach Rob Hinson at Timber Creek ... led team to a 22-2 record over his junior and senior seasons ... totaled 70 tackles, 14 sacks and eight tackles-for-loss his senior season ... four-star recruit by *ESPN.com* ... rated the No. 50 athlete nationally and the No. 16 prospect in New Jersey by *ESPN.com* ... *Star-Ledger* All-Group IV selection ... one of several Rutgers commitments to play in the Chesapeake Bowl ... 84 tackles and 13 sacks as a junior ... rated a three-star recruit and the nation's No. 43 outside linebacker by *Scout* ... three-star recruit, No. 15 player in New Jersey and the No. 46 athlete nationally by *Rivals* ... listed as the nation's No. 61 athlete and a three-star recruit by *247Sports*. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2014	8	1-1-2	0.0	0.0	0	0-0	0
2015	1	0-0-0	0.0	0.0	0	0-0	0
2016	12	2-4-6	0.0	0.0	0	0-0	0
Career	21	3-5-8	0.0	0.0	0	0-0	0

#63 JIM ONULAK
OL • R-Fr. • 6-2 • 282
Belmar, N.J./Trinity Pawling School

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Nick LaFontaine at Trinity Pawling School ... competed at guard and defensive tackle for the Pride ... finished senior season with 36 tackles, four tackles for loss, two sacks and a forced fumble ... named all-conference by the coaches ... also competed in track and field at Trinity Pawling.

#96 WILLINGTON PREVILON
DL • So. • 6-5 • 290
Orange, N.J./Orange

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Randy Daniel at Orange ... played defensive end in high school ... *Star-Ledger* First Team All-Group III and First Team All-Super Essex Conference ... recorded nine sacks, 61 tackles and forced two fumbles during senior campaign ... *Star-Ledger* First Team All-Essex County as a junior ... rated as a three-star recruit and the No. 4 defensive end in New Jersey by *Scout* ... pegged as a three-star recruit and the No. 26 overall recruit in New Jersey by *ESPN.com* ... also a three-star prospect by *247Sports*.

#80 NIXON PROVILLON
WR • 5th-Sr. • 6-2 • 202
Irvington, N.J./Newark Vo-Tech (Cheney)

Prior to Rutgers: Joined Rutgers football in for spring practice in 2016 ... a member of the football and track teams at Cheyney University in 2013 and 2014 ... did not see game action ... attended Newark Vo-Tech High School, but played football for Irvington High School ... has a younger brother, Jasiah Provillon, who plays football.

#28 ASLAN PUGH
RB • R-Fr. • 6-0 • 215
Wilmington, Del./Wilmington Charter

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Competed at Wilmington Charter ... scored five touchdowns as a running back for Wilmington Charter during senior season ... also appeared at defensive end ... selected to compete in 61st annual Blue-Gold All-Star game. **Personal:** An engineering major.

#64 SKIY PYRAME
OL • So. • 6-1 • 270
Queens, N.Y./Christ the King

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Jason Brown at Christ the King ... appeared primarily at guard during senior campaign ... helped the Royals to a 5-1 league record and 6-4 finish during senior season ... also collected six tackles as a defensive lineman.

#17 GIOVANNI RESCIGNO
QB • Jr. • 6-3 • 228
Macomb Twp., Mich./De La Salle

2016 (Redshirt Sophomore): Played in seven games with starts in each of the last five games at quarterback ... went 86-for-153 passing for 889 yards and five touchdowns ... totaled 107 rushing yards with two scores ... led the team with 996 yards of total offense for the season ... recorded 22 completions for 203 passing yards in season finale at Maryland (11/26) ... completed seven passes versus No. 9 Penn State (11/19) ... threw for a 68-yard touchdown and ran for a one-yard score against Indiana (11/5), finishing with 258 passing yards ... made first career start at Minnesota (10/22) and went 22-of-38 for 220 yards passing with three touchdowns ... it was the most passing yards by a RU quarterback in their first career start since 2010 ... played in the second half against Illinois (10/15) and went 10-for-18 for 120 yards with a three-yard passing touchdown ... added 37 yards on the ground versus the Fighting Illini ... made collegiate debut in home opener against Howard (9/10) and rushed for a 42-yard touchdown on first career carry. **2015 (Redshirt Freshman):** Did not see game action. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at De La Salle for coach Paul Verska ... started at quarterback as a senior and totaled 1,396 passing yards with 15 touchdowns in nine games ... also rushed for 512 yards on the ground with five scores ... ran the pistol offense in high school, but also played under center at times ... left holding the school career passing percentage record at 54.3 percent ... named team MVP, *Detroit Free Press* Second Team All-Metro East, Second Team All-Macomb County and All-Catholic League as a senior ... played in the Ohio-Michigan All-Star Border Classic ... started as a wide receiver as a junior and sophomore, earning Central Division All-League honors in 2012 ... made three starts at quarterback as a junior and collected 309 yards of total offense in first start ... left holding school record for career punt average at 38.0 yards per kick in 36 attempts ... downed eight punts out of 19 inside the 20 as a senior ... a four-star prospect and the 21st-ranked quarterback nationally according to *ESPN* ... rated three stars by *247Sports* ... also played high school basketball. **Personal:** A communication major.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2016	7	86-163-5	889	5	68	52.8

RUSHING	ATT	YDS	AVG	TD	LG
2016	59	107	1.8	2	42

#6 DEONTE ROBERTS
LB • Jr. • 6-1 • 235
Brooklyn, N.Y./Erasmus Hall

2017 (Junior): Voted a captain by his teammates (8/16). **2016 (Sophomore):** Started all 12 games at middle linebacker ... finished second on the team with 95 tackles on the season ... ranked seventh in the Big Ten with nine tackles per conference game ... made three stops for a loss overall ... had 60 assisted tackles, tied for ninth-most in a season in school history ... added one interception, two pass break-ups and a forced fumble ... totaled nine tackles in season finale at Maryland (11/26) ... picked up eight stops against No. 9 Penn State (11/19) ... collected a game-high 17 tackles at Michigan State (11/12) with a forced fumble ... notched first career interception versus Indiana (11/5) and had eight stops ... led the team with nine tackles against Illinois (10/15) ... racked up 10 stops with an assist on a tackle-for-loss versus No. 4 Michigan (10/8) ... logged 10 tackles and broke up a pass at Ohio State (10/1) ... had nine stops against Iowa (9/24) ... made five tackles with one for a loss versus New Mexico (9/17) ... tied the team lead with six stops in win over Howard (9/10), having one tackle-for-loss and a pass break-up ... started the season opener at No. 14 Washington (9/3) and made three tackles. **2015 (Freshman):** Played in 12 games with one start at linebacker ... also a contributor on special teams ... collected 11 tackles on the season ... made first career start in win at Army (11/21) and recorded four tackles ... picked up four stops at Michigan (11/7) ... one tackle versus No. 4 Michigan State (10/10) and Kansas (9/26) ... made career debut with one tackle against Norfolk State (9/5). **Prior to Rutgers:** Coached by Danny Landberg at Erasmus Hall ... had experience at both linebacker and safety ... named All-Brooklyn Defensive MVP by the Brooklyn Eagle after totaling 77 tackles, 15 for loss, three sacks, five forced fumbles and three pass break-ups as a senior ... earned First Team All-New York City and Honorable Mention All-Metro by *MSG Varsity* ... served as team captain and helped lead defense that held opponents to six points or less in four games ... team reached New York City Public School Athletic League title game at Yankee Stadium in final three high school seasons, winning it as a sophomore for first championship in school history ... named Linebacker MVP at the 2014 Nike Football Training Camp in Florence, N.J. ... recorded 42 tackles, one sack, three forced fumbles and two pass break-ups as a junior ... rated No. 9 prospect out of New York by *Rivals*. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	12	6-5-11	0.0	0.0	0	0-0	0
2016	12	35-60-95	3.0	0.0	1	1-0	3
Career	24	41-65-106	3.0	0.0	1	1-0	3

#55 AUSTIN ROSA
LB • So. • 5-10 • 220
Reading, Pa./Wilson West Lawn

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Wilson West Lawn for coach Doug Dahms ... competed on varsity

for three seasons ... recorded 71 tackles, 10.5 sacks and 18 tackles-for-loss as a senior ... team won Lancaster-Lebanon League Section One title and claimed its second District Three Class AAAA championship and PIAA semifinal berth in three years ... a first team all-state selection at defensive end in

Pennsylvania ... named First Team All-Section One as well as the section's Defensive Lineman of the Year and Outstanding Lineman of the Year ... left holding the school career and single-season sack records ... also participated in track and part of 4x400 meter relay that placed third in the state.

#49 BRANDON RUSSELL
LB • Jr. • 6-0 • 235
Pembroke Pines, Fla./University

2016 (Redshirt Sophomore): Played in all 12 games with one start at linebacker ... a contributor on special teams ... totaled 16 tackles on the season ... made first career start at Maryland (11/26) and registered a team-high 12 tackles with one for a loss ... collected three solo stops versus No. 9 Penn State (11/19) ... credited with a special teams tackle against Indiana (11/5) ... saw action in the season opener at No. 14 Washington (9/3). **2015 (Redshirt Freshman):** Made collegiate debut with action on special teams at No. 16 Michigan (11/7) ... one of 22 in the program named Academic All-Big Ten (12/9). **2014 (Freshman):** Did not see game action ... enrolled early and participated in spring practice. **Prior to Rutgers:** Coached by Roger Harriott at University ... FHSAA Class 4A First Team All-State selection at linebacker ... *Sun-Sentinel* All-Broward County selection on defense ... finished senior season with 84 tackles, 12 sacks, three forced fumbles, one fumble recovery and one interception ... played first three seasons of high school football at Flanagan before transferring for senior season ... helped team to a 10-3 record ... led team to an appearance in the FHSAA 4A regional championship game ... rated the No. 35 player in Broward County by the *Sun-Sentinel* ... maintained over a 4.0 GPA in high school with an AP course load ... a three-star recruit according to *Rivals*. **Personal:** A criminal justice major ... of Bahamian descent ... uncle attended Rutgers in the 1980s.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	1	0-0-0	0.0	0.0	0	0-0	0
2016	12	5-11-16	1.0	0.0	0	0-0	0
Career	13	5-11-16	1.0	0.0	0	0-0	0

#54 KAMAAL SEYMOUR
OL • So. • 6-6 • 312
Brooklyn, N.Y./Grand Street Campus

2016 (Redshirt Freshman): Played in 10 games with five starts at right tackle ... made first career start at right tackle at Minnesota (10/22) ... made collegiate debut at right tackle in the win over Howard (9/10) ... moved to the offensive line during summer camp. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Bruce Eugene at Grand Street Campus ... helped team reach PSAL city championship semifinal, finishing with a 10-2 record ... played defensive tackle and end in high school ... *MSG Varsity* First Team All-New York City ... recorded 10 sacks and 61 tackles during senior campaign despite constant double teams ... posted 44 tackles and two sacks as a junior ... consensus three-star recruit ... ranked No. 2 defensive tackle prospect in the state and No. 5 overall from New York ... pegged as the No. 7 player in New York by *Rivals* and No. 10 player in the Empire State by *ESPN.com* ... also participated in basketball at Grand Street Campus ... did not start playing football until high school ... moved from Jamaica at age five.

PARTICIPATION	GP
2016	10

#4 TREY SNEED
RB • So. • 5-10 • 214
Orange Park, Fla./Fleming Island

2016 (Freshman): Played in all 12 games ... rushed for 53 yards on 16 carries for the season ... had four kickoff returns for 49 yards ... also made three tackles on special teams ... had a stop at Maryland (11/26) ... rushed for three yards and made a tackle at Michigan State (11/12) ... had a 21-yard kickoff return versus Indiana (11/5) ... hauled in first career reception at Minnesota (10/22) ... had a 16-yard return on a kickoff versus Illinois (10/15) ... picked up 27 yards on the ground against No. 4 Michigan (10/8) with a long of 12 ... rushed the ball twice at No. 2 Ohio State (10/1) ... recorded a tackle on special teams versus New Mexico (9/17) ... rushed for 10 yards on three carries in win over Howard (9/10) ... made collegiate debut in season opener at No. 14 Washington (9/3) on special teams and also had two carries on offense ... enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Frank Hall at Fleming Island ... helped Golden Eagles to a 6-4 record during senior season ... accumulated 1,294 rushing yards with 15 touchdowns in his final year at Fleming Island ... produced 219 yards with five touchdowns during homecoming victory against Westside ... named *Florida Times-Union* Second Team Offense ... served as a wildcat quarterback during junior season ... a consensus three-star recruit ... tabbed the 40th-best running back prospect by *Scout* ... rated the 89th-best player at his position by *ESPN* ... 32nd-best running back in the country by *247Sports*.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2016	12	16	53	3.3	0	12

#24 CHARLES SNORWEAH
RB • So. • 5-10 • 178
Levittown, Pa./Pennsburg

2016 (Redshirt Freshman): Saw action in eight games on special teams ... made collegiate debut on special teams versus Iowa (9/24). **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Galen Snyder at Pennsburg ... played running back and cornerback in high school ... named Southeastern Pennsylvania Player of the Year in 2014 ... First Team All-Bucks County and First Team Golden Team member ... broke Bucks County record for single game rushing yards (440) and single game touchdowns (seven), both previously held by former NFL running back Steve Slaton ... set six Pennsburg school rushing records ... ran for 2,793 yards and 40 touchdowns during senior campaign, averaging 9.6 yards per carry ... accumulated 1,529 yards on the ground as a junior, scoring 25 rushing touchdowns and two receiving scores ... a consensus three-star recruit ... rated No. 22 in Pennsylvania by *Rivals* and the fourth-best back and No. 11 prospect overall in the Keystone State by *Scout* ... also an all-state competitor in track and field, participating in the 200 and 400-meter dashes ... runs a 4.41 40-yard-dash ... high school teammate of Rutgers offensive lineman J.J. Denman at Pennsburg. **Personal:** Born in Liberia before moving to the United States.

PARTICIPATION	GP
2016	8

#62 MATTHEW SPORTELLI
LS • R-Fr. • 6-1 • 253
Wayne, N.J./Wayne Hills

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Wayne Demikoff at Wayne Hills ... played offensive and defensive line for the Patriots ... also a contributor on special teams as a long snapper ... helped Wayne Hills to a 9-3 record and an appearance in the NJSIAA North I, Group IV final at MetLife Stadium during 2015 season ... finished senior campaign with 65 tackles, eight tackles-for-loss, two sacks, a caused fumble and a blocked field goal ... named First Team Big North ... also a successful wrestler at Wayne Hills, where he competed as a heavyweight and finished first at the District IV wrestling tournament.

#29 LAWRENCE STEVENS
DB • R-Fr. • 5-8 • 190
Lawrenceville, N.J./Don Bosco Prep

2016 (Freshman): Played in three games on special teams ... recorded a tackle in win over New Mexico (9/17) ... picked up two stops in coverage versus Howard (9/10) ... made collegiate debut on special teams at No. 14 Washington (9/3). **Prior to Rutgers:** Competed at the United States Military Academy Preparatory School (West Point, N.Y.) in 2015 ... coached by Greg Toal at Don Bosco Prep during scholastic career ... helped the Ironmen to a 7-4 record and a trip to the NJSIAA state playoffs in 2014 ... finished senior season with 181 rushing yards, two touchdowns and an interception returned for a touchdown ... First Team All-Non Public and Second Team All-State selection at defensive back by the *Star-Ledger* ... First Team All-New Jersey at defensive back by *MSG Varsity* ... First Team All-Suburban Area at by *NorthJersey.com* ... a Second Team All-Suburban defensive back by *NorthJersey.com* as a junior.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2016	3	2-1-3	0.0	0.0	0	0-0	0

#72 MANNY TAYLOR
OL • So. • 6-5 • 300
Philadelphia, Pa./Roman Catholic

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Joe McCourt at Roman Catholic ... played right tackle in high school ... won Co-Offensive Lineman MVP at South Jersey National Underclassman Combine ... played first season of varsity football as a senior, starting at right tackle at Roman Catholic ... talented basketball player, who played at Life Center in Burlington County under former NBA player Pervis Ellison before transferring to Roman Catholic ... a three-star recruit by *ESPN.com* and *247Sports* ... rated the No. 43 overall player in Pennsylvania by *ESPN.com* and No. 40 by *Scout*. **Personal:** A communication major.

#87 PRINCE TAYLOR
WR • R-Fr. • 5-10 • 195
Hackensack, N.J./Hackensack
(Utica)

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Benjie Wimberly at Hackensack ... competed at wide receiver and defensive back for the Comets ... helped

Hackensack finish 9-2 with an appearance in the NJSIAA Group 5, North I playoff in 2014 ... finished senior season with 700 all-purpose yards, including 442 yards receiving with three touchdowns ... added 22 carries for 242 yards and a score on the ground ... first team All-Big North by the coaches ... also played basketball for the Comets, averaging six points per game during final scholastic season. **Personal:** A labor and employment relations major.

#36 T.J. TAYLOR
LB • 5th-Sr. • 6-3 • 221
Kendall Park, N.J./
South Brunswick

2016 (Redshirt Junior): Played in all 12 games on special teams ... tied for second on the team with five tackles on special teams ... made two stops on punt coverage at Michigan State (11/12) ...

ran down for a tackle against Indiana (11/5) ... credited with two tackles at No. 2 Ohio State (10/1) ... saw action in the season opener at No. 14 Washington (9/3). **2015 (Redshirt Sophomore):** Did not see game action due to an injury sustained in spring practice. **2014 (Redshirt Freshman):** Played in all 13 games ... contributor on special teams ... one of 27 in the program named Academic All-Big Ten (12/10) ... had two tackles at Ohio State (10/18) ... made first career stops in win over Howard (9/6) ... made collegiate debut on special teams at Washington State (8/28) ... earned the Douglas A. Smith Award in the spring, which was given to the most improved defensive player during spring practice. **2013 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played for head coach Joe Goerge at South Brunswick ... hails from the same high school of current Atlanta Falcons wide receiver Mohamed Sanu ... *Star-Ledger* Second Team All-State on defense ... finished senior season with 33 receptions for 610 yards and 10 touchdowns ... led the Vikings to the Central Jersey Group V championship ... recorded 48 tackles, 15 pass break-ups and three interceptions at safety ... finished year with 365 return yards ... *Star-Ledger* All-Group V defensive selection ... *Home News Tribune* All-Area as a junior and a senior ... *Star-Ledger* All-Middlesex selection on defense ... junior year featured 17 receptions for 468 yards and six touchdowns ... three-star recruit and the nation's No. 41 safety by *Scout* ... No. 20 prospect in the Garden State, No. 47 athlete nationally and a three-star recruit by *Rivals* ... rated the No. 77 athlete nationally, No. 20 recruit in New Jersey and a three-star recruit by *ESPN.com* ... three-star prospect according to *247Sports*. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2014	13	3-1-4	0.0	0.0	0	0-0	0
2016	12	2-3-5	0.0	0.0	0	0-0	0
Career	25	5-4-9	0.0	0.0	0	0-0	0

#58 KEMOKO TURAY
DL • 5th-Sr. • 6-5 • 252
Newark, N.J./Barringer

2016 (Redshirt Junior): Played in eight games on the defensive line ... picked up three tackles with two sacks ... had a sack for an eight-yard loss in season finale at Maryland (11/26) ... dropped the quarterback for a nine-yard loss against

Indiana (11/5) ... made season debut versus Iowa (9/24). **2015 (Redshirt Sophomore):** Played in 11 games with one start at defensive end ... totaled nine tackles on the season with three for a loss ... collected two sacks with 10 additional quarterback hurries ... added a fumble recovery for a touchdown ... picked up two tackles and two hurries against Maryland (11/28) ... two hurries versus Nebraska (11/14), including one that led to an interception down the field ... had a tackle-for-loss versus No. 1 Ohio State (10/24) ... returned a fumble on an errant punt snap 26 yards for first career touchdown in comeback win at Indiana (10/17) ... two quarterback hurries versus No. 4 Michigan State (10/10) ... had a sack for a 10-yard loss and a pass deflection in win over Kansas (9/26) ... made first career start versus Washington State (9/12) and logged three tackles, three quarterback hurries and a pass break-up ... registered first sack of the season in the opening win over Norfolk State (9/5) ... entered summer camp as a starting defensive end on the depth chart (8/10) ... named Preseason Third Team All-Big Ten by *Phil Steele* (6/1) and Fourth Team by *Athlon Sports* (6/11). **2014 (Redshirt Freshman):** Played all 13 games at defensive end ... named to the 14th annual Football Writers Association of America Freshman All-America Team ... *Scout* Freshman All-America Second Team selection ... earned a spot on the Big Ten Network All-Freshman Team ... named honorable mention All-Big Ten by the media (12/1) ... led the team and ranked tied for seventh in the Big Ten with 7.5 sacks ... added four quarterback hurries ... third on defense with 8.5 tackles-for-loss overall ... tied for the nation's lead with three blocked kicks ... recorded two quarterback hurries in the Quick Lane Bowl (12/26) win over North Carolina ... assisted on fourth-down tackle at Maryland (11/29) that helped seal the victory ... had four stops at Michigan State (11/22) with three being solo ... totaled 1.5 sacks on four tackles in win over Indiana (11/15) ... in on a sack versus Wisconsin (11/1) ... picked up three tackles at Nebraska (10/25) with one for a three-yard loss ... named Big Ten Special Teams Player of the Week (10/6) ... blocked potential go-ahead field goal late in the fourth quarter to seal win over Michigan (10/4), also recording a half sack and a break-up on defense ... picked up three tackles with a sack versus Tulane (9/27) ... assisted on a sack late in the fourth quarter at Navy (9/20) ... blocked a field goal against Penn State (9/13) ... totaled 1.5 sacks against Howard (9/6), adding a blocked field goal ... made collegiate debut at Washington State (8/28) and picked up three tackles with two sacks ... second sack went for a nine-yard loss late in fourth quarter on final defensive series. **2013 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played for coach Darnell Mangan at Barringer ... Third Team All-State selection by the *Star-Ledger* ... led New Jersey with 19 sacks as a senior ... helped guide Barringer to the playoffs for the first time in 26 years ... nine tackles, three sacks, a forced fumble and a safety in a 19-6 victory over Belleville ... rated as a three-star recruit by *Scout* ... recorded 105 tackles (28 for loss), 19 sacks and four forced fumbles as a senior ... did not play football as a sophomore or junior ... played the sport as a freshman at East Orange ... NJSIAA North II, Group I spring track and field champion in the triple jump and long jump as a junior ... also played high school basketball. **Personal:** An information technology and informatics major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2014	13	15-11-26	8.5	7.5	0	0-0	1
2015	11	8-1-9	3.0	2.0	0	0-1	2
2016	8	3-0-3	2.0	2.0	0	0-0	0
Career	32	26-12-38	13.5	11.5	0	0-1	3

#50 JULIUS TURNER
DL • R-Fr. • 6-0 • 282
Meridian, Miss./Meridian

2016 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Larry Weems at Meridian ... played defensive tackle and end for the Wildcats ... helped Meridian finish

8-6, including an appearance in the Mississippi High School Activities Association 6A state semifinal as a senior ... collected 57 tackles, including 36 solo stops, 15 tackles-for-loss, 8.5 sacks and nine quarterback hurries during senior season ... Mississippi Association of Coaches First Team 6A All-State on defense ... competed in the 67th annual Bernard Blackwell North/South All-Star Football Game ... produced 42 tackles, 15 tackles-for-loss, four sacks and two QB hurries as a junior ... 2014 *Varsity Preps* Mississippi Pre-Season Second Team All-State ... contributed 34 tackles, two tackles-for-loss and a sack as a sophomore ... fourth-best defensive tackle prospect in Mississippi by *Scout*.

#75 ZACH VENESKY
OL • So. • 6-3 • 300
Peckville, Pa./Valley View

2016 (Redshirt Freshman): Did not see game action. **2015 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by George Howanitz at Valley View ... played offensive and defensive line in high school

... saw action at center, guard and tackle during high school career ... *Times Tribune* First Team All-County and *All-EasternSports.com* Honorable Mention District II ... saw action on both sides of the ball during senior campaign ... represented Team Pennsylvania in the 2015 Big 33 Classic ... a consensus three-star recruit ... rated as the No. 16 overall player in Pennsylvania by *Rivals* and No. 3 guard in the Keystone State by *Scout* ... three-time Golden Gloves boxing champion ... also wrestled at Valley View, competing to a 41-8 record as a senior ... runner-up in the district and went to regionals. **Personal:** A criminal justice major.

#88 JEROME WASHINGTON
TE • Jr. • 6-4 • 258
Elizabeth, N.J./Stony Brook School
(Miami [Fla.])

2016 (Junior): Transferred to Rutgers in the summer with two seasons of eligibility remaining ... sat out season due to NCAA transfer regulations. **2015 (Sophomore at Miami):** Saw action in

nine games, mostly on special teams ... saw action against Nebraska (9/19) ... recorded first career reception with a 13-yard catch in action at FAU (9/11) ... made career debut versus Bethune-Cookman (9/5). **2014 (Freshman at Gattica Football Club):** Enrolled at Mercer Community College, but played for the Gattica Football Club ... recorded 24 receptions for 510 yards and eight touchdowns. **Prior to College:** Competed at

Gunnery Prep School in Washington, Conn., in 2013 ... rated a consensus four-star junior college recruit by *247Sports*, *Rivals* and *ESPN* ... 16th-best junior college prospect and best post-graduate tight end by *247Sports* ... played scholastically at The Stony Brook School in New York, producing four catches for 137 yards and two scores during senior season.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2015 (Miami)	9	1	13	13.0	0	13

#11 ISAIAH WHARTON
DB • Jr. • 6-1 • 205
Kissimmee, Fla./Gateway

2016 (Redshirt Sophomore): Started all 12 games at cornerback ... made 46 tackles with five for a loss ... had one interception and second on the team with five pass break-ups ... added a blocked kick ... broke up

a pass and made three tackles with one for a two-yard loss at Maryland (11/26) ... credited with five stops and a pass break-up versus No. 9 Penn State (11/19) ... picked up four tackles and quarterback hurry at Michigan State (11/12) ... blocked a field goal and made seven solo tackles with one for a loss against Indiana (11/5) ... credited with three stops at Minnesota (10/22) ... registered a tackle in the backfield against Illinois (10/15) ... had four tackles versus No. 4 Michigan (10/8) ... recorded five tackles and deflected two passes at No. 2 Ohio State (10/1) ... broke up a pass and made six solo stops, with one for a five-yard loss, versus New Mexico (9/17) ... tied the team lead with six tackles in the win over Howard (9/10), also bringing down an interception ... started the season opener at No. 14 Washington (9/3) and made one tackle. **2015 (Redshirt Freshman):** Started all 12 games at cornerback ... named to the Big Ten Network All-Freshman Team ... led the team with 10 pass break-ups, adding one interception to rank tied for eighth in the Big Ten with 0.92 passes defended per game ... first in the secondary with 57 tackles ... had three stops for a loss ... collected seven tackles and four pass break-ups against Maryland (11/28) ... recorded four solo tackles with a tackle-for-loss against Nebraska (11/14) ... had six stops at No. 16 Michigan (11/7) ... produced six tackles (one for loss) and two pass break-ups versus No. 1 Ohio State (10/24) ... recorded seven tackles, a pass break-up and first career interception in comeback win at Indiana (10/17) ... logged seven stops with one pass break-up versus No. 4 Michigan State (10/10) ... made three tackles in win over Kansas (9/26) ... recorded four stops and one pass break-up at Penn State (9/19) ... logged seven tackles versus Washington State (9/12) ... made start at cornerback in collegiate debut versus Norfolk State (9/5) and recorded three solo tackles with a pass break-up. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Gateway for coach Marlin Roberts ... ranked No. 20 in the *Orlando Sentinel* Central Florida Super 60 ... earned *Orlando Sentinel* Second Team Class 7A All-State after recording 19 tackles (18 solo) and three interceptions as a senior ... routinely covered the opponents top receiver in a man-to-man scheme ... also totaled 892 rushing yards on offense with seven touchdowns, playing several positions ... had an interception and blocked punt as a junior, recording three rushing touchdowns. **Personal:** A communication major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	12	38-19-57	3.0	0.0	1	0-0	11
2016	12	35-11-46	5.0	0.0	1	0-0	6
Career	24	73-30-103	8.0	0.0	2	0-0	17

#92 ERIC WIAFE
DL • Jr. • 6-5 • 290
Egg Harbor Twp., N.J./Egg Harbor
Twp. (Milford Academy)

2016 (Redshirt Sophomore): Played in four games on the defensive line ... saw action at Michigan State (11/12) and versus No. 4 Michigan (10/8) ... appeared at No. 2 Ohio State (10/1) ... made

first two tackles of career in win over Howard (9/10). **2015 (Redshirt Freshman):** Appeared in eight games on the defensive line ... picked up a quarterback hurry in win over Kansas (9/26) and at Indiana (10/17) ... made collegiate debut in the opening win over Norfolk State (9/5) and recorded a hurry. **2014 (Freshman):** Did not see game action ... redshirted ... enrolled for the spring semester and took part in spring practice. **Prior to Rutgers:** Played at New Britain (N.Y.) Milford Academy in the fall of 2013 ... recorded 28 tackles, five tackles-for-loss, three sacks and a defensive touchdown, helping the team go 9-3 ... played high school football for coach Tony DeRosa at Egg Harbor Township ... played both defensive tackle and tight end in high school ... recorded 44 tackles and 2.5 sacks as a senior ... *Press of Atlantic City* All-Star selection ... had 10 tackles and one reception for 19 yards in limited action as a junior ... rated as the No. 20 prospect overall in New Jersey according to *SuperPrep Magazine* ... a three-star recruit by multiple recruiting services ... originally a member of the 2013 Rutgers signing class, but spent one year at Milford Academy. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	8	0-0-0	0.0	0.0	0	0-0	0
2016	4	2-0-2	0.0	0.0	0	0-0	0
Career	12	2-0-2	0.0	0.0	0	0-0	0

#99 KEVIN WILKINS
DL • Jr. • 6-2 • 306
Mahwah, N.J./St. Joseph's
[Montvale]

2016 (Redshirt Sophomore): Played in all 12 games with one start at nose tackle ... picked up 15 tackles on the season with 1.5 sacks and a pass break-up ... knocked down a pass and assisted

on a tackle-for-loss versus Indiana (11/5) ... assisted on a stop at Minnesota (10/22) ... tackled the runner once against Illinois (10/15) ... made first career start at No. 2 Ohio State (10/1) and made two solo tackles ... assisted on two stops against Iowa (9/24) ... had first career solo sack versus New Mexico (9/17) ... made three stops with a half sack in the win over Howard (9/10) ... saw action in season opener at No. 14 Washington (9/3). **2015 (Redshirt Freshman):** Appeared in all 12 games as the backup nose tackle ... totaled 14 tackles, 4.5 for loss, one interception and one blocked kick on the season ... in on a stop against Maryland (11/28) ... blocked a field goal and registered four tackles in road win at Army (11/21) ... recorded first career interception on a middle screen versus Nebraska (11/14) and returned it 10 yards ... had two stops at No. 16 Michigan (11/7), with an assist on one for a loss ... made a tackle-for-loss in comeback win at Indiana (10/17) ... assisted on a sack in win over Kansas (9/26) ... had one tackle-for-loss and two stops overall at Penn State (9/19) ... made collegiate debut in the opening win over Norfolk State (9/5), recording two solo tackles with one for a loss. **2014 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Part of 2014 signing day class ... played high school football at St. Joseph's Regional (Montvale) for coach Tony Karcich ... won four high school state football championships

... played first two seasons at Don Bosco Prep before transferring to St. Joseph's Regional (Montvale) for junior year ... played both offensive and defensive line in high school ... totaled 47 tackles as a senior to earn *Bergen Record* First Team All-North Jersey on defense and *Star-Ledger* Third Team All-State on offense ... also named *MSG Varsity* Second Team All-Metro ... helped team win Non-Public, Group III state championship with 10-1 record and earn the No. 1 ranking in the state according to the *Star-Ledger* to cap high school football career ... team was also ranked No. 15 nationally by *MaxPreps* ... named *Bergen Record* First Team All-North Jersey at offensive tackle as a junior ... a consensus three-star recruit ... rated as the 44th-best defensive tackle prospect nationally and 16th-best overall in New Jersey by *Rivals* ... rated No. 47 at his position by *Scout* ... ranked No. 17 player in the state according to *NJVarsity* ... originally rated as the No. 29 offensive guard prospect nationally by *Rivals* ... ran as quick as a 4.9 40-yard dash as a senior ... also an accomplished high school wrestler at heavyweight ... reached the finals of the prestigious Beast of the East in Newark, Del., one of the top tournaments nationally ... named *Bergen Record* First Team All-Bergen County as a junior after going 36-7 to win region and district titles, advancing to the state semifinals ... defeated the eventual state champion as a sophomore and went on to win district title ... former Scarlet Knights Jason McCourty, Devin McCourty, Patrick Kivlehan, Steve Beauharnais and Ron Girault also went to St. Joseph's Regional (Montvale) ... was high school teammates with former Scarlet Knights Gary Nova and Leonte Carroo and current teammate Darius Hamilton at Don Bosco. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PBU
2015	12	8-6-14	4.5	0.5	1	0-0	1
2016	12	8-7-15	2.0	1.5	0	0-0	1
Career	24	16-13-29	6.5	2.0	1	0-0	2

2017 NEWCOMERS

#32 RANI ABDULAZIZ
DB • Fr. • 5-10 • 176
Roseland, N.J./West Essex

Prior to Rutgers: Coached by Chris Benacista at West Essex ... played defensive back for the Knights ... helped West Essex finish 7-4 with an appearance in the NJSIAA North 2, Group 3 quarterfinals ... finished final high school season with 54 tackles, four passes defended and a caused turnover ... Second Team All-United Blue Division by the *Bergen Record* ... also competed in track and field at West Essex.

#96 RYAN ANDERSON
P • 5th-Sr. • 6-1 • 203
DeWitt, Mich./DeWitt
(Olivet College)

2017 (Redshirt Senior): Transferred to Rutgers in the summer and immediately eligible for the season. **2016 (Senior at Olivet):** Appeared in 11 games as team's primary punter while also seeing

time at receiver ... **2016 D3football.com** All-America Second Team and All-North Region selection at punter ... American Football Coaches Association All-American ... All-Michigan Intercollegiate Athletic Association honoree ... voted 2016 COSIDA Academic All-American of the Year ... finished 2016 season with an NCAA Division III single-season record 46.2-yard punting average ... punted 47 times, with 18 punts going more than 50 yards ... longest punt was 65 yards ... also had 15 punts land inside the opponents 20-yard line and nine punts go for touchbacks ... contributed 11 receptions for 129 yards, including a season-high 30 yard reception ... helped Comets to a 9-2 record and an outright MIAA title. **2015 (Junior at Olivet):** Appeared in 10 games ... American Football Coaches Association All-America selection ... 2015 Associated Press Little All-America Third Team ... **D3football.com** All-North Regional selection ... finished 2015 with a 41.8-yard punting average on 32 punts ... second among all NCAA DIII schools in net punting average at 37.89 yards ... nine punts landed inside the opponents 20-yard line and five punts traveled more than 50 yards ... longest punt was 69 yards ... helped Olivet to a 9-1 overall record and a MIAA co-title. **Prior to Olivet:** Played football at Division II Saginaw Valley State prior to transferring to Olivet ... coached by Rob Zimmermann at DeWitt High School ... played baseball, basketball and football in high school and earned three varsity letters ... junior year garnered first team all-area and all-conference in football ... was first team all-area and all-conference and received Best Offensive Player and Chairman of the Boards awards in basketball ... in his senior football campaign, named First Team All-State by the *Detroit News* and *Detroit Free Press* ... Associated Press All-State honorable mention, first team all-area and all-conference ... selected to East-West All Star game and *Lansing State Journal* Dream Team ... recipient of team captain and best back honors.

PUNTING	GP	ATT	YDS	LG	AVG
2015 (Olivet)	10	32	1,338	69	41.8
2016 (Olivet)	11	47	2,172	65	46.2
Career	21	79	3,510	69	44.4

#4 TRE AVERY
DB • R-Fr. • 5-10 • 170
Baltimore, Md./Franklin

2017 (Redshirt Freshman): Transferred to Rutgers in the summer with four years of eligibility remaining. **2016 (Freshman):** Originally signed a National Letter of Intent to play for coach Chris Ash at Ohio State ... transferred before

the season and enrolled at Toledo. **Prior to College:** Played for coach Anthony Burgos at Franklin High School ... named first-team all-state (Big school; 4A/3A) and all-metro (Baltimore) performer in 2015 ... earned All-Atlantic Region by *PrepStar* and to the *USA Today* All-USA Maryland second team ... collected four interceptions, seven pass deflections and 91 tackles for a 10-2 Franklin team that advanced to the second round of the state playoffs ... played for St. Frances Academy in Reisterstown, Md., prior to transferring to Franklin ... earned honorable mention all-state and all-conference accolades as a junior ... rated the No. 6 cornerback in the East by *Scout* and No. 2 in the state of Maryland ... competed in the Jan. 1 Offense-Defense All-American Bowl and one of the first five players chosen to the Maryland roster for the Big 33 game. **Personal:** Son of Talita Avery.

#20 ELIJAH BARNWELL
RB • Fr. • 5-11 • 205
Piscataway, N.J./Piscataway

Prior to Rutgers: Coached by Dan Higgins at Piscataway ... played running back and outside linebacker in high school ... finished career with a school-record 5,728 rushing yards along with 75 rushing scores ... helped

the Chiefs to an 11-2 record and a NJSIAA Central Jersey Group 5 state championship ... concluded 2016 season with 1,898 rushing yards and 30 touchdowns on the ground ... averaged 7.6 yards-per-carry as a senior ... added 49 tackles, eight tackles-for-loss, five passes defended, and interception and a sack at linebacker ... First Team All-State, All-Group 5, All-County and Greater Middlesex Conference Football Player of the Year by the *Star-Ledger* ... 2016 All-Metro Football First Team by *MSGVarsity* ... First Team All-Area on offense by the *Home News Tribune* ... First Team All-State by *USA Today* ... had 1,743 rushing yards and 23 touchdowns as a junior ... First Team All-Group 5 and Second Team All-State by the *Star-Ledger* ... a three-star prospect and 41st-overall recruit in New Jersey by *247Sports*.

#33 TIM BARROW
DB • Fr. • 5-11 • 185
Staten Island, N.Y./Tottenville

Prior to Rutgers: Coached by Jim Munson at Tottenville ... appeared at wide receiver, defensive back and returner during scholastic career ... helped the Pirates to a 6-4 record in 2016 ... led Tottenville with 30 receptions for

682 yards and six touchdowns as a senior ... Second Team All-New Jersey on defense by *USA Today* ... Advance All-Star as an all-purpose player by *SILive.com* ... finished with 18 receptions for 401 yards and four touchdowns as a junior ... consensus three-star athlete ... second-best athlete in New York by *Scout* ... fourth-overall recruit in the Empire State and No. 46 athlete nationally by *ESPN* ... eighth-overall recruit in the state by *Rivals* ... top-10 prospect in New York by *247Sports*.

#51 JAMAAL BEATY
OL • Fr. • 6-2 • 291
Cliffwood, N.J./St. John Vianney

Prior to Rutgers: Enrolled in January and participated in 2017 spring practice ... coached by Derek Sininsky at St. John Vianney ... two-way lineman during high school career ... helped the Lancers to a 10-1 record and a Shore

Conference Class A Central title during senior campaign ... St. John Vianney also advanced to the semifinals of the NJSIAA Non-Public, Group 3 playoffs ... started on an offensive line that helped the Lancers' leading rusher to 1,237 yards and 16 touchdowns ... also played defensive tackle ... Second Team All-Non Public by the *Star-Ledger* ... Third Team All-Shore by the *Asbury Park Press* ... three-star prospect and top-35 player in New Jersey by *Rivals* ... 25th-best player in the state and a three-star lineman by *ESPN* ... stepbrother of fellow 2017 signee Micah Clark.

#25 RAHEEM BLACKSHEAR
RB • Fr. • 5-9 • 185
Warminster, Pa./
Archbishop Wood Catholic

Prior to Rutgers: Coached by Steve Devlin at Archbishop Wood Catholic ... helped the Vikings to a 11-2 record and a PIAA Class AAAAA state title ... produced 236 yards rushing and three

touchdowns in the championship game ... finished 2016 with 1,257 yards rushing with 19 touchdowns on the ground ... also caught 26 passes for 433 yards and five receiving scores ... First Team 5A All-State selection as an athlete by the *Pennsylvania Football Writers* ... contributed 409 rushing yards and 10 touchdowns along with 395 receiving yards and seven touchdown receptions as a junior ... three-star prospect and second overall running back in Pennsylvania by *Scout* ... 29th best recruit in the Keystone State and a three-star player by *ESPN* ... top-40 player in the state and a three-star recruit by *247Sports*.

#9 KYLE BOLIN
QB • 5th-Sr. • 6-2 • 212
Lexington, Ky./Lexington Catholic
(Louisville)

2017 (Redshirt Senior): Voted a captain by his teammates (8/16) ... graduated from Louisville in May ... transferred to Rutgers in the summer and immediately eligible for the season. **2016 (Redshirt**

Junior at Louisville): Appeared in six games off the bench ... totaled 324 yards on 18-of-27 passing with two touchdowns ... went 7-for-12 for 74 yards passing against Boston College (11/5) ... came off the bench to complete 1-of-2 passes for 35 yards versus NC State (10/22) ... completed his only pass for 20 yards in the win over Syracuse (9/9) ... went 9-of-12 for 105 yards and two scores in victory over Charlotte (9/1). **2015 (Redshirt Sophomore at Louisville):** Played in seven games ... made starts versus Clemson (9/17), Syracuse (11/7), Virginia (11/14), Pittsburgh (11/21) and Kentucky (11/28) ... had a 3-2 record as a starter ... threw for 1,154 yards and seven touchdowns ... completed 56.9 percent of his throws ... connected with Jamari Staples for a 57-yard reception in the second quarter against Pittsburgh (11/21) for the longest pass play of the season for the Cardinals ... tallied 139 yards and a score on 10-of-21 passing in the win over Virginia (11/14) ... started against Syracuse (11/7) and threw 24-for-35 for 362 yards and three touchdown passes ... appeared against Wake Forest (10/30) and completed 3-of-4 passes for 38 yards ... made the start versus Clemson (9/17), going 19-of-34 for 238 yards ... totaled 157 passing yards with a touchdown against Houston (9/12).

2014 (Redshirt Freshman at Louisville): Appeared in four games with one start ... threw for 716 yards and four touchdowns on the year ... completed 57.7 percent of passes ... made first career start in the Belk Bowl versus Georgia (12/30) and went 20-for-40 for 300 yards and one touchdown ... came off the bench to help the Cardinals overcome a 13-0 deficit against Kentucky (11/29) ... went 21-of-31 with 381 passing yards and three touchdowns in the victory ... completed 3-of-5 passes for 25 yards in win at FIU (9/20) ... made collegiate debut against Murray State (9/6) and registered a 10-yard completion. **2013 (Freshman at Louisville):** Did not see game action ... redshirted. **Prior to College:** Played for Bill Letton at Lexington Catholic High School ... passed for 7,038 yards and 63 touchdowns during his career ... was 27-of-40 for 269 yards in a loss to Ensworth (Tenn.) ... completed 113 of 207 passes for 1,556 yards and 14 touchdowns with six interceptions before tearing ACL in a win over Boyle County as a senior ... also rushed for 187 yards and four touchdowns ... completed 211-of-366 passes for 3,088 yards, 29 touchdowns and only 11 picks during junior season and led his team to the state finals ... rushed for 300 yards and five scores as a junior ... was the first sophomore to win the school's Most Valuable Offensive Player of the Year and the Coaches Award ... rated a four-star prospect by *Scout* and *247Sports* ... a three-star recruit by *Rivals* and *ESPN* ... rated as the No. 4 prospect in Kentucky by *Rivals* and *ESPN* ... ranked as the No. 17 quarterback by *Scout* ... rated as the No. 30 quarterback by *ESPN* ... attended the National Underclassmen Football Combine ... played in the eighth grade Army All-American game ... attended the Columbus Elite 11 camp. **Personal:** Son of Monica and Kerry Bolin.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2014 (Louisville)	4	45-78-3	716	4	45	57.7
2015 (Louisville)	7	78-137-6	1,154	7	57	56.9
2016 (Louisville)	6	18-27-1	234	2	20	66.7
Career	17	141-242-10	2,104	13	20	58.3

#53 BRENDAN BORDNER
DL • Fr. • 6-4 • 280
Columbus, Ohio/Hilliard Bradley

Prior to Rutgers: Enrolled in January and participated in 2017 spring practice ... coached by Mike LoParo at Hilliard Bradley ... led the Jaguars to a 9-2 record and an Ohio Cardinal Division Championship ... All-Central District Second Team

by the *Newark Advocate* ... tabbed a top-100 player in Ohio by *Cleveland.com* ... collected 47 tackles and 4.5 sacks as a junior ... named Second Team All-Ohio Capitol Conference as a junior ... consensus three-star recruit ... 35th-best player in Ohio by *Rivals* ... second-best defensive end prospect in the Buckeye State by *Scout* ... three-star prospect by *ESPN* ... No. 47 overall defensive end nationally by *247Sports*.

#50 OWEN BOWLES
OL • Fr. • 6-4 • 291
Galloway, N.J./Cedar Creek

Prior to Rutgers: Coached by Tim Watson at Cedar Creek ... two-way lineman during scholastic career ... led the Pirates to a 10-2 record and an appearance in the NJSIAA South Jersey, Group 2 final as a senior ... helped Cedar Creek quarterback

become one of the top passers in New Jersey, as he threw for more than 2,300 yards with 21 touchdowns ... collected 53 tackles, 12 tackles-for-loss and five sacks on defense ... Third Team All-State and First Team All-Group 2 by the *Star-Ledger* ... First Team Football All-Star at defensive tackle by the *Press of Atlantic City* ... All-South Jersey on defense by the *Courier-Post* ... Cedar Creek captured 2015 NJSIAA South Jersey, Group 2 Championship as a junior ... started along the offensive line and produced 35.5 tackles and 10.5 tackles-for-loss during junior season ... First Team Football All-Star by the *Press of Atlantic City* as a junior ... consensus three-star recruit ... top center prospect in New Jersey and seventh nationally by *Rivals* ... best center in the Garden State and second overall in the East by *Scout* ... three-star lineman by *ESPN* ... top-25 recruit in New Jersey by *247Sports* ... high school teammate of fellow 2017 signee Bo Melton.

#56 MICAH CLARK
OL • Fr. • 6-4 • 289
Cliffwood, N.J./St. John Vianney

Prior to Rutgers: Enrolled in January and participated in 2017 spring practice ... coached by Derek Sininsky at St. John Vianney ... two-way lineman during high school career ... helped the Lancers to a 10-1 record and a Shore Conference

Class A Central title during senior campaign ... St. John Vianney also advanced to the semifinals of the NJSIAA Non-Public, Group 3 playoffs ... anchored an offensive line that helped the Lancers' leading rusher to 1,237 yards and 16 touchdowns ... also played along the defensive line and accumulated 44 tackles, eight tackles-for-loss, two sacks and a caused turnover ... First Team All-State, All-Non Public and All-Shore Conference by the *Star-Ledger* ... 2016 All-Metro First Team by *MSG Varsity* ... First Team All-Shore Conference by the *Asbury Park Press* ... contributed to St. John Vianney's appearance in the NJSIAA Non-Public, Group 3 championship game as a junior ... First Team All-Non Public, First Team All-Shore and Second Team All-State by the *Star-Ledger* as a junior ... a consensus

four-star recruit ... top player in New Jersey and 44th overall prospect in the country according to *Scout* ... third-best player in New Jersey and 170th in the country by *Rivals* ... top-300 prospect and sixth-best in the Garden State by *ESPN* ... second overall player in New Jersey by *247Sports* ... also an accomplished high school wrestler who went 34-6 at heavyweight during junior season and reached the state finals as a sophomore and junior ... stepbrother of fellow 2017 signee Jamaal Beaty.

#95 JUSTIN DAVIDOVICZ
PK • Fr. • 5-9 • 177
Bridgewater, N.J./
Bridgewater-Raritan

Prior to Rutgers: Coached by Scott Bray at Bridgewater-Raritan ... primary punter and kicker for the Panthers ... helped Bridgewater-Raritan to an 11-1 record, including an undefeated regular season, and

an appearance in the NJSIAA North 2, Group 5 championship game ... finished 2016 14-of-20 on field goals with a long of 43 yards ... also made 39 extra points and had 50 kickoffs go for touchdowns ... First Team All-State, All-Group 5 and All-Mid-State 38 All Star by the *Star-Ledger* ... First Team All-Metro by *MSGVarsity* ... First Team Mid-State 38 All-Area by the *Courier News* ... First Team All-Delaware Division as voted by the coaches ... also was 10-of-14 on field goals and made 30-of-33 extra as a junior ... First Team All-Group 5 and Second Team All-State by the *Star-Ledger* in 2015 ... also contributed to the Panther's appearance in the 2015 North 2, Group 5 title game ... ranked as the top kicker in New Jersey, the No. 18 kicker nationally and a five-star kicking recruit by Chris Sailer.

#34 PARKER DAY
DB • Fr. • 5-8 • 187
Toms River, N.J./Toms River North

Prior to Rutgers: Played for Dave Olizerowicz at Toms River North ... helped Mariners to an 11-1 record and an appearance in the NJSIAA Group 5 South championship game ... ran for 102 yards and a score in the title game ... finished senior season with 145 carries for 1,412 yards and 23 touchdowns, averaging 9.7 yards per carry ... had eight games with 100 or more rushing yards in 2016 ... Second Team All-Shore Conference by the *Star-Ledger* and the *Asbury Park Press*.

#40 BRENDAN DEVERA
LB • Fr. • 6-1 • 242
Monticello, N.Y./Wayne Hills [N.J.]

Prior to Rutgers: Coached by Wayne Demikoff at Wayne Hills ... projects to fullback at the college level ... two-way player for the Patriots, competing as the team's starting quarterback and at linebacker as a senior ... helped

Wayne Hills to an 11-1 record and a NJSIAA North Jersey 1, Group 4 title ... finished 2016 with 2,221 passing yards and 37 touchdowns, while also rushing for 632 yards on 75 carries with six scores on the ground ... also contributed 89 tackles with six tackles-for-loss and two sacks ... First Team All-State and First Team All-Group 4 by the *Star-Ledger* ... First Team All-Metro by *MSG Varsity* ... First Team All- Passaic County and All-Freedom White Division by *NorthJersey.com* ... helped Wayne Hills advance to the North Jersey 1, Group 4 final as a junior ... finished with 1,453 yards passing yards and 21 touchdowns along with 751 yards rushing and six scores during junior campaign ... high school teammates of 2017 signees Hunter and Tyler Hayek.

#57 JAOHNE DUGGAN
DB • Fr. • 6-1 • 292
Bethlehem, Pa./Liberty

Prior to Rutgers: Coached by John Truby at Liberty ... competed along the defensive line and at tight end for the Hurricanes during scholastic career ... finished senior season with 76 tackles, 20 tackles-for-loss and 14 sacks ... First Team

Pennsylvania Football Writers Class 6A All-State on defense ... Eastern Pennsylvania Conference First Team All-South at defensive end and Second Team All-South at tight end by the coaches ... collected 50 tackles, 13 tackles-for-loss and 10 sacks as a junior ... Class AAAA First Team All-State on defense by the Pennsylvania Football Writers ... second-overall defensive tackle prospect in Pennsylvania by *Scout* ... three-star recruit and 15th-best player in the Keystone State by *ESPN* ... three-star prospect by *247Sports*.

#13 GUS EDWARDS
RB • 5th-Sr. • 6-1 • 235
Staten Island, N.Y./Tottenville
(Miami [Fla.])

2017 (Redshirt Senior): Graduated from Miami in May ... transferred to Rutgers in the summer and immediately eligible for the season.

2016 (Redshirt Junior at Miami): Saw action in 11 games and made

one start ... totaled 290 rushing yards on 59 carries, averaging 4.9 yards per attempt ... scored one rushing touchdown ... rushed 10 times in Russell Athletic Bowl victory over West Virginia (12/28) ... recorded 55 rushing yards on 11 carries in regular season finale win over Duke (11/26) ... totaled 68 rushing yards on 11 carries in win at Virginia (11/12) ... made first start of season at Notre Dame (10/29) and totaled three carries ... carried two times for seven yards in win at Georgia Tech (10/1) ... picked up 14 yards on four attempts at Appalachian State (9/17) ... collected 106 yards on seven carries versus Florida A&M (9/3), adding a 74-yard touchdown run. **2015 (Junior at Miami):** Did not see any game action due to season-ending foot injury suffered during training camp ... received medical redshirt. **2014 (Sophomore at Miami):**

Saw action in 12 games ... totaled 349 rushing yards on 61 carries ... scored six touchdowns and averaged 5.7 yards per rush ... recorded a three-yard touchdown in the Independence Bowl versus South Carolina (12/27) ... logged 115 yards and two touchdowns at Virginia Tech (10/23), with scoring runs of three and 38 yards ... had 85 yards and one touchdown against Cincinnati (10/11) ... registered 34 yards versus Florida A&M (9/6) with a score. **2013 (Freshman at Miami):** Played in 12 games, seeing action at running back and on special teams ... rushed 338 yards and five touchdowns on 66 carries ... picked up a touchdown in the Russell Athletic Bowl versus Louisville (12/28) ... totaled 64 yards with a touchdown at Pittsburgh (11/29) ... gained 22 yards on four carries at Duke (11/16) ... had 53 yards on 10 carries in road win at USF (9/28), including a 29-yard run ... rushed for 113 yards and three scores on 12 carries in rout over Savannah State (9/21) ... carried six times for 22 yards in collegiate debut versus Florida Atlantic (8/30). **Prior to College:** Three-star recruit by *ESPN*, *247Sports*, *Rivals* and *Scout* ... rated as nation's No. 1 fullback by *Rivals* ... rated No. 40 nationally among running backs by *247Sports* and No. 46 by *Scout* ... led team to playoffs with 868 yards and 11 touchdowns on 104 attempts.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2013 (Miami)	12	66	338	5.1	5	29
2014 (Miami)	12	61	349	5.7	6	40
2016 (Miami)	11	59	290	4.9	1	74
Career	35	186	977	5.3	12	74

#3 OLAKUNLE FATUKASI
LB • Fr. • 6-1 • 230
Far Rockaway, N.Y./
Grand Street Campus

Prior to Rutgers: Helped Grand Street Campus to a 7-5 record and an appearance in the PSAL City Conference semifinals in 2016 ... finished senior campaign with 131 tackles, five sacks, four fumble

recoveries and two interceptions ... First Team All-New York by *USA Today* ... First Team All-Metro First Team Defense by *MSG Varsity* ... First Team All-Brooklyn by the *Brooklyn Daily* ... added 58 tackles, five tackles-for-loss, three caused fumbles and two sacks as a junior ... consensus three-star recruit ... top outside linebacker and third-overall prospect in New York by *Scout* ... No. 1 outside linebacker and seventh-best recruit in the Empire State by *Rivals* ... fifth-overall player in the state by *247Sports* ... pegged a top-10 prospect in New York by *ESPN* ... brother, Folurunso, plays football at Connecticut ... played at same high school as current Rutgers offensive lineman Kamaal Seymour.

#19 TOM FLACCO
QB • Jr. • 6-1 • 185
Voorhees, N.J./Eastern
(Western Michigan)

2017 (Junior): Transferred to Rutgers in the summer ... eligible to play in 2018 due to NCAA transfer regulations. **2016 (Sophomore at Western Michigan):** Appeared in six games as the backup quarter-

back ... picked up 74 total rushing yards ... had a 55-yard run at Ball State (11/1). **2015 (Freshman at Western Michigan):** Played in seven games ... went 10-for-12 passing for 188 yards and a touchdown on the season ... rushed for 266 yards on 28 attempts (9.5/carry) and two scores ... collected 60 yards on the ground, including a 16-yard rushing touchdown with a two-point conversion, in game at Toledo (11/27) ... went

4-of-5 for 29 yards passing and had five carries for 43 yards versus Ball State (11/5) ... had 121 total yards (64 passing, 47 rushing) at Eastern Michigan (10/29) and threw for first career touchdown ... totaled 28 rushing yards at Ohio (10/17) ... made collegiate debut against Murray State (9/19) by going 3-of-3 for 36 yards and rushing for 33 yards, including a touchdown. **Prior to Rutgers:** Played high school football at Eastern ... threw for 7,387 career yards, third most in school history, and accounted for 40 touchdowns overall ... racked up 2,782 passing yards with 25 touchdowns as a senior to go with 641 rushing yards and 12 scores on the ground ... a multi-sport athlete who also played basketball and baseball ... selected in 32nd round of 2014 MLB Draft by the Philadelphia Phillies. **Personal:** Son of Stephen and Karen Flacco ... has five older siblings, Joe, quarterback for the Baltimore Ravens, Mike, a former NFL and professional baseball player, Stephanie, John, a former Stanford safety, and Brian.

PASSING	GP	CMP	ATT	INT	YDS	TD	LG	PCT
2015 (WMU)	7	10	12	0	188	1	64	83.3
2016 (WMU)	6	0	1	0	0	0	0	0.0
Career	13	10	13	0	188	1	64	76.9

RUSHING	ATT	YDS	AVG	TD	LG
2015 (WMU)	28	266	9.5	2	37
2016 (WMU)	10	74	7.4	0	55
Career	38	340	8.9	2	55

#8 TYSHON FOGG
LB • Fr. • 6-1 • 240
Baltimore, Md./Calvert Hall

Prior to Rutgers: Coached by Donald Davis at Calvert Hall ... helped the Cardinals to a 7-5 record as a senior ... finished last season with 49 tackles, a sack and an interception ... Second Team All-Metro by the *Baltimore*

Sun ... Second Team All-Maryland by *USA Today* ... selected to compete in the Maryland Crab Bowl All-Star game ... First Team All-State by the *Capital Gazette* as a junior ... 2015 Private School All-State by the Maryland media ... consensus four-star recruit ... No. 2 linebacker in Maryland and 23rd-overall outside linebacker nationally by *Rivals* ... No. 3 outside linebacker in the East and 12th-overall outside linebacker in the country by *Scout* ... seventh-best player in Maryland by *ESPN* ... 15th-best outside linebacker nationally by *247Sports* ... originally from Asbury Park, New Jersey before moving to Maryland in sixth grade.

#97 ANDREW HARTE
PK • 5th-Sr. • 6-0 • 190
Downers Grove, Ill./
Montini Catholic (Minnesota)

2017 (Redshirt Senior): Graduated from Minnesota in May ... transferred to Rutgers in the summer and immediately eligible for the season. **2016 (Redshirt Junior at Minnesota):** Did not see game action. **2015 (Redshirt Sophomore at Minnesota):** Appeared in two games ... recorded a kickoff with an onside kick attempt against Wisconsin (11/28) ... attempted an onside kick in season debut versus Nebraska (10/17). **2014 (Redshirt Freshman at Minnesota):** Played in two games and made his Minnesota and collegiate debut when he attempted a point-after attempt against Iowa (11/8) ... attempted one onside kick against Ohio State (11/15). **2013 (Freshman at Minnesota):** Did not see game action ... redshirted. **Prior to College:** Attended Montini

Catholic High School ... set the nation's second-longest streak ever of made PATs with 112 in a row ... a 2012 all-state, all-area, all-county, all-city and All-Suburban Christian Conference selection ... member of four state championship teams ... as a senior, made 54-of-56 PATs and 13-of-18 field goals with a long of 54 yards ... also had a kickoff average of 65 yards ... 77-of-81 on PATs and 7-of-9 on field goals with a long of 41 yards as a junior ... a four-year letterwinner in football and also lettered twice in soccer ... coached by Chris Andriano. **Personal:** Son of Robert and Sharon Harte ... has two siblings.

PARTICIPATION	GP
2014 (Minnesota)	2
2015 (Minnesota)	2
Career	4

#82 HUNTER HAYEK
WR • Fr. • 5-9 • 170
Wayne, N.J./Wayne Hills

Prior to Rutgers: Coached by Wayne Demikoff at Wayne Hills ... two-way player for the Patriots, competing in the slot and at cornerback as a senior ... helped Wayne Hills to an 11-1 record and a NJSIAA North Jersey 1,

Group 4 title ... finished 2016 with 1,233 all-purpose yards and 15 touchdowns, including 896 yards receiving and 14 touchdown receptions ... also contributed 39 tackles, nine passes defended, five interceptions, four fumble recoveries and two sacks as a defensive back ... Second Team All-Group 4 on defense and Third Team All-State by the *Star-Ledger* ... First Team All- Passaic County and All-Freedom White Division by *NorthJersey.com* ... helped Wayne Hills advance to the North Jersey 1, Group 4 final as a junior ... contributed 213 yards receiving and three touchdowns on offense and added 23 tackles and three interceptions during junior campaign ... also a standout track athlete who secured Group 3, North 1 section titles in the 100m, 200m and 4x100m relay for Wayne Hills ... twin brother of Rutgers commit Tyler Hayek ... also high school teammates of Rutgers signee Brendan DeVera.

#81 TYLER HAYEK
WR • Fr. • 6-3 • 190
Wayne, N.J./Wayne Hills

Prior to Rutgers: Coached by Wayne Demikoff at Wayne Hills ... two-way player for the Patriots, competing at wide receiver and cornerback as a senior ... helped Wayne Hills to an 11-1 record and a NJSIAA North Jersey 1, Group

4 title ... finished 2016 with 29 receptions for 500 yards and nine touchdowns ... also contributed 31 tackles, eight passes defended and an interception on defense ... Third Team All-State and Second Team All-Group 4 on defense by the *Star-Ledger* ... First Team All-Division by *NorthJersey.com* ... helped Wayne Hills advance to the North 1, Group 4 final as a junior ... played his freshman and sophomore seasons at St. Joseph Montvale before transferring to Wayne Hills ... three-star athlete by *247Sports* ... 35th-overall prospect in New Jersey by *Rivals* ... also competed in track and field and finished second in the 200m at the NJSIAA North 1, Group 2&3 Championships ... twin brother of Rutgers commit Hunter Hayek ... also high school teammates of Rutgers signee Brendan DeVera.

#24 NAIJEE JONES
DB • Fr. • 5-11 • 195
Erial, N.J./Timber Creek

Prior to Rutgers: Coached by Robert Hinson at Timber Creek ... played on both sides of the ball for the Chargers ... helped Timber Creek finish 12-0 and secure the NJSIAA South Jersey, Group 4 Championship as a senior ... finished 2016 campaign with 53 tackles, four passes defended, two sacks and two interceptions ... Third Team All-Group 4 by the *Star-Ledger* ... Third Team All-South Jersey by the *Courier-Post* ... added 41 tackles and two interceptions to contribute to Timber Creek's South Jersey Group 4 Championship in 2015 as a junior ... three-star recruit and third-best cornerback in New Jersey by *Scout* ... three-star cornerback by *ESPN* ... 32nd-overall player in the Garden State by *247Sports* ... attended same high school as current Rutgers linebacker Tyreek Maddox-Williams and tight end Myles Nash.

#15 SHAMEEN JONES
WR • Fr. • 6-1 • 175
Bronx, N.Y./Cardinal Hayes

Prior to Rutgers: Coached by C J'Neil at Cardinal Hayes ... missed entire senior season due to injury in 2016 ... hauled in 48 receptions for 1,068 yards and seven touchdowns as a junior ... helped the Cardinals to a 9-3 record and an appearance in the NYCHSFL Class AAA Final in 2015 ... named 2015 First Team All-New York City by *MSG Varsity* ... Honorable Mention All-Bronx by the *Bronx Times* ... consensus three-star recruit ... top wide receiver prospect in New York by *Scout* ... sixth overall prospect in the Empire State by *Rivals* ... third-best receiver in New York and a three-star player by *ESPN* ... 12th-overall prospect according to *247Sports* ... also competed in track and field in high school and competed in the Penn Relays as a junior.

#11 JOHNATHAN LEWIS
QB • Fr. • 6-3 • 240
East Orange, N.J./St. Peter's Prep

Prior to Rutgers: Coached by Rich Hansen at St. Peter's Prep ... led Marauders to an 8-4 record and an appearance in the NJSIAA Non Public, Group 4 Championship game in 2016 ... accounted for 1,557 passing yards and 10 touchdowns through the air while adding 992 rushing yards and 21 touchdowns on the ground ... First Team All-State and All-Non Public by the *Star-Ledger* ... 2016 All-Metro First Team by *MSG Varsity* ... added 1,669 passing yards with 19 touchdowns and 501 rushing yards and eight scores as a junior ... consensus three-star signal caller ... top quarterback in New Jersey and 15th-best dual-threat quarterback in the country by *Rivals* ... top-25 recruit in the Garden State by *ESPN* ... top signal caller in New Jersey and No. 2 overall QB recruit in the East by *Scout* ... 16th-best dual-threat thrower nationally by *247Sports* ... attended same high school as current Rutgers defensive back K.J. Grav.

#31 EDWIN LOPEZ
DB • Fr. • 5-11 • 175
Camden, N.J./Woodrow Wilson

Prior to Rutgers: Coached by Preston Brown at Woodrow Wilson ... two-way player at receiver and safety in high school ... helped the Tigers to a 6-4 record and an appearance in the NJIAA South Jersey, Group 3 playoffs as a senior ... finished 2016 with 20 tackles and an interception along with 139 receiving yards and two scores ... First Team All-South Jersey by the *Courier-Post* ... Second Team All-South Jersey by *Philly.com* ... Third Team All-Group 3 by the *Star-Ledger* ... consensus three-star recruit ... second-overall safety prospect in New Jersey by *Scout* ... 17th-overall player in the Garden State by *ESPN* ... 19th-best recruit in New Jersey by *247Sports* ... three-star athlete by *Rivals*.

#91 TIJUAN MASON
DL • Fr. • 6-5 • 225
Memphis, Tenn./Trezevant

Prior to Rutgers: Coached by Tell White at Trezevant ... helped the Bears to six wins and an appearance in the Tennessee 2A State final in 2016 ... finished senior campaign with 19 tackles and four sacks ... First Team Class

2A All-State by the Tennessee Sports Writers Association ... Region 7 2A Defensive Player of the Year as voted by the coaches ... Second Team All-State by *USA Today* ... helped Trezevant capture the 2015 Class 2A state title as a junior, recording two sacks in the championship game ... selected to AutoZone Liberty Bowl High School All-State Game ... finished junior season with 35 tackles and five sacks in 11 games ... consensus third-star recruit ... top defensive end in Tennessee by *Scout* ... three overall defensive end and top-35 recruit in the Volunteer State by *Rivals* ... top-40 recruit in the state and No. 76 defensive end nationally by *247Sports*.

#18 BO MELTON
WR • Fr. • 5-11 • 185
Mays Landing, N.J./Cedar Creek

Prior to Rutgers: Coached by Tim Watson at Cedar Creek ... led the Pirates to a 10-2 record and an appearance in the NJSIAA South Jersey, Group 2 final as a senior despite an injury sustained early in his final season, finished with 51 receptions for 766 yards and nine touchdowns ... also added 451 rushing yards and seven scores on the ground ... First Team All-State and All-Group 2 by the *Star-Ledger* ... Athlete of the Fall and First Team Football All-Star by the *Press of Atlantic City* ... First Team All-South Jersey by *Philly.com* ... All-South Jersey Offense by the *Courier-Post* ... accumulated 13 rushing touchdowns with 742 yards on the ground and added 31 catches for 676 yards and 11 touchdowns as a junior ... helped Cedar Creek capture 2015 NJSIAA South Jersey, Group 2 Championship as a junior ... First Team All-State and All-Group 2 as a junior by the *Star-Ledger* ... also the *Star-Ledgers* Cape-Atlantic League Football Player of the Year in 2015 ... Offensive Player of the Year by the *Courier-Post* ... a consensus four-star recruit and top wide receiver in New Jersey ... seventh-best player in New Jersey and a top-50 pass catcher nationally by *Rivals* ... top receiver in the Garden State and 54th-best wideout nationally by *Scout* ... pegged the

top wide receiver in New Jersey by *ESPN* ... 34th-best pass catcher in the country by *24/7Sports* ... also plays basketball and competes in track and field at Cedar Creek ... captured the Cape-Atlantic League 200m, 400m and long jump titles in 2016 ... father, Gary, played wide receiver and running back at Rutgers from 1987-91 ... mother, Vicky, competed on the Rutgers women's basketball team from 1989-93 ... high school teammate of fellow 2017 signee Owen Bowles.

#57 ZACH MISEO
OL • Fr. • 6-3 • 285
Bridgewater, N.J./
Bridgewater-Raritan

Prior to Rutgers: Coached by Scott Bray at Bridgewater-Raritan ... helped the Panthers finish with an 11-1 record, including an undefeated regular season, and an appearance in the NJIAA North 2, Group 5 championship game ... anchored an offensive line that helped Bridgewater-Raritan's offense generate 2,469 yards of offense on the ground, 206 yards rushing per contest and 32 touchdowns ... also blocked for quarterback who threw for 1,000 yards and nine more scores ... First Team Mid-State 3B All-Area by the Courier News ... First Team All-Delaware Division as voted by the coaches ... also contributed to the Panthers' appearance in the 2015 North 2, Group 5 title game.

#5 DAMON MITCHELL
WR • 5th-Sr. • 6-2 • 213
Egg Harbor City, N.J./Cedar Creek
(Arkansas)

2016 (Junior at Arkansas): Appeared in 11 games as a reserve running back ... totaled seven carries for 18 yards ... produced a four-yard rush against Auburn (10/22) ... had four carries for 12 yards, including a seven-yard scamper, against Alcorn State (10/1) ... carried the ball twice against Texas State (9/17). **2015 (Sophomore at Arkansas):** Moved to running back in the offseason ... finished season with six receptions for 84 yards and a touchdown and added four carries for 29 yards ... had an 11-yard catch against Missouri (11/27) ... hauled in three catches for 66 yards, including a 49-yard touchdown reception, against UT Martin (10/31) ... had two carries for 19 yards and threw a 11-yard pass against Auburn (10/24) ... opened season with five-yard rushes against Texas Tech (9/19) and Toledo (9/12). **2014 (Redshirt Freshman at Arkansas):** Appeared in four games ... collected six rushes for 59 yards ... produced a career-long 15-yard rush against UAB (10/25) ... had a career-high 36 yards rushing on three carries against Nicholls (9/6). **2013 (Freshman at Arkansas):** Did not see game action ... redshirted. **Prior to Arkansas:** Coached by Tim Watson at Cedar Creek ... played quarterback and safety during scholastic career ... helped Pirates to 11 wins and an appearance in the NJSIAA South Jersey, Group 2 championship game as a senior ... threw for 2,025 yards and 22 touchdowns and ran for 1,027 yards and 21 touchdowns during senior campaign ... Second Team All-State on defense by the *Star-Ledger* ... *Press of Atlantic City* Player of the Year ... added 859 yards and nine touchdowns through the air and 937 yards rushing and 12 scores as a junior ... also had 43 tackles, 12 passes defended and three interceptions during junior season ... rated the No. 11 dual-threat quarterback nationally by *247Sports* ... 15th-best dual-threat prospect and 20th-overall recruit in New Jersey by *Rivals* ... brother of current Rutgers wide receiver Ahmir Mitchell.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2014 (Arkansas)	4	0	0	0.0	0	0
2015 (Arkansas)	13	6	84	14.0	1	49
2016 (Arkansas)	11	0	0	0.0	0	0
Career	28	6	84	14.0	1	49

#84 COLE MURPHY
WR • Jr. • 6-1 • 201
Olathe, Kan./Olathe North
(Coffeyville CC)

Prior to Rutgers: Played at Coffeyville Community College, where he hauled in 10 receptions for 116 yards and three touchdowns in 2016 ... played high school football at Olathe North ... appeared at quarterback for the Eagles, where he finished 53-111 for 1,103 yards and 12 passing touchdowns in 2014 ... Second Team All-Sunflower League at quarterback as a junior by the *Kansas City Star* ... also competed in track and field at Olathe North, appearing in the 200m, 400m and 4x400m relay.

#14 ROB NITTOLO
QB • Jr. • 6-0 • 216
Palm Beach Gardens, Fla./
Hillsborough [N.J.]
(Southern Connecticut State)

2017 (Redshirt Junior): Graduated from Southern Connecticut State in the spring ... transferred to Rutgers in the summer and immediately eligible for the season.

2016 (Redshirt Sophomore at Southern Connecticut State): Played in five games on the season ... completed 61-of-119 passes for 835 yards and six touchdowns and rushed 47 times for 51 yards and three touchdowns on the season ... had one pass for 17 yards and a touchdown against Pace (10/8) ... completed 16-of-27 passes for 175 yards and one rushing touchdown in the home win against AIC (9/23) ... completed seven passes with one touchdown and rushed for a score against Assumption (9/16) ... completed 17-of-25 passes with three touchdowns and also rushed for a score against Stonehill (9/9) ... in the opener against Gannon (9/3), completed 20-of-44 passes for 280 yards, along with one touchdown pass. **2015 (Redshirt Freshman at Southern Connecticut State):** Played in all 11 games ... named ECAC Offensive Rookie of the Year ... a Northeast-10 Conference All-Rookie Team selection ... finished the year completing 172-of-337 passes for 1,947 yards ... threw 19 touchdowns and 11 interceptions ... also rushed for four touchdowns on the year ... passed for a touchdown in the season finale at AIC (11/14) ... went 18-for-36 for 182 yards with one touchdown against Merrimack (11/7) ... completed 25-of-51 passes for 352 yards and three touchdowns in the game at LIU-Post (10/31) ... set a new SCSU single-game record with 51 attempts in the contest ... named to the Northeast-10 Conference weekly honor roll for the efforts ... finished 14-of-24 for 158 yards and two touchdowns in the win at St. Anselm (10/24) ... completed 28-of-49 passes for a season-high 357 yards with three touchdowns and three interceptions against Assumption (10/17) ... also had 16 rushes for 85 yards along with three rushing touchdowns in the game ... set new SCSU single-game record for total offense plays (65) and total offense yards (442) and named Northeast-10 Conference Rookie of the Week for the second time ... went 17-for-26 for 193 yards and four touchdowns at Stonehill (10/3) and named the Northeast-10 Conference Rookie of the Week ... finished 17-of-33 for 122 yards and a touchdown against New Haven (9/25) ... made his Owls' debut in the home game against Gannon (9/5) and completed 24-of-38 passes for 249 yards, along

with three touchdown passes. **2014 (Freshman at James Madison):** Did not see game action ... redshirted. **Prior to College:** Played just his senior season under Head Coach Kevin Carty, at Hillsborough High School ... won *NJ.com's* fan poll for "The Best Quarterback" in the state after going 151-for-309 for 2,336 yards and 23 touchdowns through the air, as well as adding 258 rushing yards and four touchdowns ... an all-state selection ... team named him recipient of the Joe Adochio Award as the team's Most Valuable Player ... 2013-2014 New Jersey Mini Max Award Winner for his work on the gridiron, in the classroom and in the communities ... transferred from Dwyer High School in West Palm Beach, Fla., the summer before his senior year ... started the second half of his junior year at Dwyer, leading them to a 9-4 overall record, 5-1 district mark and a berth in the playoffs ... a team captain. **Personal:** Son of Darlene and Robert Nittolo ... father played collegiate football at Minnesota and Pittsburgh.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2015 (SCSU)	11	172-337-11	1,947	19	69	51.0
2016 (SCSU)	5	61-119-6	835	6	75	51.3
Career	16	233-456-17	2,782	25	75	51.1

RUSHING	ATT	YDS	AVG	TD	LG
2015 (SCSU)	105	98	0.9	4	38
2016 (SCSU)	47	51	1.1	3	24
Career	152	149	0.9	7	38

#26 CJ ONYECCHI
LB • Fr. • 6-0 • 231
West Orange, N.J./West Orange

Prior to Rutgers: Coached by James Matsakis at West Orange ... played offensive tackle, tight end, rush end, defensive end and outside linebacker during scholastic career ... helped Mountaineers to a 6-4 record and an appearance in the NJISAA North Jersey 1, Group 5 playoffs in 2016 ... produced 156 tackles, including 113 solo stops, 31 tackles-for-loss, 15 sacks, eight quarterback hurries, three forced fumbles, two fumble recoveries, one blocked punt and one blocked kick on defense ... also added 199 rushing yards and three scores on the ground ... First Team All-Group 5 and Second Team All-State on defense by the *Star-Ledger* ... 28th-overall playing in New Jersey by *Rivals* ... No. 2 outside linebacker prospect in the Garden State and 68th nationally by *ESPN* ... 34th-best player in New Jersey by *247Sports* ... brother, Toby, played football as a defensive tackle at Liberty University.

#25 SYHIEM SIMMONS
LB • Fr. • 5-11 • 214
Jersey City, N.J./
George Washington Carver (Ala.)

Prior to Rutgers: Coach by Roderick Carson at George Washington Carver after transferring from Hudson Catholic after junior season ... played running back and linebacker in high school ... helped the Rams to a 5-5 record and an appearance in the Class 6A playoffs as a senior ... Honorable Mention All-Birmingham by *Alabama Live* ... selected to compete in the Offense-Defense All-American Bowl ... ran for 1,281 yards and 18 touchdowns as a sophomore at Hudson Catholic in Jersey City ... three-star recruit and sixth-best safety prospect in Alabama by *Scout*.

#47 BILL TAYLOR
LS • Fr. • 6-1 • 221
Parsippany, N.J./Parsippany Hills

Prior to Rutgers: Coached by Dave Albano at Parsippany Hills ... competed at center, long snapper and along the defensive line for the Vikings ... helped Parsippany Hills to a 7-5 record and an appearance in the NJISAA North 2, Group III final as a senior ... finished 2016 with 62 tackles, 10 sacks and 10 tackles for loss ... Third Team All-Group III by the *Star-Ledger* ... First Team All-Patriot White Division at center by the *Bergen Record* ... graded a five-star specialist, the top long snapper in New Jersey and the ninth-overall long snapper recruit nationally by Rubio Long Snapping.

#97 MIKE TVERDOV
DL • Fr. • 6-4 • 252
Union, N.J./Union

Prior to Rutgers: Coached by Lou Grasso at Union ... played defensive end and tight end during high school career ... helped the Farmers to a 6-5 record, including a 4-1 mark in league play and an appearance in the NJISAA playoffs in 2016 ... produced 66 tackles, 14 sacks, 12 tackles-for-loss, three fumble recoveries and two forced fumbles as a senior ... First Team All-Group 5 and All-Watching Division by the *Star-Ledger* ... top player in Union County by the *Union News Daily* ... finished junior season with 84 tackles, 12 tackles-for-loss, 11 sacks and two quarterback hurries ... Second Team All-Group 5 and All-Watching Division by the *Star-Ledger* as a junior ... consensus top defensive end in the Garden State ... top defensive end in New Jersey and a three-star talent by *Rivals* ... three-star player by *ESPN* ... brother, Pete, was a four-year standout for the Scarlet Knights from 2005-08 along the defensive line.

#89 TRAVIS VOKOLEK
TE • Fr. • 6-6 • 235
Springfield, Mo./Kickapoo

Prior to Rutgers: Coached by Kurt Thompson at Kickapoo ... played tight end and defensive back for the Chiefs ... helped Kickapoo to a 9-2 record and an appearance in the Missouri Class Six state playoffs ... finished senior season with 17 catches for 205 yards and two touchdowns at tight end ... also had 90 tackles, four tackles-for-loss a sack and a forced fumble ... First Team Class 6 All-State on defense by the Missouri Football Coaches Association ... had 82 tackles and helped the Chiefs to an appearance in the state semifinal as a junior ... three-star prospect and 11th-overall recruit in Missouri by *247Sports* ... also played basketball and competed in track and field during scholastic career ... father, D.J., currently coaches at Kickapoo after a long-time career as a collegiate assistant with stints at Buffalo, Missouri State and Northern Iowa ... cousin, Chase Allen, is currently a tight end at Iowa State ... uncle, Terry Allen, was the former head coach at Northern Iowa, Kansas and Missouri State.

#77 SAM VRETMAN
OL • Fr. • 6-6 • 305
Uplands Vasy, Sweden/
Cheshire Academy [Conn.]

Prior to Rutgers: Enrolled in January and participated in 2017 spring practice ... coached by David Dykeman at Cheshire Academy ... contributed to the Cats' 8-2 finish and helped the team capture the NEPSAC Wayne Sanborn Bowl Championship ... started on an offensive line that helped Cheshire's leading rusher collect 1,169 yards on the ground ... Second Team All-State by *USA Today* ... named offensive line MVP at The Opening N.J. Regional during summer of senior season ... competed at Rocky Mountain high school in Meridian, Idaho prior to his transfer to Cheshire Academy ... three-star prospect and third-best player in Connecticut by *Rivals* ... three-star recruit and seventh-best prospect in Connecticut by *Scout* ... eighth overall recruit in the state and a three-star player by *ESPN*. **Personal:** Originally from Sweden ... distant cousin of Kenneth Kennholt, who captured four Swedish hockey championships and was drafted by the Calgary Flames in the 1989 NHL Entry Draft.

#38 NYHSERE WOODSON
WR • Fr. • 5-10 • 201
Trenton, N.J./Pennington School

Prior to Rutgers: Played for Jerry Eure at Pennington ... helped the Red Raiders to a 6-2 record as a senior ... appeared at running back and safety during scholastic career ... totaled 805 yards and nine touchdowns as a senior ... also ran for 1,496 yards and 22 touchdowns as a junior.

#10 EVERETT WORMLEY
WR • Fr. • 6-0 • 198
Burlington, N.J./Burlington Twp.

Prior to Rutgers: Coached by Tom Maderia at Burlington Township ... two-way player for the Falcons ... helped Burlington Township to a 9-2 record and an appearance in the NJISAA South Jersey, Group 3 playoffs ... finished 2016 with 28 receptions for 486 yards and four touchdowns along with 215 yards on the ground and a score ... also contributed 11 tackles and two interceptions on defense ... Second Team All-Group 3 by the *Star-Ledger* ... Second Team Preseason All-South Jersey by the *Courier-Post* ... hauled in 29 receptions for 573 yards and eight touchdowns along with 204 rushing yards as a junior ... three-star receiver by *Rivals* ... three-star recruit and 28th-overall player in New Jersey by *ESPN* ... top-30 talent in the Garden State and three-star prospect by *247Sports* ... also competed in track and field and helped Burlington Township finish third in the 4x100m relay at the NJISAA Sectional Championship in 2016.

#16 TOMMY WYATT
WR • R-Fr. • 6-3 • 206
Pine Hills, N.J./Overbrook (Temple)

2017 (Redshirt Freshman): Transferred to Rutgers in the summer with four seasons of eligibility remaining. **2016 (Freshman at Temple):** Did not see game action ... redshirted. **Prior to College:** Played quarterback for head coach Frank Wilczynski at Overbrook High School ... earned the Joe Flacco and Southern NJ quarterback of the year awards in 2015 ... earned first-team all-state and all-South Jersey honors ... during his senior year in 2015, threw for 2,163 yards and 17 touchdowns and rushed for 485 yards and 10 scores (27 total touchdowns) ... competed in the Phil Simms New Jersey All-Star Game ... earned all-state and all-conference honors in the javelin and high jump on the track team ... was a four-year letterman in track and three-year letterman in basketball. **Personal:** Parents are Natascha Smith (mom), and Ruthann Wyatt (step mother) and Thomas Wyatt (dad) ... has two brothers Reggie (22) and Kahlil (21), and one sister Ashley (16).

#58 CHARLES ZARZECKI
OL • Fr. • 6-7 • 345
Boonton, N.J./Boonton

Prior to Rutgers: Played for Bryan Gallagher at Boonton ... two-year varsity letterwinner for the Bombers ... appeared at offensive and defensive tackle in high school ... helped Boonton to a 7-2 record as a senior, which included an appearance in the NJISAA North I, Group I playoffs ... finished 2016 with 35 tackles, four tackles-for-loss, 1.5 sacks and an interception ... First Team All-NISFC White Division at tackle by the *Star-Ledger* ... First Team All-White Division by the *Bergen Record* ... also played basketball for Boonton.

2017 ALPHABETICAL ROSTER

No.	Name	Pos.	Cl.	Elig.	Ht.	Wt.	Hometown/High School (Previous School)
32	Rani Abdulaziz	DB	Fr.	Fr.	5-10	176	Roseland, N.J./West Essex
12	Zach Allen	QB	Sr.	5th-Sr.	6-3	212	Temple, Texas/Temple (TCU)
96	Ryan Anderson	P	Sr.	5th-Sr.	6-1	203	DeWitt, Mich./DeWitt (Olivet College)
44	Max Anthony	RB	Jr.	So.	6-0	240	Albany, N.Y./Christian Brothers Academy (Phillips Academy)
71	Marcus Applefield	OL	Sr.	Jr.	6-5	308	Weeki Wachee, Fla./Weeki Wachee
10	Blessuan Austin	DB	Jr.	Jr.	6-1	195	Queens, N.Y./Campus Magnet (Milford Academy)
4	Tre Avery	DB	So.	R-Fr.	5-10	170	Baltimore, Md./Franklin (Toledo)
23	Dacoven Bailey	WR	So.	So.	5-10	205	Pilot Point, Texas/Pilot Point
20	Elijah Barnwell	RB	Fr.	Fr.	5-11	205	Piscataway, N.J./Piscataway
33	Tim Barrow	DB	Fr.	Fr.	5-11	185	Staten Island, N.Y./Tottenville
95	Jon Bateky	DL	Jr.	Jr.	6-3	300	Boyd's, Md./Poolesville
56	Rashawn Battle	LB	So.	R-Fr.	6-1	235	Grentown, Pa./Wallenpaupack
51	Jamaal Beaty	OL	Fr.	Fr.	6-2	291	Cliffwood, N.J./St. John Vianney
25	Raheem Blackshear	RB	Fr.	Fr.	5-9	185	Warminster, Pa./Archbishop Wood Catholic
83	Rashad Blunt	WR	Jr.	So.	6-1	195	St. John's, Fla./Creekside
9	Kyle Bolin	QB	Sr.	5th-Sr.	6-2	212	Lexington, Ky./Lexington Catholic (Louisville)
98	David Bonagura	PK	Sr.	5th-Sr.	6-0	230	Franklin Lakes, N.J./Ramapo
53	Brendan Bordner	DL	Fr.	Fr.	6-4	280	Columbus, Ohio/Hilliard Bradley
50	Owen Bowles	OL	Fr.	Fr.	6-4	291	Galloway, N.J./Cedar Creek
45	Jim Brady	RB	So.	R-Fr.	6-1	237	Egg Harbor, N.J./St. Augustine Prep
37	Zane Campbell	DB	Sr.	5th-Sr.	6-1	194	Delran, N.J./Delran (Wesley College)
27	McDerby Ceneus	RB	Sr.	Jr.	5-8	190	West Orange, N.J./West Orange (William Paterson)
94	Michael Cintron	P	Sr.	Jr.	6-3	222	Piscataway, N.J./St. Joseph's [Metuchen]
56	Micah Clark	OL	Fr.	Fr.	6-4	289	Cliffwood, N.J./St. John Vianney
65	Tariq Cole	OL	Sr.	Jr.	6-6	320	Long Beach, N.Y./Long Beach
95	Justin Davidovicz	PK	Fr.	Fr.	5-9	177	Bridgewater, N.J./Bridgewater-Raritan
59	Darnell Davis Jr.	DL	Sr.	5th-Sr.	6-2	247	Union, N.J./Avon Old Farms
34	Parker Day	DB	Fr.	Fr.	5-8	187	Toms River, N.J./Toms River North
40	Brendan DeVera	LB	Fr.	Fr.	6-1	242	Monticello, N.Y./Wayne Hills [N.J.]
21	Ross Douglas	LB	Sr.	5th-Sr.	5-10	205	Avon, Ohio/Avon (Michigan)
57	Jaohne Duggan	DL	Fr.	Fr.	6-1	292	Bethlehem, Pa./Liberty
13	Gus Edwards	RB	Sr.	5th-Sr.	6-1	235	Staten Island, N.Y./Tottenville (Miami [Fla.]
3	Olakunle Fatukasi	LB	Fr.	Fr.	6-1	230	Far Rockaway, N.Y./Grand Street Campus
19	Tom Flacco	QB	Jr.	Jr.	6-1	185	Voorhees, N.J./Eastern (Western Michigan)
8	Tyshon Fogg	LB	Fr.	Fr.	6-1	240	Baltimore, Md./Calvert Hall
16	Jelani Ray Garvin	DB	So.	So.	5-8	175	Allendale, N.J./Northern Highlands
1	Janarion Grant	WR	Sr.	5th-Sr.	5-10	178	Trilby, Fla./Pasco
17	K.J. Gray	DB	So.	So.	6-1	205	Newark, N.J./St. Peter's Prep
86	Nakia Griffin-Stewart	TE	Jr.	So.	6-5	255	Tenafly, N.J./Tenafly
93	Jason Griggs	DL	So.	R-Fr.	6-1	282	Highland Park, N.J./Highland Park (Wesley College)
99	Gavin Haggerty	P	Jr.	So.	5-8	180	Montvale, N.J./St. Joseph's [Montvale]
9	Saquan Hampton	DB	Sr.	Jr.	6-1	207	Hamilton, N.J./Nottingham
3	Jawuan Harris	WR	Jr.	So.	5-9	190	Pembroke Pines, Fla./St. Thomas Aquinas
97	Andrew Harte	PK	Sr.	5th-Sr.	6-0	190	Downers Grove, Ill./Montini Catholic (Minnesota)
82	Hunter Hayek	WR	Fr.	Fr.	5-9	170	Wayne, N.J./Wayne Hills
81	Tyler Hayek	WR	Fr.	Fr.	6-3	190	Wayne, N.J./Wayne Hills
22	Damon Hayes	DB	So.	So.	6-1	198	Upper Marlboro, Md./Dr. Henry A. Wise
79	Zack Heeman	OL	Sr.	Jr.	6-7	308	Budd Lake, N.J./Mount Olive
2	Kiy Hester	DB	Sr.	Jr.	6-0	208	Plainfield, N.J./DePaul Catholic (Miami [Fla.]
8	Josh Hicks	RB	Sr.	Sr.	5-10	210	Palmetto, Fla./Palmetto
98	Jimmy Hogan	DL	Sr.	Jr.	6-4	265	Wyckoff, N.J./Ramapo
74	Sam Howson	OL	So.	R-Fr.	6-4	292	Sparta, N.J./Pope John XXIII
6	Mohamed Jabbie	WR	So.	R-Fr.	5-11	197	Monmouth Junction, N.J./South Brunswick
73	Jonah Jackson	OL	Jr.	So.	6-4	299	Media, Pa./Penncrest
24	Naijee Jones	DB	Fr.	Fr.	5-11	195	Frial, N.J./Timber Creek
15	Shameen Jones	WR	Fr.	Fr.	6-1	175	Bronx, N.Y./Cardinal Hayes
51	Sebastian Joseph	DL	Sr.	5th-Sr.	6-4	305	Stroudsburg, Pa./Stroudsburg

No.	Name	Pos.	Cl.	Elig.	Ht.	Wt.	Hometown/High School (Previous School)
66	Nick Krimin	OL	So.	R-Fr.	6-5	308	South Amboy, N.J./St. Joseph's [Metuchen]
11	Johnathan Lewis	QB	Fr.	Fr.	6-3	240	East Orange, N.J./St. Peter's Prep
61	Mike Lonsdorf	OL	So.	R-Fr.	6-6	300	Bound Brook, N.J./Immaculata
31	Edwin Lopez	DB	Fr.	Fr.	5-11	175	Camden, N.J./Woodrow Wilson
85	Alan Lucy	LS	Sr.	Sr.	6-0	218	Dinwiddie, Va./Dinwiddie
7	Elorm Lumor	DL	So.	R-Fr.	6-3	245	Piscataway, N.J./Piscataway [Milford Academy]
44	Tyreek Maddox-Williams	LB	So.	So.	6-0	232	Frial, N.J./Timber Creek
55	Michael Maietti	OL	So.	R-Fr.	6-1	292	West Orange, N.J./Don Bosco Prep
14	Solomon Manning	DL	So.	R-Fr.	6-1	241	Colonia, N.J./Colonia
27	Kobe Marfo	DB	Jr.	Jr.	5-10	190	Alexandria, Va./Hayfield (Reedley College)
35	Eric Margolis	LB	Sr.	Jr.	6-3	240	New City, N.Y./Clarkstown South
7	Robert Martin	RB	Sr.	Sr.	5-11	212	Harrisburg, Pa./Harrisburg
91	Tijuan Mason	DL	Fr.	Fr.	6-5	225	Memphis, Tenn./Trezevant
46	Davante McDuffie	DB	Sr.	Sr.	6-0	198	Linden, N.J./Bergen Catholic (West Virginia Wesleyan)
18	Bo Melton	WR	Fr.	Fr.	5-11	185	Mays Landing, N.J./Cedar Creek
60	Dorian Miller	OL	Sr.	5th-Sr.	6-2	300	Metuchen, N.J./Metuchen
57	Zach Misco	OL	Fr.	Fr.	6-3	285	Bridgewater, N.J./Bridgewater-Raritan
2	Ahmir Mitchell	WR	So.	R-Fr.	6-3	206	Egg Harbor City, N.J./Cedar Creek (Michigan)
5	Damon Mitchell	WR	Sr.	5th-Sr.	6-2	213	Egg Harbor City, N.J./Cedar Creek (Arkansas)
15	Trevor Morris	LB	Jr.	Jr.	6-1	232	King of Prussia, Pa./Malvern Prep
84	Cole Murphy	WR	Jr.	Jr.	6-1	201	Olathe, Kan./Olathe North (Coffeyville CC)
12	Myles Nash	TE	Sr.	5th-Sr.	6-5	257	Sicklerville, N.J./Timber Creek
14	Rob Nittolo	QB	Sr.	Jr.	6-0	216	Palm Beach Gardens, Fla./Hillsborough [N.J.] (S. Conn. State)
63	Jim Onulak	OL	So.	R-Fr.	6-2	282	Belmar, N.J./Trinity Pawling School
26	CI Onyechi	LB	Fr.	Fr.	6-0	231	West Orange, N.J./West Orange
96	Willington Previlon	DL	Jr.	So.	6-5	290	Orange, N.J./Orange
80	Nixon Provillon	WR	Sr.	5th-Sr.	6-2	202	Irvington, N.J./Newark Vo-Tech (Cheney)
28	Aslan Pugh	RB	So.	R-Fr.	6-0	215	Wilmington, Del./Wilmington Charter
64	Skiy Pyrame	OL	Jr.	So.	6-1	270	Queens, N.Y./Christ the King
17	Giovanni Rescigno	QB	Sr.	Jr.	6-3	228	Macomb Twp., Mich./De La Salle
6	Deonte Roberts	LB	Jr.	Jr.	6-1	235	Brooklyn, N.Y./Erasmus Hall
55	Austin Rosa	LB	Jr.	So.	5-10	220	Reading, Pa./Wilson West Lawn
49	Brandon Russell	LB	Sr.	Jr.	6-0	235	Pembroke Pines, Fla./University
54	Kamaal Seymour	OL	Jr.	So.	6-6	312	Brooklyn, N.Y./Grand Street Campus
25	Syhiem Simmons	LB	Fr.	Fr.	5-11	214	Jersey City, N.J./George Washington Carver [Ala.]
4	Trey Sneed	RB	So.	So.	5-10	214	Orange Park, Fla./Fleming Island
24	Charles Snorweah	RB	Jr.	So.	5-10	178	Levittown, Pa./Pennsbury
62	Matthew Sportelli	LS	So.	R-Fr.	6-1	253	Wayne, N.J./Wayne Hills
29	Lawrence Stevens	DB	So.	R-Fr.	5-8	190	Lawrenceville, N.J./Don Bosco Prep
47	Bill Taylor	LS	Fr.	Fr.	6-1	221	Parsippany, N.J./Parsippany Hills
72	Manny Taylor	OL	Jr.	So.	6-5	300	Philadelphia, Pa./Roman Catholic
87	Prince Taylor	WR	So.	R-Fr.	5-10	195	Hackensack, N.J./Hackensack (Utica)
36	T.J. Taylor	LB	Sr.	5th-Sr.	6-3	221	Kendall Park, N.J./South Brunswick
58	Kemoko Turay	DL	Sr.	5th-Sr.	6-5	252	Newark, N.J./Barringer
50	Julius Turner	DL	So.	R-Fr.	6-0	282	Meridian, Miss./Meridian
97	Mike Tverdob	DL	Fr.	Fr.	6-4	252	Union, N.J./Union
75	Zach Venesky	OL	Jr.	So.	6-3	300	Peckville, Pa./Valley View
89	Travis Vokolek	TE	Fr.	Fr.	6-6	235	Springfield, Mo./Kickapoo
77	Sam Vretman	OL	Fr.	Fr.	6-6	305	Upplands Vasby, Sweden/Cheshire Academy [Conn.]
88	Jerome Washington	TE	Jr.	Jr.	6-4	258	Elizabeth, N.J./Stony Brook School [N.Y.] (Miami [Fla.]
11	Isaiah Wharton	DB	Sr.	Jr.	6-1	205	Kissimmee, Fla./Gateway
92	Eric Wiafe	DL	Sr.	Jr.	6-5	290	Egg Harbor Twp., N.J./Egg Harbor Twp. [Milford Academy]
99	Kevin Wilkins	DL	Sr.	Jr.	6-2	306	Mahwah, N.J./St. Joseph's [Montvale]
38	Nyhsere Woodson	WR	Fr.	Fr.	5-10	201	Trenton, N.J./Pennington School
10	Everett Wormley	WR	Fr.	Fr.	6-0	198	Burlington, N.J./Burlington Twp.
16	Tommy Wyatt	WR	So.	R-Fr.	6-3	206	Pine Hills, N.J./Overbrook (Temple)
58	Charles Zarzecki	OL	Fr.	Fr.	6-7	345	Boonton, N.J./Boonton

2017 NUMERICAL ROSTER

#	Name	Pos.	#	Name	Pos.	#	Name	Pos.
1	Janarion Grant	WR	24	Charles Snorweah	RB	60	Dorian Miller	OL
2	Kiy Hester	DB	25	Raheem Blackshear	RB	61	Mike Lonsdorf	OL
2	Ahmir Mitchell	WR	25	Syhiem Simmons	LB	62	Matthew Sportelli	LS
3	Olakunle Fatukasi	LB	26	CJ Onyechi	LB	63	Jim Onulak	OL
3	Jawuan Harris	WR	27	McDerby Ceneus	RB	64	Skiy Pyrame	OL
4	Tre Avery	DB	27	Kobe Marfo	DB	65	Tariq Cole	OL
4	Trey Sneed	RB	28	Aslan Pugh	RB	66	Nick Krimin	OL
5	Damon Mitchell	WR	29	Lawrence Stevens	DB	71	Marcus Applefield	OL
6	Mohamed Jabbe	WR	31	Edwin Lopez	DB	72	Manny Taylor	OL
6	Deonte Roberts	LB	32	Rani Abdulaziz	DB	73	Jonah Jackson	OL
7	Elorm Lumor	DL	33	Tim Barrow	DB	74	Sam Howson	OL
7	Robert Martin	RB	34	Parker Day	DB	75	Zach Venesky	OL
8	Tyshon Fogg	LB	35	Eric Margolis	LB	77	Sam Vretman	OL
8	Josh Hicks	RB	36	T.J. Taylor	LB	79	Zack Heeman	OL
9	Kyle Bolin	QB	37	Zane Campbell	DB	80	Nixon Provillon	WR
9	Saquan Hampton	DB	38	Nyhsere Woodson	WR	81	Tyler Hayek	WR
10	Blessuan Austin	DB	40	Brendan DeVera	LB	82	Hunter Hayek	WR
10	Everett Wormley	WR	44	Max Anthony	RB	83	Rashad Blunt	WR
11	Johnathan Lewis	QB	44	Tyreek Maddox-Williams	LB	84	Cole Murphy	WR
11	Isaiah Wharton	DB	45	Jim Brady	RB	85	Alan Lucy	LS
12	Zach Allen	QB	46	Davante McDuffie	DB	86	Nakia Griffin-Stewart	TE
12	Myles Nash	TE	47	Bill Taylor	LS	87	Prince Taylor	WR
13	Gus Edwards	RB	49	Brandon Russell	LB	88	Jerome Washington	TE
14	Solomon Manning	DL	50	Owen Bowles	OL	89	Travis Vokolek	TE
14	Rob Nittolo	QB	50	Julius Turner	DL	91	Tijuan Mason	DL
15	Shameen Jones	WR	51	Jamaal Beaty	OL	92	Eric Wiafe	DL
15	Trevor Morris	LB	51	Sebastian Joseph	DL	93	Jason Griggs	DL
16	Jelani Ray Garvin	DB	53	Brendan Bordner	DL	94	Michael Cintron	P
16	Tommy Wyatt	WR	54	Kamaal Seymour	OL	95	Jon Bateky	DL
17	K.J. Gray	DB	55	Michael Maietti	OL	95	Justin Davidovicz	PK
17	Giovanni Rescigno	QB	55	Austin Rosa	LB	96	Ryan Anderson	P
18	Bo Melton	WR	56	Rashawn Battle	LB	96	Willington Previlon	DL
19	Tom Flacco	QB	56	Micah Clark	OL	97	Andrew Harte	PK
20	Elijah Barnwell	RB	57	Jaohne Duggan	DL	97	Mike Tverdob	DL
21	Ross Douglas	LB	57	Zach Miseso	OL	98	David Bonagura	PK
22	Damon Hayes	DB	58	Kemoko Turay	DL	98	Jimmy Hogan	DL
23	Dacoven Bailey	WR	58	Charles Zarzecki	OL	99	Gavin Haggerty	P
24	Najjee Jones	DB	59	Darnell Davis Jr.	DL	99	Kevin Wilkins	DL

PRONUNCIATION GUIDE

Blessuan Austin	BLESS-awn	Tijuan Mason	tee - juan
Dacoven Bailey	duh - coven	Ahmir Mitchell	ah - meer
Jon Bateky	Ba-te-key	CJ Onyechi	on - yeh - chi
Rashad Blunt	ruh - SHAHD	Willington Previlon	PREV-ih-Jahn
Tariq Cole	Tar-EEK	Skiy Pyrame	Sky Pee-RAHM
Micah Clark	my - kuh	Giovanni Rescigno	Resh-sheen-yo
Justin Davidovicz	da - vid - uh - vic	Deonte Roberts	dee-ahn-tay
Jaohne Duggan	jay - own doo - gan	Kamaal Seymour	kuh-MALI
Olakunle Fatukasi	oh-la-koon-le/fah-too-kah-see	Charles Snorweah	snore-way
Nakia Griffin-Stewart	nuh-KEE-uh	Kemoko Turay	Ka-mo-ko / tur-ay
Saquan Hampton	Say-quan	Zach Venesky	vuh - NESS - key
Jawuan Harris	juh-WHAWN	Eric Wiafe	Wayf
Elorm Lumor	elum lu-more	Nyhsere Woodson	ni - seer

PART II

COACHING STAFF

CHRIS ASH

HEAD COACH • SECOND SEASON

Chris Ash took over the helm of the Rutgers football program, his first season as a head coach in 2016, culminating a nearly 20-year career as an assistant coach.

A coach with a national championship pedigree, Ash enjoyed a decorated and accomplished career prior to arriving "On the Banks," including five years in the Big Ten Conference (four as a defensive coordinator) with four Big Ten championships.

An accomplished and decorated coach, Ash built a reputation as a relentless and tireless worker throughout his various stops. Upon becoming the 30th head coach in the 147-year history at the Birthplace of College Football, Ash made clear his vision for the Scarlet Knights program - "I want to build a first-class program here, a program that the University, the State of New Jersey, high school coaches and high school players can be proud to say that this program is theirs and they want to come here and be a part of it."

Ash has embarked on outlining the plans to complete that vision, which includes a mission to create an environment to develop student-athletes mentally, physically and spiritually to reach their full potential and to be successful in life after football.

In his previous post before Rutgers, Ash served as co-defensive coordinator and safeties coach at Ohio State and helped lead the Buckeyes to the 2014 national championship.

In his five seasons as a defensive coordinator, Ash pioneered four groups ranked in the top 25 statistically, including a top-10 defensive unit in 2015. As the defense coordinator at Wisconsin in 2011 and 2012, the Badgers put together back-to-back seasons ranked 15th overall in total defense. The 2011 squad was 13th in scoring defense while the 2012 team turned in a 17th-place ranking.

Ash was hired by Ohio State head coach Urban Meyer in January 2014 to improve a Buckeye defense that placed 112th in pass defense and 47th in total defense in 2013. In his first season, OSU's defense ranked 19th nationally in total defense and 29th in pass defense. The Buckeyes also ranked fourth in the country with 24 interceptions en route to Big Ten, Sugar Bowl and national championships.

In 2015, the Ohio State defense continued its strides under Ash, ranking second in scoring defense nationally and ninth-best in total defense. The Buckeyes earned a berth in the Fiesta Bowl, finishing the season with a 12-1 record after defeating Notre Dame in the bowl game.

The 2016 NFL Draft saw numerous players from Ash's defensive unit selected, including the first overall defensive player in Joey Bosa, who was picked third by the San Diego Chargers. In all, the draft featured six defensive players taken from Ohio State with three in the first round.

Prior to taking over the OSU defense, Ash held the defensive coordinator post and coached the secondary at the University of Arkansas in the Southeastern Conference in 2013 under head coach Bret Bielema. He helped improve Arkansas' pass defense in his one season in Fayetteville, with the Razorbacks' defense finishing 72nd nationally in passing yards allowed after ranking 113th in 2012.

Ash was first promoted to the defensive coordinator role in the Big Ten while at the University of Wisconsin, where he spent three seasons with the Badgers. His 2011 defense led the Big Ten (conference games only) in total defense and pass defense efficiency, and it ranked fourth nationally in fewest passing yards allowed (163.6), 13th in scoring (19.0) and 15th in total defense (316.4). In 2012, the UW defense ranked 15th nationally in total defense (322.5), 17th in scoring (19.1), 18th in fewest passing yards allowed (193.6), 22nd in pass efficiency and 24th against the run (128.9).

Ash began his coaching career as a defensive graduate assistant at his alma mater, Drake University, in 1997. He was promoted to defensive coordinator for the next two seasons before moving on to Iowa State University in 2000. Ash spent eight seasons over two different stints in Ames, including the 2009 season, during which current Texas head coach Tom Herman was also on the staff. Ash progressed from graduate assistant with the Cyclones in 2000-01 to defensive backs coach for a total of six seasons.

Ash spent the 2007 and 2008 seasons at San Diego State University as the defensive backs coach and recruiting coordinator under head coach and College Football Hall of Fame inductee Chuck Long.

Ash has produced numerous instructional videos, including a three-video series -- "Aggressive 4-3 Defense" -- that includes shutting down the passing game and stuffing the run segments. He has coached 34 different players that have gone on to sign NFL contracts.

A native of Ottumwa, Iowa, Ash earned his undergraduate degree from Drake in 1996, and was a two-time letterwinner at defensive back for the Bulldogs. He is one of three from that era of Drake football who became a FBS head coach, joining Dave Doeren (NC State) and Charlie Partridge (formerly with Florida Atlantic). Ash completed his master's degree in education from Iowa State in 2005.

Ash and his wife, Doreen, are the parents of a son, Brady and daughter, Alexis. Ash also has a son, Tanner, and a daughter, Jacey.

THE ASH FILE

Hometown: Ottumwa, Iowa
Alma Mater: Drake, 1996
Master's Degree: Iowa State, 2005
Wife: Doreen
Children: Sons, Tanner and Brady; Daughters, Jacey and Alexis

THE ROAD TO RU

Rutgers
 2016-Present: Head Coach

Ohio State
 2014-15: Co-Defensive Coordinator/Safeties

Arkansas
 2013: Defensive Coordinator/Secondary

Wisconsin
 2011-12: Defensive Coordinator/Defensive Backs
 2010: Defensive Backs

Iowa State
 2009: Defensive Backs/Recruiting Coordinator
 2006: Defensive Backs/Recruiting Coordinator
 2002-05: Defensive Backs
 2000-01: GA - Defense

San Diego State
 2007-08: Defensive Backs/Recruiting Coordinator

Drake
 1998-99: Defensive Coordinator
 1997: Graduate Assistant

BOWL GAMES AS COACH (12)

2016 Fiesta Bowl*
 2015 National Championship Game*
 2015 Sugar Bowl*
 2012 Rose Bowl
 2011 Rose Bowl
 2010 Rose Bowl
 2009 Insight Bowl*
 2005 Houston Bowl
 2004 Independence Bowl*
 2002 Humanitarian Bowl
 2001 Independence Bowl
 2000 Insight Bowl*
 * Denotes win

BIG TEN CHAMPIONSHIPS (4)

2010 Wisconsin
 2011 Wisconsin
 2012 Wisconsin
 2014 Ohio State

PLAYING CAREER

Two-time letterwinner at defensive back for the Drake Bulldogs.

WHAT THEY'RE SAYING...

"Chris Ash is absolutely the right coach at the right time for Rutgers football. He brings with him a national reputation for his coaching and recruiting abilities and, more importantly, for his character and leadership. We could not be more excited to welcome Chris and his family to our Rutgers family."
 - Patrick Hobbs, Rutgers Director of Athletics

"Chris Ash has a proven track record in the Big Ten and has earned the respect and praise of his student-athletes, his colleagues and his opponents. He is committed to excellence on the playing field and in the classroom, and he is a disciplined, detailed and focused leader. I am thrilled that Chris will lead our football program as we begin a new chapter in our athletics' history."
 - Robert Barchi, Rutgers University President

"I would like to congratulate Chris Ash on becoming the head coach at Rutgers University and, at the same time, truly thank him for the excellent coaching, mentoring and teaching he has provided this football program over the last two seasons. Chris is an outstanding young man; a really fine coach and an exceptional husband and father. I am happy for the opportunity that he, his wife Doreen and young family are about to take on and I wish them all the best."
 - Urban Meyer, Ohio State head coach

"Chris did a great job for us at Wisconsin and has been successful at every stop he's made as an assistant. I was always impressed with his preparation and the way he motivated his players. He's ready to be a head coach. I think Chris is a great fit for Rutgers and I'm happy to have him as a head coach in our league."
 - Barry Alvarez, Wisconsin Director of Athletics

"Very excited for Chris and the opportunity he has at Rutgers and in the Big Ten Conference. He's got all the tools to lead a program and has certainly earned it. As a first-year head coach I'll be there to help him in any way, but my guess is he'll do just fine."
 - Bret Bielema, Arkansas Head Coach

THE KILL FILE

Hometown: Wichita, Kan.
Alma Mater: Southwestern (Kan.) College, 1983
Wife: Rebecca
Children: Krystal, Tasha

THE ROAD TO RU

Rutgers
2017-Present: Offensive Coordinator/
 Quarterbacks

Kansas State
2016: Associate Athletics Director for
 Administration

Minnesota
2011-15: Head Coach

Northern Illinois
2008-10: Head Coach

Southern Illinois
2001-07: Head Coach

Emporia State
1999-2000: Head Coach

Saginaw Valley State
1994-98: Head Coach

Pittsburg State
1990-93: Offensive Coordinator

Webb City HS
1988-89: Head Coach

Pittsburg State
1985-87: Defensive Coordinator

PLAYING CAREER

A two-time captain at Southwestern College from 1979-82 at linebacker, earning the Most Inspirational Award in 1982.

JERRY KILL

OFFENSIVE COORDINATOR/QUARTERBACKS

Jerry Kill is in his first season as the offensive coordinator at Rutgers after being hired by head coach Chris Ash on Dec. 19, 2016. Kill, who also coaches the quarterbacks, spent five seasons as head coach at Minnesota, earning Big Ten Coach of the Year honors in 2014.

Kill stepped away from coaching briefly, serving as Associate Athletics Director for Administration at Kansas State from May to Dec. 2016. In his role, Kill was the chief administrator for the K-State football program.

A three-time national coach of the year honoree with over 30 years of experience, Kill recorded winning seasons in 15 of his 22 years as a college head coach. He most recently coached at Minnesota from 2011-2015, where he guided the Gophers to three bowl games in four and a half seasons, including the Buffalo Wild Wings Citrus Bowl in 2014. It marked the first Jan. 1 bowl game for Minnesota since 1962. For his efforts, Kill was voted the Big Ten's Hayes-Schembechler Coach of the Year by the conference's coaches and the Dave McClain Coach of the Year by the media who cover the Big Ten.

Under Kill's direction, Minnesota won eight games in both 2013 and 2014, which marked only the fifth time since 1906 that Minnesota won eight games in consecutive seasons. The 2014 offense ranked 12th nationally in passing yards per completion (14.52), 28th in rushing offense (215.5), 29th in sacks allowed (1.62) and 32nd in red zone offense (.878). Kill coached the Big Ten tight end of the year in Maxx Williams and the Big Ten punter of the year in Peter Mortell. In total, five Gophers were named All-Big Ten First Team, the most since 2004.

During his time at Minnesota, Kill recruited eight players that were selected in the NFL Draft, including four picks in 2015, which were the most taken for a Gophers team in a single draft since 2006.

In his previous four stops as a head coach, he never left a school with a sub-.500 record, and in three of his previous four head coaching positions, he took over a team with a losing record and turned in a winning season in three years or less.

Prior to his stint at Minnesota, Kill led Northern Illinois to 23 wins and three consecutive bowl games during his tenure and also coached NIU to a berth in the Mid-American Conference Championship game in 2010.

Prior to serving as the head coach at NIU, Kill was in charge of the football program at Southern Illinois, an FCS program in Carbondale, Illinois. He spent seven years on the Saluki sideline and compiled a 55-32 record. Kill's record over his final five seasons with Southern Illinois was 50-14 and included five consecutive NCAA FCS Playoff appearances.

Kill was the head coach at Emporia (Kan.) State for two seasons in 1999-2000. He went 11-11 with the Hornets, who play at the NCAA Division II level. Prior to Emporia State, Kill was the head coach at NCAA Division II member Saginaw Valley State from 1994-1998. He compiled a 38-14 record with the Cardinals. Overall, he holds a record of 156-102 as a collegiate head coach.

Kill served as defensive coordinator and offensive coordinator in two different stops at Pittsburg (Kan.) State University. He helped lead the Gorillas to three NAIA playoff appearances as the defensive coordinator from 1985-87. Kill returned to Pitt State as the offensive coordinator from 1990-93. In that four-year span, the Gorillas advanced to the NCAA Division II Playoffs four times, reaching the championship game twice and winning the 1991 national title.

Sandwiched between his stints at Pittsburg State, Kill was the head coach at Webb City (Mo.) High School. He was 25-1 in two seasons at Webb City and won a state championship in 1989.

Kill, a 1983 graduate of Southwestern (Kan.) College, and his wife Rebecca have two daughters, Krystal and Tasha.

THE NIEMANN FILE

Hometown: Avoca, Iowa
Alma Mater: Iowa State, 1983
Master's Degree: Western Washington, 1988
Wife: Lou Ann
Children: Ben, Nick

THE ROAD TO RU

Rutgers
2016-Present: Defensive Coordinator/
 Linebackers

Northern Illinois
2011-15: Defensive Coordinator/
 Safeties

Hardin-Simmons
2008-10: Co-Defensive Coordinator/
 Defensive Backs

Simpson
2002-07: Head Coach

Northern Iowa
1997, 2001: Defensive Backs
1999-2000: Defensive Coordinator/
 Linebackers
1998: Linebackers

Drake
1995-96: Defensive Coordinator/
 Assistant Head Coach
1989-94: Defensive Backs

Washington
1986-88: Graduate Assistant

Western Washington
1985: Linebackers/Special Teams

PLAYING CAREER

Played football at Iowa State from 1979-82.

JAY NIEMANN

DEFENSIVE COORDINATOR/LINEBACKERS

Jay Niemann is in his second season as defensive coordinator for Rutgers. Niemann has over 25 years of coaching experience, including five seasons as the defensive coordinator at Northern Illinois before arriving in Piscataway.

In his first year leading the RU defense, Niemann's unit finished sixth in the nation in red zone defense (.727) and 18th in passing yards allowed per game (186.5). Blessuan Austin, who ranked second in the Big Ten and 12th nationally with 1.4 passes defended per game, highlighted the group by being named honorable mention All-Big Ten.

Previously, Niemann led the defense for a Northern Illinois program that won the Mid-American Conference West division in five-straight seasons with three league titles. Also coaching the safeties, the Huskies played in a bowl game in all of those seasons, including a berth in the 2013 Orange Bowl.

Niemann's top defensive pupil at NIU, safety Jimmie Ward, wrapped up a stellar collegiate career in 2013 and was selected by the San Francisco 49ers in the first round of the 2014 NFL Draft. The 30th overall pick, Ward led the Huskies in tackles in each of his final two years. In all, Niemann's defense has produced seven players who signed with NFL teams. In addition to Ward, Rashaan Melvin, Alan Baxter, Sean Progar, Ken Bishop, Joe Windsor and Pat Schiller have signed with NFL teams since 2011.

In 2015, NIU won six conference games and was ranked eighth in the nation in turnovers gained (29) and fourth in interceptions (22). In Niemann's defense, sophomore cornerback Shawun Lurry led the FBS with nine interceptions and earned multiple All-America honors. Up front, the unit posted 26 sacks with 15 different players involved in at least a half sack. Overall, four Huskies on the defensive side were named All-MAC, with three first-team selections.

The 2014 season saw the Huskie defensive unit force 24 turnovers and hold six opponents to 17 points or less. Six NIU defensive players earned All-MAC honors under Niemann's guidance, including first-team selections Jason Meehan and Paris Logan.

In 2012, the NIU defense held five opponents to nine points or less en route to a second straight MAC title and a historic berth in the 2013 Orange Bowl. The Huskie defensive unit totaled 40 sacks in 2012, second all-time at NIU.

In his first season in DeKalb, Niemann oversaw the development of a young defense. By week six, the Huskies turned in their best defensive game of the season statistically and in the 2011 MAC Championship game, the NIU defense shut out Ohio in the second half en route to a 23-20 victory, the school's first MAC football title in 28 years.

Niemann came to NIU after spending three seasons as co-defensive coordinator and secondary coach at Hardin-Simmons University in Texas. During his tenure, Niemann helped turn a defense that ranked last in the nation prior to his arrival into the No. 2 unit in the American Southwest Conference in 2009.

A native of Avoca, Iowa, Niemann spent much of his coaching career in his home state, with stops at Simpson (Iowa) College, the University of Northern Iowa and Drake University. Niemann compiled a 32-29 record in his six seasons as head coach at Simpson (2002-07). He led the Storm to the 2003 NCAA playoffs while also serving as defensive coordinator and defensive backs coach.

Niemann coached the secondary (1997, 2001), linebackers (1998-99) and filled the role of defensive coordinator (1999-2000) during his five seasons at Northern Iowa (1997-2001). The Panthers advanced to the semifinals of the 2001 NCAA Football Championship Subdivision (then Division I-AA) playoffs.

Prior to his arrival at UNI, Niemann spent eight seasons at Ash's alma mater, Drake. After serving as the defensive backs coach from 1989-94, he was promoted to defensive coordinator/assistant head coach in 1995. In his final three seasons, the Bulldog defense ranked in the top 10 nationally in scoring defense, pass efficiency defense and total defense.

Niemann began his coaching career in 1985 at Western Washington where he coached the linebackers and special teams units while pursuing his master's degree. He accepted the graduate assistant position at the University of Washington, working with the Husky linebackers and defensive backs from 1986-88, coaching under UW legends Don James and Jim Lambright.

A graduate of Iowa State, Niemann played football for the Cyclones from 1979-82 as a linebacker. He earned his master's degree from Western Washington in 1988. Niemann and his wife, Lou Ann, have two sons, Ben and Nick.

THE OKRUCH FILE

Hometown: Buffalo, N.Y.
Alma Mater: Culver-Stockton, 1977
Master's Degree: Northeast Missouri State, 1980
Wife: Janet
Children: Daughter, Taylor; Son, Jordan

THE ROAD TO RU

Rutgers
2016-Present: Special Teams Coordinator/Tight Ends
Ohio State
2014-15: Quality Control - Kicking Game/Defense
Akron
2010-11: Special Teams Coordinator/Safeties
2009: Linebackers

Illinois
2006: Defensive Coordinator

Louisiana-Monroe
2005: Linebackers

Western Illinois
2004: Defensive Coordinator

Colorado
1999-2003: Defensive Coordinator
1983-84: Graduate Assistant

Northwestern
1997-98: Defensive Coordinator
1992-96: Defensive Line

Minnesota
1988-91: Linebackers
1986-87: Running Backs
1985: Graduate Assistant

Culver-Stockton
1980-82: Head Coach
1977: Defensive Backs

Northeast Missouri State
1978-79: Graduate Assistant

Culver-Stockton
1977: Defensive Backs

PLAYING CAREER

A four-year letterwinner as a quarterback and tight end at Culver-Stockton College, while also playing baseball.

VINCE OKRUCH

SPECIAL TEAMS COORDINATOR/TIGHT ENDS

Vince Okruch is in his second year as special teams coordinator and tight ends coach for Rutgers. Okruch spent the 2014 and 2015 seasons at Ohio State assisting with quality control for the kicking game and the defense.

With more than 35 years of coaching experience, Okruch has worked with some of the legendary names in college football, including Lou Holtz, Bill McCartney, Gary Barnett and Urban Meyer.

Okruch spent three seasons at the University of Akron before joining the Buckeyes. While at Akron from 2009-11, he coached on the defensive side of the ball, overseeing the defensive tackles, safeties and linebackers at different times during his stint. He also served as special teams coordinator.

Okruch has 15 years of experience coaching in the Big Ten with stops at Minnesota, where he coached under Holtz and John Gutekunst, Northwestern (Barnett) and Illinois (Ron Zook). Okruch coached alongside Barnett for a total of 12 years, including five seasons as the defensive coordinator at the University of Colorado.

In 2009 while at Akron, Okruch tutored Zips linebacker Brian Wagner who was named consensus Freshman All-America, including first-team honors by Sporting News.

Prior to coming to Akron, Okruch served as defensive coordinator at Illinois for one season. Under his guidance, the 2006 Illini defense made the jump to the upper half of the Big Ten. Nationally, the unit ranked 33rd in total defense (310.17 ypg), 31st in pass defense (182.25 ypg) and 31st in pass efficiency defense (115.20 rating).

Okruch came to Illinois after one season as linebackers coach at Louisiana-Monroe and one year as defensive coordinator at Western Illinois. ULM posted a 5-2 conference record and were Sun Belt co-champions.

He spent five seasons as the defensive coordinator at Colorado (1999-2003). During his time at CU, the Buffs' defense held opponents to under 100 yards rushing 18 times and limited their foes to below 300 yards total offense on 12 occasions.

Before heading to Colorado, Okruch was part of Barnett's staff at Northwestern (1992-98), which won two Big Ten titles and made a trip to the 1996 Rose Bowl and 1997 Citrus Bowl. At NU, he served as defensive line coach for five years (1992-96) and two seasons as defensive coordinator (1997-98).

A native of Buffalo, N.Y., and a graduate of Culver-Stockton College in Canton, Mo., Okruch earned four letters playing both quarterback and tight end at Culver-Stockton. He also was a member of its baseball team. After completing his bachelor's degree in physical education, he went on to earn his master's degree at Northeast Missouri State in 1980. He and his wife, Janet, have two children; a daughter, Taylor, and a son, Jordan.

THE BLAZEK FILE

Hometown: Wichita, Kan.
Alma Mater: Iowa, 2001
Master's Degree: Iowa, 2004
Wife: Kyla
Children: Son, Cooper; Daughters, Macey, Reece, Quincy

THE ROAD TO RU

Rutgers
2017-Present: Assistant Head Coach/Offensive Line
2016: Offensive Line

Western Illinois
2013-15: Offensive Line/Run Game Coordinator

Winona State
2010-12: Co-Offensive Coordinator/Offensive Line/Tight Ends
2009: Offensive Line/Tight Ends

Fort Hays State
2005-08: Offensive Coordinator/Offensive Line

Iowa
2002-04: Graduate Assistant
2001: Student Assistant

PLAYING CAREER

Following his All-America and Academic All-America career at Butler County Community College, Blazek was a two-year letterwinner at center at Iowa. He earned All-Big Ten Conference honors in 2000 and was a co-captain during that 2000 season. Twice he earned Academic All-Big Ten Ten Conference honors.

AJ BLAZEK

ASSISTANT HEAD COACH/OFFENSIVE LINE

AJ Blazek, who added the title of assistant head coach entering into the 2017 campaign, is in his second season as offensive line coach for the Scarlet Knights. Blazek was a Big Ten student-athlete at Iowa and spent three seasons on the staff at Western Illinois prior to coming to Rutgers.

In his first year in Piscataway, Blazek mentored a line mixed with veterans and underclassmen. Left tackle Tariq Cole earned honorable mention All-Big Ten in his first season as a starter, while Kamaal Seymour transitioned to right tackle in training camp and progressed to take over the starting role for the last five games. In addition, center Derrick Nelson and right guard Chris Muller, who both served as team captains, each signed NFL contracts following the season.

Blazek worked as the offensive line coach and the run game coordinator for Western Illinois from 2013-15 before joining the Scarlet Knights. In each season, the Leathernecks had a 1,000-yard rusher and an All-Missouri Valley Football Conference offensive line selection.

In 2015, WIU earned an at-large bid in the FCS playoffs and advanced to the second round. The team averaged nearly 400 yards of total offense per game and finished the season ranked No. 8 in the nation in fewest tackles for loss allowed. Running back Nikko Watson finished 11th in the nation with 108.7 rushing yards per game, while sophomore center Jacob Judd also collected all-conference recognition.

In his first year, Blazek helped the offensive line improve nearly 30 spots nationally in sacks allowed from the previous 2012 season, and more than 60 spots compared from two seasons before that. Despite using six different starting lineups along the front five (mainly due to injuries), the offense registered eight 100-yard rushing efforts during the 2013 season and nearly scored as many points as the previous two seasons combined.

Prior to arriving at Western Illinois, Blazek had a four-year stint at Winona State in Minnesota. He worked with the offensive line and tight ends and was the co-offensive coordinator in his final three seasons with the Warriors. Blazek was named the 2012 "Assistant Coach of the Year" by the American Football Coaches Association.

During his four years, Blazek coached 14 of his position players to All-Northern Sun Intercollegiate Conference honors - including four All-NSIC offensive linemen and one All-NSIC tight end in 2012. Twice during his three years as co-offensive coordinator Simmons led the conference in rushing. In 2012, the Warriors broke the program and NSIC record for total offense. The Warriors also won the 2012 Mineral Water Bowl, finishing 10-2.

Before joining Winona State, Blazek was the offensive coordinator and offensive line coach at Fort Hays State (2005-08) in Kansas. He coached five offensive linemen to all-conference honors and one ESPN Academic All-American, Jordan Stricker, in 2008. Offensive tackle Wes Yarbough signed a NFL free agent contract with the Tampa Bay Buccaneers.

Blazek began his coaching career at his alma mater, the University of Iowa. He coached for four seasons (2001-04), the first year as a student assistant before becoming a graduate assistant coach. The Hawkeyes captured two Big Ten Conference titles during his time, and won bowl games versus Florida and LSU.

In 2003 while working with the offensive line, Blazek helped tutor the future No. 2 overall NFL draft pick, Robert Gallery. He also coached six other NFL draft picks at Iowa: Eric Steinbach (Cincinnati/2nd round), Bruce Nelson (Carolina/2nd round), Seth Olsen (Denver/4th round), Ben Sobieski (Buffalo/5th round), Pete McMahon (Oakland/6th round) and Mike Elgin (New England/7th round).

Following his All-America and Academic All-America career at Butler County Community College, Blazek was a two-year letterwinner at center for the Hawkeyes. He earned All-Big Ten Conference honors in 2000 and was a co-captain during that 2000 season. Twice he earned Academic All-Big Ten Conference honors.

Before he began his collegiate coaching career, Blazek played two seasons for the Chicago Rush of the Arena Football League. He was the recipient of the 2001 Walter Payton Award for community service.

A native of Wichita, Kan., Blazek received his bachelor's degree in Health Promotions in 2001, then a master's degree in Sports Administration in 2004, both at Iowa.

He and his wife Kyla have four children: Cooper, Macey, Reece and Quincy.

THE BURNHAM FILE

Hometown: Tallahassee, Fla.
Alma Mater: South Carolina, 1998
Wife: Meagan
Children: Lindsay, Brady, Wyatt

THE ROAD TO RU

Rutgers
2016-Present: Defensive Line

Iowa State
2015: Inside Linebackers/Special Teams
2012-14: Defensive Tackles/Special Teams
2009-11: Defensive Tackles

Elon
2005-08: Linebackers/Defensive Ends/
 Special Teams Coordinator

The Citadel
2004: Linebackers

Richmond
1998, 2001-03: Linebackers

PLAYING CAREER

Collected four varsity letters at South Carolina. The two-year starter was named his team's most outstanding inside linebacker as both a junior and a senior.

SHANE BURNHAM

DEFENSIVE LINE

Shane Burnham is in his second season as defensive line coach for the Scarlet Knights. Prior to coming to Rutgers, Burnham spent the previous seven seasons on the staff at Iowa State, including working with Ash in Ames in 2009.

In his first season in Piscataway, Burnham mentored a line that included three-time captain Darius Hamilton and Homer Hazel Award recipient Julian Pinnix-Odrick. Overall, the defense totaled seven more sacks than the season before.

Burnham worked in 2015 with the Cyclones' inside linebackers after spending the previous six years focusing on defensive tackles in a unit run by his father, defensive coordinator Wally Burnham. He added oversight of special teams starting in 2012.

Switching to a 3-4 defensive scheme in 2015, Iowa State posted 30 sacks with 74 tackles for loss and picked up a shutout conference victory over Texas. On special teams, the Cyclones ranked third in the nation with a 17.4-yard average on punt returns.

Under Burnham's guidance, several defensive tackles saw marked improvement over the years to help the program to three bowl appearances. Defensive tackle Nate Frere finished his career under Burnham in 2009, completing his eligibility with 69 tackles, 34 of them in 2009. It was Stephen Ruempolhamer who stepped up under Burnham's coaching in 2010-11. Ruempolhamer finished his career with 91 tackles, 14 for loss and six sacks. Former walk-on Patrick Neal closed out his career with 98 tackles and 5.5 sacks. In 2012, Burnham helped mentor Jake McDonough into an All-Big 12 first-team performer. McDonough, who signed an NFL contract, had 36 tackles, including 5.5 for loss.

Burnham helped the ISU special teams post a pair of kickoffs returned for touchdowns in 2013, as the Cyclones had not had a kickoff return (non-on-side kick) for a touchdown since 1994. It marked the first time since 1963 where the Cyclones had two kickoff returns for a touchdown in a season.

Iowa State ranked in the top-20 nationally in both kickoff return and punt return defense in 2014. Jarvis West tallied his second career special teams touchdown when he raced 82 yards to the end zone versus Kansas State. It was the ninth-longest punt return in school

history. West and Aaron Wimberly graduated with top-five career kickoff return averages, with Wimberly's 26.45 career kickoff return clip being the second-best mark in school history.

Prior to working at Iowa State, Burnham spent four seasons (2005-08) at Elon as the linebackers/defensive ends coach and special teams coordinator. Elon finished the 2008 season ranked 19th in the final FCS coaches poll. The Phoenix were third in the Southern Conference and 29th nationally in total defense and landed second in the conference and 30th in the country in scoring defense. At Elon, Burnham coached Chad Nkang to SoCon Defensive Player-of-the-Year and All-America honors, and he was drafted by the Jacksonville Jaguars.

As special teams coordinator, Burnham saw the Elon punt return unit rank 17th nationally by averaging 11.93 yards per return in 2007. Senior Michael Mayers, a first-team All-SoCon selection as a return specialist, ranked seventh in the country by averaging 28.77 yards per kickoff return that fall.

Burnham joined the Phoenix staff for the 2005 season after serving at The Citadel as a linebackers coach in 2004. Previously, Burnham was a linebackers coach at Richmond for four years (1998, 2001-03). While there, he coached All-Atlantic 10 Conference selections Adrian Archie and Mark Thompson. He also helped the Spiders claim a conference title and an NCAA I-AA playoff berth during his tenure.

A 1998 graduate of South Carolina, Burnham earned a bachelor's of science degree in exercise science while collecting four varsity letters for the Gamecocks' football team. The two-year starter was named his team's most outstanding inside linebacker as both a junior and a senior.

As a senior, the three-time Academic All-SEC choice received his team's leadership award and was named the Honda/Jefferson-Pilot Scholar-Athlete of the Week for his performance in games against both Kentucky and Auburn.

Burnham is married to the former Meagan Drolet, who was a swimmer at Virginia Tech. The couple are parents of three daughters Lindsay, Brady and Wyatt.

THE BUSCH FILE

Hometown: Pender, Neb.
Alma Mater: Nebraska Wesleyan, 1988
Master's Degree: Nebraska-Kearney, 1990

THE ROAD TO RU

Rutgers
2017-Present: Co-Defensive Coordinator/Defensive Backs
2016: Defensive Backs

Ohio State
2015: Defensive Quality Control

Wisconsin
2013-14: Safeties

Utah State
2011-12: Defensive Coordinator
2009-10: Safeties/Special Teams Coordinator

Nebraska
2005-07: Safeties/Special Teams Coordinator
2004: Outside Linebackers/Special Teams Coordinator
1990-93: Graduate Assistant

Utah
2003: Secondary
2001-02: Safeties

New Mexico State
1997-00: Secondary

Northern Arizona
1996: Co-Defensive Coordinator/
 Secondary
1995: Secondary

Wisconsin
1994: Graduate Assistant

Nebraska-Kearney
1989: Graduate Assistant/Defensive Ends

PLAYING CAREER

Played wide receiver at Nebraska Wesleyan from 1985-87.

BILL BUSCH

CO-DEFENSIVE COORDINATOR/DEFENSIVE BACKS

Bill Busch is in his second season as defensive backs coach for Rutgers. Busch, who focuses on coaching the safeties, added the title of co-defensive coordinator heading into the 2017 season. He has spent over a decade as an assistant in the Big Ten Conference, previously working with Ash at Ohio State.

In his first season in Piscataway, Busch took over a group of safeties mixed with veterans and underclassmen. Anthony Cioffi led all defensive backs on the team with 63 tackles and two interceptions, signing an NFL contract after the season. In addition, Kiy Hester picked up 6.5 tackles for loss to pace the unit. As a defense, Rutgers finished sixth in the nation in red zone defense (.727) and 18th in passing yards allowed per game (186.5).

Busch spent the 2015 season at Ohio State handling quality control on defense. Prior to joining the Buckeyes, he worked for two seasons as the safeties coach at Wisconsin. Busch also assisted with the special teams unit for the Badgers. In his first season at Wisconsin, Busch helped lead a defensive backfield that ranked 17th nationally in passing defense and tied for 13th in passing yards per attempt in 2013.

Busch arrived at Wisconsin after spending four seasons at Utah State. In his first two seasons (2009-10), Busch served as defensive coordinator before taking over as safeties and special teams coach during the 2011-12 seasons. Busch was also promoted to associate head coach.

In 2004, Busch returned to Nebraska for his second stint with the Huskers, coaching the outside linebackers and serving as special teams coordinator. He previously worked as a graduate assistant at Nebraska from 1990-93. Busch moved over to coach the safeties and continued to handle special teams duties in 2005-07.

During his tenure, the Huskers blocked 16 kicks, including seven in 2005. Nebraska ranked in the top 25 nationally in net punting (24th in 2006) and punt returns (17th in 2005) under Busch, as well. NU's kickoff coverage unit ranked 15th nationally in 2006 after finishing 22nd the previous year.

Busch coached the secondary at Utah from 2001-03, spending a season under head coach Urban Meyer. Utah boasted one of the top defenses in the Mountain West Conference in 2003 to help the Utes to a 10-2 record and their first outright conference title since 1957. Utah's 10 victories that season tied the then-school record and its No. 21 final national ranking in both polls was the school's highest since 1994. The secondary ranked second in the Mountain West and 27th nationally in pass efficiency defense, as Utah surrendered just nine passing touchdowns in 12 games.

In 2001, Utah ranked 17th nationally in pass efficiency defense while earning an 8-4 overall record that concluded with a victory over USC in the Las Vegas Bowl.

Before his three seasons at Utah, Busch spent four years at New Mexico State where he coached the defensive backs. His first full-time coaching job was at Northern Arizona where he was the secondary coach in 1995 and 1996. Busch also served as the co-defensive coordinator in 1996.

Busch, a Pender, Neb., native, earned his bachelor's degree in education from Nebraska Wesleyan in 1988. He added a master's degree in 1990 from Nebraska-Kearney.

HENRY BAKER

CORNERBACKS

Henry Baker is in his first season as cornerbacks coach at Rutgers after being hired by head coach Chris Ash on Jan. 26, 2017. A native of Paterson, N.J., Baker spent the previous six years at Delaware.

Baker coached cornerbacks with the Blue Hens from 2011-16 and served as special teams coordinator in 2012. In 2016, he was part of a defensive staff that ranked 19th nationally in fewest passing yards allowed per game (181.5), 21st in interceptions (15) and first overall as a team in fewest penalties per game (3.64). Baker helped mentor cornerback Nasir Adderley to Third Team All-Colonial Athletic Association honors.

In 2015, Delaware ranked third in the CAA (22nd in NCAA) in scoring defense (20.5) and was fifth in total defense (329.2/24th in NCAA), as cornerback Justin Watson picked up All-CAA status. During the 2014 season, UD ranked No. 4 in the CAA in passing defense, allowing just 197.2 yards per game.

Baker arrived at Delaware after serving as defensive backs coach at East Stroudsburg (Pa.) in 2010. The Warriors allowed just 194.0 yards passing per game while registering a 130.5 defensive passing rating during the 2010 campaign.

Prior to his one-year stint at ESU, Baker served two seasons (2008-09) under head coach Ralph Friedgen at Maryland, which included the 2009 Rowdy Humanitarian Bowl championship team that finished with an 8-5 record. He was the interim inside linebackers coach for the Terrapins' bowl game and worked with the secondary, linebackers and special teams during his time in College Park.

A four-year letterwinner and two-year starter at defensive back at Maryland from 1994-97, Baker earned his bachelor's degree in sociology in 2003.

Baker previously served as Maryland's recruiting intern in 2001 and has high school coaching experience at Eastside High School in Paterson, N.J. (2003, 2005-06) and South Miami (Fla.) High School in 2007 before returning to his alma mater. His time at Eastside included an appearance in the New Jersey Group IV Section 1 state championship game in 2006.

He also spent time in professional football, landing in the NFL with the Kansas City Chiefs in 2003, and competed in the Arena Football League with the New Jersey Red Dogs and Carolina Cobras and AFL2 with the Norfolk Nighthawks and Albany Firebirds.

Baker served in the Bill Walsh NFL Minority Coaching Fellowship with the Detroit Lions during the 2015 preseason camp and in 2016 with the New York Giants.

Baker and his wife, Theresa, have a son, Khari, and daughters Kaila and Khloe.

LESTER ERB

RUNNING BACKS

Lester Erb is in his first season as running backs coach at Rutgers after being hired by head coach Chris Ash on Jan. 5, 2017. He has over 25 years of coaching experience, including 13 seasons in the Big Ten Conference at Iowa.

Erb spent the previous four seasons at Nevada where he served as running backs coach and special teams coordinator from 2013-15 before holding the post of assistant head coach and wide receivers coach in 2016.

In 2015, Erb coached a pair of 1,000-yard running backs en route to a 7-6 record and victory in the NOVA Home Loans Arizona Bowl. It marked the third time in program history that two running backs topped the 1,000-yard mark in the same season. Nevada averaged 210 rushing yards per game, which ranked in the top 25 in the FBS. Nevada eclipsed 200 yards rushing in eight games and was 7-1 when doing so. In his three seasons coaching running back, the Wolf Pack rushed for nearly 200 yards per game and amassed 23 or more rushing touchdowns in each season.

A standout recruiter throughout his career, Erb was twice recognized by Rivals.com as one of the nation's top-25 recruiters in 2005 and 2011.

Erb spent 13 seasons at Iowa, including the final five years as the running backs coach. He also worked eight seasons as the wide receivers coach and coached special teams throughout his tenure in Iowa City. Overall while at Iowa, Erb and the Hawkeyes went to 11 bowl games, including six January bowl trips during his tenure. They won a share of two Big Ten Championships and finished in the final top 10 of both major polls four times.

In his first season working with the Iowa running backs in 2008, Erb coached Shonn Greene to the Doak Walker Award and consensus All-American honors while being named the Offensive Player of the Year in the Big Ten Conference. He rushed for 1,850 yards to set an Iowa single-season rushing mark and was the only running back in the nation to surpass 100 yards in every game during the season.

In 2009, Iowa's two freshmen running backs combined to rush for 1,475 yards and 13 touchdowns as Iowa posted an 11-2 overall record, placing second in the Big Ten and winning the 2010 FedEx Orange Bowl.

Erb was also an integral part of special teams in Iowa City as the Hawkeyes led the Big Ten and ranked 25th in the nation in net punting in 2011. The Hawkeyes ranked third in the Big Ten in net punting in 2010 after ranking fourth in 2009, third in 2008 and second in 2007. Iowa allowed just 4.6 yards on punt returns to rank ninth in the nation in 2011. In 2010, Iowa ranked sixth in the nation in punt coverage (3.9) and 12th in kickoff returns (25.3). Senior punter Ryan Donahue was a finalist for the Ray Guy Punter of the Year award in 2010.

Erb coached kicker Nate Kaeding to first team All-America honors in both 2002 and 2003. Kaeding was named winner of the 2002 Lou Groza Placekicker of the Year award and was one of three finalists for the award in 2003.

A coach at the college and NFL levels for more than 20 years overall, Erb's career began in 1991 when he started a three-year tenure at Hobart College coaching wide receivers. He then spent three seasons at Syracuse, where he assisted with the offensive line and scout team preparation while earning a master's degree.

Erb spent two seasons in the National Football League with the Baltimore Ravens where he worked alongside Iowa coach Kirk Ferentz. He coached tight ends at Army in 1999 before moving on to Iowa.

Erb played receiver at Bucknell University, where he set records for touchdown receptions in a season and career. He set a school record for average yards per catch in a single game when he averaged 33.7 yards on six catches vs. Fordham. His 902 receiving yards in 1989 ranks second best all-time at Bucknell. He ranks fifth in career all-purpose yards (3,286) and was Bucknell's Most Valuable Player as a senior in 1990.

He earned his B.A. in business administration from Bucknell and his M.A. in high educational administration from Syracuse.

He and his wife, Eileen, have four children, sons Jacob and A.J., and daughters Emily and Sarah.

THE BAKER FILE

Hometown: Paterson, N.J.
Alma Mater: Maryland, 2003
Wife: Theresa
Children: Son, Khari, and daughters, Kaila and Khloe

THE ROAD TO RU

Rutgers
2017-Present: Cornerbacks

Delaware
2011, 2013-2016: Cornerbacks
2012: Special Teams Coordinator/Cornerbacks

East Stroudsburg
2010: Defensive Backs

Maryland
2008-09: Defensive/Special Teams Assistant
2001: Recruiting Intern

South Miami HS
2007: Assistant Coach

Eastside HS
2003, 2005-06: Assistant Coach

PLAYING CAREER

A four-year letterwinner and two-year starter at defensive back at Maryland from 1994-97.

THE ERB FILE

Hometown: Milton, Pa.
Alma Mater: Bucknell, 1991
Master's Degree: Syracuse, 1996
Wife: Eileen
Children: Sons Jacob and A.J., and daughters Emily and Sarah

THE ROAD TO RU

Rutgers
2017-Present: Running Backs

Nevada
2016: Assistant Head Coach/Wide Receivers
2013-15: Running Backs/Special Teams

Iowa
2008-12: Running Backs/Special Teams
2000-07: Wide Receivers/Special Teams

Army
1999: Tight Ends

Baltimore Ravens
1997-98: Assistant Coach

Syracuse
1994-96: Assistant Coach

Hobart
1991-93: Wide Receivers

PLAYING CAREER

Enjoyed a record-breaking career as a wide receiver at Bucknell and was the team MVP in 1990.

THE WILLIAMS FILE

Hometown: Philadelphia, Pa.
Alma Mater: Maryland, 2003

THE ROAD TO RU

Rutgers
2016-Present: Wide Receivers

Purdue
2013-15: Running Backs

Kent State
2011-12: Running Backs

Northwestern
2010: Special Teams Quality Control

Howard
2009: Wide Receivers

Illinois State
2007-08: Wide Receivers

Moravian
2005-06: Passing Game Coordinator/
Wide Receivers

PLAYING CAREER

Played wide receiver for Maryland from 2000-03 with 90 receptions and 1,301 receiving yards. Then spent time with the Washington Redskins.

JAFAR WILLIAMS

WIDE RECEIVERS

Jafar Williams is in his second season as wide receivers coach at Rutgers. Williams spent the previous three seasons working with running backs at Purdue.

In his first season in Piscataway, Williams mentored Jawuan Harris to 39 receptions for 481 yards, which led all Big Ten freshmen. Andre Patton, who went on to sign an NFL contract, led the unit with 13.9 yards per catch and five touchdowns.

A native of Philadelphia, Williams was hired as running backs coach at Purdue in Jan. 2013. In 2015, he helped Markell Jones break the Boilermaker's freshman rushing record with 875 yards on 168 carries, finishing eighth overall in the Big Ten with 72.9 yards per game. Jones also led the team with 10 rushing touchdowns (11 overall) for 66 points as a true freshman. In 2014, Akeem Hunt tallied 949 yards on the ground to place eighth in the league (79.1/game). He then went on to sign an NFL contract with the Houston Texans.

Williams joined Purdue from his running backs position at Kent State where in 2012 he coached one of the nation's top rushing tandems in Dri Archer (third round pick by the Pittsburgh Steelers) and Traylon Durham. Under Williams' direction, the duo combined to rush for 2,745 yards and 30 touchdowns in 14 games. Archer, who averaged nine yards per carry, led Kent State with 1,429 yards rushing on 159 carries, while also hauling in a team-high 39 receptions for 561 yards with four touchdowns and returning 16 kickoffs for 591 yards and three additional scores. He was named an Associated Press, Walter Camp, ESPN.com and Sporting News All-American following the regular season. Durham finished with 1,316 yards rushing on 276 carries with 14 touchdowns, as the team ranked No. 18 nationally in rushing offense (225.79/game).

The 2012 season saw the Golden Flash-es earn an 8-0 conference record to earn the MAC East Division title. Overall, the team went 11-3 and appeared in the national polls at points during the year.

Prior to working two seasons at Kent State, Williams spent 2010 as the special teams quality control assistant at Northwestern. Before that, Williams was the wide receivers coach at Howard in 2009. Under his guidance, wide receiver Willie Carter earned second team All-Mid-Eastern Athletic Conference honors.

Williams spent the 2007 and 2008 seasons on the staff at Illinois State. As the wide receivers coach for the Redbirds, he mentored first team All-Missouri Valley Conference honoree Eyad Salem and second team pick Jason Horton.

Prior to his tenure with ISU, Williams was the passing game coordinator and wide receivers coach at Moravian for two years. In 2005, Moravian claimed the first Eastern College Athletic Conference championship in school history.

A 2003 graduate of Maryland, Williams played wide receiver for the Terrapins from 2000-03 with 90 receptions and 1,301 receiving yards. The Terps earned a trip to the Orange Bowl following the 2001 season. After college, he spent time with the Washington Redskins before beginning his coaching career at Moravian. Williams received a Bachelor of Science degree in health and human performance from Maryland in 2003.

THE PARKER FILE

Hometown: Warner Robins, Ga.
Alma Mater: Florida, 2005
Wife: Melissa
Children: Daughter, Kyndal; Twin boys, Kellen and Kaden

THE ROAD TO RU

Rutgers
2016-Present: Head Football Strength & Conditioning

Ohio State
2012-15: Assistant Strength & Conditioning

Murray State
2011: Defensive Line/Director of Player Development/Strength & Conditioning
2010: Defensive Line

Florida
2009: Graduate Assistant/Assistant Director of Camps
2007-09: Assistant Strength & Conditioning
2005-07: Defensive Intern

Taylor County HS
2006-07: Defensive Line

PLAYING CAREER

A three-year letterwinner at Florida on the defensive line. Playing career with the Gators spanned 2000 through 2004, including redshirt seasons in 2001 and 2002 because of a back injury. He was a starting defensive tackle in 2003 and 2004.

KENNY PARKER

HEAD FOOTBALL STRENGTH & CONDITIONING

Kenny Parker is in his second season as head strength and conditioning coach for the Rutgers football program. Prior to arriving in Piscataway, Parker spent four seasons as an assistant with the Ohio State football program.

As a key member of the staff, Parker leads the strength and conditioning program for the Scarlet Knights. That includes implementing the in-season and offseason workouts, and preparing the team both physically and mentally.

Prior to joining Rutgers, Parker served as an assistant strength and conditioning coach at Ohio State for four seasons. A 2005 graduate of the University of Florida, Parker came to Ohio State after two seasons as a defensive line coach and strength coach at Murray State University.

Parker, who also spent a year in a director of player development capacity while at Murray State, was responsible for all of the Racers' in-season and off-season training in his strength coach role. His players made great strides in the weight room, and on the field his defensive line helped the Racers rank fourth nationally in tackles-for-loss as it combined for 54 tackles-for-loss, including 16 quarterback sacks.

Parker spent 10 years as a player and/or coach with the Gators, and was part of the Gators' programs when the team won a National Championship and three Southeastern Conference titles.

His playing career with the Gators spanned 2000 through 2004, including redshirt seasons in 2001 and 2002 because of a back injury. He was a starting defensive tackle in 2003 and 2004. Following his graduation in 2005 (sociology), Parker worked in a number of roles with UF, including as a defensive intern, graduate assistant and as an assistant director with the school's football camps. He left Florida after the 2009 season for his position at Murray State.

Parker played his prep ball at Northside (Ga.) High School, where he was a USA Today All-American and was rated as one of the nation's top 20 defensive tackles by *Rivals.com*. Parker was a two-time all-state honoree and played in the Florida-Georgia all-star game as a senior.

Parker and his wife Melissa are from Warner Robins, Ga. The couple has a young daughter, Kyndal, and twin boys, Kellen and Kaden.

DAVID GALANTE

OFFENSIVE ASSISTANT

David Galante is in his second season as an offensive assistant for Rutgers, focusing on the offensive line. Prior to arriving in Piscataway, he worked in a variety of roles at Kean from 2011 to 2015, including as graduate assistant offensive line coach. He also played collegiately for the Cougars from 2007-11.

Galante served four seasons as offensive line coach at Kean, mentoring seven all-conference players from his position group, four to all-region status and one All-American. He played a key role in practice organization, video coordinating, academic monitoring, day-to-day operations and other duties under the head coach. In addition, Galante worked as assistant strength and conditioning coordinator the past three years and as assistant football recruiting coordinator that involved visiting high schools throughout New Jersey.

As a student-athlete, Galante was an offensive lineman and capped off his senior season with the program's first-ever appearance in the Division III NCAA tournament. Off the field, Galante was inducted into Chi Alpha Sigma, the national student-athlete honor society, in addition to being named to the New Jersey Athletic Conference all-academic team as a second-team member. His final season, he was named a member of the CoSIDA all-academic all-region team.

Galante earned his Bachelor of Arts degree in physical education and health teacher certification in 2013 and completed his Master's of Arts in counseling in May 2016. He is from Wall Township, N.J.

MARK ROSENBAUM

OFFENSIVE ASSISTANT

Mark Rosenbaum is in his second season as an offensive assistant for the Scarlet Knights, working primarily with the wide receivers. He spent 2015 working with the wide receivers at Moravian and played quarterback at Susquehanna.

With the Greyhounds, Rosenbaum performed a variety of roles that included instructing, preparing and organizing long term goals of the football program along with increasing efficiency of the day-to-day operations. With the receivers, he directed daily meetings to cover passing concepts, run game responsibilities and techniques pertaining to receiver play. In addition, he was responsible for the punt block and return unit, which blocked three punts to lead the Centennial Conference. Rosenbaum recruited North Jersey.

Rosenbaum previously worked at his alma mater, Susquehanna, as an off-season student assistant from Nov. 2010 to March 2014. He was a four-year letterwinner for the Crusaders as a signal caller and named Team MVP as a senior after completing 87-of-132 passes for 1,129 yards with eight touchdowns.

Rosenbaum graduated from the Sigmund Weis School of Business at Susquehanna in 2014 with a double major in finance and economics. He is originally from Long Valley, N.J.

MASON JUDD

DEFENSIVE ASSISTANT

Mason Judd joined the Rutgers staff in 2017 as a defensive assistant, working with the defensive line. He spent the previous two years at Buffalo as a graduate assistant from 2015-16.

Judd graduated from St. John Fisher College in 2014, where he played along the defensive line for the Cardinals from 2010-13. Judd was an Empire 8 Defensive First Team selection as a junior and senior, helping St. John Fisher finish 10-3 with a trip to the Division III quarterfinals in 2013.

The Macedon, Pennsylvania, native finished his senior season with 57 tackles, 13 tackles for loss, 6.5 sacks, a forced fumble and an interception. In 11 games as a junior, Judd was a D3football.com All-East Region Third Team Defense selection after he contributed 69 tackles, 22 tackles for loss, seven sacks and a fumble recovery for the Cardinals.

ANTHONY VAN CUREN

DEFENSIVE ASSISTANT

Anthony Van Curen enters his first year as a defensive assistant with the Rutgers staff in 2017, working primarily with the linebackers. Van Curen previously worked in player development for the Scarlet Knights during the 2016 season.

Prior to his time with RU, Van Curen was an assistant defensive line coach at Fairleigh Dickinson University from 2014-16. Van Curen also worked as a training camp operations assistant with the Buffalo Bills.

Van Curen played collegiately at St. John Fisher College, where he was a four-year linebacker, long snapper and special teams player. During his time at Fisher, the Cardinals compiled a 33-12 record, won the 2008 ECAC Northeast Championship Bowl, the 2009 & 2010 ECAC Northwest Bowl and were the 2010 Empire 8 Co-Champions.

Van Curen earned his bachelor's degree in sport management from St. John Fisher in 2012 and his master's degree in sport administration from Fairleigh Dickinson University in 2016.

ROCCO DIMECO

SPECIAL TEAM QUALITY CONTROL

Rocco DiMeco is in his fourth year at Rutgers and currently works as special teams quality control. He previously was a graduate assistant with the Scarlet Knights focusing on special teams.

DiMeco came to Piscataway after spending 2013 at Holy Cross, where he was an outside linebackers coach. Prior to that, he spent two years at Anna Maria College, where he served as the co-defensive coordinator, linebackers coach and strength coach. Among the players DiMeco coached was linebacker Jordan Koehler, who earned Second Team All-Eastern Collegiate Football Conference honors in 2012.

DiMeco was previously the linebackers coach and strength coach for Anna Maria in 2011, when he helped the Amcats to their first two victories since adding football as a varsity sport in 2009.

A four-year starter at Norwich University as an inside linebacker, DiMeco served as team captain during his senior year and earned First Team All-Eastern Collegiate Football Conference honors as a junior. He also led the Cadets to the Eastern Collegiate Football Conference title in 2009 with a perfect 6-0 mark in league games. DiMeco is a native of Holden, Mass.

SCOTTY OHARA

OFFENSIVE QUALITY CONTROL

Scotty Ohara is in his first season at Rutgers as offensive quality control, working primarily with the quarterbacks. He spent the previous six years in various positions at Kansas State. That included the 2016 season when Jerry Kill was the chief administrator for the K-State football program.

In 2015 and 2016, Ohara served as assistant director of recruiting/offensive quality control assistant. During the 2011 season, he was an offensive quality control assistant, and was an offensive graduate assistant from 2012-14.

Prior to his stint at K-State, Ohara spent three years as an undergraduate at the University of Arizona, working with current Wildcat assistant coach Dana Dimel. He was a three-year student manager, while he was a volunteer assistant during the 2007 season in which he was in the press box on game days to chart offensive notes. During the 2008 season, he took on an increased role as he assisted Dimel with the running backs and tight ends by working on opponent film breakdown, produced weekly run game and third-down analysis, while he met with younger running backs for weekly film study, blitz recognition and playbook review.

Following his time at U of A, Ohara was the wide receivers coach at Menlo College in Atherton, California, as he helped develop offense schemes and create game plans while making all personnel decisions associated with the wide receiver position.

A native of San Jose, California, Ohara prepped at Pioneer High School before playing one year collegiately at Chapman University in Orange, California. He obtained his Bachelor's Degree in Molecular and Cellular Biology from Arizona in 2008, while he received his Master's Degree in Academic Advising from Kansas State in 2015.

ADAM WEBER

DEFENSIVE QUALITY CONTROL

Adam Weber joined the Rutgers staff in 2016 as a defensive quality control coach, working primarily with the safeties. He arrived at Rutgers from Ohio State, where he served as a defensive assistant under then-defensive coordinator Chris Ash. He worked for the Buckeyes for two and a half years, beginning in July of 2013.

Prior to OSU, Weber worked in the athletic department at Bishop Kenny High School in Jacksonville, Fla. He also served as an account assistant representative with the Jacksonville Jaguars.

Weber earned his Bachelor's Degree from the University of North Florida in sports management in 2012. While at UNF, he worked in the Ospreys' athletic department as a development intern.

WILL GILKISON

DIRECTOR OF FOOTBALL OPERATIONS

Will Gilkison enters his seventh season as director of football operations. Gilkison previously served in the capacity of the director of external operations and prior to that stint was a member of the Rutgers football coaching staff for three seasons.

Gilkison's duties include the oversight of the day-to-day operations of the football program, along with logistical and budgetary responsibilities. He also manages team travel, organizes pre-season camp and serves as the team's liaison to other athletic department offices and university branches.

A four-year letterwinner at linebacker with the Scarlet Knights, Gilkison captained the 2005 Insight Bowl team and was the recipient of the Paul Robeson Award, presented annually to the individual whose performance, leadership, and dedication on and off the field

during his career has had the greatest impact on Rutgers football.

Gilkison became a member of the staff in 2006 as a student assistant. He was responsible for helping prepare and implement weekly practice schedules. Gilkison also worked as a strength and conditioning assistant during this time, creating and facilitating off-season training programs while instructing players in skill development.

In 2008, Gilkison joined the player development staff, serving as a mentor for first and second year players. He oversaw the transition of these individuals into the college environment, assisting them with basic life skills, time management, goal setting and prioritizing. He and his wife Katie currently reside in Union Beach, N.J. The couple have four children, Margaret, William, Grace and Gunnar.

BRANDON ARMSTRONG

DIRECTOR OF ATHLETIC TRAINING SERVICES FOR FOOTBALL

Brandon Armstrong is in his second season as the director of athletic training services for football. He oversees all aspects of athletic training from injury prevention to rehabilitation within the program.

Prior to arriving in Piscataway, Armstrong spent two years as an assistant athletic trainer with the Nebraska football team. He assisted with all areas of the athletic medicine efforts for the program, including year-round preventive care, immediate care for injured athletes at practice and games and the reconditioning of injured athletes.

Before that, Armstrong spent the 2012 and 2013 seasons as an athletic training intern with the New England Patriots. Previously, Armstrong worked the 2010 and 2011 seasons as a graduate assistant athletic trainer at Alabama, which won the 2011 national championship.

Armstrong earned bachelor's degrees in athletic training from Morehead State in exercise science in 2007 and in athletic training from Eastern Kentucky in 2010. He earned his Master of Science degree in health studies with a concentration in athletic training from Alabama in 2012.

ADAM CALTURY

DIRECTOR OF RECRUITING

Adam Caltury is in his second season as director of recruiting. In his role, Caltury oversees all aspects of the program's recruiting efforts including, on-campus visits, planning logistics as well as communication and outreach to prospects.

Caltury spent the 2014 and 2015 seasons at Ohio State, working as a recruiting assistant. Prior to joining the Buckeyes' staff, he served as offensive coordinator at Central Valley High School in Pennsylvania.

Caltury graduated from Monaca High School in 2008 where he began his coaching career as the quarterbacks and wide receivers coach for two seasons. In 2010, he joined the staff at Central Valley serving as the wide receivers coach for three seasons before being promoted to offensive coordinator in 2013.

Caltury and his wife Erica are natives of Pittsburgh, Pa., and both graduated from Slippery Rock. The couple welcomed their first child in June 2016, a daughter named Addison Lee.

ALLISON KREIMEIER

DIRECTOR OF PERFORMANCE NUTRITION

Allison Kreimeier joined the Rutgers University Division of Intercollegiate Athletics in March 2016 as its inaugural director of performance nutrition. She is tasked with developing a top performance nutrition program to serve the more than 600 student-athletes that compete for the State University of New Jersey.

Kreimeier's responsibilities include individual nutrition counseling, team and staff education, menu development, coordinating travel nutrition, overseeing training tables and fueling stations, and developing nutrition and hydration strategies.

The Stuttgart, Arkansas native arrived "On the Banks" after serving as director of football nutrition at the University of Houston, which captured the 2015 American Athletic Conference and Peach Bowl championships. She began her stint with the Cougars as an intern sports dietitian.

Prior to serving at Houston, Kreimeier worked as a clinical dietitian at CHI St. Vincent Infirmary and a Family and Consumer Science Specialist with Arkansas Department of Health.

Kreimeier earned her bachelor's degree in dietetics/nutrition from the University of Central Arkansas in 2012 and her master's degree in family and consumer sciences with emphasis on nutrition from Central Arkansas in 2013. She completed post-graduate hours as a dietetic intern at the University of Central Oklahoma in 2014.

Kreimeier is a Board Certified Specialist in Sports Dietetics. She sits on the American Dairy Association North East (ADANE) Sport Nutrition Advisory Panel and is a member of the Collegiate and Professional Sports Dietitian Association (CPSDA), the Academy of Nutrition and Dietetics, and the Sports Cardiovascular and Wellness Dietetic Practice Group (SCAN).

The 2017 recipient of the Young Achiever Award at Central Arkansas' annual FACS Alumni Banquet, Kreimeier published an article in the August 2017 edition of Friday Night Football Coaches Magazine on Game Day Nutrition.

PAT KELLY

TECHNICAL COORDINATOR/AUDIO-VISUAL SERVICES

Kelly joined the Rutgers staff in 2016 as the video coordinator. Kelly arrived in Piscataway after he spent three seasons (2013-15) as the recruiting video coordinator/assistant video coordinator at Arkansas. Kelly overlapped with Ash in 2014 in Fayetteville and before that at Wisconsin.

Kelly has shot and digitalized football games and practices since 2004 as a video coordinator. He also has extensive experience with opponent tape exchanges, matching video clips and game analysis. Kelly has worked with a variety of video programs over the years.

Prior to coming to Arkansas with head coach Bret Bielema, Kelly worked as a video assistant and coordinator at Wisconsin for the 2011 and 2012 seasons, including two trips to the Rose Bowl.

Kelly spent six months as the assistant video director at the United Football League in 2010, where he was in charge of day-to-day video operations. His duties included reporting to coaches and

their needs, troubleshooting problems, teaching how to accomplish their projects, managing cutups and the corresponding filters. In addition, he would quickly digitalize all games so coaches could immediately self-scout and evaluate.

Kelly started his career as a student coordinator at Colorado State in Oct. 2003 before starting to shoot games the following season. He was part of the CSU Video Department that was named CSVA Mountain West Conference Video Coordinators of the Year for the 2005-2006 and 2007-2008 seasons. He would stay on with the Rams until June 2009 before taking a video position at Washington State, where he spent one season.

Kelly earned his a bachelor of arts from Colorado State in English literature in 2009 with a minor in political science. He and his wife Tricia reside in Middlesex, N.J. with their daughter Ella and son Nolan.

TOBY NEINAS

DIRECTOR OF PLAYER PERSONNEL

Toby Neinas came to Rutgers in 2016 as the director of player personnel. He arrived in Piscataway with over 20 years of collegiate coaching experience, including three seasons (2013-15) as the special teams coordinator at Colorado.

Prior to his stint with the Buffaloes, Neinas coached the secondary at Montana State during the 2012 season. In his lone year at Montana State, the Bobcats finished as tri-champions of the Big Sky Conference with an 11-2 mark and an appearance in the Football Championship Subdivision (FCS) quarterfinals. Under Neinas' guidance, Montana State finished 14th in the nation in pass efficiency defense, holding opponents to just a 52.6 completion percentage and recording 13 interceptions.

Before arriving at Montana State, Neinas spent the previous three seasons at New Mexico (2009-11). Neinas was the special teams coordinator in his first two years with the Lobos before being promoted to defensive coordinator for the 2011 season. Neinas coached two All-Mountain West Conference performers during his time at New Mexico.

A native of Kansas City, Kan., Neinas served three seasons on the San Diego State coaching staff (2006-08), coordinating the special teams all three years along with coaching the Aztec tight ends in 2006 and 2007 and the outside linebackers in 2008. At SDSU, he coached punter Michael Hughes to honorable mention All-America honors in 2007 and tutored Tyler Schmitt, the only long snapper specialist selected in the 2008 NFL Draft. Ash was also on the San Diego State staff in 2007 and 2008.

In addition to his positions at Colorado, Montana State, New Mexico and San Diego State, Neinas enjoyed full-time assistant coaching stints at Temple (2002-05), Alabama-Birmingham (1996-2001) and North Carolina (1995).

Neinas earned his bachelor's degree in history in 1995 at the University of Missouri, where he began his coaching career as a student assistant. He and his wife, Cassie, have three sons, Charlie, Henry and Edward.

NICK QUARTARO

DIRECTOR OF PLAYER DEVELOPMENT

winning the Heart of Dallas Bowl over UNLV for the program's third bowl win.

Prior to joining North Texas, Quartaro was the associate head coach and offensive coordinator at Kansas from 2002-06, where he helped the Jayhawks earn two bowl game appearances (2003 Tangerine Bowl, 2005 Fort Worth Bowl). During his time at Kansas, 19 offensive players earned Big 12 All-Conference accolades.

The 2005 Jayhawk offense set a school record for bowl-game total yards with 538 against Houston in a victory in the Fort Worth Bowl, and in 2006 running back Jon Cornish led the Big 12 in rushing while setting a school record for yards in a season with 1,457. During the 2003 campaign, Quartaro helped orchestrate a KU offense that set 12 different single-season school records at the time including most points (384), most touchdown passes (25) and most total yards gained (5,479).

Prior to arriving in Lawrence, Quartaro was an integral part of the rebuilding processes at Iowa State and Kansas State as an assistant coach, and at Fordham and Drake as a head coach. He successfully altered the record of a formerly winless football program at Fordham, and was associate head coach and worked with Kansas State's tight ends and special teams in the Wildcats' gridiron turnaround.

Quartaro, who served as wide receivers coach at ISU from 1998-2001, was instrumental in helping the Cyclones achieve back-to-back appearances in bowl games his last two seasons and the best combined record (16-7) in 23 years. His influence was felt in ISU's 9-3 record, top 25 ranking and

victory over Pittsburgh in the 2000 Insight.com Bowl.

Quartaro was named head coach at Fordham University in 1994 and spent four years building a winning program. In 1997, Quartaro's last season, the Rams finished with their first-ever winning record in the Patriot League, a 4-2 mark, good for third place. Prior to his appointment at Fordham, Quartaro had a five-year tenure as part of the original staff of Bill Snyder at Kansas State. Elevated to assistant head coach in his second year and associate head coach in his third season, Quartaro helped K-State to its first bowl game in the Snyder era in the 1993 Copper Bowl. He also had assignments as tight ends and special teams coach for the Wildcats.

Quartaro served as head coach at Drake University for three years (1986-88) and guided the Bulldogs to a 7-3 mark in his third and final year. He also worked five years (1981-85) at Northwestern under former NFL head coach Dennis Green assisting with the secondary, the defensive line, and coordinating the special teams and coached future 14-year NFL punter John Kidd and special teams standout Steve Tasker of the Buffalo Bills.

After starting his college playing career as a defensive end/kicker at Xavier (Ohio), Quartaro transferred to Iowa and became the Hawkeyes' kicker for three seasons and earned his degree in 1977. He finished his career as Iowa's second all-time leading scorer and was named academic all-conference as a junior. Quartaro and his wife, Stephanie, have two children, Andria and Tony.

SCOTT WALKER

EXECUTIVE DIRECTOR OF ACADEMIC SUPPORT FOR STUDENT-ATHLETES

establish unprecedented success in the classroom, further upholding the high academic standards of Rutgers University. The team has stood as a pillar for great achievement both on the field and in the classroom.

In the most recent Academic Progress Rate (APR) report, Rutgers saw 13 teams either tie or set program records for their multiyear scores, with a school-record eight earning public recognition from the NCAA. Additionally, 19 of 22 programs posted multiyear APR scores of 980 or better, 14 had scores of 990 or above, and nine programs had multiyear scores of 995 or better. All Rutgers University athletic programs are well above the 930 benchmark required by the NCAA.

Rutgers has had two National Football Foundation Scholar Athletes in Brian Leonard and Brandon Renkart during

Walker's tenure. Leonard received the prestigious Draddy Trophy, recognized as the "Academic Heisman," in 2006.

Prior to his tenure at Rutgers, Walker spent 17 years as an assistant football coach. His career included stints at Texas, Purdue, Iowa, Maine, Georgia Tech and Cornell. He also served three years as the Director of Football Academics at Georgia Tech.

Walker graduated from Princeton in 1984 with a Bachelor of Arts degree in geology. During his time at Princeton, he worked as the freshman defensive ends coach from 1982-84. In addition to attending college in New Jersey, Walker spent 15 years recruiting the New Jersey metropolitan area for various universities during his coaching career.

Scott and his wife, Michelle, have a son, Kyle, who is a senior on the baseball team at Rutgers.

FOOTBALL SUPPORT STAFF

ZACH ADKINS
Athletic Trainer

ELAINE ANDERSON
Assistant to the
Coaching Staff

BILL BAILEY
Academic Advisor

COLLIN BAUER
Player Development

GARY BEEMER
Assistant Strength &
Conditioning Coach

ROOSEVELT BOONE
Player Development

DARRICK BROWN
Director of Football
Academic Support

MALENA BROWN
Recruiting Assistant

JAN BRUINS
Athletic Trainer

DALTON CONRAD
Post Production

RASHAD DANIELS
Assistant Strength &
Conditioning Coach

KEVIN DOBES
Player Development

EMILY EADS
Director of On-
Campus Recruiting

TIM FALATO
Player Development

RYAN GLENN
Assistant Director of
Football Operations

STEPHEN HALE
Director of Player
Services

OMAR HALES
Director of
Recruiting
Communications

CARL HARRIS
Coordinator of
Football Branding

MATT HEWITT
Social Media
Coordinator

JEFF JONES
Assistant Director -
Player Development

RYAN JUAREZ
Athletic Trainer

RICK MANTZ
Director of High School Relations

RAMEL MEEKINS
Athletic Advisor

JARED MOSTOWSKY
Equipment Manager

MATT POPINO
Player Development

ROBERT RAWLS
Offensive Quality Control

JEAN RICCIO
Administrative Assistant to the Head Coach

TAYLOR RICHARDS
Player Development

ASHLEIGH RITZ
Assistant to the Coaching Staff

LUKE ROSE
Assistant Strength & Conditioning Coach

LUKE ROSELAND
Assistant Video Coordinator

SAM ROTONDI
Recruiting Assistant

JASON SMITH
Equipment Manager

DAN SPITTAL
Player Development

JUSTIN SPRINGER
Assistant Strength & Conditioning Coach

DAN TOCCI
Athletic Trainer

PART III SEASON OUTLOOK

WASHINGTON

September 1, 2017 • Piscataway, N.J. • 8 P.M. (FS1)

GENERAL: Location: Seattle, Wash. • **Enrollment:** 46,081 • **President:** Ana Mari Caucé • **Athletic Director:** Jennifer Cohen • **Nickname:** Huskies • **Colors:** Purple and Gold • **Conference:** Pac-12 • **Stadium:** Alaska Airlines Field at Husky Stadium • **Capacity:** 70,138 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Chris Petersen (UC Davis, '98); **Career Record:** 119-26 (11 seasons); **Record at Washington:** 27-14 (Three seasons); **Career vs. Rutgers:** 1-0; **Assistant Coaches, Position:** Keith Bhonapha, Recruiting Coordinator/Running Backs; Bob Gregory, Asst. Head Coach/Linebackers/Special Teams Coordinator; Scott Huff, Offensive Line/Run Game Coordinator; Peter Kwiatkowski, Defensive Coordinator; Jimmy Lake, Co-Defensive Coordinator/Defensive Backs; Matt Lubick, Co-Offensive Coordinator/Wide Receivers; Ikaika Maloe, Defensive Line; Jordan Paopao, Tight Ends; Jonathan Smith, Offensive Coordinator/Quarterbacks

Games: One • **All-Time Record:** Washington leads, 1-0 • **Last Meeting:** Washington won 48-13 in 2016 • **Win Streak:** Washington, one game • **At Rutgers:** N/A • **At Washington:** 0-1

2016 RESULTS:

9/3 Rutgers W, 48-13
9/10 Idaho W, 59-14
9/17 Portland State W, 41-3
9/24 at Arizona W, 35-28 (OT)
9/30 #7 Stanford W, 44-6
10/8 at Oregon W, 70-21
10/22 Oregon State W, 41-17
10/29 at #17 Utah W, 31-24
11/5 at California W, 66-27
11/12 #20 USC L, 26-13
11/19 Arizona State W, 44-18
11/25 at #23 Washington State W, 45-17
12/2 #8 Colorado W, 41-10
12/31 vs. #1 Alabama L, 24-7

2016 Record:

12-2 (CFB Semifinal - Peach Bowl)
2016 Pac-12 Record: 8-1 (1st North)
Final 2016 Ranking: 4
Basic Offense: Pro-Style
Basic Defense: Multiple
Lettermen Returning: 51
Lettermen Lost: 19
Starters Returning: 15
Starters Lost: 9

TEAM INFORMATION:

Football SID: Jeff Bechtold
E-mail: bechtold@uw.edu
Twitter: @UW_Football
Office Phone: 206-685-7910
Press Box Phone: 206-543-2230
SID Mailing Address:
229 Graves Building
Box 354070
Seattle, WA 98195
Website: GoHuskies.com

EASTERN MICHIGAN

September 9, 2017 • Piscataway, N.J. • 3:30 P.M. (BTN)

GENERAL: Location: Ypsilanti, Mich. • **Enrollment:** 23,419 • **President:** James M. Smith • **Athletic Director:** Scott Wetherbee • **Nickname:** Eagles • **Colors:** Green and White • **Conference:** Mid-American • **Stadium:** Ryneearson Stadium • **Capacity:** 30,200 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Chris Creighton (Kenyon College, '91); **Career Record:** 149-73 (20 seasons); **Record at Eastern Michigan:** 10-27 (Three seasons); **Career vs. Rutgers:** 0-0; **Assistant Coaches, Position:** Aaron Keen, Offensive Coordinator/Quarterbacks; Neal Neathery, Defensive Coordinator/Linebackers; Chuck Bullough, Defensive Line; Todd Frakes, Safeties/Recruiting Coordinator; Herb Haygood, Wide Receivers; Luke Meadows, Offensive Line; Jay Nunez, Special Teams Coordinator/Tight Ends; Jay Peterson, Running Backs; Fred Reed, Cornerbacks

Games: One • **All-Time Record:** Rutgers leads, 1-0 • **Last Meeting:** Rutgers won 28-10 in 2013 • **Win Streak:** Rutgers, one game • **At Rutgers:** 1-0 • **At EMU:** N/A

2016 RESULTS:

9/2 Mississippi Valley State W, 61-14
9/10 at Missouri L, 61-21
9/17 at Charlotte W, 37-19
9/23 Wyoming W, 27-24
10/1 at Bowling Green W, 28-25
10/8 Toledo L, 35-20
10/15 at Ohio W, 27-20
10/22 at #20 Western Michigan L, 45-31
10/29 Miami L, 28-15
11/8 at Ball State W, 48-41
11/16 Northern Illinois L, 31-24 (OT)
11/22 Central Michigan W, 26-21
12/23 vs. Old Dominion L, 24-20

2016 Record:

7-6 (2016 Popeyes Bahamas Bowl)
2016 MAC Record: 4-4 (4th West)
Final 2016 Ranking: NR
Basic Offense: Multiple
Basic Defense: Multiple
Lettermen Returning: 52
Lettermen Lost: 14
Starters Returning: 17
Starters Lost: 9

TEAM INFORMATION:

Football SID: Greg Steiner
E-mail: greg.steiner@emich.edu
Twitter: @EMUFB
Office Phone: 734.487.0317
Press Box Phone: 734.487.0317
SID Mailing Address:
Eastern Michigan University
Department of Athletics
799 N. Hewitt Rd., Convocation Center,
Ypsilanti, MI 48197
Website: EMUEagles.com

MORGAN STATE

September 16, 2017 • Piscataway, N.J. • 3:30 P.M. (BTN)

GENERAL: Location: Baltimore, Md. • **Enrollment:** 7,698 • **President:** David Wilson • **Director of Athletics:** Edward Scott • **Nickname:** Bears • **Colors:** Blue and Orange • **Conference:** Mid-Eastern Athletic • **Stadium:** Hughes Stadium • **Capacity:** 10,001 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Fred T. Farrier (Holy Cross, '94); **Career Record:** 3-8 (One season); **Record at Morgan State:** Same; **Career vs. Rutgers:** 0-0; **Assistant Coaches, Position:** Ernest T. Jones, Associate Head Coach/Defensive Coordinator/Defensive Backs; Rob Spence, Offensive Coordinator/Quarterbacks; Stan Clayton, Offensive Line; Benjamin Thomas, Running Backs; Ron Dickerson Jr., Wide Receivers/Special Teams Coordinator; Travis Manger, H-Backs/Tight Ends; Antonio James, Linebackers/Co-Special Teams Coordinator; Will Carr, Defensive Line

Games: Three • **All-Time Record:** Rutgers leads, 3-0 • **Last Meeting:** Rutgers won 38-0 in 2008 • **Win Streak:** Rutgers, three games • **At Rutgers:** 3-0 • **At Morgan State:** N/A

2016 RESULTS:

9/3 Holy Cross L, 51-24
9/10 at Marshall L, 62-0
9/24 Howard W, 28-24
10/1 Delaware State W, 20-17
10/15 at Hampton L, 21-12
10/22 North Carolina Central L, 21-17
10/29 at Norfolk State L, 27-14
11/5 Bethune-Cookman L, 41-10
11/12 at Florida A&M L, 22-21
11/19 at Army L, 60-3
11/26 at Savannah State W, 35-24

2016 Record: 3-8

2016 MEAC Record: 3-5
Final 2016 Ranking: NR
Basic Offense: Multiple Spread
Basic Defense: 3-4
Lettermen Returning: 63
Lettermen Lost: 20
Starters Returning: 17
Starters Lost: 10

TEAM INFORMATION:

Football SID: Leonard L. Haynes IV
E-mail: lhaynes004@gmail.com
Twitter: @MorganStBears
Office Phone: 443-885-3831
Cell Phone: 240-426-3572
Press Box Phone: 443-885-4018
SID Mailing Address:
Hill Field House
Baltimore, MD 21251
Website: MorganStateBears.com

NEBRASKA

September 23, 2017 • Lincoln, Neb. • 3:30 P.M.

GENERAL: Location: Lincoln, Neb. • **Enrollment:** 25,897 • **President:** Hank Bounds • **Athletic Director:** Shawn Eichorst • **Nickname:** Cornhuskers • **Colors:** Scarlet and Cream • **Conference:** Big Ten • **Stadium:** Memorial Stadium • **Capacity:** 86,047 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Mike Riley; **Career Record:** 108-91 (17th season); **Record at Nebraska:** 15-11 (Two seasons); **Career vs. Rutgers:** 1-0; **Assistant Coaches, Position:** Bob Diaco, Defensive Coordinator; Danny Langsdorf, Offensive Coordinator/Quarterbacks; Scott Booker, Safeties/Special Teams; Trent Bray, Linebackers; Mike Cavanaugh, Offensive Line; Reggie Davis, Running Backs; John Parrella, Defensive Line; Donte Williams, Cornerbacks; Keith Williams, Wide Receivers

Games: Three • **All-Time Record:** Nebraska leads, 3-0 • **Last Meeting:** Nebraska won 31-14 in 2015 • **Win Streak:** Nebraska, three games • **At Rutgers:** 0-1 • **At Nebraska:** 0-1 • **Neutral Site:** 0-1 (Polo Grounds, 1920)

2016 RESULTS:

9/3 Fresno State W, 43-10
9/10 Wyoming W, 52-17
9/17 #22 Oregon W, 35-32
9/24 at Northwestern W, 24-13
10/1 Illinois W, 31-16
10/15 at Indiana W, 27-22
10/22 Purdue W, 27-14
10/29 at #11 Wisconsin L, 23-17 (OT)
11/5 at #6 Ohio State L, 62-3
11/12 Minnesota W, 24-17
11/19 Maryland W, 28-7
11/25 at Iowa L, 40-10
12/30 vs. Tennessee L, 38-24

2016 Record: 9-4 (Music City Bowl)

2016 Big Ten Record: 6-3 (T/2nd West)
Final 2016 Ranking: RV
Basic Offense: Multiple
Basic Defense: Multiple
Lettermen Returning: 49
Lettermen Lost: 30
Starters Returning: 16
Starters Lost: 13

TEAM INFORMATION:

Football SID: Keith Mann
E-mail: kmann@huskers.com
Twitter: @HuskerFBNation
Office Phone: 402-472-0237
SID Mailing Address:
One Memorial Stadium
P.O. Box 880123
Lincoln, NE 68588-0123
Website: Huskers.com

OHIO STATE

September 30, 2017 • Piscataway, N.J. • TBA

GENERAL: Location: Columbus, Ohio • **Enrollment:** 59,482 • **President:** Michael V. Drake • **Athletic Director:** Eugene Smith • **Nickname:** Buckeyes • **Colors:** Scarlet and Gray • **Conference:** Big Ten • **Stadium:** Ohio Stadium • **Capacity:** 102,329 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Urban Meyer (Cincinnati, '86); **Career Record:** 165-29 (15 seasons); **Record at Ohio State:** 61-6 (Five seasons); **Career vs. Rutgers:** 3-0; **Assistant Coaches, Position:** Greg Schiano, Associate Head Coach/Defensive Coordinator; Kevin Wilson, Offensive Coordinator/Tight Ends; Tony Alford, Assistant Head Coach/Running Backs; Kerry Coombs, Cornerbacks/Special Teams Coordinator; Bill Davis, Linebackers; Ryan Day, Co-Offensive Coordinator/Quarterbacks; Larry Johnson, Assistant Head Coach/Defensive Line; Zach Smith, Wide Receivers/Recruiting Coordinator; Greg Studrawa, Offensive Line

Games: Three • **All-Time Record:** Ohio State leads, 3-0 • **Last Meeting:** Ohio State won 58-0 in 2016 • **Win Streak:** Ohio State, three games • **At Rutgers:** 0-1 • **At Ohio State:** 0-2

2016 RESULTS:

9/3 Bowling Green W, 77-10
9/10 Tulsa W, 48-3
9/17 at #14 Oklahoma W, 45-24
10/1 Rutgers W, 58-0
10/8 Indiana W, 38-17
10/15 at #8 Wisconsin W, 30-23 (OT)
10/22 at Penn State L, 24-21
10/29 Northwestern W, 24-20
11/5 #10 Nebraska W, 62-3
11/12 at Maryland W, 62-3
11/19 at Michigan State W, 17-16
11/26 #3 Michigan W, 30-27 (2OT)
12/31 vs. #2 Clemson L, 31-0

2016 Record:

12-2 (CFB Semifinal - Fiesta Bowl)
2016 Big Ten Record: 8-1 (T/1st East)
Final 2016 Ranking: 6
Basic Offense: Spread
Basic Defense: Multiple
Lettermen Returning: 48
Lettermen Lost: 26
Starters Returning: 16
Starters Lost: 8

TEAM INFORMATION:

Football SID: Jerry Emig
E-mail: emig.2@osu.edu
Twitter: @OhioStFB
Office Phone: 614-688-0343
Cell Phone: 614-203-2766
Press Box Phone: 614-292-1812
SID Mailing Address:
Fawcett Center, 6th Floor
2400 Olentangy River Road
Columbus, OH 43210
Website: OhioStateBuckeyes.com

ILLINOIS

October 14, 2017 • Champaign, Ill. • TBA

GENERAL: Location: Urbana-Champaign, Ill. • **Enrollment:** 44,880 • **President:** Timothy L. Killeen • **Athletic Director:** Josh Whitman • **Nickname:** Fighting Illini • **Colors:** Orange and Blue • **Conference:** Big Ten • **Stadium:** Memorial Stadium • **Capacity:** 60,670 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Lovie Smith (Tulsa, '80); **Career Record:** 3-9 (One season); **Record at Illinois:** 3-9 (One season); **Career vs. Rutgers:** 1-0; **Assistant Coaches, Position:** Garrick McGee, Offensive Coordinator/Quarterbacks; Hardy Nickerson, Defensive Coordinator/Linebackers; Mike Phair, Run Game Coordinator/Defensive Line; Bob Ligashesky, Special Teams/Tight Ends; Luke Butkus, Offensive Line; Andrew Hayes-Stoker, Wide Receivers; Thad Ward, Running Backs; Paul Williams, Defensive Backs/Cornerbacks

Games: Three • **All-Time Record:** Illinois leads, 2-1 • **Last Meeting:** Illinois won 24-7 in 2016 • **Win Streak:** Illinois, one game • **At Rutgers:** 1-1 • **At Illinois:** 0-1

2016 RESULTS:

9/3 Murray State W, 52-3
9/10 North Carolina L, 48-23
9/17 Western Michigan L, 34-10
10/1 at #15 Nebraska L, 31-16
10/8 Purdue L, 34-31 (OT)
10/15 at Rutgers W, 24-7
10/22 at #3 Michigan L, 41-8
10/29 Minnesota L, 40-17
11/5 Michigan State W, 31-27
11/12 at #7 Wisconsin L, 48-3
11/19 Iowa L, 28-0
11/26 at Northwestern L, 42-21

2016 Record:

3-9
2016 Big Ten Record: 2-7 (6th West)
Final 2016 Ranking: NR
Basic Offense: Pro-Style/Multiple
Basic Defense: 4-3
Lettermen Returning: 32
Lettermen Lost: 24
Starters Returning: 10
Starters Lost: 14

TEAM INFORMATION:

Football SID: Kent Brown
E-mail: kwbrown3@illinois.edu
Twitter: @IlliniFootball
Office Phone: 217-244-6533
Cell Phone: 217-493-9795
Press Box Phone: 217-333-1227
SID Mailing Address:
1700 South Fourth Street
Champaign, IL 61820
Website: FightingIllini.com

PURDUE

October 21, 2017 • Piscataway, N.J. • Noon

GENERAL: Location: West Lafayette, Ind. • **Enrollment:** 39,409 • **President:** Mitch Daniels • **Athletic Director:** Mike Bobinski • **Nickname:** Boilermakers • **Colors:** Old Gold and Black • **Conference:** Big Ten • **Stadium:** Ross-Ade Stadium • **Capacity:** 57,236 • **Playing Surface:** Prescription Athletic Turf/Bermuda Grass

COACHING STAFF: **Head Coach:** Jeff Brohm (Louisville, '94); **Career Record:** 30-10 (Four seasons); **Record at Purdue:** 0-0 (First season); **Career vs. Rutgers:** 0-0; **Assistant Coaches, Position:** Brian Brohm, Co-Offensive Coordinator/Quarterbacks; Nick Holt, Co-Defensive Coordinator/Linebackers; Tony Levine, Co-Offensive Coordinator/Special Teams Coordinator/Tight Ends; Anthony Poindexter, Co-Defensive Coordinator/Secondary; JaMarcus Shephard, Passing Game Coordinator/Wide Receivers; Chris Barclay, Running Backs; Derrick Jackson, Cornerbacks; Reggie Johnson, Defensive Line; Dale Williams, Offensive Line

Games: First Meeting

2016 RESULTS:

9/3 Eastern Kentucky W, 45-24
9/10 Cincinnati L, 38-20
9/24 Nevada W, 24-14
10/1 at Maryland L, 50-7
10/8 at Illinois W, 34-31 (OT)
10/15 Iowa L, 49-35
10/22 at #8 Nebraska L, 27-14
10/29 #24 Penn State L, 62-24
11/5 at Minnesota L, 44-31
11/12 Northwestern L, 45-17
11/19 #6 Wisconsin L, 49-20
11/26 at Indiana L, 26-24

2016 Record:

3-9
2016 Big Ten Record: 1-8 (7th West)
Final 2016 Ranking: NR
Basic Offense: Multiple
Basic Defense: Multiple
Lettermen Returning: 51
Lettermen Lost: 22
Starters Returning: 15
Starters Lost: 11

TEAM INFORMATION:

Football SID: Matt Rector
E-mail: rector@purdue.edu
Twitter: @BoilerFootball
Office Phone: 765-494-3196
Cell Phone: 765-237-1330
Press Box Phone: 765-494-9079
SID Mailing Address:
Mackey Arena
Room 2235
900 John R. Wooden Drive
West Lafayette, IN 47907
Website: PurdueSports.com

MICHIGAN

October 28, 2017 • Ann Arbor, Mich. • Noon

GENERAL: Location: Ann Arbor, Mich. • **Enrollment:** 43,625 • **President:** Mark S. Schlissel, M.D., Ph.D. • **Athletic Director:** Warde Manuel • **Nickname:** Wolverines • **Colors:** Maize and Blue • **Conference:** Big Ten • **Stadium:** Michigan Stadium • **Capacity:** 109,901 • **Playing Surface:** FieldTurf

COACHING STAFF: **Head Coach:** Jim Harbaugh (Michigan, '86); **Career Record:** 78-33 (Nine seasons); **Record at Michigan:** 20-6 (Two seasons); **Career vs. Rutgers:** 2-0; **Assistant Coaches, Position:** Don Brown, Defensive Coordinator; Tim Drevno, Offensive Coordinator/Interior Offensive Line; Greg Frey, Run Game Coordinator/Tackles and Tight Ends; Pep Hamilton, Assistant Coach Coach/Passing Game Coordinator/Quarterbacks/Wide Receivers; Jay Harbaugh, Running Backs/Co-Special Teams Coordinator; Greg Mattison, Defensive Line; Chris Partridge, Special Teams Coordinator/Linebackers; Brian Smith, Secondary; Mike Zordich, Defensive Backs/Special Teams

Games: Three • **All-Time Record:** Michigan leads, 2-1 • **Last Meeting:** Michigan won 78-0 in 2016 • **Win Streak:** Michigan, two games • **At Rutgers:** 1-1 • **At Michigan:** 0-1

2016 RESULTS:

9/3 Hawaii W, 63-3
9/10 UCF W, 51-14
9/17 Colorado W, 45-28
9/24 Penn State W, 49-10
10/1 #8 Wisconsin W, 14-7
10/8 at Rutgers W, 78-0
10/22 Illinois W, 41-8
10/29 at Michigan State W, 32-23
11/5 Maryland W, 59-3
11/12 at Iowa L, 14-13
11/19 Indiana W, 20-10
11/26 at #2 Ohio State L, 30-27 (2OT)
12/30 vs. #10 Florida State L, 33-32

2016 Record:

10-3 (Orange Bowl)
2016 Big Ten Record: 7-2 (3rd East)
Final 2016 Ranking: 12
Basic Offense: Pro Style
Basic Defense: 4-3
Lettermen Returning: 55
Lettermen Lost: 31
Starters Returning: 6
Starters Lost: 18

TEAM INFORMATION:

Football SID: David Ablauf
E-mail: dablauf@umich.edu
Twitter: @umichfootball
Office Phone: 734-764-6456
Cell Phone: 734-323-2281
Press Box Phone: 734-615-9568
SID Mailing Address:
Athletic Communications
Hartwig Building, Second Floor
1100 South State Street
Ann Arbor, MI 48109
Website: MGoBlue.com

MARYLAND

November 4, 2017 • Bronx, N.Y. • TBA

GENERAL: Location: College Park, Md. • Enrollment: 37,631 • President: Dr. Wallace D. Loh • Athletic Director: Kevin Anderson • Nickname: Terrapins • Colors: Red, White, Black, Gold • Conference: Big Ten • Stadium: Maryland Stadium • Capacity: 54,000 • Playing Surface: FieldTurf

COACHING STAFF: Head Coach: DJ Durkin (Bowling Green, '01); Career Record: 7-7 (Two seasons); Record at Maryland: 6-7 (One season); Career vs. Rutgers: 1-0; Assistant Coaches, Position: Pete Lembo, Assistant Head Coach/Special Teams Coordinator/Tight Ends; Andy Buh, Defensive Coordinator; Jimmy Brumbaugh, Co-Defensive Coordinator/Defensive Line; Walt Bell, Offensive Coordinator/Quarterbacks; Azaar Abdul-Rahim, Defensive Backs; Anthony Tucker, Running Backs; Matt Barnes, Linebackers; Chris Beatty, Wide Receivers; Tyler Bowen, Offensive Line; Dave Borbely, Offensive Line

Games: 12 • All-Time Record: Maryland leads, 7-5 • Last Meeting: Maryland won 31-13 in 2016 • Win Streak: Maryland, two games • At Rutgers: 3-3 • At Maryland: 2-3 • At Neutral Site: 0-1

2016 RESULTS:

9/3 Howard W, 52-13
9/9 at FIU W, 41-14
9/17 at UCF W, 30-24
10/1 Purdue W, 50-7
10/8 at Penn State L, 38-14
10/15 Minnesota L, 31-10
10/22 Michigan State W, 28-17
10/29 at Indiana L, 42-36
11/5 at #2 Michigan L, 59-3
11/12 #5 Ohio State L, 62-3
11/19 at #19 Nebraska L, 28-7
11/26 Rutgers W, 31-13
12/26 vs. Boston College L, 36-30

2016 Record: 6-7 (Quick Lane Bowl)

2016 Big Ten Record: 3-6 (5th East)

Final 2016 Ranking: NR

Basic Offense: Multiple

Basic Defense: Multiple

Lettermen Returning: 53

Lettermen Lost: 22

Starters Returning: 16

Starters Lost: 8

TEAM INFORMATION:

Football SID: Dustin Semonavick

E-mail: dustin@umd.edu

Twitter: @MD_Football

Office Phone: 301-314-7065

Cell Phone: 757-544-8383

Press Box Phone: 301-405-7810

SID Mailing Address:

Comcast Center

Terrapin Trail

College Park, MD 20742

Website: UMTerps.com

INDIANA

November 18, 2017 • Bloomington, Ind. • TBA

GENERAL: Location: Bloomington, Ind. • Enrollment: 48,514 • President: Michael A. McRobbie • Athletic Director: Fred Glass • Nickname: Hoosiers • Colors: Cream and Crimson • Conference: Big Ten • Stadium: Memorial Stadium • Capacity: 52,929 • Playing Surface: FieldTurf

COACHING STAFF: Head Coach: Tom Allen (Maranatha Baptist, '92); Career Record: 0-1 (One season); Record at Indiana: 0-1 (One season); Career vs. Rutgers: 0-0; Assistant Coaches, Position: Mike DeBord, Associate Head Coach/Offensive Coordinator/Tight Ends; Mark Hagen, Assistant Defensive Coordinator/Defensive Line; Mike Hart, Running Backs; Grant Heard, Passing Game Coordinator/Wide Receivers; Darren Hiller, Run Game Coordinator/Offensive Line; William Inge, Linebackers; Noah Joseph, Safeties; Brandon Shelby, Cornerbacks; Nick Sheridan, Quarterbacks

Games: Three • All-Time Record: Rutgers leads, 2-1 • Last Meeting: Indiana won 33-27 in 2016 • Win Streak: Indiana, one game • At Rutgers: 1-1 • At Indiana: 1-0

2016 RESULTS:

9/1 at FIU W, 34-13
9/10 Ball State W, 30-20
9/24 Wake Forest L, 33-28
10/1 #17 Michigan State W, 24-21 (OT)
10/8 at #2 Ohio State L, 38-17
10/15 #10 Nebraska L, 27-22
10/22 at Northwestern L, 24-14
10/29 Maryland W, 42-36
11/5 at Rutgers W, 33-27
11/12 #10 Penn State L, 45-31
11/19 at #3 Michigan L, 20-10
11/26 Purdue W, 26-24
12/28 vs. #19 Utah L, 26-24

2016 Record: 6-7 (Foster Farms Bowl)

2016 Big Ten Record: 4-5 (4th East)

Final 2016 Ranking: NR

Basic Offense: Multiple

Basic Defense: Multiple

Lettermen Returning: 62

Lettermen Lost: 18

Starters Returning: 18

Starters Lost: 9

TEAM INFORMATION:

Football SID: Jeff Keag

E-mail: jkeag@indiana.edu

Twitter: @HoosierFootball

Office Phone: 812-855-6209

Cell Phone: 812-219-2925

Press Box Phone: 812-855-2754

SID Mailing Address:

Indiana University Athletics

Media Relations

Assembly Hall, 1001 East 17th St.

Bloomington, IN 47408

Website: IUHoosiers.com

PENN STATE

November 11, 2017 • University Park, Pa. • Noon

GENERAL: Location: University Park, Pa. • Enrollment: 47,261 • President: Dr. Eric Barron • Athletic Director: Sandy Barbour • Nickname: Nittany Lions • Colors: Blue and White • Conference: Big Ten • Stadium: Beaver Stadium • Capacity: 106,572 • Playing Surface: Natural Grass

COACHING STAFF: Head Coach: James Franklin (East Stroudsburg, '95); Career Record: 49-30 (Six seasons); Record at Penn State: 25-15 (Three seasons); Career vs. Rutgers: 3-0; Assistant Coaches, Position: Brent Pry, Associate Head Coach/Defensive Coordinator/Linebackers; Joe Moorhead, Offensive Coordinator/Quarterbacks; Charles Huff, Special Teams Coordinator/Running Backs; Tim Banks, Co-Defensive Coordinator/Safeties; Josh Gattis, Offensive Recruiting Coordinator/Assistant Special Teams Coordinator/Wide Receivers; Matt Limegrover, Offensive Line; Ricky Rahne, Passing Game Coordinator/Tight Ends; Terry Smith, Assistant Head Coach/Defensive Recruiting Coordinator/Cornerbacks; Sean Spencer, Run Game Coordinator/Defensive Line

Games: 27 • All-Time Record: Penn State leads, 25-2 • Last Meeting: Penn State won 39-0 in 2016 • Win Streak: Penn State, 10 games • At Rutgers: 0-11 • At Penn State: 2-14

2016 RESULTS:

9/3 Kent State W, 33-13
9/10 at Pittsburgh L, 42-39
9/17 Temple W, 34-27
9/24 at #4 Michigan L, 49-10
10/1 Minnesota W, 29-26 (OT)
10/8 Maryland W, 38-14
10/22 #2 Ohio State W, 24-21
10/29 at Purdue W, 62-24
11/5 Iowa W, 41-14
11/12 at Indiana W, 45-31
11/19 at Rutgers W, 39-0
11/26 Michigan State W, 45-12
12/3 vs. #6 Wisconsin W, 38-31
1/2 vs. #9 USC L, 52-49

2016 Record: 11-3 (Rose Bowl)

2016 Big Ten Record: 8-1 (T/1st East)

Final 2016 Ranking: 7

Basic Offense: Multiple

Basic Defense: Multiple

Lettermen Returning: 45

Lettermen Lost: 17

Starters Returning: 19

Starters Lost: 6

TEAM INFORMATION:

Football SID: Kris Peterson

E-mail: kap18@psu.edu

Twitter: @PennStateFball

Office Phone: 814-865-2497

Cell Phone: 814-883-4581

Press Box Phone: 814-863-1121

SID Mailing Address:

101-D Bryce Jordan Center

University Park, PA 16802

Website: GoPSUSports.com

MICHIGAN STATE

November 25, 2017 • Piscataway, N.J. • TBA

GENERAL: Location: East Lansing, Mich. • Enrollment: 50,344 • President: Dr. Lou Anna K. Simon • Athletic Director: Mark Hollis • Nickname: Spartans • Colors: Green and White • Conference: Big Ten • Stadium: Spartan Stadium • Capacity: 75,005 • Playing Surface: Natural Grass

COACHING STAFF: Head Coach: Mark Dantonio (South Carolina, '79); Career Record: 108-59 (13 seasons); Record at Michigan State: 90-42 (10 seasons); Career vs. Rutgers: 4-1; Assistant Coaches, Position: Harlon Barnett, Assistant Head Coach/Co-Defensive Coordinator/Secondary; Jim Bollman, Co-Offensive Coordinator/Tight Ends; Ron Burton, Defensive Line; Brad Salem, Quarterbacks/Recruiting Coordinator; Terrence Samuel, Wide Receivers; Mark Snyder, Linebackers/Special Teams; Mark Staten, Offensive Line; Mike Tressell, Co-Defensive Coordinator/Linebackers; Dave Warner, Co-Offensive Coordinator/Running Backs

Games: Eight • All-Time Record: Michigan State leads, 5-3 • Last Meeting: Michigan State won 49-0 in 2016 • Win Streak: Michigan State, three games • At Rutgers: 1-2 • At Michigan State: 2-3

2016 RESULTS:

9/2 Furman W, 28-13
9/17 at #18 Notre Dame W, 36-28
9/24 #11 Wisconsin L, 30-6
10/1 at Indiana L, 24-21
10/8 BYU L, 31-14
10/15 Northwestern L, 54-40
10/22 at Maryland L, 28-17
10/29 #2 Michigan L, 32-23
11/5 at Illinois L, 31-27
11/12 Rutgers W, 49-0
11/19 #2 Ohio State L, 17-16
11/26 at #8 Penn State L, 45-12

2016 Record: 3-9

2016 Big Ten Record: 1-8 (6th East)

Final 2016 Ranking: NR

Basic Offense: Pro-Style

Basic Defense: 4-3

Lettermen Returning: N/A

Lettermen Lost: N/A

Starters Returning: N/A

Starters Lost: N/A

TEAM INFORMATION:

Football SID: Ben Phlegar

E-mail: phlegarb@ath.msu.edu

Twitter: @MSU_Football

Office Phone: 517-355-2271

Cell Phone: 517-243-2354

Press Box Phone: 517-353-0630

SID Mailing Address:

Breslin Center

534 Birch Road

Room Z-22

East Lansing, MI 48824

Website: MSUSpartans.com

BIG

Known as one of intercollegiate sports' most successful undertakings, the Big Ten is home to a lineage of legendary names and an ongoing tradition of developing strong leaders. Even in its infancy, the conference established itself as the preeminent collection of institutions in the nation, where the pursuit of academic excellence prevailed as the definitive goal.

The history of the Big Ten traces back 120 years to the Palmer House hotel in Chicago, where on January 11, 1895, then-Purdue president James H. Smart and leaders from the University of Chicago, University of Illinois, University of Michigan, University of Minnesota, Northwestern University and University of Wisconsin set out to organize and develop principles for the regulation of intercollegiate athletics.

At that meeting, a blueprint for the administration of college athletics under the direction of appointed faculty representatives was outlined. The presidents' first known action "restricted eligibility for athletics to bonafide, full-time students who were not delinquent in their studies." That important legislation, along with other legislation that would follow in the coming years, served as the primary building block for intercollegiate athletics.

On February 8, 1896, one faculty member from each of those seven universities met at the same Palmer House and officially established the mechanics of the conference, which was officially incorporated as the "Intercollegiate Conference Athletic Association" in 1905.

Indiana University and the State University of Iowa became the eighth and ninth members in 1899. In 1908, Michigan briefly withdrew its membership, and in 1912 Ohio State University joined the conference, bringing its membership total back to nine. Upon Michigan's return in 1917, the conference was first referred to as the "Big Ten" by media members, and that name was eventually incorporated in 1987.

As the 1900s opened, faculty representatives established rules for intercollegiate athletics that were novel for the time. As early as 1904, the faculty approved legislation that required eligible athletes to meet entrance requirements and to have completed a full year's work, along with having one year of residence. In 1901, the first Big Ten Championship event was staged when the outdoor track and field championships were held at the University of Chicago. The debut event marked what is now a staple of conference competition. Today, the Big Ten sponsors 28 official

sports, 14 for men and 14 for women, including the addition of men's ice hockey and men's and women's lacrosse the last two years. Big Ten schools compete in a total of 42 different sports, furthering the conference's commitment to broad-based programming and providing more participation opportunities than any conference in the country.

One of the conference's proudest traditions began in 1902 when Michigan took on Stanford in the Rose Bowl, the nation's first bowl game. Big Ten teams only appeared in Pasadena twice before the conference signed an exclusive contract with the Tournament of Roses in 1946, making it the first bowl game with permanent conference affiliations. But Michigan's appearance in 1902 cultivated a relationship that has endured for more than a century. In January 2014, Michigan State defeated Stanford in the 100th Rose Bowl Game.

Coupling the academic goals set forth by the leaders of the charter members of the conference and their steadfast commitment to athletics, the conference instituted the Big Ten Medal of Honor in 1915. It is awarded annually by each conference institution to a student of the graduating class who has attained the greatest proficiency in scholarship and athletics. It is the most prestigious honor a student competing in Big Ten athletics can receive.

In 1922, Major John L. Griffith became the conference's first "Commissioner of Athletics." Griffith was the first of five men to assume the role of commissioner in the conference's history, followed by Kenneth L. "Tug" Wilson in 1945, Bill Reed in 1961, Wayne Duke in 1971 and current commissioner James E. Delany in 1989.

After nearly 30 years with 10 members, the conference consolidated to nine schools when the University of Chicago formally withdrew its membership in 1946. Michigan State College (now Michigan State University) was added to the Big Ten three years later, bringing the number of affiliated conference schools to 10 once again.

In 1955, the Big Ten formulated a revenue-sharing model designed to pool all football television rights of its members and share those proceeds equally. The conference and its members continue to utilize a revenue-sharing model, dividing media rights, bowl payouts and other profits among all conference institutions.

While academics have always played an integral role in the conference, presidents of the Big Ten member institutions formalized the primacy of academics with the establishment of the Committee on Institutional Cooperation (CIC) in 1958. The CIC was formed as an academic consortium of all Big Ten universities and founding conference member Chicago. In 2013, the 15 schools currently constituting the CIC produced over \$10 billion in funded research, \$4 billion more than any other conference.

In one of Duke's first actions as commissioner, he oversaw the adoption of the Big Ten Advisory Commission in 1972, designed to study conference programs and make suggestions which would further Big Ten objectives. The Advisory Commission enlists former students that competed in Big Ten athletics to serve as liaisons to the NCAA's Diversity and Inclusion Department, the Big Ten Student-Athlete Advisory Commission and other organizations.

In 1981, the conference presidents and chancellors endorsed a proposal that enabled universities to affiliate their women's intercollegiate programs with the conference, and the first conference championships for women were staged that fall. The Big Ten was the first conference to voluntarily adopt male and female participation goals after launching its Gender Equity Action Plan in 1992.

In December of 1989, the conference agreed in principle to invite Pennsylvania State University for membership. On June 4, 1990, the Council of Presidents officially voted to integrate Penn State into the conference, giving the Big Ten 11 members.

In 2004, the Big Ten implemented a pilot program of instant replay for college football. Following the season, the conference forwarded replay proposals to the NCAA regarding the future use of instant replay, where it approved country-wide testing in 2005. In 2006, the NCAA approved the use of instant replay for all conferences.

In 2006, Commissioner Delany announced the creation of the first conference-owned television network, a 20-year agreement with Fox Networks to create what would become the Big Ten Network (BTN). Launched on Aug. 30, 2007, BTN now produces more than 1,000 events across all platforms each year. BTN is in more than 60 million homes in the U.S. and Canada via the nation's major cable, satellite and telco providers and more than 300 additional cable operators across the country. BTN2Go is the digital extension of BTN, delivering live and on-demand programming to computers, smartphones and tablets and also is accessible outside the U.S., Canada and the Caribbean via BTN2Go International.

On June 11, 2010, the Big Ten Council of Presidents/Chancellors (COP/C) approved a formal membership application by the University of Nebraska, expanding the conference to 12 institutions. Nebraska officially joined the Big Ten Conference on July 1, 2011.

The conference expanded its footprint further in 2012 when the COP/C approved formal membership applications from the University of Maryland and Rutgers University on November 19 and 20, respectively. Maryland and Rutgers became official Big Ten members on July 1, 2014, giving the conference almost 9,500 students participating in intercollegiate athletics and more than 11,000 participation opportunities on 350 teams.

On June 3, 2013, the Big Ten announced that Johns Hopkins University had been accepted as the conference's first sport affiliate member. Johns Hopkins' addition in men's lacrosse gave the Big Ten six institutions sponsoring the sport, allowing the debut of men's lacrosse as an official conference sport and building on the Big Ten's tradition of broad-based sports competition. On June 17, 2015, the conference announced that Johns Hopkins was accepted as a sport affiliate member for women's lacrosse beginning with the 2016-17 academic year.

In the fall of 2013, the Big Ten opened a new conference headquarters and meeting center in Rosemont, Ill. The newly constructed building is located 10 minutes from O'Hare Airport and has been designed to fully service the needs of more than 350 meetings annually for Big Ten and CIC related committees and coaches groups. The new headquarters also features an interactive digital museum - the Big Ten Experience - which opened to the public on June 7, 2014, and brings the conference's storied academic and athletic history to life. For more information on the Big Ten Experience, go to bigten.org.

In June 2014, the Big Ten opened a second office in New York City, featuring both office and meeting space in Midtown Manhattan. Three Big Ten staff members are based in the New York City office to provide expanded coverage and service, while other conference and institutional administrators utilize the space as necessary when conducting business on the East Coast. The Big Ten and its member institutions also have access to satellite office space in Washington, D.C.

Delany and his staff work to meet the educational needs of students competing in intercollegiate athletics to allow them to excel in all areas of their lives. The conference office manages 28 different championships and tournaments, offers legislative and compliance services, oversees the production and distribution of nearly 1,400 events annually, provides staff services to coaching and administrative personnel and services media and fans interest for information on the Big Ten Conference.

More than 120 years after its inception, the Big Ten remains a national leader in intercollegiate athletics on and off the field. Big Ten programs have combined to win more than 450 team and 1,800 individual national championships, consistently taking home individual honors for athletic and academic accomplishments and fulfilling the Big Ten's mission of academic achievement and athletic success.

PART
IV
SEASON REVIEW

GAME 1 • SEPTEMBER 3, 2016

HUSKY STADIUM • SEATTLE, WASH. • 58,640

W 48 R 13

SCORING

	1	2	3	4	Score
Rutgers (0-1)	24	10	14	0	48
No. 14 Washington (1-0)	0	3	0	10	13

1st	12:14	WASH	McClatcher 43 yd pass from Browning (Van Winkle, C. kick)	3rd	03:59	WASH	Pettis 68 yd punt return (Van Winkle kick)
	07:21	WASH	Van Winkle 45 yd field goal		00:29	WASH	Baccellia 4 yd pass from Carta-Samuels (Van Winkle kick)
	03:42	WASH	Ross 38 yd pass from Browning (Van Winkle, C. kick)	4th	10:25	RU	Bonagura 23 yd field goal
	00:48	WASH	Ross 50 yd pass from Browning (Van Winkle, C. kick)		05:53	RU	Grant 10 yd run (Bonagura kick)
2nd	02:36	RU	Bonagura 38 yd field goal				
	02:22	WASH	Ross 92 yd kickoff return (Van Winkle, C. kick)				
	00:00	WASH	Van Winkle 42 yd field goal				

GAME STATS

	RU	WASH
FIRST DOWNS	21	17
RUSHES-YARDS (NET)	48-136	30-91
PASSING YDS (NET)	168	289
Passes Att-Comp-Int	40-24-1	29-20-3
TOTAL OFFENSE PLAYS-YARDS	88-304	59-380
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	3-85
Kickoff Returns-Yards	3-76	3-129
Interception Returns-Yards	1-0	1-46
Punts (Number-Avg)	8-38.8	4-34.2
Fumbles-Lost	3-2	0-0
Penalties-Yards	4-35	3-30
Possession Time	33:15	26:45
Third-Down Conversions	5 of 20	3 of 12
Fourth-Down Conversions	2 of 3	1 of 2
Red-Zone Scores-Chances	3-3	1-3
Sacks By: Number-Yards	2-9	3-26

RUSHING: Rutgers-Hicks, Josh 14-70; Goodwin, Justin 15-49; Grant, Janarion 6-28; Sneed, Trey 2-8; Bailey, Dacoven 1-1; Laviano, Chris 9-minus 4; TEAM 1-minus 16. Washington-Gaskin, Myles 15-57; Dotson, Jomon 7-27; McClatcher, C. 1-13; Coleman, Lavon 3-7; Baker, Budda 1-minus 1; Team 1-minus 3; Browning, Jake 2-minus 9.

PASSING: Rutgers-Laviano, Chris 24-40 1-168. Washington-Browning, Jake 18-27 1-287; Carta-Samuels 2-2-0-2.

RECEIVING: Rutgers-Grant, Janarion 9-56; Goodwin, Justin 5-46; Arcidiacono, Nick 4-27; Patton, Andre 2-25; Flanagan, Matt 2-7; Agudosi, Carlton 1-5; Bailey, Dacoven 1-2. Washington-Ross, John 5-90; Daniels, Darrell 4-64; McClatcher, C. 3-52; Baccellia, A. 2-40; Pettis, Dante 2-24; Gaskin, Myles 1-11; Fuller, Aaron 1-5; Sample, Drew 1-5; Lindquist, Jeff 1-minus 2.

INTERCEPTIONS: Rutgers-Cioffi, Anthony 1-0. Washington-Beaver, Brandon 1-46.

FUMBLES: Rutgers-Laviano, Chris 1-1; TEAM 1-0; Bailey, Dacoven 1-1. Washington-None.

GAME 3 • SEPTEMBER 17, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 39,680

R 37 R 28

SCORING

	1	2	3	4	Score
New Mexico (1-2)	21	0	0	7	28
Rutgers (2-1)	7	21	3	6	37

1st	12:56	NM	Chestnut 19 yd run (Sanders kick)	3rd	07:11	RU	Bonagura 41 yd field goal
	01:36	NM	Reed 36 yd pass from Apodaca (Sanders kick)	4th	12:06	NM	McQuarley 22 yd run (Sanders kick)
	00:13	NM	Jordan 52 yd run (Sanders kick)		05:30	RU	Bonagura 23 yd field goal
	00:03	RU	Harris 75 yd pass from Laviano (Bonagura kick)		03:05	RU	Bonagura 28 yd field goal
2nd	09:38	RU	Patton 21 yd pass from Grant (Bonagura kick)				
	05:47	RU	Martin 80 yd run (Bonagura kick)				
	01:04	RU	Grant 69 yd punt return (Bonagura kick)				

GAME STATS

	NM	RU
FIRST DOWNS	21	14
RUSHES-YARDS (NET)	56-293	32-177
PASSING YDS (NET)	169	173
Passes Att-Comp-Int	24-13-1	30-12-0
TOTAL OFFENSE PLAYS-YARDS	80-462	62-350
Fumble Returns-Yards	0-0	1-13
Punt Returns-Yards	3-19	7-112
Kickoff Returns-Yards	8-138	0-0
Interception Returns-Yards	0-0	1-5
Punts (Number-Avg)	8-38.5	7-34.6
Fumbles-Lost	1-1	2-1
Penalties-Yards	7-65	5-37
Possession Time	38:17	21:43
Third-Down Conversions	3 of 15	6 of 17
Fourth-Down Conversions	2 of 3	0 of 0
Red-Zone Scores-Chances	1-3	2-2
Sacks By: Number-Yards	0-0	3-16

RUSHING: Rutgers-Hicks, Josh 14-70; Goodwin, Justin 15-49; Grant, Janarion 6-28; Sneed, Trey 2-8; Bailey, Dacoven 1-1; Laviano, Chris 9-minus 4; TEAM 1-minus 16. Washington-Gaskin, Myles 15-57; Dotson, Jomon 7-27; McClatcher, C. 1-13; Coleman, Lavon 3-7; Baker, Budda 1-minus 1; Team 1-minus 3; Browning, Jake 2-minus 9.

PASSING: Rutgers-Laviano, Chris 24-40 1-168. Washington-Browning, Jake 18-27 1-287; Carta-Samuels 2-2-0-2.

RECEIVING: Rutgers-Grant, Janarion 9-56; Goodwin, Justin 5-46; Arcidiacono, Nick 4-27; Patton, Andre 2-25; Flanagan, Matt 2-7; Agudosi, Carlton 1-5; Bailey, Dacoven 1-2. Washington-Ross, John 5-90; Daniels, Darrell 4-64; McClatcher, C. 3-52; Baccellia, A. 2-40; Pettis, Dante 2-24; Gaskin, Myles 1-11; Fuller, Aaron 1-5; Sample, Drew 1-5; Lindquist, Jeff 1-minus 2.

INTERCEPTIONS: Rutgers-Cioffi, Anthony 1-0. Washington-Beaver, Brandon 1-46.

FUMBLES: Rutgers-Laviano, Chris 1-1; TEAM 1-0; Bailey, Dacoven 1-1. Washington-None.

GAME 2 • SEPTEMBER 10, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 45,245

R 52 R 14

SCORING

	1	2	3	4	Score
Howard (0-2)	14	0	0	0	14
Rutgers (1-1)	7	7	21	17	52

1st	10:51	HOW	Mercer 38 yd pass from Johnson (Labofsky kick)	3rd	14:05	RU	Grant 58 yd run (Bonagura kick)
	09:26	HOW	Johnson 15 yd run (Labofsky kick)		09:47	RU	Agudosi 7 yd pass from Laviano (Bonagura kick)
	09:12	RU	Grant 84 yd kickoff return (Bonagura kick)		06:43	RU	Grant 21 yd run (Bonagura kick)
2nd	09:49	RU	Patton 22 yd pass from Laviano (Bonagura kick)	4th	14:53	RU	Harris 29 yd pass from Laviano (Bonagura kick)
					12:05	RU	Rescigno 42 yd run (Bonagura kick)
					02:22	RU	Bonagura 28 yd field goal

GAME STATS

	HOW	RU
FIRST DOWNS	12	26
RUSHES-YARDS (NET)	39-150	53-375
PASSING YDS (NET)	103	137
Passes Att-Comp-Int	25-10-1	23-11-1
TOTAL OFFENSE PLAYS-YARDS	64-253	76-512
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-6	0-0
Kickoff Returns-Yards	9-143	3-119
Interception Returns-Yards	1-0	1-0
Punts (Number-Avg)	11-34.1	4-42.8
Fumbles-Lost	4-0	0-0
Penalties-Yards	11-62	6-61
Possession Time	33:30	26:30
Third-Down Conversions	7 of 19	8 of 16
Fourth-Down Conversions	0 of 0	2 of 2
Red-Zone Scores-Chances	1-1	3-3
Sacks By: Number-Yards	1-14	4-12

RUSHING: Howard-Philiyay, Anthony 22-112; Johnson, Kalen 6-37; Parker, William 5-10; Collins, Jason 4-1; Johnson, Da'Quan 1-0; Team 1-minus 10. Rutgers-Grant, Janarion 5-105; Martin, Robert 16-83; Oden, Tylin 10-58; Hicks, Josh 7-44; Rescigno, Giovanni 1-42; Laviano, Chris 7-24; Goodwin, Justin 3-13; Sneed, Trey 3-10; TEAM 1-minus 4.

PASSING: Howard-Johnson, Kalen 8-18 0-82; Collins, Jason 2-7 1-21. Rutgers-Laviano, Chris 11-22 1-137; TEAM 0-1-0-0.

RECEIVING: Howard-Avery, Jalen 4-38; Mercer, Robert 2-47; Lemmonier, Guy 2-16; Antoine, Tamin 1-5; Ezzard, JeQuez 1-minus 3. Rutgers-Harris, Jawuan 2-46; Grant, Janarion 2-24; Agudosi, Carlton 2-22; Arcidiacono, Nick 2-14; Patton, Andre 1-22; Flanagan, Matt 1-6; Goodwin, Justin 1-3.

INTERCEPTIONS: Howard-Dunn, Alonte 1-0. Rutgers-Wharton, Isaiah 1-0.

FUMBLES: Howard-Avery, Jalen 2-0; Philiyay, Anthony 1-0; Team 1-0. Rutgers-None.

GAME 4 • SEPTEMBER 24, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 44,061

R 14 R 7

SCORING

	1	2	3	4	Score
Iowa (3-1, 1-0)	0	7	0	7	14
Rutgers (2-2, 0-1)	0	0	0	7	7

2nd	00:34	IOWA	Kittle 36 yd pass from Beathard (Duncan kick)	4th	12:45	RU	Patton 14 yd pass from Laviano (Bonagura kick)
					08:35	IOWA	Wadley 26 yd run (Duncan kick)

GAME STATS

	IOWA	RU
FIRST DOWNS	19	21
RUSHES-YARDS (NET)	38-193	53-193
PASSING YDS (NET)	162	190
Passes Att-Comp-Int	23-12-0	24-13-0
TOTAL OFFENSE PLAYS-YARDS	61-355	77-383
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	2-2	1-0
Kickoff Returns-Yards	1-45	0-0
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	7-42.0	6-40.5
Fumbles-Lost	0-0	1-1
Penalties-Yards	7-57	4-50
Possession Time	29:19	30:41
Third-Down Conversions	3 of 11	6 of 16
Fourth-Down Conversions	0 of 1	1 of 3
Red-Zone Scores-Chances	0-1	1-4
Sacks By: Number-Yards	4-24	2-16

RUSHING: Iowa-Wadley, Akrum 12-84; Daniels, LeShun 13-77; Beathard, C.J. 10-37; Sneed, Jay 1-0; TEAM 2-minus 5. Rutgers-Martin, Robert 21-106; Goodwin, Justin 11-74; Oden, Tylin 3-13; Hicks, Josh 3-7; Laviano, Chris 12-5; Harris, Jawuan 1-minus 2; Grant, Janarion 1-minus 5; TEAM 1-minus 5.

PASSING: Iowa-Beathard, C.J. 12-23 0-162. Rutgers-Laviano, Chris 13-24 0-150.

RECEIVING: Iowa-Vandenberg, Matt 4-17; Kittle, George 2-56; Wadley, Akrum 2-38; Smith, Jermaine 2-36; Daniels, LeShun 1-9; Ross, Brady 1-6. Rutgers-Grant, Janarion 5-58; Patton, Andre 3-33; Harris, Jawuan 3-21; Timsis, John 1-19; Martin, Robert 1-19.

INTERCEPTIONS: Iowa-None. Rutgers-None.

FUMBLES: Iowa-None. Rutgers-Patton, Andre 1-1.

GAME 5 • OCTOBER 1, 2016

OHIO STADIUM • COLUMBUS, OHIO • 105,830

OHIO STATE 58 R 0

SCORING

	1	2	3	4	Score
Rutgers (2-3, 0-2)	0	0	0	0	0
No. 2 Ohio State (4-0, 1-0)	6	24	21	7	58

1st	04:19	OSU	Wilson 18 yd pass from Barrett (Durbin kick failed)	3rd	12:36	OSU	Weber 46 yd run (Durbin kick)
2nd	14:11	OSU	Durbin 33 yd field goal		07:24	OSU	Campbell 5 yd run (Durbin kick)
	05:51	OSU	McLaurin 14 yd pass from Barrett (Durbin kick)		03:36	OSU	McCall 20 yd run (Durbin kick)
	02:27	OSU	Baugh 16 yd pass from Barrett (Durbin kick)	4th	13:50	OSU	Dixon 5 yd run (Durbin kick)
	00:11	OSU	Samuel 5 yd pass from Barrett (Durbin kick)				

GAME STATS

	RU	OSU
FIRST DOWNS	9	32
RUSHES-YARDS (NET)	38-83	53-410
PASSING YDS (NET)	33	259
Passes Att-Comp-Int	16-3-0	36-25-1
TOTAL OFFENSE PLAYS-YARDS	54-116	89-669
Fumble Returns-Yards	0-9	0-0
Punt Returns-Yards	0-0	5-36
Kickoff Returns-Yards	7-87	1-17
Interception Returns-Yards	1-0	0-0
Punts (Number-Avg)	10-37.3	0-0.0
Fumbles-Lost	2-0	0-0
Penalties-Yards	4-21	6-64
Possession Time	21:12	38:48
Third-Down Conversions	4 of 14	10 of 15
Fourth-Down Conversions	0 of 0	3 of 4
Red-Zone Scores-Chances	0-0	8-9
Sacks By: Number-Yards	0-0	3-18

RUSHING: Rutgers-Martin, Robert 13-40; Laviano, Chris 8-19; Oden, Tylin 9-14; Goodwin, Justin 3-8; Sneed, Trey 2-5; Harris, Jawuan 2-minus 1; TEAM 1-minus 2. Ohio State-Weber, Mike 14-144; McCall, Demario 10-85; Samuel, Curtis 9-68; Barrett, JT 5-46; Williams, A-6-28; Burrow, Joe 4-21; Wilson, Dontre 3-8; Dixon, Johnnie 1-5; Campbell, P 1-5.

PASSING: Rutgers-Laviano, Chris 3-12-0-33; Oden, Tylin 0-4-0-0. Ohio State-Barrett, JT 21-29-1-238; Burrow, Joe 4-5-0-21; TEAM 0-2-0-0.

RECEIVING: Rutgers-Harris, Jawuan 3-33; Ohio State-Samuel, Curtis 7-86; Wilson, Dontre 4-53; Campbell, P 4-36; Dixon, Johnnie 2-6; Baugh, Marcus 1-16; Brown, Noah 1-15; McLaurin, Terry 1-14; Stump, Alex 1-8; Clark, James 1-8; Victor, B 1-7; Mack, Austin 1-7; Weber, Mike 1-3.

INTERCEPTIONS: Rutgers-Cioffi, Anthony 1-0. Ohio State-None.

FUMBLES: Rutgers-Harris, Jawuan 2-0. Ohio State-None.

GAME 6 • OCTOBER 8, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 53,292

M 78 R 0

SCORING

	1	2	3	4	Score
No. 4 Michigan (6-0, 3-0)	14	29	14	21	78
Rutgers (2-4, 0-3)	0	0	0	0	0

1st	07:44	MICH	Isaac 4 yd run (Allen kick)	3rd	10:28	MICH	Hill 11 yd pass from O'Korn (Allen kick)
	04:27	MICH	Chesson 30 yd pass from Speight (Allen kick)		08:17	MICH	Higdon 15 yd run (Allen kick)
2nd	14:55	MICH	Peppers 7 yd run (Allen kick)	4th	12:45	MICH	Henderson 13 yd run (Tice kick)
	11:57	MICH	Hill 1 yd run (Moore's rush)		09:20	MICH	Higdon 44 yd run (Tice kick)
	07:18	MICH	Hill 1 yd run (Allen kick)		03:46	MICH	Isaac 34 yd run (Tice kick)
	02:10	MICH	Peppers 4 yd run (Allen kick)				

GAME STATS

	MICH	RU
FIRST DOWNS	23	2
RUSHES-YARDS (NET)	56-481	36-34
PASSING YDS (NET)	119	5
Passes Att-Comp-Int	16-8-0	18-2-0
TOTAL OFFENSE PLAYS-YARDS	72-600	54-39
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	3-18	2-4
Kickoff Returns-Yards	0-0	9-175
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	4-42.2	16-37.7
Fumbles-Lost	1-1	1-1
Penalties-Yards	3-25	7-41
Possession Time	33:16	26:44
Third-Down Conversions	6 of 11	0 of 17
Fourth-Down Conversions	1 of 1	0 of 0
Red-Zone Scores-Chances	8-8	0-0
Sacks By: Number-Yards	4-28	0-0

RUSHING: Michigan-Evans, Chris 11-153; Higdon, Karan 13-108; Isaac, Ty 12-99; Peppers, Jabril 3-74; Henderson, Bobby 3-26; Smith, De'Veon 5-11; McDoom, Eddie 1-6; Crawford, Keke 1-4; Morris, Shane 1-3; Hill, Khalid 2-2; O'Korn, John 1-0; TEAM 3-minus 5. Rutgers-Sneed, Trey 8-27; Martin, Robert 10-22; Goodwin, Justin 3-7; Allen, Zach 12-minus 6; Harris, Jawuan 2-minus 8; Laviano, Chris 1-minus 8.

PASSING: Michigan-Speight, Wilton 6-13-0-100; O'Korn, John 2-0-19; Morris, Shane 0-1-0-0. Rutgers-Allen, Zach 1-10-0-minus 1; Laviano, Chris 1-8-0-6.

RECEIVING: Michigan-Darboh, Amara 2-65; Chesson, Jehu 2-34; Hill, Khalid 2-19; Butt, Jake 1-5; Smith, De'Veon 1-minus 4. Rutgers-Harris, Jawuan 2-5.

INTERCEPTIONS: Michigan-None. Rutgers-None.

FUMBLES: Michigan-Smith, De'Veon 1-1. Rutgers-Allen, Zach 1-1.

GAME 7 • OCTOBER 15, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 42,640

I 24 R 7

SCORING

	1	2	3	4	Score
Illinois (2-4, 1-2)	0	7	10	7	24
Rutgers (2-5, 0-4)	0	0	0	7	7

2nd	08:47	ILL	Foster 5 yd pass from Crouch (McLaughlin kick)	3rd	11:48	ILL	Foster 5 yd run (McLaughlin kick)
					07:54	ILL	McLaughlin 37 yd field goal
				4th	14:56	RU	Arcidiacono 3 yd pass from Rescigno (Bonagura kick)
					09:32	ILL	Moseley 78 yd interception return (McLaughlin kick)

GAME STATS

	ILL	RU
FIRST DOWNS	10	23
RUSHES-YARDS (NET)	43-228	50-203
PASSING YDS (NET)	92	182
Passes Att-Comp-Int	14-6-1	30-17-1
TOTAL OFFENSE PLAYS-YARDS	57-320	80-385
Fumble Returns-Yards	1-15	0-0
Punt Returns-Yards	3-27	3-21
Kickoff Returns-Yards	1-15	2-38
Interception Returns-Yards	1-78	1-0
Punts (Number-Avg)	6-40.5	4-40.5
Fumbles-Lost	0-0	5-4
Penalties-Yards	6-60	4-36
Possession Time	28:39	31:21
Third-Down Conversions	4 of 13	9 of 16
Fourth-Down Conversions	0 of 0	0 of 3
Red-Zone Scores-Chances	3-4	1-2
Sacks By: Number-Yards	2-10	3-15

RUSHING: Illinois-Foster, Kendrick 21-108; Corbin, Reggie 8-80; Crouch, Chayce 11-25; Turner, Malik 1-5; Vaughn, Ke'Shawn 1-2; Team 1-minus 2. Rutgers-Martin, Robert 16-95; Goodwin, Justin 13-51; Rescigno, Giovanni 12-37; Laviano, Chris 7-15; Harris, Jawuan 2-5.

PASSING: Illinois-Crouch, Chayce 6-14-1-92. Rutgers-Rescigno, Giovanni 10-18-1-120; Laviano, Chris 7-12-0-62.

RECEIVING: Illinois-Turner, Malik 2-18; Foster, Kendrick 2-8; Vaughn, Ke'Shawn 1-61; Hardee, Justin 1-5. Rutgers-Patterson, Andre 5-80; Timsis, John 5-35; Harris, Jawuan 3-9; Arcidiacono, Nick 2-3; Agudosi, Carlton 1-23; Goodwin, Justin 1-18.

INTERCEPTIONS: Illinois-Moseley, Darius 1-78. Rutgers-Austin, Blessuan 1-0.

FUMBLES: Illinois-None. Rutgers-Harris, Jawuan 1-1; Rescigno, Giovanni 1-0; Laviano, Chris 1-1; Goodwin, Justin 1-1; Martin, Robert 1-1.

GAME 8 • OCTOBER 22, 2016

TCF BANK STADIUM • MINNEAPOLIS, MINN. • 46,096

M 34 R 32

SCORING

	1	2	3	4	Score
Rutgers (2-6, 0-5)	3	7	13	9	32
Minnesota (5-2, 2-2)	21	0	10	3	34

1st	10:01	MINN	Brooks 1 yd run (Carpenter kick)	3rd	13:29	RU	Patton 37 yd pass from Rescigno (Bonagura kick)
	05:57	RU	Bonagura 29 yd field goal		09:21	RU	Carpenter 39 yd field goal
	01:55	MINN	Smith 6 yd run (Carpenter kick)		06:29	RU	Hayes 55 yd interception return (Bonagura kick failed)
	00:21	MINN	Leidner 2 yd run (Carpenter kick)		06:15	MINN	Smith 94 yd kickoff return (Carpenter kick)
2nd	07:51	RU	Goodwin 3 yd pass from Rescigno (Bonagura kick)	4th	11:54	RU	Harris 18 yd pass from Rescigno (Rescigno pass failed)
					04:01	RU	Bonagura 39 yd field goal
					00:06	MINN	Carpenter 28 yd field goal

GAME STATS

	RU	MINN
FIRST DOWNS	22	19
RUSHES-YARDS (NET)	36-150	53-243
PASSING YDS (NET)	222	156
Passes Att-Comp-Int	40-23-2	19-11-1
TOTAL OFFENSE PLAYS-YARDS	76-372	72-399
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	3-16
Kickoff Returns-Yards	1-30	6-204
Interception Returns-Yards	1-55	2-0
Punts (Number-Avg)	5-38.6	3-36.0
Fumbles-Lost	1-1	1-1
Penalties-Yards	6-30	6-55
Possession Time	26:51	33:09
Third-Down Conversions	10 of 19	6 of 14
Fourth-Down Conversions	0 of 0	0 of 2
Red-Zone Scores-Chances	3-4	4-6
Sacks By: Number-Yards	0-0	4-30

RUSHING: Rutgers-Goodwin, Justin 19-197; Hicks, Josh 5-27; Rescigno, Giovanni 11-26; Oden, Tylin 1-0. Minnesota-Smith, Rodney 22-111; Brooks, Shannon 22-87; Leidner, Mitch 7-39; Stoll, Rashad 1-8; TEAM 1-minus 2.

PASSING: Rutgers-Rescigno, Giovanni 22-38-2-220; TEAM 0-1-0-0; Oden, Tylin 1-1-0-2. Minnesota-Leidner, Mitch 11-18-1-156; TEAM 0-1-0-0.

RECEIVING: Rutgers-Goodwin, Justin 6-52; Harris, Jawuan 5-47; Patton, Andre 4-78; Agudosi, Carlton 3-25; Timsis, John 2-21; Flanagan, Matt 1-11; Sneed, Trey 1-2; Bailey, Dacoven 1-minus 9. Minnesota-Wollarsky, Drew 5-50; Smith, Brian 1-34; Johnson, Tyler 1-34; Smith, Rodney 1-27; Carter, Eric 1-4; Brooks, Shannon 1-4; Lingen, Brandon 1-3.

INTERCEPTIONS: Rutgers-Hayes, Damon 1-55. Minnesota-Travis, Damarious 1-0; Myrick, Jalen 1-0.

FUMBLES: Rutgers-Rescigno, Giovanni 1-1. Minnesota-Wollarsky, Drew 1-1.

GAME 9 • NOVEMBER 5, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 37,345

Ψ 33 R 27

SCORING

	1	2	3	4	Score
Indiana (5-4, 3-3)	13	0	13	7	33
Rutgers (2-7, 0-6)	10	7	7	3	27

1st	11:29	IND	Diamond 59 yd run (Oakes kick)	3rd	13:55	RU	Rescigno 1 yd run (Bonagura kick)
	11:12	RU	Patton 68 yd pass from Rescigno (Bonagura kick)		06:32	IND	Patrick 40 yd pass from Lagow (Oakes kick)
	09:56	IND	Jones 36 yd pass from Lagow (Oakes kick failed)		02:01	IND	Redding 34 yd run (Oakes rush failed)
	06:36	RU	Bonagura 32 yd field goal		05:07	IND	Redding 10 yd pass from Lagow (Oakes kick)
2nd	04:33	RU	Davis 75 yd fumble recovery (Bonagura kick)		00:12	RU	Bonagura 20 yd field goal

GAME STATS

	IND	RU
FIRST DOWNS	27	13
RUSHES-YARDS (NET)	44-147	34-93
PASSING YDS (NET)	420	258
Passes Att-Comp-Int	41-29-2	36-19-0
TOTAL OFFENSE PLAYS-YARDS	85-567	70-351
Fumble Returns-Yards	0-0	1-75
Punt Returns-Yards	3-6	2-13
Kickoff Returns-Yards	4-60	3-36
Interception Returns-Yards	0-0	2-37
Punts (Number-Avg)	4-35.5	10-33.9
Fumbles-Lost	4-2	2-1
Penalties-Yards	4-22	8-80
Possession Time	32:45	27:15
Third-Down Conversions	7 of 17	1 of 16
Fourth-Down Conversions	1 of 3	1 of 2
Red-Zone Scores-Chances	1-4	3-4
Sacks By: Number-Yards	3-24	2-10

RUSHING: Indiana-Redding, Devine 18-73; Diamond, Zander 4-56; Nute, Tyler 9-18; Williams, Devonte 7-7; Jones, Ricky 1-5; Paige, Mitchell 1-minus 2; TEAM 1-minus 2; Lagow, Richard 3-minus 8. Rutgers-Goodwin, Justin 19-82; Hicks, Josh 4-9; Rescigno, Giovanni 11-2.

PASSING: Indiana-Lagow, Richard 28-40-2-394; Diamond, Zander 1-1-0-26. Rutgers-Rescigno, Giovanni 19-36-0-258.

RECEIVING: Indiana-Paige, Mitchell 6-100; Westbrook, Nick 5-80; Jones, Ricky 5-65; Redding, Devine 4-32; Hale, Donovan 3-48; Timian, Luke 2-38; Williams, Devonte 2-15; Patrick, Camion 1-40; Thomas, Ian 1-2. Rutgers-Harris, Jawuan 8-118; Patton, Andre 6-91; Goodwin, Justin 3-48; Arcidiacono, Nick 1-5; Hicks, Josh 1-minus 4.

INTERCEPTIONS: Indiana-None. Rutgers-Hampton, Saquan 1-30; Roberts, Deonte 1-7.

FUMBLES: Indiana-Natee, Tyler 1-0; Diamond, Zander 1-1; Paige, Mitchell 1-0; Williams, Devonte 1-1. Rutgers-Rescigno, Giovanni 1-1; Sneed, Trey 1-0.

GAME 11 • NOVEMBER 19, 2016

HIGH POINT SOLUTIONS STADIUM • PISCATAWAY, N.J. • 51,366

39 R 0

SCORING

	1	2	3	4	Score
No. 9 Penn State (9-2, 7-1)	6	3	16	14	39
Rutgers (2-9, 0-8)	0	0	0	0	0

1st	06:34	PSU	Davis 32 yd field goal	3rd	12:33	PSU	Barkley 1 yd run (Davis kick)
	01:42	PSU	Davis 34 yd field goal		06:46	PSU	Davis 32 yd field goal
2nd	05:28	PSU	Davis 40 yd field goal		03:32	PSU	Robinson 2 yd run (Fessler pass failed)
					07:59	PSU	Allen 27 yd pass from McSorley (Davis kick)
					04:07	PSU	Stevens 12 yd run (Davis kick)

GAME STATS

	PSU	RU
FIRST DOWNS	25	5
RUSHES-YARDS (NET)	49-339	33-39
PASSING YDS (NET)	210	48
Passes Att-Comp-Int	33-17-0	17-7-0
TOTAL OFFENSE PLAYS-YARDS	82-549	50-87
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-20	2-14
Kickoff Returns-Yards	1-12	5-97
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	3-47.7	12-34.2
Fumbles-Lost	1-1	3-0
Penalties-Yards	3-15	6-50
Possession Time	33:42	26:18
Third-Down Conversions	10 of 19	1 of 14
Fourth-Down Conversions	1 of 2	0 of 0
Red-Zone Scores-Chances	7-8	0-1
Sacks By: Number-Yards	3-15	1-1

RUSHING: Penn State-Barkley, Saquan 16-92; Sanders, Miles 5-45; Stevens, Tommy 6-41; McSorley, Trace 11-55; Allen, Mark 5-26; Robinson, Andre 6-20. Rutgers-Goodwin, Justin 10-20; Oden, Tylin 7-19; Rescigno, Giovanni 9-10; Martin, Robert 2-5; Bailey, Dacoven 1-2; TEAM 2-minus 8; Hicks, Josh 2-minus 9.

PASSING: Penn State-McSorley, Trace 17-33-0-210; Stevens, Tommy 0-0-0-0. Rutgers-Rescigno, Giovanni 7-16-0-48; Oden, Tylin 0-1-0-0.

RECEIVING: Penn State-Gesicki, Mike 5-47; Thompkins, Deondre 4-40; Goodwin, Chris 3-36; Hamilton, DaeSean 2-35; Barkley, Saquan 2-25; Allen, Mark 1-27. Rutgers-Patton, Andre 4-29; Harris, Jawuan 1-19; Tsimis, John 1-3; Goodwin, Justin 1-minus 3.

INTERCEPTIONS: Penn State-None. Rutgers-None.

FUMBLES: Penn State-Sanders, Miles 1-1. Rutgers-Rescigno, Giovanni 2-0; Oden, Tylin 1-0.

GAME 10 • NOVEMBER 12, 2016

SPARTAN STADIUM • EAST LANSING, MICH. • 73,701

M 49 R 0

SCORING

	1	2	3	4	Score
Rutgers (2-8, 0-7)	0	0	0	0	0
Michigan State (3-7, 1-6)	21	14	14	0	49

1st	08:21	MSU	Price 2 yd pass from O'Connor (Geiger kick)	3rd	06:54	MSU	London 2 yd run (Geiger kick)
	08:03	MSU	Cox 30 yd interception return (Geiger kick)		01:33	MSU	London 6 yd run (Geiger kick)
	05:22	MSU	Jackson 50 yd pass from O'Connor (Geiger kick)				
2nd	07:07	MSU	Price 4 yd pass from O'Connor (Geiger kick)				
	01:02	MSU	Scott 1 yd run (Geiger kick)				

GAME STATS

	RU	MSU
FIRST DOWNS	8	20
RUSHES-YARDS (NET)	36-109	50-277
PASSING YDS (NET)	40	163
Passes Att-Comp-Int	18-6-2	19-12-0
TOTAL OFFENSE PLAYS-YARDS	54-149	69-440
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	4-9	4-30
Kickoff Returns-Yards	4-68	0-0
Interception Returns-Yards	0-0	2-40
Punts (Number-Avg)	9-38.1	5-39.8
Fumbles-Lost	0-0	3-0
Penalties-Yards	6-50	5-40
Possession Time	24:23	35:37
Third-Down Conversions	3 of 12	7 of 14
Fourth-Down Conversions	0 of 0	1 of 1
Red-Zone Scores-Chances	0-0	5-5
Sacks By: Number-Yards	0-0	0-0

RUSHING: Rutgers-Oden, Tylin 7-40; Martin, Robert 8-32; Goodwin, Justin 12-30; Sneed, Trey 1-3; Hicks, Josh 7-3; Rescigno, Giovanni 1-1. Michigan State-Scott, IJ 20-122; London, Madre 9-52; Holmes, Gerald 9-52; O'Connor, Tyler 2-18; Tompkins, Nick 3-16; Williams, D. 4-11; Shelton, R.J. 1-3; Stewart, D. 1-2; Terry, Damion 1-1.

PASSING: Rutgers-Rescigno, Giovanni 6-16-2-40; Oden, Tylin 0-2-0-0. Michigan State-O'Connor, Tyler 10-15-0-141; Terry, Damion 1-3-0-17; Kuhns, Colar 1-1-0-5.

RECEIVING: Rutgers-Harris, Jawuan 3-27; Martin, Robert 1-7; Tsimis, John 1-4; Flanagan, Matt 1-2. Michigan State-Shelton, R.J. 3-32; Price, Josiah 3-13; Jackson, T. 2-67; Coffey, Donnie 2-18; Madaris, Monty 1-28; Stewart, D. 1-5.

INTERCEPTIONS: Rutgers-None. Michigan State-Cox, Demetrius 1-30; Nicholson, M. 1-10.

FUMBLES: Rutgers-None. Michigan State-Holmes, Gerald 1-0; Terry, Damion 1-0; Sowards, B. 1-0.

GAME 12 • NOVEMBER 26, 2016

MARYLAND STADIUM • COLLEGE PARK, MD. • 30,220

M 31 R 13

SCORING

	1	2	3	4	Score
Rutgers (2-10, 0-9)	0	7	6	0	13
Maryland (6-6, 3-6)	14	7	7	3	31

1st	14:13	UMD	Goins 46 yd run (Greene kick)	3rd	04:48	RU	Goodwin 28 yd run (Bonagura kick blocked)
	07:25	UMD	Morgan 83 yd punt return (Greene kick)		02:38	UMD	Stefanelli 1 yd run (Greene kick)
2nd	10:42	RU	Martin 1 yd run (Bonagura kick)		02:56	UMD	Shinsky 41 yd field goal
	05:09	UMD	Pigrome 28 yd run (Greene kick)				

GAME STATS

	RU	UMD
FIRST DOWNS	22	17
RUSHES-YARDS (NET)	40-147	45-318
PASSING YDS (NET)	203	96
Passes Att-Comp-Int	40-22-0	16-9-0
TOTAL OFFENSE PLAYS-YARDS	80-350	61-414
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	1-3	3-113
Kickoff Returns-Yards	4-55	3-73
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	6-38.2	4-39.2
Fumbles-Lost	1-1	0-0
Penalties-Yards	3-25	9-60
Possession Time	29:49	30:11
Third-Down Conversions	7 of 18	4 of 13
Fourth-Down Conversions	1 of 3	1 of 2
Red-Zone Scores-Chances	1-2	1-3
Sacks By: Number-Yards	4-31	7-57

RUSHING: Rutgers-Goodwin, Justin 10-86; Martin, Robert 14-73; Bailey, Dacoven 2-minus 1; Rescigno, Giovanni 14-minus 11. Maryland-Johnson, T. 11-168; Goins, K. 10-81; Pigrome, T. 1-28; Moore, D. 0-36; Funk, J. 2-11; Hills, P. 10-8; Stefanelli, A. 1-1; Brown, W. 7-minus 5.

PASSING: Rutgers-Rescigno, Giovanni 22-39-0-203; TEAM 0-1-0-0. Maryland-Hills, P. 9-15-0-96; Pigrome, T. 0-1-0-0.

RECEIVING: Rutgers-Patton, Andre 6-69; Harris, Jawuan 6-42; Goodwin, Justin 5-40; Agudosi, Carlton 1-14; Tsimis, John 1-6; Martin, Robert 1-5; Flanagan, Matt 1-3; Bailey, Dacoven 1-2. Maryland-Jacobs, L. 2-37; Lane, D. 2-23; Brown, W. 2-16; Johnson, T. 1-11; Culmer, M. 1-5; Moore, D. 1-4.

INTERCEPTIONS: Rutgers-None. Maryland-None.

FUMBLES: Rutgers-Goodwin, Justin 1-1. Maryland-None.

2016 GAME-BY-GAME STARTERS

OFFENSE

	LT	LG	C	RG	RT	TE
Washington	Cole	Miller	Nelson	Muller	Denman	Arcidiacono
Howard	Cole	Miller	Nelson	Muller	Denman	Flanagan
New Mexico	Cole	Miller	Nelson	Muller	Denman	Arcidiacono
Iowa	Cole	Miller	Nelson	Muller	Denman	Flanagan
Ohio State	Cole	Miller	Nelson	Muller	Denman	Arcidiacono
Michigan	Heeman	Miller	Nelson	Muller	Denman	Flanagan
Illinois	Cole	Miller	Nelson	Muller	Denman	Arcidiacono
Minnesota	Cole	Miller	Nelson	Muller	Seymour	Arcidiacono
Indiana	Cole	Miller	Nelson	Muller	Seymour	Arcidiacono
Michigan State	Cole	Miller	Nelson	Muller	Seymour	Arcidiacono
Penn State	Cole	Miller	Nelson	Muller	Seymour	Arcidiacono
Maryland	Cole	Miller	Nelson	Muller	Seymour	Arcidiacono

	QB	RB	WR	WR	WR	PK
Washington	Laviano	Goodwin	Patton	Agudosi	Grant	Bonagura
Howard	Laviano	Martin	Patton	Agudosi	Grant	Bonagura
New Mexico	Laviano	Martin	Patton	Harris	Grant	Bonagura
Iowa	Laviano	Martin	Patton	Harris	Grant	Bonagura
Ohio State	Laviano	Martin	Patton	Harris	Tsimis	Bonagura
Michigan	Laviano	Martin	Patton	Harris	Tsimis	Bonagura
Illinois	Laviano	Martin	Patton	Harris	Tsimis	Bonagura
Minnesota	Rescigno	Goodwin	Patton	Harris	Tsimis	Bonagura
Indiana	Rescigno	Goodwin	Patton	Hicks	Flanagan#	Bonagura
Michigan State	Rescigno	Goodwin	Patton	Harris	Tsimis	Bonagura
Penn State	Rescigno	Goodwin	Bailey	Hicks^	Flanagan#	Bonagura
Maryland	Rescigno	Goodwin	Patton	Harris	Tsimis	Bonagura

^ - RB # - TE

DEFENSE

	DE	NT	DT	DE	P
Washington	Lambert	Joseph	Hamilton	Pinnix-Odrick	Cintron
Howard	Lambert	Joseph	Hamilton	Pinnix-Odrick	Cintron
New Mexico	Lambert	Joseph	Hamilton	Pinnix-Odrick	Cintron
Iowa	Lambert	Joseph	Hamilton	Pinnix-Odrick	Cintron
Ohio State	Davis	Wilkins	Hamilton	Pinnix-Odrick	Cintron
Michigan	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron
Illinois	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron
Minnesota	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron
Indiana	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron
Michigan State	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron
Penn State	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron
Maryland	Davis	Joseph	Hamilton	Pinnix-Odrick	Cintron

	SLB	MLB	WLB	CB	SS	FS	CB
Washington	Jones	Roberts	Morris	Wharton	Cioffi	Hampton	Austin
Howard	Jones	Roberts	Morris	Wharton	Cioffi	Hester	Austin
New Mexico	Jones	Roberts	Morris	Wharton	Cioffi	Hester	Austin
Iowa	Jones	Roberts	Morris	Wharton	Cioffi	Hester	Austin
Ohio State	Jones	Roberts	Morris	Wharton	Cioffi	Hester	Austin
Michigan	Maddox-Williams	Roberts	Morris	Wharton	Cioffi	Douglas	Austin
Illinois	Maddox-Williams	Roberts	Morris	Wharton	Cioffi	Hampton	Austin
Minnesota	Maddox-Williams	Roberts	Morris	Wharton	Cioffi	Hampton	Austin
Indiana	Maddox-Williams	Roberts	Morris	Wharton	Cioffi	Hampton	Austin
Michigan State	Maddox-Williams	Roberts	Morris	Wharton	Cioffi	Hampton	Hayes
Penn State	Maddox-Williams	Roberts	Morris	Wharton	Cioffi	Hampton	Austin
Maryland	Russell	Roberts	Margolis	Wharton	Cioffi	Hampton	Austin

2016 STATISTICS

	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	2-10	2-5	0-5	0-0
CONFERENCE	0-9	0-5	0-4	0-0
NON-CONFERENCE	2-1	2-0	0-1	0-0

Date	Opponent	Score	Overall	Conference	Time	Attendance
Sept. 3, 2016	at #14 Washington	L, 48-13	0-1	-	3:13	58,640
Sept. 10, 2016	HOWARD	W, 52-14	1-1	-	3:37	45,245
Sept. 17, 2016	NEW MEXICO	W, 37-28	2-1	-	3:36	39,680
Sept. 24, 2016	IOWA*	L, 14-7	2-2	0-1	3:16	44,061
Oct. 1, 2016	at #2 Ohio State*	L, 58-0	2-3	0-2	3:07	105,830
Oct. 8, 2016	#4 MICHIGAN*	L, 78-0	2-4	0-3	3:26	53,292
Oct. 15, 2016	ILLINOIS*	L, 24-7	2-5	0-4	3:08	42,640
Oct. 22, 2016	at Minnesota*	L, 34-32	2-6	0-5	3:25	46,096
Nov. 5, 2016	INDIANA*	L, 33-27	2-7	0-6	3:33	37,345
Nov. 12, 2016	at Michigan State*	L, 49-0	2-8	0-7	2:54	73,701
Nov. 19, 2016	#9 PENN STATE*	L, 39-0	2-9	0-8	3:09	51,366
Nov. 26, 2016	at Maryland*	L, 31-13	2-10	0-9	3:08	30,220

* indicates conference game

TEAM STATISTICS

	RUTGERS	OPPONENTS
SCORING	188	450
Points Per Game	15.7	37.5
Points Off Turnovers	26	66
FIRST DOWNS	186	242
Rushing/Passing/Penalty	96/81/9	143/87/12
RUSHING YARDAGE/ATTEMPTS	1739/489	3170/556
Yards Gained Rushing	2183	3393
Yards Lost Rushing	444	223
Average Per Rush/Per Game	3.6/144.9	5.7/264.2
TDs Rushing	8	33
PASSING YARDAGE	1659	2238
Comp-Att-Int	159-332-7	172-295-8
Average Per Pass/Per Catch/Per Game	5.0/10.4/138.2	7.6/13.0/186.5
TDs Passing	11	21
TOTAL OFFENSE	3398	5408
Total Plays	821	851
Average Per Play/Per Game	4.1/283.2	6.4/450.7
KICK RETURNS: #-Yards	41-781	37-836
PUNT RETURNS: #-Yards	22-168	35-366
INT RETURNS: #-Yards	8-97	7-164
KICK RETURN AVERAGE	19.0	22.6
PUNT RETURN AVERAGE	7.6	10.5
INT RETURN AVERAGE	12.1	23.4
FUMBLES-LOST	21-12	15-6
PENALTIES-Yards	63-516	70-555
Average Per Game	43.0	46.2
PUNTS-Yards	97-3618	59-2275
Average Per Punt/Net Punt Average	37.3/32.3	38.6/35.0
KICKOFFS-Yards	44-2433	81-4964
Average Per Kick/Net Kick Average	55.3/34.0	61.3/39.6
TIME OF POSSESSION/Game	27:10	32:50
3RD-DOWN Conversions	60/195	70/173
3rd-Down Pct	31%	40%
4TH-DOWN Conversions	7/16	11/21
4th-Down Pct	44%	52%
SACKS BY-Yards	21-110	34-246
TOUCHDOWNS SCORED	23	60
FIELD GOALS-ATTEMPTS	10-14	11-21
ON-SIDE KICKS	0-1	0-1
RED-ZONE SCORES	(17-25) 68%	(40-55) 73%
RED-ZONE TOUCHDOWNS	(9-25) 36%	(33-55) 60%
PAT-ATTEMPTS	(20-22) 91%	(55-57) 96%
ATTENDANCE	313629	314487
Games/Average Per Game	7/44804	5/62897

SCORE BY QUARTERS

	1st	2nd	3rd	4th	Total
Rutgers	27	52	50	59	188
Opponents	154	101	119	76	450

INDIVIDUAL STATISTICS

RUSHING	G	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Martin, Robert	10	121	648	23	625	5.2	2	80	62.5
Goodwin, Justin	12	118	555	38	517	4.4	1	36	43.1
Hicks, Josh	10	45	178	21	157	3.5	0	19	15.7
Oden, Tylin	6	37	159	15	144	3.9	0	30	24.0
Grant, Janarion	4	16	147	9	138	8.6	3	58	34.5
Rescigno, Giovanni	7	59	259	152	107	1.8	2	42	15.3
Sneed, Trey	12	16	55	2	53	3.3	0	12	4.4
Laviano, Chris	7	45	146	94	52	1.2	0	18	7.4
Bailey, Dacoven	12	4	4	2	2	0.5	0	3	0.2
Total	12	489	2183	444	1739	3.6	8	80	144.9
Opponents	12	556	3393	223	3170	5.7	33	63	264.2

PASSING	G	EFFIC	CMP-ATT-INT	PCT	YDS	TD	LNG	AVG/G
Rescigno, Giovanni	7	102.56	86-163-5	52.8	889	5	68	127.0
Laviano, Chris	7	100.23	70-145-2	48.3	748	5	76	106.9
Allen, Zach	2	7.63	1-12-0	8.3	-1	0	0	-0.5
Oden, Tylin	6	14.60	1-8-0	12.5	2	0	2	0.3
TEAM	9	0.00	0-3-0	0.0	0	0	0	0.0
Grant, Janarion	4	606.40	1-1-0	100.0	21	1	21	5.2
Total	12	96.58	159-332-7	47.9	1659	11	76	138.2
Opponents	12	140.10	172-295-8	58.3	2238	21	61	186.5

RECEIVING	G	NO.	YDS	AVG	TD	LONG	AVG/G
Harris, Jawuan	12	39	481	12.3	3	75	40.1
Patton, Andre	12	33	460	13.9	5	68	38.3
Goodwin, Justin	12	22	204	9.3	1	30	17.0
Grant, Janarion	4	20	210	10.5	0	76	52.5
Tsimis, John	12	11	94	8.5	0	19	7.8
Arcidiacono, Nick	12	10	62	6.2	1	13	5.2
Agudosi, Carlton	12	8	89	11.1	1	23	7.4
Flanagan, Matt	12	6	29	4.8	0	11	2.4
Martin, Robert	10	5	37	7.4	0	19	3.7
Bailey, Dacoven	12	3	-5	-1.7	0	2	-0.4
Sneed, Trey	12	1	2	2.0	0	2	0.2
Hicks, Josh	10	1	-4	-4.0	0	0	-0.4
Total	12	159	1659	10.4	11	76	138.2
Opponents	12	172	2238	13.0	21	61	186.5

TOTAL OFFENSE	G	PLAYS	RUSH	PASS	TOTAL	AVG/G
Rescigno, Giovanni	7	222	107	889	996	142.3
Laviano, Chris	7	190	52	748	800	114.3
Martin, Robert	10	121	625	0	625	62.5
Goodwin, Justin	12	118	517	0	517	43.1
Grant, Janarion	4	17	138	21	159	39.8
Hicks, Josh	10	45	157	0	157	15.7
Oden, Tylin	6	45	144	2	146	24.3
Sneed, Trey	12	16	53	0	53	4.4
Bailey, Dacoven	12	4	2	0	2	0.2
Harris, Jawuan	12	7	-6	0	-6	-0.5
Allen, Zach	2	25	-5	-1	-6	-3.0
TEAM	9	11	-45	0	-45	-5.0
Total	12	821	1739	1659	3398	283.2
Opponents	12	851	3170	2238	5408	450.7

ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	TOT	AVG/G
Goodwin, Justin	12	517	204	0	460	0	1181	98.4
Martin, Robert	10	625	37	0	0	0	662	66.2
Grant, Janarion	4	138	210	112	195	0	655	163.8
Harris, Jawuan	12	-6	481	56	0	0	531	44.2
Patton, Andre	12	0	460	0	0	0	460	38.3
Hicks, Josh	10	157	-4	0	77	0	230	23.0
Oden, Tylin	6	144	0	0	0	0	144	24.0
Rescigno, Giovanni	7	107	0	0	0	0	107	15.3
Sneed, Trey	12	53	2	0	49	0	104	8.7
Tsimis, John	12	0	94	0	0	0	94	7.8
Agudosi, Carlton	12	0	89	0	0	0	89	7.4
Arcidiacono, Nick	12	0	62	0	0	0	62	5.2
Hayes, Damon	11	0	0	0	0	55	55	5.0
Laviano, Chris	7	52	0	0	0	0	52	7.4
Hampton, Saquan	7	0	0	0	0	30	30	4.3
Flanagan, Matt	12	0	29	0	0	0	29	2.4
Roberts, Deonte	12	0	0	0	0	7	7	0.6
Gray, K.J.	10	0	0	0	0	5	5	0.5
Bailey, Dacoven	12	2	-5	0	0	0	-3	-0.2
Allen, Zach	2	-5	0	0	0	0	-5	-2.5
TEAM	9	-45	0	0	0	0	-45	-5.0
Total	12	1739	1659	168	781	97	4444	370.3
Opponents	12	3170	2238	366	836	164	6774	564.5

SCORING	TD	FGS	KICK	RUSH	RCV	PASS	DXP	SAF	POINTS
Bonagura, David	0	10-14	20-22	0-0	0	0-0	0	0	50
Grant, Janarion	5	0-0	0-0	0-0	0	0-0	0	0	30
Patton, Andre	5	0-0	0-0	0-0	0	0-0	0	0	30
Harris, Jawuan	3	0-0	0-0	0-0	0	0-0	0	0	18
Goodwin, Justin	2	0-0	0-0	0-0	0	0-0	0	0	12
Martin, Robert	2	0-0	0-0	0-0	0	0-0	0	0	12
Rescigno, Giovanni	2	0-0	0-0	0-0	0	0-1	0	0	12
Agudosi, Carlton	1	0-0	0-0	0-0	0	0-0	0	0	6
Arcidiacono, Nick	1	0-0	0-0	0-0	0	0-0	0	0	6
Hayes, Damon	1	0-0	0-0	0-0	0	0-0	0	0	6
Davis, Darnell	1	0-0	0-0	0-0	0	0-0	0	0	6
Total	23	10-14	20-22	0-0	0	0-1	0	0	188
Opponents	60	11-21	55-57	1-2	0	0-1	0	0	450

FIELD GOALS	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50-99	Lg	Blk
Bonagura, David	10-14	71.4	0-0	5-5	4-5	1-4	0-0	41	0

FIELD GOAL SEQUENCE	RUTGERS	OPPONENTS
Washington	(38),(23)	(45),47,(42)
Howard	41,(28)	-
New Mexico	(41),(33),(28)	32
Iowa	-	-
Ohio State	-	(33)
Michigan	-	-
Illinois	-	51,(37),42
Minnesota	(29),(39)	34,(39),(28)
Indiana	(32),33,(20)	54,20,42
Michigan State	-	-
Penn State	45	(32),(34),(40),(32)
Maryland	40	46,34,(41)

Numbers in (parentheses) indicate field goal was made.

PUNTING	NO.	YDS	AVG	LONG	TB	FC	I20	50+	BLKD
Cintron, Michael	95	3600	37.9	61	6	27	20	7	2
TEAM	2	18	9.0	18	0	0	0	0	0

KICKOFFS	NO.	YDS	AVG	TB	OB	RETN	NET	YDLN
Bonagura, David	23	1276	55.5	4	1			
Smolar, Jared	21	1157	55.1	0	0			
Total	44	2433	55.3	4	1	836	34.0	30
Opponents	81	4964	61.3	39	1	781	39.6	25

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
Harris, Jawuan	15	56	3.7	0	15
Grant, Janarion	7	112	16.0	1	69
Total	22	168	7.6	1	69
Opponents	35	366	10.5	2	83

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Goodwin, Justin	25	460	18.4	0	51
Grant, Janarion	6	195	32.5	1	84
Hicks, Josh	6	77	12.8	0	20
Sneed, Trey	4	49	12.2	0	21
Total	41	781	19.0	1	84
Opponents	37	836	22.6	2	94

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Cioffi, Anthony	2	0	0.0	0	0
Austin, Blessuan	1	0	0.0	0	0
Hayes, Damon	1	55	55.0	1	55
Hampton, Saquan	1	30	30.0	0	30
Roberts, Deonte	1	7	7.0	0	7
Gray, K.J.	1	5	5.0	0	5
Wharton, Isaiah	1	0	0.0	0	0
Total	8	97	12.1	1	55
Opponents	7	164	23.4	2	78

FUMBLE RETURNS	NO.	YDS	AVG	TD	LONG
Davis, Darnell	1	75	75.0	1	75
Austin, Blessuan	1	13	13.0	0	13
Harris, Jawuan	0	-9	0.0	0	0
Total	2	79	39.5	1	75
Opponents	1	15	15.0	0	15

DEFENSE	G	S/A/TT	TFL/YDS	SKS-YDS	INT-YDS	BRUP	QBH	FR-YDS	FF	BLKS
Morris, Trevor	12	54/48/102	3.5-13	1.0-7	.	1	1	.	.	.
Roberts, Deonte	12	35/60/95	3.0-9	.	1-7	2	1	.	1	.
Cioffi, Anthony	12	32/31/63	.	.	2-0	4
Hamilton, Darius	12	19/37/56	2.5-6	0.5-3	.	.	2	.	.	.
Pinnix-Odrick, Julian	12	22/30/52	10.0-40	5.0-29	.	3	9	.	1	.
Hester, Kiy	8	35/17/52	6.5-18	1.0-6	.	3
Maddox-Williams, Tyreek	11	20/27/47	1.5-1	0.5-0	.	1	3	.	.	1
Hampton, Saquan	7	30/16/46	3.0-9	.	1-30	1
Wharton, Isaiah	12	35/11/46	5.0-13	.	1-0	5	1	.	.	1
Austin, Blessuan	11	30/11/41	1.0-1	1.0-1	1-0	14	1	1-13	.	.
Davis, Darnell	12	21/20/41	8.0-25	2.0-15	.	.	2	2-75	2	.
Joseph, Sebastian	12	13/17/30	3.5-10	1.0-6	.	1	5	.	1	1
Hayes, Damon	11	15/10/25	2.0-2	1.0-1	1-55	3	1	.	.	.
Jones, Greg	5	12/8/20	2.0-9	1.0-3	.	1	1	.	.	.
Marquez, Kevin	11	10/8/18
Russell, Brandon	12	5/11/16	1.0-1
Gray, K.J.	10	9/6/15	.	.	1-5	.	.	2-0	.	.
Wilkins, Kevin	12	8/7/15	2.0-4	1.5-3	.	1
Lambert, Quanzell	4	11/4/15	1.5-5	0.5-4	.	.	4	.	.	.
Bateky, Jon	12	9/5/14	4.0-11	0.5-4	.	1
Hogan, Jimmy	9	4/6/10	2.0-4	0.5-2
Margolis, Eric	9	2/6/8	0.5-0	0.5-0
Nash, Myles	12	2/4/6	1	.	.	.
Bailey, Dacoven	12	4/2/6
Harris, Jawuan	12	3/3/6	0-9	1	.
Douglas, Ross	10	4/1/5	0.5-3	0.5-3
Agudosi, Carlton	12	4/1/5
Clayton, Najee	2	3/2/5	.	.	.	1
Taylor, T.J.	12	2/3/5
Matthews, Vance	12	2/3/5
Johnson, Isaiah	4	1/2/3	1-0	.	.
Stevens, Lawrence	3	2/1/3
Hicks, Josh	10	1/2/3
Sneed, Trey	12	2/1/3
Any, Sandy	12	2/1/3
Turay, Kemoko	8	3/0/3	2.0-16	2.0-16	.	.	1	.	.	.
Patton, Andre	12	3/0/3
Wiafe, Eric	4	2/0/2
Campbell, Zane	2	0/2/2
James, Ronnie	4	2/0/2
Carter, Ron'Dell	5	0/2/2	0.5-4	0.5-4
Martin, Robert	10	2/0/2
Arcidiacono, Nick	12	2/0/2
Hunt, Andre	1	0/1/1	0.5-3	0.5-3
Grant, Janarion	4	1/0/1
Smolar, Jared	3	0/1/1
Bonagura, David	12	0/1/1
Lucy, Alan	12	0/1/1
Parker, Marcus	7	1/0/1
Total	12	479/430/909	66-207	21-110	8-97	42	33	6-79	6	3
Opponents	12	483/332/815	93.0-409	34-246	7-164	31	25	12-15	13	3

GAME-BY-GAME STATISTICS

OFFENSE	RUSH	RUSH YDS	RUSH TD	RUSH LG	RCV	RCV YDS	RCV TD	RCV LG
at Washington	48	136	1	19	24	168	0	29
HOWARD	53	375	3	58	11	137	3	29
NEW MEXICO	32	177	1	80	12	173	2	75
IOWA	53	193	0	24	13	190	1	76
at Ohio State	38	83	0	16	3	33	0	21
MICHIGAN	36	34	0	12	2	5	0	6
ILLINOIS	50	203	0	32	17	182	1	38
at Minnesota	36	150	0	22	23	222	3	37
INDIANA	34	93	1	30	19	258	1	68
at Michigan State	36	109	0	14	6	40	0	10
PENN STATE	33	39	0	14	7	48	0	19
at Maryland	40	147	2	36	22	203	0	30
Totals	489	1739	8	80	159	1659	11	76
Opponent	556	3170	33	63	172	2238	21	61

OFFENSE/SPECIAL TEAMS	CMP-ATT-INT	PASSYDS	PASS TD	PASS LG	KOR/PR	KOR/PR YDS	KOR/PR TD	KOR/PR LG	TOTAL OFF
at Washington	24-40-1	168	0	29	3/0	76/0	0/0	32/0	304
HOWARD	11-23-1	137	3	29	3/0	119/0	1/0	84/0	512
NEW MEXICO	12-30-0	173	2	75	0/7	0/112	0/1	0/69	350
IOWA	13-24-0	190	1	76	0/1	0/0	0/0	0/0	383
at Ohio State	3-16-0	33	0	21	7/0	87/0	0/0	20/0	116
MICHIGAN	2-18-0	5	0	6	9/2	175/-4	0/0	38/0	39
ILLINOIS	17-30-1	182	1	38	2/3	38/21	0/0	22/15	385
at Minnesota	23-40-2	222	3	37	1/0	30/0	0/0	30/0	372
INDIANA	19-36-0	258	1	68	3/2	36/13	0/0	21/10	351
at Michigan State	6-18-2	40	0	10	4/4	68/9	0/0	20/7	149
PENN STATE	7-17-0	48	0	19	5/2	97/14	0/0	51/10	87
at Maryland	22-40-0	203	0	30	4/1	55/3	0/0	19/3	350
Totals	159-332-7	1659	11	76	41/22	781/168	1/1	84/69	3398
Opponent	172-295-8	2238	21	61	37/35	836/366	2/2	94/83	5408

Games: 12 • Average/Rush: 3.6 • Average/Catch: 10.4 • Pass Efficiency: 96.58 • Kickoff Return Average: 19.0 • Punt Return Average: 7.6 • All Purpose Average/Game: 370.3 • Total Offense Average/Game: 283.2

DEFENSE	SOLO	AST	TACKLES	TFL-YDS	SCKS-YDS	FF	FR-YDS	INT-YDS	QBH	BRK
at Washington	37	20	57	6.0-19	2.0-9	0	0-0	1-0	0	3
HOWARD	38	30	68	8.0-26	4.0-12	0	0-0	1-0	5	7
NEW MEXICO	52	42	94	9.0-34	3.0-16	1	1-13	1-5	2	3
IOWA	30	24	54	3.0-17	2.0-16	0	0-0	0-0	5	4
at Ohio State	59	28	87	3.0-3	0.0-0	0	0-9	1-0	0	5
MICHIGAN	36	30	66	3.0-7	0.0-0	1	1-0	0-0	3	3
ILLINOIS	33	26	59	5.0-18	3.0-15	0	0-0	1-0	4	2
at Minnesota	45	40	85	3.0-3	0.0-0	0	1-0	1-55	0	1
INDIANA	49	44	93	13.0-32	2.0-10	3	2-75	2-37	4	7
at Michigan State	29	60	89	3.0-4	0.0-0	1	0-0	0-0	1	1
PENN STATE	42	34	76	1.0-1	1.0-1	0	1-0	0-0	8	5
at Maryland	29	52	81	9.0-43	4.0-31	0	0-0	0-0	1	1
Totals	479	430	909	66.0-207	21.0-110	6	6-79	8-97	33	42
Opponent	483	332	815	93.0-409	33.0-245	13	12-15	7-164	25	31

PUNTING	NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20
at Washington	8	310	38.8	53	0	0	3	1	3
HOWARD	4	171	42.8	53	0	1	0	1	2
NEW MEXICO	7	242	34.6	49	0	0	2	0	2
IOWA	6	243	40.5	49	0	1	1	0	3
at Ohio State	10	373	37.3	47	0	0	2	0	1
MICHIGAN	16	603	37.7	61	0	2	4	1	1
ILLINOIS	4	162	40.5	45	0	0	0	0	1
at Minnesota	5	193	38.6	50	0	1	0	1	0
INDIANA	10	339	33.9	44	1	0	5	0	0
at Michigan State	9	343	38.1	50	0	0	3	1	3
PENN STATE	12	410	34.2	61	1	1	6	1	3
at Maryland	6	229	38.2	57	0	0	1	1	1
Totals	97	3618	37.3	61	2	6	27	7	20
Opponent	59	2275	38.6	55	1	2	19	5	19

OPPONENT GAME-BY-GAME STATISTICS

OFFENSE	RUSH	RUSH YDS	RUSH TD	RUSH LG	RCV	RCV YDS	RCV TD	RCV LG
at Washington	30	91	0	18	20	289	4	50
HOWARD	39	150	1	47	10	103	1	38
NEW MEXICO	56	293	3	52	13	169	1	36
IOWA	38	193	1	26	12	162	1	36
at Ohio State	53	410	4	49	25	259	4	24
MICHIGAN	56	481	9	63	8	119	2	45
ILLINOIS	43	228	1	53	6	92	1	61
at Minnesota	53	243	3	19	11	156	0	34
INDIANA	44	147	2	59	29	420	3	42
at Michigan State	50	277	3	25	12	163	3	50
PENN STATE	49	339	3	57	17	210	1	28
at Maryland	45	318	3	55	9	96	0	25
Opponent Totals	556	3170	33	63	172	2238	21	61
Rutgers	489	1739	8	80	159	1659	11	76

OFFENSE/SPECIAL TEAMS	CMP-ATT-INT	PASSYDS	PASS TD	PASS LG	KOR/PR	KOR/PR YDS	KOR/PR TD	KOR/PR LG	TOTAL OFF
at Washington	20-29-1	289	4	50	3/3	129/85	1/1	92	380
HOWARD	10-25-1	103	1	38	9/2	143/-6	0/0	29	253
NEW MEXICO	13-24-1	169	1	36	8/3	138/19	0/0	32	462
IOWA	12-23-0	162	1	36	1/2	45/2	0/0	45	355
at Ohio State	25-36-1	259	4	24	1/5	17/36	0/0	17	669
MICHIGAN	8-16-0	119	2	45	0/3	0/18	0/0	0	600
ILLINOIS	6-14-1	92	1	61	1/3	15/27	0/0	15	320
at Minnesota	11-19-1	156	0	34	6/3	204/16	1/0	94	399
INDIANA	29-41-2	420	3	42	4/3	60/6	0/0	26	567
at Michigan State	12-19-0	163	3	50	0/4	0/30	0/0	0	440
PENN STATE	17-33-0	210	1	28	1/1	12/20	0/0	0	549
at Maryland	9-16-0	96	0	25	3/3	73/113	0/1	35	414
Opponent Totals	172-295-8	2238	21	61	37	836/366	2/2	94	5408
Rutgers	159-332-7	1659	11	76	41	781/168	1/1	84	3398

Games: 12 • Average/Rush: 5.7 • Average/Catch: 13.0 • Pass Efficiency: 140.10 • Kickoff Return Average: 22.6 • Punt Return Average: 10.5 • All Purpose Average/Game: 564.5 • Total Offense Average/Game: 450.7

DEFENSE	SOLO	AST	TACKLES	TFL-YDS	SCKS-YDS	FF	FR-YDS	INT-YDS	QBH	BRK
at Washington	56	34	90	6.0-38	2.0-25	2	2-0	1-46	0	2
HOWARD	47	6	53	5.0-24	1.0-14	0	0-0	1-0	0	2
NEW MEXICO	36	16	52	3.0-10	0.0-0	1	1-0	0-0	3	2
IOWA	46	36	82	8.0-34	4.0-24	1	1-0	0-0	1	3
at Ohio State	29	28	57	7.0-24	3.0-18	0	0-0	0-0	1	5
MICHIGAN	26	42	68	13.0-49	4.0-28	1	1-0	0-0	5	4
ILLINOIS	53	30	83	9.0-30	2.0-10	4	4-15	1-78	2	1
at Minnesota	39	32	71	6.0-42	4.0-30	1	1-0	2-0	0	2
INDIANA	42	18	60	9.0-40	3.0-24	0	1-0	0-0	5	2
at Michigan State	29	42	71	4.0-14	0.0-0	0	0-0	2-40	3	1
PENN STATE	33	20	53	11.0-37	3.0-15	2	0-0	0-0	4	3
at Maryland	47	28	75	12.0-67	7.0-57	1	1-0	0-0	1	4
Opponent Totals	483	332	815	93.0-409	33.0-245	13	12-15	7-164	25	31
Rutgers	479	430	909	66.0-207	21.0-110	6	6-79	8-97	33	42

PUNTING	NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20
at Washington	4	137	34.2	38	0	0	3	0	1
HOWARD	11	375	34.1	49	1	0	5	0	1
NEW MEXICO	8	308	38.5	52	0	1	0	2	2
IOWA	7	294	42.0	55	0	0	5	2	4
at Ohio State	0	0	0.0	0	0	0	0	0	0
MICHIGAN	4	169	42.2	49	0	0	1	0	1
ILLINOIS	6	243	40.5	47	0	1	0	0	2
at Minnesota	3	108	36.0	44	0	0	1	0	2
INDIANA	4	142	35.5	48	0	0	1	0	3
at Michigan State	5	199	39.8	48	0	0	0	0	1
PENN STATE	3	143	47.7	50	0	0	1	1	1
at Maryland	4	157	39.2	49	0	0	2	0	1
Opponent Totals	59	2275	38.6	55	1	2	19	5	19
Rutgers	97	3618	37.3	61	2	6	27	7	20

RUTGERS GAME HIGHS

INDIVIDUAL

Rushes	21	Martin, Robert vs New Mexico (Sep 17, 2016)
		Martin, Robert vs Iowa (Sep 24, 2016)
Yards Rushing	169	Martin, Robert vs New Mexico (Sep 17, 2016)
TD Rushes	2	Grant, Janarion vs Howard (Sep 10, 2016)
Long Rush	80	Martin, Robert vs New Mexico (Sep 17, 2016)
Pass attempts	40	Laviano, Chris at Washington (Sep 03, 2016)
Pass completions	24	Laviano, Chris at Washington (Sep 03, 2016)
Yards Passing	258	Rescigno, Giovanni vs Indiana (Nov 05, 2016)
TD Passes	3	Laviano, Chris vs Howard (Sep 10, 2016)
		Rescigno, Giovanni at Minnesota (Oct 22, 2016)
Long Pass	76	Laviano, Chris vs Iowa (Sep 24, 2016)
Receptions	9	Grant, Janarion at Washington (Sep 03, 2016)
Yards Receiving	118	Harris, Jawuan vs Indiana (Nov 05, 2016)
TD Receptions	1	Harris, Jawuan vs Howard (Sep 10, 2016)
		Agudosi, Carlton vs Howard (Sep 10, 2016)
		Patton, Andre vs Howard (Sep 10, 2016)
		Harris, Jawuan vs New Mexico (Sep 17, 2016)
		Patton, Andre vs New Mexico (Sep 17, 2016)
		Patton, Andre vs Iowa (Sep 24, 2016)
		Arcidiacono, Nick vs Illinois (Oct 15, 2016)
		Goodwin, Justin at Minnesota (Oct 22, 2016)
		Harris, Jawuan at Minnesota (Oct 22, 2016)
		Patton, Andre at Minnesota (Oct 22, 2016)
		Patton, Andre vs Indiana (Nov 05, 2016)
Long Reception	76	Grant, Janarion vs Iowa (Sep 24, 2016)
Field Goals	3	Bonagura, David vs New Mexico (Sep 17, 2016)
Long Field Goal	41	Bonagura, David vs New Mexico (Sep 17, 2016)
Punts	16	Cintron, Michael vs Michigan (Oct 08, 2016)
Punting Avg	42.8	Cintron, Michael vs Howard (Sep 10, 2016)
Long Punt	61	Cintron, Michael vs Michigan (Oct 08, 2016)
		Cintron, Michael vs Penn State (Nov 19, 2016)
Punts inside 20	3	Cintron, Michael at Washington (Sep 03, 2016)
		Cintron, Michael vs Iowa (Sep 24, 2016)
		Cintron, Michael at Michigan State (Nov 12, 2016)
		Cintron, Michael vs Penn State (Nov 19, 2016)
Long Punt Return	69	Grant, Janarion vs New Mexico (Sep 17, 2016)
Long Kickoff Return	84	Grant, Janarion vs Howard (Sep 10, 2016)
Tackles	17	Roberts, Deonte at Michigan State (Nov 12, 2016)
Sacks	2.0	Pinnix-Odrick, Julian vs Howard (Sep 10, 2016)
Tackles For Loss	2.5	Bateky, Jon vs Indiana (Nov 05, 2016)
Interceptions	1	Cioffi, Anthony at Washington (Sep 03, 2016)
		Wharton, Isaiah vs Howard (Sep 10, 2016)
		Gray, K.J. vs New Mexico (Sep 17, 2016)
		Cioffi, Anthony at Ohio State (Oct 01, 2016)
		Austin, Blessuan vs Illinois (Oct 15, 2016)
		Hayes, Damon at Minnesota (Oct 22, 2016)
		Hampton, Saquan vs Indiana (Nov 05, 2016)
		Roberts, Deonte vs Indiana (Nov 05, 2016)

TEAM

Rushes	53	vs Howard (Sep 10, 2016)
		vs Iowa (Sep 24, 2016)
Yards Rushing	375	vs Howard (Sep 10, 2016)
Yards Per Rush	7.1	vs Howard (Sep 10, 2016)
TD Rushes	3	vs Howard (Sep 10, 2016)
Pass attempts	40	at Washington (Sep 03, 2016)
		at Minnesota (Oct 22, 2016)
		at Maryland (Nov 26, 2016)
Pass completions	24	at Washington (Sep 03, 2016)
Yards Passing	258	vs Indiana (Nov 05, 2016)
Yards Per Pass	7.9	vs Iowa (Sep 24, 2016)
TD Passes	3	vs Howard (Sep 10, 2016)
		at Minnesota (Oct 22, 2016)
Total Plays	88	at Washington (Sep 03, 2016)
Total Offense	512	vs Howard (Sep 10, 2016)
Yards Per Play	6.7	vs Howard (Sep 10, 2016)
Points	52	vs Howard (Sep 10, 2016)
Sacks By	4	vs Howard (Sep 10, 2016)
		at Maryland (Nov 26, 2016)
First Downs	26	vs Howard (Sep 10, 2016)
Penalties	8	vs Indiana (Nov 05, 2016)
Penalty Yards	80	vs Indiana (Nov 05, 2016)
Turnovers	5	vs Illinois (Oct 15, 2016)
Interceptions By	2	vs Indiana (Nov 05, 2016)
Punts	16	vs Michigan (Oct 08, 2016)
Punting Avg	42.8	vs Howard (Sep 10, 2016)
Long Punt	61	vs Michigan (Oct 08, 2016)
		vs Penn State (Nov 19, 2016)
Punts inside 20	3	at Washington (Sep 03, 2016)
		vs Iowa (Sep 24, 2016)
		at Michigan State (Nov 12, 2016)
		vs Penn State (Nov 19, 2016)
Long Punt Return	69	vs New Mexico (Sep 17, 2016)

OPPONENT GAME HIGHS

INDIVIDUAL

Rushes	22	Philyaw, Anthony, vs Howard (Sep 10, 2016)
		Smith, Rodney, at Minnesota (Oct 22, 2016)
		Brooks, Shannon, at Minnesota (Oct 22, 2016)
Yards Rushing	168	Johnson, Ty, at Maryland (Nov 26, 2016)
TD Rushes	2	Peppers, Jabrill, vs Michigan (Oct 08, 2016)
		Higdon, Karan, vs Michigan (Oct 08, 2016)
		Isaac, Ty, vs Michigan (Oct 08, 2016)
		Hill, Khalid, vs Michigan (Oct 08, 2016)
		London, Madre, at Michigan State (Nov 12, 2016)
Long Rush	63	Peppers, Jabrill, vs Michigan (Oct 08, 2016)
Pass attempts	40	Lagow, Richard, vs Indiana (Nov 05, 2016)
Pass completions	28	Lagow, Richard, vs Indiana (Nov 05, 2016)
Yards Passing	394	Lagow, Richard, vs Indiana (Nov 05, 2016)
TD Passes	4	Barrett, J.T., at Ohio State (Oct 01, 2016)
Long Pass	61	Crouch, Chayce, vs Illinois (Oct 15, 2016)
Receptions	7	Samuel, Curtis, at Ohio State (Oct 01, 2016)
Yards Receiving	100	Paige, Mitchell, vs Indiana (Nov 05, 2016)
TD Receptions	2	Ross, John, at Washington (Sep 03, 2016)
		Price, Josiah, at Michigan State (Nov 12, 2016)
Long Reception	61	Vaughn, Ke'Shawn, vs Illinois (Oct 15, 2016)
Field Goals	4	Davis, Tyler, vs Penn State (Nov 19, 2016)
Long Field Goal	45	Van Winkle, Cameron, at Washington (Sep 03, 2016)
Punts	10	Labofsky, Dakota, vs Howard (Sep 10, 2016)
Punting Avg	47.7	Gillikin, Blake, vs Penn State (Nov 19, 2016)
Long Punt	55	Coluzzi, Ron, vs Iowa (Sep 24, 2016)
Punts inside 20	4	Coluzzi, Ron, vs Iowa (Sep 24, 2016)
Long Punt Return	83	Morgan, Teldrick, at Maryland (Nov 26, 2016)
Long Kickoff Return	94	Smith, Rodney, at Minnesota (Oct 22, 2016)
Tackles	15	Carter, Jermaine, at Maryland (Nov 26, 2016)
Sacks	2.0	Hesse, Parker, vs Iowa (Sep 24, 2016)
		Nelson, Matt, vs Iowa (Sep 24, 2016)
		Charlton, Taco, vs Michigan (Oct 08, 2016)
		Ekpe, Hendrick, at Minnesota (Oct 22, 2016)
		Carter, Jermaine, at Maryland (Nov 26, 2016)
		Aniebonam, Jesse, at Maryland (Nov 26, 2016)
Tackles For Loss	3.0	Nelson, Matt, vs Iowa (Sep 24, 2016)
		Smoot, Dawuane, vs Illinois (Oct 15, 2016)
		Ekpe, Hendrick, at Minnesota (Oct 22, 2016)
Interceptions	1	Beaver, Brandon, at Washington (Sep 03, 2016)
		Dunn, Alonte, vs Howard (Sep 10, 2016)
		Mosely, Darius, vs Illinois (Oct 15, 2016)
		Myrick, Jalen, at Minnesota (Oct 22, 2016)
		Travis, Damarius, at Minnesota (Oct 22, 2016)
		Cox, Demetrious, at Michigan State (Nov 12, 2016)
		Nicholson, Montae, at Michigan State (Nov 12, 2016)

TEAM

Rushes	56	vs New Mexico (Sep 17, 2016)
		vs Michigan (Oct 08, 2016)
Yards Rushing	481	vs Michigan (Oct 08, 2016)
Yards Per Rush	8.6	vs Michigan (Oct 08, 2016)
TD Rushes	9	vs Michigan (Oct 08, 2016)
Pass attempts	41	vs Indiana (Nov 05, 2016)
Pass completions	29	vs Indiana (Nov 05, 2016)
Yards Passing	420	vs Indiana (Nov 05, 2016)
Yards Per Pass	10.2	vs Indiana (Nov 05, 2016)
TD Passes	4	at Washington (Sep 03, 2016)
		at Ohio State (Oct 01, 2016)
Total Plays	89	at Ohio State (Oct 01, 2016)
Total Offense	669	at Ohio State (Oct 01, 2016)
Yards Per Play	8.3	vs Michigan (Oct 08, 2016)
Points	78	vs Michigan (Oct 08, 2016)
Sacks By	7	at Maryland (Nov 26, 2016)
First Downs	32	at Ohio State (Oct 01, 2016)
Penalties	11	vs Howard (Sep 10, 2016)
Penalty Yards	65	vs New Mexico (Sep 17, 2016)
Turnovers	4	vs Indiana (Nov 05, 2016)
Interceptions By	2	at Minnesota (Oct 22, 2016)
		at Michigan State (Nov 12, 2016)
Punts	11	vs Howard (Sep 10, 2016)
Punting Avg	47.7	vs Penn State (Nov 19, 2016)
Long Punt	55	vs Iowa (Sep 24, 2016)
Punts inside 20	4	vs Iowa (Sep 24, 2016)
Long Punt Return	83	at Maryland (Nov 26, 2016)

RUTGERS LONG PLAYS

YARDS	TYPE	PLAYER(S)	OPPONENT
*84	KR	Grant, Janarion	Howard
*80	Rush	Martin, Robert	New Mexico
76	Pass	Grant, Janarion from Laviano, Chris	Iowa
*75	Pass	Harris, Jawuan from Laviano, Chris	New Mexico
*75	FR	Davis, Darnell	Indiana
*69	PR	Grant, Janarion	New Mexico
*68	Pass	Patton, Andre from Rescigno, Giovanni	Indiana
*58	Rush	Grant, Janarion	Howard
*55	INT	Hayes, Damon	Minnesota
51	KR	Goodwin, Justin	Penn State
42	Pass	Harris, Jawuan from Rescigno, Giovanni	Indiana
*42	Rush	Rescigno, Giovanni	Howard
38	KR	Goodwin, Justin	Michigan
38	Pass	Patton, Andre from Rescigno, Giovanni	Illinois
*37	Pass	Patton, Andre from Rescigno, Giovanni	Minnesota
36	Rush	Goodwin, Justin	Maryland
33	PR	Grant, Janarion	New Mexico
32	Rush	Martin, Robert	Illinois
32	KR	Grant, Janarion	Washington
32	KR	Grant, Janarion	Washington
30	KR	Goodwin, Justin	Minnesota
30	Rush	Goodwin, Justin	Indiana
30	Pass	Goodwin, Justin from Rescigno, Giovanni	Maryland
30	INT	Hampton, Saquan	Indiana
30	Rush	Oden, Tylan	Howard
*29	Pass	Harris, Jawuan from Laviano, Chris	Howard
29	Pass	Grant, Janarion from Laviano, Chris	Washington
*28	Rush	Goodwin, Justin	Maryland
27	KR	Goodwin, Justin	Michigan
25	Pass	Harris, Jawuan from Rescigno, Giovanni	Indiana
25	KR	Goodwin, Justin	Michigan
25	Pass	Goodwin, Justin from Laviano, Chris	Washington
24	Rush	Goodwin, Justin	Iowa
23	Pass	Goodwin, Justin from Rescigno, Giovanni	Indiana
23	Pass	Agudosi, Carlton from Rescigno, Giovanni	Illinois
23	KR	Grant, Janarion	Howard
22	Pass	Patton, Andre from Laviano, Chris	Iowa
22	KR	Goodwin, Justin	Illinois
*22	Pass	Patton, Andre from Laviano, Chris	Howard
22	Rush	Goodwin, Justin	Minnesota
21	KR	Sneed, Trey	Indiana
21	Pass	Harris, Jawuan from Laviano, Chris	Ohio State
*21	Rush	Grant, Janarion	Howard
*21	Pass	Patton, Andre from Grant, Janarion	New Mexico

* touchdown scored on play

LONGEST PLAYS OF THE YEAR

Rushing	80	Martin, Robert vs New Mexico (9/17/2016)
Passing	76	Grant, Janarion from Laviano, Chris vs Iowa (9/24/2016)
Punt Return	69	Grant, Janarion vs New Mexico (9/17/2016)
Kick Return	84	Grant, Janarion vs Howard (9/10/2016)
Interception Return	55	Hayes, Damon vs Minnesota (10/22/2016)
Fumble Return	75	Davis, Darnell vs Indiana (11/5/2016)
Punt	61	Cintron, Michael vs Penn State (11/19/2016)
	61	Cintron, Michael vs Michigan (10/8/2016)
Field Goal	41	Bonagura, David vs New Mexico (9/17/2016)

Robert Barchi is the 20th president of Rutgers, The State University of New Jersey, a 69,000-student comprehensive research institution.

Appointed in 2012, President Barchi is leading Rutgers at one of the most exciting moments of its 250-year history. In 2013 he guided the formation of Rutgers Biomedical and Health Sciences, a major new division of the university established when, through restructuring legislation signed by Governor Chris Christie, most units of the former University of Medicine and Dentistry of New Jersey were integrated into Rutgers.

President Barchi led development of an ambitious universitywide strategic plan, the first at Rutgers in nearly 20 years, and a corresponding physical master plan. He helped lead Rutgers into the Big Ten Athletic Conference, a group of similarly sized leading research institutions, and the conference's academic consortium, the Big Ten Academic Alliance. Working closely with Rutgers alumni and friends, he successfully completed the university's first billion-dollar capital campaign. And, after helping advocate for passage of a statewide bond referendum for higher education construction, Dr. Barchi has overseen a capital program totaling more than \$1.6 billion in planning, design, and construction of academic and student-services facilities across all Rutgers locations, including the RWJBarnabas Health Athletic Performance Center for which he and Athletic Director Pat Hobbs broke ground last year.

ROBERT L. BARCHI

PRESIDENT OF RUTGERS UNIVERSITY

From 2004 to 2012, Dr. Barchi served as president of Thomas Jefferson University in Philadelphia, nationally regarded as a top university dedicated to health sciences education and research. Prior to Jefferson, he was provost and chief academic officer of the University of Pennsylvania, an Ivy League institution founded in 1740. There, he had responsibility for Penn's 12 schools, all academic programs, athletics, students, and faculty.

Dr. Barchi was born in Philadelphia but spent his formative years not far from Rutgers in Westfield, N.J. He received his B.S. and M.S. degrees from Georgetown University, and Ph.D. and M.D. degrees from the University of Pennsylvania. He completed specialty training at the Hospital of the University of Pennsylvania and holds board certification in neurology. Throughout his career, Dr. Barchi has been active as a teacher and as an NIH-funded researcher in the fields of neuroscience and neurology, and he has published extensively in his field. He was elected to the National Academy of Medicine in recognition of his pioneering research on the structure and function of voltage-gated ion channels in nerve and muscle, and on the role these critical molecules can play in human disease. He was also elected to the American Society for Clinical Investigation and the Association of American Physicians and named a fellow of the American Association for the Advancement of Science, the American Neurological Association, and the American Academy of Neurology.

In 1972, Dr. Barchi began his academic career as a faculty member at Penn. Within a decade, he rose to become the David Mahoney Professor of Neurological Sciences. Between 1983 and 1996, he served as director of the Mahoney Institute of Neurological Sciences—an interdisciplinary, universitywide entity that he expanded to become the focus for Penn's growth in neuroscience, encompassing the intellectual activities of more than 120 faculty members. Dr. Barchi founded the Department of Neuroscience at Penn and served as its first chair; he also served as chair of the Department of Neurology. He was named the Fairhill Professor in 2002, a position that he still holds in emeritus status.

The University of Pennsylvania named Dr. Barchi as its provost and chief academic officer in 1999, and he served in this capacity until 2004. As provost, Dr. Barchi had responsibility for the university's 12 schools and their academic programs and budgets and Penn's intercollegiate athletics program, as well as for Penn's students and faculty. During his tenure, he worked with president Judith Rodin to reassert the primacy of the academic mission in the direction of the university. He recruited new leadership to nine of the 12 schools at Penn and established a number of universitywide interdisciplinary educational and research institutes. He also led the university through a comprehensive strategic planning process.

As president of Thomas Jefferson University, Dr. Barchi oversaw a period of tremendous growth. The university established three new schools—including the Jefferson School of Pharmacy, which graduated its first class in May 2012, and the Jefferson School of Population Health, the only school in the nation to offer a master's degree in chronic care management. Overall student enrollment increased by 51 percent and annual degrees awarded rose by 54 percent. Dr. Barchi also expanded the reach of the campus, inaugurating the Partnership in Healthcare Education, an academic affiliation with the University of Delaware that offers dual-degree programs between the two institutions.

Other accomplishments at Jefferson include successful implementation of an ambitious strategic plan that integrated the university's clinical, education, and research missions; a comprehensive facilities master plan that supports those missions; and a major fundraising campaign that provides the resources necessary for success. During Dr. Barchi's tenure, Jefferson established 22 new endowed professorships and 50 endowed scholarships, helping to ensure a healthy and diverse community of faculty and students. The university surpassed \$300 million in fundraising under his leadership, twice the amount raised during the preceding eight-year period.

During his presidency, Dr. Barchi also oversaw the transformation of Jefferson's urban environment into a vibrant university campus. A coordinated construction program, coupled with improved landscape design and signage, helped provide visitors and the Jefferson community a sense of place and connectedness to the compact urban campus in the heart of the city's historic district.

Dr. Barchi is married to Francis Harper Barchi, a faculty member in the Edward J. Bloustein School of Planning and Public Policy at Rutgers. Before coming to Rutgers, she was a senior fellow in the Center for Bioethics at the University of Pennsylvania, where she was engaged in education and research activities relating to international research ethics. Francis Barchi holds a Ph.D. in social welfare, a master's in bioethics, and a master's in nonprofit leadership from the University of Pennsylvania, as well as a bachelor's degree from Smith College. She is the former executive vice president of the Dana Foundation in New York, a post she assumed following a 20-year span as president of her own company, which provided protocol and strategic communication services for international clients. Francis Barchi's research focuses on the social and behavioral factors that influence women's health in southern Africa. In 2009, she completed the first major quantitative study on women's autonomy and gender-based violence in Botswana, and she is the principal investigator on a study in that country examining the extent to which women's understanding of HPV and cervical cancer influences

their decision-making about prevention and treatment. She is currently part of a team responsible for ethics training of health professionals in Botswana, Tanzania, and Guatemala.

As an avocation, President Barchi is an expert in the history and mechanical development of clocks and watches. In addition to collecting and conserving examples of these timepieces from the 17th and 18th centuries, he designs and constructs his own precision clocks in his basement machine shop.

The Barchis, who have four adult children and one dog, spend their leisure time at their home in coastal Maine where they are avid boaters and hikers.

A New Jersey native with over 20 years of leadership experience in higher education and public service, Patrick Hobbs serves as the Director of Athletics at Rutgers University.

Hobbs joined the Scarlet Knights on Nov. 29, 2015, moving south down the New Jersey Turnpike after notable achievements at Seton Hall University. He served as Dean at the Seton Hall School of Law from 1999 to 2015 and oversaw the Department of Athletics for the Pirates from 2009 to 2011.

"There is no question about the opportunity at Rutgers," Hobbs said at his introductory press conference. "New Jersey is a special place. This is New Jersey's university."

The transformation under Hobbs' leadership has been significant and unmistakable. Just eight days after his hire, he announced Chris Ash as the 30th head coach in the 146-year history of the football program. Three months later, he tabbed Steve Pikiell as the 19th head coach in Rutgers men's basketball history. Rutgers was the only power five conference school with both a new head football and men's basketball coach in 2016-17.

The restructuring of athletics leadership under Hobbs has enhanced the student-athlete experience, elevated communication, improved resource allocation and enriched customer service. Rutgers Athletics appointed its first full-time nutrition staff, welcomed a new Chief Medical Officer, a Senior Associate AD for Finance, Administration and Planning and a Senior Associate AD for External Affairs and Strategic Communications.

On July 1, 2017, the partnership between Rutgers Athletics and adidas officially began, designating the Portland-based company as the official athletic footwear, apparel and accessory brand of the Scarlet Knights through the 2023-24 athletic season. Additionally, Rutgers will receive adidas' product &

PATRICK HOBBS

DIRECTOR OF ATHLETICS

marketing expertise and the two will collaborate on marketing opportunities and the development and enhancement of the licensed retail landscape on campus.

Rutgers also launched a new ScarletKnights.com to begin the fiscal year, with an emphasis on mobile connectivity and streamlined navigation. The site enables Rutgers fans instant access to gameday information, video content and all things Scarlet Knights.

Perhaps the biggest impact under Hobbs has been the development of capital projects to support student-athletes. On Nov. 1, 2016, Rutgers broke ground on the RWJBarnabas Health Athletic Performance Center. The 125,000 square foot facility will serve as a practice center for men's and women's basketball, wrestling and gymnastics. Slated for completion in 2019, the partnership with RWJBarnabas Health will create a comprehensive sports medicine program to serve Rutgers athletes, students and communities throughout New Jersey.

The RWJBarnabas Health Athletic Performance Center is one of several facilities to become a reality via "R B1G Build," a comprehensive campaign to raise \$100 million for new or upgraded facilities. "R B1G Build" launched on Jan. 20, 2016 and has raised \$72,664,478 from 2,671 donors as of June 20, 2017.

The Fred Hill Training Complex, a \$3.25 million project with all funds privately raised, was dedicated on Jan. 31, 2017, and provides a state-of-the-art facility for both baseball and softball to practice year round. The Harriett and Bob Druskin Strength and Conditioning Center, as well as the Abe Suydam men's basketball locker room, were also both dedicated at the RAC in 2017. In addition, the basketball court at the College Ave Gym, affectionately referred to as "The Barn," was dedicated in honor of former co-captain and hall of famer Jim Valvano.

The Marco Battaglia Football Practice Facility, an elite \$8.5 million complex with all funds privately raised, will be completed in August of 2017 for pre-season football camp. High-end practice fields, videoboard, scoreboards, permanent film towers and a state-of-the-art lighting system will provide an ideal training environment while boosting recruiting efforts.

Student-athletes have excelled athletically, academically and in the community under Hobbs' leadership. In 2016-17, Rutgers was the only Division I school to have its men's lacrosse (12), wrestling (12) and women's soccer (25) programs all ranked in final 2016-17 coaches polls. RU also boasted seven All-Americans, three Big Ten champions, 23 All-Big Ten Conference honorees, four Big Ten All-Freshmen selections and one Big Ten Freshman of the Year.

Academically, a school-record eight programs earned NCAA recognition by posting multi-year Academic Progress Rate (APR) scores in the top 10 percent and thirteen programs either tied or set program records for their multiyear APR rates. A record 115 Scarlet Knights earned Spring Academic All-Big Ten honors to culminate a 2016-17 year in which 204 student-athletes earned all-academic recognition. RU also boasted 72 Big Ten Distinguished Scholars, with cumulative grade point averages of 3.7 or better, for the second consecutive year.

In between their athletic and academic achievements, Rutgers student-athletes made 89 community appearances in 2016-17 and performed 5,108 hours of community service. Rather than take a much-deserved break to begin their summers, nine student-athletes traveled to Honduras with the Rutgers Leadership Academy in June to benefit Soles4Souls, a global not-for-profit dedicated to fighting poverty. Shoes and clothing was distributed in poor and disadvantaged communities via the initiative.

When the 2015-16 season came to a close, the momentum under Hobbs was evident. Rutgers was one of just two universities to have its men's and women's soccer, wrestling and men's lacrosse programs all nationally-ranked. RU student-athletes combined to win 16 Big Ten Players of the Year honors and individual championships. In addition, Scarlet Knights earned 17 All-America and 46 All-Big Ten honors.

Rutgers had 228 student-athletes recognized as Academic All-Big Ten, an increase from 196 in 2014-15. In between their athletic and academic achievements, Rutgers student-athletes performed more than 3,500 hours of community service.

Prior to joining Rutgers, Hobbs also worked for New Jersey Governor Chris Christie. In April 2014, he was ap-

pointed Ombudsman to the Office of the Governor, serving as a resource for whistle blowers within the Office. He also oversaw ethics training and guidance to the 140 employees in the Office of the Governor.

As the Interim Director of Athletics at Seton Hall, Hobbs assumed supervision of the department and led searches for men's and women's basketball head coaches. He also conducted the search for and hiring of a permanent athletic director and added the sport of women's golf, which earned two Big East titles in the last five years. Another major accomplishment was negotiating a contract with the Prudential Center as a home site for men's basketball games.

Hobbs joined the Seton Hall Law faculty in 1990 with a specialty in tax law; he became Associate Dean for Finance in 1995 and was named Dean in 1999. In his years as Dean, Hobbs shepherded the Law School through a series of groundbreaking initiatives that raised Seton Hall Law to unprecedented prominence. The school was the fastest-rising law school in the U.S. News & World Report ranking over the past decade. One of the highlights includes the Health Law program, which is consistently ranked among the top 10 nationally. Seton Hall Law boasts a faculty that is world-renowned in such diverse areas as intellectual property, social justice, corporate bankruptcy, national security policy and employment law.

Hobbs was influential in fundraising at Seton Hall Law by spearheading the \$25 million plus campaign, Seton Hall Law Rising, the school's largest fundraising initiative. Part of the success stemmed from revitalizing alumni support with over 70 percent contributing during the campaign.

During his tenure, Hobbs established several centers of excellence: The Center for Health & Pharmaceutical Law & Policy; the Center for Policy and Research; and the Gibbons Institute of Law, Science & Technology. Under his leadership, Seton Hall Law achieved worldwide prominence through a series of groundbreaking initiatives emanating from the school's social justice mission.

Hobbs advocated for the growth of the Seton Hall Law Center for Social Justice, offering clinical programs with students and professors taking on cases addressing predatory lending, domestic violence, international human rights, and education and housing policy reform.

In 2006, Seton Hall became the education partner of the New Jersey Law and Education Empowerment Project (NJ LEEP). The mission of the Project is to introduce economically disadvantaged students from 8th to 12th grade to the legal profession and to strengthen their academic skills. Since the graduation of the first NJ LEEP cohort in 2011, the program has achieved a 100 percent college acceptance rate among its participants, with several admitted to the nation's top-tier universities.

The Garden State product has been dedicated to fostering greater diversity in the legal profession. In 2008, he formed the Dean's Diversity Council, comprising faculty, students, alumni and administration working in concert to enhance the Law School's inclusive environment. In 2012, Professor Hobbs was honored by the Thurgood Marshall College Fund with its Excellence Award for his work on behalf of diversity within the legal profession and for "exemplifying Justice Thurgood Marshall's commitment to justice, civil rights and education."

Hobbs is a former member of the Standards Review Committee of the American Bar Association, Section of Legal Education and Admissions to the Bar and has twice chaired the Law School Development Committee. He also serves as a member of the boards of the Newark Alliance and Newark Beth Israel Medical Center. Additionally, he served as a member of the Advisory Board of LexisNexis, the New Jersey Commission of Professionalism and the New Jersey Institute for Continuing Legal Education. In 2004, he served as Chair of the Newark, New Jersey Mayor's Blue Ribbon Commission on the Downtown Core Redevelopment, a key initiative driving Newark's resurgence and which led the way for the construction of the Prudential Center entertainment arena.

A member of the New Jersey State Commission of Investigation from 2004-14, Hobbs chaired the Commission for the last four years of his tenure. The independent, bipartisan law enforcement body originally conceived in 1968 as a fact-finding agency whose mission is to expose organized crime, public corruption, and waste and to recommend reforms in the service of the citizens of New Jersey.

Prior to joining Seton Hall Law, Hobbs was a tax attorney with the law firm of Shanley & Fisher in Roseland, N.J. He received his B.A. in accounting, magna cum laude, from Seton Hall University, his J.D. from the University of North Carolina and his LL.M. (in taxation) from New York University.

Hobbs, 57, is the proud father of three children and resides in Basking Ridge, N.J.

ATHLETIC ADMINISTRATION

SARAH BAUMGARTNER
Deputy Director of Athletics

KERRY BRUM
Executive Assistant to
the Athletic Director

MATTHEW COLAGIOVANNI
Senior Associate Athletic
Director - Facilities, Events and
Operations

KATHLEEN HICKEY
Senior Associate Athletic Director/
Senior Woman Administrator

RICH KNUPP
Senior Associate Athletic
Director/Development

KEVIN LORINCZ
Senior Associate
Athletic Director for
Communications

PAUL PERRIER
Senior Associate
Athletic Director/Chief
Compliance Officer

RYAN PISSARRI
Senior Associate Athletic
Director/Chief of Staff

DR. YVETTE ROOKS
Chief Medical Officer

MICHAEL SZUL
Senior Associate Athletic Direc-
tor for Finance, Administration
and Planning

RICK THORPE
Senior Associate Athletic
Director for External Affairs and
Strategic Communications

SHAWN TUCKER
Associate Athletic
Director/Student
Athlete Development

PART
VI

RECORDS & RESULTS

TERRELL WILLIS

RUSHING RECORDS

CAREER RUSHING LEADERS

Yards

1. Ray Rice (2005-07)	4,926
2. Terrell Willis (1993-95)	3,114
3. "JJ" Jennings (1971-73)	2,935
4. Bruce Presley (1992-95)	2,792
5. Brian Leonard (2003-06)	2,775
6. Glen Kehler (1975-78)	2,567
7. Jacki Crooks (1996-99)	2,434
8. Bryant Mitchell (1966-68)	2,286
9. Albert Smith (1982-85)	2,269
10. Henry Benkert (1921-24)	2,124

Attempts

1. Ray Rice (2005-07)	910
2. Brian Leonard (2003-06)	678
3. "JJ" Jennings (1971-73)	650
4. Terrell Willis (1993-95)	588
5. Jacki Crooks (1996-99)	570
6. Bruce Presley (1992-95)	552
7. Albert Smith (1982-85)	542
8. Glen Kehler (1975-78)	537
9. Bryant Mitchell (1966-68)	495
10. Jawan Jamison (2011-12)	486

Touchdowns

1. Ray Rice (2005-07)	49
2. "JJ" Jennings (1971-73)	34
3. Brian Leonard (2003-06)	32
Bill Austin (1956-58)	32
Henry Benkert (1921-24)	32
6. Harvey Grimsley (1946-49)	28
7. Mike Fisher (1974-77)	26
8. Albert Smith (1982-85)	23
Homer Hazel (1916, 1923-24)	23
10. Bryant Mitchell (1966-68)	22

Yards Per Attempt (Min. 100 Carries)

1. Steve Simms (1959-61)	205-1,240/6.00
2. Paul James (2012-15)	323-1,810/5.60
3. Ray Rice (2005-07)	910-4,926/5.40
4. Terrell Willis (1993-95)	588-3,114/5.30
5. Robert Martin (2014-16)	349-1,822/5.22
6. Josh Hicks (2014-16)	244-1,271/5.21
7. Bruce Presley (1992-95)	552-2,792/5.06
8. Curt Edwards (1974-75)	425-2,046/4.81
9. Glen Kehler (1975-78)	537-2,567/4.78
10. Ted Blackwell (1977-80)	385-1,829/4.75

Consecutive 100-Yard Games

1. Ray Rice (10/13/2007 - 1/5/2008)	8
2. Ray Rice (12/28/2005 - 9/29/2006)	7
"JJ" Jennings (11/25/1972 - 11/7/1973)	7
4. Jawan Jamison (12/30/2011 - 10/6/2012)	6
5. Jacki Crooks (10/31/1998 - 9/4/1999)	5
Curt Edwards (11/1/1975 - 11/29/1975)	5
Bryant Mitchell (10/26/1968 - 11/23/1968)	5

100-Yard Games

1. Ray Rice (2005-07)	25
2. "JJ" Jennings (1971-73)	19
3. Bryant Mitchell (1966-68)	12
4. Terrell Willis (1993-95)	10
Bruce Presley (1992-95)	10
Curt Edwards (1974-75)	10

200-Yard Games

1. Ray Rice (2005-07)	6
2. Terrell Willis (1993-95)	3
3. "JJ" Jennings (1971-73)	2
4. Josh Hicks (2014-16)	1
Jawan Jamison (2011-12)	1
Curt Edwards (1974-75)	1
Ben Greenberg (1927-29)	1
Henry Benkert (1921-24)	1
Toady Bracher (1913-16)	1
Ralph Todd (1910-14)	1

SEASON RUSHING LEADERS

Yards

1. Ray Rice (2007)	2,012
2. Ray Rice (2006)	1,794
3. "JJ" Jennings (1973)	1,353
4. "JJ" Jennings (1972)	1,262
5. Terrell Willis (1993)	1,261
6. Bryant Mitchell (1968)	1,204
7. Curt Edwards (1975)	1,157
8. Ray Rice (2005)	1,120
9. Terrell Willis (1994)	1,080
10. Jawan Jamison (2012)	1,075

Attempts

1. Ray Rice (2007)	380
2. Ray Rice (2006)	335
3. "JJ" Jennings (1973)	303
4. "JJ" Jennings (1972)	287
5. Jawan Jamison (2012)	255
6. Bryant Mitchell (1968)	238
7. Curt Edwards (1975)	236
8. Jawan Jamison (2011)	231
9. Terrell Willis (1994)	216
10. Brian Leonard (2003)	213

Touchdowns

1. Ray Rice (2007)	24
2. "JJ" Jennings (1973)	21
3. Ray Rice (2006)	19
4. Henry Benkert (1924)	16
Howard Talman (1915)	16
6. Bill Austin (1958)	15
7. Terrell Willis (1993)	13
8. Frank Kelly (1917)	12
9. Bill Austin (1957)	10
Homer Hazel (1923)	10

SINGLE-GAME RUSHING LEADERS

Yards

1. Ray Rice vs. Ball State (1/5/2008)	280
2. Ray Rice at Army (11/9/2007)	243
3. Terrell Willis vs. Temple (11/5/1994)	232
4. "JJ" Jennings vs. Massachusetts (10/6/1973)	230
5. Ray Rice at Pittsburgh (10/21/2006)	225
6. Terrell Willis at Army (10/16/1993)	221
7. Toady Bracher at Stevens (11/20/1915)	220
8. Ray Rice at Connecticut (10/22/2005)	217
9. "JJ" Jennings vs. Colgate (11/25/1972)	214
10. Ralph Todd at Stevens (11/21/2014)	208

Attempts

1. Savon Huggins at Cincinnati (11/17/2012)	41
13-163-1 Jawan Jamison at USF (9/13/2012)	41
3. "JJ" Jennings vs. Colgate (11/25/1972)	40
4. Ray Rice vs. USF (10/18/2007)	39
Ray Rice at Pittsburgh (10/21/2006)	39
"JJ" Jennings at Princeton (9/29/1973)	39
"JJ" Jennings at Columbia (10/28/1972)	39
8. Ray Rice vs. Navy (9/7/2007)	37
Brian Leonard vs. Syracuse (11/29/2003)	37
Terrell Willis vs. Army (10/16/1993)	37
Curt Edwards vs. William & Mary (10/18/1975)	37

Touchdowns

1. "JJ" Jennings at Princeton (9/29/1973)	5
Howard Talman vs. RPI (10/9/1915)	5
3. Ray Rice vs. Ball State (1/5/2008)	4
Justise Hairston vs. Navy (9/27/2003)	4
Terrell Willis at Army (10/16/1993)	4
26-151-2 Bruce Presley vs. Boston College (11/24/1995)	4
Curt Edwards vs. Lafayette (11/8/1975)	4
Bill Austin vs. Richmond (10/26/1957)	4

Longest Rushing Plays From Scrimmage

1. Mohamed Sanu vs. Tulane (10/2/2010)	91
2. Ray Rice vs. Ball State (1/5/2008)	90
Chad Bosch vs. Temple (10/26/1996)	90
4. Jim Monahan at Temple (10/6/1951)	89
5. Bill Austin vs. Connecticut (10/5/1957)	87
6. Bryant Mitchell vs. Delaware (11/2/1968)	84
7. Brian Leonard at Illinois (9/3/2005)	83
Bill Tully at Princeton (9/24/1960)	83

100-YARD RUSHING GAMES (SINCE 1951)

Att-Yds-TD	Player – Opponent (Date)
35-280-4	Ray Rice vs. Ball State (1/5/2008)
34-243-2	Ray Rice at Army (11/9/2007)
35-232-2	Terrell Willis vs. Temple (11/5/1994)
30-230-2	"JJ" Jennings vs. Massachusetts (10/6/1973)
39-225-1	Ray Rice at Pittsburgh (10/21/2006)
37-221-4	Terrell Willis at Army (10/16/1993)
27-217-0	Ray Rice at Connecticut (10/22/2005)
40-214-1	"JJ" Jennings vs. Colgate (11/25/1972)
35-207-2	Terrell Willis vs. Navy (9/16/1995)
37-205-1	Curt Edwards vs. William & Mary (10/18/1975)
19-202-1	Josh Hicks vs. North Carolina (12/26/2014)
35-202-2	Ray Rice at USF (9/29/2006)

31-201-3	Ray Rice at North Carolina (9/2/2006)
34-200-2	Jawan Jamison vs. Cincinnati (11/19/2011)
24-199-0	Henry Henderson at Cincinnati (9/5/1987)
36-196-3	Ray Rice at Syracuse (10/13/2007)
24-195-2	Ray Rice vs. Cincinnati (11/26/2005)
39-193-5	"JJ" Jennings at Princeton (9/29/1973)
21-192-3	Paul James vs. Eastern Michigan (9/14/2013)
13-191-1	Terrell Willis vs. Temple (10/2/1993)
29-190-2	Ray Rice vs. Ohio (9/16/2006)
31-189-2	Jacki Crooks at Navy (11/7/1998)
20-189-2	Bill Austin vs. Bucknell (10/18/1958)
22-186-1	Matt Prescott at Temple (10/12/1985)
25-184-3	Ray Rice vs. Buffalo (8/30/2007)
33-184-2	Brian Leonard at Connecticut (11/8/2003)
29-183-2	Albert Ray at Louisville (11/25/1979)
22-182-0	Paul James at Fresno State (8/29/2013)
39-181-0	Ray Rice vs. #2/3 USF (10/18/2007)
41-179-0	Savon Huggins at Cincinnati (11/17/2012)
30-177-1	Dennis Thomas at Buffalo (8/30/2001)
19-176-1	Bill Austin vs. Connecticut (10/5/1957)
37-175-2	Ray Rice vs. Navy (9/7/2007)
29-173-3	Paul James at Washington State (8/28/2014)
32-173-3	"JJ" Jennings vs. Connecticut (11/4/1972)
26-171-0	"JJ" Jennings vs. Morgan State (11/27/1971)
24-170-1	Ray Rice vs. Kansas State (12/28/2006)
21-169-1	Robert Martin vs. New Mexico (9/17/2016)
29-166-1	Jeremy Deering vs. Syracuse (11/13/2010)
13-163-1	Jawan Jamison vs. Syracuse (9/13/2012)
27-162-3	Bryant Mitchell at Princeton (9/30/1967)
31-161-2	Justin Goodwin vs. Houston (10/26/2013)
31-161-4	Justise Hairston vs. Navy (9/27/2003)
19-161-1	Chad Bosch vs. Temple (10/26/1996)
30-160-2	Bryant Mitchell vs. Delaware (11/2/1968)
32-159-1	Jacki Crooks vs. Temple (10/31/1998)
22-159-1	Craig Mitter vs. Army (10/17/1992)
24-159-1	Glen Kehler at Cornell (10/1/1977)
26-158-0	Ray Rice vs. USF (11/5/2005)
22-158-0	Terrell Willis at #11/9 West Virginia (11/6/1993)
33-157-0	Bryant Mitchell vs. Connecticut (11/9/1968)
21-155-3	Terrell Willis at Virginia Tech (10/23/1993)
31-153-0	"JJ" Jennings at Lafayette (10/14/1972)
29-153-2	Bryant Mitchell at Columbia (10/26/1968)
26-152-2	Bryant Mitchell vs. Holy Cross (11/16/1968)
41-151-1	Jawan Jamison at USF (9/13/2012)
26-151-2	Bruce Presley vs. Boston College (11/24/1995)
23-151-2	Albert Smith vs. Cincinnati (9/29/1984)
21-151-1	Curt Edwards at Boston (11/15/1975)
25-150-0	Brian Leonard vs. Michigan State (9/4/2004)
24-149-2	Justin Goodwin at SMU (10/5/2013)
25-149-0	Bruce Presley vs. Duke (9/11/1993)
33-149-0	Curt Edwards vs. Syracuse (11/29/1975)
8-149-1	Mike Fisher vs. Colgate (11/23/1974)
19-149-2	Bryant Mitchell at Lehigh (10/8/1966)
18-148-2	Mohamed Sanu at Louisville (11/27/2009)
17-148-2	Craig Mitter vs. Virginia Tech (10/31/1992)
28-148-1	Mike Botti at Boston College (10/15/1988)
19-147-2	Joe Martinek at Maryland (9/26/2009)
25-147-0	Curt Edwards vs. Air Force (10/26/1974)
21-146-1	Bryant Mitchell vs. Colgate (11/23/1968)
35-145-1	Curt Edwards at Connecticut (11/1/1975)
21-144-1	Bruce Presley at Cincinnati (11/7/1992)
25-144-2	"JJ" Jennings at Holy Cross (11/17/1973)
29-143-1	Kordell Young vs. Syracuse (11/8/2008)
23-143-1	Bryant Mitchell at Cornell (10/5/1968)
30-142-0	Ray Rice vs. #6/6 West Virginia (10/27/2007)
6-142-1	Mark Lassiter vs. Boston (11/19/1977)
20-142-1	Bryant Mitchell vs. Holy Cross (11/18/1967)
29-142-0	Bill Austin at Lafayette (11/9/1957)
22-141-0	Ted Blackwell at Holy Cross (11/18/1978)
26-141-1	Bill Austin vs. Delaware (11/2/1957)
28-140-0	Terrell Willis at Duke (9/9/1995)
20-140-2	Antoine Moore vs. Northwestern (9/21/1991)

24-140-1	Matt Prescott vs. West Virginia (11/8/1986)
19-140-2	Albert Smith vs. Louisville (10/20/1984)
25-139-2	Joe Martinek at Army (10/23/2009)
23-139-0	Curt Edwards at Princeton (9/28/1974)
37-138-1	Brian Leonard vs. Syracuse (11/29/2003)
25-137-1	Glen Kehler at Holy Cross (11/18/1978)
18-137-2	Mark Lassiter vs. Tulane (11/12/1977)
13-136-1	Jim Monahan at Temple (10/6/1951)
24-135-1	Terrell Willis at Pittsburgh (11/19/1994)
22-134-2	Jourdan Brooks at Navy (9/20/2008)
25-134-1	Henry Henderson at West Virginia (11/14/1987)
19-132-1	De'Antwan Williams vs. Texas Southern (10/10/2009)
16-132-1	Brian Leonard at Army (9/13/2003)
12-132-1	Bob Max at Lafayette (11/9/1957)
27-131-2	Jawan Jamison vs. Iowa State (12/30/2011)
22-131-2	Ray Rice vs. #3/4 Louisville (11/9/2006)
25-131-0	Glen Kehler at Princeton (9/25/1976)
21-131-1	Curt Edwards vs. Colgate (11/22/1975)
23-131-1	Curt Edwards at Hawaii (11/30/1974)
24-131-2	Curt Edwards vs. Lehigh (10/12/1974)
27-131-1	"JJ" Jennings vs. Delaware (10/20/1973)
25-129-2	Ray Rice at #15/15 West Virginia (12/2/2006)
32-129-1	Markis Facyson vs. Army (9/14/2002)
25-128-1	Joe Martinek vs. #23/24 USF (11/12/2009)
12-128-1	Brian Leonard at Illinois (9/3/2005)
23-128-1	Bill Austin at Delaware (11/1/1958)
21-127-2	Dennis Thomas vs. #11/11 Notre Dame (11/18/2000)
20-127-1	Terrell Willis at Syracuse (9/17/1994)
39-127-0	"JJ" Jennings at Columbia (10/28/1972)
17-126-2	Albert Ray vs. William & Mary (10/18/1980)
18-125-0	Glen Kehler vs. Connecticut (10/9/1976)
28-125-1	Bryant Mitchell vs. Lafayette (9/21/1968)
17-124-3	Robert Martin at Indiana (10/17/2015)
17-124-3	Jourdan Brooks vs. Howard (9/12/2009)
11-124-1	Jourdan Brooks vs. Louisville (12/4/2008)
29-124-0	"JJ" Jennings at Cornell (10/7/1972)
26-123-0	Bruce Presley vs. Army (10/8/1994)
23-123-2	Albert Ray at William & Mary (10/20/1979)
30-123-1	"JJ" Jennings at Tampa (12/1/1973)
11-123-1	Steve Simms vs. Lafayette (11/5/1960)
19-122-1	Jacki Crooks at Miami (11/15/1997)
21-122-4	Curt Edwards vs. Lafayette (11/8/1975)
9-121-1	Mohamed Sanu vs. Tulane (10/2/2010)
23-121-0	Joe Martinek vs. FIU (9/19/2009)
24-121-0	Brian Leonard at Buffalo (9/17/2005)
23-121-1	Albert Smith at Syracuse (9/22/1984)
16-120-1	Jordan Thomas vs. Louisville (11/26/2010)
30-120-3	Ray Rice at Louisville (11/29/2007)
18-120-0	Dennis Thomas vs. Army (9/26/1998)
23-120-2	Albert Smith vs. #19/18 West Virginia (11/10/1984)
18-119-3	Paul James vs. Norfolk State (9/7/2013)
20-119-0	Terrell Willis vs. Cincinnati (10/15/1994)
24-119-1	Matt Prescott vs. Army (10/25/1986)
18-118-2	Josh Hicks vs. Norfolk State (9/5/2015)
33-118-0	Jawan Jamison at Arkansas (9/22/2012)
26-118-0	Jacki Crooks at #23/20 Virginia Tech (11/21/1998)
14-118-1	Henry Henderson at Army (10/24/1987)
20-118-1	Steve Simms vs. Columbia (11/25/1961)
10-118-1	Bill Tully at Princeton (9/24/1960)
26-117-2	"JJ" Jennings vs. Lehigh (9/23/1972)
16-117-0	Mel Brown vs. Delaware (11/2/1968)
27-117-2	Bill Austin vs. Lafayette (11/3/1956)
18-116-3	Paul James at Army (11/21/2015)
21-116-1	Ray Rice at #16/20 Connecticut (11/3/2007)
21-116-0	Tekay Dorsey vs. Colgate (9/15/1990)
36-116-3	"JJ" Jennings at Lehigh (9/22/1973)
27-115-1	Justise Hairston at West Virginia (10/18/2003)
22-115-1	Dennis Thomas vs. West Virginia (11/11/2000)
23-115-0	Bruce Presley vs. Cincinnati (10/15/1994)
21-115-1	Albert Ray vs. Cincinnati (9/20/1980)
20-114-1	Josh Hicks vs. Indiana (11/15/2014)
19-114-0	Jawan Jamison at Temple (10/20/2012)

15-114-0	Ray Rice vs. Pittsburgh (9/30/2005)
21-113-2	Josh Hicks vs. Kansas (9/26/2015)
26-113-2	Paul James vs. USF (12/7/2013)
19-113-1	Vernon Williams vs. Cincinnati (9/29/1984)
28-113-3	"JJ" Jennings vs. Lafayette (10/13/1973)
18-112-1	Jawan Jamison at Tulane (9/1/2012)
26-112-1	Ray Rice vs. Pittsburgh (11/17/2007)
18-112-2	Mike Botti at #15/13 Penn State (9/24/1988)
15-112-2	Lester Johnson at Yale (10/7/1978)
15-111-0	Bryant Moore at Richmond (10/30/1982)
34-111-0	Albert Ray vs. Virginia (9/19/1981)
22-111-1	Steve Simms vs. Lehigh (10/21/1961)
28-110-0	Jawan Jamison vs. Connecticut (10/6/2012)
10-110-0	Jawan Jamison vs. Howard (9/8/2012)
23-110-0	Jacki Crooks vs. West Virginia (11/14/1998)
23-110-0	Tekay Dorsey vs. Kentucky (9/8/1990)
21-110-3	"JJ" Jennings vs. Colgate (11/20/1971)
20-109-1	Joe Martinek vs. Norfolk State (9/2/2010)
24-109-0	Jacki Crooks at #12/10 Texas (9/6/1997)
23-108-1	Ray Rice vs. Illinois (9/9/2006)
20-108-0	Ray Rice vs. Arizona State (12/27/2005)
27-108-0	Jacki Crooks at California (9/4/1999)
19-108-0	Jacki Crooks vs. Virginia Tech (8/30/1997)
16-108-0	Craig Mitter vs. Pittsburgh (9/17/1992)
16-108-2	Ted Blackwell vs. Holy Cross (9/8/1979)
26-108-0	Bryant Mitchell at Princeton (9/28/1968)
16-108-1	Bryant Mitchell vs. Colgate (11/19/1966)
23-107-1	Ray Rice vs. Syracuse (11/25/2006)
21-106-0	Robert Martin vs. Iowa (9/24/2016)
19-106-2	Brian Leonard vs. Syracuse (11/25/2006)
26-106-1	Jason Nugent at Boston College (11/30/2002)
15-106-0	Craig Mitter vs. Army (10/5/1991)
5-105-2	Janarion Grant vs. Howard (9/10/2016)
23-105-3	Ray Rice vs. Howard (9/23/2006)
30-105-1	Marcus Jones at West Virginia (11/3/2001)
20-105-1	Bruce Presley at Tulane (11/11/1995)
27-105-0	Bruce Presley vs. West Virginia (11/14/1992)
15-105-3	Sam Mudie vs. Lehigh (10/21/1961)
17-105-1	Steve Simms at Columbia (11/19/1960)
26-104-1	Justin Goodwin at Navy (9/20/2014)
31-104-0	Clarence Pittman at #11/11 Tennessee (9/28/2002)
15-104-0	Mike Fisher at Lafayette (11/9/1974)
24-104-0	"JJ" Jennings at Holy Cross (9/16/1972)
17-103-2	Bruce Presley vs. Temple (10/2/1993)
13-103-1	Bruce Presley vs. Army (10/17/1992)
17-103-1	Albert Smith vs. Colgate (10/15/1983)
17-102-0	Robert Martin vs. Kansas (9/26/2015)
22-102-0	Jacki Crooks at West Virginia (10/16/1999)
22-102-2	Craig Mitter at Temple (11/21/1992)
25-102-1	"JJ" Jennings vs. Boston (11/11/1972)
18-102-4	Bill Austin vs. Richmond (10/26/1957)
22-101-1	Jawan Jamison vs. Navy (10/15/2011)
26-101-2	Bill Austin at Colgate (10/4/1958)
35-101-2	Bill Austin at Colgate (10/12/1957)
19-100-2	Robert Martin vs. North Carolina (12/26/2014)
18-100-1	Bruce Presley at #11/9 West Virginia (11/6/1993)
12-100-1	Henry Henderson vs. Boston College (10/17/1987)
22-100-1	David Dorn vs. Temple (10/6/1979)
23-100-0	Glen Kehler at Massachusetts (11/4/1978)
22-100-2	Lester Johnson at Bucknell (9/23/1978)
13-100-0	Bill Bolash vs. Boston (11/16/1974)
28-100-2	"JJ" Jennings at Connecticut (11/3/1973)
29-100-1	"JJ" Jennings vs. Columbia (10/27/1973)

100-YARD RUSHING GAMES BY PLAYER (SINCE 1951)

Ray Rice (25)

280 vs. Ball State (1/5/2008)
243 at Army (11/9/2007)
225 at Pittsburgh (10/21/2006)
217 at Connecticut (10/22/2005)
202 at USF (9/29/2006)
201 at North Carolina (9/2/2006)
196 at Syracuse (10/13/2007)
195 vs. Cincinnati (11/26/2005)
190 vs. Ohio (9/16/2006)
184 vs. Buffalo (8/30/2007)
181 vs. #2/3 USF (10/18/2007)
175 vs. Navy (9/7/2007)
170 vs. Kansas State (12/28/2006)
158 vs. USF (11/5/2005)
142 vs. #6/6 West Virginia (10/27/2007)
131 vs. #3/4 Louisville (11/9/2006)
129 at #15/15 West Virginia (12/2/2006)
120 at Louisville (11/29/2007)
116 at #16/20 Connecticut (11/3/2007)
114 vs. Pittsburgh (9/30/2005)
112 vs. Pittsburgh (11/17/2007)
108 vs. Illinois (9/9/2006)
108 vs. Arizona State (12/27/2005)
107 vs. Syracuse (11/25/2006)
105 vs. Howard (9/23/2006)

"JJ" Jennings (19)

230 vs. Massachusetts (10/6/1973)
214 vs. Colgate (11/25/1972)
193 at Princeton (9/29/1973)
173 vs. Connecticut (11/4/1972)
171 vs. Morgan State (11/27/1971)
153 at Lafayette (10/14/1972)
144 at Holy Cross (11/17/1973)
131 vs. Delaware (10/20/1973)
127 at Columbia (10/28/1972)
124 at Cornell (10/7/1972)
123 at Tampa (12/1/1973)
117 vs. Lehigh (9/23/1972)
116 at Lehigh (9/22/1973)
113 vs. Lafayette (10/13/1973)
110 vs. Colgate (11/20/1971)
104 at Holy Cross (9/16/1972)
102 vs. Boston (11/11/1972)
100 at Connecticut (11/3/1973)
100 vs. Columbia (10/27/1973)

Bryant Mitchell (12)

162 at Princeton (9/30/1967)
160 vs. Delaware (11/2/1968)
157 vs. Connecticut (11/9/1968)
153 at Columbia (10/26/1968)
152 vs. Holy Cross (11/16/1968)
149 at Lehigh (10/8/1966)
146 vs. Colgate (11/23/1968)
143 at Cornell (10/5/1968)
142 vs. Holy Cross (11/18/1967)
125 vs. Lafayette (9/21/1968)
108 vs. Colgate (11/19/1966)
108 at Princeton (9/28/1968)

Curt Edwards (10)

205 vs. William & Mary (10/18/1975)
151 at Boston (11/15/1975)
149 vs. Syracuse (11/29/1975)
147 vs. Air Force (10/26/1974)
145 at Connecticut (11/1/1975)
139 at Princeton (9/28/1974)
131 vs. Colgate (11/22/1975)
131 at Hawaii (11/30/1974)

131 vs. Lehigh (10/12/1974)

122 vs. Lafayette (11/8/1975)

Bruce Presley (10)

151 vs. Boston College (11/24/1995)
149 vs. Duke (9/11/1993)
144 at Cincinnati (11/7/1992)
123 vs. Army (10/8/1994)
115 vs. Cincinnati (10/15/1994)
105 vs. West Virginia (11/14/1992)
105 at Tulane (11/11/1995)
103 vs. Army (10/17/1992)
103 vs. Temple (10/2/1993)
100 at #11/9 West Virginia (11/6/1993)

Terrell Willis (10)

232 vs. Temple (11/5/1994)
221 at Army (10/16/1993)
207 vs. Navy (9/16/1995)
191 vs. Temple (10/2/1993)
158 at #11/9 West Virginia (11/6/1993)
155 at Virginia Tech (10/23/1993)
140 at Duke (9/9/1995)
135 at Pittsburgh (11/19/1994)
127 at Syracuse (9/17/1994)
119 vs. Cincinnati (10/15/1994)

Bill Austin (9)

189 vs. Bucknell (10/18/1958)
176 vs. Connecticut (10/5/1957)
142 at Lafayette (11/9/1957)
141 vs. Delaware (11/2/1957)
128 at Delaware (11/1/1958)
117 vs. Lafayette (11/3/1956)
102 vs. Richmond (10/26/1957)
101 at Colgate (10/4/1958)
101 at Colgate (10/12/1957)

Jacki Crooks (9)

189 at Navy (11/7/1998)
159 vs. Temple (10/31/1998)
122 at Miami (11/15/1997)
118 at #23/20 Virginia Tech (11/21/1998)
110 vs. West Virginia (11/14/1998)
109 at #12/10 Texas (9/6/1997)
108 at California (9/4/1999)
108 vs. Virginia Tech (8/30/1997)
102 at West Virginia (10/16/1999)

Jawan Jamison (9)

200 vs. Cincinnati (11/19/2011)
151 at USF (9/13/2012)
131 vs. Iowa State (12/30/2011)
118 at Arkansas (9/22/2012)
114 at Temple (10/20/2012)
112 at Tulane (9/1/2012)
110 vs. Connecticut (10/6/2012)
110 vs. Howard (9/8/2012)
101 vs. Navy (10/15/2011)

Brian Leonard (7)

184 at Connecticut (11/8/2003)
150 vs. Michigan State (9/4/2004)
138 vs. Syracuse (11/29/2003)
132 at Army (9/13/2003)
128 at Illinois (9/3/2005)
121 at Buffalo (9/17/2005)
106 vs. Syracuse (11/25/2006)

Paul James (6)

192 vs. Eastern Michigan (9/14/2013)
182 at Fresno State (8/29/2013)
173 at Washington State (8/28/2014)
119 vs. Norfolk State (9/7/2013)
117 at Army (11/21/2015)
113 vs. USF (12/7/2013)

Glen Kehler (5)

159 at Cornell (10/1/1977)
137 at Holy Cross (11/18/1978)
131 at Princeton (9/25/1976)
125 vs. Connecticut (10/9/1976)
100 at Massachusetts (11/4/1978)

Robert Martin (5)

169 vs. New Mexico (9/17/2016)
124 at Indiana (10/17/2015)
106 vs. Iowa (9/24/2016)
102 vs. Kansas (9/26/2015)
100 vs. North Carolina (12/26/2014)

Joe Martinek (5)

147 at Maryland (9/26/2009)
139 at Army (10/23/2009)
128 vs. #23/24 USF (11/12/2009)
121 vs. FIU (9/19/2009)
109 vs. Norfolk State (9/2/2010)

Craig Mitter (5)

159 vs. Army (10/17/1992)
148 vs. Virginia Tech (10/31/1992)
108 vs. Pittsburgh (9/17/1992)
106 vs. Army (10/5/1991)
102 at Temple (11/21/1992)

Albert Ray (5)

183 at Louisville (11/25/1979)
126 vs. William & Mary (10/18/1980)
123 at William & Mary (10/20/1979)
115 vs. Cincinnati (9/20/1980)
111 vs. Virginia (9/19/1981)

Albert Smith (5)

151 vs. Cincinnati (9/29/1984)
140 vs. Louisville (10/20/1984)
121 at Syracuse (9/22/1984)
120 vs. #19/18 West Virginia (11/10/1984)
103 vs. Colgate (10/15/1983)

Henry Henderson (4)

199 at Cincinnati (9/5/1987)
134 at West Virginia (11/14/1987)
118 at Army (10/24/1987)
100 vs. Boston College (10/17/1987)

Josh Hicks (4)

202 vs. North Carolina (12/26/2014)
118 vs. Norfolk State (9/5/2015)
114 vs. Indiana (11/15/2014)
113 vs. Kansas (9/26/2015)

Steve Simms (4)

123 vs. Lafayette (11/5/1960)
118 vs. Columbia (11/25/1961)
111 vs. Lehigh (10/21/1961)
105 at Columbia (11/19/1960)

Dennis Thomas (4)

177 at Buffalo (8/30/2001)
127 vs. #11/11 Notre Dame (11/18/2000)
120 vs. Army (9/26/1998)
115 vs. West Virginia (11/11/2000)

Jourdan Brooks (3)

134 at Navy (9/20/2008)
124 vs. Howard (9/12/2009)
124 vs. Louisville (12/4/2008)

Justin Goodwin (3)

161 vs. Houston (10/26/2013)
149 at SMU (10/5/2013)
104 at Navy (9/20/2014)

Matt Prescott (3)

186 at Temple (10/12/1985)
140 vs. West Virginia (11/8/1986)
119 vs. Army (10/25/1986)

Ted Blackwell (2)

141 at Holy Cross (11/18/1978)
108 vs. Holy Cross (9/8/1979)

Mike Botti (2)

148 at Boston College (10/15/1988)
112 at #15/13 Penn State (9/24/1988)

Tekay Dorsey (2)

116 vs. Colgate (9/15/1990)
110 vs. Kentucky (9/8/1990)

Mike Fisher (2)

149 vs. Colgate (11/23/1974)
104 at Lafayette (11/9/1974)

Justise Hairston (2)

161 vs. Navy (9/27/2003)
115 at West Virginia (10/18/2003)

Lester Johnson (2)

112 at Yale (10/7/1978)
100 at Bucknell (9/23/1978)

Mark Lassiter (2)

142 vs. Boston (11/19/1977)
137 vs. Tulane (11/12/1977)

Mohamed Sanu (2)

148 at Louisville (11/27/2009)
121 vs. Tulane (10/2/2010)

Ravon Anderson (1)

163 vs. Syracuse (10/6/2001)

Bill Bolash (1)

100 vs. Boston (11/16/1974)

Chad Bosch (1)

161 vs. Temple (10/26/1996)

Mel Brown (1)

117 vs. Delaware (11/2/1968)

Jeremy Deering (1)

166 vs. Syracuse (11/13/2010)

David Dorn (1)

100 vs. Temple (10/6/1979)

Markis Facyson (1)

129 vs. Army (9/14/2002)

Janarion Grant (1)

105 vs. Howard (9/10/2016)

Savon Huggins (1)

179 at Cincinnati (11/17/2012)

Marcus Jones (1)

103 at West Virginia (11/3/2001)

Bob Max (1)

132 at Lafayette (11/9/1957)

Jim Monahan (1)

136 at Temple (10/6/1951)

Antoine Moore (1)

140 vs. Northwestern (9/21/1991)

Bryant Moore (1)

111 at Richmond (10/30/1982)

Sam Mudie (1)

105 vs. Lehigh (10/21/1961)

Jason Nugent (1)

106 at Boston College (11/30/2002)

Clarence Pittman (1)

104 at #11/11 Tennessee (9/28/2002)

Jordan Thomas (1)

120 vs. Louisville (11/26/2010)

Bill Tully (1)

118 at Princeton (9/24/1960)

De'Antwan Williams (1)

132 vs. Texas Southern (10/10/2009)

Vernon Williams (1)

113 vs. Cincinnati (9/29/1984)

Kordell Young (1)

143 vs. Syracuse (11/8/2008)

100-YARD RUSHING GAMES VS. OPPONENT (SINCE 1951)

1. Army (13)
- West Virginia (13)
3. Cincinnati (10)
- Colgate (10)
- Connecticut (10)
- Syracuse (10)
- Temple (10)
8. Lafayette (9)
9. Holy Cross (7)
- Louisville (7)
- Navy (7)
12. Lehigh (6)
- Princeton (6)
- USF (6)
15. Columbia (5)
- Delaware (5)
- Pittsburgh (5)
18. Boston College (4)
- Boston (4)
- Howard (4)
- Tulane (4)
- Virginia Tech (4)
23. Buffalo (3)

Cornell (3)

Norfolk State (3)
William & Mary (3)

27. Bucknell (2)

Duke (2)
Illinois (2)
Indiana (2)
Kansas (2)
Massachusetts (2)
North Carolina (2)
Richmond (2)

35. Air Force (1)

Arizona State (1)
Arkansas (1)
Ball State (1)
California (1)
Eastern Michigan (1)
FIU (1)
Fresno State (1)
Hawaii (1)
Houston (1)
Kansas State (1)
Kentucky (1)
Iowa (1)
Iowa State (1)
Maryland (1)
Miami (1)
Michigan State (1)
Morgan State (1)
New Mexico (1)
North Carolina (1)
Northwestern (1)
Notre Dame (1)
Ohio (1)
Penn State (1)
SMU (1)
Tampa (1)
Tennessee (1)
Texas (1)
Texas Southern (1)
Virginia (1)
Washington State (1)
Yale (1)

"JJ" JENNINGS

2,000-YARD RUSHERS

1. Ray Rice (2005-07)

Year	Att.	Yards	Avg.	TD
2005	195	1,120	5.7	5
2006	335	1,794	5.4	20
2007	380	2,012	5.3	24
Total	910	4,926	5.4	49

2. Terrell Willis (1993-95)

Year	Att.	Yards	Avg.	TD
1993	195	1,261	6.5	13
1994	216	1,080	5.0	5
1995	177	773	4.4	2
Total	588	3,114	5.3	20

3. "J" Jennings (1971-73)

Year	Att.	Yards	Avg.	TD
1971	60	320	5.3	4
1972	287	1,262	4.4	9
1973	303	1,353	4.5	21
Total	650	2,935	4.5	34

4. Bruce Presley (1992-95)

Year	Att.	Yards	Avg.	TD
1992	148	817	5.5	7
1993	126	741	5.9	4
1994	126	546	4.9	3
1995	147	703	4.6	6
Total	552	2,792	5.1	20

5. Brian Leonard (2003-06)

Year	Att.	Yards	Avg.	TD
2003	213	880	4.1	9
2004	199	732	3.7	7
2005	173	740	4.3	11
2006	93	423	4.5	5
Total	678	2,775	4.1	32

6. Glen Kehler (1975-78)

Year	Att.	Yards	Avg.	TD
1975	10	54	5.4	0
1976	151	764	5.1	0
1977	164	866	5.3	2
1978	212	883	4.2	3
Total	537	2,567	4.8	5

7. Jacki Crooks (1996-99)

Year	Att.	Yards	Avg.	TD
1996	76	268	3.5	1
1997	174	758	4.4	4
1998	159	821	5.2	3
1999	161	587	3.6	3
Total	570	2,434	4.3	11

8. Bryant Mitchell (1966-68)

Year	Att.	Yards	Avg.	TD
1966	133	540	4.1	7
1967	124	542	4.4	6
1968	238	1,204	5.1	9
Total	495	2,286	4.6	22

9. Albert Smith (1982-85)

Year	Att.	Yards	Avg.	TD
1982	130	466	3.6	3
1983	122	572	4.7	6
1984	178	869	4.9	9
1985	112	362	3.3	5
Total	542	2,269	4.2	23

10. Henry Benkert (1921-24)

2,124 yards
1924 946
Year-by-year statistics unavailable

11. Bill Austin (1956-58)

Year	Att.	Yards	Avg.	TD
1956	123	380	3.1	7
1957	193	946	4.9	10
1958	145	747	5.2	15
Total	461	2,073	4.5	32

12. Curt Edwards (1974-75)

Year	Att.	Yards	Avg.	TD
1974	189	889	4.7	5
1975	236	1,157	4.9	9
Total	425	2,046	4.8	14

13. Mike Fisher (1974-77)

Year	Att.	Yards	Avg.	TD
1974	102	622	6.1	2
1975	127	545	4.3	8
1976	138	459	3.3	7
1977	86	409	4.8	9
Total	453	2,035	4.5	26

MOHAMED SANU

RECEIVING RECORDS

CAREER RECEIVING LEADERS

Yards

1. Kenny Britt (2006-08)	3,043
2. Tres Moses (2001-05)	2,522
3. Leonte Carroo (2012-15)	2,373
4. Andrew Baker (1981-84)	2,268
5. Mohamed Sanu (2009-11)	2,263
6. Tim Brown (2006-09)	2,257
7. Marco Battaglia (1992-95)	2,221
8. Jim Guarantano (1989-92)	2,065
9. Clark Harris (2003-06)	2,015
10. Tiquan Underwood (2005-08)	1,931

Receptions

1. Mohamed Sanu (2009-11)	210
2. Brian Leonard (2003-06)	207
3. Tres Moses (2001-05)	192
4. Kenny Britt (2006-08)	178
5. Marco Battaglia (1992-95)	171
6. Jim Guarantano (1989-92)	158
7. Chris Brantley (1990-93)	144
8. Clark Harris (2003-06)	143
9. Tiquan Underwood (2005-08)	132
10. Andrew Baker (1981-84)	127

Touchdowns

1. Leonte Carroo (2012-15)	29
2. Brandon Coleman (2011-13)	20
Tim Brown (2006-09)	20
4. Mark Harrison (2009-12)	18
5. Kenny Britt (2006-08)	17
Chris Brantley (1990-93)	17
7. Tiquan Underwood (2005-08)	16
Tres Moses (2001-05)	16
Marco Battaglia (1992-95)	16
10. Brian Leonard (2003-06)	13
Bob Simms (1957-59)	13

Consecutive 100-Yard Games

1. Kenny Britt (10/18/2008 - 11/22/2008)	5
2. Tiquan Underwood (8/30/2007 - 9/29/2007)	4
3. Bill Powell (10/3/1998 - 10/24/1998)	3

100-Yard Games

1. Kenny Britt (2006-08)	14
2. Leonte Carroo (2012-15)	12
3. Mohamed Sanu (2009-11)	10
4. Tim Brown (2006-09)	9
5. Tres Moses (2001-05)	7
Marco Battaglia (1992-95)	7
7. Tiquan Underwood (2005-08)	6

SEASON RECEIVING LEADERS

Yards

1. Kenny Britt (2008)	1,371
2. Kenny Britt (2007)	1,232
3. Mohamed Sanu (2011)	1,206
4. Tim Brown (2009)	1,150
5. Tiquan Underwood (2007)	1,100
6. Leonte Carroo (2014)	1,086
7. Tres Moses (2004)	1,056
8. Marco Battaglia (1995)	894
9. Andrew Baker (1983)	857
10. Mark Harrison (2010)	829

Receptions

1. Mohamed Sanu (2011)	115
2. Kenny Britt (2008)	87
3. Tres Moses (2004)	81
4. Marco Battaglia (1995)	69
5. Tiquan Underwood (2007)	65
6. Kenny Britt (2007)	62
Jim Guarantano (1991)	62
8. Brian Leonard (2004)	61
9. Marco Battaglia (1994)	58
10. Chris Brantley (1993)	56
Jim Guarantano (1992)	56

Touchdowns

1. Leonte Carroo (2015)	10
Leonte Carroo (2014)	10
Brandon Coleman (2012)	10
Marco Battaglia (1995)	10
5. Leonte Carroo (2013)	9
Mark Harrison (2010)	9
Tim Brown (2009)	9
Bob Simms (1958)	9
9. Kenny Britt (2007)	8
Reggie Funderburk (1994)	8

SINGLE-GAME RECEIVING LEADERS

Yards

1. Tiquan Underwood vs. Buffalo (8/30/2007)	248
2. Mark Harrison at Cincinnati (11/20/2010)	240
3. Jack Emmer at Holy Cross (11/16/1966)	237
4. Brandon Coleman at Connecticut (11/26/2011)	223
5. Andrew Baker vs. Penn State (10/1/1983)	210
6. Kenny Britt vs. Army (11/22/2008)	197
7. Mark Twitty vs. Colgate (11/23/1974)	192
8. Shawn Tucker vs. Pittsburgh (10/18/2003)	186
9. Marco Battaglia vs. Penn State (9/23/1995)	184
10. Leonte Carroo vs. Maryland (11/28/2015)	183

Receptions

1.	Mohamed Sanu vs. Ohio (9/24/2011)	16
2.	Mohamed Sanu at Army (11/12/2011)	13
	Mohamed Sanu at North Carolina (9/10/2011)	13
	Marco Battaglia vs. Penn State (9/23/1995)	13
	Eric Young vs. Vanderbilt (9/17/1988)	13
	Jack Emmer at Holy Cross (11/16/1966)	13
7.	Kenny Britt at West Virginia (10/4/2008)	12
	Kenny Britt at Louisville (11/29/2007)	12
	Andy Holland vs. Pittsburgh (10/25/1997)	12
	Andrew Baker at Boston College (10/27/1984)	12

Touchdowns

1.	Mark Harrison at Cincinnati (11/20/2010)	4
	Chris Brantley vs. Virginia Tech (10/31/1992)	4
3.	Leonte Carroo at Indiana (10/17/2015)	3
	Leonte Carroo vs. #4/3 Michigan State (10/10/2015)	3
	Leonte Carroo vs. Norfolk State (9/5/2015)	3
	Leonte Carroo vs. Tulane (9/27/2014)	3
	Leonte Carroo at Fresno State (8/29/2013)	3
	Kenny Britt at Pittsburgh (10/25/2008)	3
	Larry Christoff vs. Holy Cross (11/14/1970)	3
	Bucky Hatchett vs. Fordham (11/19/1949)	3

Longest Receptions

1.	George Carter at Temple (11/5/1977)	95
2.	Andrew Turzilli vs. Tulane (9/27/2014)	93
	Kenny Britt at USF (11/15/2008)	93
4.	Brandon Coleman at Connecticut (11/26/2011)	92
5.	Aaron Martin vs. Navy (10/20/2001)	91
6.	Randy Jackson at Northwestern (9/23/1989)	90
	Mark Twitty vs. Colgate (11/23/1974)	90
8.	Tres Moses vs. Connecticut (11/25/2004)	87
	Lee Curley at Princeton (9/30/1961)	87
10.	Brandon Coleman vs. Iowa State (12/30/2011)	86

100-YARD RECEIVING GAMES

Yds	Rec.	Name-Opponent (Date)
248	10	Tiquan Underwood vs. Buffalo (8/30/2007)
240	10	Mark Harrison at Cincinnati (11/20/2010)
237	13	Jack Emmer at Holy Cross (11/16/1966)
223	6	Brandon Coleman at Connecticut (11/26/2011)
210	5	Andrew Baker vs. Penn State (10/1/1983)
197	10	Kenny Britt vs. Army (11/22/2008)
192	4	Mark Twitty vs. Colgate (11/23/1974)
186	9	Shawn Tucker vs. Pittsburgh (10/18/2003)
184	13	Marco Battaglia vs. #6/6 Penn State (9/23/1995)
183	7	Leonte Carroo vs. Maryland (11/28/2015)
180	3	Aaron Martin vs. Navy (10/20/2001)
178	8	Errol Johnson at Navy (10/21/2000)
176	16	Mohamed Sanu vs. Ohio (9/24/2011)
176	6	Kenny Britt at Syracuse (10/13/2007)
173	4	Tim Brown vs. Louisville (12/4/2008)
173	8	Kenny Britt at USF (11/15/2008)
173	12	Kenny Britt at Louisville (11/29/2007)
173	2	Randy Jackson at Northwestern (9/23/1989)
172	11	Reggie Funderburk at #16/12 Virginia Tech (11/12/1994)
171	13	Eric Young vs. Vanderbilt (9/17/1988)
168	7	Tres Moses vs. Connecticut (11/25/2004)
168	4	Russ Sandbloom vs. NYU (10/21/1950)
162	5	Tim Brown at Connecticut (10/31/2009)
159	9	Reggie Funderburk at Syracuse (9/17/1994)
157	7	Leonte Carroo at Indiana (10/17/2015)
155	4	Gary Melton vs. Temple (11/16/1991)
155	8	Jim Guarantano at Pittsburgh (10/13/1990)
153	7	Bill Powell at Army (10/18/1997)
152	8	Bill Powell vs. Army (9/26/1998)
151	6	Leonte Carroo at Washington State (8/28/2014)
151	12	Kenny Britt at West Virginia (10/4/2008)
148	4	Tiquan Underwood vs. Norfolk State (9/15/2007)
147	7	Leonte Carroo vs. Temple (11/2/2013)
147	11	Tres Moses at Vanderbilt (10/9/2004)

147	8	Brian Cobb vs. Cincinnati (9/20/1986)
144	3	George Carter at Temple (11/5/1977)
143	5	Kenny Britt at #17/20 Pittsburgh (10/25/2008)
141	3	Randy Jackson vs. Ball State (9/9/1989)
141	12	Andrew Baker at #11/10 Boston College (10/27/1984)
141	5	Andrew Baker vs. Temple (11/19/1983)
141		Lee Curley at Princeton (9/30/1961)
140	7	Leonte Carroo vs. Tulane (9/27/2014)
138	8	Jim Benedict vs. Princeton (9/27/1969)
137	12	Andy Holland vs. Pittsburgh (10/25/1997)
135	5	Leonte Carroo at Fresno State (8/29/2013)
135	7	Mark Twitty vs. Massachusetts (10/30/1976)
134	7	Leonte Carroo vs. #4/3 Michigan State (10/10/2015)
133	6	Tyler Kroft vs. Arkansas (9/21/2013)
133	9	Mohamed Sanu at Connecticut (11/26/2011)
132	3	Quron Pratt at Connecticut (11/30/2013)
132	3	Tim Brown vs. Howard (9/12/2009)
132	4	Tim Brown at #17/20 Pittsburgh (10/25/2008)
131	5	Mark Harrison vs. Louisville (11/29/2012)
131	4	Tim Brown vs. FIU (9/19/2009)
131	5	Aaron Martin at Buffalo (8/30/2001)
131	4	Chris Brantley vs. Maine (10/12/1991)
130	9	Chris Brantley at #15/15 Syracuse (10/10/1992)
129	3	Leonte Carroo vs. Norfolk State (9/5/2015)
129	13	Mohamed Sanu at Army (11/12/2011)
128	10	Mohamed Sanu at Louisville (10/21/2011)
127	5	Leonte Carroo at #16/16 Nebraska (10/25/2014)
127	7	Tim Brown vs. #20/24 Cincinnati (10/6/2007)
127	9	Alan Andrews at Kentucky (10/6/1984)
125	5	Leonte Carroo vs. Indiana (11/15/2014)
125	8	Tim Wright at USF (9/13/2012)
125	6	Kenny Britt vs. Ball State (1/5/2008)
125	5	Boris Pendergrass vs. Louisville (10/20/1984)
125	10	Jim Benedict vs. Lehigh (10/11/1969)
124	7	Tim Brown at Louisville (11/27/2009)
124	8	Chris Brantley vs. Virginia Tech (10/31/1992)
124	9	Eric Young at #15/14 Michigan State (9/10/1988)
124	10	Jim Benedict vs. Columbia (10/25/1969)
122	8	Kenny Britt at #16/20 Connecticut (11/3/2007)
122	7	Clark Harris vs. Kansas State (12/28/2006)
121	4	Kenny Britt vs. Norfolk State (9/15/2007)
121	6	Tres Moses at Navy (11/20/2004)
121	9	Marco Battaglia vs. Boston College (11/24/1995)
119	13	Mohamed Sanu at North Carolina (9/10/2011)
119	6	Kenny Britt vs. NC State (12/29/2008)
119	10	Kenny Britt at #15/15 West Virginia (12/2/2006)
118	8	Jawuan Harris vs. Indiana (11/5/2016)
118	5	Shawn Tucker at Michigan State (9/6/2003)
117	5	Tres Moses vs. USF (11/5/2005)
116	9	Clark Harris at Navy (11/20/2004)
116	9	Chris Brantley at Virginia Tech (10/23/1993)
115	4	Walter King at West Virginia (10/16/1999)
114	11	Tiquan Underwood at #16/20 Connecticut (11/3/2007)
114	5	Tiquan Underwood vs. #2/3 USF (10/18/2007)
114	7	Tres Moses vs. Villanova (9/10/2005)
113	11	Mohamed Sanu vs. USF (11/5/2011)
113	12	Tres Moses at Pittsburgh (10/23/2004)
113	11	Jim Guarantano at Duke (9/14/1991)
113	11	Jim Cann at Temple (11/18/1989)
113	3	Brett Mersola vs. Cincinnati (10/1/1988)
113	7	Tom Sweeney at Air Force (11/10/1973)
112	5	Mark Harrison vs. Connecticut (10/8/2010)
112	2	Walter King vs. Boston College (9/20/1997)
110	6	Marco Battaglia at #16/12 Virginia Tech (11/12/1994)
110	4	Jim Guarantano at Temple (11/16/1991)
110	4	Mark Twitty vs. Colgate (11/22/1975)
109	8	Kenny Britt vs. North Carolina (9/11/2008)
109	10	Tres Moses at Syracuse (12/2/2004)
109	6	Bill Powell vs. Miami (10/3/1998)
108	6	Clark Harris vs. Kent State (9/18/2004)
108	8	Alan Andrews at Temple (11/21/1987)
107	9	Kenny Britt vs. Syracuse (11/8/2008)

107	9	Kenny Britt vs. Connecticut (10/18/2008)
107	6	Bill Powell at Pittsburgh (10/17/1998)
107	7	Tim Odell at Virginia (11/8/1980)
107	4	George Carter at Connecticut (10/8/1977)
107	9	Bob Carney vs. Cornell (10/2/1971)
106	4	Mark Harrison at Cincinnati (11/17/2012)
105	8	Janarion Grant at Maryland (11/29/2014)
105	6	Mohamed Sanu vs. #24/23 West Virginia (12/5/2009)
105	5	Mohamed Sanu vs. #23/24 USF (11/12/2009)
105	2	Steven Harper at West Virginia (11/4/1995)
105	6	Brett Mersola vs. Temple (10/29/1988)
104	6	Leonte Carroo at Maryland (11/29/2014)
104	6	Brandon Coleman vs. Syracuse (10/13/2012)
104	6	Tiquan Underwood vs. Navy (9/7/2007)
104	5	Walter King vs. Villanova (9/2/2000)
104	8	Reggie Funderburk at Pittsburgh (11/19/1994)
104	5	Walt Hynoski at William & Mary (10/29/1977)
104	2	Walt Hynoski vs. Columbia (12/3/1976)
103	5	Marco Battaglia at Miami (10/14/1995)
103	2	Mark Twitty vs. Bucknell (9/20/1975)
102	3	Jeremy Deering vs. Connecticut (10/8/2010)
102	5	Clark Harris at Cincinnati (11/18/2006)
102	6	Steve Harper at #18/16 Virginia Tech (9/21/1996)
102	8	Marco Battaglia at Tulane (11/11/1995)
102	8	Marco Battaglia at #22/23 Boston College (10/22/1994)
102	4	Chris Brantley at Navy (9/26/1992)
102	7	Bruce Campbell vs. Cincinnati (9/20/1986)
101	8	Andre Patton at Maryland (11/29/2014)
101	4	Tim Brown at Army (10/23/2009)
101	10	Mohamed Sanu vs. Cincinnati (9/7/2009)
101	8	Tiquan Underwood vs. Maryland (9/29/2007)
101	4	Tim Brown vs. Kansas State (12/28/2006)
101	5	Chris Baker at Syracuse (10/2/2004)
100	5	Leonte Carroo at #13/13 Ohio State (10/18/2014)
100	2	Paul James vs. Howard (9/6/2014)
100	2	Brandon Coleman vs. Louisville (11/29/2012)
100	10	Mohamed Sanu vs. Navy (10/15/2011)
100	5	Clark Harris at Pittsburgh (10/23/2004)
100	6	Bill Powell vs. Tulane (10/24/1998)
100	8	Marco Battaglia at Pittsburgh (11/19/1994)
100	8	David Dorn vs. Colgate (11/25/1978)

100-YARD RECEIVING GAMES BY PLAYER**Kenny Britt (14)**

197	vs. Army (11/22/2008)
176	at Syracuse (10/13/2007)
173	at USF (11/15/2008)
173	at Louisville (11/29/2007)
151	at West Virginia (10/4/2008)
143	at #17/20 Pittsburgh (10/25/2008)
125	vs. Ball State (1/5/2008)
122	at #16/20 Connecticut (11/3/2007)
121	vs. Norfolk State (9/15/2007)
119	vs. NC State (12/29/2008)
119	at #15/15 West Virginia (12/2/2006)
109	vs. North Carolina (9/11/2008)
107	vs. Syracuse (11/8/2008)
107	vs. Connecticut (10/18/2008)

Leonte Carroo (12)

183	vs. Maryland (11/28/2015)
157	at Indiana (10/17/2015)
151	at Washington State (8/28/2014)
147	vs. Temple (11/2/2013)
140	vs. Tulane (9/27/2014)
135	at Fresno State (8/29/2013)
134	vs. #4/3 Michigan State (10/10/2015)
129	vs. Norfolk State (9/5/2015)
127	at #16/16 Nebraska (10/25/2014)
125	vs. Indiana (11/15/2014)
104	at Maryland (11/29/2014)
100	at #13/13 Ohio State (10/18/2014)

Mohamed Sanu (10)

176	vs. Ohio (9/24/2011)
133	at Connecticut (11/26/2011)
129	at Army (11/12/2011)
128	at Louisville (11/21/2011)
119	at North Carolina (9/10/2011)
113	vs. USF (11/5/2011)
105	vs. #24/23 West Virginia (12/5/2009)
105	vs. #23/24 USF (11/12/2009)
101	vs. Cincinnati (9/1/2009)
100	vs. Navy (10/15/2011)

Tim Brown (9)

173	vs. Louisville (12/4/2008)
162	at Connecticut (10/31/2009)
132	vs. Howard (9/12/2009)
132	at #17/20 Pittsburgh (10/25/2008)
131	vs. FIU (9/19/2009)
127	vs. #20/24 Cincinnati (10/6/2007)
124	at Louisville (11/27/2009)
101	at Army (10/23/2009)
101	vs. Kansas State (12/28/2006)

Marco Battaglia (7)

184	vs. #6/6 Penn State (9/23/1995)
121	vs. Boston College (11/24/1995)
110	at #16/12 Virginia Tech (11/12/1994)
103	at Miami (10/14/1995)
102	at Tulane (11/11/1995)
102	at #22/23 Boston College (10/22/1994)
100	at Pittsburgh (11/19/1994)

Tres Moses (7)

168	vs. Connecticut (11/25/2004)
147	at Vanderbilt (10/9/2004)
121	at Navy (11/20/2004)
117	vs. USF (11/5/2005)
114	vs. Villanova (9/10/2005)
113	at Pittsburgh (10/23/2004)
109	at Syracuse (10/2/2004)

Tiquan Underwood (6)

248	vs. Buffalo (8/30/2007)
148	vs. Norfolk State (9/15/2007)
114	at #16/20 Connecticut (11/3/2007)
114	vs. #2/3 USF (10/18/2007)
104	vs. Navy (9/7/2007)
101	vs. Maryland (9/29/2007)

Chris Brantley (5)

131	vs. Maine (10/12/1991)
130	at #15/15 Syracuse (10/10/1992)
124	vs. Virginia Tech (10/31/1992)
116	at Virginia Tech (10/23/1993)
102	at Navy (9/26/1992)

Clark Harris (5)

122	vs. Kansas State (12/28/2006)
116	at Navy (11/20/2004)
108	vs. Kent State (9/18/2004)
102	at Cincinnati (11/18/2006)
100	at Pittsburgh (10/23/2004)

Bill Powell (5)

153	at Army (10/18/1997)
152	vs. Army (9/26/1998)
109	vs. Miami (10/3/1998)
107	at Pittsburgh (10/17/1998)
100	vs. Tulane (10/24/1998)

Mark Harrison (4)

240 at Cincinnati (11/20/2010)
131 vs. Louisville (11/29/2012)
112 vs. Connecticut (10/8/2010)
106 at Cincinnati (11/17/2012)

Mark Twitty (4)

192 vs. Colgate (11/23/1974)
135 vs. Massachusetts (10/30/1976)
110 vs. Colgate (11/22/1975)
103 vs. Bucknell (9/20/1975)

Andrew Baker (3)

210 vs. Penn State (10/1/1983)
141 at #11/10 Boston College (10/27/1984)
141 vs. Temple (11/19/1983)

Mark Twitty (4)

192 vs. Colgate (11/23/1974)
135 vs. Massachusetts (10/30/1976)
110 vs. Colgate (11/22/1975)
103 vs. Bucknell (9/20/1975)

Andrew Baker (3)

210 vs. Penn State (10/1/1983)
141 at #11/10 Boston College (10/27/1984)
141 vs. Temple (11/19/1983)

Jim Benedict (3)

138 vs. Princeton (9/27/1969)
125 vs. Lehigh (10/11/1969)
124 vs. Columbia (10/25/1969)

Brandon Coleman (3)

223 at Connecticut (11/26/2011)
104 vs. Syracuse (10/13/2012)
100 vs. Louisville (11/29/2012)

Reggie Funderburk (3)

172 at #16/12 Virginia Tech (11/12/1994)
159 at Syracuse (9/17/1994)
104 at Pittsburgh (11/19/1994)

Jim Guarantano (3)

155 at Pittsburgh (10/13/1990)
113 at Duke (9/14/1991)
110 at Temple (11/16/1991)

Walter King (3)

115 at West Virginia (10/16/1999)
112 vs. Boston College (9/20/1997)
104 vs. Villanova (9/2/2000)

Alan Andrews (2)

127 at Kentucky (10/6/1984)
108 at Temple (11/21/1987)

George Carter (2)

144 at Temple (11/5/1977)
107 at Connecticut (10/8/1977)

Steve Harper (2)

105 at West Virginia (11/4/1995)
102 at #18/16 Virginia Tech (9/21/1996)

Walt Hynoski (2)

104 vs. Columbia (10/23/1976)
104 at William & Mary (10/29/1977)

Randy Jackson (2)

173 at Northwestern (9/23/1989)
141 vs. Ball State (9/9/1989)

Aaron Martin (2)

180 vs. Navy (10/20/2001)
131 at Buffalo (8/30/2001)

Brett Mersola (2)

113 vs. Cincinnati (10/1/1988)
105 vs. Temple (10/29/1988)

Shawn Tucker (2)

186 vs. Pittsburgh (10/18/2003)
118 at Michigan State (9/6/2003)

Eric Young (2)

171 vs. Vanderbilt (9/17/1988)
124 at #15/14 Michigan State (9/10/1988)

Chris Baker (1)

101 at Syracuse (10/2/2004)

Bruce Campbell (1)

102 vs. Cincinnati (9/20/1986)

Jim Cann (1)

113 at Temple (11/18/1989)

Bob Carney (1)

107 vs. Cornell (10/2/1971)

Brian Cobb (1)

147 vs. Cincinnati (9/20/1986)

Lee Curley (1)

141 at Princeton (9/30/1961)

Jeremy Deering (1)

102 vs. Connecticut (10/8/2010)

David Dorn (1)

100 vs. Colgate (11/25/1978)

Jack Emmer (1)

237 at Holy Cross (11/16/1966)

Janarion Grant (1)

101 at Maryland (11/29/2014)

Jawuan Harris (1)

118 vs. Indiana (11/5/2016)

Andy Holland (1)

137 vs. Pittsburgh (10/25/1997)

Paul James (1)

100 vs. Howard (9/6/2014)

Errol Johnson (1)

178 at Navy (10/21/2000)

Tyler Kroft (1)

133 vs. Arkansas (9/21/2013)

Gary Melton (1)

155 vs. Temple (11/16/1991)

Tim Odell (1)

107 at Virginia (11/8/1980)

Andre Patton (1)

101 at Maryland (11/29/2014)

Boris Pendergrass (1)

125 vs. Louisville (10/20/1984)

Quron Pratt (1)

132 at Connecticut (11/30/2013)

Russ Sandbloom (1)

168 vs. NYU (10/21/1950)

Tom Sweeney (1)

113 at Air Force (11/10/1973)

Tim Wright (1)

125 at USF (9/13/2012)

100-YARD RECEIVERS VS. OPPONENT

- Connecticut (11)
- Pittsburgh (10)
- Cincinnati (8)
- Temple (8)
- Louisville (7)
- Navy (7)
- Syracuse (7)
- USF (6)
- Maryland (5)
- Virginia Tech (5)
- West Virginia (5)
- Army (4)
- Boston College (4)
- Colgate (3)
- Indiana (3)
- Michigan State (3)
- Norfolk State (3)
- Tulane (3)
- Ball State (2)
- Buffalo (2)
- Columbia (2)
- Howard (2)
- Kansas State (2)
- Miami (2)
- North Carolina (2)
- Penn State (2)
- Princeton (2)
- Vanderbilt (2)
- Villanova (2)
- Air Force (1)
- Arkansas (1)
- Bucknell (1)
- Cornell (1)
- Duke (1)
- FIU (1)
- Fresno State (1)
- Holy Cross (1)
- Kent State (1)
- Kentucky (1)
- Lehigh (1)
- Maine (1)
- Massachusetts (1)
- Nebraska (1)
- Northwestern (1)
- NC State (1)
- NYU (1)
- Ohio (1)
- Ohio State (1)
- Virginia (1)
- Washington State (1)
- William & Mary (1)

1,500-YARD RECEIVERS**1. Kenny Britt (2006-08)**

Year	Rec.	Yards	Avg.	TD
2006	29	440	15.2	2
2007	62	1,232	19.9	8
2008	87	1,371	15.8	7
Total	178	3,043	17.1	17

2. Tres Moses (2001-05)

Year	Rec.	Yards	Avg.	TD
2001	13	159	12.2	1
2002	1	13	13.0	0
2003	52	536	10.3	5
2004	81	1,056	13.0	5
2005	45	758	16.8	5
Total	192	2,522	13.1	16

3. Leonte Carroo (2012-15)

Year	Rec.	Yards	Avg.	TD
2012	0	0	0.0	0
2013	28	478	17.1	9
2014	55	1,086	19.7	10
2015	39	809	20.7	10
Total	122	2,373	19.5	29

4. Andrew Baker (1981-84)

Year	Rec.	Yards	Avg.	TD
1981	18	356	19.8	3
1982	30	472	15.7	2
1983	37	857	23.2	3
1984	42	583	13.9	3
Total	127	2,268	17.9	11

5. Mohamed Sanu (2009-11)

Year	Rec.	Yards	Avg.	TD
2009	51	639	12.5	3
2010	44	418	9.5	2
2011	115	1,206	10.5	7
Total	210	2,263	10.8	12

6. Tim Brown (2006-09)

Year	Rec.	Yards	Avg.	TD
2006	8	202	25.2	3
2007	24	340	14.2	2
2008	27	565	20.9	6
2009	55	1,150	20.9	9
Total	114	2,257	19.8	20

7. Marco Battaglia (1992-94)

Year	Rec.	Yards	Avg.	TD
1992	17	219	12.9	1
1993	27	329	12.2	1
1994	58	779	13.4	4
1995	69	894	13.0	10
Total	171	2,221	13.0	16

8. Jim Guarantano (1989-92)

Year	Rec.	Yards	Avg.	TD
1989	14	184	13.1	1
1990	26	386	14.9	2
1991	62	740	11.9	2
1992	56	755	13.5	6
Total	158	2,065	13.1	11

9. Clark Harris (2003-06)

Year	Rec.	Yards	Avg.	TD
2003	18	213	11.8	0
2004	53	725	13.7	5
2005	38	584	15.4	4
2006	34	493	14.5	2
Total	143	2,015	14.1	11

10. Tiquan Underwood (2005-08)

Year	Rec.	Yards	Avg.	TD
2005	4	47	11.8	0
2006	23	290	12.6	4
2007	65	1,100	16.9	7
2008	40	494	12.4	5
Total	132	1,931	14.6	16

11. Chris Brantley (1990-93)

Year	Rec.	Yards	Avg.	TD
1990	18	366	20.3	2
1991	30	400	13.3	2
1992	40	559	14.0	6
1993	56	589	10.5	7
Total	144	1,914	13.3	17

12. Brian Leonard (2003-06)

Year	Rec.	Yards	Avg.	TD
2003	53	488	9.2	5
2004	61	518	8.5	2
2005	55	568	10.3	6
2006	38	294	7.7	0
Total	207	1,868	9.0	13

GARY NOVA

PASSING RECORDS**CAREER PASSING LEADERS****Yards**

1. Mike Teel (2005-08)	9,383
2. Gary Nova (2011-14)	9,258
3. Ryan Hart (2002-05)	8,482
4. Scott Erney (1986-89)	7,188
5. Mike McMahon (1997-2000)	6,608
6. Ray Lucas (1992-95)	5,896
7. Chas Dodd (2010-13)	4,079
8. Eric Hochberg (1982-85)	3,825
9. Bert Kosup (1974, 76-77)	3,613
10. Tom Tarver (1989-91)	3,607

Attempts

1. Gary Nova (2011-14)	1,245
2. Ryan Hart (2002-05)	1,217
3. Mike Teel (2005-08)	1,142
4. Scott Erney (1986-89)	1,128
5. Mike McMahon (1997-2000)	974
6. Ray Lucas (1992-95)	908
7. Eric Hochberg (1982-85)	639
8. Chas Dodd (2010-13)	602
9. Tom Tarver (1989-91)	518
10. Chris Laviano (2014-16)	480

Completions

1. Ryan Hart (2002-05)	735
2. Gary Nova (2011-14)	689
3. Mike Teel (2005-08)	661

13. Brandon Coleman (2011-13)

Year	Rec.	Yards	Avg.	TD
2011	17	552	32.5	6
2012	43	718	16.7	10
2013	34	538	15.8	4
Total	94	1,808	19.2	20

14. Mark Harrison (2009-12)

Year	Rec.	Yards	Avg.	TD
2009	5	83	16.6	1
2010	44	829	18.8	9
2011	14	274	19.6	2
2012	44	583	13.2	6
Total	107	1,769	16.5	18

15. Tim Odell (1977-80)

Year	Rec.	Yards	Avg.	TD
1977	16	273	17.1	3
1978	13	245	18.8	1
1979	34	466	13.7	1
1980	49	718	14.7	4
Total	112	1,702	15.2	9

4. Scott Erney (1986-89)	614
5. Ray Lucas (1992-95)	514
6. Mike McMahon (1997-2000)	482
7. Eric Hochberg (1982-85)	337
8. Chas Dodd (2010-13)	336
9. Ed McMichael (1978-80)	292
10. Tom Tarver (1989-91)	285

Touchdowns

1. Gary Nova (2011-14)	73
2. Mike Teel (2005-08)	59
3. Ryan Hart (2002-05)	52
4. Ray Lucas (1992-95)	43
5. Mike McMahon (1997-2000)	41
Scott Erney (1986-89)	41
7. Frank Burns (1945-48)	30
8. Rich Policastro (1968-69)	29
9. Bryan Fortay (1992-93)	25
Bert Kosup (1974, 76-77)	25

Interceptions

1. Ryan Hart (2002-05)	52
2. Gary Nova (2011-14)	51
3. Mike Teel (2005-08)	49
Mike McMahon (1997-2000)	49
5. Scott Erney (1986-89)	48
6. Jacque LaPrarie (1981-84)	35
7. Ray Lucas (1992-95)	30
Leo Gasiencia (1970-72)	30
9. Bert Kosup (1974, 76-77)	28
10. Ryan Cubit (2001-02)	25

SEASON PASSING LEADERS**Yards**

1. Mike Teel (2008)	3,418
2. Ryan Hart (2004)	3,154
3. Mike Teel (2007)	3,147
4. Gary Nova (2014)	2,851
5. Ryan Hart (2003)	2,714
6. Gary Nova (2012)	2,695
7. Scott Erney (1989)	2,536
8. Chris Laviano (2015)	2,247
9. Tom Savage (2009)	2,211
10. Mike McMahon (1998)	2,203

Attempts

1. Ryan Hart (2004)	453
2. Ryan Hart (2003)	398
3. Mike Teel (2008)	396
4. Gary Nova (2012)	388
5. Scott Erney (1989)	374
6. Mike Teel (2007)	349
7. Ray Lucas (1995)	347
8. Mike McMahon (2000)	340
9. Tom Savage (2009)	339
10. Gary Nova (2014)	327

Completions

1. Ryan Hart (2004)	295
2. Mike Teel (2008)	243
3. Ryan Hart (2003)	234
4. Gary Nova (2012)	221
5. Scott Erney (1989)	208
6. Mike Teel (2007)	203
7. Ray Lucas (1995)	188
Scott Erney (1988)	188
9. Chris Laviano (2015)	187
Gary Nova (2014)	187

Touchdowns

1. Mike Teel (2008)	25
2. Gary Nova (2014)	22
Gary Nova (2012)	22
4. Mike Teel (2007)	20
5. Gary Nova (2013)	18
Ryan Hart (2005)	18
Mike McMahon (2000)	18
8. Ryan Hart (2004)	17
9. Chris Laviano (2015)	16
Ray Lucas (1995)	16
Ray Lucas (1994)	16
Bryan Fortay (1992)	16

Interceptions

1. Ryan Hart (2004)	19
Ryan Hart (2003)	19
Ryan Cubit (2001)	19
4. Mike McMahon (2000)	17
Scott Erney (1989)	17
Jacque LaPrarie (1982)	17
7. Gary Nova (2012)	16
Mike McMahon (1998)	16
Bryan Fortay (1992)	16
Ralph Leek (1981)	16

SINGLE-GAME PASSING LEADERS**Yards**

1. Mike Teel vs. Louisville (12/4/2008)	447
2. Scott Erney vs. Vanderbilt (9/17/1988)	436
3. Gary Nova vs. Michigan (10/4/2014)	404
4. Gary Nova at Arkansas (9/22/2012)	397
5. Chris Laviano at Indiana (10/17/2015)	386
Mike McMahon at Army (10/18/1997)	386
7. Ryan Hart vs. Pittsburgh (10/18/2003)	384
8. Ryan Hart vs. Arizona State (12/27/2005)	374
Ray Lucas at Virginia Tech (11/12/1994)	374
10. Gary Nova vs. Temple (11/2/2013)	371

Attempts

1. Ryan Hart at Pittsburgh (10/23/2004)	57
2. Scott Erney vs. Vanderbilt (9/17/1988)	55
Scott Erney at Penn State (10/10/1987)	55
4. Mike Teel at Connecticut (11/3/2007)	52
Ryan Hart vs. Pittsburgh (10/18/2003)	52
6. Chas Dodd at North Carolina (9/10/2011)	47
Scott Erney at Temple (11/18/1989)	47
8. Gary Nova vs. Kent State (10/27/2012)	46
Gary Nova vs. West Virginia (10/29/2011)	46
10. Bryan Fortay vs. Virginia Tech (10/31/1992)	45

Completions

1. Ryan Hart vs. West Virginia (10/30/2004)	35
Scott Erney vs. Vanderbilt (9/17/1988)	35
3. Mike Teel at Connecticut (11/3/2007)	32
Scott Erney at Penn State (10/10/1987)	32
5. Ryan Hart at Pittsburgh (10/23/2004)	31

Touchdowns

1. Mike Teel vs. Louisville (12/4/2008)	7
2. Mike Teel at Pittsburgh (10/25/2008)	6
3. Gary Nova at Fresno State (8/29/2013)	5
Gary Nova at Arkansas (9/22/2012)	5
Mike McMahon vs. Villanova (9/2/2000)	5
Rich Policastro vs. Colgate (11/22/1969)	5

Longest Completions

1. Bert Kosup at Temple (11/5/1977)	95
2. Gary Nova vs. Tulane (9/27/2014)	93
Mike Teel at USF (11/15/2008)	93
4. Gary Nova at Connecticut (11/26/2011)	92
5. Ryan Cubit vs. Navy (10/20/2001)	91
6. Scott Erney at Northwestern (9/23/1989)	90
Bert Kosup vs. Colgate (11/23/1974)	90
8. Terrence Shawell vs. Connecticut (11/25/2004)	87
Bill Speranza at Princeton (9/30/1961)	87
10. Chas Dodd vs. Iowa State (12/30/2011)	86

RYAN HART

300-YARD PASSING GAMES (SINCE 1973)

Yards	C-A-T	Player – Opponent (Date)
447	21-26-7	Mike Teel vs. Louisville (12/4/2008)
436	35-55-2	Scott Erney vs. Vanderbilt (9/17/1988)
404	22-39-3	Gary Nova vs. Michigan (10/4/2014)
397	25-35-5	Gary Nova at Arkansas (9/22/2012)
386	28-42-3	Chris Laviano at Indiana (10/17/2015)
386	26-42-1	Mike McMahon at Army (10/18/1997)
384	27-52-2	Ryan Hart vs. Pittsburgh (10/18/2003)
374	24-38-3	Ryan Hart vs. Arizona State (12/27/2005)
374	25-44-4	Ray Lucas at Virginia Tech (11/12/1994)
371	27-38-3	Gary Nova vs. Temple (11/2/2013)
367	19-34-2	Eric Hochberg vs. Penn State (10/1/1983)
361	14-21-6	Mike Teel at #17/20 Pittsburgh (10/25/2008)
359	23-33-1	Mike Teel vs. Army (11/22/2008)
358	26-37-3	Eric Hochberg vs. Louisville (10/20/1984)
351	31-57-1	Ryan Hart vs. Pittsburgh (10/23/2004)
348	26-41-5	Gary Nova at Fresno State (8/29/2013)
347	28-42-4	Gary Nova at Maryland (11/29/2014)
346	22-43-3	Gary Nova vs. Arkansas (9/21/2013)
346	32-55-2	Scott Erney at #14/14 Penn State (10/10/1987)
344	21-33-4	Chris Laviano vs. Maryland (11/28/2015)
344	31-40-2	Ryan Hart at Vanderbilt (10/9/2004)
343	32-52-0	Mike Teel at #16/20 Connecticut (11/3/2007)
342	27-44-2	Ryan Hart at Illinois (9/3/2005)
338	24-45-4	Bryan Fortay vs. Virginia Tech (10/31/1992)
335	19-29-4	Chas Dodd at Cincinnati (11/20/2010)
334	22-38-0	Mike Teel vs. #20/24 Cincinnati (10/6/2007)
328	16-23-2	Mike Teel vs. Buffalo (8/30/2007)
327	13-20-3	Ryan Cubit vs. Navy (10/20/2001)
327	26-44-1	Ray Lucas vs. Boston College (11/24/1995)
326	27-47-4	Scott Erney at Temple (11/18/1989)
324	27-44-5	Mike McMahon vs. Villanova (9/2/2000)
324	35-46-3	Ryan Hart vs. #15/13 West Virginia (10/30/2004)
322	18-29-2	Chas Dodd vs. Connecticut (10/8/2010)
319	22-37-2	Mike Teel vs. NC State (12/29/2008)
316	30-42-1	Ryan Hart at Temple (10/25/2004)
313	25-46-2	Gary Nova vs. Kent State (10/27/2012)
313	21-29-3	Joe Gagliardi vs. Cincinnati (9/20/1986)
311	29-49-3	Ryan Hart at Syracuse (10/2/2004)
311	14-20-3	Tom Tarver vs. Temple (11/16/1991)
310	20-29-2	Mike Teel at Syracuse (10/13/2007)
310	25-44-2	Mike Teel vs. Maryland (9/29/2007)
308	13-28-2	Scott Erney at Northwestern (9/23/1989)
307	30-50-2	Ryan Hart vs. New Hampshire (9/11/2004)
304	18-33-2	Mike McMahon at Navy (10/21/2000)
303	16-25-3	Mike Teel vs. Ball State (1/5/2008)
302	29-43-0	Ryan Hart at #24/25 Boston College (11/6/2004)
300	28-47-2	Ray Lucas at Temple (11/18/1995)

300-YARD PASSING GAMES BY PLAYER (SINCE 1973)

Mike Teel (10)
447 vs. Louisville (12/4/2008)
361 at #17/20 Pittsburgh (10/25/2008)
359 vs. Army (11/22/2008)
343 at #16/20 Connecticut (11/3/2007)
334 vs. #20/24 Cincinnati (10/6/2007)
328 vs. Buffalo (8/30/2007)
319 vs. NC State (12/29/2008)
310 at Syracuse (10/13/2007)
310 vs. Maryland (9/29/2007)
303 vs. Ball State (1/5/2008)

Ryan Hart (10)

384 vs. Pittsburgh (10/18/2003)
374 vs. Arizona State (12/27/2005)
351 vs. Pittsburgh (10/23/2004)
344 at Vanderbilt (10/9/2004)
342 at Illinois (9/3/2005)
324 vs. #15/13 West Virginia (10/30/2004)
316 at Temple (10/25/2004)
311 at Syracuse (10/2/2004)
307 vs. New Hampshire (9/11/2004)
302 at #24/25 Boston College (11/6/2004)

Gary Nova (7)

404 vs. Michigan (10/4/2014)
397 at Arkansas (9/22/2012)
371 vs. Temple (11/2/2013)
348 at Fresno State (8/29/2013)
347 at Maryland (11/29/2014)
346 vs. Arkansas (9/21/2013)
313 vs. Kent State (10/27/2012)

Scott Erney (4)

436 vs. Vanderbilt (9/17/1988)
346 at #14/14 Penn State (10/10/1987)
326 at Temple (11/18/1989)
308 at Northwestern (9/23/1989)

Ray Lucas (3)

374 at #16/12 Virginia Tech (11/12/1994)
327 vs. Boston College (11/24/1995)
300 at Temple (11/18/1995)

Mike McMahon (3)

386 at Army (10/18/1997)
324 vs. Villanova (9/2/2000)
304 at Navy (10/21/2000)

Chas Dodd (2)

335 at Cincinnati (11/20/2010)
322 vs. Connecticut (10/8/2010)

Eric Hochberg (2)

367 vs. Penn State (10/1/1983)
358 vs. Louisville (10/20/1984)

Chris Laviano (2)

386 at Indiana (10/17/2015)
344 vs. Maryland (11/28/2015)

Ryan Cubit (1)

327 vs. Navy (10/20/2001)

Bryan Fortay (1)

338 vs. Virginia Tech (10/31/1992)

Joe Gagliardi (1)

313 vs. Cincinnati (9/20/1986)

Tom Tarver (1)

311 vs. Temple (11/16/1991)

300-YARD PASSING GAMES VS. OPPONENT (SINCE 1973)

1. Temple (5)
2. Cincinnati (3)
Maryland (3)
Pittsburgh (3)
5. Army (2)
Arkansas (2)
Boston College (2)
Connecticut (2)
Louisville (2)
Navy (2)
Penn State (2)
Syracuse (2)
Vanderbilt (2)
Virginia Tech (2)
15. Arizona State (1)
Ball State (1)
Buffalo (1)
Fresno State (1)
Kent State (1)
Indiana (1)
Michigan (1)
New Hampshire (1)
North Carolina State (1)
Northwestern (1)
Villanova (1)
West Virginia (1)

3,000-YARD PASSERS

1. Mike Teel (2005-08)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
2005	9/3	51	101	50.5	683	2	10
2006	13/13	164	296	55.4	2,135	12	13
2007	13/13	203	349	58.2	3,147	20	13
2008	13/13	243	396	61.4	3,417	25	13
Total	48/42	661	1,142	57.9	9,383	59	49

2. Gary Nova (2011-14)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
2011	10/5	116	227	51.1	1,553	11	9
2012	13/13	221	388	57.0	2,695	22	16
2013	10/10	165	303	54.5	2,159	18	14
2014	13/13	187	327	57.2	2,851	22	12
Total	46/41	689	1,245	55.3	9,258	73	51

3. Ryan Hart (2002-05)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
2002	5/3	51	111	45.9	479	2	6
2003	12/10	234	398	58.8	2,714	15	19
2004	11/11	295	453	65.1	3,154	17	19
2005	10/9	155	255	60.8	2,135	18	8
Total	38/33	735	1,217	60.4	8,482	52	52

4. Scott Erney (1986-89)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1986	8/6	96	190	50.5	1,160	6	11
1987	9/9	122	225	54.2	1,369	7	6
1988	11/11	188	339	55.5	2,123	13	15
1989	11/11	208	374	55.6	2,536	15	17
Total	39/37	614	1,128	54.4	7,188	41	49

5. Mike McMahon (1997-00)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1997	9/5	104	212	49.1	1,259	6	12
1998	11/11	143	276	51.8	2,203	12	16
1999	5/5	66	146	45.2	989	5	7
2000	10/10	169	340	49.7	2,157	18	17
Total	35/31	482	974	49.4	6,608	41	52

6. Ray Lucas (1992-95)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1992	10/4	61	105	58.1	836	4	3
1993	11/8	109	188	57.9	1,011	7	6
1994	10/10	156	268	58.2	1,869	16	10
1995	11/11	188	347	54.1	2,180	16	11
Total	42/33	514	908	56.6	5,896	43	30

7. Chas Dodd (2010-13)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
2010	11/7	123	223	55.2	1,637	11	7
2011	9/8	139	245	56.7	1,574	10	7
2012	3/0	1	1	100.0	0	0	0
2013	8/3	73	133	54.9	868	3	6
Total	31/18	336	602	55.8	4,079	24	20

8. Eric Hochberg (1982-85)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1982	4/1	35	65	53.8	354	1	2
1983	4/2	61	100	61.0	814	4	5
1984	10/10	162	305	53.1	1,905	9	7
1985	9/7	79	169	46.7	752	4	7
Total	27/20	337	639	52.7	3,825	18	21

9. Bert Kosup (1974, 76-77)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1974	11/11	63	150	42.0	1,070	9	15
1976	11/11	69	141	48.9	1,098	6	6
1977	11/9	82	157	52.2	1,445	10	6
Total	33/31	214	448	47.7	3,613	25	27

10. Tom Tarver (1989-91)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1989	3/0	8	11	72.7	157	1	1
1990	9/9	107	188	56.9	1,348	8	9
1991	11/11	164	307	53.4	1,969	10	14
Total	23/20	279	506	55.1	3,474	19	24

11. Ed McMichael (1978-80)

Year	G/GS	Cmp	Att	Pct.	Yards	TD	INT
1978	NA/NA	22	34	64.7	294	3	2
1979	11/11	124	211	58.8	1,529	7	7
1980	11/11	146	229	63.8	1,761	10	11
Total	NA/NA	292	474	61.6	3,584	20	20

TYRONE STOWE

DEFENSIVE RECORDS

CAREER DEFENSIVE LEADERS

Total Tackles

1. Tyrone Stowe (1983-86)	533
2. Jim Dumont (1979-83)	448
3. Brian Sheridan (1993-97)	389
4. Khaseem Greene (2009-12)	387
5. Courtney Greene (2005-08)	386
6. Pat Udovich (1986-89)	363
7. Aaron Brady (1995-98)	354
8. Steve Longa (2013-15)	342
9. Keith Woetzel (1980-82)	323
10. Tim Blanchard (1975-78)	312

Solo Tackles

1. Tyrone Stowe (1983-86)	326
2. Jim Dumont (1979-83)	309
3. Aaron Brady (1995-98)	261
4. Brian Sheridan (1993-97)	233
5. Courtney Greene (2005-08)	219
6. Khaseem Greene (2009-12)	211
7. Dino Mangiero (1976-79)	204
8. Keith Woetzel (1980-82)	199
9. Steve Longa (2013-15)	196
10. Pat Udovich (1986-89)	190

Assisted Tackles

1. Tyrone Stowe (1983-86)	207
2. Khaseem Greene (2009-12)	176
3. Pat Udovich (1986-89)	173
4. Courtney Greene (2005-08)	167
5. Brian Sheridan (1993-97)	156
6. Devraun Thompson (2003-06)	153
7. Darrin Czellec (1986-89)	151
8. Steve Longa (2013-15)	146
Steve Beauharnais (2009-12)	146
10. Jim Dumont (1979-83)	139

Sacks (Tackles)

1. Nate Toran (1973-76)	52 (333)
2. Dan Gray (1975-77)	29 (224)
3. Jamaal Westerman (2005-08)	26 (181)
Dino Mangiero (1976-79)	26 (177)
5. Shawn Williams (1989-92)	21 (121)
6. Ryan Neill (2001-05)	19 (130)
7. Raheem Orr (2001-03)	18 (100)
8. Ramel Meekins (2003-06)	17 (138)
Ed Steward (1977-80)	17 (84)
Mike Pellowski (1968-70)	17 (101)

Interceptions

1. Ed Jones (1971-74)	14
Tony Pawlik (1972-74)	14
John Pollock (1965-68)	14
4. Bill Austin (1956-58)	13
5. Bill Houston (1981-83)	12
Bob Davis (1975-77)	12
7. Malik Jackson (1990-93)	11
Sam Chapman (1969-71)	11
9. Ron Girault (2004-07)	10
Jim Hughes (1975-78)	10
Jim Testom (1974-76)	10
John Miller (1969-70)	10

SEASON DEFENSIVE LEADERS

Total Tackles

1. Brian Sheridan (1997)	161
2. Tyrone Stowe (1985)	157
3. Jim Dumont (1983)	154
4. Tyrone Stowe (1986)	150
5. Khaseem Greene (2011)	141
6. Pat Udovich (1989)	140
7. Khaseem Greene (2012)	136
8. Aaron Brady (1998)	136
9. Jim Dumont (1982)	133
10. Brian Sheridan (1995)	132

Solo Tackles

1. Brian Sheridan (1997)	109
2. Tyrone Stowe (1985)	106
3. Jim Dumont (1983)	104
4. Aaron Brady (1998)	102
5. Jabari Moore (1999)	95
6. Jim Dumont (1982)	94
7. Dino Mangiero (1979)	91
8. Tom Holmes (1974)	90
9. Bob Davis (1977)	87
10. Gary Brackett (2002)	82
Elvin Washington (1977)	82

Assisted Tackles

1. Tyrone Stowe (1986)	81
2. Steve Longa (2013)	72
3. Pat Udovich (1989)	69
4. Khaseem Greene (2011)	67
5. Khaseem Greene (2012)	66
6. Antonio Lowery (2010)	61
Kevin Malast (2008)	61
Darrin Czellec (1988)	61
9. Deonte Roberts (2016)	60
Bob Speidel (1987)	60

Sacks (Tackles)

1. Nate Toran (1974)	19 (115)
2. Nate Toran (1976)	17 (115)
3. Nate Toran (1975)	16 (103)

Interceptions

1. John Pollock (1968)	9
2. Tony Pawlik (1973)	8
John Miller (1969)	8
4. Ed Jones (1974)	7
Bill Vigh (1947)	7
6. Bill Houston (1983)	6
Bill Houston (1982)	6
Bob Hynoski (1978)	6
Sam Chapman (1970)	6
Bill Austin (1958)	6

SINGLE-GAME DEFENSIVE LEADERS

Total Tackles

1. Tyrone Stowe vs. West Virginia (11/8/1986)	27
2. Dax Strohmeier vs. Syracuse (11/13/1999)	23
3. Khaseem Greene vs. Army (11/10/2012)	22

Sacks

1. Mike Pellowski at Lafayette (9/20/1969)	4
2. Ramel Meekins vs. Cincinnati (11/26/2005)	3.5
3. Ryan D'Imperio at USF (11/15/2008)	3

Interceptions

1. Malik Jackson vs. Virginia Tech (10/31/1992)	3
Tony Pawlik vs. Lafayette (10/13/1973)	3
Larry Clymer vs. Colgate (11/21/1970)	3
John Pollock vs. Colgate (11/23/1968)	3
Sam Mudie at Colgate (11/18/1961)	3

Longest Interception Return

1. Mike Wittpen vs. Stevens (TD, 11/20/1915)	98
2. Bill Houston vs. Colgate (TD, 10/23/1982)	94
3. Bill Austin vs. Richmond (TD, 10/26/1957)	85
4. Kevin Malast at Pittsburgh (10/25/2008)	74
5. Shawn Seabrooks vs. Buffalo (TD, 8/30/2001)	73
6. Nate Jones vs. Boston College (TD, 11/17/2001)	70
7. Ron Sabo vs. Connecticut (TD, 10/5/1957)	66
8. Dave Figueroa vs. Bucknell (9/20/1975)	64
9. Brandon Haw vs. Michigan State (TD, 9/6/2003)	61
10. David Rowe vs. Texas Southern (TD, 10/10/2009)	56

Longest Fumble Return

1. Paul Rivers vs. Pittsburgh, 10/28/1995*	100
--	-----

* NCAA Record

CAREER TACKLE LEADERS

1. Tyrone Stowe (1983-86)

Year	Solo	Assists	Total	Sacks
1983	76	31	107	0
1984	75	44	119	2
1985	106	51	157	3
1986	69	81	150	0
Total	326	207	533	5

2. Jim Dumont (1979-83)

Year	Solo	Assists	Total	Sacks
1979	30	13	43	0
1980	17	6	23	1
1981	64	31	95	2
1982	94	39	133	2
1983	104	50	154	0
Total	309	139	448	5

3. Brian Sheridan (1993-97)

Year	Solo	Assists	Total	Sacks
1993	18	19	37	0
1994	30	29	59	0
1995	76	56	132	0
1996	DNP			
1997	109	52	161	1
Total	233	156	389	1

4. Khaseem Greene (2009-12)

Year	Solo	Assists	Total	Sacks
2009	22	11	33	2
2010	45	32	77	0
2011	74	67	141	3.5
2012	70	66	136	6
Total	211	176	387	11.5

5. Courtney Greene (2005-08)

Year	Solo	Assists	Total	Sacks
2005	68	48	116	1.5
2006	49	33	82	1
2007	54	47	101	1
2008	45	42	87	1
Total	216	170	386	4.5

6. Pat Udovich (1986-89)

Year	Solo	Assists	Total	Sacks
1986	15	15	30	0
1987	40	49	89	1
1988	64	40	104	2
1989	71	69	140	2
Total	188	175	363	5

7. Aaron Brady (1995-98)

Year	Solo	Assists	Total	Sacks
1995	22	4	26	0
1996	74	18	92	0
1997	63	37	100	3.5
1998	102	34	136	1
Total	261	93	354	4.5

8. Steve Longa (2013-15)

Year	Solo	Assists	Total	Sacks
2013	51	72	123	3
2014	71	31	102	2
2015	74	43	117	2
Total	196	146	342	7

9. Keith Woetzel (1980-82)

Year	Solo	Assists	Total	Sacks
1980	56	39	95	0
1981	70	31	101	0
1982	73	54	127	1
Total	199	124	323	1

10. Tim Blanchard (1975-78)

Year	Solo	Assists	Total	Sacks
1975	17	10	27	0
1976	40	27	67	0
1977	50	46	96	0
1978	71	51	122	4
Total	178	134	312	4

11. Devraun Thompson (2003-06)

Year	Solo	Assists	Total	Sacks
2003	26	30	56	1.5
2004	30	30	60	2
2005	46	51	97	2
2006	42	41	83	4
Total	144	152	296	9.5

JEREMY ITO

SPECIAL TEAMS RECORDS

CAREER SPECIAL TEAMS LEADERS

Field Goals

1. Jeremy Ito (2004-07)	80
2. San San Te (2008-11)	64
3. Kyle Federico (2012-15)	46
Kennan Startzell (1976-79)	46
5. Alex Falcinelli (1980-82)	38
6. Tom Angstadt (1983-85)	36
7. Carmen Sclafani (1987-88)	29
8. John Benestad (1990-93)	28
9. Doug Giesler (1986-89)	27
10. Ryan Sands (2001-2004)	23

Field Goal Percentage (Minimum: 29 attempts)

1. Alex Falcinelli (1980-82)	38-49 (77.6)
2. Doug Giesler (1986-89)	27-35 (77.1)
3. Jeremy Ito (2004-07)	80-111 (72.1)
4. Kyle Federico (2012-15)	46-66 (69.7)
5. Carmen Sclafani (1987-88)	29-42 (69.0)
6. San San Te (2008-11)	64-96 (66.7)
7. Tom Angstadt (1983-85)	36-59 (61.1)
8. Ryan Sands (2001-04)	23-39 (59.0)
Kennan Startzell (1976-79)	46-78 (59.0)
10. John Pesce (1970-72)	16-29 (55.2)

Punts

1. Jared Slovan (1994-97)	252
2. Mike Barr (1998-02)	251
3. Gary Liska (1981-84)	238
4. Matt O'Connell (1985-87)	237
5. Joe Radigan (2003-06)	228
6. Deron Cherry (1977-80)	188
7. Teddy Dellaganna (2008-10)	177
8. Justin Doerner (2011-12)	145
9. David Dunne (1990-92)	142
10. Mike Yanceff (1968-70)	131

Punt Yardage

1. Mike Barr (1998-02)	10,096
2. Jared Slovan (1994-97)	9,756
3. Matt O'Connell (1985-88)	9,469
4. Joe Radigan (2003-06)	9,185
5. Gary Liska (1981-84)	8,807
6. Deron Cherry (1977-80)	7,413
7. Teddy Dellaganna (2008-10)	7,402
8. Justin Doerner (2011-12)	5,594
9. David Dunne (1990-92)	5,398
10. Mike Yanceff (1968-70)	4,711

Punt Average (Minimum: 40 punts)

1. Teddy Dellaganna (2008-10)	177 (41.8)
2. Nick Marsh (2013)	65 (40.6)
3. Joe Radigan (2003-06)	228 (40.3)
4. Mike Barr (1998-02)	251 (40.2)
5. Matt O'Connell (1985-88)	237 (40.0)
6. Deron Cherry (1977-80)	188 (39.4)
7. Justin Doerner (2011-12)	145 (38.6)
8. Joey Roth (2014-15)	89 (38.7)
Jared Slovan (1994-97)	252 (38.7)
10. Steve Simek (1974-75)	96 (38.4)

Kickoff Return Yardage

1. Janarion Grant (2013-16)	2,606
2. Terrell Willis (1993-95)	2,063
3. Nate Jones (2000-03)	1,902
4. Willie Foster (2003-06)	1,553
5. Eric Young (1985-88)	1,451
6. Joe Lefeged (2007-10)	1,304
7. Ron Allen (1988-91)	1,283
8. Jim Baker (1965-67)	1,234
9. Dennis Thomas (1998-01)	1,173
10. Brian Cobb (1984-87)	1,121

Kickoff Returns

1. Janarion Grant (2013-16)	103
2. Terrell Willis (1993-95)	91
3. Nate Jones (2000-03)	82
4. Willie Foster (2003-06)	70
5. Eric Young (1985-88)	64
6. Dennis Thomas (1998-01)	54
Jim Baker (1965-67)	54
8. Ron Allen (1988-91)	51
9. Brian Cobb (1984-87)	50
10. Joe Lefeged (2007-10)	49
Steve Harper (1994-97)	49

Punt Return Yardage

1. Marshall Roberts (1989-92)	1,018
2. Henry Jenkins (1975-76)	726
3. John Pollock (1966-68)	652
4. Tony Pawlik (1972-74)	545
5. Janarion Grant (2013-16)	480
6. Willie Foster (2003-06)	444
Henry Stevens (1944)	444
8. Tres Moses (2001-05)	441
9. Reggie Funderburk (1993-97)	440
10. Ken Smith (1977-80)	384

Punt Returns

1. Marshall Roberts (1989-92)	91
2. Reggie Funderburk (1993-97)	59
3. John Pollock (1966-68)	58
4. Mason Robinson (2007-12)	57
5. Henry Jenkins (1975-76)	50
6. Tony Pawlik (1972-74)	48
7. Tres Moses (2001-05)	45
8. Paul Fego (1977-79)	43
9. Janarion Grant (2013-16)	42
10. Willie Foster (2003-06)	41

SEASON SPECIAL TEAMS LEADERS

Field Goals

1. Jeremy Ito (2007)	23
2. Jeremy Ito (2006)	22
3. San San Te (2011)	20
Jeremy Ito (2005)	20
5. Tom Angstadt (1984)	19
6. San San Te (2009)	18
7. Carmen Sclafani (1988)	17
8. Kyle Federico (2014)	16
9. Jeremy Ito (2004)	15
Kennan Startzell (1978)	15

Field Goal Percentage (Minimum: 15 attempts)

1. Alex Falcinelli (1982)	12-15 (80.0)
2. Kennan Startzell (1978)	15-19 (79.0)
3. Kyle Federico (2014)	16-21 (76.2)
4. Jeremy Ito (2006)	22-29 (75.9)
5. Kyle Federico (2015)	12-16 (75.0)
6. Jeremy Ito (2007)	23-31 (74.2)
7. Jeremy Ito (2005)	20-27 (74.1)
8. Tom Angstadt (1983)	11-15 (73.3)
9. Carmen Sclafani (1988)	17-24 (70.8)
10. San San Te (2010)	14-20 (70.0)

Punts

1. Michael Cintron (2016)	95
2. Mike Barr (2002)	92
3. Mike Barr (2001)	84
4. Justin Doerner (2012)	81
5. Deron Cherry (1978)	76
6. Jared Slovan (1996)	73
Gary Liska (1978)	73
8. Charlie Titus (1999)	69
Jared Slovan (1997)	69
10. Teddy Dellaganna (2009)	68

Punt Yardage

1. Mike Barr (2002)	3,707
2. Michael Cintron (2016)	3,600
3. Mike Barr (2001)	3,526
4. Justin Doerner (2012)	3,017
5. Jared Slovan (1996)	2,918
Deron Cherry (1978)	2,918
7. Jared Slovan (1997)	2,886
8. Teddy Dellaganna (2009)	2,873
9. Charlie Titus (1999)	2,801
10. Gary Liska (1981)	2,777

Average (Minimum: 15 punts)

1. Joe Radigan (2006)	44.1
2. Teddy Dellaganna (2009)	42.2
3. Mike Barr (2001)	42.0
4. Teddy Dellaganna (2010)	41.9
Alan Andrews (1982)	41.9
6. Jared Slovan (1997)	41.8
7. Charlie Titus (1998)	41.6
8. Matt O'Connell (1986)	41.4
9. Deron Cherry (1979)	41.3
10. Teddy Dellaganna (2008)	41.2

Kickoff Returns

1. Janarion Grant (2015)	40
2. Joe Lefeged (2010)	38
3. Nate Jones (2001)	37
4. Janarion Grant (2014)	36
5. Terrell Willis (1995)	35
6. Dennis Thomas (1999)	34
7. Willie Foster (2005)	30
Steve Harper (1996)	30
Terrell Willis (1993)	30
10. Jermaine Robinson (1997)	27

Kickoff Return Yardage

1. Janarion Grant (2015)	984
2. Joe Lefeged (2010)	948
3. Janarion Grant (2014)	910
4. Terrell Willis (1995)	813
5. Willie Foster (2005)	736
Nate Jones (2002)	736
7. Dennis Thomas (1999)	726
8. Terrell Willis (1993)	704
9. Nate Jones (2001)	677
10. Steve Harper (1996)	564

Punt Return Yardage

1. Marshall Roberts (1991)	454
2. Henry Jenkins (1976)	449
3. Henry Pryor (1948)	444
Henry Stevens (1944)	444
5. Tony Pawlik (1974)	388
6. John Pollock (1968)	375
7. Henry Jenkins (1975)	277
8. Harold Young (1984)	270
9. John Pollock (1967)	264
10. Tres Moses (2003)	250

Punt Returns

1. John Pollock (1968)	35
2. Marshall Roberts (1991)	34
Tony Pawlik (1974)	34
4. Reggie Funderburk (1995)	30
Henry Jenkins (1976)	30
6. Mason Robinson (2012)	29
7. Paul Fego (1978)	27
8. Sam Chapman (1970)	25
9. Reggie Funderburk (1994)	24
Henry Pryor (1948)	24

SINGLE-GAME SPECIAL TEAMS LEADERS

Longest Field Goal

1. John Benestad vs. West Virginia (11/10/1990)	55
2. Jeremy Ito vs. Ball State (1/5/2008)	53
Jeremy Ito at USF (9/29/2006)	53
4. Kyle Federico (9/13/2012) at USF	52
Jeremy Ito vs. Arizona State (12/27/2005)	52
6. Jeremy Ito vs. USF (10/18/2007)	51
Jeremy Ito vs. Connecticut (10/29/2006)	51
Jeremy Ito at Syracuse (10/15/2005)	51
Steve Barone at Navy (11/7/1998)	51
John Benestad at Miami (11/13/1993)	51
Carmen Sclafani at Syracuse (10/8/1988)	51
Tom Angstadt vs. Pittsburgh (10/19/1985)	51
Alex Falcinelli at Pittsburgh (11/20/1982)	51
Alex Falcinelli vs. William & Mary (10/2/1982)	51

Longest Punt

1. Joe Radigan vs. Illinois (9/9/2006)	78
2. Jared Slovan vs. Wake Forest (11/8/1997)	77
3. David Dunne at Boston College (10/6/1990)	75
4. Matt O'Connell at West Virginia (11/9/1985)	72
5. Teddy Dellaganna vs. North Carolina (9/25/2010)	69
6. Gary Liska at Penn State (9/8/1984)	68

Longest Punt Return

1. Tony Pawlik at Princeton (TD, 9/28/1974)	94
2. Marshall Roberts vs. Colgate (TD, 9/12/1992)	85
3. Ken Smith vs. Princeton (9/29/1979)	84
4. Willie Foster vs. Pittsburgh (TD, 9/30/2005)	74
5. John Pollock vs. Holy Cross (TD, 11/16/1968)	73
6. Pierce Frauenheim vs. Lehigh (10/21/1961)	70
Arny Byrd at Columbia (11/19/1960)	70
8. Janarion Grant vs. New Mexico (9/17/2016)	69
9. Robert Max vs. Delaware (TD, 11/2/1957)	68
10. Janarion Grant at #16 Michigan (11/7/2015)	67
Herm Hering at Harvard (11/1/1947)	67

Longest Kickoff Return (All Touchdowns)

1. Janarion Grant vs. Washington State (9/12/2015)	100
Janarion Grant at Fresno State (8/27/2013)	100
Nate Jones at Syracuse (10/26/2002)	100
Nate Jones at #11 Tennessee (9/28/2002)	100
5. Quron Pratt vs. Eastern Michigan (9/14/2013)	99
6. Janarion Grant at #16 Michigan (11/7/2015)	98
Jeremy Deering vs. USF (11/5/2011)	98
Devin McCourt at Connecticut (10/31/2009)	98
Hall Connors at Maryland (10/10/1942)	98
10. Ken Smith at Army (11/1/1980)	97
Tom Sweeney vs. Morgan State (11/18/1972)	97

TOTAL OFFENSE RECORDS**CAREER TOTAL OFFENSE LEADERS****All-Purpose Yardage (Since 1948)**

1. Terrell Willis (1993-95)	5,340
2. Ray Rice (2005-07)	5,260
3. Brian Leonard (2003-06)	4,643
4. Janarion Grant (2013-16)	4,251
5. Bruce Presley (1992-95)	3,831
6. Tres Moses (2001-05)	3,513
7. Mike Fisher (1974-77)	3,426
8. Dave Dorn (1977-80)	3,308
9. Dennis Thomas (1998-01)	3,245
10. Albert Smith (1982-85)	3,156

Total Offense

1. Mike Teel (2005-08)	9,173
2. Gary Nova (2011-14)	9,002
3. Ryan Hart (2002-05)	8,149
4. Scott Erney (1986-89)	7,320
5. Mike McMahon (1997-00)	6,793
6. Ray Lucas (1992-95)	6,643
7. Chas Dodd (2010-13)	3,793
8. Eric Hochberg (1982-85)	3,731
9. Bert Kosup (1974, 76-77)	3,670
10. Tom Tarver (1989-91)	3,319

Scoring

1. Jeremy Ito (2004-07)	400
2. San San Te (2008-11)	339
3. Ray Rice (2005-07)	300
4. Brian Leonard (2003-06)	272
5. Kyle Federico (2012-15)	261
Kennan Starzell (1976-79)	261
7. Homer Hazel (1916, 23-24)	216
8. "JJ" Jennings (1971-73)	206
9. Bill Austin (1956-58)	204
10. Howard Talman (1912-15)	203

SEASON TOTAL OFFENSE LEADERS**All-Purpose Yardage (Since 1948)**

1. Ray Rice (2007)	2,251
2. Terrell Willis (1993)	2,026
3. Ray Rice (2006)	1,824
4. Terrell Willis (1994)	1,697
5. Terrell Willis (1995)	1,617
6. Janarion Grant (2015)	1,583
7. Bruce Presley (1992)	1,532
8. Dave Dorn (1978)	1,450
9. Kenny Britt (2008)	1,446
10. Jawan Jamison (2012)	1,398

Total Offense

1. Mike Teel (2008)	3,345
2. Mike Teel (2007)	3,098
3. Ryan Hart (2004)	3,061
4. Gary Nova (2014)	2,846
5. Scott Erney (1989)	2,675
6. Gary Nova (2012)	2,651
7. Ryan Hart (2003)	2,538
8. Ray Lucas (1995)	2,456
9. Mike McMahon (2000)	2,400
10. Chris Laviano (2015)	2,209

Scoring

1. Ray Rice (2007)	150
2. Howard Talman (1915)	135
3. "JJ" Jennings (1973)	128
4. Jeremy Ito (2007)	120
Ray Rice (2006)	120
6. Jeremy Ito (2006)	107
7. Bill Austin (1958)	106
8. Brian Leonard (2005)	102
9. Jeremy Ito (2005)	100
Henry Benkert (1924)	100

SINGLE-GAME TOTAL OFFENSE LEADERS**Total Offense**

1. Mike Teel vs. Louisville (12/4/2008)	447
2. Scott Erney vs. Vanderbilt (9/17/1988)	436

Scoring

1. Howard Talman vs. RPI (10/9/1915)	48
--------------------------------------	----

Field Goals Attempts

1. Jeremy Ito at Illinois (9/3/2005)	7
Jeremy Ito vs. Michigan State (9/4/2004)	7

Field Goals Converted

1. Tom Angstadt vs. Cincinnati (9/29/1984)	5
--	---

Extra Point Attempts

1. Howard Talman vs. RPI (10/9/1915)	14
--------------------------------------	----

Extra Points Converted

1. Howard Talman vs. RPI (10/9/1915)	12
--------------------------------------	----

Total All-Purpose Yardage

1. Janarion Grant vs. Washington State (9/12/2015)	337
2. Terrell Willis vs. Temple (11/5/1994)	326

YEAR-BY-YEAR LEADERS**RUSHING LEADERS**

Year	Name	Yards
1957	Bill Austin	946
1958	Bill Austin	747
1959	Jim Rogers	161
1960	Steve Simms	613
1961	Steve Simms	614
1962	Bill Thompson	405
1963	Don Viggiano	404
1964	Bob Brendel	464
1965	Rich Capria	242
1966	Bryant Mitchell	540
1967	Bryant Mitchell	542
1968	Bryant Mitchell	1,204
1969	Steve Ferrughelli	564
1970	Larry Robertson	397
1971	Larry Robertson	405
1972	"JJ" Jennings	1,262
1973	"JJ" Jennings	1,353
1974	Curt Edwards	889
1975	Curt Edwards	1,157
1976	Glen Kehler	764
1977	Glen Kehler	866
1978	Glen Kehler	883
1979	Albert Ray	567
1980	Albert Ray	778
1981	Albert Ray	679
1982	Albert Smith	466
1983	Albert Smith	572
1984	Albert Smith	869
1985	Albert Smith	362
1986	Matt Prescott	606
1987	Henry Henderson	846
1988	Mike Botti	715
1989	James Cann	429
1990	Tekay Dorsey	505
1991	Antoine Moore	627
1992	Bruce Presley	817
1993	Terrell Willis	1,261
1994	Terrell Willis	1,080
1995	Terrell Willis	773
1996	Chad Bosch	523
1997	Jacki Crooks	758
1998	Jacki Crooks	821
1999	Jacki Crooks	587
2000	Dennis Thomas	587
2001	Dennis Thomas	372
2002	Markis Facyson	398
2003	Brian Leonard	880
2004	Brian Leonard	732
2005	Ray Rice	1,120
2006	Ray Rice	1,794
2007	Ray Rice	2,012
2008	Kordell Young	554
2009	Joe Martinek	967
2010	Jordan Thomas	417
2011	Jawan Jamison	897
2012	Jawan Jamison	1,075
2013	Paul James	881
2014	Desmon Peoples	447
2015	Robert Martin	763
2016	Robert Martin	625

PASSING LEADERS

Year	Name	Yards
1957	Bill Austin	479
1958	Bruce Webster	513
1959	Sam Mudie	339
1960	Sam Mudie	452
1961	Bill Speranza	318

1962	Bob Yaksick	502
1963	Dave Stout	634
1964	Roger Kaling	916
1965	Jack Callaghan	456
1966	Fred Eckert	756
1967	Bruce Van Ness	524
1968	Rich Policastro	994
1969	Rich Policastro	1,690
1970	Mike Yanchef	974
1971	Leo Gasiencia	1,148
1972	Leo Gasiencia	1,409
1973	John Piccirillo	415
1974	Bert Kosup	1,070
1975	Jeff Rebholz	715
1976	Bert Kosup	1,098
1977	Bert Kosup	1,445
1978	Bob Hering	1,193
1979	Ed McMichael	1,529
1980	Ed McMichael	1,761
1981	Ralph Leek	926
1982	Jacque LaPrarie	1,164
1983	Jacque LaPrarie	1,275
1984	Eric Hochberg	1,905
1985	Joe Gagliardi	1,273
1986	Scott Erney	1,160
1987	Scott Erney	1,369
1988	Scott Erney	2,123
1989	Scott Erney	2,536
1990	Tom Tarver	1,348
1991	Tom Tarver	1,969
1992	Bryan Fortay	1,608
1993	Ray Lucas	1,011
1994	Ray Lucas	1,869
1995	Ray Lucas	2,180
1996	Mike Stephans	918
1997	Mike McMahon	1,259
1998	Mike McMahon	2,203
1999	Mike McMahon	989
2000	Mike McMahon	2,157
2001	Ryan Cubit	1,433
2002	Ted Trump	740
2003	Ryan Hart	2,714
2004	Ryan Hart	3,154
2005	Ryan Hart	2,135
2006	Mike Teel	2,135
2007	Mike Teel	3,147
2008	Mike Teel	3,418
2009	Tom Savage	2,211
2010	Chas Dodd	1,637
2011	Chas Dodd	1,574
2012	Gary Nova	2,695
2013	Gary Nova	2,159
2014	Gary Nova	2,851
2015	Chris Laviano	2,247
2016	Giovanni Rescigno	889

RECEIVING LEADERS

Year	Name	Yards
1957	Bob Simms	180
1958	Bob Simms	468
1959	Bob Simms	345
1960	Arny Byrd	269
1961	Lee Curley	274
1962	Bill Craft	426
1963	Paul Strellick	242
1964	Jack Emmer	306
1965	Charley Mudie	243
1966	Jack Emmer	701
1967	Jim Baker	242
1968	Bob Stonebreaker	448
1969	Jim Benedict	650
1970	Al Fenstermacher	254

1971	Bob Carney	351
1972	Tom Sweeney	369
1973	Tom Sweeney	479
1974	Mark Twitty	314
1975	Mark Twitty	544
1976	Mark Twitty	514
1977	George Carter	391
1978	Dave Dorn	535
1979	Dave Dorn	468
1980	Tim Odell	718
1981	Andrew Baker	356
1982	Andrew Baker	472
1983	Andrew Baker	857
1984	Andrew Baker	583
1985	Albert Smith	244
1986	Brian Cobb	368
1987	Eric Young	364
1988	Eric Young	592
1989	James Cann	507
1990	James Guarantano	386
1991	James Guarantano	740
1992	James Guarantano	755
1993	Chris Brantley	589
1994	Marco Battaglia	779
1995	Marco Battaglia	894
1996	Steven Harper	321
1997	Walter King	445
1998	Bill Powell	730
1999	Errol Johnson	507
2000	Errol Johnson	555
2001	Aaron Martin	523
2002	LJ Smith	384
2003	Shawn Tucker	726
2004	Tres Moses	1,056
2005	Tres Moses	758
2006	Clark Harris	493
2007	Kenny Britt	1,232
2008	Kenny Britt	1,371
2009	Tim Brown	1,150
2010	Mark Harrison	829
2011	Mohamed Sanu	1,206
2012	Brandon Coleman	718
2013	Tyler Kroft	573
2014	Leonte Carroo	1,086
2015	Leonte Carroo	809
2016	Jawuan Harris	481

TACKLE LEADERS

Year	Name	Tackles
1974	Tom Holmes	124
1975	Tom Holmes	96
1976	Jim Hughes	113
1977	Bob Davis	121
1978	Tim Blanchard	122
1979	Dino Mangiero	113
1980	Mike Knight	98
1981	Keith Woetzel	101
1982	Jim Dumont	133
1983	Jim Dumont	154
1984	Roy Oake	124
1985	Tyronne Stowe	157
1986	Tyronne Stowe	150
1987	Bob Speidel	128
1988	Pat Udovich	104
1989	Pat Udovich	140
1990	Elardo Webster	99
1991	Elardo Webster	81
1992	Doug Adkins	70
1993	Jamil Jackson	65
1994	Mark Washington	97
1995	Brian Sheridan	132
1996	Aaron Brady	92

1997	Brian Sheridan	161
1998	Aaron Brady	136
1999	Jabari Moore	130
2000	Wes Robertson	83
2001	Shawn Seabrooks	99
2002	Gary Brackett	130
2003	Jarvis Johnson	97
2004	Jarvis Johnson	75
2005	Courtney Greene	116
2006	Devraun Thompson	83
2007	Courtney Greene	101
2008	Kevin Malast	101
2009	Damaso Munoz	81
2010	Antonio Lowery	108
2011	Khaseem Greene	141
2012	Khaseem Greene	136
2013	Steve Longa	123
2014	Steve Longa	102
2015	Steve Longa	117
2016	Trevor Morris	102

TOTAL OFFENSE LEADERS

Year	Name	Yards
1957	Bill Austin	1,425
1958	Bill Austin	1,031
1959	Sam Mudie	473
1960	Steve Simms	719
1961	Sam Mudie	703
1962	Bob Yaksick	741
1963	Dave Stoudt	729
1964	Roger Kalinge	1,075
1965	John Callaghan	553
1966	Fred Eckert	750
1967	Bruce Van Ness	917
1968	Bryant Mitchell	1,257
1969	Rich Policastro	1,571
1970	Mike Yanceff	1,117
1971	Leo Gasienica	1,096
1972	Leo Gasienica	1,415
1973	"JJ" Jennings	1,367
1974	Bert Kosup	1,206
1975	Curt Edwards	1,217
1976	Bert Kosup	1,097
1977	Bert Kosup	1,367
1978	Bob Hering	1,109
1979	Ed McMichael	1,452
1980	Ed McMichael	1,548
1981	Ralph Leek	971
1982	Jacque LaPrarie	1,333
1983	Jacque LaPrarie	1,328
1984	Rusty Hochberg	1,818
1985	Joe Gagliardi	1,214
1986	Scott Erney	1,171
1987	Scott Erney	1,270
1988	Scott Erney	2,192
1989	Scott Erney	2,675
1990	Tom Tarver	1,348
1991	Tom Tarver	1,775
1992	Bryan Fortay	1,767
1993	Terrell Willis	1,261
1994	Ray Lucas	2,026
1995	Ray Lucas	2,456
1996	Mike Stephans	829
1997	Mike McMahon	1,276
1998	Mike McMahon	2,136
1999	Mike McMahon	981
2000	Mike McMahon	2,400
2001	Ryan Cubit	1,334
2002	Ted Trump	632
2003	Ryan Hart	2,714
2004	Ryan Hart	3,061

2005	Ryan Hart	2,117
2006	Mike Teel	2,085
2007	Mike Teel	3,098
2008	Mike Teel	3,345
2009	Tom Savage	2,106
2010	Chas Dodd	1,384
2011	Chas Dodd	1,507
2012	Gary Nova	2,651
2013	Gary Nova	2,066
2014	Gary Nova	2,846
2015	Chris Laviano	2,209
2016	Giovanni Rescigno	996

SCORING LEADERS

Year	Name	Points
1957	Bill Austin	74
1958	Bill Austin	106
1959	Bob Simms	20
1960	Steve Simms	36
1961	Bob Mudie	70
1962	Bob Yaksick	36
1963	Bob Brendel	24
1964	Chester Ward	30
1965	Jack Hohnstine	12
	Don Riesett	12
	Bob Stohrer	12
1966	Bryant Mitchell	42
1967	Bryant Mitchell	36
1968	Bryant Mitchell	54
1969	Bruce Van Ness	48
1970	John Pesce	33
1971	Larry Robertson	42
1972	John Pesce	56
1973	"JJ" Jennings	128
1974	Bert Kosup	36
1975	Curt Edwards	66
1976	Kennan Startzell	65
1977	Mike Fisher	60
1978	Kennan Startzell	76
1979	Dave Dorn	74
1980	Alex Falcinelli	69
1981	Alex Falcinelli	47
1982	Alex Falcinelli	52
1983	Tom Angstadt	49
1984	Tom Angstadt	77
1985	Albert Smith	42
1986	Doug Giesler	56
1987	Carmen Sclafani	54
1988	Carmen Sclafani	78
1989	James Cann	66
1990	John Benestad	37
1991	Bill Bailey	36
	Antoine Moore	36
1992	John Benestad	71
1993	Terrell Willis	80
1994	Reggie Funderburk	48
1995	Marco Battaglia	62
1996	Nick Mike-Mayer	26
1997	Jacki Crooks	26
1998	Steve Barone	44
1999	Steve Barone	40
2000	Steve Barone	47
2001	Ryan Sands	26
2002	Ryan Sands	33
2003	Brian Leonard	86
2004	Jeremy Ito	73
2005	Brian Leonard	102
2006	Ray Rice	120
2007	Ray Rice	150
2008	San San Te	81
2009	San San Te	93
2010	San San Te	68

2011	San San Te	97
2012	Brandon Coleman	60
2013	Kyle Federico	70
2014	Kyle Federico	89
2015	Kyle Federico	71
2016	David Bonagura	50

YEAR-BY-YEAR STATISTICS

RUTGERS STATISTICS

Year	Rush Yards	Pass Yards	Total Yards	First Downs	Points
2016	1,739	1,659	3,398	186	188
2015	2,039	2,485	4,524	236	325
2014	2,114	2,956	5,070	241	347
2013	1,684	3,063	4,747	254	345
2012	1,578	2,711	4,289	215	279
2011	1,271	3,136	4,407	256	343
2010	1,211	2,328	3,539	186	250
2009	1,747	2,495	4,242	211	375
2008	1,664	3,515	5,179	264	377
2007	2,574	3,267	5,841	294	426
2006	2,342	2,144	4,486	219	387
2005	1,947	2,818	4,765	238	344
2004	918	3,416	4,334	230	269
2003	1,666	2,757	4,423	237	329
2002	620	1,948	2,568	168	167
2001	1,150	1,508	2,658	145	119
2000	1,161	2,518	3,679	188	233
1999	895	2,287	3,182	169	155
1998	1,378	2,242	3,620	198	206
1997	1,168	2,143	3,302	169	191
1996	962	1,584	2,546	152	143
1995	2,113	2,588	4,701	255	304
1994	1,978	2,198	4,176	215	241
1993	2,588	1,801	4,389	235	351
1992	2,035	2,444	4,479	226	344
1991	1,244	2,180	3,424	189	217
1990	1,324	1,804	3,128	167	173
1989	1,173	2,709	3,882	203	245
1988	1,527	2,254	3,781	209	273
1987	1,665	1,476	3,141	175	168
1986	1,745	2,084	3,829	222	221
1985	1,143	2,025	3,168	190	149
1984	1,737	1,909	3,646	188	213
1983	1,605	2,008	3,613	195	195
1982	1,710	1,555	3,265	179	180
1981	1,626	1,215	2,831	162	139
1980	1,840	1,945	3,785	208	279
1979	1,939	1,548	3,487	198	243
1978	2,644	1,487	4,131	210	284
1977	2,630	1,652	4,282	210	291
1976	2,443	1,327	3,770	206	287
1975	2,895	1,225	4,120	220	347
1974	2,525	1,209	3,734	180	244
1973	2,613	1,024	3,637	183	245
1972	2,009	1,542	3,551	206	290
1971	1,475	1,390	2,860	159	193
1970	1,312	1,325	2,637	154	193
1969	1,336	1,983	3,319	207	212
1968	1,960	1,698	3,658	182	276
1967	1,605	890	2,495	132	155
1966	1,311	1,372	2,683	140	184
1965	1,305	1,006	2,311	132	84
1964	1,629	1,127	2,756	165	149
1963	1,698	672	2,370	134	145
1962	1,746	927	2,673	154	164
1961	1,968	644	2,612	148	246
1960	1,916	795	2,711	144	225
1959	1,184	946	2,130	115	132
1958	1,721	967	2,688	143	301
1957	1,703	918	2,621	141	181
1956	1,168	898	2,066	70	117
1955	1,089	488	1,577	82	95
1954	1,481	788	2,269	124	140
1953	1,137	791	1,928	95	126
1952	1,440	1,173	2,613	126	178
1951	1,584	573	2,157	88	184
1950	1,295	1,153	2,448	112	186
1949	2,124	658	2,782	110	266

1948	1,908	825	2,733	135	224
1947	1,946	1,015	2,961	124	262
1946	1,673	704	2,377	94	252

OPPONENTS STATISTICS

Year	Rush Yards	Pass Yards	Total Yards	First Downs	Points
2016	3,170	2,238	5,408	242	450
2015	2,233	3,311	5,544	251	419
2014	2,760	2,996	5,756	276	392
2013	1,310	4,056	5,366	275	387
2012	1,263	2,788	4,051	228	184
2011	1,850	2,234	4,084	200	238
2010	1,877	2,613	4,490	216	318
2009	1,342	2,659	4,001	198	233
2008	1,763	2,487	4,250	201	245
2007	2,076	2,218	4,294	229	292
2006	1,313	1,966	3,279	166	186
2005	1,596	2,872	4,468	258	307
2004	1,960	2,756	4,716	235	343
2003	1,957	2,597	4,554	218	354
2002	2,484	2,376	4,860	238	397
2001	2,535	2,085	4,620	218	397
2000	2,444	2,213	4,657	249	399
1999	2,404	2,367	4,771	245	427
1998	2,706	2,001	4,707	242	376
1997	2,843	2,429	5,272	257	496
1996	2,363	2,584	4,947	250	380
1995	1,777	2,888	4,665	225	412
1994	1,808	2,253	4,061	219	261
1993	2,086	2,273	4,359	221	334
1992	1,831	2,417	4,248	206	245
1991	1,674	1,853	3,527	178	217
1990	2,181	1,881	4,062	221	302
1989	2,706	1,874	4,580	232	319
1988	2,569	2,026	4,595	243	255
1987	2,710	1,849	4,559	258	213
1986	1,510	2,052	3,562	197	189
1985	2,147	1,860	4,007	225	266
1984	1,453	1,832	3,285	186	155
1983	2,008	1,943	3,951	217	258
1982	1,571	2,337	3,908	202	278
1981	2,337	1,397	3,734	206	208
1980	1,422	1,585	3,007	168	156
1979	1,700	1,176	2,876	171	174
1978	1,662	1,635	3,297	180	165
1977	1,801	1,337	3,138	186	181
1976	923	1,048	1,971	117	287
1975	1,293	940	2,233	141	91
1974	1,434	1,209	2,643	157	146
1973	2,179	1,415	3,594	206	228
1972	2,095	1,258	3,353	176	172
1971	2,617	1,557	4,174	212	243
1970	2,432	1,138	3,570	193	218
1969	1,504	1,156	2,660	156	150
1968	2,114	1,390	3,504	204	182
1967	1,767	1,517	3,284	181	170
1966	1,572	1,133	2,705	141	177
1965	1,393	964	2,347	134	152
1964	757	1,256	2,013	91	115
1963	1,364	841	2,205	113	197
1962	1,663	776	2,439	141	169
1961	1,230	884	2,114	116	102
1960	1,321	766	2,087	116	69
1959	1,479	981	2,460	124	121
1958	1,465	813	2,278	127	77
1957	1,547	975	2,522	138	133
1956	2,357	902	3,259	119	240
1955	1,706	533	2,239	111	163
1954	1,225	1,020	2,245	92	145
1953	1,447	1,023	2,407	114	216
1952	1,699	1,013	2,712	123	184
1951	1,456	897	2,353	92	114

1950	1,115	773	1,888	87	154
1949	1,215	897	2,112	95	138
1948	1,266	745	2,011	100	130
1947	1,069	679	1,745	77	99
1946	620	702	1,322	84	48

HEAD COACHING RECORDS

No.	Coach	Alma Mater	Tenure	W	L	T
1.	William A. Reynolds		1891	8	6	
2.	H.W. Ambruster		1895	3	4	
3.	John C. B. Pendleton		1896-1897	7	12	
4.	William V.B. Van Dyck, Jr.	Rutgers	1898-1899	3	15	1
5.	Michael F. Daly		1900	4	4	
6.	Arthur P. Robinson		1901	0	7	
7.	Harry W. Van Hovenberg	Rutgers	1902	3	7	
8.	Oliver D. Mann	Rutgers	1903	4	4	1
9.	A.E. Hitchner	Rutgers	1904	1	6	2
10.	Oliver D. Mann	Rutgers	1905	3	6	
11.	F. H. Gorton	Colgate	1906-1907	8	7	3
12.	Joseph Smith	Dartmouth	1908	3	5	1
13.	Herman Pritchard	Swarthmore	1909	3	5	1
14.	Howard Gargan	Fordham	1910-1912	12	10	4
15.	George Foster Sanford	Yale	1913-1923	56	32	5
16.	John H. Wallace	Rutgers	1924-1926	12	14	1
17.	Harry J. Rockafeller	Rutgers	1927-1930	19	16	
18.	J. Wilder Tasker	Syracuse	1931-1937	31	27	5
19.	Harvey J. Harman	Pittsburgh	1938-1941	26	7	1
20.	Harry J. Rockafeller	Rutgers	1942-1945	14	10	1
21.	Harvey J. Harman	Pittsburgh	1946-1955	48	37	1
22.	John R. Steigman	Williams College	1956-1959	22	15	
23.	John F. Bateman	Columbia	1960-1972	73	51	
24.	Frank R. Burns	Rutgers	1973-1983	78	43	1
25.	Dick Anderson	Penn State	1984-1989	27	34	4
26.	Doug Graber	Wayne State	1990-1995	29	36	1
27.	Terry Shea	Oregon	1996-2000	11	44	
28.	Greg Schiano	Bucknell	2001-11	68	67	
29.	Kyle Flood	Iona	2012-2015	27	24	
30.	Chris Ash	Drake	2016-Present	2	10	

OLIVER D. MANN
1903, 1905
Two Seasons
7-10-1

A.E. HITCHNER
1904
One Season
1-6-2

F.H. GORTON
1906-1907
Two Seasons
8-7-3

JOSEPH SMITH
1908
One Season
3-5-1

HOWARD GARGAN
1910-12
Three Seasons
12-10-4

GEORGE SANFORD
1913-23
Eleven Seasons
56-32-5

JOHN H. WALLACE
1924-26
Three Seasons
12-14-1

HARRY J. ROCKAFELLER
1927-30, 1942-45
Eight Seasons
33-26-1

J. WILDER TASKER
1931-37
Seven Seasons
31-27-5

HARVEY J. HARMAN
1938-41, 1946-55
Fourteen Seasons
74-22-2

JOHN R. STEIGMAN
1956-1959
Four Seasons
22-15

JOHN F. BATEMAN
1960-1972
13 Seasons
73-51

FRANK R. BURNS
1973-83
11 Seasons
78-43-1

DICK ANDERSON
1984-89
Six Seasons
27-34-4

DOUG GRABER
1990-95
Six Seasons
29-36-1

TERRY SHEA
1996-2000
Five Seasons
11-44

GREG SCHIANO
2001-2011
11 Seasons
68-67

KYLE FLOOD
2012-2015
Four Seasons
27-24

CHRIS ASH
2016-Present
One Season
2-10

2006 VICTORY OVER LOUISVILLE

STADIUM RECORDS

SINGLE-GAME RECORDS

Rushing Attempts:

Team: 80 vs. NYU (10/13/1952)

Individual: 40 - "JJ" Jennings vs. Colgate (11/25/1972)

Rushing Yards:

Team: 447 vs. Colgate (11/23/74)

Individual: 232 - Terrell Willis vs. Temple (11/5/1994)

Passing Attempts:

52 - Rich Policastro vs. Lehigh (10/11/1969)

Completions:

29 - Rich Policastro vs. Lehigh (10/11/1969)

Passing Yards:

447 - Mike Teel vs. Louisville (12/4/2008)

Passing Touchdowns:

7 - Mike Teel vs. Louisville (12/4/2008)

Touchdown Receptions:

4 - Chris Brantley vs. Virginia Tech (10/31/1992)

Receiving Yards:

192 - Mark Twitty vs. Colgate (11/23/1974)

Most Interceptions:

3 - John Pollack vs. Colgate (11/23/1968)

3 - Larry Clymer vs. Colgate (11/21/1970)

3 - Tom Pawlik vs. Lafayette (10/13/1973)

3 - Malik Jackson vs. Virginia Tech (10/31/1992)

Most Field Goals:

5 - Tom Angstadt vs. Cincinnati (9/29/1984)

Longest Run:

91 - Mohamed Sanu vs. Tulane (10/2/2010)

Longest Pass:

93 - Gary Nova to Andrew Turzilli vs. Tulane (9/27/2014)

Longest Field Goal:

52 - Jeremy Ito vs. USF (10/18/2007) &

vs. Connecticut (10/29/2006)

Longest Punt Return (TD):

85 - Marshall Roberts vs. Colgate (9/12/1992)

Longest Kick Return (TD):

100 - Janarion Grant vs. Washington State (9/12/2015)

Longest Interception Return:

94 - Bill Houston vs. Colgate (10/23/1982)

RUTGERS HOME TEAM RECORDS

Points in a Season - High: 244 (7 games) - 1975

Points in a Season - Low: 37 (4 games) - 1965

Points Against - High: 230 (7 games) - 2016

Points Against - Low: 13 (6 games) - 1941

Total Yards - Game: 781 vs. Colgate (11/23/1974)

Points - Game: 96 vs. RPI (10/9/1915)

Points - Opponent: 78 - Michigan (10/8/2016)

Consecutive Wins: 20 (1974-78)

OPPONENT INDIVIDUAL RECORDS AT RUTGERS

Rushing Yards:

307 - Tevin Coleman, Indiana (11/15/2014)

Passing Yards:

478 - Luke Falk, Washington State (9/12/2015)

Receiving Yards:

207 - Larry Fitzgerald, Pittsburgh (10/18/2003)

Rushing Attempts:

48 - Tanard Sharp, Temple (11/16/2002)

Passing Attempts:

66 - Luke Falk, Washington State (9/12/2015)

Passes Completed:

47 - Luke Falk, Washington State (9/12/2015)

Receptions:

14 - Gabe Marks, Washington State (9/12/2015)

Longest Pass Play:

91 - Alex Van Pelt to Dietrich Jells, Pittsburgh (9/17/1992)

Longest Rushing Play:

86 - Sherman Badie, Tulane (9/27/2014)

Longest Field Goal:

51 - Kenny Stucker, Ball State (9/9/1989)

LARGEST CROWDS IN STADIUM HISTORY

1. Penn State 13, Rutgers 10 (9/13/2014) 53,774

2. Cincinnati 47, Rutgers 15 (9/7/2009) 53,737

3. Rutgers 26, Michigan 24 (10/4/2014) 53,327

4. Michigan 78, Rutgers 0 (10/8/2016) 53,292

5. #1 Ohio State 49, Rutgers 7 (10/24/2015) 53,111

6. #23 Louisville 20, #25 Rutgers 17 (11/29/2012) 52,798

7. Wisconsin 37, Rutgers 0 (11/1/2014) 52,797

8. #24 West Virginia 24, Rutgers 21 (12/5/2009) 52,534

9. Houston 49, Rutgers 14 (10/26/2013) 52,200

10. North Carolina 17, Rutgers 13 (9/25/2010) 52,038

11. Rutgers 28, Arkansas 24 (9/21/2013) 51,969

12. Penn State 39, Rutgers 0 (11/19/2016) 51,366

13. #21 Rutgers 19, Connecticut 3 (10/6/2012) 50,870

14. Rutgers 26, Howard 0 (9/8/2012) 50,855

15. #4 Michigan State 31, Rutgers 24 (10/10/2015) 50,373

16. Pittsburgh 24, Rutgers 17 (10/16/2009) 50,296

17. Rutgers 42, Texas Southern 0 (10/10/2009) 50,169

18. Syracuse 13, Rutgers 10 (11/13/2010) 49,911

19. Kent State 35, #15 Rutgers 23 (10/27/2012) 49,345

20. Rutgers 38, Norfolk State 0 (9/7/2013) 49,111

21. Rutgers 27, Connecticut 24 (10/8/2010) 48,431

22. Rutgers 31, Tulane 6 (9/27/2014) 48,361

23. Rutgers 31, #23 USF 0 (11/12/2009) 48,057

24. Rutgers 38, Howard 25 (9/6/2014) 48,040

25. #19 Rutgers 23, Syracuse 15 (10/13/2012) 48,011

"OLD" RUTGERS STADIUM

HOME SITES AND RECORDS

College Field

Site of the first game in 1869, is now the parking lot behind the College Avenue Gym.

Years	Record
1869-1890	24-18-5

Neilson Field

Located across the street from the College Avenue Gymnasium, the current site of Records Hall.

Years	Record
1892-1938	127-57-13

"Old" Rutgers Stadium

Dedicated on November 5, 1938 at the Rutgers-Princeton game, the Stadium had its first game two weeks earlier as Rutgers hosted Hampden-Sydney. The season finale against Lafayette was the third game in the Stadium. Rutgers won all three contests and did not lose at the site until the sixth game in 1940, a 7-6 loss to Lafayette. Rutgers won the first 13 Stadium games, including seven straight in 1939.

Years	Record
1938-1992	168-53-4

High Point Solutions Stadium

Built on the site of the "Old" Rutgers Stadium on the Busch Campus in Piscataway. The name became High Point Solutions Stadium in 2011.

Year	Record
1994	4-1
1995	2-3
1996	2-3
1997	0-5
1998	3-3
1999	1-5
2000	2-4
2001	1-6
2002	1-5
2003	3-3
2004	3-3
2005	4-2
2006	6-0
2007	5-3
2008	5-2
2009	4-3
2010	2-4
2011	6-1
2012	4-2
2013	5-2
2014	4-2
2015	2-5
2016	2-5
Total	71-72

"NEW" STADIUM FIRSTS

Date:	September 3, 1994
Final Score:	Rutgers 28, Kent State 6
Attendance:	33,279
Coin Toss:	Won by RU, elected to defend North goal
Kickoff:	Robbie Butts (KSU)
Kickoff Return:	Vance Benton (KSU)
First Down:	Astron Whatley (KSU) - 2 yards
Pass Play:	Ray Lucas (RU) - incomplete
Pass Caught:	Astron Whatley (KSU) from Mike Challenger
Pass Intercepted:	Berkeley Claggett (KSU)
Run:	Bruce Presley (RU) - 2 yards
Tackle:	Jon Durkos (KSU) tackled Bruce Presley
Sack:	Bob Sneathen (RU) sacked Mike Challenger
Touchdown:	Ray Lucas (RU) - 8-yard run
TD Reception:	Ray Lucas to Steven Harper (RU) - 60 yards
Defensive Score:	Curtis Tribbitt (RU) - 28-yard INT
Extra Point:	Eddie Duborg (RU)
Blocked Extra Point:	Alcides Catanho (RU)
Punt:	Jared Slovan (RU) - 35 yards
Punt Return:	Reggie Funderburk (RU) - 6 yards
Punt Blocked:	Roger Jones (KSU)
Fumble:	Tony Peters (KSU) recovers
Penalty:	Rutgers offside

ALL-TIME CONFERENCE SERIES

American Athletic	78-53-3
Cincinnati	9-9-1
Connecticut	22-11
Houston	0-1-1
Navy	13-11-1
SMU	1-0
Temple	20-16
Tulane	5-2
UCF	1-1
USF	7-2

Atlantic Coast	45-111-2
Boston College	6-19-1
Duke	2-2
Georgia Tech	0-1
Louisville	7-6
Miami	0-11
North Carolina	4-3
NC State	1-0
Pittsburgh	8-22
Syracuse	12-30-1
Virginia	2-3
Virginia Tech	3-12
Wake Forest	0-2

Big 12	7-35-2
Iowa State	1-0
Kansas	1-0
Kansas State	1-0
Texas	0-2
West Virginia	4-33-2

Big Ten*	17-52 (4-21)
Illinois	1-2 (0-1)
Indiana	2-1 (2-1)
Iowa	0-1 (0-1)
Maryland	5-7 (1-2)
Michigan	1-2 (1-2)
Michigan State	3-5 (0-3)
Minnesota	0-1 (0-1)
Nebraska	0-3 (0-2)
Northwestern	3-0
Ohio State	0-3 (0-3)
Penn State	2-25 (0-3)
Wisconsin	0-2 (0-2)

Conference USA	2-0
Florida International	2-0

Mid-American	12-3-1
Akron	1-0
Ball State	1-0-1
Buffalo	5-1
Eastern Michigan	1-0
Kent State	2-1
Ohio	2-1

Mountain West	3-4
Air Force	1-1
Fresno State	0-2
Hawaii	1-1
New Mexico	1-0

Pacific-12	1-6
Arizona State	0-2
California	0-2
Washington	0-1
Washington State	1-1

Southeastern	7-11-2
Alabama	0-2
Arkansas	2-0
Auburn	0-1
Florida	0-1-1
Kentucky	2-2-1
Louisiana State	1-0
Tennessee	1-3
Vanderbilt	1-2

Independents	24-25
Army West Point	22-18
Massachusetts	2-2
Notre Dame	0-5

FCS Programs	264-231-13
Boston University	11-2
Brown	6-5
Bucknell	12-4
Colgate	27-15
Columbia	23-21-5
Cornell	6-5
Dartmouth	0-1
Delaware	15-13-3
Fordham	8-5-1
Harvard	3-2
Holy Cross	8-11
Howard	5-0
Lafayette	41-30-1
Lehigh	43-30-1
Maine	1-0
Morgan State	3-0
New Hampshire	1-1
Norfolk State	4-0
North Carolina Central	1-0
Pennsylvania	6-11
Princeton	17-53-1
Richmond	6-0-1
Texas Southern	1-0
Villanova	8-7
William & Mary	6-4
Yale	2-11

Other Programs	185-109-20
Albright	2-0
Alfred	3-0
ASTP (Rutgers)	1-0
Bethany	0-1
Brooklyn College	0-1
Catholic	1-1
CCNY	7-0
Columbia Athletic Club	1-1-1
Crescent Athletic Club	1-1
Detroit	0-1
Dickinson	0-1
Drexel	1-0
Elizabeth Athletic Club	0-2
Fort Monmouth	1-0-1
Fort Wadsworth	1-0
Franklin & Marshall	3-4-2
George Washington	2-1
Great Lakes Naval Transport Station	0-1
Hamilton	4-0
Hamilton Fish All-Stars	1-0
Hampden-Sydney	2-0
Haverford	5-9-3
Hobart	2-0
Hoboken Naval Transport Station	1-0
Irvington Athletic Club	0-1

Jefferson Med School	0-1
Johns Hopkins	3-0
Knickerbocker Athletic Club	0-1
League Island Marines	1-0
Lebanon Valley	1-0
Manhattan	3-3
Manhattan Athletic Club	3-0
Marietta	4-0
Muhlenberg	6-0-1
New Jersey Athletic Club	1-0
New York Agricultural College	1-0
New York Athletic Club	2-2
New York Law	1-0
New York Univ.	23-18-2
Newark Athletic Club	2-0
Newport NR	1-0
Ohio Wesleyan	1-0-1
Orange Athletic Club	1-3
Pelham Bay Naval Transport Station	1-0
Penn Medical	0-0-1
Penn Military	4-1-1
Providence	3-1-1
Quantico Marines	0-1
Rensselaer Poly	5-0
Rhode Island State	1-0
Ridgefield Athletic Club	2-0
Roseville Athletic Club	1-0
St. Bonaventure	1-0
St. John's (MD)	2-0
St. Lawrence	2-0
Schuylkill Athletic Club	1-0
Seton Hall	0-1
Springfield	12-1
Stevens	28-13-5
Susquehanna	1-0
Swarthmore	5-9
Tampa	0-1
Trinity	1-1
Tufts	1-0
Union	3-7
US Merchant Marine Academy	1-0
Ursinus	9-8
Vermont	2-0
Vineland Athletic Club	1-0
Washington College	0-1
Washington & Jefferson	0-3
Washington & Lee	1-0-1
Wesleyan	1-6
West Chester Teachers	0-1
Western Reserve	1-0
Williams	0-2
Wooster	1-0

Programs are designated by current conference affiliation, not necessarily the conference at the time of playing Rutgers.

* - record in parentheses indicates Big Ten conference games since 2014

OPPONENT SERIES

AIR FORCE	
1-1	
(H: 1-0, A: 0-1)	
1973 A	L, 31-14
1974 H	W, 20-3

AKRON	
1-0	
(H: 1-0)	
1990 H	W, 20-17

ALABAMA	
0-2	
(H: 0-1, A: 0-1)	
1980 GS	L, 17-13
1981 A	L, 31-7

ALBRIGHT	
2-0	
(H: 2-0)	
1915 H	W, 53-0
1928 H	W, 19-0

ALFRED	
3-0	
(H: 3-0)	
1925 H	W, 19-3
1927 H	W, 42-0
1941 H	W, 34-0

ARIZONA STATE	
0-2	
(N: 0-2)	
1978 N	L, 34-18
Garden State Bowl	
2005 N	L, 45-40
Insight Bowl	

ARKANSAS	
2-0	
(H: 1-0, A: 1-0)	
2012 A	W, 35-26
2013 H	W, 28-24

ARMY WEST POINT	
22-18	
(H: 12-5, A: 10-13)	

1891 A	W, 27-6
1900 A	L, 23-0
1911 A	L, 18-0
1912 A	L, 19-0
1913 A	L, 29-0
1914 A	L, 13-0
1965 A	L, 23-6
1966 H	L, 14-9
1967 A	L, 14-3
1968 H	L, 24-0
1971 A	L, 30-17
1972 H	L, 35-28
1979 GS	W, 20-0
1980 A	W, 37-21
1981 A	W, 17-0
1982 GS	W, 24-3
1983 A	L, 20-12
1984 GS	W, 14-7
1985 A	L, 20-16
1986 GS	W, 35-7
1987 A	W, 27-14
1988 GS	L, 34-24
1989 A	L, 35-14

1990 A	L, 35-31
1991 GS	W, 14-12
1992 GS	W, 45-10
1993 A	W, 45-38
1994 H	W, 16-14
1996 GS	L, 42-21
1997 A	L, 37-35
1998 H	W, 27-15
2002 H	W, 44-0
2003 A	W, 36-21
2007 A	W, 41-6
2008 H	W, 30-3
2009 A	W, 27-10
2010 NMS	W, 23-20 (OT)
2011 AYS	W, 27-12
2012 H	W, 28-7
2015 A	W, 31-21

A.S.T.P. (RUTGERS)	
1-0	
(H: 1-0)	
1944 H	W, 18-12

AUBURN	
0-1	
(A: 0-1)	
1982 A	L, 30-0

BALL STATE	
1-0-1	
(H: 0-0-1, N: 1-0)	
1989 H	T, 31-31
2008 N	W, 52-30
International Bowl	

BETHANY	
0-1	
(H: 0-1)	
1922 H	L, 14-7

BOSTON COLLEGE	
6-19-1	
(H: 3-9, A: 3-10-1)	
1919 A	W, 13-7
1956 H	L, 32-0
1981 A	L, 27-21
1982 A	L, 14-13
1983 GS	L, 42-22
1984 A	L, 35-23
1985 GS	L, 20-10
1986 A	W, 11-9
1987 H	W, 38-24
1988 A	W, 17-6
1989 GS	W, 9-7
1990 A	L, 19-14
1991 H	W, 20-13
1992 A	L, 37-20
1993 GS	L, 31-21
1994 A	T, 7-7
1995 H	L, 41-38
1996 A	L, 37-13
1997 H	L, 35-21
1998 A	L, 41-14
1999 H	L, 27-7
2000 A	L, 42-13
2001 H	L, 38-7
2002 A	L, 44-14
2003 H	L, 35-25
2004 A	L, 21-10

1919 A	W, 13-7
1956 H	L, 32-0
1981 A	L, 27-21
1982 A	L, 14-13
1983 GS	L, 42-22
1984 A	L, 35-23
1985 GS	L, 20-10
1986 A	W, 11-9
1987 H	W, 38-24
1988 A	W, 17-6
1989 GS	W, 9-7
1990 A	L, 19-14
1991 H	W, 20-13
1992 A	L, 37-20
1993 GS	L, 31-21
1994 A	T, 7-7
1995 H	L, 41-38
1996 A	L, 37-13
1997 H	L, 35-21
1998 A	L, 41-14
1999 H	L, 27-7
2000 A	L, 42-13
2001 H	L, 38-7
2002 A	L, 44-14
2003 H	L, 35-25
2004 A	L, 21-10

BUFFALO	
5-1	
(H: 2-1, A: 2-0)	
2000 H	W, 59-0
2001 A	W, 31-15
2002 H	L, 34-11
2003 H	W, 24-10
2005 A	W, 17-3
2007 H	W, 38-3

CALIFORNIA	
0-2	
(H: 0-1, A: 0-1)	
1999 A	L, 21-7
2001 H	L, 20-10

BOSTON UNIVERSITY	
11-2	
(H: 8-1, A: 3-1)	
1923 H	W, 61-0
1934 H	W, 52-0
1935 A	W, 12-6
1936 H	L, 7-0
1963 H	W, 21-6
1964 H	W, 9-0
1965 A	L, 30-0
1966 H	W, 16-7
1970 A	W, 6-3
1972 H	W, 51-7
1974 H	W, 6-0
1975 A	W, 41-3
1977 H	W, 63-8

BROOKLYN COLLEGE	
0-1	
(H: 0-1)	
1943 H	L, 12-6

BROWN	
6-5	
(H: 1-3, A: 5-2)	
1916 A	L, 21-3
1937 H	L, 7-6
1939 A	L, 12-0
1941 A	W, 13-7
1947 A	W, 27-20
1948 H	L, 20-6
1950 H	W, 15-12
1951 A	W, 28-21
1952 A	W, 19-7
1953 H	L, 27-20
1955 A	W, 14-12

BUCKNELL	
12-4	
(H: 8-1, A: 4-3)	
1922 H	L, 20-13
1924 A	L, 12-7
1942 H	W, 9-7
1946 H	W, 25-0
1958 H	W, 57-12
1959 A	L, 15-8
1960 H	W, 23-19
1961 A	W, 21-6
1970 H	W, 21-7
1971 A	L, 14-13
1974 A	W, 16-14
1975 H	W, 47-3
1976 A	W, 19-7
1977 H	W, 36-14
1978 A	W, 27-13
1979 H	W, 16-14

BUCKNELL	
12-4	
(H: 8-1, A: 4-3)	
1922 H	L, 20-13
1924 A	L, 12-7
1942 H	W, 9-7
1946 H	W, 25-0
1958 H	W, 57-12
1959 A	L, 15-8
1960 H	W, 23-19
1961 A	W, 21-6
1970 H	W, 21-7
1971 A	L, 14-13
1974 A	W, 16-14
1975 H	W, 47-3
1976 A	W, 19-7
1977 H	W, 36-14
1978 A	W, 27-13
1979 H	W, 16-14

1971	A	L, 14-13
1974	A	W, 16-14
1975	H	W, 47-3
1976	A	W, 19-7
1977	H	W, 36-14
1978	A	W, 27-13
1979	H	W, 16-14

1967	H	W, 31-28
1968	H	W, 55-34
1969	H	W, 48-12
1970	H	W, 30-14
1971	H	W, 28-16
1972	H	W, 43-13
1973	H	L, 42-0
1974	H	W, 62-21
1975	H	W, 56-14
1976	GS	W, 17-9
1977	A	L, 23-0
1978	H	L, 14-9
1980	H	W, 35-13
1981	H	W, 13-5
1982	H	W, 34-17
1983	H	W, 29-26
1984	A	W, 17-7
1985	H	W, 28-14
1988	H	W, 41-22
1990	H	W, 28-17
1992	H	W, 41-0
1993	H	W, 68-6
COLUMBIA		
23-21-5		
(H: 15-8-2, A: 8-13-3)		
1870	H	W, 6-3
1872	A	T, 0-0
1872	H	W, 7-5
1873	H	W, 5-4
1873	A	L, 4-3
1874	H	W, 6-1
1874	A	L, 4-1
1875	H	T, 1-1
1877	A	L, 6g-0
1879	A	T, 0-0
1880	A	L, 3g, 1t-3t
1881	H	T, 0-0
1881	A	L, 1g, 3t-0
1882	H	W, 2g, 1t-1t
1884	H	W, 35-5
1890	A	T, 6-6
1891	H	W, 44-0
1899	H	L, 26-0
1900	H	L, 11-0
1901	H	L, 27-0
1902	H	L, 43-0
1935	A	L, 20-6
1946	A	L, 13-7
1947	A	L, 40-28
1948	A	L, 27-6
1953	A	L, 27-13
1954	A	W, 45-12
1955	A	W, 12-6
1956	H	L, 18-12
1957	A	W, 26-7
1958	H	W, 61-0
1959	A	L, 26-16
1960	A	W, 43-2
1961	H	W, 32-19
1962	A	W, 22-6
1963	H	L, 35-28
1964	A	W, 38-35
1965	H	L, 12-7
1966	H	W, 37-34
1967	A	L, 24-13
1968	A	W, 28-17
1969	H	W, 21-14
1970	A	L, 30-14
1971	H	L, 17-16
1972	A	W, 6-3
1973	H	W, 28-2

1975	H	W, 41-0
1976	GS	W, 47-0
1978	GS	W, 69-0
CONNECTICUT		
22-11		
(H: 15-3, A: 7-8)		
1940	H	W, 45-7
1941	H	W, 32-7
1956	A	L, 27-7
1957	H	W, 14-7
1959	H	W, 20-8
1960	A	W, 19-6
1961	H	W, 35-12
1962	A	L, 15-7
1964	H	W, 9-3
1965	A	W, 17-8
1968	H	W, 27-15
1969	A	L, 28-22
1972	H	W, 21-13
1973	A	L, 27-19
1974	H	L, 9-7
1975	A	W, 35-8
1976	H	W, 38-0
1977	A	W, 42-18
1978	H	W, 10-0
1979	A	W, 26-14
1983	H	W, 22-5
2001	H	L, 20-19
2003	A	L, 38-31
2004	H	L, 41-35
2005	A	W, 26-24
2006	H	W, 24-13
2007	A	L, 38-19
2008	H	W, 12-10
2009	A	W, 28-24
2010	H	W, 27-24
2011	A	L, 40-22
2012	H	W, 19-3
2013	A	L, 28-17
COLUMBIA		
ATHLETIC CLUB		
1-1-1		
(H: 1-0, A: 0-1-1)		
1891	H	W, 44-0
1892	A	T, 6-6
1894	A	L, 20-0
CORNELL		
6-5		
(H: 3-1, A: 3-4)		
1920	A	L, 24-0
1924	A	W, 10-0
1925	A	L, 41-0
1968	A	L, 17-16
1969	H	W, 21-7
1971	H	L, 31-17
1972	A	L, 36-22
1976	H	W, 21-14
1977	A	W, 30-14
1980	A	W, 44-3
1981	H	W, 31-17
CRESCENT		
ATHLETIC CLUB		
1-1		
(H: 1-0, A: 0-1)		
1890	H	W, 68-0
1894	A	L, 20-4
DARTMOUTH		

0-1		
(A: 0-1)		
1952	A	L, 29-20
DELAWARE		
15-13-3		
(H: 11-7-3, A: 4-6)		
1901	H	L, 6-5
1902	H	W, 15-12
1903	A	L, 5-0
1904	H	T, 6-6
1905	A	W, 10-0
1906	H	L, 4-0
1907	A	W, 39-0
1908	H	T, 6-6
1926	H	W, 21-0
1928	H	W, 34-0
1929	H	W, 19-0
1930	H	W, 40-0
1931	H	T, 6-6
1932	H	W, 32-0
1937	H	W, 27-0
1955	H	L, 33-7
1956	A	L, 22-0
1957	H	L, 23-19
1958	A	W, 37-20
1959	H	L, 34-14
1960	A	W, 22-0
1961	H	W, 27-19
1962	A	L, 23-6
1963	H	L, 14-3
1964	A	L, 27-18
1967	H	W, 29-21
1968	H	W, 23-14
1969	A	L, 44-0
1970	H	L, 54-21
1971	A	L, 48-7
1973	H	W, 24-7
DETROIT		
0-1		
(A: 0-1)		
1920	A	L, 27-0
DICKINSON		
1-0		
(H: 1-0)		
1916	H	W, 34-0
DREXEL		
1-0		
(H: 1-0)		
1931	H	W, 27-6
DUKE		
2-2		
(H: 2-1, A: 0-1)		
1987	GS	W, 7-0
1991	A	L, 42-22
1993	GS	W, 39-38
1995	H	L, 24-14
EASTERN MICHIGAN		
1-0		
(H: 1-0)		
2013	H	W, 28-10
ELIZABETH		
ATHLETIC CLUB		
0-2		
(A: 0-2)		
1895	A	L, 16-6

1896	A	L, 28-0
FLORIDA		
0-1-1		
(H: 0-1, A: 0-0-1)		
1885	A	T, 28-28
1886	GS	L, 15-3
FLORIDA		
INTERNATIONAL		
2-0		
(H: 1-0, A: 1-0)		
2009	H	W, 23-15
2010	A	W, 19-14
FORDHAM		
8-5-1		
(H: 5-3-1, A: 2-2, N: 1-0)		
1903	A	L, 15-0
1905	A	L, 17-6
1906	A	W, 6-0
1907	H	T, 5-5
1909	H	L, 9-0
1917	A	W, 28-0
1922	H	W, 20-15
1923	F. Orange	W, 42-0
1947	H	W, 36-6
1948	H	W, 28-19
1949	H	W, 35-14
1951	H	W, 13-7
1953	H	L, 40-13
1954	H	L, 13-7
FORT MONMOUTH		
1-0-1		
(H: 1-0-1)		
1941	H	W, 26-0
1942	H	T, 0-0
FORT WADSWORTH		
1-0		
(H: 1-0)		
1917	H	W, 90-0
FRANKLIN & MARSHALL		
3-4-2		
(H: 3-1-2, A: 0-3)		
1894	A	L, 68-4
1903	H	T, 0-0
1908	H	W, 9-0
1909	A	L, 15-0
1910	H	T, 0-0
1912	H	L, 20-0
1924	H	W, 30-6
1933	H	W, 10-0
1934	A	L, 7-0
FRESNO STATE		
0-2		
(H: 0-1, A: 0-1)		
2008	H	L, 24-7
2013	A	L, 52-51 (OT)
GEORGE WASHINGTON		
2-1		
(H: 2-1)		
1927	H	L, 6-0
1930	H	W, 20-6
1946	H	W, 25-13
GEORGIA TECH		
0-1		

(A: 0-1)		
1921	A	L, 48-14
GREAT LAKES NAVAL		
TRANSPORT STATION		
0-1		
(H: 0-1)		
1918	H	L, 54-14
HAMILTON		
4-0		
(H: 2-0; A: 2-0)		
1908	H	W, 5-4
1909	A	W, 8-5
1912	H	W, 25-6
1913	A	W, 38-0
HAMILTON FISH		
ALL-STAR		
1-0		
(H: 1-0)		
1915	H	W, 28-7
HAMPDEN-SYDNEY		
2-0		
(H: 2-0)		
1937	H	W, 20-0
1938	H	W, 32-0
HARVARD		
3-2		
(A: 3-2)		
1946	A	W, 13-0
1947	A	W, 31-7
1963	A	L, 28-0
1970	A	L, 39-9
1974	A	W, 24-21
HAVERFORD		
5-9-3		
(H: 4-2-1, A: 1-8-2)		
1896	H	W, 6-2
1897	A	L, 26-0
1898	H	T, 0-0
1899	A	L, 36-0
1900	H	W, 11-0
1901	A	L, 17-0
1902	A	L, 43-5
1903	H	L, 18-6
1904	A	L, 40-0
1905	A	L, 28-0
1906	A	T, 0-0
1907	H	L, 6-5
1908	A	L, 9-5
1909	H	W, 11-0
1910	A	T, 0-0
1911	H	W, 10-6
1912	A	W, 18-0
HAWAII		
1-1		
(H: 1-0, A: 0-1)		
1974	A	L, 28-16
1975	H	W, 7-3
HOBART		
2-0		
(H: 2-0)		
1912	H	W, 16-7
1913	H	W, 71-0
HOBOKEN NAVAL		

TRANSPORT STATION		
1-0		
(H: 1-0)		
1918	H	W, 40-0
HOLY CROSS		
8-11		
(H: 5-3, A: 2-5, N: 1-3)		
1916	Newark	W, 14-6
1925	A	L, 6-0
1926	Newark	L, 21-0
1927	Newark	L

1895	H	L, 25-0
1896	A	L, 44-0
1898	A	L, 12-0
1899	A	L, 10-0
1900	A	L, 21-0
1902	A	L, 34-0
1907	H	L, 16-6
1908	A	L, 12-0
1918	A	W, 39-0
1919	A	L, 19-0
1920	A	L, 9-0
1921	H	L, 7-0
1922	A	W, 13-7
1923	H	W, 10-0
1924	A	T, 13-13
1925	H	L, 7-0
1926	A	L, 14-0
1927	H	W, 12-6
1928	A	W, 7-3
1929	H	W, 14-0
1930	A	W, 14-13
1931	H	W, 26-12
1932	A	W, 37-6
1933	H	W, 27-0
1934	A	W, 45-0
1935	H	W, 27-6
1936	A	L, 19-0
1937	H	W, 34-0
1938	A	W, 13-0
1939	H	W, 20-6
1940	A	W, 34-0
1941	H	W, 16-6
1942	A	L, 28-10
1943	A	W, 20-0
1943	H	W, 26-0
1944	A	W, 19-6
1944	H	W, 15-6
1945	H	W, 25-0
1946	A	W, 55-6
1947	H	W, 46-13
1948	A	W, 20-6
1949	H	W, 40-27
1950	A	L, 21-18
1951	H	L, 21-6
1954	A	L, 33-13
1955	H	L, 21-14
1956	A	L, 27-13
1957	H	L, 13-7
1958	A	W, 44-13
1959	H	W, 23-0
1960	A	W, 8-0
1961	H	W, 32-15
1962	A	W, 29-12
1963	H	W, 30-6
1964	A	W, 20-7
1965	H	W, 6-0
1966	A	W, 42-14
1967	H	W, 14-7
1968	A	W, 29-26
1969	H	L, 17-7
1970	A	L, 7-0
1971	H	L, 35-14
1972	H	W, 41-13
1973	A	W, 31-13
1974	H	W, 37-16
1975	A	L, 34-20
1976	A	W, 28-21
1977	H	W, 20-0
LSU		
1-0		
(N: 1-0)		
MASSACHUSETTS		

1922	PG	W, 22-0
LOUISVILLE		
7-6		
(H: 4-2, A: 3-4)		
1976	H	W, 34-0
1979	A	W, 31-7
1984	H	W, 38-21
1986	A	W, 41-0
2005	A	L, 56-5
2006	H	W, 28-25
2007	A	L, 41-38
2008	H	W, 63-14
2009	A	W, 34-14
2010	H	L, 40-13
2011	A	L, 16-14
2012	H	L, 20-17
2013	A	L, 24-10
MAINE		
1-0		
(H: 1-0)		
1991	H	W, 40-17
MANHATTAN		
3-3		
(H: 3-1, A: 0-2)		
1901	H	L, 10-0
1902	A	L, 6-0
1903	H	W, 8-6
1926	H	W, 8-0
1927	H	W, 24-6
1932	A	L, 7-6
MANHATTAN ATHLETIC CLUB		
3-0		
(H: 2-0, A: 1-0)		
1890	H	W, 32-0
1891	H	W, 34-0
1892	A	W, 30-0
MARIETTA		
4-0		
(H: 4-0)		
1935	H	W, 26-9
1936	H	W, 13-0
1938	H	W, 20-0
1940	H	W, 53-0
MARYLAND-BALTIMORE		
0-1		
(H: 0-1)		
1904	H	L, 10-0
MARYLAND		
5-7		
(H: 3-3, A: 2-3, N: 0-1)		
1968	A	W, 29-26
1971	H	L, 3-0
1972	Phila.	L, 16-0
1939	H	W, 25-12
1940	A	L, 14-7
1941	H	W, 20-0
1942	A	L, 27-13
2007	H	L, 34-24
2009	A	W, 34-13
2014	A	W, 41-38
2015	H	L, 46-41
2016	A	L, 31-13
MASSACHUSETTS		

2-2		
(H: 1-1, A: 1-1)		
1967	A	L, 30-7
1973	H	L, 25-22
1976	H	W, 24-7
1978	A	W, 21-11
MIAMI (FLA)		
0-11		
(H: 0-5, A: 0-6)		
1993	A	L, 31-17
1994	H	L, 24-3
1995	A	L, 56-21
1996	H	L, 33-0
1997	A	L, 51-23
1998	H	L, 53-17
1999	A	L, 55-0
2000	H	L, 64-6
2001	A	L, 61-0
2002	H	L, 42-17
2003	A	L, 34-10
MICHIGAN		
1-2		
(H: 1-1, A: 0-1)		
2014	H	W, 26-24
2015	A	L, 49-16
2016	H	L, 78-0
MICHIGAN STATE		
3-5		
(H: 1-2, A: 2-3)		
1888	A	W, 17-13
1990	GS	L, 34-10
1991	A	W, 14-7
2003	A	L, 44-28
2004	H	W, 19-14
2014	A	L, 45-3
2015	H	L, 31-24
2016	A	L, 49-0
MINNESOTA		
0-1		
(A: 0-1)		
2016	A	L, 34-32
MORGAN STATE		
3-0		
(H: 3-0)		
1971	H	W, 27-8
1972	H	W, 37-14
2008	H	W, 38-0
MUHLBERG		
6-0-1		
(H: 5-0-1, A: 1-0)		
1908	H	W, 15-5
1909	H	W, 35-5
1914	H	W, 17-7
1915	H	W, 21-0
1945	A	W, 19-6
1952	H	T, 19-19
1955	H	W, 21-0
NAVY		
13-11-1		
(H: 7-2, A: 6-9-1)		
1891	A	L, 20-12
1892	A	L, 48-12
1896	A	L, 40-6
1897	A	L, 1-0 (forfeit)
1908	A	L, 18-0

1909	A	L, 12-3
1910	A	T, 0-0
1969	H	W, 20-6
1976	A	W, 13-3
1992	A	W, 40-0
1995	H	W, 27-17
1996	H	L, 10-6
1997	A	L, 36-7
1998	A	W, 36-33
1999	H	L, 34-7
2000	A	W, 28-21
2001	H	W, 23-17
2003	H	W, 48-27
2004	A	L, 54-21
2005	H	W, 31-21
2006	A	W, 34-0
2007	H	W, 41-24
2008	A	L, 23-21
2011	H	W, 21-20
2014	A	W, 31-24
NEBRASKA		
0-3		
(H: 0-1, A: 0-1, N: 0-1)		
1920	PG	L, 28-0
2014	A	L, 42-24
2015	H	L, 31-14
NEW HAMPSHIRE		
1-1		
(H: 1-1)		
1939	H	W, 32-13
2004	H	L, 35-24
NEW JERSEY ATHLETIC CLUB		
1-0		
(A: 1-0)		
1894	A	W, 8-0
NEW MEXICO		
1-0		
(H: 1-0)		
2016	H	W, 37-28
NEW YORK AGRICULTURE COLLEGE		
1-0		
(H: 1-0)		
1919	H	W, 14-0
NEW YORK ATHLETIC CLUB		
2-2		
(A: 2-2)		
1890	A	W, 30-0
1891	A	L, 21-12
1892	A	W, 18-0
1893	A	L, 14-0
NEW YORK LAW SCHOOL		
1-0		
(H: 1-0)		
1891	H	W, 14-0
NEW YORK UNIVERSITY		
23-18-2		
(H: 12-3, A: 7-8-1, N: 4-7-1)		
1890	H	W, 62-0
1891	H	W, 70-4
1895	H	W, 16-0
1897	A	W, 11-5

1899	H	L, 6-5
1900	A	W, 11-0
1901	H	L, 16-0
1902	A	L, 22-0
1903	H	W, 18-15
1904	A	L, 35-6
1905	A	L, 10-7
1906	A	W, 14-0
1907	A	L, 11-0
1909	A	L, 11-0
1910	A	L, 15-8
1911	A	T, 0-0
1914	A	W, 33-0
1915	A	W, 70-0
1921	A	W, 21-7
1922	E. Orange	W, 37-0
1923	H	W, 7-3
1924	A	W, 41-3
1925	H	W, 7-6
1926	A	L, 30-0
1927	YS	L, 60-6
1928	YS	L, 48-0
1929	YS	L, 20-7
1930	YS	L, 33-0
1931	YS	L, 27-7
1932	YS	L, 21-0
1933	YS	T, 6-6
1934	H	W, 22-7
1935	A	L, 48-0
1936	PG	L, 46-0
1938	H	L, 25-6
1945	H	W, 13-7
1946	PG	W, 26-0
1947	H	W, 40-0
1948	YS	W, 40-0
1949	H	W, 33-9
1950	H	W, 42-0
1951	RI	W, 55-0
1952	H	W, 27-14
NEWARK ATHLETIC CLUB		
2-0		
(H: 2-0)		
1896	H	W, 4-0
1897	H	W, 12-6
NEWPORT N.R.		
1-0		
(N: 1-0)		
1917	Ebbetts Field	W, 14-0
NORFOLK STATE		
4-0		
(H: 4-0)		
2007	H	W, 59-0
2010	H	W, 31-0
2013	H	W, 38-0
2015	H	W, 63-13
NORTH CAROLINA		
4-3		
(H: 2-2, A: 1-1, N: 1-0)		
1894	H	W, 5-0
1919	H	W, 19-0
2006	A	W, 21-16
2008	H	L, 44-12
2010	H	L, 17-13
2011	A	L, 24-22
2014	N	W, 40-21
Quick Lane Bowl		

NORTH CAROLINA		
CENTRAL		
1-0		
(H: 1-0)		
2011	H	W, 48-0
NORTH CAROLINA		
STATE		
1-0		
(N: 1-0)		
2008	N	W, 29-23
PapaJohns.com Bowl		
NORTHWESTERN		
3-0		
(H: 1-0, A: 1-0, N: 1-0)		
1919	Newark	W, 28-0
1989	A	W, 38-27
1991	H	W, 22-18
NOTRE DAME		
0-5		
(H: 0-1, A: 0-2, N: 0-2)		
1921	PG	L, 48-0
1996	A	L, 62-0
2000	H	L, 45-17
2002	A	L, 42-0
2013	N	L, 29-16
Pinstripe Bowl		
OHIO		
2-1		
(H: 2-1)		
1937	H	L, 13-0
2006	H	W, 24-7
2011	H	W, 38-26
OHIO STATE		
0-3		
(H: 0-1, A: 0-2)		
2014	A	L, 56-17
2015	H	L, 49-7
2016	A	L, 58-0
OHIO WESLEYAN		
1-0-1		
(H: 1-0, A: 0-0-1)		
1936	A	T, 7-7
1956	H	W, 33-13
ORANGE ATHLETIC CLUB		
1-3		
(A: 1-3)		
1890	A	W, 6-4
1891	A	L, 10-6
1892	A	L, 22-10
1893	A	L, 34-0
PELHAM BAY NAVAL		
TRANSPORT STATION		
1-0		
(H: 1-0)		
1918	H	W, 7-0
PENN MEDICAL		
0-0-1		
(H: 0-0-1)		
1909	H	T, 0-0
PENN MILITARY		
COLLEGE		
4-1-1		

1957	A	L, 7-0
1958	A	W, 28-0
1959	A	W, 8-6
1960	A	W, 13-8
1961	A	W, 16-13
1962	A	L, 15-7
1963	A	L, 24-0
1964	A	L, 10-7
1965	A	L, 32-6
1966	A	L, 16-12
1967	A	L, 22-21
1968	A	W, 20-14
1969	H	W, 29-0
1970	A	L, 41-14
1971	A	W, 33-18
1972	A	L, 7-6
1973	A	W, 39-14
1974	A	T, 6-6
1975	A	L, 10-7
1976	A	W, 17-0
1977	A	W, 10-6
1978	GS	W, 24-0
1979	A	W, 38-14
1980	H	W, 44-13

PROVIDENCE		
3-1-1		
(H: 3-1-1)		
1929	H	W, 17-0
1930	H	L, 12-6
1931	H	W, 19-0
1932	H	T, 6-6
1933	H	W, 21-0

RENNSSLAER POLY		
5-0		
(H: 4-0, A: 1-0)		
1911	H	W, 6-0
1912	H	W, 21-0
1913	A	W, 13-0
1914	H	W, 32-0
1915	H	W, 96-0

RHODE ISLAND STATE		
1-0		
(H: 1-0)		
1945	H	W, 39-7

RICHMOND		
6-0-1		
(H: 5-0-1, A: 1-0)		
1923	H	W, 56-0
1939	H	T, 6-6
1957	H	W, 26-13
1958	H	W, 23-12
1982	A	W, 20-14
1985	H	W, 20-17
1998	H	W, 7-6

RIDGEFIELD		
ATHLETIC CLUB		
2-0		
(H: 1-0, A: 1-0)		
1888	A	W, 18-6
1889	H	W, 18-0

ROSEVILLE		
ATHLETIC CLUB		
1-0		
(H: 1-0)		
1895	H	W, 38-4

SAINT BONAVENTURE		
1-0		
(H: 1-0)		
1924	H	W, 36-7

SAINT JOHN'S (MD)		
2-0		
(H: 2-0)		
1928	H	W, 12-0
1929	H	W, 14-7

SAINT LAWRENCE		
2-0		
(H: 2-0)		
1910	H	W, 17-0
1940	H	W, 20-0

SCHUYLKILL		
ATHLETIC CLUB		
1-0		
(A: 1-0)		
1891	A	W, 24-0

SETON HALL		
0-1		
(H: 0-1)		
1905	H	L, 22-10

SPRINGFIELD		
12-1		
(H: 9-1, A: 2-0, N: 1-0)		
1915	Newark	W, 44-13
1917	H	W, 61-0
1931	H	W, 26-0

1932	A	W, 18-0
1933	H	W, 31-6
1934	H	W, 19-7
1936	H	L, 6-0
1937	A	W, 26-0
1938	H	W, 6-0
1939	H	W, 17-7
1940	H	W, 33-0
1941	H	W, 26-0
1942	H	W, 21-0

STEVENS		
29-12-5		
(H: 12-5-4, A: 17-7-1)		
1874	H	L, 6-0
1875	H	W, 6-0
1876	H	W, 3-2

1877	A	L, 4-1
1877	H	W, 5-0
1878	A	L, 11-0
1878	H	T, 0-0
1879	A	W, 1-0
1879	H	T, 3-3
1879	A	L, 31-11
1880	A	W, 56-16
1882	A	W, 26-0
1887	H	W, 26-0
1887	A	W, 5-2
1888	H	T, 18-18
1891	H	W, 12-10
1892	A	L, 22-6
1893	H	L, 39-8
1894	A	W, 20-0
1896	H	W, 10-0
1896	A	W, 12-0
1897	H	L, 14-0
1897	A	W, 16-0
1898	A	L, 1-0 (forfeit)

1898	H	L, 5-0
1899	H	L, 12-5
1899	H	W, 39-0
1902	A	W, 10-0
1902	H	W, 6-0
1903	H	W, 36-6
1903	A	W, 26-5
1904	A	W, 4-0
1904	H	T, 0-0
1905	H	W, 6-0
1905	A	W, 5-0
1906	A	T, 0-0
1906	H	W, 18-4
1907	H	W, 4-0
1908	A	L, 15-13
1909	A	L, 17-5
1910	A	W, 8-6
1911	A	W, 3-0
1912	A	W, 26-6
1913	A	W, 37-0
1914	A	W, 83-0
1915	A	W, 39-3

SOUTH FLORIDA		
7-2		
(H: 4-1, A: 3-1)		
2005	H	L, 45-31
2006	A	W, 22-20
2007	H	W, 30-27
2008	A	W, 49-16
2009	H	W, 31-0
2010	A	L, 28-27
2011	H	W, 20-17 (OT)
2012	A	W, 23-13
2013	H	W, 31-6

SOUTHERN METHODIST		
1-0		
(A: 1-0)		
2013	A	W, 55-52 (3OT)

SUSQUEHANNA		
1-0		
(H: 1-0)		
1937	H	W, 9-0

SWARTHMORE		
5-9		
(H: 3-6, A: 2-3)		
1895	H	W, 26-12
1896	A	W, 16-10
1897	H	L, 8-6

1898	A	L, 6-0
1899	H	L, 34-0
1901	A	L, 27-0
1902	H	L, 12-6
1907	A	L, 29-5
1910	H	W, 21-6
1911	H	L, 21-0
1926	H	L, 13-0
1927	A	W, 19-6
1928	H	W, 13-2
1945	H	L, 13-6

SYRACUSE		
12-30-1		
(H: 6-12, A: 6-17-1, N: 0-1)		
1914	A	T, 14-14
1917	A	L, 14-10
1918	PG	L, 21-0
1919	A	L, 14-0
1930	A	L, 27-0

1941	A	L, 49-7
1942	H	L, 12-7
1949	H	L, 21-9
1950	A	L, 42-12
1975	H	W, 21-10
1980	A	L, 17-9
1981	A	W, 29-27
1982	GS	L, 31-8
1983	A	L, 17-13
1984	A	W, 19-0
1985	H	L, 31-14
1986	A	W, 16-10
1987	H	L, 20-3
1988	A	L, 34-20
1989	H	L, 49-28
1990	A	L, 42-0
1991	GS	L, 21-7
1992	A	L, 50-28
1993	GS	L, 31-18
1994	A	L, 37-36
1995	H	L, 27-17
1996	A	L, 42-0
1997	H	L, 50-3
1998	A	L, 70-14
1999	H	W, 24-21 (OT)
2000	A	L, 49-21
2001	H	L, 24-17
2002	A	L, 45-14
2003	H	W, 24-7
2004	A	L, 41-31
2005	A	W, 31-9
2006	H	W, 38-7
2007	A	W, 38-14
2008	H	W, 35-17
2009	A	L, 31-13
2010	H	L, 13-10
2011	A	W, 19-16 (OT)
2012	H	W, 23-15

TAMPA		
0-1		
(A: 0-1)		
1973	A	L, 34-6

TEMPLE		
20-16		
(H: 13-7, A: 7-9)		
1948	H	W, 34-20
1949	A	L, 14-7
1950	H	W, 26-20
1951	A	L, 14-7
1952	H	W, 40-28
1954	H	W, 25-0
1977	A	L, 24-14
1978	H	W, 13-10
1979	H	L, 41-20
1980	A	W, 21-3
1981	H	L, 24-12
1982	A	W, 10-7
1983	H	L, 23-24
1984	H	W, 10-9
1985	A	L, 14-13
1986	H	L, 29-22
1987	A	W, 17-14
1988	H	L, 35-30
1989	A	L, 36-33
1990	A	L, 29-22
1991	H	W, 41-0
1992	A	W, 35-10
1993	GS	W, 62-0
1994	H	W, 38-21
1995	A	W, 23-20

1996	H	W, 28-17
1997	A	L, 49-7
1998	H	W, 21-10
1999	A	L, 56-28
2000	H	L, 48-14
2001	A	L, 30-5
2002	H	L, 20-17
2003	A	W, 30-14
2004	H	W, 16-6
2012	A	W, 35-10
2013	H	W, 23-20

TENNESSEE		
1-3		
(H: 0-1, A: 1-2)		
1979	A	W, 13-7
1983	GS	L, 7-0
1985	A	L, 40-0
2002	A	L, 35-14

TEXAS		
0-2		
(H: 0-1, A: 0-1)		
1997	A	L, 48-14
1999	H	L, 38-21

TEXAS SOUTHERN		
1-0		
(H: 1-0)		
2009	H	W, 42-0

TRINITY		
1-1		
(H: 1-0, A: 0-1)		
1905	A	L, 11-0
1913	H	W, 30-7

TUFTS		
1-0		
(N: 1-0)		
1914	Newark	W, 16-7

TULANE		
5-2		
(H: 2-2, A: 3-0)		
1976	A	W, 29-20
1977	H	W, 47-8
1995	A	W, 45-40
1998	H	L, 52-24
2010	H	L, 17-14
2012	A	W, 24-12
2014	H	W, 31-6

UNION		
--------------	--	--

WOOSTER		
1-0		
(H: 1-0)		
1939	H	W, 20-0
YALE		
2-11		
(H: 0-2, A: 2-9)		
1873	A	L, 3g-1g
1875	A	L, 4g-1g
1879	A	L, 5g, 3t-0
1882	A	L, 9g, 3t-3s
1882	H	L, 5g, 1t-1t
1883	A	L, 98-0
1884	H	L, 76-10
1887	A	L, 74-0
1888	A	L, 65-0
1890	A	L, 70-0
1936	A	L, 28-0
1966	A	W, 17-14
1978	A	W, 28-27

PG - Polo Grounds
YS - Yankee Stadium
RI - Randall's Island
GS - Giants Stadium*
NMS - New Meadowlands Stadium*
* - considered home games

ALL-TIME RESULTS

1869 (1-1)		
11/6	Princeton (I)	W 6-4
11/15	at Princeton	L 8-0
Captain: William J. Leggett		

1870 (1-1)		
11/5	at Princeton	L 6-2
11/12	Columbia	W 6-3
Captain: William J. Leggett		

1871 - NO RECORD

1872 (1-1-1)		
11/2	at Columbia	T 0-0
11/9	Columbia	W 7-5
11/16	at Princeton	L 4-1
Captain: Claudius Rockefeller		

1873 (1-2)		
10/24	at Yale	L 3g-1g
11/1	Columbia	W 5-4
11/8	at Columbia	L 4-3
Captain: George D. Lydecker		

1874 (2-2)		
10/24	Columbia	W 6-1
10/31	Stevens	W 6-0
11/14	at Columbia	L 4-1
11/18	at Princeton	L 6-0
Captain: Abram I. Marine		

1875 (1-1-1)		
10/24	Stevens	W 6-0
11/2	Columbia	T 1-1
11/6	at Yale	L 4g-1g
Captain: Peter H. Miliken		

1876 (1-0)		
------------	--	--

11/1	Stevens	W 3-2
Captain: Andrew Raymond		

1877 (0-3)		
10/27	at Stevens	L 2t-1t
11/6	at Columbia	L 6t-0
11/14	Stevens	L 1g, 1t-0
Captain: Andrew Raymond		

1878 (1-2-1)		
10/29	Stevens	T 0-0
11/2	at Princeton	L 5g, 10t-0
11/9	at Stevens	L 1t-0
12/7	CCNY	W 6t, 5s-9s
Captain: Thomas Fitz-Randolph		

1879 (1-2-2)		
11/11	at Stevens	W 6-0
11/15	at Yale	L 5-0
11/20	at Columbia	T 0-0
11/23	Stevens	T 0-0
11/26	at Stevens	L 3-1
Captains: N.W. Voorhees, C.I. Haring		

1880 (1-2)		
10/16	at Stevens	W 5g-1g
11/2	at Princeton	L 8g, 4t-0
11/13	at Columbia	L 8g, 4t-1t, 3s
Captain: John Morrison		

1881 (2-3-1)		
10/15	at Princeton	L 3g, 5t-11s
11/8	Columbia	T 0-0
11/10	Princeton	L 1g-3s
11/17	CCNY	W 10g, 17t-0
11/19	at Penn	W 1g, 2t-1t
12/23	at Columbia	L 1g, 3t-0
Captain: John Morrison		

1882 (6-4)		
10/14	at Princeton	L 5g, 6t-0
10/20	CCNY	W 7g, 3s-0
10/21	at Yale	L 9g, 3t-3s
10/28	Yale	L 5g, 1t-1t
11/4	at Penn	W 3t, 1s-1t
11/7	Lafayette	W 8g, 3t-0
11/9	Columbia	W 2g, 1t-1t
11/14	Princeton	L 3g, 4t-0
11/18	Penn	W 1g, 2t-2t
11/24	at Stevens	W 2g-0
Captain: William J. Chamberlain		

1883 (1-6)		
10/17	Princeton	L 20-0
10/20	at Wesleyan	L 37-0
10/27	at Princeton	L 61-0
10/31	CCNY	W 54-2
11/6	at Yale	L 98-0
11/10	at Lafayette	L 25-0
11/17	Penn	L 18-0
Captain: Charles Pattison		

1884 (3-4)		
10/10	Princeton	L 23-5
10/15	Columbia	W 35-5
10/18	at Princeton	L 35-0
10/22	Yale	L 76-10
11/1	Lehigh	W 61-0
11/8	Lafayette	W 26-0
11/15	Wesleyan	L 31-0
Captain: John DeWitt		

1885 (0-1)		
11/4	at Lehigh	L 10-5
Captain: Lewis Chamberlain		

1886 (1-3)		
11/1	at Lafayette	L 24-2
11/6	Vineland AC	W 58-0
11/10	at Penn	L 65-0
11/17	Lafayette	L 26-10
Captain: Asa Wynkoop		

1887 (2-6)		
10/8	Stevens	W 26-0
10/12	Princeton	L 30-0
10/15	at Lafayette	L 20-0
10/19	at Stevens	W 5-2
10/29	at Williams	L 12-6
11/2	Penn	L 13-10
11/5	at Yale	L 74-0
11/12	Lafayette	L 36-0
Captain: Clarence G. Scudder		

1888 (1-6-1)		
10/6	at Yale	L 65-0
10/20	Lafayette	L 4-0
10/24	Princeton	L 80-0
11/1	Stevens	T 0-0
11/2	Williams	L 42-0
11/5	at Ridgefield AC	W 18-6
11/7	Lehigh	L 30-0
11/10	at Princeton	L 82-0
Captain: Arthur J. Collier		

1889 (1-4)		
10/12	Penn	L 4-0
10/16	Lafayette	L 16-0
10/19	at Wesleyan	L 58-4
10/26	at Penn	L 14-0
11/1	Ridgefield AC	W 18-0
Captain: James Bishop, Jr.		

1890 (5-4-1)		
10/4	at Penn	L 16-4
10/8	at Princeton	L 27-0
10/18	New York AC	W 30-0
10/25	Orange AC	W 6-4
11/1	Crescent AC	W 68-0
11/3	at Yale	L 70-0
11/4	Lehigh	L 4-2
11/14	NYU	W 62-0
11/15	at Columbia	T 6-6
11/22	Manhattan AC	W 32-0
Captain: James Bishop, Jr.		

1891 (8-6)		
10/3	at Princeton	L 12-0
10/10	at Orange AC	L 10-6
10/13	at Schuylkill AC	W 24-0
10/17	at Lehigh	L 22-0
10/21	at Penn	L 32-6
10/24	Stevens	W 12-10
10/28	Columbia	W 44-0
10/31	at Navy	L 20-12
11/2	at Columbia AC	W 4-0
11/3	at New York AC	L 21-12
11/7	NYU	W 70-4
11/14	at Army	W 27-6
11/18	NY Law School	W 14-0
11/24	Manhattan AC	W 34-0
Captain: Philip M. Brett		

1892 (3-5-1)		
--------------	--	--

10/1	at Princeton	L 30-0
10/15	at Orange AC	L 22-10
10/19	at Lafayette	W 16-8
10/22	at New York AC	W 18-0
10/26	at Manhattan AC	W 0-0
10/29	Lafayette	L 24-10
11/2	at Stevens	L 22-6
11/5	at Navy	L 48-12
11/7	at Columbia AC	T 6-6
Captain: John C. Loud		

1893 (0-4)		
10/14	at New York AC	L 14-0
10/21	Stevens	L 39-8
10/28	at Orange AC	L 34-0
11/4	at Lafayette	L 1-0
Captains: Chalmers P. Dyke, Gabe Ludlow, George Ludlow		

1894 (4-6)		
9/29	at Lehigh	L 24-0
10/6	Lafayette	W 12-10
10/10	at Princeton	L 48-0
10/17	at Stevens	W 20-0
10/20	at NJ AC	W 8-0
10/27	at Crescent AC	L 20-4
11/1	North Carolina	W 5-0
11/17	at Virginia	L 20-4
11/24	at Columbia AC	L 20-0
12/1	at F&M	L 68-4
Captain: William V.B. Van Dyck, Jr.		

1895 (3-4)		
9/28	Lehigh	L 25-0
10/5	at Princeton	L 22-0
10/19	Roseville AC	W 38-4
10/23	Swarthmore	W 26-12
10/26	NYU	W 16-0
10/30	at Lafayette	L 52-0
11/6	at Elizabeth AC	L 16-6
Captain: William A. Ranney		

1896 (5-7)		
10/3	at Princeton	L 44-0
10/7	Ursinus	W 20-0
10/10	at Elizabeth AC	L 28-0
10/14	at Lehigh	L 44-0
10/17	Haverford	W 6-2
10/21	Stevens	W 10-0
10/24	at Swarthmore	W 16-10
10/31	at Navy	L 40-0
11/3	Union	L 10-0
11/7	at Irvington AC	L 20-0
11/11	at Stevens	L 10-0
11/14	Newark AC	W 4-0
Captain: John N. Mills		

1897 (2-5)		
10/2	at Newark FC	W 12-6
10/6	at Princeton	L 53-0
10/10	Swarthmore	L 8-6
10/23	Stevens	W 16-0
10/27	at Haverford	L 26-0
10/30	at Union	L 10-0
11/3	at Stevens	L 14-0
Captain: Francis K. Drury		

1898 (1-6-1)		
9/28	at Lehigh	L 12-0
10/8	at Swarthmore	L 6-0
10/12	at Stevens	L (forfeit) 1-0
10/15	at NYU	W 11-5

10/22	Haverford	T 0-0
10/29	at Union	L 17-0
11/5	Stevens	L 5-0
11/12	at Wesleyan	L 59-0
Captain: William E. McMahon		

1899 (2-9)		
10/3	Columbia	L 26-0
10/7	at Lehigh	L 10-0
10/14	at Lafayette	L 37-0
10/18	at Stevens	L 12-5
10/21	at Haverford	L 36-0
10/25	Swarthmore	L 34-0
10/28	at Ursinus	L 53-6
11/4	Stevens	W 39-0
11/11	NYU	L 6-5
11/22	CCNY	W 59-0
11/30	Knickerbocker AC	L 11-0
(Night, Madison Square Garden)		
Captain: William E. McMahon		

1900 (4-4)		
9/26	CCNY	W 5-0
10/3	Columbia	L 11-0
10/13	Haverford	W 11-0
10/20	at Lehigh	L 21-0
10/27	Ursinus	W 17-0
11/7	at Army	L 23-0
11/17	at NYU	W 11-0
11/24	Union	L 11-6
Captain: Oliver D. Mann		

1901 (0-7)		
10/2	Columbia	L 27-0
10/5	Manhattan	L 10-0
10/12	at Ursinus	L 30-0
10/19	at Swarthmore	L 27-0
10/26	NYU	L 16-0
11/2	Delaware	L 6-5
11/9	at Haverford	L 17-0
Captain: William B. Wyckoff		

1902 (3-7)		
9/28	at Manhattan	L 6-0
10/5	Columbia	L 43-0
10/12	at Lehigh	L 34-0
10/19	Ursinus	L 16-0
10/22	Swarthmore	L 12-6
10/25	at Haverford	L 43-5
11/1	at Stevens	W 10-0
11/8	at NYU	L 22-0
11/15	Delaware	W 15-12
11/22	Stevens	W 6-0
Captain: Alfred E. Hitchner		

1903 (4-4-1)		
9/26	at Fordham	L 15-0
10/3	at Navy	L 5-0
10/10	Manhattan	W 8-6
10/17	at Ursinus	L 40-0
10/24	Haverford	L 18-6
10/31	Stevens	W 36-6
11/7	at Stevens	W 26-5

10/29 at NYU	L	15-8
11/8 St. Lawrence	W	17-0
11/12 at Washington Col.	L	6-5
11/19 at Stevens	W	8-6
Captain: Howard A. Smith		

1911 (4-4-1)		
10/3 at Princeton	L	37-0
10/7 Haverford	W	10-6
10/14 at Army	L	18-0
10/21 Union	W	6-0
10/28 Swarthmore	L	21-0
11/4 RPI	W	6-0
11/11 at NYU	T	0-0
11/18 Ursinus	L	17-0
11/25 at Stevens	W	3-0
Captain: James K. Alverson		

1912 (5-4)		
9/28 F&M	L	20-0
10/2 at Princeton	L	41-6
10/12 at Army	L	19-0
10/19 Hobart	W	16-7
10/26 at Union	L	3-0
11/2 Hamilton	W	25-6
11/9 RPI	W	21-0
11/16 at Haverford	W	18-0
11/23 at Stevens	W	26-6
Captain: Theodore Van Winkle		

1913 (6-3)		
9/27 at Princeton	L	14-3
10/4 Union	W	39-6
10/11 at Army	L	29-0
10/18 Hobart	W	71-0
10/25 at RPI	W	13-0
11/1 Wesleyan	L	20-9
11/8 at Hamilton	W	38-0
11/15 Trinity	W	30-7
11/22 at Stevens	W	37-0
Captain: John E. Elmdendorf		

1914 (5-3-1)		
9/26 at Princeton	L	12-0
10/3 RPI	W	32-0
10/10 at Army	L	13-0
10/17 Muhlenberg	W	17-7
10/24 Tufts (2)	W	16-7
11/7 at Syracuse	T	14-14
11/21 at Stevens	W	83-0
11/26 at NYU	W	33-0
11/28 Wash & Jeff (3A)	L	20-13
Captain: John P. Tooney		

1915 (7-1)		
9/25 Albright	W	53-0
10/2 at Princeton	L	10-0
10/9 RPI	W	96-0
10/16 Muhlenberg	W	21-0
10/30 Springfield (2)	W	44-13
11/13 Hamilton Fish	W	28-7
11/20 at Stevens	W	39-3
11/25 at NYU	W	70-0
Captain: Howard P. Talman		

1916 (3-2-2)		
10/7 Villanova	W	33-0
10/14 Washington & Lee	T	13-13
10/28 at Brown	L	21-3
11/4 Holy Cross (2)	W	14-6
11/11 West Virginia	T	0-0
11/25 Dickinson	W	34-0

12/2 Wash & Jeff (3A)	L	12-9
Captain: Francis J. Scarr		

1917 (7-1-1)		
9/29 Ursinus	W	25-0
10/6 Fort Wadsworth	W	90-0
10/13 at Syracuse	L	14-10
10/20 at Lafayette	W	33-7
10/27 at Fordham	W	28-0
11/3 West Virginia	T	7-7
11/10 Springfield	W	61-0
11/17 League Isl. Marines	W	27-0
11/24 Newport NR (3B)	W	14-0
Captain: Kenneth Rendall		

1918 (5-2)		
9/28 Ursinus	W	66-0
10/19 Pelham Bay Nav.	W	7-0
10/26 at Lehigh	W	39-0
11/2 Nav. Trans.-Hoboken	W	40-0
11/9 at Penn St.	W	26-3
11/16 Great Lakes Nav. (3B)	L	54-14
11/23 Syracuse (3A)	L	21-0
Captain: William Feitner		

1919 (5-3)		
9/27 Ursinus	W	34-0
10/4 North Carolina	W	19-0
10/11 at Lehigh	L	19-0
10/25 NY Aggies	W	14-0
11/4 at Syracuse	L	14-0
11/8 at Boston College	W	13-7
11/15 West Virginia	L	30-7
11/22 Northwestern (2)	W	28-0
Captain: Alfred T. Garrett		

1920 (2-7)		
9/25 Ursinus	L	14-7
10/2 Maryland	W	6-0
10/9 at Lehigh	L	9-0
10/16 Virginia Tech	W	19-6
10/23 Virginia	L	7-0
10/30 at Cornell	L	24-0
11/2 Nebraska (3A)	L	28-0
11/13 at West Virginia	L	17-0
11/25 at Detroit	L	27-0
Captain: William Gardner		

1921 (4-5)		
9/24 at Ursinus	W	33-0
10/1 Maryland	L	3-0
10/8 Lehigh	L	7-0
10/15 Washington & Lee	W	14-13
10/22 at Georgia Tech	L	48-14
10/29 at Lafayette	L	35-0
11/8 Notre Dame (3A)	L	48-0
11/12 at NYU	W	21-7
11/19 West Virginia	W	17-7
Captain: Paul Duffy		

1922 (5-4)		
9/30 Penn Military	W	13-0
10/7 Fordham	W	20-15
10/14 at Lehigh	W	13-7
10/21 Bethany	L	14-7
10/28 at West Virginia	L	28-0
11/7 ISU (3A)	W	25-0
11/11 Lafayette	L	33-6
11/18 NYU (4)	W	37-0
11/25 Bucknell	L	20-13
Captain: Howard P. Raub		

1923 (7-1-1)		
9/29 Penn Military	W	27-0
10/6 Villanova	W	44-0
10/13 Lehigh	W	10-0
10/20 NYU	W	7-3
10/27 at Lafayette	T	6-6
11/6 West Virginia (3A)	L	27-7
11/10 Richmond	W	56-0
11/17 Boston Univ.	W	61-0
11/24 Fordham (4)	W	42-0
Captain: W.W. Kingman		

1924 (7-1-1)		
9/27 Villanova	W	14-0
10/4 Lebanon Valley	W	56-0
10/11 St. Bonaventure	W	36-7
10/18 at Cornell	W	10-0
10/25 at Lehigh	T	13-13
11/1 F&M	W	30-6
11/8 Lafayette (5)	W	43-7
11/15 at NYU	W	41-3
11/22 Bucknell (6)	L	12-7
Captain: E. Gaynor Brennan		

1925 (2-7)		
9/26 Alfred	W	19-3
10/3 Villanova	L	20-0
10/10 Maryland (6)	L	16-0
10/17 at Cornell	L	41-0
10/24 Lehigh	T	7-0
10/31 Penn Military	L	13-12
11/7 at Lafayette	L	34-0
11/14 at Holy Cross	L	6-0
11/21 NYU	W	7-6
Captain: C. Hoyt Terrill		

1926 (3-6)		
9/25 Manhattan	W	8-0
10/2 Ursinus	W	14-0
10/9 at Wash & Jeff	L	19-6
10/16 Holy Cross (2)	L	21-0
10/23 at NYU	L	30-0
10/30 Delaware	W	21-0
11/6 Lafayette	L	38-0
11/13 at Lehigh	L	14-0
11/20 Swarthmore	L	13-0
Captain: Lester E. Hanf		

1927 (4-4)		
10/1 Manhattan	W	24-6
10/8 at Lafayette	L	56-0
10/15 GW	L	6-0
10/22 NYU (3D)	L	60-6
10/29 Holy Cross (2)	L	39-0
11/5 Alfred	W	42-0
11/12 at Swarthmore	W	19-6
11/17 Lehigh	W	12-6
Captain: Herbert E. Lorenz		

1928 (6-3)		
9/29 St. John's (MD)	W	12-0
10/6 Albright	W	19-0
10/13 Holy Cross (2)	L	46-0
10/20 NYU (3D)	L	48-0
10/27 Delaware	W	34-0
11/3 Catholic Univ.	W	12-0
11/10 Lafayette	L	17-0
11/17 at Lehigh	W	7-3
11/24 Swarthmore	W	13-2
Captain: Stanley Rosen		

1929 (5-4)		
-------------------	--	--

9/28 Providence	W	17-0
10/5 Delaware	W	19-0
10/12 at Holy Cross	L	20-3
10/19 St. John's (MD)	W	14-7
10/26 Catholic Univ.	L	14-10
11/2 Ursinus	W	19-13
11/9 at Lafayette	L	20-6
11/16 Lehigh	W	14-0
11/23 NYU (3D)	L	20-7
Captain: R. Bernard Crowl		

1930 (4-5)		
9/27 Providence	L	12-6
10/4 GW	W	20-6
10/11 at Syracuse	L	27-0
10/18 Johns Hopkins	W	33-0
10/25 Delaware	W	40-0
11/1 Holy Cross	L	32-20
11/8 Lafayette	L	31-26
11/15 at Lehigh	W	14-13
11/22 NYU (3D)	L	33-0
Captain: Richard Knauss		

1931 (4-3-1)		
9/26 Providence	W	19-0
10/3 Drexel	W	27-6
10/10 Springfield	W	26-0
10/17 NYU (3D)	L	27-7
10/24 at Holy Cross	L	27-0
10/31 Delaware	T	6-6
11/7 at Lafayette	L	22-0
11/14 Lehigh	W	26-12
Captain: Jack Grossman		

1932 (6-3-1)		
9/24 Providence	T	6-6
10/1 Penn Military	W	20-6
10/8 NYU (3D)	L	21-0
10/15 Delaware	W	32-0
10/22 Holy Cross	L	6-0
10/29 Johns Hopkins	W	33-0
11/5 Lafayette	W	7-6
11/12 at Lehigh	W	37-6
11/23 at Springfield	W	18-0
12/3 at Manhattan	L	7-6
Captain: Albert Wiley		

1933 (6-3-1)		
9/30 F&M	W	10-0
10/7 Providence	W	21-0
10/14 at Colgate	L	25-2
10/21 Penn Military	W	10-0
10/28 Lehigh	W	27-0
11/4 Springfield	W	31-6
11/11 at Lafayette	W	20-13
11/18 NYU (3D)	T	6-6
11/25 at Princeton	L	26-6
12/2 Villanova	L	18-13
Captains: George Kramer, William Demarest, Francis Heenan		

1934 (5-3-1)		
9/29 Penn Medical	T	0-0
10/6 at F&M	L	7-0
10/13 Springfield	W	19-7
10/20 at Penn	L	27-19
10/27 at Lehigh	W	45-0
11/3 Boston Univ.	W	52-0
11/10 Lafayette	W	27-6
11/17 NYU	W	22-7
11/24 Colgate	L	14-0

Captain: Albert Twitchell		
1935 (4-5)		
9/28 West Chester	L	19-7
10/5 Marietta	W	26-9
10/12 at Columbia	L	20-6
10/19 at Princeton	L	29-6
10/26 Lehigh	W	27-6
11/2 at Lafayette	W	31-6
11/9 at Boston Univ.	W	12-6
11/15 at NYU	L	48-0
11/22 Colgate	L	27-0
Captain: Maurice L. Bullard		

1936 (1-6-1)		
10/3 Marietta	W	13-0
10/10 at Princeton	L	20-0
10/17 Springfield	L	6-0
10/24 at #10 Yale	L	28-0
10/31 at Lehigh	L	19-0
11/7 Boston Univ.	L	7-0
11/14 NYU (3A)	L	46-0
11/21 at Wesleyan	T	7-7
Captain: George Van Der Noot		

1937 (5-4)		
9/25 Susquehanna	W	9-0
10/2 Hampden-Sydney	W	20-0
10/9 Delaware	W	27-0
10/16 at Springfield	W	26-0
10/23 at Princeton	L	6-0
10/30 Lehigh	W	34-0
11/7 at Lafayette	L	13-6
11/13 Ohio	L	13-0
11/25 Brown	L	7-6
Captain: Arthur C. Perry		

1938 (7-1)		
9/24 Marietta	W	20-0
10/1 Vermont	W	15-14
10/8 NYU	L	25-6
10/15 Springfield	W	6-0
10/21 Hampden-Sydney	W	32-0
10/29 at Lehigh	W	13-0
11/5 Princeton	W	20-18
11/12 Lafayette	W	6-0
Captain: Paul Harvey		

1939 (7-1-1)		
9/30 Wesleyan	W	13-7
10/7 Wooster	W	20-0
10/14 Richmond	T	6-6
10/21 Maryland	W	25-12
10/28 Lehigh	W	20-6
11/4 New Hampshire	W	32-13
11/11 at Lafayette	W	13-6
11/18 Springfield	W	17-7
11/30 at Brown	L	13-0
Captain: William Tranavitch		

1940 (5-3)		
10/5	Springfield	W 33-0
10/12	at Lehigh	W 34-0
10/26	Marietta	W 53-0
11/2	at Princeton	L 28-13
11/9	Connecticut	W 45-0
11/16	Lafayette	L 7-6
11/23	St. Lawrence	W 20-0
11/30	at Maryland	L 14-7
Captain: Milton Nelson		

Captains: John Garbrabrant,
William Vigh

1948 (7-2)

9/25 at Columbia	L	27-6
10/2 Colgate	W	35-19
10/9 Temple	W	34-20
10/16 at Princeton	W	22-6
10/23 at Lehigh	W	20-6
10/30 Brown	L	20-6
11/6 Lafayette	W	34-13
11/13 NYU (3D)	W	40-0
11/20 Fordham	W	28-19

Captain: Frank Burns

1949 (6-3)

9/24 USMM	W	79-6
10/1 at Temple	L	14-7
10/8 Lehigh	W	40-27
10/15 Syracuse	L	21-9
10/22 at Colgate	W	35-13
10/29 at Princeton	L	34-14
11/5 at Lafayette	W	14-0
11/12 NYU	W	33-9
11/19 Fordham	W	35-14

Captain: Earl Read

1950 (4-4)

9/23 at Syracuse	L	42-12
10/7 at #19 Princeton	L	34-28
10/14 Temple	W	26-20
10/21 NYU	W	42-0
10/28 at Lehigh	L	21-18
11/4 Brown	W	15-12
11/11 Lafayette	W	31-7
11/18 at Penn St.	L	18-14

Captain: Leon Root

1951 (4-4)

9/29 at Lafayette	W	47-12
10/6 at Temple	L	14-7
10/13 NYU (3C)	W	55-0
10/20 Lehigh	L	21-6
11/3 Fordham	W	13-7
11/10 at Brown	W	28-21
11/17 Penn St.	L	13-7
11/24 Colgate	L	26-21

Captain: Jim Monahan

1952 (4-4-1)

9/27 Muhlenberg	T	19-19
10/4 at #13 Princeton	L	61-19
10/11 at Colgate	L	13-7
10/18 at Dartmouth	L	29-20
10/25 at Brown	W	19-7
11/1 Temple	W	40-28
11/8 Lafayette	W	21-6
11/15 at Penn St.	L	7-6
11/22 NYU	W	27-14

Captains: Russell Sandblom,
Howard Anderson

1953 (2-6)

10/3 Virginia Tech	W	20-13
10/10 at Princeton	L	9-7
10/17 Brown	L	27-20
10/24 Fordham	L	40-13
10/31 Colgate	L	33-12
11/7 at Lafayette	W	14-13
11/14 Penn St.	L	54-26
11/21 at Columbia	L	27-13

Captain: Donald Duncan

1954 (3-6)

9/25 at Princeton	L	10-8
10/2 Fordham	L	13-7
10/9 at Colgate	L	26-14
10/16 William & Mary	L	14-7
10/23 at Lehigh	L	33-13
10/30 Temple	W	25-0
11/6 Lafayette	W	7-0
11/13 at #20 Penn St.	L	37-14
11/20 at Columbia	W	45-12

Captains: John O'Hearn,
Angelo Iannucci

1955 (3-5)

9/24 at Princeton	L	41-7
10/8 Muhlenberg	W	21-0
10/15 at Brown	W	14-12
10/22 Lehigh	L	21-14
10/29 Delaware	L	33-7
11/5 at Lafayette	L	16-7
11/12 Penn St.	L	34-13
11/19 at Columbia	W	12-6

Captains: Ed Evans, Bob Kelley

1956 (3-7)

9/22 Ohio Wesleyan	W	33-13
9/29 at Princeton	L	28-6
10/6 at Connecticut	L	27-7
10/13 Colgate	L	48-6
10/20 Boston College	L	32-0
10/27 at Lehigh	L	27-13
11/3 Lafayette	W	20-19
11/10 at Delaware	L	22-0
11/17 William & Mary	W	20-6
11/24 Columbia	L	18-12

Captains: John Lavery,
Arthur Robinson

1957 (5-4)

9/28 at Princeton	L	7-0
10/5 Connecticut	W	14-7
10/12 at Colgate	W	48-6
10/19 Lehigh	L	13-7
10/26 Richmond	W	26-13
11/2 Delaware	L	23-19
11/9 at Lafayette	W	34-19
11/16 at William & Mary	L	38-7
11/23 at Columbia	W	26-7

Captain: Richard Pfeiffer

1958 (8-1)

9/27 at Princeton	W	28-0
10/4 at Colgate	W	21-7
10/11 Richmond	W	23-12
10/18 Bucknell	W	57-12
10/25 at Lehigh	W	44-13
11/1 at Delaware	W	37-20
11/8 Lafayette	W	18-0
11/15 Quantico	L	13-12
11/22 Columbia	W	61-0

Captain: William Austin

1959 (6-3)

9/26 at Princeton	W	8-6
10/3 Connecticut	W	20-8
10/10 Colgate	W	15-12
10/17 at Bucknell	L	15-8
10/24 Lehigh	W	23-0
10/31 Delaware	L	34-14
11/4 at Lafayette	W	16-14
11/14 Villanova	W	12-6

11/21 at Columbia L 26-16
Captain: Robert Simms

1960 (8-1)

9/24 at Princeton	W	13-8
10/1 at Connecticut	W	19-6
10/8 Colgate	W	49-12
10/15 Bucknell	W	23-19
10/22 at Lehigh	W	8-0
10/29 Villanova	L	14-12
11/5 Lafayette	W	36-8
11/12 at Delaware	W	22-0
11/19 at Columbia	W	43-2

Captain: Lester Senft

1961 (9-0)

9/30 at Princeton	W	16-13
10/7 Connecticut	W	35-12
10/14 at Bucknell	W	21-6
10/21 Lehigh	W	32-15
10/28 at Penn	W	20-6
11/4 at Lafayette	W	37-6
11/11 Delaware	W	27-19
11/18 at Colgate	W	26-6
11/25 Columbia	W	32-19

Captain: Alex Kroll

1962 (5-5)

9/29 at Princeton	L	15-7
10/6 at Connecticut	L	15-9
10/13 Colgate	W	27-15
10/20 at Lehigh	W	29-12
10/27 at Penn	W	12-7
11/3 Lafayette	W	40-0
11/10 at Delaware	L	23-6
11/17 Villanova	L	34-12
11/24 at Columbia	W	22-6
12/1 Virginia	L	41-0

Captains: Tom Tappen, Tony Simonelli

1963 (3-6)

9/28 at Princeton	L	24-0
10/5 at Harvard	L	28-0
10/12 at Colgate	L	28-8
10/19 Lehigh	W	30-6
10/26 at Penn	L	7-6
11/2 Boston Univ.	W	21-6
11/9 at Lafayette	W	49-0
11/16 Delaware	L	14-3
11/28 Columbia	L	35-28

Captain: Anton Hoeflinger

1964 (6-3)

9/26 at Princeton	L	10-7
10/3 Connecticut	W	9-3
10/10 at Lehigh	W	20-7
10/17 at Penn	W	10-7
10/24 at Columbia	W	38-35
10/31 Boston Univ.	W	9-0
11/7 Lafayette	W	31-6
11/14 at Delaware	L	27-18
11/21 Colgate	L	20-7

Captain: Robert Norton

1965 (3-6)

9/25 at Princeton	L	32-6
10/2 at Connecticut	W	17-8
10/9 Lehigh	W	6-0
10/16 at Army	L	23-6
10/23 Columbia	L	12-7
10/30 at Boston Univ.	L	30-0
11/6 at Lafayette	L	23-18

11/13 Holy Cross W 14-0
11/20 Colgate L 24-10
Captain: Peter Savidge

1966 (5-4)

9/24 at Princeton	L	16-12
10/1 at Yale	W	17-14
10/8 at Lehigh	W	42-14
10/15 Army	L	14-9
10/22 Columbia	W	37-34
10/29 Boston Univ.	W	16-7
11/5 Lafayette	W	32-28
11/12 at Holy Cross	L	24-12
11/19 Colgate	L	26-7

Captains: Jack Emmer,
Robert Schroeder

1967 (4-5)

9/30 at Princeton	L	22-21
10/7 Lehigh	W	14-7
10/14 Delaware	W	29-21
10/21 at Army	L	14-3
10/28 at Columbia	L	24-13
11/4 at Lafayette	W	27-3
11/11 at Massachusetts	L	30-7
11/18 Holy Cross	L	21-10
11/25 Colgate	W	31-28

Captains: Thomas Vitolo,
Robert Higgins

1968 (8-2)

9/21 Lafayette	W	37-7
9/28 at Princeton	W	20-14
10/5 at Cornell	L	17-16
10/12 at Lehigh	W	29-26
10/19 Army	L	24-0
10/26 at Columbia	W	28-17
11/2 Delaware	W	23-14
11/9 Connecticut	W	27-15
11/16 Holy Cross	W	41-14
11/23 Colgate	W	55-34

Captains: Dave Zimmerman,
Rich Bing

1969 (6-3)

9/20 at Lafayette	W	44-22
9/27 Princeton	W	29-0
10/4 Cornell	W	21-7
10/11 Lehigh	L	17-7
10/18 Navy	W	20-6
10/25 Columbia	W	21-14
11/1 at Delaware	L	44-0
11/8 at Connecticut	L	28-22
11/15 Holy Cross	Canceled	
11/22 Colgate	W	48-12

Captains: Lee Schneider,
Robert Stonebreaker

1970 (5-5)

9/19 Lafayette	W	41-16
9/26 at Princeton	L	41-14
10/3 at Harvard	L	39-9
10/10 at Lehigh	L	7-0
10/17 Delaware	L	51-21
10/24 at Columbia	L	30-14
10/31 Bucknell	W	21-7
11/7 at Boston Univ.	W	6-3
11/14 Holy Cross	W	37-7
11/21 Colgate	W	30-14

Captains: Michael Yancheff,
Michael Pellowski

1971 (4-7)

9/18 at Lafayette	L	13-7
9/25 at Princeton	W	33-18
10/2 Cornell	L	31-17
10/9 Lehigh	L	35-14
10/16 at Delaware	L	48-7
10/23 Columbia	L	17-16
10/30 at Bucknell	L	14-13
11/6 at Army	L	30-17
11/13 Holy Cross	W	14-13
11/20 Colgate	W	28-16
11/27 Morgan St.	W	27-8

Captains: William Donaldson,
Sam Picketts, Larry Robertson

1972 (7-4)

9/16 at Holy Cross	L	24-14
9/23 Lehigh	W	41-13
9/30 at Princeton	L	7-6
10/7 at Cornell	L	36-22
10/14 at Lafayette	W	21-7
10/21 Army	L	35-28
10/28 at Columbia	W	6-3
11/4 Connecticut	W	21-13
11/11 Boston Univ.	W	51-7
11/18 Morgan St.	W	37-14
11/25 Colgate	W	43-13

Captains: Andrew Malekoff,
David Rinehimer

1973 (6-5)

9/22 at Lehigh	W	31-13
9/29 at Princeton	W	39-14
10/6 Massachusetts	L	25-22
10/13 Lafayette	W	35-6
10/20 Delaware	W	24-7
10/27 Columbia	W	28-2
11/3 at Connecticut	L	27-19
11/10 at Air Force	L	31-14
11/17 at Holy Cross	W	27-7
11/24 Colgate	L	42-0
12/1 at Tampa	L	34-6

Captains: John Witkowski,
Andrew Tighe

1974 (7-3-1)

9/21 at Bucknell	W	16-14
9/28 at Princeton	T	6-6
10/5 at Harvard	W	24-21
10/12 Lehigh	W	37-16
10/19 at William & Mary	L	28-15
10/26 Air Force	W	20-3
11/2 Connecticut	L	9-7
11/9 at Lafayette	W	35-0
11/16 Boston Univ.	W	6-0
11/23 Colgate	W	62-21
11/30 at Hawaii	L	28-16

Captains: Anthony Pawlik,
Andrew Zdobylak

1975 (9-2)

9/20 Bucknell	W	47-3
9/27 at Princeton	L	10-7
10/4 Hawaii	W	7-3
10/11 at Lehigh	L	34-20
10/18 William & Mary	W	24-0
10/25 Columbia	W	41-0
11/1 at Connecticut	W	35-8
11/8 Lafayette	W	48-6
11/15 at Boston Univ.	W	41-3
11/22 Colgate	W	56-14
11/29 Syracuse	W	21-10

11/15	West Virginia	L	24-15
11/22	Colgate	W	35-13
Captains: Ted Blackwell,			
Deron Cherry, Ed McMichael,			
Ken Smith			

1981 (5-6)

9/5	at Syracuse	W	29-27
9/12	Colgate	W	13-5
9/19	Virginia (GS)	W	3-0
9/26	at Cincinnati	L	10-0
10/3	Cornell	W	31-17
10/10	at Army	W	17-0
10/17	Temple	L	24-12
10/24	at #11/9 Alabama	L	31-7
11/7	#1 Pittsburgh (GS)	L	47-3
11/14	at West Virginia	L	20-3
11/21	at Boston College	L	27-21
Captains: Andy Carino, Frank Naylor			

1982 (5-6)

9/4	Syracuse (GS)	L	31-8
9/18	at #8 Penn St.	L	49-14
9/25	at Temple	W	10-7
10/2	William & Mary	W	27-17
10/9	Army (GS)	W	24-3
10/16	at Boston College	L	14-13
10/23	Colgate	W	34-17
10/30	at Richmond	W	20-14
11/6	at Auburn	L	30-7
11/11	#19/17 WVU (GS)	L	44-17
11/20	at Pittsburgh	L	52-6
Captains: Tony Cella, Bill Pickel,			
Rich Spitzer			

1983 (3-8)

9/10	Connecticut	W	22-5
9/17	#NR/20 BC (GS)	L	42-22
9/24	at Syracuse	L	17-13
10/1	Penn St. (GS)	L	36-25
10/8	at Army	L	20-12
10/15	Colgate	W	29-26
10/22	at William & Mary	W	35-28
10/29	Tennessee (GS)	L	7-0
11/5	at Cincinnati	L	18-7
11/12	at #15 WVU	L	35-7
11/19	Temple	L	24-23
Captains: Jim Dumont, John Owens			

1984 (7-3)

9/8	at #11/7 Penn St.	L	15-12
9/15	Temple	W	10-9
9/22	at Syracuse	W	19-0
9/29	Cincinnati	W	43-15
10/6	at Kentucky	L	27-14
10/13	Army (GS)	W	14-7
10/20	Louisville	W	38-21
10/27	at #11/10 BC	L	35-23
11/10	#19/18 WVU (GS)	W	23-19
11/17	Colgate	W	17-7
Captains: Lionel Washington,			
Alan Andrews			

1985 (2-8-1)

9/14	at #3 Florida	T	28-28
9/21	at Army	L	20-16
9/28	#9/6 Penn St. (GS)	L	17-10
10/5	BC (GS)	L	20-10
10/12	at Temple	L	14-13
10/19	Pittsburgh (GS)	L	38-10
10/26	Richmond	W	20-17
11/2	at #19/18 Tenn.	L	40-0

11/9	at West Virginia	L	27-0
11/16	Colgate	W	28-14
11/23	Syracuse	L	31-14
Captains: George Pickel,			
Clement Udovich			

1986 (5-5-1)

9/6	at Boston College	W	11-9
9/13	at Kentucky	T	16-16
9/20	Cincinnati	W	48-28
9/27	at Syracuse	W	16-10
10/4	at #5 Penn St.	L	13-6
10/18	Florida (GS)	L	15-3
10/25	Army (GS)	W	35-7
11/1	at Louisville	W	41-0
11/8	West Virginia (GS)	L	24-17
11/15	at Pittsburgh	L	20-6
11/22	Temple	L	29-22
Captains: Lee Getz, Tyrone Stowe			

1987 (6-5)

9/5	at Cincinnati	W	10-7
9/12	Syracuse	L	20-3
9/26	Kentucky (GS)	W	19-18
10/3	Duke (GS)	W	7-0
10/10	at #14 Penn St.	L	35-21
10/17	Boston College	W	38-24
10/24	at Army	W	27-14
10/31	at Vanderbilt	L	27-13
11/7	Pittsburgh (GS)	L	17-0
11/14	at West Virginia	L	37-13
11/21	at Temple	W	17-14
Captains: Jean Austin,			
Curtis Stephens			

1988 (5-6)

9/10	at Michigan St.	W	17-13
9/17	Vanderbilt (GS)	L	31-30
9/24	at #15/13 Penn St.	W	21-16
10/1	Cincinnati	W	38-9
10/8	at Syracuse	L	34-20
10/15	at Boston College	W	17-6
10/22	Army (GS)	L	34-24
10/29	Temple	L	35-30
11/5	at Pittsburgh	L	20-10
11/12	#4 WVU (GS)	L	35-25
11/19	Colgate	W	41-22
Captains: Derek Baker,			
George Bankos, Bill Dubiel			

1989 (2-7-2)

9/2	at Cincinnati	T	17-17
9/9	Ball St.	T	31-31
9/16	BC (GS)	W	9-7
9/23	at Northwestern	W	38-27
10/7	Penn St. (GS)	L	17-0
10/14	at Kentucky	L	33-26
10/21	Syracuse	L	49-28
10/28	at Army	L	35-14
11/11	at #19 WVU	L	21-20
11/18	at Temple	L	36-33
12/2	#24 Pittsburgh (7)	L	46-29
Captains: Darrin Czellecz,			
Jeff Erickson, Scott Erney,			
Pat Udovich			

1990 (3-8)

9/8	Kentucky (GS)	W	24-8
9/15	Colgate	W	28-17
9/22	at Penn St.	L	28-0
9/29	#22/20 Mich. St. (GS)	L	34-10
10/6	at Boston College	L	19-14

10/13	at Pittsburgh	L	45-21
10/20	at Syracuse	L	42-0
10/27	Akron	W	20-17
11/3	at Army	L	35-31
11/10	West Virginia (GS)	L	28-3
11/17	at Temple	L	29-22
Captains: James Jenkins, Marty Mayes			

1991 (6-5, 2-3 Big East)

8/31	Boston College	W	20-13
9/4	at Duke	L	42-22
9/21	Northwestern	W	22-18
9/28	at Michigan St.	W	14-7
10/5	Army (GS)	W	14-12
10/12	Maine	W	40-17
10/19	at #10/13 Penn St.	L	37-17
10/26	#18 Syracuse (GS)	L	21-7
11/2	at West Virginia	L	28-3
11/9	at Pittsburgh	L	22-17
11/16	Temple	W	41-0
Captains: Tim Christ,			
Finardo Webster			

1992 (7-4, 4-2 Big East)

9/5	at Boston College	L	37-20
9/12	Colgate	W	41-0
9/17	Pittsburgh	W	21-16
9/26	at Navy	W	40-0
10/3	#8/6 Penn St. (GS)	L	38-24
10/10	at #15 Syracuse	L	50-28
10/17	Army (GS)	W	45-10
10/31	Virginia Tech	W	50-49
11/7	at Cincinnati	L	26-24
11/14	West Virginia	W	13-9
11/21	at Temple	W	35-10
Captains: Travis Broadbent,			
Jim Guarantano, Shawn Williams			

1993 (4-7, 1-6 Big East)

9/4	Colgate (GS)	W	68-6
9/11	Duke (GS)	W	39-38
9/25	at #9/8 Penn St.	L	31-7
10/2	Temple (GS)	W	62-0
10/9	BC (GS)	L	31-21
10/16	at Army	W	45-38
10/23	at Virginia Tech	L	49-42
10/28	Pittsburgh (GS)	L	21-10
11/6	at #11/9 WVU	L	58-22
11/13	at #3/4 Miami	L	31-17
11/26	Syracuse (GS)	L	31-18
Captains: Bill Bailey, Andrew Beckett			

1994 (5-5-1, 2-4-1 Big East)

9/3	Kent	W	28-6
9/10	West Virginia	W	17-12
9/17	at Syracuse	L	37-36
9/24	at #5 Penn St.	L	55-27
10/1	#13/12 Miami	L	24-3
10/8	Army (GS)	W	16-14
10/15	Cincinnati	W	14-9
10/22	at #22/23 BC	T	7-7
11/5	Temple	W	38-21
11/12	at #16/12 Va. Tech	L	41-34
11/19	at Pittsburgh	L	35-21
Captains: Alcides Catanho,			
Ken Dammann			

1995 (4-7, 2-5 BIG EAST)

9/9	at Duke	L	24-14
9/16	Navy	W	27-17
9/23	#6 Penn St. (GS)	L	59-34
9/30	Syracuse	L	27-17

10/14	at Miami	L	56-21
10/21	Virginia Tech	L	45-17
10/28	Pittsburgh	W	42-24
11/4	at West Virginia	L	59-26
11/11	at Tulane	W	45-40
11/18	at Temple	W	23-20
11/24	Boston College	L	41-38
Captains: Marco Battaglia,			
Ray Lucas, Mark Washington,			
Brian Sheridan			

1996 (2-9, 1-6 Big East)

8/31	Villanova	W	38-28
9/7	Navy	L	10-6
9/12	#10/11 Miami	L	33-0
9/21	at #18/16 Va. Tech	L	30-14
10/5	at Syracuse	L	42-0
10/12	Army (GS)	L	42-21
10/19	at Boston College	L	37-13
10/26	Temple	W	28-17
11/9	West Virginia	L	55-14
11/23	at #10/13 ND	L	62-0
11/30	at Pittsburgh	L	24-9
Captains: Chad Bosch,			
Rob Seeger, Rashod Swinger			

1997 (0-11, 0-7 Big East)

8/30	Virginia Tech	L	59-19
9/6	at #12/10 Texas	L	48-14
9/13	at Navy	L	36-7
9/20	Boston College	L	35-21
10/4	at West Virginia	L	48-0
10/9	Syracuse	L	50-3
10/18	at Army	L	37-35
10/25	Pittsburgh	L	55-48
(2OT)			
11/1	at Temple	L	49-7
11/8	Wake Forest	L	28-14
11/15	at Miami	L	51-23
Captains: Jack McKiernan,			
Brian Sheridan			

1998 (5-6, 2-5 Big East)

9/5	Richmond	W	7-6
9/12	at Boston College	L	41-14
9/19	at #13 Syracuse	L	70-14
9/26	Army	W	27-15
10/3	Miami	L	53-17
10/17	at Pittsburgh	W	25-21
10/24	Tulane	L	52-24
10/31	Temple	W	21-10
11/7	at Navy	W	36-33
11/14	West Virginia	L	28-14
11/21	at #23/20 Va. Tech	L	47-7
Captains: Aaron Brady, Bill Powell			

1999 (1-10, 1-6 Big East)

9/4	at California	L	21-7
9/11	#NR/23 Texas	L	38-21
9/25	Boston College	L	27-7
10/2	at Wake Forest	L	17-10
10/9	#5 Virginia Tech	L	58-20
10/16	at West Virginia	L	62-16
10/23	Pittsburgh	L	38-15
10/30	at Temple	L	56-28
11/6	Navy	L	34-7
11/13	Syracuse	W	24-21
(OT)			
11/20	at Miami	L	55-0
Captains: Wayne Hampton,			
Shaun O'Hara, Dax Strohmeier			

2000 (3-8, 0-7 Big East)

9/2	Villanova	W	34-21
9/9	Buffalo	W	59-0
9/16	at #8 Va. Tech	L	49-0
9/23	at Pittsburgh	L	29-17
9/30	#10/12 Miami	L	64-6
10/14	Temple	L	48-14
10/21	at Navy	W	28-21
10/28	at Boston College	L	42-13
11/11	West Virginia	L	31-24
(2OT)			
11/18	#11 Notre Dame	L	45-17
11/25	at Syracuse	L	49-21
Captains: Mike Jones, Garrett Shea			

10/25 at #17/20 Pitt	W	54-34
11/8 Syracuse	W	35-17
11/15 at USF	W	49-16
11/22 Army	W	30-3
12/4 Louisville	W	63-14
PapaJohns.com Bowl		
12/29 North Carolina St.	W	29-23
Captains: Courtney Greene, Kevin Malast, Jason McCourty, Mike Teel, Pete Tverdov, Tiquan Underwood		

2009 (9-4, 3-4 Big East)

9/7 Cincinnati	L	47-15
9/12 Howard	W	45-7
9/19 FIU	W	23-15
9/26 at Maryland	W	34-13
10/10 Texas Southern	W	42-0
10/16 Pittsburgh	L	24-17
10/23 at Army	W	27-10
10/31 at Connecticut	W	28-24
11/12 #23/24 USF	W	31-0
11/21 at Syracuse	L	31-13
11/27 at Louisville	W	34-14
12/5 #24/23 WVU	L	24-21
St. Petersburg Bowl		
12/19 UCF	W	45-24
Captains: Ryan Blaszczyk, Ryan D'Imperio, Devin McCourty		

2010 (4-8, 1-6 Big East)

9/2 Norfolk St.	W	31-0
9/11 at FIU	W	19-14
9/25 North Carolina	L	17-13
10/2 Tulane	L	17-14
10/8 Connecticut	W	27-24
10/16 Army (NMS)	W	23-20
(OT)		
10/23 at Pittsburgh	L	41-21
11/3 at USF	L	28-27
11/12 Syracuse	L	13-10
11/20 at Cincinnati	L	69-38
11/26 Louisville	L	40-13
12/4 at #23/24 WVU	L	35-14
Captains: Howard Barbieri, Joe Lefeged, Charlie Noonan		

2011 (9-4, 4-3 Big East)

9/1 NC Central	W	48-0
9/10 at North Carolina	L	24-22
9/24 Ohio	W	38-26
10/1 at Syracuse	W	19-16
(2OT)		
10/8 Pittsburgh	W	34-10
10/15 Navy	W	21-20
10/21 at Louisville	L	16-14
10/29 #25/24 WVU	L	41-31
11/5 USF	W	20-17
(OT)		
11/12 at Army (3D)	W	27-12
11/19 Cincinnati	W	20-3
11/26 at Connecticut	L	40-22
Pinstripe Bowl		
12/30 Iowa St.	W	27-13

2012 (9-4, 5-2 Big East)

9/1 at Tulane	W	24-12
9/8 Howard	W	26-0
9/13 at USF	W	23-13
9/22 at Arkansas	W	35-26
10/6 Connecticut	W	19-3
10/13 Syracuse	W	23-15

10/20 at Temple	W	35-10
10/27 Kent St.	L	35-23
11/10 Army	W	28-7
11/17 at Cincinnati	W	10-3
11/24 at Pittsburgh	L	27-6
11/29 #NR/23 Louisville	L	20-17
Russell Athletic Bowl		
12/28 Virginia Tech	L	13-10
(OT)		
Captains: Steve Beauharnais, Khaseem Greene, Mason Robinson, Tim Wright		

2013 (6-7, 3-5 American)

8/29 at Fresno St.	L	52-51
(OT)		
9/7 Norfolk St.	W	38-0
9/14 Eastern Michigan	W	28-10
9/21 Arkansas	W	28-24
10/5 at SMU	W	55-52
(3OT)		
10/10 at #8 Louisville	L	24-10
10/26 Houston	L	49-14
11/2 Temple	W	23-20
11/16 Cincinnati	L	52-17
11/21 at #17/20 UCF	L	41-17
11/30 at Connecticut	L	28-17
12/7 USF	W	31-6
Pinstripe Bowl		
12/28 #25 Notre Dame	L	29-16
Captains: Brandon Coleman, Jamal Merrell, Jamil Merrell, Gary Nova		

2014 (8-5, 3-5 Big Ten)

8/28 at Washington St. (8)	W	41-38
9/6 Howard	W	38-25
9/13 Penn St.	L	13-10
9/20 at Navy	W	31-24
9/27 Tulane	W	31-6
10/4 Michigan	W	26-24
10/18 at #13 Ohio St.	L	56-17
10/25 at #16 Nebraska	L	42-24
11/1 Wisconsin	L	37-0
11/15 Indiana	W	45-23
11/22 at #10/9 Michigan St.	L	45-3
11/29 at Maryland	W	41-38
Quick Lane Bowl		
12/26 North Carolina	W	40-21
Captains: Michael Burton, Darius Hamilton, Gary Nova, David Milewski, Lorenzo Waters		

2015 (4-8, 1-7 Big Ten)

9/5 Norfolk St.	W	63-13
9/12 Washington St.	L	37-34
9/19 at Penn St.	L	28-3
9/26 Kansas	W	27-14
10/10 #4 Michigan St.	L	31-24
10/17 at Indiana	W	55-52
10/24 #1 Ohio St.	L	49-7
10/31 at Wisconsin	L	48-10
11/7 at #16 Michigan	L	49-16
11/14 Nebraska	L	31-14
11/21 at Army	W	31-21
11/28 Maryland	L	46-41
Captains: Leonte Carroo, Quentin Gause, Paul James, Darius Hamilton		

2016 (2-10, 0-9 Big Ten)

9/3 at #14 Washington	L	48-13
-----------------------	---	-------

9/10 Howard	W	52-14
9/17 New Mexico	W	37-28
9/24 Iowa	L	14-7
10/1 at #2 Ohio State	L	58-0
10/8 #4 Michigan	L	78-0
10/15 Illinois	L	24-7
10/22 at Minnesota	L	34-32
11/5 Indiana	L	33-27
11/12 at Michigan State	L	49-0
11/19 #9 Penn State	L	39-0
11/26 at Maryland	L	31-13

Captains: Darius Hamilton, Chris Muller,
Derrick Nelson and Julian Pinnix-Odrick

1 - First intercollegiate football game

2 - Newark

3A - New York (Polo Grounds)

3B - New York (Ebbetts Field)

3C - New York (Randall's Island)

3D - New York (Yankee Stadium)

4 - East Orange

5 - Princeton

6 - Philadelphia

7 - Dublin, Ireland

8 - Seattle

GS - Giant Stadium

NMS - New Meadowlands Stadium

PART VII

HISTORY & TRADITION

THE FIRST FOOTBALL GAME

Rutgers and Princeton played the first game of intercollegiate football on Nov. 6, 1869, on a plot of ground where the present-day Rutgers gymnasium now stands in New Brunswick, N.J. Rutgers won that first game, 6-4.

The game was played with two teams of 25 men each under rugby-like rules, but like modern football, it was "replete with surprise, strategy, prodigies of determination and physical prowess," to use the words of one of the Rutgers players.

At 3 p.m. on that memorable afternoon, the 50 competitors and about 100 spectators gathered on the field. To distinguish themselves from the bareheaded visitors, 50 Rutgers students, including players, donned scarlet-colored scarves which they converted into turbans.

Events leading up to the game were described by John W. Herbert, Rutgers '72, who was one of the players: "To appreciate this game to the fullest you must know something of its background," Herbert wrote in 1933. "The two colleges were, and still are, of course, about 20 miles apart. The rivalry between them was intense. For years each had striven for possession of an old Revolutionary cannon, making night forays and lugging it back and forth time and again. Not long before the first football game, the canny Princetonians had settled this competition in their own favor by ignominiously sinking the gun in several feet of concrete. In addition to this, I regret to report, Princeton had beaten Rutgers in baseball by the harrowing score of 40-2. Rutgers longed for a chance to square things."

A challenge for the game was issued by Rutgers. Three games were to be played that year. The first, played at New Brunswick, was won by Rutgers. Princeton won the second game, but cries of "over-emphasis" prevented the third game in football's first year when faculties of both institutions protested on the grounds that the games were interfering with student studies. An analytical account of the game appeared in the November, 1869 issue of the Targum, Rutgers' undergraduate newspaper.

"To describe the varying fortunes of the match, game by game, would be a waste of labor for every game was like the one before," wrote the student reporter. "There was the same headlong running, wild shouting, and frantic kicking.

"To sum up, Princeton had the most muscle, but didn't kick very well, and wanted organization. They evidently don't like to kick the ball on the ground. Our men, on the other hand, though comparatively weak, ran well, and kicked well throughout. But their great point was the organization, for which great praise is due to the captain. The right men were always in the right place."

One of the Princeton players, William Preston Lane, in 1933 contended in a newspaper interview that Rutgers "ran us Princeton men out of town. I never found out why they did that," he related. "But we don't ask any questions. When we saw them coming after us, we ran to the outskirts of New Brunswick and got into our carriages and wagons and went away as fast as we could."

Lane's contention is refuted in the Targum account. "After the match the players had an amicable 'feed together,'" the paper reported. "At 8 o'clock our guests went home, in high good spirits, thirsting to beat us next time, if they can."

Regardless of what actually happened after the first game, football was here to stay. Rutgers got Columbia University started in the grid sport the following season and in a few years most of the colleges and universities in the East were represented on the gridiron.

THE BIRTHPLACE OF COLLEGE FOOTBALL

Parts of this article were written by John Bruns, former long-time sports writer for the Home News and the Easton Times-Express.

When Rutgers defeated Princeton in 1869, the setting was quite different than it is today. The game was contested on a field along College Avenue in New Brunswick. There were not tens of thousands of cheering fans in a multi-million dollar stadium. There was no manicured grass field or electronic scoreboard. There was no elaborate athletic equipment or television cameras. But on that fall day in 1869, those students established a tradition of quality football programs, competitiveness and school spirit that continues at Rutgers, the birthplace of intercollegiate football.

Now 148 years later entering the 2017 season, Rutgers has had many historical moments, outstanding athletes and memorable triumphs over the years.

However, those historic moments were difficult to predict during the early years when intercollegiate football scheduling was inconsistent. For example, Rutgers won six of 10 games in 1882, but played only one game in 1885. Similarly, the Scarlet Knights went 8-6 in 1891, but two years later played only four games. By the early 1900s, scheduling had become more consistent and football became more popular across the country.

The eight wins of 1891 were not matched until Rutgers went 8-1 in 1947 with one of the most successful teams of coach Harvey Harman in the Golden Era immediately following World War II. That team, quarterbacked by Frank Burns, who would later become Rutgers' most successful coach, lost its opener to Columbia and then swept through eight-straight opponents.

In 1913, coach George Foster Sanford began a tradition of success among Rutgers coaches in their inaugural year by leading his team to a 6-3 mark. He then flirted with two perfect seasons, improving the team to 7-1 in 1915 and 7-1-1 in 1917.

Those two seasons, which featured All-American Paul Robeson, were among Rutgers' best. The Scarlet Knights outscored opponents by an average of 44-3 in 1915 and 33-2 in 1917. Sanford, a member of Rutgers' Hall of Fame, also helped to introduce Rutgers to the New York metropolitan area, playing games at the Polo Grounds against teams like Notre Dame, Nebraska, Louisiana State and West Virginia. A few years later, in 1924, two-time All-America end and fullback Homer Hazel helped coach John Wallace continue the tradition of first-year coaching success, as Rutgers posted a 7-1-1 mark.

Harvey Harman also had a successful first season, going 7-1 in 1938, the year Rutgers dedicated the original Rutgers Stadium. Rutgers won the dedication game, 20-18, over Princeton.

Harman, however, was replaced by former coach Harry Rockafeller during World War II. His tenure included an 8-1 season in 1947 when Rutgers, dominated by WWII veterans, registered a combined record of 27-7 from 1945-48.

When John Steigman coached Rutgers from 1956-59, he brought back the single-wing formation to the Scarlet Knight offense, and led Rutgers to an 8-1 mark in 1958. The only loss of that season, 13-12 to the Quantico Marines, came when All-American tailback Billy Austin had to miss a game due to a broken hand.

Another first-year coach got off to an impressive start when John Bateman went 8-1 in 1960. That campaign was followed by Rutgers' first undefeated season in 1961, when the team went 9-0, capping the season with a fourth-quarter, 25-point comeback win over Columbia. That team included All-American center Alex Kroll, and was ranked 15th nationally. In his 11 seasons, Bateman led Rutgers to 73 wins in 124 games.

In 1973, Frank Burns took the reins of Rutgers football and became the most successful Rutgers coach ever by building teams recognized for fundamentals and defense. Burns himself was also known as a fierce linebacker and won the Most Valuable Player Award in the 1949 College All-Star game, when he made 17 tackles against the New York Giants. The Burns' defenses were led by linebackers Ed Steward, Jim Hughes, Jim Dumont and defensive end Nate Toran. Burns' first team went 6-5, while running back "JJ" Jennings rushed for 1,353 yards (third in Rutgers history) and 21 touchdowns (second).

Over the next five seasons, Burns' teams won at least seven games each season, including a five-season stretch from 1975-79 when Rutgers' winning percentage was .803 with a record of 45-11. The jewel in the crown of Burns' tenure as Rutgers' coach was the 1976 season, when the team was perfect at 11-0, establishing the best season ever at Rutgers. During Burns' 11 seasons at Rutgers, the Scarlet Knights won nearly two-thirds of their games (78-44). He also took Rutgers to its first bowl appearance – the Garden State Bowl – at Giants Stadium against Arizona State in 1978.

Doubtless, the biggest win of the Burns era was the 13-7 upset of Tennessee on November 3, 1979 in Knoxville. Burns called it "the greatest of my coaching career."

The following year, 1980, Rutgers had one of its great "near-misses" of its long history when the Scarlet bowed, 17-13, to a highly-favored Alabama team coached by Bear Bryant at Giants Stadium. The gracious Bryant said, "We didn't beat Rutgers. All I can say is we won."

In 1984 when Dick Anderson was named head coach, a renewed commitment to football at Rutgers was backed by a \$3 million state-funded package. Those funds helped finance the artificial surface practice fields, the practice "Bubble" and the Hale Center, which includes locker rooms, offices, a weight-training area and medical facilities for the football team.

Anderson won seven of 10 games in his inaugural season. Other highlights of his years at Rutgers include upset wins over such nationally-ranked teams as Penn State and Michigan State, and a nationally-televised victory over Northwestern in the program's 1,000th game. Anderson's teams produced some of the most exciting players in Rutgers history, including record-breaking passer Scott Erney, career tackles leader

FRANK BURNS, 1961

Tyrone Stowe (533 from 1983-86) and football/baseball star Eric Young. Anderson's last game at Rutgers was a memorable one. It was the 1989 Emerald Isle Classic versus Pittsburgh in Dublin, Ireland, the first time a Rutgers team played overseas.

Doug Graber became the Scarlet Knights' 23rd coach in 1990 and placed an emphasis on recruiting the best talent in the state of New Jersey. His first recruiting class included three first team all-state selections and two second-team All-State selections among the 12 recruits from New Jersey.

Another major boost for Rutgers came in 1991 when Rutgers joined the Big East Conference and won its first league game over Boston College, 20-13. The team went 13-9 in its first two years in the league, including a 4-2 mark in 1992.

The 1994 season celebrated not only the 125 years of college football, but also the return of the newly-renovated and expanded Rutgers Stadium. The return was a welcomed one. Rutgers teams have been at their best at the stadium, compiling a 237-120-4 (.662) record there since 1938. The new stadium has been quite a different setting than that of the first college football game played 130 years ago, as the Scarlet Knights are playing for their own place in history as they continue the college football tradition that was born "On the Banks of the Old Raritan."

1998 Big East Coach of the Year Terry Shea concluded his tenure in 2000, as the Scarlet Knights opted to take the program in a different direction for the 2001 season. On Dec. 1, 2000, Director of Athletics Bob Mulcahy introduced the newest coach in the storied history of Rutgers football - Greg Schiano. Schiano's first three recruiting classes rejuvenated the football program. In 2003, the team closed strong, upsetting Syracuse, 24-7, in the season finale. In 2004, before the largest crowd ever at the time at Rutgers Stadium (42,612), the Scarlet Knights defeated Michigan State, 19-14.

In 2005, Schiano coached Rutgers to its best record in over a decade, 7-5, and its first bowl bid since 1978. In a Wild West shootout staged at Chase Field in Phoenix, Rutgers fell just short, losing to Arizona State, 45-40, at the Insight Bowl Dec. 27.

In 2006 Schiano was named the National Coach of the Year and Big East Coach of the Year, as the Scarlet Knights earned their first national top-10 ranking in 2006 and won 11 games for the second time in school history. The campaign included a thrilling win 28-25 over No. 3/4 Louisville in front of a Thursday night national audience on ESPN. The comeback victory, with RU overcoming an 18-point deficit, became one of the turning points in modern Rutgers history as fans stormed the field to ignite "Pandemonium in Piscataway." Rutgers ended the season with a ranking of No. 12 in the national polls.

The success Rutgers achieved on the field was something Schiano envisioned from the first day he became the leader of the Scarlet Knights. At his introductory press conference, Schiano stated, "We're going to win at Rutgers and we're going to do it the right way." The 2006 season was complete with a convincing 37-10 victory over Kansas State in the Texas Bowl, the first bowl championship in school history. In addition, Brian Leonard was the recipient of the Draddy Trophy, known as the Academic Heisman.

The program won eight more games in 2007, including the highest ranked win in program history with a 30-27 victory over No. 2 USF. The season concluded with a dominating 52-30 victory over Ball State at the International Bowl in Toronto. Ray Rice ran for a school-record 280 rushing yards on the day to bring his career total to 4,926, a program high. An All-America pick and Heisman Trophy candidate, the running back also set the Scarlet Knight standards for attempts (910), touchdowns (49) and 100-yard games (25).

The 2008 campaign for the Scarlet Knights started slowly, but the program relied on a strong foundation built by Schiano and together as a family Rutgers turned in seven consecutive victories to close out the season - culminating in a 29-23 victory over NC State in the PapaJohns.com Bowl. In 2009, the Scarlet Knights saw a number of milestones set en route to a record of 9-4, including a 45-24 victory over UCF in the St. Petersburg Bowl.

Prior to Schiano's arrival at Rutgers, the Scarlet Knights had never fielded a receiver who had gained 1,000 yards in a season. In 2009, Tim Brown became the fourth during his tenure to eclipse the mark. Brown also became the school's all-time leader in receiving touchdowns, passing RU's initial first round draft pick Kenny Britt. RU had two first round picks in 2010, with Anthony Davis being the highest pick in program history at No. 11 by the San Francisco 49ers. Devin McCourty was selected at No. 27 by the New England Patriots.

While the results on the field did not favor Rutgers in 2010, the world was introduced to Eric LeGrand. The junior defensive tackle suffered a spinal cord injury at MetLife Stadium Oct. 16 against Army, but he did not let the condition bring him down. LeGrand has become a public figure and has raised countless dollars towards spinal cord research. He became the first Scarlet Knight in the 144 years of the football program to have his number retired during halftime of the Sept. 14, 2013 game against Eastern Michigan.

Rutgers returned to a bowl game in 2011 with a trip to the New Era Pinstripe Bowl. It was the second game of the season for the team at Yankee Stadium. The Scarlet Knights defeated Army during the regular season before beating Iowa State in the bowl game. Wide receiver Mohamed Sanu set the school record with 115 receptions on the season and was drafted in the third round of the NFL Draft by the Cincinnati Bengals.

Following the season, head coach Greg Schiano took the head coaching job with the Tampa Bay Buccaneers to end an 11-year tenure. Kyle Flood, who joined the program in 2005, was promoted from the staff to the lead position several days later.

Flood made an immediate impact on the Rutgers program with a successful first season, as he led the school to its first Big East Championship in 2012, ending with a 9-4 record and 5-2 record in the league. Flood was named the Big East Coach of the Year, an honor he shared with Louisville's Charlie Strong. Flood's nine regular season victories were the most by any first-year coach in Rutgers history, as eight players garnered All-Big East honors. Khaseem Greene totaled 136 tackles to earn Big East Defensive Player of the Year for the second consecutive season, in addition to All-America status. The defensive unit was among the best in school history, ranking fourth nationally in scoring defense, tied for ninth in turnovers gained and 10th in total defense.

Offensively, wide receiver Brandon Coleman established himself as one of the nation's premier deep threats by scoring 10 touchdowns during the season, tied for the most in school history. He would end up with 20 in his career, tied with Brown for the school record.

The year culminated with a trip to the Russell Athletic Bowl in Orlando to face Virginia Tech. However, the Scarlet Knights fell 13-10 in overtime. In the offseason, Rutgers had 12 players signed by NFL teams, with a school-record seven selected in the NFL Draft.

Rutgers came out of the gates in 2013 with a 4-1 start through September. Following a 52-51 loss in overtime at Fresno State, RU rattled off four straight wins. The winning streak was highlighted by a comeback win over Arkansas in the first visit by an SEC team to High Point Solutions Stadium. In its first American Athletic Conference game, Rutgers won in triple overtime at

SMU, 55-52. Other conference victories included a late fourth quarter win with the hurry-up offense versus Temple and a postseason-clinching performance on Senior Night against USF. The 2013 New Era Pinstripe Bowl was the eighth bowl trip in nine years for Rutgers. The Scarlet Knights took on a ranked Notre Dame team inside a sold-out Yankee Stadium.

On July 1, 2014, Rutgers officially joined the Big Ten Conference to usher in a new era in its deep and storied history. Support for the program reached new levels for the Big Ten opener, as a stadium-record 53,774 fans packed High Point Solutions Stadium for a game against Penn State. The Scarlet Knights won their first Big Ten game Oct. 4 over Michigan, with Kemoko Turay leaping to block a potential go-ahead field goal to seal the win and set off a storming of the field. The first road win in conference play came at Maryland after RU erased a 35-10 deficit to win 41-38 in the biggest comeback in school history, which would be matched a year later at Indiana. Senior quarterback Gary Nova threw for 347 yards on a career-best 28 completions in the 2014 win versus the Terrapins, ending his career as the all-time touchdown passing leader (73).

The first year in the Big Ten would be capped off with a convincing 40-21 win over North Carolina in the Quick Lane Bowl, hosted by the Detroit Lions. The Scarlet Knights went 8-5 and earned the Lambert-Meadowlands Trophy, emblematic of the top team in the East in the Bowl Subdivision.

In the second year in the Big Ten, Leonte Carroo closed his time as a Scarlet Knight with 10 receiving touchdowns to raise his school-record total to 29 over 31 games at the position. He averaged a score once every 4.2 receptions over his career, racking up 2,373 yards to join the list of standout wide receivers.

On Dec. 7, 2015, Chris Ash, a national-championship winning defensive coordinator at Ohio State, took over the program as the Scarlet Knights continue to establish a presence in the Big Ten and nationally.

After Ash's first season in Piscataway, Rutgers Athletics announced the opening of the Marco Battaglia Football Practice Complex. The upgraded facility, part of the "R Big Ten Build" fundraising initiative, features two new grass fields; complete with rebuilt drainage and a new irrigation system as well as a state-of-the-art LED lighting system.

COLLEGE FOOTBALL HALL OF FAME

PAUL ROBESON

Paul Robeson played four years for the famous coach, G. Foster Sanford. Rutgers had a 22-6-3 record in that time. In 31 games, Rutgers scored 941 points to opponents' 191. Robeson was a powerful contributor to that record. Robeson was a two-time All-America end. Frank Menke named him All-America in 1917 and 1918. Walter Camp picked him in 1918. (Camp did not name an All-America team in 1917.) Following college, Robeson played three years as a pro - 1920 with Hammond, 1921 with Akron and 1922 with Milwaukee - in the American Professional Football League. He obtained his law degree in 1923. At Rutgers, Robeson was elected to Phi Beta Kappa and was valedictorian of the class of 1919. He won the college oratorical contest four-straight years and gave the commencement address at graduation. Robeson won 12 letters in four sports - four in football, three each in basketball and baseball, and two in track. He stood 6-3 in height and his weight was listed at 191 in early years, at 215 his senior season. This man of many talents became an actor, singer and lecturer. He was on Broadway and in the movies. His rich basso made his signature song "Ol' Man River" a classic. He starred in plays, such as "The Emperor Jones," "Othello," "Showboat," as well as many others, in the U.S., Europe and Africa. In 1925 he made a recording that sold 55,000 copies in four months. In 1972 he received the Whitney Young Memorial Award. *Ebony Magazine* called him "one of the 10 most important black men in American history." Paul Robeson was born April 9, 1898, in Princeton, N.J. His father, Rev. William Robeson, had escaped slavery in 1860 in North Carolina at age 15. His mother, Maria Bustill, was a teacher. When Paul was a high school senior, he won the statewide academic test and received a scholarship to Rutgers. In 1915, he was the third African-American to enter Rutgers and the first to play football. He died January 23, 1976. After his tenure at Rutgers, he became an accomplished actor, singer and lecturer, and was commemorated on a US postal stamp.

ALEX KROLL

Alex Kroll, a consensus All-American center on Rutgers' first undefeated football team in 1961, is the Scarlet Knights' sixth inductee into the College Football Hall of Fame, as a part of the Class of 1997. Kroll, a 6-2, 228-pound center and linebacker, was a major force in Rutgers compiling a 17-1 record in his two years of play "On the Banks." In 1960, the Knights, under coach John Bateman, were 8-1 and followed up with the school's first undefeated campaign, going 9-0 in 1961. Team captain of the lauded 1961 squad, Kroll was a two-time first-team All-ECAC choice and won first-team All-America honors from the *Associated Press*, *United Press International*, *Newspaper Enterprise Association*, *Look*, and the American Football Coaches Association. Known as a "coach on the field," he was credited with making the quarterback sneak an offensive weapon as Rutgers scored seven touchdowns on that play in 1961 with Kroll clearing the way into the end zone for the signal-caller. He was also a first-team All-East choice by the AP in 1961 and played in the North-South game and the Senior Bowl. In 1960, he was an honorable mention All-American. Following his senior season, he was a second-round draft pick of the New York Titans, playing for one season in 1962. Kroll earned a BA in English Literature in 1962 and was a Henry Rutgers Scholar with a perfect grade point average in his major. He received a National Football Foundation and College Hall of Fame Post-Graduate Scholarship in 1961. In 1986, he was awarded the Silver Anniversary Award from the National Collegiate Athletic Association for his collegiate achievements. Immediately following his last game with the Titans, he joined the workforce at Young & Rubicam, the world's largest independent advertising agency, as a copywriter. After a succession of writing and supervisory jobs in the creative department, he was named executive vice president and worldwide creative director in 1970. He was named president and chief operating officer in 1982 and, four years later, Kroll became chairman of Young & Rubicam. He is retired but still serves as Chairman Emeritus of Young & Rubicam.

HARVEY HARMAN

Few men loved the game with the fervor of Harvey Harman, a huge man with a grand smile and a fierce dedication to the sport. A former president of the American Football Coaches Association, Harman received that group's Amos Alonzo Stagg Award, symbolic of outstanding service to the profession. It was not surprising that Harman achieved such acclaim, for he learned his football lessons from two of the game's mentors - Glenn "Pop" Warner and Jock Sutherland - while at Pittsburgh. Harman was a starting tackle for the Panthers before taking his first coaching assignment at Haverford. From there he moved on to Sewanee (the University of the South), Pennsylvania and Rutgers. It was at Rutgers that he had his greatest success, directing the Scarlet Knights to a 26-7-1 record before interrupting his career to serve in the U.S. Navy during World War II. Harman returned to Rutgers after the war and led the Scarlet Knights for another 10 seasons before accepting a position as Executive Director of the National Football Foundation and Hall of Fame, Inc. In that capacity, Harman became known as the goodwill ambassador for football, continuing to serve the game until his death in 1969. His career record lists a slate of 140-104-7.

HOMER HAZEL

He parted his dark hair down the middle, in the fashion of the day, and his deep-set eyes glowed with a competitive fire. Homer Hazel, Rutgers' first Hall of Famer, was, without doubt, the most versatile player the Scarlet ever produced. A natural athlete, Hazel excelled in various sports and was most successful as a track and field star. His speed and quickness served him well, for he once recovered his own kickoff in the enemy end zone for a touchdown. Homer led Rutgers to identical 7-1-1 records in his final two seasons, earning All-America laurels in each. He was an end in 1923, when the only Scarlet loss was to West Virginia (27-7). He had Rutgers on the way to an unbeaten finish in 1924 - this time as a hard-hitting fullback - when Bucknell untracked the Scarlet in the final game of the season, 12-7. During the 1924 campaign, Homer Hazel established school records for most points after a touchdown and longest completed pass. He could do it all. Carrying 226 pounds over a 5-foot-11 frame, Homer lettered in football, basketball, baseball and track at Rutgers. He later served as Athletic Director, football and basketball coach at the University of Mississippi for more than five years. He was a golf pro for four years, and a labor relations manager for more than 20 years. Hazel won his first letter in football at Rutgers in 1916. He left school because of a lack of funds. Hazel worked at various jobs and, at age 28, played football again at Rutgers. Walter Camp named him All-America end in 1923, All-America fullback in 1924. Hazel was born June 2, 1895, and died February 3, 1968.

GEORGE LITTLE

A graduate of Ohio Wesleyan, George Little opened his coaching career at the University of Cincinnati and produced a two-year record of 10-8-0 before moving up the road to Oxford, Ohio, home of the Miami Redskins, in 1916. There, Little brought the Redskins their first Conference Championship and a 7-0-1 mark. After service in World War I, Little returned to Miami and directed the Red and White to yet another league crown and a three-year post-war record of 20-3-1. He also coached the Miami basketball and track teams, claiming a conference crown in the latter sport. The 1922 and 1923 seasons found Little at Michigan under head coach Fielding Yost, the man he replaced in 1924. That year, Little's Wolverines were 6-2. The next season, Little was in Wisconsin as the new Athletic Director and head coach of the Badgers, and he led his charges to a two-year mark of 11-3-2. His teams displayed imagination and strength on offense, a unique ruggedness on defense. Little wound up his collegiate career as the Athletic Director at Rutgers, and then served as executive secretary of the National Football Foundation and Hall of Fame.

GEORGE FOSTER SANFORD

At the entrance to Rutgers Stadium, inscribed upon a bronze plaque, is a tribute to George Sanford. It was financed and installed by his players, the men "...he inspired to deeds beyond themselves." Undoubtedly, Sanford was an inspirational leader of men, a gentleman who excelled as both player and coach. Sanford played center on the 1891 and 1892 Yale teams which held each of their 26 opponents scoreless. Though he was never chosen to an All-America team, a 1927 poll named him the all-time Yale center. Sanford began his coaching career at Columbia (1899-1901), called in to revive the football program which had been abandoned after the 1891 campaign. His 1899 team defeated Yale for the first time ever, and it was at Columbia that Sanford developed the famous "Flying Hurdle Play" which saw Harold Weekes catapulted over the line of scrimmage. Moving to Rutgers (1913-23), Sanford had marked success as his club rolled to a 56-32-5 record. He was hailed as a "miracle worker" in 1917, after his Rutgers team beat the heavily-favored Newport Naval Reserve All-Stars, 14-0. Between his teams at Columbia and Rutgers, Sanford devoted his energy toward a successful insurance brokerage business.

RUTGERS ALL-AMERICANS

HOWARD TALMAN
Offensive Guard 1913
Halfback 1914
Fullback 1915

BOB "NASTY" NASH
Offensive Tackle 1914

JOHN TOOHEY
Defensive Tackle 1914

HARRY J. ROCKAFELLER
End 1915

AL GARRETT
Offensive Guard 1916

PAUL ROBESON
End 1917, 1918

FRANK KELLEY
Running Back 1919

HENRY BENKERT
Halfback 1923

HOMER HAZEL
End 1923
Fullback 1924

JACK GROSSMAN
Defensive Back 1931:
Honorable Mention, AP

FRANK BURNS
Quarterback 1949:
Honorable Mention, AP

JOE DADDARIO
Center 1953:
Honorable Mention, UPI

BRIAN O'HEARN
Center 1954:
Honorable Mention, AP

BOB HOWARD
Offensive Guard 1955:
Honorable Mention, AP

BILL AUSTIN
Running Back 1958:
First Team, AP

BOB SIMMS
End 1958:
Honorable Mention, AP

ALEX KROLL
Center 1960:
Honorable Mention, AP
1961:
First Team AP,
NEA, Sports Review

STEVE SIMMS
Fullback 1960:
Honorable Mention, AP
1961:
Honorable Mention, AP

RICH POLISCASTRO
Quarterback 1969:
Honorable Mention, AP

LARRY CHRISTOFF
Tight End 1972:
Honorable Mention, AP

"JJ" JENNINGS
Running Back 1973:
Honorable Mention, AP

NATE TORAN
Defensive Tackle 1976:
Third Team, AP
1976:
Second Team, AP
First Team, Kodak

JOHN ALEXANDER
Defensive Tackle 1976:
Honorable Mention, AP

JIM HUGHES
Linebacker 1976:
Honorable Mention, AP

HENRY JENKINS
Defensive Back 1976:
Honorable Mention, AP

MARK TWITTY
Wide Receiver 1976:
Honorable Mention, AP

ED STEWARD
Linebacker 1978:
Honorable Mention, AP

DINO MANGIERO
Defensive Tackle 1978:
Third Team, AP

DERON CHERRY
Defensive Back 1980:
Honorable Mention, AP

KEN SMITH
Defensive Back 1980:
Honorable Mention, AP

KEVIN KURDYLA
Offensive Tackle 1980:
Honorable Mention, AP

ED MCMICHAEL
Quarterback 1980:
Honorable Mention, AP

TIM ODELL
Wide Receiver 1980:
Honorable Mention, AP

JIM DUMONT
Linebacker 1982:
Honorable Mention, AP

ALEX FALCINELLI
Placekicker 1982:
Honorable Mention, AP

JOHN OWENS
Offensive Guard 1983:
Honorable Mention, AP

ALAN ANDREWS
Tight End 1984:
Second Team, AP

ANDREW BAKER
Flanker 1984:
Honorable Mention, AP

HAROLD YOUNG
Defensive Back 1984:
Honorable Mention,
Sporting News

TYRONNE STOWE
Linebacker 1985:
Honorable Mention, AP
1986:
Honorable Mention, AP

BRIAN COBB
Flanker 1987:
Honorable Mention, AP

ALEC HOKE
Defensive End 1987:
Honorable Mention, AP

GEORGE BANKOS
Defensive Tackle 1988:
Honorable Mention, AP

SCOTT ERNEY
Quarterback 1988:
Honorable Mention, AP

MATT O'CONNELL
Punter 1988:
Honorable Mention, AP

COURTNEY GREENE
Safety 2005:
(Freshman), Football Writers Association of America, First Team (Freshman), College Football News, Second Team (Freshman), Rivals Third Team (Freshman), The Sporting News

RAY RICE
Running Back 2005:
Third Team (Freshman), The Sporting News 2006:
Second Team, AP, Walter Camp, The Sporting News, Rivals, SI.com 2007:
Second Team, AP, Walter Camp, The Sporting News, SI.com, Scout.com

ERIC FOSTER
Defensive Tackle 2006:
First Team, Football Writers of America 2007:
Second Team, The Sporting News

ANTHONY DAVIS
Offensive Line 2007:
First Team (Freshman), The Sporting News, Rivals Second Team (Freshman), College Football News, Scout.com 2009:
Second Team, Walter Camp Football Foundation Third Team, Sporting News, Honorable Mention, Pro Football Weekly

JOE LEFEGED
Safety 2007:
Honorable Mention (Freshman), The Sporting News, Scout.com

STEVE TARDY
Offensive Tackle 1988:
Honorable Mention, AP

ERIC YOUNG
Wide Receiver 1988:
Honorable Mention, AP

JIM GUARANTANO
Wide Receiver 1992:
Honorable Mention, UPI

BRUCE PRESLEY
Running Back 1992:
Second Team (Freshman), Football News

TERRELL WILLIS
Running Back 1993:
First Team (Freshman), Football News Honorable Mention, UPI 1994:
Honorable Mention, UPI

KENNY BRITT
Wide Receiver 2008:
Third Team, Associated Press, Phil Steele Honorable Mention, SI.com

DEVIN MCCOURTY
Defensive Back 2009:
Honorable Mention, Pro Football Weekly

MOHAMED SANU
Quarterback 2009:
Honorable Mention (Freshman), CollegeFootballNews.com 2011:
Fourth Team, Phil Steele Honorable Mention, SI.com

TOM SAVAGE
Quarterback 2009:
First Team (Freshman), Football Writers Association of America, Third Team (Freshman), Phil Steele's Magazine Honorable Mention (Freshman), CollegeFootballNews.com

SCOTT VALLONE
Defensive Line 2009:
First Team (Freshman), Football Writers Association of America First Team (Freshman), Phil Steele's Magazine Honorable Mention (Freshman), CollegeFootballNews.com

MARCO BATTAGLIA
Tight End 1994:
Honorable Mention, UPI 1995:
Consensus First Team AP, Walter Camp, Football Coaches Association, Football Writers Association, Football News, Pro and College Football News Weekly, UPI

ALFRED PETERSON
Defensive End 2001:
Third Team (Freshman), The Sporting News

BRIAN LEONARD
Fullback 2003:
Freshman, College Football News 2004:
First Team, Pro Football Weekly 2005:
First Team, Pro Football Weekly 2006:
First Team, Pro Football Weekly, ESPN.com

JEREMY ITO
Placekicker 2004:
Freshman, The Sporting News 2006:
Honorable Mention, SI.com

RYAN NEILL
Defensive End 2005:
Honorable Mention, SI.com

KHASEEM GREENE
Linebacker 2011:
Third Team, Phil Steele Honorable Mention, SI.com 2012:
Second Team, Walter Camp Football Foundation, SI.com Third Team, Associated Press, CBSSports.com

KALEB JOHNSON
Offensive Line 2011:
First Team (Freshman), Football Writers Association of America Second Team (Freshman), Rivals.com

TYLER KROFT
Tight End 2013:
Honorable Mention, SI.com

STEVE LONGA
Linebacker 2013:
First Team (Freshman), Sporting News Second Team (Freshman), Athlon Sports

KEMOKO TURAY
Defensive End 2014:
First Team (Freshman), Football Writers Association of America, Scout (Freshman), Second Team

ALL-EAST SELECTIONS

1947	Frank Burns	First Team	QB
	Mike Kushinka	First Team	T
1949	Bucky Hatchett	First Team, Collier's	TE
1951	Jim Monahan	First Team	FB
1954	Brian O'Hearn	First Team, Collier's	C
1955	Bob Howard	Second Team	OG
1957	Bill Austin	First Team	RB
	Richard Oberlander	Honorable Mention	
1958	Bill Austin	First Team	RB
	Larry Muschiatti	Honorable Mention	OG
	Bob Simms	Honorable Mention	End
	Charles Wermuth	Honorable Mention	End
1959	Bob Simms	First Team	End
1960	Alex Kroll	First Team, ECAC	C
	Steve Simms	First Team, ECAC	RB
1961	Alex Kroll	First Team, ECAC/First Team, AP	C
	Sam Mudie	Third Team, AP	QB
	Steve Simms	First Team, AP	FB
1962	Tom Tappen	First Team, ECAC	TE
1963	Tony Hoefflinger	First Team, ECAC	OG
1966	Jack Emmer	First Team, ECAC	SE
1967	Bruce Van Ness	First Team, ECAC	RB
	Rookie of the Year		
1968	Bryant Mitchell	First Team, ECAC	RB
1969	Jim Benedict	First Team, AP	SE
	Sam Chapman	Honorable Mention, AP	DB
	Steve Ferrughelli	Honorable Mention, AP	RB
	Rich Policastro	First Team, AP	QB
	Lee Schneider	Honorable Mention, AP	LB
	Bruce Van Ness	Honorable Mention, AP	RB
1970	Sam Picketts	First Team, ECAC/HM, AP	LB
	Larry Clymer	Second Team, AP	DB
	Mike Kizis	Honorable Mention, AP	OT
	Mike Pellowski	Honorable Mention, AP	DT
1971	Sam Picketts	First Team, ECAC	LB
	Second Team, AP		
	Ed Jones	Honorable Mention, AP	DB
1972	Larry Christoff	First Team, AP	TE
	"JJ" Jennings	First Team, ECAC/AP	RB
	Andy Tighe	First Team, ECAC	OG
	Leo Gasienica	Honorable Mention, AP	QB
	Dave Rinehimer	Honorable Mention, AP	OG
1973	"JJ" Jennings	First Team, ECAC/AP	RB
	Steve Allen	Second Team, AP	DT
	Ed Jones	Second Team, AP	DB
	Andy Tighe	Second Team, AP	OG
	Tom Sweeney	Honorable Mention, AP	SE
1974	Tom Holmes	First Team, ECAC/HM, AP	LB
	Ed Jones	First Team, ECAC/NY Times	DB
	Paul Krasnavage	First Team, ECAC/NY Times	DT
	Nate Toran	First Team, AP/NY Times	DE
	Andy Zdobylak	First Team, ECAC/HM, AP	C
	Tony Pawlik	Honorable Mention, AP	DB
1975	Curt Edwards	First Team, ECAC	FB
	Tony Ray	First Team, ECAC	OG
	Nate Toran	First Team, AP/ECAC	DE
	John Alexander	Honorable Mention, AP/ECAC	DT
	Jim Teatom	Honorable Mention, ECAC	SS
	Mark Twitty	Honorable Mention, ECAC	WR
1976	John Alexander	First Team, ECAC/HM, AP	DT
	Jim Hughes	First Team, ECAC/HM, AP	LB
	Nick Sauter	First Team, ECAC	OT
	Nate Toran	First Team, ECAC/AP	DE
	Mark Twitty	First Team, ECAC/HM, AP	SE
	Jim Teatom	Honorable Mention, ECAC	SS
1977	Bob Davis	First Team, ECAC/HM, AP	FS
	Dan Gray	Second Team, AP	DT
	John Gallo	Honorable Mention, AP	OT
	Bert Kosup	Honorable Mention, AP	QB

	Mike Fisher	Honorable Mention, AP	RB
	Mark Lassiter	Honorable Mention, AP	RB
	Dan Pfabe	Honorable Mention, AP	OG
	Elvin Washington	Honorable Mention, AP	LB
1978	Tim Blanchard	First Team, ECAC	LB
	Second Team, AP		
	John Gallo	First Team, UPI/ECAC	OT
	Jim Hughes	First Team, ECAC	LB
	Ed Steward	First Team, AP	NG
	John Bucci	Second Team, AP	C
	Dave Dorn	Second Team, AP	FL
	Mark Freeman	Second Team, AP	DB
	Kevin Kurdyla	Second Team, AP	OT
	Glen Kehler	Honorable Mention, AP	FB
	Dino Mangiero	Honorable Mention, AP	DT
1979	Dino Mangiero	First Team, AP	DT
	Kennan Startzell	First Team, AP	PK
	Deron Cherry	Second Team, AP	DB
	Dave Dorn	Second Team, AP	FL
	Kevin Kurdyla	Second Team, AP	OT
	Ed McMichael	Honorable Mention, AP	QB
	Frank Naylor	Honorable Mention	C
	Tim Odell	Honorable Mention, AP	WR
	Ken Smith	Honorable Mention, AP	DB
1980	Tim Odell	First Team, AP	WR
	Ken Smith	First Team, AP	DB
	Deron Cherry	Second Team, AP	DB
	Kevin Kurdyla	Second Team, AP	OT
	Ed McMichael	Second Team, AP	QB
1981	Jim Dumont	Honorable Mention, AP	LB
	Frank Naylor	Honorable Mention, AP	C
	Bill Pickel	Honorable Mention, AP	DT
	Mike Rustemeyer	Honorable Mention, AP	DT
1982	Jim Dumont	First Team, AP	DB
	Andrew Baker	Second Team, AP	FL
	Alex Falcinelli	Second Team, AP	PK
	Keith Woetzell	Second Team, AP	LB
	Bill Beschner	Honorable Mention, AP	DT
	Bill Houston	Honorable Mention, AP	DB
	Bryant Moore	Honorable Mention, AP	RB
1983	Jim Dumont	First Team, AP	LB
	John Owens	First Team, AP	OT
	Alan Andrews	Second Team, AP	TE
	Joe DiGilio	Second Team, AP	C
	Jeff Kurdyla	Second Team, AP	DT
	Tom Angstadt	Honorable Mention, AP	PK
	Andrew Baker	Honorable Mention, AP	FL
	Bill Beschner	Honorable Mention, AP	DT
	Bob Dumont	Honorable Mention, AP	DE
	Bill Houston	Honorable Mention, AP	DB
1984	Alan Andrews	First Team, AP	TE
	Andrew Baker	First Team, AP	FL
	Joe DiGilio	Second Team, AP	C
	George Pickel	Second Team, AP	DT
	Albert Smith	Second Team, AP	RB
	Tyrone Stowe	Second Team, AP	DB
	Harold Young	Second Team, AP	DB
	Tom Angstadt	Honorable Mention, AP	PK
	Eric Hochberg	Honorable Mention, AP	QB
	Roy Oake	Honorable Mention, AP	LB
1985	Tyrone Stowe	First Team, AP	LB
	Lee Getz	Second Team, AP	OG
	Jean Austin	Honorable Mention, AP	DB
	Matt O'Connell	Honorable Mention, AP	P
	George Pickel	Honorable Mention, AP	DT
	Albert Smith	Honorable Mention, AP	RB
	Steve Twamley	Honorable Mention, AP	DB
1986	Lee Getz	First Team, ECAC	OG
	Honorable Mention, AP		

	Tyrone Stowe	First Team, AP/ECAC	LB
	Harry Swayne	First Team, ECAC	DT
	Second Team, AP		
	Mike Dillon	Second Team, AP	C
	Matt Bachman	Honorable Mention, AP	LB
	Brian Cobb	Honorable Mention, AP	FL
	Bruce Campbell	Honorable Mention, AP	TE
	Matt Prescott	Honorable Mention, AP	RB
1987	Alec Hoke	First Team, AP	DE
	Brian Cobb	Second Team, AP	FL
	Jean Austin	Honorable Mention, AP	DB
	Scott Erney	Honorable Mention, AP	QB
	Henry Henderson	Honorable Mention, AP	RB
	Curtis Stephens	Honorable Mention, AP	FB
	Steve Tardy	Honorable Mention, AP	OT
	Sean Washington	Honorable Mention, AP	DB
	Eric Young	Honorable Mention, AP	WR
1988	George Banks	First Team, ECAC	DT
	Matt O'Connell	First Team, AP	P
	Scott Erney	Second Team, AP	QB
	Steve Tardy	Second Team, AP	OT
	Eric Young	Second Team, AP	WR
	Carter Giles	Honorable Mention, AP	DT
	Brett Mersola	Honorable Mention, AP	WR
	Carmen Sclafani	Honorable Mention, AP	PK
1989	Jim Cann	Honorable Mention, AP	RB
	Doug Giesler	First Team, AP/ECAC	PK
	Jeff Erickson	Honorable Mention, AP	OL
	Scott Erney	Honorable Mention, AP	QB
	Gary Melton	Honorable Mention, AP	Spec.
	Steve Tardy	Honorable Mention, AP	OL
	Pat Udovich	Honorable Mention, AP	LB
1990	Ron Allen	First Team, AP/ECAC	Spec.
	Scott Miller	First Team, ECAC	DL
	Second Team, AP		
	Tekay Dorsey	Second Team, AP	FB
	Allen Mitchell	Second Team, AP	OT
	Bill Bailey	Honorable Mention, AP	RB
	James Jenkins	Honorable Mention, AP	TE
	Elardo Webster	Honorable Mention, AP	LB
1991	Ron Allen	Honorable Mention, ECAC	DB
	Travis Broadbent	First Team, AP/ECAC	C
	Marshall Roberts	First Team, ECAC	Spec.
	Second Team, AP		
	Elardo Webster	First Team, AP/ECAC	LB
	Jay Bellamy	Second Team, AP	DB
	Jim Guarantano	Second Team, AP	WR
	Malik Jackson	Second Team, AP	DB
1992	Travis Broadbent	First Team, ECAC	C
	Second Team, AP		
	Jim Guarantano	First Team, AP	WR
	Malik Jackson	First Team, ECAC	DB
	Shawn Williams	First Team, AP/ECAC	LB
	Jay Bellamy	Second Team, AP	DB
1993	Andrew Beckett	First Team, ECAC	DL
	Terrell Willis	Second Team, ECAC	RB
1994	Keif Bryant	First Team, ECAC	DT
	Ken Dammann	First Team, ECAC	OT
1995	Marco Battaglia	First Team, ECAC	TE
	Jim Guarnera	First Team, ECAC	DL
	Terrell Willis	First Team, ECAC	RB
1996	Rashod Swinger	First Team, ECAC	DT
1997	Wayne Hampton	First Team, ECAC	DE
1998	Aaron Brady	First Team, Football News	LB
	Reggie Stephens	First Team, Football News	CB
1999	Wayne Hampton	Second Team ECAC	DE
	Dax Strohmeier	Second Team ECAC	LB
2001	L.J. Smith	ECAC First Team	TE
2002	Gary Brackett	First Team ECAC	LB
	Nate Jones	First Team ECAC (HM)	KR
	LJ Smith	First Team ECAC	TE
2003	Raheem Orr	First Team ECAC	DE
	Jarvis Johnson	Second Team ECAC	DB

	Nate Jones	Second Team ECAC	KR
2004	Clark Harris	First Team ECAC	TE
	Tres Moses	First Team ECAC	WR
	Ryan Neill	Second Team ECAC	DL
2005	Ryan Neill	First Team ECAC	DE
	Willie Foster	First Team ECAC	KR/PR
	John Glass	First Team ECAC	OL
	Clark Harris	First Team ECAC	TE
2006	Eric Foster	First Team ECAC	DT
	Clark Harris	First Team ECAC	TE
	Joe Radigan	First Team ECAC	P
	Ray Rice	First Team ECAC	RB
	Jeremy Zuttah	First Team ECAC	OL
2007	Eric Foster	First Team ECAC	DT
	Ray Rice	First Team ECAC	RB
	Tiquan Underwood	First Team ECAC	WR
	Jeremy Zuttah	First Team ECAC	OL
2008	Kenny Britt	First Team ECAC	WR
	Courtney Greene	First Team ECAC	DB
2011	Mohamed Sanu	First Team ECAC	WR
	Khaseem Greene	First Team ECAC	LB
	Duron Harmon	First Team ECAC	DB
	Justin Doerner	First Team ECAC	P
2012	Khaseem Greene	First Team ECAC/	LB
	ECAC Player of the Year		
	Logan Ryan	First Team ECAC	DB
	Scott Vallone	First Team ECAC	DT

ALL-CONFERENCE SELECTIONS

Total Selections (110) - Big Ten (12), American (4), Big East (94)

2016 -	Blessuan Austin (CB) HM (Media)
	Tariq Cole (OL) HM (Coaches)
2015 -	Janarion Grant (KR) Second Team (Media), Third Team (Coaches)
	Leonte Carroo (WR) Third Team (Media), HM (Coaches)
	Steve Longa (LB) Third Team (Media), HM (Coaches)
	Keith Lumpkin (OL) HM (Coaches & Media)
	Chris Muller (OL) HM (Media)
	Quentin Gause (LB) HM (Media)
2014 -	Leonte Carroo (WR) First Team (Media), HM (Coaches)
	Kaleb Johnson (OL) HM (Media & Coaches)
	Darius Hamilton (DL) HM (Media)
	Kemoko Turay (DL) HM (Media)
2013 -	Paul James (RB) First Team
	Tyler Kroft (TE) First Team
	Betim Bujari (OL) Second Team
	Janarion Grant (KR) Second Team
2012 -	Khaseem Greene (LB) First Team/ Defensive Player of the Year
	Antwan Lowery (OL) First Team
	Duron Harmon (S) First Team
	Logan Ryan (CB) First Team
	Scott Vallone (DL) First Team
	Brandon Coleman (WR) Second Team
	Jawan Jamison (RB) Second Team
	Kaleb Johnson (OL) Second Team
2011 -	Khaseem Greene (LB) First Team/ Co-Defensive Player of the Year
	Art Forst (OL) First Team
	Duron Harmon (DB) First Team
	Mohamed Sanu (WR) First Team
	Jeremy Deering (KR) Second Team
	Justin Doerner (P) Second Team
	Logan Ryan (DB) Second Team
	Desmond Wynn (OL) Second Team
2010 -	Joe Lefeged (DB) Second Team
2009 -	Anthony Davis (OL) First Team
	Devin McCourty (DB) First Team
	Tim Brown (WR) Second Team
2008 -	Kenny Britt (WR) First Team
	Courtney Greene (DB) First Team
	Anthony Davis (OL) Second Team
	Ryan D'Imperio (LB) Second Team
	Jamaal Westerman (DL) Second Team
2007 -	Eric Foster (DT) First Team
	Ray Rice (RB) First Team
	Tiquan Underwood (WR) First Team
	Jeremy Zuttah (OT) First Team
	Kenny Britt (WR) Second Team
	Courtney Greene (DB) Second Team
	Pedro Sosa (OL) Second Team
2006 -	Eric Foster (DT) First Team
	Clark Harris (TE) First Team
	Joe Radigan (P) First Team
	Ray Rice (RB) First Team
	Jeremy Zuttah (OT) First Team
	Ron Girault (DB) Second Team
	Courtney Greene (DB) Second Team
	Jeremy Ito (PK) Second Team
	Brian Leonard (RB) Second Team

	Ramel Meekins (DT) Second Team
	Pedro Sosa (OT) Second Team
	Cameron Stephenson (OL) Second Team
	Devraun Thompson (LB) Second Team
	Jamaal Westerman (DE) Second Team
2005 -	Ryan Neill (DE) First Team
	Clark Harris (TE) First Team
	John Glass (OL) First Team
	Willie Foster (KR/PR) First Team/ Special Teams Player of the Year
	Brian Leonard (RB) Second Team
	Tres Moses (WR) Second Team
2004 -	Ryan Neill (DE) First Team
	Clark Harris (TE) First Team
	Tres Moses (WR) First Team
	Brian Leonard (RB) First Team
	John Glass (OL) Second Team
2003 -	Raheem Orr (DE) First Team
	Nate Jones (KR) Second Team
2002 -	Nate Jones (KR) First Team/ Co-Special Teams Player of the Year
	Shawn Seabrooks (DB) Second Team
2001 -	L.J. Smith (TE) Second Team
2000 -	Rich Mazza (OL) Second Team
	Wes Robertson (LB) Second Team
1999 -	Shaun O'Hara (OL) First Team
	Wayne Hampton (DL) Second Team
1998 -	Shaun O'Hara (OL) Second Team
	Wayne Hampton (DL) Second Team
	Tosh Riddick (KR) Second Team
1997 -	Brian Sheridan (LB) Second Team
	Jared Slovan (P) Second Team
1995 -	Marco Battaglia (TE) First Team/ Offensive Player of the Year
	Robert Barr (OL) First Team
	Terrell Willis (RB) First Team
	Chris Kennedy (OL) Second Team
1994 -	Terrell Willis (RB) First Team
	Marco Battaglia (TE) Second Team
	Ken Dammann (OL) Second Team
	Robert Sneathen (LB) Second Team
	Mark Washington (DB) Second Team
1993 -	Chris Brantley (WR) First Team
	Terrell Willis (RB) First Team, (R Sp.), Second Team/Rookie of the Year
	Andrew Beckett (DL) Second Team
	Scott Vaughn (OL) Second Team
1992 -	Jim Guarantano (WR) First Team
	Jay Bellamy (DB) Second Team
	Craig Mitter (RB) Second Team
	Bruce Presley (RB) Rookie of the Year
	Shawn Williams (LB) Second Team
1991 -	Elnardo Webster (LB) First Team
	Malik Jackson (DB) First Team
	Jay Bellamy (DB) Second Team
	Jim Guarantano (WR) Second Team
	Travis Broadbent (OL) Second Team

HM = Honorable Mention

MOHAMED SANU AND LOGAN RYAN AT SUPER BOWL LI

KNIGHTS IN THE NFL

The following list chronicles each member of the Scarlet Knights who went on to play football at the next level.

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Carlton Agudosi	WR	2013-16	Arizona Cardinals	Free Agent		2017
Anthony Cioffi	DB	2013-16	Oakland Raiders	Free Agent		2017
Chris Muller	OL	2012-16	Denver Broncos	Free Agent		2017
Derrick Nelson	OL	2014-16	Baltimore Ravens	Free Agent		2017
Andre Patton	WR	2012-16	Los Angeles Chargers	Free Agent		2017
Leonte Carroo	WR	2012-15	Miami Dolphins	3	86	2016
Sam Bergen	FB	2010-15	Tennessee Titans	Free Agent		2016
Quentin Gause	LB	2011-15	Philadelphia Eagles	Free Agent		2016
Steve Longa	LB	2012-15	Seattle Seahawks	Free Agent		2016
Keith Lumpkin	OL	2011-15	Buffalo Bills	Free Agent		2016
Tyler Kroft	TE	2011-14	Cincinnati Bengals	3	85	2015
Michael Burton	FB	2010-14	Detroit Lions	5	168	2015
Kaleb Johnson	OL	2011-14	Baltimore Ravens	Free Agent		2015
Kevin Snyder	LB	2011-14	Detroit Lions	Free Agent		2015
Andrew Turzilli	WR	2014	Tennessee Titans	Free Agent		2015
Brandon Coleman	WR	2011-13	New Orleans Saints	Free Agent		2014
Jeremy Deering	DB	2010-13	New England Patriots	Free Agent		2014
Jamal Merrell	LB	2010-13	Tennessee Titans	Free Agent		2014
Jamil Merrell	DL	2010-13	Chicago Bears	Free Agent		2014
Quron Pratt	WR	2009-13	Philadelphia Eagles	Free Agent		2014
Marcus Thompson	DL	2010-13	Miami Dolphins	Free Agent		2014
Logan Ryan	CB	2009-12	New England Patriots	3	83	2013
Duron Harmon	FS	2009-12	New England Patriots	3	91	2013
Khaseem Greene	LB	2008-12	Chicago Bears	4	117	2013
D.C. Jefferson	TE	2008-12	Arizona Cardinals	7	219	2013
Jawan Jamison	RB	2010-12	Washington Redskins	7	228	2013
Steve Beauharnais	LB	2009-12	New England Patriots	7	235	2013
Marcus Cooper	CB	2008-12	San Francisco 49ers	7	252	2013
R.J. Dill	OT	2012	Jacksonville Jaguars	Free Agent		2013
Mark Harrison	WR	2009-12	Chicago Bears	Free Agent		2013
Tim Wright	WR	2008-12	Tampa Bay Buccaneers	Free Agent		2013
Brandon Jones	CB	2008-12	New England Patriots	Free Agent		2013
Ka'Lial Glaud	LB	2009-12	Tampa Bay Buccaneers	Free Agent		2013
Mohamed Sanu	WR	2009-11	Cincinnati Bengals	3	83	2012
Justin Francis	DL	2007-11	New England Patriots	Free Agent		2012
Eric LeGrand	DT	2008-11	Tampa Bay Buccaneers	Free Agent		2012
Joe Martinek	RB	2007-11	New York Giants	Free Agent		2012
Desmond Stapleton	OL	2007-11	Pittsburgh Steelers	Free Agent		2012
Desmond Wynn	OL	2007-11	Tampa Bay Buccaneers	Free Agent		2012
Howard Barbieri	OL	2006-10	Houston Texans	Free Agent		2011
Brandon Bing	CB	2007-10	New York Giants	Free Agent		2011
Jonathan Freeny	DE	2007-10	Miami Dolphins	Free Agent		2011
Joe Lefeged	DB	2007-10	Indianapolis Colts	Free Agent		2011
Alex Silvestro	DE	2007-10	New England Patriots	Free Agent		2011
Anthony Davis	OL	2007-09	San Francisco 49ers	1	11	2010
Devin McCourty	CB	2005-09	New England Patriots	1	27	2010
Ryan D'Imperio	FB	2006-09	Minnesota Vikings	7	237	2010
Tim Brown	WR	2006-09	New York Giants	Free Agent		2010

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Jack Corcoran	FB	2006-09	Houston Texans	Free Agent		2010
Kevin Haslam	OL	2005-09	Jacksonville Jaguars	Free Agent		2010
George Johnson	DE	2006-09	Tampa Bay Buccaneers	Free Agent		2010
Kenny Britt	WR	2006-08	Tennessee Titans	1	30	2009
Mike Teel	QB	2004-08	Seattle Seahawks	6	178	2009
Jason McCourty	DB	2005-08	Tennessee Titans	6	203	2009
Courtney Greene	DB	2005-08	Seattle Seahawks	7	245	2009
Tiquan Underwood	WR	2005-08	Jacksonville Jaguars	7	253	2009
Kevin Brock	TE	2004-08	Carolina Panthers	Free Agent		2009
Kevin Malast	LB	2005-08	Chicago Bears	Free Agent		2009
Jamaal Westerman	DL	2004-08	New York Jets	Free Agent		2009
Ray Rice	RB	2005-07	Baltimore Ravens	2	55	2008
Jeremy Zuttah	OL	2004-07	Tampa Bay Buccaneers	3	83	2008
Eric Foster	DT	2003-07	Indianapolis Colts	Free Agent		2008
Brandon Renkart	LB	2003-07	New York Jets	Free Agent		2008
Pedro Sosa	OL	2004-07	Miami Dolphins	Free Agent		2008
Ron Girault	DB	2004-07	Kansas City Chiefs	Free Agent		2008
Mike Fladell	OL	2003-07	New York Giants	Free Agent		2008
Brian Leonard	RB	2002-06	St. Louis Rams	2	52	2007
Cameron Stephenson	OG	2003-06	Pittsburgh Steelers	5	156	2007
Clark Harris	TE	2002-06	Green Bay Packers	7	243	2007
Ramel Meekins	DT	2003-06	Indianapolis Colts	Free Agent		2007
Joe Porter	CB	2003-06	New Orleans Saints	Free Agent		2007
Derrick Roberson	CB	2003-06	Houston Texans	Free Agent		2007
Darnell Stapleton	C	2005-06	Pittsburgh Steelers	Free Agent		2007
Chris Baker	WR	2001-05	San Francisco 49ers	Free Agent		2006
Val Barnaby	DE	2002-05	Detroit Lions	Free Agent		2006
Sameeh McDonald	OL	2001-05	Detroit Lions	Free Agent		2006
Tres Moses	WR	2002-05	Baltimore Ravens	Free Agent		2006
Ryan Neill	DE	2001-05	Buffalo Bills	Free Agent		2006
Gary Gibson	DT	2001-04	Baltimore Ravens	Free Agent		2005
David Harley	DT	2003-04	Minnesota Vikings	Free Agent		2005
Jarvis Johnson	DB	2001-04	Baltimore Ravens	Free Agent		2005
J'Vonnie Parker	DT	2004	Cleveland Browns	Free Agent		2005
Nathan Jones	DB	2000-03	Dallas Cowboys	7	205	2004
Raheem Orr	DE	1999-03	Houston Texans	7	210	2004
Brandon Haw	DB	1999-03	Philadelphia Eagles	Free Agent		2004
LJ Smith	TE	1999-02	Philadelphia Eagles	2	61	2003
Gary Brackett	LB	1999-02	Indianapolis Colts	Free Agent		2003
Trohn Carswell	OL	2000-02	Carolina Panthers	Free Agent		2003
Aaron Martin	WR	1999-02	Dallas Cowboys	Free Agent		2003
Dennis Thomas	RB	1996-01	Kansas City Chiefs	Free Agent		2002
Mike McMahon	QB	1997-00	Detroit Lions	5	149	2001
Walter King	WR	1996-00	New York Jets	Free Agent		2001
Rich Mazza	OL	1997-00	Detroit Lions	Free Agent		2001
Wesley Robertson	DL	1998-00	Kansas City Chiefs	Free Agent		2001
Wayne Hampton	DE	1997-99	San Diego Chargers	Free Agent		2000
Shaun O'Hara	OL	1995-99	Cleveland Browns	Free Agent		2000
Dax Strohmeier	LB	1995-99	New York Jets	Free Agent		2000
Billy Woodard	TE	1997-98	Seattle Seahawks	Free Agent		2000
Aaron Brady	LB	1995-98	New York Giants	Free Agent		1999
Bill Powell	WR	1995-98	Dallas Cowboys	Free Agent		1999
Reggie Stephens	DB	1997-98	New York Giants	Free Agent		1999
Jared Sloan	P	1992-97	Washington Redskins	Free Agent		1998
Ezra Johnson	RB	1995	New York Jets	Free Agent		1997
Rashod Swinger	DT	1993-96	San Diego Chargers	Free Agent		1997
Marco Battaglia	TE	1992-95	Cincinnati Bengals	2	39	1996
Robert Barr	OT	1994-95	Seattle Seahawks	3	77	1996
Matt Brown	OG	1994-95	San Diego Chargers	Free Agent		1996
Jim Guarnera	DE	1993-95	San Francisco 49ers	Free Agent		1996
Rob Higgins	QB	1994-95	San Diego Chargers	Free Agent		1996
Chris Kennedy	OG	1992-95	New York Giants	Free Agent		1996
Dan Latore	TE	1994-95	Detroit Lions	Free Agent		1996
Ray Lucas	QB	1992-95	New England Patriots	Free Agent		1996
Bruce Presley	RB	1992-95	Indianapolis Colts	Free Agent		1996
Rudy Smith	DE	1994-95	Dallas Cowboys	Free Agent		1996
Mark Washington	DB	1992-95	New York Giants	Free Agent		1996
Terrell Willis	RB	1993-95	New York Jets	Free Agent		1996
Keif Bryant	DE	1991-94	Seattle Seahawks	7	216	1995
Wes Bridges	FB	1991-94	Philadelphia Eagles	Free Agent		1995
Alcides Catanho	LB	1991-94	New England Patriots	Free Agent		1995

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Ken Dammann	OT	1991-94	Washington Redskins	Free Agent		1995
Robert Sneathen	DE	1991-94	Philadelphia Eagles	Free Agent		1995
Chris Brantley	WR	1990-93	Los Angeles Rams	4	108	1994
Andrew Beckett	DL	1990-93	Cincinnati Bengals	Free Agent		1994
Jay Bellamy	DB	1990-93	Seattle Seahawks	Free Agent		1994
Mario Henry	WR	1992-93	New England Patriots	Free Agent		1994
Scott Vaughn	OT	1992-93	Denver Broncos	Free Agent		1994
James Guarantano	WR	1989-92	San Diego Chargers	Free Agent		1993
Craig Mitter	RB	1991-92	New York Giants	Free Agent		1993
Shawn Williams	LB	1989-92	New York Jets	Free Agent		1993
Elardo Webster	LB	1988-91	Pittsburgh Steelers	9	235	1992
Ron Allen	DB	1988-91	Philadelphia Eagles	Free Agent		1992
Tim Christ	OG	1988-91	Philadelphia Eagles	Free Agent		1992
Gary Melton	WR	1988-91	Washington Redskins	Free Agent		1992
James Jenkins	DE/TE	1987-90	Washington Redskins	Free Agent		1991
Jean Austin	DB	1984-87	Dallas Cowboys	Free Agent		1988
Brian Cobb	WR	1985-87	Pittsburgh Steelers	Free Agent		1988
Sean Washington	DB	1986-87	Dallas Cowboys	Free Agent		1988
Harry Swayne	DT	1983-86	Tampa Bay Buccaneers	7	190	1987
Matt Bachman	LB	1983-86	New York Jets	Free Agent		1987
Lee Getz	OG	1983-86	Pittsburgh Steelers	Free Agent		1987
Tyronne Stowe	LB	1983-86	Pittsburgh Steelers	Free Agent		1987
Tony Sagnella	DT	1982-85	Washington Redskins	Free Agent		1986
Albert Smith	RB	1982-85	New York Giants	Free Agent		1986
Vernon Williams	RB	1982-85	Chicago Bears	Free Agent		1986
Alan Andrews	TE	1982-84	Pittsburgh Steelers	7	187	1985
Andrew Baker	WR	1981-84	Pittsburgh Steelers	Free Agent		1985
Boris Pendergrass	WR	1982-84	Washington Redskins	Free Agent		1985
Harold Young	DB	1981-84	Los Angeles Raiders	Free Agent		1985
Jim Dumont	LB	1980-83	Cleveland Browns	7	190	1984
Bob Dumont	LB	1981-83	Los Angeles Rams	Free Agent		1984
Carl Howard	DB	1981-83	Dallas Cowboys	Free Agent		1984
Bill Pickel	DT	1979-82	Los Angeles Raiders	2	54	1983
Keith Woetzel	LB	1980-82	Miami Dolphins	7	195	1983
Joe Burke	RB	1981-82	Dallas Cowboys	Free Agent		1983
Tony Cella	OT	1979-82	Seattle Seahawks	Free Agent		1983
Alex Falcinelli	PK	1980-82	St. Louis Cardinals	Free Agent		1983
Rich Spitzer	OT	1980-82	Seattle Seahawks	Free Agent		1983
Frank Naylor	C	1979-81	Seattle Seahawks	12	311	1982
David Dorn	WR	1977-80	Oakland Raiders	8	206	1981
Ted Blackwell	RB	1978-80	New York Jets	Free Agent		1981
Deron Cherry	DB	1978-80	Kansas City Chiefs	Free Agent		1981
Bill Hill	DB	1980	Cleveland Browns	Free Agent		1981
Kevin Kurdyla	OT	1977-80	New York Giants	Free Agent		1981
Tim Odell	WR	1977-80	Cincinnati Bengals	Free Agent		1981
Ken Smith	DB	1977-80	Detroit Lions	Free Agent		1981
Ed Steward	LB	1977-80	Denver Broncos	Free Agent		1981
John Fedorchak	C	1974-77	New York Jets	Free Agent		1980
Mark Freeman	DB	1978-79	New York Jets	Free Agent		1980
Dino Mangiero	DT	1976-79	Kansas City Chiefs	Free Agent		1980
Dan Gray	DT	1975-77	Detroit Lions	5	123	1978
John Alexander	OT	1973-76	Miami Dolphins	11	291	1977
Don Harris	DB	1975-76	Washington Redskins	11	300	1977
Ed Jones	DB	1971-74	Dallas Cowboys	9	226	1975
Tony Pawlik	DB	1972-74	New Orleans Saints	Free Agent		1975
"JJ" Jennings	RB	1971-73	Kansas City Chiefs	9	222	1974
Andy Tighe	OG	1971-73	New York Jets	Free Agent		1974
Larry Christoff	TE	1970-72	Baltimore Colts	Free Agent		1973
Mike Morgan Pellowski	LB	1968-70	New England Patriots	Free Agent		1971
Mike Yancheff	QB	1969-70	Los Angeles Rams			
Bruce Van Ness	RB	1967-69	Atlanta Falcons	5	112	1970
Lee Schneider	LB	1967-69	New York Giants			
Jack Emmer	WR	1964-66	New York Jets	13	327	1967
Bob Yaksick	QB	1960-62	Chicago Bears	19	262	1963
Sam Mudie	QB	1959-61	Pittsburgh Steelers	12	160	1962
Bob Simms	TE	1957-59	New York Giants	10	120	1960
Alex Kroll	C	1960-61	Los Angeles Rams	27	320	1959
Bill Austin	RB	1956-58	Washington Redskins	28	329	1959
Jim Monahan	RB	1949-51	Dallas Texans	25	290	1952
Bill Pennington	LB	1949-50	Baltimore Colts			
Leon Root	C	1948-50	Chicago Cardinals	30	355	1951

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Robert D'Amato	RB	1949-51	Baltimore Colts			
Herman Hering	RB	1946-49	Green Bay Packers	28	355	1950
Frank Burns	QB	1945-48	Philadelphia Eagles	2	19	1949
Art Price	B	1944	Pittsburgh Steelers	21	211	1945
Ken MacDonald	C	1940-41	Chicago Cardinals	28	264	1943
Bill Tranavitch	E	1937-39	Detroit Lions	8	66	1940
Harold Updike	T	1933	New York Yankees			
Nick Prisco	B	1930-32	Philadelphia Eagles			
Jack Grossman	B	1929-31	Brooklyn Dodgers			
Les Horton	B	1929-31	Newark Tornadoes			
Stanley Rosen	B	1926-28	Buffalo Bisons			
Art Burkhardt	OG	1925-27	New York Giants			
George Fraser	B	1926	New York Yankees			
John Lord	OG	1926	Staten Island Stapletons			
Henry Benkert	RB	1921-24	New York Giants			
Carl Waite	B	1921-23	Frankford Yellow Jackets			
John Alexander	T	1919	New York Giants			
James Dufft	OG	1919	Milwaukee Badgers			
Walter French	B	1918-19	Rochester Jeffersons			
Al Garrett	OG	1914-16, 19	Milwaukee Badgers			
Paul Robeson	E	1915-18	Akron Steels			
John Hasbrouck	B	1915	Rock Island Independents			
Bob Nash	T	1913-15	Buffalo All-Americans			

Note: First NFL Draft was in 1936

SCARLET KNIGHTS TO WIN A SUPER BOWL (19)

Player	Position	Years at RU	NFL Organization	Notes	Super Bowl
Jonathan Freeny	DE	2007-10	New England Patriots	Reserve DE	LI
Duron Harmon	DB	2009-12	New England Patriots	Reserve DB	LI
Devin McCourty	FS	2005-09	New England Patriots	Starter	LI
Logan Ryan	CB	2010-12	New England Patriots	Starter	LI
Duron Harmon	DB	2009-12	New England Patriots	Reserve DB	XLIX
Devin McCourty	FS	2005-09	New England Patriots	Starter	XLIX
Logan Ryan	CB	2010-12	New England Patriots	Reserve CB	XLIX
Tim Wright	TE	2009-12	New England Patriots	Reserve TE	XLIX
Ray Rice	RB	2005-07	Baltimore Ravens	Starter at RB	XLVII
Alex Silvestro	DE	2007-10	Baltimore Ravens	Practice Squad	XLVII
Brandon Bing	CB	2007-10	New York Giants	Practice Squad	XLVI
Darnell Stapleton	OL	2005-06	Pittsburgh Steelers	Starter at RG	XLIII
Shaun O'Hara	C	1997-99	New York Giants	Captain and Starter	XLII
Gary Brackett	MLB	1999-2002	Indianapolis Colts	Starter at MLB	XLI
Harry Swayne	OL	1983-1986	Baltimore Ravens	Starter at RT	XXXV
Harry Swayne	OL	1983-1986	Denver Broncos	Starter at RT	XXXIII
Harry Swayne	OL	1983-1986	Denver Broncos	Backup at OT	XXXII
James Jenkins	TE	1987-1990	Washington Redskins	Reserve TE	XXVI
Bill Pickel	DT	1979-1982	Los Angeles Raiders	Reserve DT	XVIII

SCARLET KNIGHTS TO PLAY IN A SUPER BOWL (27)

Player	Position	Years at RU	NFL Organization	Notes	Super Bowl
Jonathan Freeny	DE	2007-10	New England Patriots	Reserve DE	LI
Duron Harmon	DB	2009-12	New England Patriots	Reserve DB	LI
Devin McCourty	FS	2005-09	New England Patriots	Starter	LI
Logan Ryan	CB	2010-12	New England Patriots	Starter	LI
Mohamed Sanu	WR	2009-11	New England Patriots	Starter	LI
Duron Harmon	DB	2009-12	New England Patriots	Reserve DB	XLIX
Devin McCourty	FS	2005-09	New England Patriots	Starter	XLIX
Logan Ryan	CB	2010-12	New England Patriots	Reserve CB	XLIX
Tim Wright	TE	2009-12	New England Patriots	Reserve TE	XLIX
Anthony Davis	OL	2007-09	San Francisco 49ers	Starter at RT	XLVII
Ray Rice	RB	2005-07	Baltimore Ravens	Starter at RB	XLVII
Nate Jones	CB	2000-03	New England Patriots	Reserve at CB	XLVI
Devin McCourty	CB	2005-09	New England Patriots	Captain and Starter	XLVI
Alex Silvestro	DE	2007-10	New England Patriots	Reserve DE	XLVI
Gary Brackett	MLB	1999-2002	Indianapolis Colts	Starter at MLB	XLIV
Eric Foster	DT	2004-07	Indianapolis Colts	Reserve DT	XLIV
Darnell Stapleton	OL	2005-06	Pittsburgh Steelers	Starter at RG	XLIII
Shaun O'Hara	C	1997-99	New York Giants	Captain and Starter	XLII
Gary Brackett	MLB	1999-2002	Indianapolis Colts	Starter at MLB	XLI
L.J. Smith	TE	1999-2002	Philadelphia Eagles	Starter at TE	XXXIX
Harry Swayne	OL	1983-1986	Baltimore Ravens	Starter at RT	XXXV
Harry Swayne	OL	1983-1986	Denver Broncos	Starter at RT	XXXIII
Harry Swayne	OL	1983-1986	Denver Broncos	Backup at OT	XXXII
Ray Lucas	QB	1992-1995	New England Patriots	Played on ST	XXXI
Harry Swayne	LT	1983-1986	San Diego Chargers	Starter at LT	XXIX
James Jenkins	TE	1987-1990	Washington Redskins	Reserve TE	XXVI
Bill Pickel	DT	1979-1982	Los Angeles Raiders	Reserve DT	XVIII

RUTGERS FOOTBALL HALL OF FAME

MARCO
BATTAGLIA

FRANK BURNS

"JJ" JENNINGS

HARRY J.
ROCKAFELLER

ERIC YOUNG

John Alexander '77 (1992)

Ron Allen '91 (2008)

Alan Andrews '85 (1994)

William W. Austin '59 (1988)

Andrew Baker '84 (1991)

Thomas Turner Barr '13 (1990)

Marco Battaglia '95 (2007)

John Bateman, Head Coach 1960-72 (1991)

David T. Bender '25 (1990)

Henry Benkert '25 (1989)

Elmer "Toady" Bracher '18 (1996)

Gary Brackett '02 (2015)

Chris Brantley '93 (2006)

Philip Brett 1892 (1991)

Travis Broadbent '92 (2004)

Frank Burns '49 (1989)

Deron Cherry '80 (1993)

Larry Christoff '73 (1994)

Dr. Hyman B. Copleman '29 (1989)

John DeWitt 1886 (1990)

James Dumont '84 (1990)

Jack Emmer '67 (1992)

Scott Erney '89 (1995)

Alex Falcinelli '82 (2006)

Dr. Joel Fertig, Team Dentist - 45 Years (1992)

Al Garrett '19 (1991)

Arthur Gottlieb '39 (2007)

Dan Gray '78 (1994)

Harvey Grimsley '50 (1993)

John "Jack" Grossman '32 (1989)

Jim Guarantano '93 (1999)

Dick Hale '44 (2003)

Harvey J. Harman, Head Coach 1938-41, 46-55 (1990)

William "Bucky" Hatchett '50 (1991)

Homer H. Hazel '25 (1988)

Francis "Peaches" Heenan '34 (2000)

Herman Hering '50 (1992)

Anton "Tony" Hoefflinger '64 (1997)

Jim Hughes '78 (1995)

James "JJ" Jennings '75 (1989)

Edward Jones '75 (1990)

Glen Kehler '79 (1997)

Frank Kelley '19 (1994)

Albert Kosup '78 (2000)

Alexander Kroll '62 (1988)

Kevin Kuryla '81 (1997)

Mike Kushinka '49 (1991)

William T. Leggett 1872 (1989)

Brian Leonard '07 (2016)

George E. Little, Dir. of Athletics 1932-53 (1988)

Ray Lucas '95 (2017)

Dino Mangiero '80 (1992)

Ed McMichael '80 (1993)

Bryant Mitchell '69 (1992)

James F. Monahan '52 (1990)

Sam Mudie '62 (1994)

Robert A. Nash '16 (1988)

Tim Odell '81 (1996)

John "By" O'Hearn '54 (1995)

William Pellington '52 (1988)

Bill Pickel '83 (1996)

Sam Picketts '72 (1993)

Lawrence "Larry" Pitt '39 (1998)

Richard F. Policastro '70 (1990)

John Powers, Equipment Manager 1931-75 (1993)

Henry Pryor '50 (1994)

Earl Read '50 (1996)

MacAlpine Rendall '17 (2007)

Paul L. Robeson '19 (1988)

Harry Rockefeller '16 (1989)

Leon Root '51 (1992)

George Foster Sanford, Head Coach 1913-23 (1989)

Lee Schneider '70 (1994)

Robert Simms '60 (1990)

Steve Simms '62 (1996)

Andrew "Abe" Sivess '49 (2002)

Ken Smith '81 (1998)

Mike Stang, Athletic Trainer - 33 Years (1991)

Kennan Startzell '80 (1995)

Ed Steward '81 (1992)

Tyronne Stowe '87 (1998)

Harry Swayne '93 (2000)

Howard Parker Talman '16 (1989)

Steve Tardy '90 (2001)

Charles Hoyt "Bus" Terrill '26 (1998)

John Toohey '15 (1995)

Nathaniel Toran '77 (1988)

William Tranavitch '40 (1990)

Arnold "Arnie" Truex '36 (1993)

Vinnie Utz '42 (1991)

Bruce Van Ness '70 (1991)

Elardo Webster '92 (1997)

David A. "Sonny" Werblin '31 (1988)

Terrell Willis '95 (2005)

Shawn Williams '93 (2002)

Walter Winika '36 (1992)

John "Mike" Wittpenn '18 (1997)

Eric Young '89 (2001)

LETTERWINNERS

-A-

Abbott, R.J. (Mgr.) - 1920
 Abreu, Manny - 2008-11
 Acanfora, Gerry - 1960
 Ackroyd, Samuel - 1918
 Adams, Gene - 1986
 Adams, J. - 1900
 Adkins, Doug - 1991-92
 Agudosi, Carlton - 2013-16
 Ahern, Hugh - 2013
 Ahern, John - 1975-76
 Ahmed, Hany (Mgr.) - 1992-94
 Aiken, Jonathan - 2012-14
 Ajamian, Alan - 2009
 Alexander, John - 1919
 Alexander, John - 1973-76
 Alexander, Taj - 2012-14
 Alken, Frederick - 1887
 Allen, Frederick - 1869, 70, 72
 Allen, John - 1965
 Allen, Raymond - 1905
 Allen, Ron - 1988-91
 Allen, Scott - 1985
 Allen, Steve - 1971-73
 Allgar, John - 1935
 Allison, Matt - 1975-77
 Allmer, Chris (Mgr.) - 1998-2001
 Altomare, Joe - 1988
 Alverson, James - 1908-11
 Alvord, Greg - 1985-86
 Ambrose, Joseph - 1950-52
 Amling, Harry (Mgr.) - 1951
 Anderson, Billy - 2008-09
 Anderson, Claremont - 1929
 Anderson, Haward - 1923
 Anderson, Howard - 1950-52
 Anderson, John (Mgr.) - 1937
 Anderson, Karl - 1975
 Anderson, Mark - 1974
 Anderson, Milton - 1928-30
 Anderson, Ravon - 2000-01
 Anderson, William - 1873-74
 Anderson, William - 1923-24
 Andiorio, Ken - 1978-79
 Andre, Jerry - 2001-04
 Andrews, Alan - 1982-84
 Angellio, John - 1969
 Angstadt, Tom - 1983-85
 Angus, Harry - 1903-04
 Angval, Joseph - 1943
 Anstatt, Joseph - 1961
 Anthony, Brian - 1984
 Anya, Sandy - 2016
 Anzidei, Chris - 1995
 Applefield, Marcus - 2015-16
 Archambault, Victor - 1949-50
 Archibald, Lauren - 1911
 Arcidiacono, Brandon - 2014-15
 Arcidiacono, Nick - 2013-16
 Arnold, Burt - 1949-50
 Arthur, John - 1950-52
 Arthur, Walter - 1986
 Arway, William - 1950
 Asberry, Dondre - 2002-06

Ashby, Kenneth - 1937
 Ashton, George - 1872
 Astridge, Ron - 1968
 Aston, Connor (Mgr.) - 2015-16
 Atkinson, Asher - 1883-84
 Atwood, Donner - 1943
 Aubry, Robert - 1937
 Augustine, Harold - 1920
 Austin, Blessuan - 2015-16
 Ahern, Hugh - 1923-24
 Austin, Raymond - 1913-15
 Austin, William - 1956-58
 Aydelott, John - 1888-90
 Ayres, Louis (Mgr.) - 1895
 Azzarita, Frank - 1919
 -B-
 Babcock, James - 1908
 Bachety, Beau - 2011-12
 Bachman, Matt - 1982-83, 85-86
 Baer, William - 1912
 Bailey, Jean - 1984-87
 Bailey, Dacoven - 2016
 Bain, Alan - 1970-72
 Baham, Robert - 2007
 Baker, Andrew - 1879
 Baker, Andrew - 1981-8
 Baker, Chris - 2002, 04-05
 Baker, Clifford - 1917-19
 Baker, Derek - 1985-88
 Baker, Gordon - 1976-77
 Baker, James - 1965-67
 Baker, Jerome - 2003
 Baker, John - 1904-06
 Baker, Timothy - 1999-2000
 Bakst, Murray - 1969-70
 Baldwin, George - 1970
 Baldwin, Richard - 1976-78
 Ball, Madison - 1869-70
 Balogh, W. Arpad - 1928
 Banks, George - 1985-87
 Banks, Gordon - 1976
 Banks, Roland - 1986
 Barbieri, Howard - 2007-10
 Barnaby, Val - 2002-05
 Barnes, Corey - 2002, 04-05
 Barnes, Darian - 1999
 Barnes, Terrell (Mgr.) - 2010, 12-13
 Barnwell, Nadir - 2013-14
 Barone, Joe - 1969
 Barone, Steve - 1998-2001
 Barowski, Sean - 2012-14
 Barr, Michael - 1998-2001
 Barr, Robert - 1994-95
 Barr, Thomas T. (Mgr.) - 1911-12
 Batcheider, Walter - 1883-84
 Bateky, Jonathan - 2015-16
 Battaglia, Marco - 1992-95
 Battle, Bernar - 1987-89
 Bauer, John - 1996-99
 Bauman, Richard - 1931
 Bayoh, Sorie - 2007-10
 Bayoh, Walter - 1986
 Bear, Robert - 1955
 Beauharnais, Steve - 2009-12

Beckett, Andrew - 1990-93
 Beckford, William - 2003-06
 Beckwith, Arthur - 1921
 Beddoe, Gary - 1983
 Bednard, Paul - 1937-38
 Beekman, Myron - 1907-08
 Beekman, Theodore - 1879-80
 Behnke, Craig - 1991
 Behnke, Joe - 2012-13
 Behrend, John - 1950
 Beierle, Brill - 1970
 Belh, Mike - 1995-99
 Belchick, Stephen - 2011
 Beljour, Jean - 2004-07
 Bell, Arthur - 1927
 Bell, Gary - 1958
 Bellamy, Jay - 1990-93
 Bellezza, Beau - 2011-12
 Bellia, Tyler - 2013
 Benante, Marty - 1971-72
 Bender, Brian - 1999-2000, 02-03
 Bender, Cuno - 1935-36
 Bender, David - 1921-24
 Bender, Peter - 1950
 Benedetto, Joe (Mgr.) - 2009-10
 Benedict, James - 1968-69
 Benestad, John - 1990-93
 Benke, Gary - 1966
 Benke, Paul - 1959-60
 Benkert, Henry - 1921-24
 Bercier, Ken - 1979-81
 Berdine, George - 1870
 Bergamini, Herbert - 1909, 11, 12
 Bergen, Sam - 2012-15
 Berkowitz, Joseph - 1943
 Berkowitz, Simpson - 1924-26
 Bernath, Fred - 1965
 Bernstein, Howard - 1944
 Berry, Tony - 1999-2001
 Berson, Steven - 1999-2002
 Beschner, Bill - 1980-83
 Bethea, Andrew (Mgr.) - 1998-2000
 Bethune, T.R. - 1980-83
 Beugless, Francis - 1920-21
 Bido, Luis - 1990-92
 Bierman, Moses - 1880-82
 Biernacki, Dan - 2004
 Bilderback, Willis - 1929
 Billock, Fred - 1972-73
 Bimonte, Mike - 2013-14
 Bines, Blair - 2006-09
 Bing, Brandon - 2007-10
 Bing, Richard - 1966-68
 Bishop, Ellis (Mgr.) - 1890
 Bishop, James, Jr. - 1888-90
 Bishop, John - 1875-77
 Black, Cunningham - 1904-07
 Black, John - 1897-98
 Black, Shin - 1996-99
 Blackwell, J.G. (Mgr.) - 1893
 Blackwell, Julius - 1992-93
 Blackwell, Ted - 1978-80
 Blackwood, Howard - 1999-2002
 Blanchard, Jeff - 1978-80

Blanchard, Tim - 1975-78
 Blanche, Scott - 1987-89
 Blanchfield, Robert - 1958-60
 Blanton, John - 1987-89
 Blaszczyk, Ryan - 2007-09
 Blauvelt, Louis - 1882, 84
 Bleich, John - 1993-94
 Blieberg, Derek (Mgr.) - 2006-09
 Bliss, William - 1924-25
 Block, Norton - 1947
 Bloom, Jack - 1998-99
 Blum, John - 1992
 Blumberg, Edward - 1935
 Blumenstock, Marvin - 1952-54
 Bobrowski, C. - 1937
 Boehrer, Bryan - 2001-02
 Boggs, Dre - 2014
 Bohnel, Jay - 1961-62
 Bokesch, Randy - 1969
 Bolash, Bill - 1972-74
 Bonagura, David - 2016
 Bonosoro, John (Mgr.) - 1972-73
 Bonsall, Richard - 1967-68
 Boocock, Philip - 1925
 Booker, Marvin - 2008, 2010-12
 Buffington, Darrell - 1996
 Boone, Len - 1972-73
 Booz, Louis - 1906-08
 Borgese, Nick - 2012-14
 Borgo, Rick (Mgr.) - 2012
 Bosch, Chad - 1995-96
 Bosow, Kenneth - 1953-54
 Boswick, Keith (Mgr.) - 1986-87
 Botti, Michael - 1986-89
 Bouchard, Mike - 1988-89
 Bouchard, Phil (Mgr.) - 1991
 Bounty, Charles - 1981
 Bowen, Edward - 1943
 Bowen, Paul (Mgr.) - 1916
 Bowen, Walter (Mgr.) - 1910-11
 Bowers, Charles - 1966-67
 Bowliby, Robert - 1915
 Bracher, Elmer - 1913-16
 Brackett, Gary - 1999-2002
 Bradley, Addison - 1960-62
 Bradley, William - 1974-75
 Brady, Aaron - 1995-98
 Branch, Jeremy - 2007-08
 Brandes, Raymond - 1924-25
 Brantley, Chris - 1990-93
 Breckley, Joseph - 1917-18
 Breitman, Jerris (Mgr.) - 2016
 Brendel, Robert - 1963-65
 Brennan, E. Gaynor - 1922-24
 Brenner, Michael - 1982-85
 Brestle, Mike - 1993-94
 Brett, Philip - 1888, 90, 91
 Bridges, Wes - 1993-94
 Brinkerhoff, James - 1902-04
 Britt, Kenny - 2006-08
 Brittingham, Darryl - 1984-85
 Broadbent, Travis - 1989-92
 Brock, Kevin - 2006-08
 Brodie, Ryan - 2014-15
 Brody, David - 1961

Brogger, Adolph - 1902-05
 Brooks, David - 1979
 Brooks, Jourdan - 2008-09
 Brown, Albert - 1901
 Brown, Alfred - 1925-26
 Brown, Cedric - 2001-04
 Brown, Conger (Mgr.) - 1931
 Brown, Elisha - 1949
 Brown, Fred - 1903
 Brown, Gene - 1988
 Brown, George - 1973
 Brown, Larry - 1959-60
 Brown, Melvin - 1966-68
 Brown, Matt - 1994-95
 Brown, Pat - 2008-09
 Brown, Sampson - 1965-66
 Brown, Tim - 2006-09
 Browning, Howard - 1876
 Brundage, Warren - 1927
 Bruni, Arthur - 1933-34
 Brush, Robert - 1964-65
 Bruyere, Holmes - 1889-91
 Bruyere, Walter, III - 1936-38
 Bryan, Dusty - 1974-76
 Bryant, Keif - 1991-94
 Bryant, Taman - 1996
 Bucci, John - 1975-78
 Buchowski, Barry - 1982-84
 Bude, DuWitt - 1944
 Buffington, Darrell - 1996
 Bugg, Ron - 1988, 91
 Bujari, Betim - 2011-14
 Bullard, Maurice - 1933-35
 Burd, Bill (Mgr.) - 1969-70
 Burke, Joe - 1981-82
 Burkhardt, Arthur - 1925-27
 Burkowski, Edward - 1955-56
 Burnett, Albert - 1948-49
 Burnett, Daniel - 1899-1900
 Burnett, William - 1998, 2000-02
 Burns, Frank - 1945-48
 Burns, Joseph - 1943
 Burns, Kevin - 1993
 Bursch, Robert - 1916
 Burton, Michael - 2011-14
 Bush, Malcolm - 2011
 Butkus, Peter - 1947-49
 Butler, Rickey - 1980
 Byers, Andy - 1971
 Byrnes, Terry - 2002-05
 Byrd, Arnold - 1958-60
 Byrne, Albert - 1927
 -C-
 Cairns, David (Mgr.) - 1965-67
 Calbi, Jill (Mgr.) - 1983
 Caldwell, Kevin (Mgr.) - 2005
 Calhoun, Vaughn - 2000-02
 Cali, Anthony - 2004-06
 Callaghan, John - 1965-66
 Callahan, Neil - 1975
 Campanile, Anthony - 2004
 Campassi, Joseph - 1967
 Campbell, Bruce - 1984-87
 Campbell, Dennis - 2006-08
 Campbell, Jeremy - 2001-03
 Campion, Albert - 1929
 Canal, John - 1955-57
 Canavan, John - 1963-64
 Cann, James - 1988-90

Cantine, Charles - 1877-78
 Capestro, Stephen - 1938-41
 Cappelletti, Thomas - 1952
 Capraro, Frank - 1950-51
 Capraro, Patty (Mgr.) - 1980-82
 Capria, Richard - 1964-66
 Card, Clellan - 1925
 Caron, Wilson - 1978-81
 Carlucci, John - 1972-73
 Carney, Bob - 1970-72
 Carney, John - 1926-28
 Carollo, Andrew, Jr. - 1961-63
 Carpenter, John - 1893-96
 Carpenter, William - 1908
 Carrezola, Paul - 2010-13
 Carroll, Charles - 1950
 Carroo, Leonte - 2012-15
 Carswell, Trohn - 2001-02
 Carter, Devan - 2014-16
 Carter, George - 1977-79
 Carly, Sean - 1999-2002
 Carujo, Robert (Mgr.) - 2002
 Caruso, Andrew - 1942
 Case, Clifford - 1898
 Casey, John - 1938
 Catanzo, Alcides - 1993-94
 Cauthen, Anthony - 1992-93
 Cebula, Chris - 1995-97
 Celligo, Rudolph - 1950-52
 Cella, Tony - 1979-82
 Cerone, Frank - 1977-79
 Chadwick, Cameron - 1995-96
 Chadwick, John - 1962-63
 Challen, Paul - 1890
 Chamberlain, Jacob - 1879-82
 Chamberlain, Lewis - 1884-85
 Chamberlain, William - 1879-82
 Chandler, W. - 1921, 22, 24, 25
 Chando, Leon - 1935
 Chapman, Sam - 1969-70
 Cherney, Tom - 1982
 Cherrie, Stanley - 1961-63
 Cherry, Deron - 1978-80
 Cherry, Duane - 1977-79
 Chesna, Bill - 1990-91
 Chizmadia, Albert - 1932-34
 Christ, Bob - 1974
 Christ, Tim - 1989-91
 Christiansen, Woodrow - 1934
 Christoff, Larry - 1970-72
 Ciaffino, Joe - 1990-92
 Ciampaglia, Bob - 1980-82
 Cinquegrana, Denton - 1996
 Cinto, William - 1966-67
 Cintron, Michael - 2016
 Cioffi, Anthony - 2013-16
 Corriano, Lou - 1984-85
 Cirone, Joseph - 1997
 Clurciu, John - 2000
 Civil, Andrew - 2010-13
 Clancy, Mike - 1994
 Clark, Dave - 1990
 Clark, Davon - 2001-02
 Clark, Heath - 1998
 Clark, Otis - 1922
 Clark, Pete - 1974-75
 Clark, Robert - 1957-59
 Clarke, Bill - 1975
 Clarke, Peter - 1995-96

Clary, Bob (Mgr.) - 1924
 Clayton, Najee - 2015
 Clemens, Thomas - 1869-70
 Clements, Jim - 1975
 Cloke, Allen (Mgr.) - 1907-08
 Clymer, Bruce - 1952-53
 Clymer, Larry - 1968-70
 Coan, Wilson - 1935-36
 Cobb, Brian - 1985-87
 Cobb, Robert - 1902-04
 Cobbs, Melvin - 1996
 Cocuzza, Anthony (Mgr.) - 2008-10
 Codington, Horace - 1894
 Coen, Thomas - 1989
 Cohen, Bernard - 1929
 Coker, Jennifer (Mgr.) - 1991
 Cole, Hugh - 1915
 Cole, Tariq - 2016
 Coleman, Brandon - 2011-13
 Coleman, J.M. (Mgr.) - 1914
 Coley, Omar - 1989-90
 Collareno, Nunzio - 1952-53
 Collier, Arthur - 1885-88
 Collier, William - 1892-94
 Collins, Leslie - 2004-06
 Colon, Keith (Mgr.) - 2006
 Colon, Nate - 1999-2001
 Colville, A.R. (Mgr.) - 1923
 Combitas, Thomas - 1940
 Comeau, Ryan - 1997-98
 Comiskey, John - 2000
 Conger, Frederick - 1898-1900
 Conklin, Marion - 1878-79
 Conlan, Mike - 1988-90
 Conley, Craig (Mgr.) - 1988-90
 Conlin, Kevin - 1978-79
 Connelly, Tom - 1963-65
 Connors, Harold - 1942
 Conover, David - 1893-95
 Cook, George - 1901
 Cook, Robert - 1876
 Cook, William - 1896
 Cooke, Leonard - 1937-39
 Cooper, Henry - 1908, 10-11
 Cooper, Jarrett - 1996
 Cooper, Marcus - 2009-12
 Coppalo, Bob - 1969-70
 Coppin, Samuel - 1966
 Coppola, Margaret (Mgr.) - 2005
 Corbin, Charles - 1906-08
 Corbin, Joe - 1981-83
 Corcoran, Jack - 2006-09
 Corda, Michael - 1943
 Corizzi, Harold - 1949-51
 Corle, M.M. - 1883
 Correa, James (Mgr.) - 2006
 Corriano, Lou - 1984-85
 Cortese, Mike - 2002-05
 Corujo, Robert (Mgr.) - 2002
 Cory, Donald - 1961
 Cos, Harry - 1906
 Costin, Del - 1958-60
 Coursen, Donald - 1929-31
 Courtney, Robert - 1896-98
 Cox, Andre - 1983, 85-86
 Coyle, Chris - 1987
 Craft, William - 1961-62
 Craig, Charles - 1937-39
 Craig, Edmond (Mgr.) - 1965

Cramer, Richard - 1946-48
 Cramer, William - 1877-78
 Clemens, Thomas - 1869-70
 Crawford, Raishard (Mgr.) - 1997, 98, 01
 Crawford, Sydney - 1987-88
 Crenshaw, Robert - 1998-99
 Crockett, Brian - 1980-81
 Cronin, George - 1929
 Cronin, Jerry - 1929-31
 Crooks, Jacki - 1996-99
 Crosby, Charles - 1957-58
 Crowder, Aaron - 1994
 Crowl, Richard - 1928-29
 Cubit, Ryan - 2001-02
 Cuddeback, Samuel - 1897
 Cummins, John - 1982-84
 Cunningham, Brad - 2001, 2003-05
 Cuozzo, Frank - 1991
 Coleman, Lee - 1960-61
 Curry, Jason - 1994-96
 Curry, Joe - 1979-80
 Cutler, Willard - 1873-74
 Czellec, Darrin - 1986-89
 -D-
 Daddario, Joseph - 1951-53
 Daisley, Brook - 1920
 Dalton, William - 1925, 26, 28
 D'Amato, Robert - 1949-51
 Dammann, Ken - 1991-94
 D'Andrea, Henry - 1955-56
 Daniels, Marcus - 2003-05, 2007
 Danner, Julius - 1894
 D'Antonio, Jim - 1962-63
 Dargin, John - 1941
 Darks, Leroy - 1943
 Darlington, George - 1958-60
 Darwent, Alvin - 1924
 Dato, Clint - 2004
 Davenport, Kerry - 1980, 82
 Davis, Alan - 1996-98
 Davis, Anthony - 2007-09
 Davis, Darnell - 2014-16
 Davis, Doug - 1971-73
 Davis, Edwin - 1927-28
 Davis, George - 1882-85
 Davis, James - 1951-53
 Davis, Len - 1975-77
 Davis, Luther - 1899
 Davis, Mitchell - 1999, 2001-02
 Davis, Robert - 1975-76
 Davis, Sam - 1975-78
 Davis, Titus - 1872-73
 Day, Robert - 1943
 Dazer, Charles - 1944
 Debes, Mark - 1974-75
 DeChillis, Antonio (Mgr.) - 2014-16
 DeCicco, Mike (Mgr.) - 2004-05
 Decker, Fred - 1894-98
 Deering, Eric - 1989-90
 Deering, Jeremy - 2010-13
 Defago, Mike (Mgr.) - 2011-12
 Delamater, Ezra - 1869-70
 Dellaganna, Teddy - 2008-10
 Dell Angela, Silvio - 1958-59
 DeLousia, Nick - 2012, 14
 Del Tufo, A. (Mgr.) - 1935
 DeLucia, Mike - 1996-99
 Demarest, Nathan - 1880
 Demarest, Samuel - 1907-08

Demaree, William - 1932-33	Dubiel, William - 1986-88	Evina, Lance - 1991-93	Fox, Edward - 1907	Getzendanner, Jay - 1985	Greif, J. Leonard (Mgr.) - 1933	Hayward, Aaron - 2012	Honeyford, Peter - 1977-79
DeMarrais, Douglass - 1977	DuBois, Clarence - 1885	-F-	Francis, Justin - 2007, 2009-11	Giacobbe, Joe - 2005-06	Griffin, David - 1997-99	Hazel, Homer - 1916, 23, 24	Hooper, Dwayne - 1981-84
Demler, Dan - 1987	DuBois, Roelf - 1901	Facyson, Marks - 2002-05	Francisco, Kenneth - 1917	Giangeroso, Jill (film) - 1999-2001	Griffin, John - 1944	Hazelet, Leilani (Mgr.) - 2000-03	Hoover, Roy - 1985-87
Demyen, Marc - 1995-96	DuChemlin, Chris (Mgr.) - 2014-16	Faherty, William - 1945, 48	Francie, Valentine - 1917-18	Gibbs, John - 1875-77	Grimes, Eddie - 2001-04	Headley, A.A. - 1923	Hopkins, John (Mgr.) - 1946
Denardo, Jack - 1950	Duborg, Eddie - 1994	Fairchild, Ralph - 1928	Frankie, William - 1952	Gibbs, Jonathan - 1994-95	Grimley, Harvey - 1946-49	Heath, George E. - 1896	Hopkins, Nelson - 1938
Denardo, Mike - 1974	Duda, Edward - 1952-53	Falcinelli, Alex - 1980-82	Frank, Leonard - 1933-34	Gibson, Aaron - 1985	Griswold, Elmer - 1932-34	Hedgeman, Josh - 1990, 93	Hopper, Thomas - 1889-90
Denise, Charles - 1893-94	Duffy, Brian - 2014	Fallon, Jim - 1970	Frankiewicz, Martin - 1965-66	Gibson, Benjamin - 1921-24	Grogan, Tim - 1978	Hedgeman, Mercer - 1981-84	Hooper, William - 1956-58
Denman, J.J. - 2014-16	Duffy, James - 1901-19	Falussy, Aloysius - 1925	Fraser, George - 1926	Gibson, Gary - 2001-04	Gross, Razohnn - 2014	Heeman, Zack - 2015	Horenl, William - 1945
Dennis, Nicholas - 1940-42	Duffy, Paul - 1918-21	Farkas, Andy - 1974	Frauenheim, Pierce - 1960-61	Giddings, Rahsaan - 1994-95	Grossman, Jack - 1929-31	Heenan, Francis - 1931-33	Horn, Stanley - 1913
Dennison, Jerry - 1989-90	Duffy, Thomas - 1984, 86, 87	Farley, John - 1883	Frazier, Anthony - 2000	Giebelhaus, August - 1961-63	Grossman, Morris - 1935	Heggie, Torrance - 2000-01	Horner, Jim - 1958-60
DePaola, Andrew - 2007-09	Dulin, Loren (Jim) - 1966-67	Farnham, John - 1932-33	Frederickson, Charles - 1934	Gies, William - 1930	Grote, Jeff - 1962-63	Heilman, Dan - 1974-75	Horsford, G.S. (Mgr.) - 1918
DePaola, Nick - 2011-13	Dumont, James - 2007-10	Farrell, Edward - 1954-55	Freed, Joe - 1989	Giesler, Doug - 1986-89	Grower, Louis - 1932-33	Heinfeld, Curt - 1929	Horton, Lester - 1929-31
DeRensis, Henry - 1939-40	Dumont, Jim - 1979, 81-83	Farrell, Wayne - 1980	Freedman, Bernard - 1923-24	Gilbert, Frank - 1940-41	Guantanamo, James - 1989-92	Hemmer, Richard - 1952-54	Horvath, Joseph - 1941
DeRosa, Jack - 1935	Dumont, Robert - 1981-83	Fauntleroy, Gary - 1996-98	Freeman, Mark - 1978-89	Giles, Carter - 1986-88	Guarnera, Jim - 1993-94	Henderson, Henry - 1985, 87-89	Hosoda, Toshimasa - 1955
DeSedas, Gaudhi - 2007	Duncan, Donald - 1951-53	Federico, Kyle - 2012-15	Freney, Tarell - 1997, 98, 2000-01	Giles, Dwight - 1987-89	Guglielmo, Jerry - 1973	Hendrickson, Hendrick - 1872-75	Hotaling, Henry - 1911
DeSantis, Anthony - 1954-55	Dunham, Richard - 1917-18, 20	Fedorchak, John - 1975-76	Freney, Jonathan - 2007-10	Gilkison, Will - 2002-05	Gustin, Paul - 1957-59	Hendrikson, Dallas - 2013	Hotchkiss, Douglass - 1937-39
Deshler, Frederick - 1883	Dunlop, Archie - 1930-32	Fego, Paul - 1977-79	Frelinghuysen, John - 1878	Gillam, Edward (Mgr.) - 1942	Guthrie, John - 1897	Henry, Mario - 1992-93	Hotz, Jack - 1981-82
Devera, Voltaire (Mgr.) - 1997	Dunn, Nasario - 1979	Feitner, William - 1916-18	French, Benjamin - 1996-99	Gillam, L.G. (Mgr.) - 1914	-H-	Herbert, Carl - 1900-02	Houston, William - 1981-83
DeWitt, Joseph (Mgr.) - 1934	Dunn, William - 1918	Felber, Donald - 1954-56	French, Walter - 1918-19	Gilmartin, Mike - 2005-08	Hackett, Jim - 1964-65	Herbert, Henry - 1874	Hovey, Harold - 1907
Devlin, Shawn - 1994-96	Dunne, David - 1990-92	Feller, Daniel - 1921-23	Frentrop, Werner - 1963-64	Gilmore, Edward - 1869-70	Haddow, Hugh, Jr. - 1896	Herbert, John W. - 1869	How, John - 1878-81
DeWitt, John - 1883-86	Dunster, Will - 1983-85	Fenn, Bill - 1974-75	Freystadt, Everett - 1908	Gimbl, R.J. (Mgr.) - 1996-99	Hadrava, Jim - 1971	Hering, Herman - 1946-49	Howard, Carl - 1981-83
DeWitt, John - 1889-91	Durango, Bryan - 2003	Fennell, James - 1954	Friday, Jerred - 1999	Girault, Ron - 2004-07	Haegley, Marshall - 1986	Hering, Harold - 1977-79	Howard, Clarence - 1929
DeWitt, Theodore - 1880	Dutch, Dennis - 1967-68	Fennell, John - 1952-54	Frierson, Quintero - 2003-06	Glander, Frederic - 1911	Hairston, Justise - 2003-04	Heritage, Harold - 1942	Howard, Robert - 1953-55
Diaz, Donny - 2004	Dyewich, Kevin - 1983	Fensternacher, Albert - 1968-70	Froelich, Jerome (Mgr.) - 2012	Glashen, Gareef - 2011-14	Halada, Paul - 1983-86	Herman, Albert - 1886	Howell, Darren - 1991, 93
Dickerson, Edgar - 1898	Dyke, Chalmers - 1891, 93-94	Ferrara, Anthony - 1935-36	Frothingham, Richard - 1944	Glasier, George - 1887-89	Hall, Ken - 1972-73	Hermerda, Louis - 1932-34	Hubbard, Robert - 1948-49
Dickerson, Rawson - 1912	-E-	Ferrughelli, Steve - 1969-70	Fuchs, Carl - 1923-24	Glass, John - 2003-05	Hall, Newton - 1934	Herold, A.J. - 1986	Huber, William (Mgr.) - 1961-63
Dickinson, Edward - 1921-22	Eason, Kevin (Mgr.) - 2010	Field, Peter - 1890-91	Fuller, Howard - 1872-73	Glassman, Armand - 1958-59	Hall, Vince - 1977	Hess, Jeff - 1977	Hudak, Keith - 1981-83
Diederich, David - 1990-91	Echerson, Frank - 1898	Fiedler, George - 1879	Fuller, Perry - 1870, 72, 73	Glatzer, Joseph - 1922	Hambrecht, William - 2000-01	Hester, Kiv - 2015-16	Hugger, Peter - 1944-45
Diehl, Gerard - 1896	Eckels, Dennis - 1975-77	Figueroa, Dave - 1974-75	Fullman, Michael - 1993	Glaud, Ka'Lial - 2009-12	Hamilton, Darius - 2012-16	Heyd, Edward - 1920	Huggins, Savon - 2011-14
DiGiacinto, James - 1967-69	Eckert, Chris (Mgr.) - 2007	Fine, Glenn - 1984-85	Funderburk, Bob - 1979	Gleeson, Tim - 2014-15	Hampton, Saquan - 2015-16	Hibbs, Jim - 1975-78	Hughes, Jim - 1975-78
Diggs, Joe - 1994-95, 97-98	Eckert, Fred - 1965-66	Finelli, Peter (Mgr.) - 1960	Funderburk, Reggie - 1993-95, 97	Glueckert, Ryan - 2009	Hampton, Wayne - 1997-99	Hicks, Douglas - 1948	Hughes, Sarah (Mgr.) - 1981-82
DiGiilio, Joe - 1982-84	Eckhardt, Joseph - 1920-21	Finetti, Mike - 1989	Furnari, Joseph - 1948-50	Golberg, Alan - 1957	Hand, Kenneth - 1917-19	Hicks, Josh - 2014-16	Hults, Willard - 1919
Digney, James - 1927, 29	Eggar, Blanchard - 1898-99	Fioranelli, Remo - 2009	-G-	Goldberger, Robert - 1942-43	Hart, Lester - 1924-26	Hiecke, George - 1926	Hummel, Charles - 1917
Dillemma, Patrick - 1959	Edgar, David - 1901	Firkser, Boaz - 1950-51	Gaebele, Andrew - 1993-94	Goldschmidt, Edward - 1924-26	Hannis, Randy - 1982-84	Higgins, James - 1966-67	Humphreys, Rick - 1988-89
Dill, R.J. - 1912	Edmonds, Brendan - 1997-98	Fischer, Elias - 1929-31	Gagas, Melanie (Film) - 1992-95	Goldy, Christian (Mgr.) - 2013-15	Hannoeh, F., Jr. (Mgr.) - 1950	Higgins, M. Harold - 1918	Hunt, Andre - 2014-16
Dillard, Bob - 1971-73	Edmunds, R. - 1886	Fischer, Robert - 1873-76	Gagliardi, Joe - 1985-86	Goode, E. Trescott - 1906-08	Hansen, Jeff - 1991	Higgins, Robert - 1965-67	Hunt, Clint - 1997-98
Dillon, Mike - 1985-86	Edwards, Curt - 1974-75	Fisher, Douglas - 1904-07	Gallagher, Eugene - 1946	Goodkind, Carol (Mgr.) - 1977-79	Hansen, Leonard - 1940-41	Higgins, Robert - 1994-95	Hunt, John - 1956-58
D'Imperio, Joseph - 1943-44	Edwards, Ernest - 1966	Fisher, Gary - 1969	Gallin, Lawrence - 1965	Goodwin, Justin - 2013-16	Hanson, Thomas - 1908-09	Highlander, Richard - 1962	Hurt, John - 1961-62
D'Imperio, Ryan - 2006-09	Edwards, Job - 1905	Fisher, Michael - 1955-56	Gallo, John - 1975-78	Gordon, Allen - 1945	Haring, Cornelius - 1877-79	Hill, Frederick - 1880	Hutchins, Al-Majid - 2009
Dinsmore, Rob - 2001-03	Egan, Ron - 1962	Fisher, Michael - 1974-77	Gannon, Robert - 1943	Gordon, G.M. (Mgr.) - 1900	Harker, Mahlon - 1912-13	Hill, Maurice - 1968	Hutchinson, Berkeley - 2003
DiPaula, Anothny - 2012	Elias, George - 1961-62	Fisher, W.A. (Mgr.) - 1901	Gano, Stephen - 1967-70	Gorman, Pat - 1994-95	Harley, David - 1939-41	Hill, Otto - 1939-41	Hutton, Chris - 1994-95, 1997-98
DiPonziano, Charles - 1971-72	Ell, Henry - 1934	Fisher, Walter - 1949-51	Gant, Charles (Mgr.) - 1912-13	Gottlieb, Arthur - 1937-39	Harmon, Duron - 2009-12	Hill, William - 1869	Huyler, John - 1870
Dixon, William - 1869, 70, 72	Elliott, John - 1910	Fithian, Erkuries - 1893	Gardner, Ernest - 1946-48	Gould, Louis - 1995	Harmon, Mark - 1990	Hill, William - 1980	Huyssoon, Peter - 1869-72
Dixon, Romeo - 1961	Elliott, Robert - 1915-16	Fitz-Randolph, Thomas - 1878	Gardner, Hector - 1935	Gould, Scott - 1994	Harper, Steven - 1994-97	Hilliard, A. - 1920	Hyman, Corey - 2004, 2007
Dodd, Chas - 2010-13	Ellis, David (Mgr.) - 2007	Fitzsimmons, Bob (Mgr.) - 1970	Gardner, Robert - 1946-47	Gowen, Isaac - 1877-79	Harris, Bertram - 1928-30	Hines, Maurice - 2003	Hynes, Joseph - 1996-97
Dodson, Gordon (Mgr.) - 1963-64	Ellis, Milton - 1985	Flachbarth, Louis - 1927	Gardner, William - 1917-21	Graham, Ian - 1953	Harris, Clark - 2003-06	Hinton, Travis - 2000	Hynoski, Robert - 1976-78
Doerner, Justin - 2011-12	Elmendorf, John - 1910-13	Fladell, Mike - 2005-07	Garea, Ivan - 1987	Grand, Justin (Mgr.) - 2007-09	Harris, Don - 1975-76	Hipolit, John - 1944, 46-48	Hysoski, Walt - 1976-78
Dolber, William - 1952-53	Elmendorf, Nicoll - 1876	Flanagan, Matt - 2014-16	Garea, Paul - 1987	Grant, Janarion - 2013-16	Harris, Jawuan - 2016	Hiros, William - 1986-89	-I-
Donaldson, Bill - 1969-71	Elting, Howard - 1886-89	Fleming, Matt - 1996	Garefino, Joe - 1982	Grant, Jason - 2001-04	Harris, Nate - 2007	Hirshhorn, Lloyd - 1933	Iannucci, Angelo - 1952-54
Donato, Joseph - 1997	Ely, Richard (Mgr.) - 1938	Fleming, Mike - 1985-86	Gargan, Thomas - 1917	Grasso, Louis - 1996	Harrison, Mark - 2009-12	Hitchner, Alfred - 1900-03	Irwin, Joseph - 1926-28
Donnelly, Pete - 1995-98	Emanuel, Nick - 1994-95	Fletcher, Delrico - 1997, 2000, 01	Garlock, Steve - 1981	Graves, Shamar - 2007-09	Harrison, Robert - 1959-61	Hlavach, Steve - 1986-88	Issaka, Max - 2012-13
Donofrio, Mike (Mgr.) - 1991-95	Emery, John - 1950	Flower, Robert - 1961-62	Garrabrant, John - 1946-47	Gray, Dan - 1975-77	Hart, Frederick - 1899-1900	Hoare, Thomas - 1964	Ito, Jeremy - 2004-07
Donovan, Keith - 1991-92	Emmer, Jack - 1964-66	Flynn, Michael - 1980-82	Garreston, Richard - 1956-57	Gray, K.J. - 2016	Hart, Ryan - 2002-05	Hobbs, Josh - 1999-2002	Ivey, Ralph - 1976, 78, 79
Dorn, David - 1977-80	Enander, Ellis - 1922-23	Foertner, Frederic - 1899-01	Garet, Alfred - 1914-16, 19	Gray, William - 1917	Harvey, Paul - 1936-38	Hochberg, Eric - 1982-84	-J-
Dorn, Wilfred - 1938-39	Enberg, Edward - 1936	Follensbee, Brandley - 1912-14	Gasiénica, Leo - 1970-72	Greaves, A. Michael - 1966-67	Hasbrouck, Albert - 1938-40	Hoeflinger, Anton - 1961-63	Jackman, Leslie - 2005, 2007
Dornas, Todd - 2001	Endick, Joel (Mgr.) - 1987-91	Fonti, Chris - 2013	Gates, Charles, Jr. - 1944	Greczyn, Jeff - 1974-76	Hasbrouck, Gilbert - 1877	Hoffman, Paul (Mgr.) - 1985-87	Jackson, Courtney (Mgr.) - 2005
Dorsett, Desron (Mgr.) - 2004-05	Engle, Marvin - 1959-61	Forbes, Alex - 1939	Gatt, Charles - 1961	Green, C.W. (Mgr.) - 1908-09	Hasbrouck, John - 1915	Hoffman, Steve - 1974-75	Jackson, Jamil - 1990-93
Dorsey, Tekay - 1990-92	Engle, Maurice - 1901	Forbes, Donald - 1990	Gatys, William - 1955-56	Green, Harold - 1902-05	Haskins, Jeff - 1985, 88	Hoffner, Craig - 1982-83	Jackson, John - 1915
Douglass, Phillip - 1999	English, Rae Ann (Mgr.) - 2002	Forbes, William - 1942	Gause, Quentin - 2012-15	Green, Lamont - 1981-83	Haslam, Kevin - 2007-09	Hogan, Christina (Film) - 1997	Jackson, Malik - 1990-93
Douglas, Ross - 2016	Epps, Joe - 1970-71	Ford, Allen - 1889	Gay, William - 1911-13	Green, Ron - 2003-04	Hatchett, William - 1947-49	Hogan, Jimmy - 2015-16	Jackson, Myles - 2012, 14
Dowd, Pat - 1990	Erickson, Jeffrey - 1987-89	Forgash, Andrew - 1968-69	Geckeler, Tim - 1990-93	Green, Toni (Mgr.) - 1983	Hausen, Frank - 1963	Hohmann, Brian - 2000-03	Jackson, Randy - 1988-90
Downs, Chris (Mgr.) - 2004	Erney, Scott - 1986-89	Forman, Brian (Mgr.) - 2000-01	Gelman, George - 1943	Green, William - 1962-64	Hausen, Percy - 1916	Hohne, Paul - 1967-68	Jacobs, Davon - 2013-15
Drake, Edward - 1929-30	Errico, Dan - 1980-81, 83	Forst, Art - 2008-11	Genkinger, David - 1949	Greene, Courtney - 2005-08	Haven, R.C. (Mgr.) - 1899	Hohnstine, Jack - 1963-65	Jacobus, Tim (Mgr.) - 2008-10
Drake, Scott - 1983-85	Esposito, Michael - 1999-2002	Fortay, Bryan - 1992-93	Gennarelli, Francis - 1980	Greene, Khaseem - 2009-12	Havran, Steve - 1973-74	Hoke, Alec - 1985-87	Jahn, Julius - 1909
Dreher, Art - 1996	Esselstyn, Charles - 1887-88, 90	Foster, Eric - 2004-07	George, Jeff - 1978, 80-81	Greenberg, Alan - 1966-68	Haw, Brandon - 1999-2003	Holland, Andrew - 1996-98	James, Paul - 2013-15
Dreier, Donald - 1951-53	Evans, Chris - 1986-87	Foster, Raymond - 1938-40	George-Shields, Ansel - 1996-99	Greenberg, Benjamin - 1927-29	Hawthurst, Daniel - 1869, 70, 72, 73	Holmes, Gregory - 1954-55	Jamison, Jawan - 2011-12
Drury, Francis - 1896-97	Evans, Edward - 1954-55	Foster, Samuel - 1910-11	Gesbocker, Bradford - 1926-27	Greenberg, Gilbert - 1941-42	Hayes, Chris (Mgr.) - 2004-05	Holmes, Isaac - 2011-13	Jeffers, Jerome - 1935-36
Drury, Michael Pace (Mgr.) - 1981-82	Evarts, Chris - 1985	Foster, Willie - 2003-06	Foster, George - 1984	Greenberg, Seth (Mgr.) - 2005	Hayes, Damon - 2016	Holmes, Tom - 1972-75	Jefferson, DC - 2009-12
		Fox, Adin - 1927	Getz, Lee - 1983-86	Greif, Herman - 1937-39	Hayes, Julian - 2007-09	Holsten, Franklyn - 1902-04	Jefferson, Riley - 1997

Jeffries, Roger - 1991-93	Kelley, Robert - 1954-55	-L-	Lipetz, David - 1991-92	Malakoski, Jason - 2000	McAllister, Claude, Jr. - 1965	Miller, Glenn - 1986-89	Murphy, J. Harvey - 1902-04
Jenerette, Ron - 2000-02	Kelly, David - 1917-18	Labiner, Gerald - 1943	Lippman, Robert - 1944	Malanga, Gerald - 1949	McBride, Matt - 2011-12	Miller, Harold - 1914	Murphy, John - 1987-90
Jenkins, George - 1882	Kelly, Thomas - 1994-97	Ladley, John - 1876	Lipscomb, Dwight - 1972-75	Malast, Kevin - 2005-08	McBroom, Len - 1977-78	Miller, John - 1969-70	Murray, Aidan - 2014
Jenkins, Henry - 1975-76	Kemlo, James - 1872-75, 77	Lamb, George - 1963-65	Upsett, Daniel - 1985-87	Malekoff, Albert - 1946-49	McCord, Derek - 1990-92	Miller, Leslie - 1952-53	Murray, Brian (Mgr.) - 2001
Jenkins, James - 1987-90	Kempson, Norman - 1940	Lambert, Quanzell - 2013-16	Liska, Gary - 1981-84	Malekoff, Andy - 1970-72	McCormack, Dennis - 2000	Miller, Richard - 1952-53	Murray, Norbury - 1903-05
Jenkins, Jeremy (Mgr.) - 2011-13	Kennedy, Chris - 1993-95	Lamicella, Pete - 1993	Liston, Lestor - 2013-14	Malinak, Roy - 1971-72	McCourt, Devin - 2006-09	Miller, Scott - 1986-90	Muschiatti, Lawrence - 1956-58
Jennings, Frank - 1903	Kennedy, Justin - 1990	Lampert, Evan - 2009-10	Listorti, Brad - 2004-05	Mallory, Troy (Mgr.) - 2014-15	McCourt, Jason - 2005-08	Miller, Seaman - 1875, 77, 78	Myers, William - 1887-88
Jennings, Jim "JJ" - 1971-73	Kenney, John - 1934	Land - 1892	Little, Bloomfield - 1870-72	Maloney, Francis - 1920-22	McDonald, Marshall "Lee" - 1996-99	Milliken, Peter - 1974-75	-N-
Jeter, Kent (Mgr.) - 1986	Kenney, Ronald - 1964-66	Landi, Keith - 2002	Loblein, Eldon - 1905-06	Maloney, Jom - 1972	McDonald, Sameeh - 2002-05	Mills, John - 1894-96	Naporano, Andrew - 1968-70
Johnson, August - 1952-54	Kent, Stephanie - 2009	Lane, Al-Ghaffaar - 2010	Locke, Jason - 1998-99	Malven, Stephen - 1900-01	McDougall, Neil - 1913	Mills, Travis - 2000-01	Naporano, Anthony - 1934-36
Johnson, Bruce - 1952-53	Keough, John - 1971	Lane, Todd, 1990-92	Lockwood, Henry - 1887-88	Manfred, F. - 1936	McEvoy, Colin - 2007-08, 2010	Mills, William - 1979-80, 82	Nash, Myles - 2013-14, 16
Johnson, C. Stanley - 1924	Kiernan, MacKenzie (Mgr.) - 2014-16	Lang, H. Titus - 1934	Lohmann, Joey - 2014	Mangiero, Dino - 1976-79	McGoey, Bill - 1957-59	Minemeyer, Jeff - 2009	Nash, Robert - 1913-15
Johnson, Eric - 1980-82	Kiernan, James - 1923-24	Lange, Mo - 2007-10	Long, Pete (Mgr.) - 1995-97	Manhoff, Bert - 1945-46	McGorry, Dennis - 1965-66	Miner, D.B. (Mgr.) - 1904-05	Nasholds, William - 1875
Johnson, Errol - 1999-2000	Kiley, Al - 1958-59	Langenus, John - 1969	Longa, Steve - 2013-15	Mann, Arthur - 1945-47	McGovern, Craig - 2008	Mischwitz, Edmund - 1893	Naso, Robert - 1956-58
Johnson, Ezra - 1995	Kim, David (Mgr.) - 2011	Lansing, Howard - 1879, 81	Looby, Jordan (Mgr.) - 2011	Mann, Oliver - 1897-1900	McGovern, John - 1909-11	Mitchell, Allen - 1990-91	Natale, Domenic - 2008-09
Johnson, Frederick - 1911-12	Kinch, Ray - 1975-76	Lapkowski, Vic - 1971-72	Loomis, Chris - 2001-04	Manning, Sherman - 1927	McGuire, Damian - 1991	Mitchell, H. Bryant - 1966-68	Nathaniel, Thomas - 1953
Johnson, George - 2006-09	King, Robert - 1941	LaPrarie, Jacques - 1982-85	Lopez, Joseph - 1936	Mannix, Kevin - 1977-78	McHarris, Dan - 1984, 86, 88	Mitchell, Jason (Mgr.) - 2001	Nave, Glen - 1991-92
Johnson, Isaiah - 2015-16	King, Walter - 1996-97, 99, 2000	LaPrarie, Walter - 1949-51	Loppacker, Raymond - 1921	Mannon, Tom - 1973-74	McKanna, A. Gregory - 1943-44	Mitchell, Matt - 2005	Naylor, Frank - 1979-81
Johnson, Jarvis - 2001-04	Kingman, William - 1920-23	Large, George - 1869-70	Lord, John - 1926	Mansbach, Howard (Mgr.) - 1994	McKee, William - 1869	Mitchell, Sheddick - 1998	Nebb, William - 1948-49
Johnson, Joseph (Mgr.) - 1981-83	Kirchner, Brendan (Mgr.) - 2008-09	Larkin, Thomas (Mgr.) - 1954	Lorenz, Herbert - 1925-27	Mantz, Mike (Mgr.) - 2013-15	McKelvey, John - 1881	Mitchell, William (Mgr.) - 1936	Nedvins, Ernest - 1941-42
Johnson, Kaleb - 2011-14	Kirksey, Kenneth - 2011-14	Larrow, Michael - 2010-12	Loose, Harvey - 1886-87	Marcali, Kalman (Mgr.) - 1942	McKiernan, Jack - 1994-97	Mittlehner, Alfred - 1954-55	Neiley, Nick - 1957
Johnson, Lester - 1977-79	Kitchen, Lester - 1977-79	Larvea, Edmond - 2006-08, 2011	Lott, Kam - 2014	Marcello, Michael (Mgr.) - 2004	McKnight, William - 1892	Mitter, Craig - 1991-92	Neill, Ryan - 2001-02, 04-05
Johnson, Robert (Mgr.) - 1940	Kivlehan, Patrick - 2008-11	Lasher, Winfield - 1869-70	Loud, John - 1892	Marcas, Kelsey (Mgr.) - 2005	McKoy, Vaughn - 1986-89	Moffett, Thomas - 1952	Nelson, Derrick - 2014-16
Johnson, Sam - 2003-06	Kizis, Michael - 1968-70	Lassiter, Mark - 1975-77	Lovelace, Antoine - 1999, 2000	Marco, James - 1954-55	McLaren, George - 1973-74	Mohn, Otto - 1893-96	Nelson, Milto n - 1939-40
Johnson, Tejay - 2012-13	Klein, Leon - 1945	Latimer, George - 1929-31	Lovelace, Jabu - 2007-09	Marcus, Nate (Mgr.) - 2010-13	McLaren, Malcolm - 1948-49	Molina, Ulysses (Mgr.) - 1986-88	Nelson, Oswald - 1925-26
Jones, Brandon - 2009-12	Kliener, Matt (Mgr.) - 2013	Latore, Dan - 1994-95	Lowery, Antonio - 2007-10	Marcus, Paul - 1973-74	McMahon, Dan - 1976-78	Monahan, James - 1949-51	Nemorin, Patrick - 2007, 2010
Jones, Chris - 1990	Klitcho, Frank - 1992	Laubenheimer, John - 1881	Lowery, Antwan - 2010-13	Marcell, Henry - 1895-96	McMahon, Mike - 1997-2000	Montigney, Bruce - 1972-73	Neumann, William - 1942
Jones, Donald - 1941-42	Klosky, Simon - 1941	Laverty, John - 1954-56	Lubin, Rachel (Film) - 1995-97	Margolis, Eric - 2015	McMahon, William - 1896-99	Moody, Mahiri - 1998-2000	Neuschafer, Alfred - 1916-18
Jones, Ed - 1971, 73-74	Knabb, George - 1931	Laviano, Chris - 2014-16	Lubow, Micah (Mgr.) - 2015-16	Marinkovich, George - 1949	McManis, Rich - 2000-03	Moon, Ridgeway - 1900-03	Nevius, George - 1873
Jones, Greg - 2016	Knauss, Richard - 1928-30	Law, John - 1978-79	Lucas, Ray - 1992-95	Lucas, Ray - 1986-88	McManus, Eugene - 1947-48	Morales, Eugene - 2007-09	Newman, Jeffrey - 1986-88
Jones, Joey - 1995, 97	Knight, Mike - 1979-81	Lawes, Ernest - 1917	Lucy, Alan - 2014-16	Mark, Barnard - 1927	McMichael, Arthur - 1907-09	Moore, Antoine - 1990-92	Nicola, Jonathan - 2008
Jones, Khalil (Mgr.) - 2013-15	Koar, William - 1941	Lawrence, Bruce - 1963-64	Luderman, Robert - 1980-81	Marker, Harry - 1895-96	McMichael, Ed - 1978-80	Moore, Bryant - 1979-82	Nichay, Eric (Mgr.) - 2015-16
Jones, Marcus - 2001-02	Kocaj, Thomas - 1961	Lawrence, Richard - 1959-61	Ludlam, Malcolm - 1889	Marks, E. Robert - 1942	McNamara, Peter - 1985-99	Moore, Jabari - 1998-99	Nielsen, Craig - 1978
Jones, Mark - 1984	Koehler, George - 1903-04	Learner, Zach (Mgr.) - 2010	Ludlow, Gabriel - 1891-94	Marotta, Nick - 1979-80	McQueen, Tyrone - 1987-89	Moore, Ray - 1979, 81	Niemyer, John - 1967-68
Jones, Michael - 1997-2000	Koehler, George - 1909	Lee, Glen - 2005-08	Ludlow, George - 1891, 92, 94	Marquez, Kevin - 2013-16	McSherry, D.J. (Mgr.) - 2004-07	Moore, Warner - 1922-23	Nilan, Joseph - 1933-35
Jones, Nathan - 2000-03	Kofitsas, Pete - 1989	Leek, Ralph - 1980-81	Ludlow, Howard - 1891	Marsh, Nick - 2013	Medley, Ishmael - 2002-05	Morabe, Christian (Mgr.) - 2006	Nobel, John - 1922
Jones, Robert - 2010-13	Kokoskie, Doug - 1984-86, 88	Lefeged, Joe - 2007-10	Lufborrow (Mgr.) - 1906-07	Marshall, W.B. - 1880	Meekins, Ramel - 2003-06	Morehead, John - 1931	Noonan, Charlie - 2007-10
Jordan, Ed - 2000-01, 2003	Kolstern, Jeff (Mgr.) - 2001	Lefferts, D.W. (Mgr.) - 1894	Lugossy, Frank - 1958-60	Martello, Jim - 1982	Melkon, Jerry - 1982	Moorfoot, G. - 1883	Norris, John - 1878
Joseph, Sebastian - 2014-16	Koos, Frank - 1949-50	Leggett, William - 1869-70	Lukabu, Piana - 2001, 2003-04	Martin, Aaron - 1999-2002	Mele, Joe - 1975-76	Morgan, Walter - 1927	Norton, Robert - 1962-64
Jovanavic, Paul - 1996	Koprowski, Richard - 1966-68	LeGrand, Eric - 2008-11	Lull, Richard - 1888, 90, 92	Martin, Ben - 1997, 98, 2000-01	Mellor, John - 1901	Moro, Luis - 1984-86	Notaro, Gianni - 1996-97
Julian, James - 1966-68	Kornicki, Peter - 1933-35	Lentz, August - 1908-11	Lummis, William (Mgr.) - 1949	Martin, Ben - 2012	Melloy, Kevin - 1989	Morris, Austin - 2011-14	Novak, Richard - 1962-63
Julie, Howard - 1910-12	Korwin, Timothy (Mgr.) - 2011-13	Leonard, Brian - 2003-06	Lumpkin, Keith - 2012-15	Martin, Bill - 1979	Melrose, John - 1941	Morris, Frank - 1901-03, 05	Novak, Richard - 1962-63
Julien, Joseph - 1929-31	Kosup, Bert - 1974, 76-77	Leonard, Nate - 1999-2002	Luna, Marcus - 1996-97	Martin, Charles - 1911-14	Melton, Gary - 1989-91	Morris, George - 1890	Novelli, Leonard - 1967-69
-K-	Kovacs, Rob (Mgr.) - 2005-06	Leoni, Bryan - 2013-14	Leoni, Albert - 1935-36	Martin, Gary - 1969-71	Melusky, Diane (Mgr.) - 1976	Morris, James - 1879	Nubani, Ramy - 2007-09
Kaczorowski, Krzysztof - 2000	Kowal, Matt (Mgr.) - 2014-16	Lerner, Zach - 2011	Lusardi, LeRoy - 1955-56	Martin, Robert - 2014-16	Mendez, Peter - 1999-00	Morris, Joseph - 1936	Nugent, Jason - 2002-05
Kahle, Cornell - 1920-21	Kowalski, Joseph - 1959-61	Leslie, Edwin - 1906-09	Lusardi, Robert - 1955-57	Martin, William - 1977-79	Mera, Djwany - 2013-15	Morris, Ralph - 1900-01	Nutt, Robert - 1906-07
Kahle, John - 1949	Kozak, Kory - 1990-92	Leslie, Jesse - 1912	Luthman, Carol (Mgr.) - 1963-64	Martinak, Joe - 1958	Merrell, Jamal - 2011-13	Morris, Trevor - 2015-16	-O-
Kahn, Amir (Mgr.) - 2002-03	Kozicky, Myron - 1935	Lester, Tim - 1987-89	Lyall, John - 1873-75	Martineak, Joe - 2008-11	Merrell, Jamil - 2011-13	Morrison, John - 1879-82	Oake, Roy - 1984-85
Kahn, Howard (Mgr.) - 1983	Krafchick, Max - 1928-29	Letson, Walt (Mgr.) - 1919	Lydecker, George - 1872-74	Martineak, Joe - 2008-11	Mersola, Brett - 1987-88	Morrison, Mahlon - 1950-52	Oberlander, Richard - 1956-57
Kalinger, Roger - 1963-64	Kramer, George - 1931-33	Leung, Kate (Mgr.) - 2006	Lyman, Robert - 1946-47	Mason, Charles - 1893-96	Meryer, James - 1882-83	Morse, Wayne - 2006	Oberman, Rowan (Mgr.) - 2016
Kane, Orlando - 2004	Kramer, Vincent - 1939-40	Lewendon, J. Scott - 1965-67	Lynn, Chazz - 2007	Mason, D.T. (Mgr.) - 1903-04	Mierz, William - 1981	Morton, Bob - 1972-73	O'Brien, James - 1953-54
Kaplan, Robert - 1950	Krapf, Shirley (Mgr.) - 1974-75	Lewis, Cheney - 2005-07	Lesse, Wendy - 1982	Mason, Howard - 1915-16	Messe, David - 1944	Moscowitz, David - 1926-28	Ochs, Robert - 1946-48
Kaplan, Saul - 1945	Krasnavage, Paul - 1972-74	Lewis, Clifford (Mgr.) - 1937	Lynn, Wilson - 1890	Mastrolia, Ronald - 1952-54	Messler, Isaac - 1889-92, 94	Moses, Tres - 2001, 2003-05	O'Connell, Matthew - 1985-88
Karakas, Harry - 1929-31	Krause, Aaron - 2002	Lewis, Kaiwan - 2015	Lysack, Wesley - 2000	Mattern, Trent - 1979	Metzger, Roscoe - 1931	Mosher, Robert - 1953	O'Connor, Kevin - 1969-70
Karpinski, Jed - 1982	Krayer, Keith - 1960-62	Lewis, Paul - 1974	-M-	Matthews, Vance - 2014-16	Metzler, Robert - 1934	Mostowsky, Jared (Mgr.) - 2011-14	Odell, Tim - 1977-80
Karwacki, Mike - 1994	Kroft, Tyler - 2012-14	Lewis, Phil - 2013	Mabius, Len - 1958-60	Matthews, Wayne (Mgr.) - 1962	Michaelson, Stanley - 1949-50	Moultrie, Reggie - 1975-77	Ogbevoen, Iyanosa - 2014
Katchen, Jeffrey (Mgr.) - 1968-69	Kroll, Alex - 1960-61	Lexdey, John - 1950	MacCauley - 1878	Mattia, Hector - 1930-32	Mike-Mayer, Nick - 1995-97	Mound, Chuck - 1992	Ogden, William - 1885
Kaup, Ken (Mgr.) - 2002	Krupka, Dawn (film) - 1999	Libby, William - 1959, 61	MacDonald, Kenneth - 1940-42	Max, Robert - 1955-57	Milano, William - 1986-89	Mount, George (Mgr.) - 1902-03	O'Halloran, Jim - 1975-76
Kavulich, Doug - 1990-92	Kubas, Mike - 1978-80	Libonati, Nicholas - 2011	MacDonald, Shane (Mgr.) - 2006	Maxwell, George - 1993	Milburn, Rich - 1982	Mount, Wilton - 1918-19	O'Hara, Shaun - 1997-99
Kearney, Edward - 1927	Kuch, Frank - 1962-63	Lichtenberger, Steve (Mgr.) - 2007	MacFarlin, Donald - 1941-42	Mayall, Karl - 1998-99	Millau, Paul - 1969-70	Mozzochi, Donald - 1956-58	O'Hearn, John - 1952-54
Keating, James - 1983-85	Kucowski, Joe - 1994-95	Liddy, Jack - 1931-32	MacNeil, John - 1902-05	Mayes, Ivan - 1988-90	Milewski, David - 2013-14	Mudie, Charles - 1964-66	Ohene, Jason - 1998-2000
Keating, John - 1935	Kull, Frank - 1918	Liddy, John - 1965-66	MacNeil, William - 1904-07	Mayes, Marty - 1987-90	Milito, Anthony - 2013-14	Mudie, Sam - 1959-61	Oldt, Bob - 1971-73
Keating, Tom - 1984-85	Kummer, Kyle - 2007	Light, Liz (Film) - 1992-94	Maddalena, Al - 1976-78	Maynard, Hiram - 1875	Milone, Matt (Mgr.) - 2010-13	Mullen, John - 1938	Oliva, Anthony (Mgr.) - 1960-61
Keefe, Stephen - 1885	Kurdyla, Jeff - 1981-83	Liguori, Jim - 1970	Maddox-Williams, Tyreek - 2016	Maynard, Oscar - 1875	Millard, Jack (Mgr.) - 1958	Muller, Chris - 2013-16	Olsen, Jeff - 2000
Kehayas, Nicholas - 1955-56	Kurdyla, Kevin - 1977-80	Liburn, Franklin - 1881-82	Magin, Franklin - 1955-56	Mayne, Robert - 1946-47	Miller, Alan - 1969	Mullert, Paul - 1958-59	Olsen, Martin - 1938-39
Kehler, Glen - 1975-78	Kushinka, Candy (Mgr.) - 1976-77	Lillis, James - 1872	Maglio, Dante (Mgr.) - 2013-16	Mazan, Dan - 2007	Miller, Anthony - 2004	Mullowney, Thomas - 1954	Omley, Kenneth - 1938-40
Keller, Henry - 1918, 21-23	Kushinka, Michael - 1946-48	Lincoln, Robert - 1922-24	Magoo, Quincy - 1910-11	Mazur, Andy - 1972-74	Miller, Bruce - 1970-71	Muno, Larry - 1987-88	O'Neill, Chris (Mgr.) - 2004-05
Keller, Ron - 1993, 95, 96	Kutz, John - 1986-88	Linguist, Wallace - 1955	Makarevich, Larry - 1958-60	Mazurkiewicz, Agnus (Mgr.) - 2002	Miller, David - 1980-81	Munoz, Damaso - 2006-09	Oram, King - 1896-97
Kelley, Frank - 1916-19	Kuzniak, Mike (Mgr.) - 2004-06	Linton, Dimitri - 2004, 2007	Maki, Matt (Mgr.) - 1993	Mazza, Rich - 1998-2000	Miller, Dorian - 2014-16	Murar, Richard - 1955-56	Orechio, Carmen - 1944

O'Reilly, Tom - 1991	Pfirman, Steve - 1979-81	Raffaelli, Gregory - 1985-87	Robeson, Paul - 1915-18	Sandy, Mike - 1995	Shea, Garrett - 1998, 00	So, Chuck (Mgr.) - 2003	Summerhil, John - 1918-21
Orizzi, John - 1968-69	Phelps, Apollos - 1932-33	Rafferty, Joe - 1982	Robinson, Arthur - 1955-56	Santarpio, Mike - 1975-77	Shedden, James - 1926-28	Somorin, Tolulope (Mgr.) - 2016	Supleveda, Myles (Mgr.) - 2013
Orosz, Marc - 2007-08	Phillips, Kemar (Mgr.) - 2003	Rafferty, Nick - 2014	Robinson, George - 1910-12	Sanu, Mohamed - 2009-11	Sherengos, William - 1950-51	Sosa, Pedro - 2005-07	Surlis, Timothy - 1981
Orr, Raheem - 2001-03	Piccirillo, John - 1972-74	Rafferty, Bryan - 1996	Robinson, Jermaine - 1997-98	Sarna, Guy - 1977-79	Sherman, Lee - 1962-63	Sowick, Fred - 1946-49	Sutton, John - 1917
Orro, Bobby - 1997	Pickel, Christopher - 1987-89	Randel, Francis - 1900-01	Robinson, Mason - 2007-08, 10, 12	Shermetta, Nick - 1993	Shermetta, Nick - 1993	Sparks, Rusty - 1993-96	Swartz, Rusty - 1993-96
Ortiz, Rick - 1992-93	Pickel, George - 1982-85	Randolph, Thomas - 1876-78	Robinson, Nate - 2003-04	Sauter, Nick - 1974-76	Sheridan, Brian - 1993-95, 97	Spaulding, Bruce - 1993-94	Swayne, Harry - 1983-86
Osei, David - 2011-12	Pickel, James - 1983-85	Ranieri, George - 1942	Rockafeller, Claudius - 1869-70, 72	Savage, Tom - 2009-10	Sherred, John (Mgr.) - 1945-46	Speidel, Robert - 1987-89	Sweet, John - 1928
Osinski, Kenneth - 1942-46	Pickel, William - 1979-82	Ranney, William - 1892-95	Rockafeller, Eugene - 1912	Savidge, Peter - 1963-65	Shirrock, Steve - 2011	Spellis, Andrew - 1903	Sweeney, Andrew - 1903
Ottley, Howard - 1949-51	Picketts, Sam - 1969-71	Ranson, Alonzo - 1898-1900	Rockafeller, Harry - 1912-15	Savino, Peter - 1966-68	Shuler, Miles - 2011-12	Sweeney, John - 1983	Sweeney, John - 1983
Overton, Chalmers - 1909-10	Piegario, Dominick - 2005-06	Raphel, Jerome - 1947	Rockwell, Bruce - 1969	Savoy, Joseph - 1987-89	Shutte, Bob - 1969-71	Speranza, William - 1959-61	Sweeney, Tom - 1972-73
Owen, Arthur - 1894-95	Pierce, Carlton - 1874-75	Rapollie, Ernest - 1896-99	Rogers, Charles - 1879, 82-85	Savoie, Richard - 1901	Shuttle, Ron - 1972-73	Spitzer, Kevin - 1986	Sweetman, Ch. (Mgr.) - 1956-58
Owens, Dontae - 2015	Pierce, James - 1911	Rasile, Justin (Mgr.) - 2012	Rogers, Charles - 1907-08	Saxe, Ray (Mgr.) - 1921	Siatta, Mike (Mgr.) - 2004-05	Spitzer, Mike - 1990-93	Swinger, Rashod - 1993-96
Owens, James - 1874	Pierce, Jeremiah (Mgr.) - 2016	Ratti, Ford - 1940-42	Rogers, DeWitt - 1880-82	Saxton, Donald - 1936-37	Sibelman, David (Mgr.) - 2007-09	Spitzer, Rich - 1980-82	Szot, Alex - 1939-40
Owens, John - 1981-83	Pilch, Ray - 2001-04	Raub, Howard - 1919-21	Rogers, Ferdinand - 1882-83	Scagliotta, Joseph - 1950-52	Sica, Jason - 1994	Spizzo, T.J. - 1994-96	Szydlowski, Cathy (Mgr.) - 1977-78
Owens, Maurice - 1990-92	Pineiro, Mark - 1979-81	Ray, Albert - 1979-81	Rogers, Jim - 1957-59	Scarr, Francis - 1914-16	Siciliano, Dante - 1997-98	Spray, Herbert - 1945	-T-
Ozais, Arthur - 1922-23	Pinnix-Oddick, Julian - 2014-16	Ray, Tony - 1974-75	Roll, William - 1903	Schaffie, Albert - 1941	Sickles, Harry - 1945	Staats, Peter - 1872-73	Taigla, James - 1946-48
-P-	Pitt, Sherman - 1886-87	Raymond, Andrew - 1875-77	Rollins, Frederick - 1917-18	Schaffie, Albert - 1941	Sidebottom, Andrew (Mgr.) - 2008-11	Stager, Walter - 1928-30	Tait, Harold - 1885-86
Pace, George - 1869-70	Pittman, Clarence - 2002-05	Rayner, Albert - 1943	Rolph, Arthur - 1936-37	Shank, Harold - 1937-39	Sigler, Herbert - 1893	Stalker, William - 1943	Tait, John - 1884-85
Pacilio, Errico - 1950-52	Pitts, Tyrone - 1997-98	Razey, Philip - 1981	Romelus, Marlon - 2009	Schedeneck, Jim - 1983	Silvestro, Alex - 2007-10	Stanowicz, Steven - 1935-36	Talan, Walter - 1946-48
Pahls, George - 1964	Plevinsky, Morris - 1935-37	Read, Earl - 1947-49	Root, Leon - 1948-50	Scheer, Tom (Mgr.) - 1959	Simek, Steve - 1974-75	Stanton, Seth - 1998-2001	Talbot, Arthur - 1939
Pahls, Justin - 1958-60	Poad, Ritchie - 1961-63	Read, Frederick - 1907-08	Rosen, Stanley - 1926-28	Schlick, John (Mgr.) - 1994-95	Simms, Frederick - 1955-57	Staples, Parker - 1937-38	Talman, Howard - 1912-15
Painter, Dwain - 1963	Pokoj, Matt (Mgr.) - 2005	Rebholz, Jeff - 1975-77	Rosenberg, Harold - 1941	Schlick, Volney - 1899	Simms, Robert - 1957-59	Stapleton, Darnell - 2005-06	Taniguchi, Tony - 1977
Palumbo, Dave - 1980	Polack, J.O. (Mgr.) - 1888	Redman, Robert - 1952-54	Rosenow, Jason - 1995	Schmid, Alan - 1980	Simms, Stephen - 1959-61	Stapleton, Desmond - 2009-11	Tanrill, Steve - 1990-92
Pandick, Oakley - 1946-49	Poland, Norman - 1893	Redmond, Herbert - 1917-20	Ross, Donald - 1945	Schmidt, John - 1940-41	Simon, Franklin (Mgr.) - 1948	Startzell, Kennan - 1976-79	Tappen, Tom - 1960-62
Pannucki, Michael - 1948-50	Poland, Rufus - 1900	Redmond, Mortimer - 1918-19	Ross, Edwin - 1873-75	Schmidt, Ralph - 1939-41	Simone, Donald - 1856	Stasiak, Walter - 1966	Tarcher, Leonard - 1932
Parigian, Berge - 1946-48	Policastro, Richard - 1968-69	Redmond, Phillip - 1921	Ross, Gil - 1995-98	Schmidt, William - 1940-41	Simone, Ronald - 1999, 01	Steele, Charles - 1869	Tardy, Steve - 1986-89
Parisi, Lore Dana (Mgr.) - 1999-2000	Polidoro, Joseph - 1956	Reed, Nick (Mgr.) - 2005-06	Ross, Julian - 1998-2001	Schneider, Lee - 1967-69	Simonelli, Tony - 1960-62	Stegeman, W. - 1891	Tartacoff, J.T. - 2010-13
Parker, L'Vonne - 2004	Pollard, Roger - 1984	Rees, Athol - 1924	Rossimango, Nicole (film) - 1994-95	Schomp, William - 1874	Simonson, Robert - 1945	Stegmann, Ralf - 1964-66	Tarver, Tom - 1990-91
Parker, Marcus - 2016	Pollock, John - 1956	Reeser, Douglas - 1961-63	Roth, Joey - 2014-15	Schoomaker, Oliver - 1902-04	Simpkins, Hillyer - 1935-37	Steinke, Rudolph - 1904-08	Taylor, Brian - 1991
Parker, William - 1893-94	Poole, Charles - 1894-95	Regan, William - 1966	Rowe, David - 2008-11	Schottenger, John - 1943	Sims, Herndon - 1985	Stephans, Mike - 1996	Taylor, Jim (Mgr.) - 1992-93
Parkins, Phil - 1977-78	Pooley, David - 1955-57	Reid, Eric - 1989	Rowe, John (Mgr.) - 1922	Schroeder, Robert - 1964-66	Sinclair, Kevin - 1998-99	Stephens, Curtis - 1984-87	Taylor, Linwood - 1974
Parsons, Ralph - 1897-98	Poon, Phil (Mgr.) - 2013-16	Reid, Greg - 1984	Ruch, Caleb - 2008-11	Schuck, Wm. - 1949-51	Singer, Austin - 1923-25	Stephens, Reggie - 1997-98	Taylor, T.J. - 2014-16
Parsons, Robert - 1892	Porter, John (Mgr.) - 2001-03	Reiger, Bela - 1942-43	Ruch, Kenneth - 1922-25	Schultz, John - 1965-66	Sipos, Dale - 1972-73	Stephenson, Cameron - 2004-06	Te, San San - 2008-11
Pasternack, Fred - 1945	Porter, Joe - 2003-06	Reiley, DeWitt - 1885	Rudanovic, Chris - 2007	Schutte, Bob - 1969-71	Sivess, Andy - 1945-46	Stephenson, Daryl - 2013-14	Teatomo, Jim - 1974-76
Patel, Karan (Mgr.) - 2016	Ports, George - 1956	Remy, Nkosi - 2006	Rudanovic, Milan - 2006	Schwarz, Edward - 1935	Sivess, Greg - 1970	Stephenson, Delon - 2013-14	Teel, Mike - 2005-08
Patkovich, Scott - 1990-91, 93	Post, John, Jr. - 1893-95	Rendall, Kenneth - 1914-17	Rudanovic, Mitar - 2006	Schwedo, Donald - 1952-53	Slee, John - 1876	Stevens, George - 1869-70	Tepper, Louis - 1965-66
Patterson, William - 1897-1900	Potter, Ellis - 1874-75	Renkart, Brandon - 2005-07	Ruddy, George - 1948-49	Schwenk, Chad - 1999-00	Sliker, Lawrence - 1915-16, 19-20	Steward, Ed - 1977-80	Terhune, Clarence - 1887-88
Pattison, Charles - 1986-88	Potzner, Emil - 1940-42	Renna, Eugene - 1964-65	Rudinski, Wayne - 1977	Schwenker, Carl - 1933-34	Sloan, Jared - 1994-97	Steward, Fritz - 1870	Ternyia, Jeff - 2004
Patton, Andre - 2013-16	Powell, William - 1995-98	Renshaw, James - 1967-68	Ruger, John (Mgr.) - 1938	Scalfani, Carmen - 1987-88	Small, Kevin - 2008	Stewart, George - 1991-93	Terrill, C. Hoyt - 1921, 23-25
Paugh, Charles - 1986-89	Powers, Kyle (Mgr.) - 2006	Renshaw, Richard - 1937	Ruggieri, Tony (Mgr.) - 1976-78	Scott, James - 1950-51	Smart, Davon - 2007-08	Stewart, Jon - 1978-79	Terry, Dawn (Mgr.) - 1977-79
Paulson, Jon - 1961-63	Pratt, Quiron - 2010-13	Rescigno, Giovanni - 2016	Ruiz, Fabian - 2008-10	Scott, Sean - 1990	Smith, Mathew (Mgr.) - 2015-16	Stewart, Wm., Jr. - 1900-01, 03	Terry, Lloyd - 2014
Pawlik, Tony - 1972-74	Pregniato, John - 1958-60	Resh, Gary (Mgr.) - 1986-88	Rumney, Richard - 1944	Scudder, Charles - 1886-87	Smirnow, Martin - 1937	Stillman, I.A. (Mgr.) - 1904	Tharp, Reuben, Jr. - 1903-06
Peacock, Richard - 1958	Preletz, Joseph - 1926-28	Resnick, Irving - 1931-32	Rumyon, Ralph - 1937-39	Scudder, Clarence - 1885-87	Smith, Albert - 1882-85	Stitts, Robert - 1950	Theokas, Michael - 1995
Pearch, James - 1945-46	Prescott, Matt - 1985-86	Rettig, Hayden - 2015	Ruroede, Glen - 1983, 85	Scudder, Dana - 1920-21	Smith, Arthur - 1927	Stitt, Paul - 1954-55	Thomas, Dennis - 1998-2001
Pease, Fran - 1963-64	Presley, Bruce - 1992-95	Revear, Genita (Mgr.) - 2002-05	Russell, Brandon - 2015-16	Scudder, Henry - 1887	Smith, Cyrus - 1880	Stohrer, Robert - 1963-65	Thomas, Jordan - 2010-11
Peele, Ruhann - 2013	Price, Arthur - 1944	Rhines, Sidney - 1966-67	Russo, Ralph - 1937-39	Scudder, Jared - 1880-82	Smith, George - 1921-23	Stoll, Chris - 1990-93	Thomas, Wayne - 2008
Pellington, William - 1949-50	Price, Keith - 1991-94	Rice, Ray - 2005-07	Russum, Frank - 1901	Scudder, Joe (Mgr.) - 1895-96	Smith, Howard - 1907-10	Stonebraker, Robert - 1967-69	Thomas, William - 1946
Pellowski, Michael - 1968-70	Price, Kim (film) - 1996-97	Rice, Richard - 1904-07	Rustmeyer, Mike - 1978-81	Scudder, John - 1919-22	Smith, James - 1933	Stonkus, Bryan - 2014-15	Thompson, Art - 1973-74
Pencek, Richard - 1958-59	Price, William - 1873-75	Richards, Asante (Mgr.) - 2006-07	Rutgers, Henry - 1870	Scudder, Myron - 1879-81	Smith, Jerry - 1979	Storck, Donald - 1916, 19	Thompson, Devraun - 2003-06
Pendagrass, Boris - 1982-84	Pridgeon, Michael - 1996-99	Richardson, Charles - 1955	Rutkowski, Bron - 1975	Scudder, Walter - 1888-91	Smith, Ken - 1977-80	Stotesbury, Louis - 1888-89	Thompson, DeWayne - 1999-02
Penn, Robert - 1955	Priggen, John - 1966-67	Richardson, Rashied - 1997	Rutkowski, Roman - 1949-51	Seabrooks, Shawn - 2000-02	Smith, Ken (Mgr.) - 2007-08	Stout, David - 1962-64	Thompson, Elias - 1887-88
Pennucci, Joe - 1983	Pringle, Wallace - 1935-36	Richmond, H. - 1918	Ryan, Logan - 2010-12	Seaman, Lloyd - 1956-58	Smith, Lewis - 1947	Stowe, Raymond - 1899	Thompson, John - 1898
Penyak, Mike - 1973	Prisco, Nicholas - 1930-32	Ricks, Rashawn - 2005-06	Ryno, Corydon - 1985-97	Searle, Robert - 1913-14	Smith, Liam (Mgr.) - 2009-12	Stowe, Tyrone - 1983-86	Thompson, Marcus - 2011-13
Peoples, Desmon - 2013-14	Prowell, Fatimah (Mgr.) - 1999	Riddick, Tosh - 1998	-S-	Siddon, Jon - 1982-83, 85	Smith, L.L. - 1999-2002	Strange, Clifford - 1887	Thompson, Peter - 1916
Pergolizzi, Mike - 1988	Pruyen, Charles - 1869	Riesett, Donald - 1965-67	Sabo, John - 1947-49	See, William - 1878-79	Smith, Mark (Mgr.) - 1985-86	Strasburger, Paul (Mgr.) - 1934	Thompson, Wayne - 1897
Pernetti, Tim - 1990-93	Pryor, Henry - 1948-49	Rigole, Anthony - 1983-85	Sabo, Ronald - 1956-57	Seeger, Robert - 1994-96	Smith, Ralph - 1900-01	Strellick, Paul - 1962-63	Thompson, William - 1927
Perry, Arthur - 1935-37	Puaauli, Iosefa - 1998-99	Rinehimer, Dave - 1970-72	Sacca, Ralph - 1996	Segaloff, Mark - 2004	Smith, Randy - 1990-91	Strickland, Douglas - 1986-87	Thompson, William - 1960-62
Perry, Marcus - 1998-00	Puelo, Henry - 1948-49	Ring, Rob - 1998, 2000, 01	Sadloch, Michelle (film) - 1996-97, 99	Seger, Mark - 1980-81	Smith, Richard (Mgr.) - 1994-97	Strickland, William - 1896	Thropp, Frank - 1945-48
Perry, Ntwademela - 2015	Pulley, Bill - 1957-59	Rivas, Luis - 2002-05	Sadowksi, Mike - 1989	Seginole, H. Richard - 1904-07	Smith, Rudy - 1994-95	Stringer, David - 2000-01	Throup, Tim - 1978
Perseley, George (Mgr.) - 1947-48	Pumyea, Isaac - 1873	Rivers, Paul - 1994-95	Safford, Daniel - 1905-07	Seller, Ralph - 1912-15	Smith, Russ (Mgr.) - 1932	Strohmeier, Dax - 1996-99	Tierney, Michael - 1892
Person, Leonard - 1987	Putman, Tyrone - 2010	Roberson, Derrick - 2003-06	Sagnella, Anthony - 1982-85	Sellari, Don - 1995	Smith, Shaun - 1990, 92-93	Stroud, Keith - 2009-10	Tighe, Andy - 1971-73
Pesce, John - 1970-72	Pyszczymuka, Greg - 1999-02	Roberts, Christopher - 1990-91	Salaiu, Ruth Ann (Mgr.) - 1995	Senft, Les - 1958-60	Smith, William - 1938-40	Studiant, Vantrise - 2005	Tillotson, Bob - 1952
Peterson, Alfred - 2001-04	Pyszczymuka, Marty - 2000-03	Roberts, Deontae - 2015-16	Salek, Jerrold - 1947	Serko, Steve - 1945-48	Smolyn, Gary - 1971-73	Stryker, Gary - 1895-96	Tinney, Gary - 1969-70
Petko, Thomas - 1998-00	-Q-	Roberts, Edwin - 1927	Salemi, Jack - 1971-73	Sertick, Jerry - 1964-65	Smoey, Thomas - 1929-31	Stry, John - 1974	Titsworth, Arthur - 1910-11
Petrucci, Anthony (film) - 1999	Quartucci, Frank - 2013	Roberts, Marshall - 1989-92	Salter, Brandon (Mgr.) - 2000-01	Sexton, J.R. (Mgr.) - 1909-10	Sneathen, Bob - 1992-94	Studiant, Vantrise - 2006-07	Titus, Charlie - 1998-99
Pettit, Robert - 1897-99	Quave, Chris - 2005, 2007-08	Roberts, Michael - 1993-94	Saltsman, George (Mgr.) - 1966-67	Seymour, Kamaal - 2016	Sneed, Trey - 2016	Sullivan, Kyle - 2010	Tobish, Theodore - 1899-1900
Pettit, Robert - 1928	-R-	Roberts, Thomas - 1929	Sanchez, Brian (Mgr.) - 2016	Shak, Neg (Mgr.) - 1944	Snyder, Brett - 1987-89	Sullivan, Mike - 1979	Todd, Harvey - 1912-14
Pfabe, Dan - 1974-77	Rabuck, John - 1971	Robertson, Larry - 1969-71	Sandblom, Russell - 1950-52	Shapley, Mike (Mgr.) - 2007-10	Snyder, Kevin - 2011-14	Sullivan, P.J. (Mgr.) - 2010-11	Todd, Ralph - 1910-14
Pfeiffer, Richard - 1956-57	Radigan, Joe - 2003-06	Robertson, Wesley - 1998-2000	Sands, Ryan - 2001-03	Sharp, Nugent - 1957-58	Snyder, Louis - 1876	Sullivan, Theresa (Mgr.) - 1999-2002	Toler, Lewis - 2013

Tomaini, Darlene (Mgr.) - 1979-81
 Tomkins, Steven - 1987-88
 Toohey, John - 1910-14
 Toran, Nate - 1973-76
 Torrey, James - 1895
 Townley, David - 1892
 Townsend, James - 2006-07
 Tracey, Brian - 2008
 Tracy, George - 1892
 Trahan, Tony - 2009
 Tranavitch, William - 1937-39
 Traver, Charles - 1909
 Tremper, Henry - 1894-95
 Tribitt, Curtis - 1993-94
 Triggs, Francis - 1951-53
 Troup, Harry - 1919
 Truex, Arnold - 1932-35
 Trump, Ted - 2001-03
 Tsimis, John - 2013-16
 Tucker, Shawn - 2002-03, 05-06
 Tulloch, Billy - 2000-01
 Tully, William - 1958, 60
 Turay, Kemoko - 2014-15
 Turner, Sam - 1971-72
 Turso, Louis - 1996, 98
 Turzilli, Andrew - 2014
 Tverdiv, Pete - 2005-08
 Twamley, Steve - 1984-86
 Twing, Wainwright - 1911-14
 Twitchell, Albert - 1932-34
 Twitty, Mark - 1974-75
 -U-
 Udovich, Clem - 2010
 Udovich, Clement - 1982-85
 Udovich, Patrick - 1987-89
 Underwood, Tiquan - 2005-08
 Uptide, Harold - 1933
 Urbanick, Joseph - 1966-67
 Urda, Nicholas - 1987-89
 Utz, Vincent - 1939-41
 -V-
 Valcarcel, Mike (Mgr.) - 2010-12
 Valentine, Roy - 1946-48
 Vallone, Scott - 2009-12
 Van Aken, Alexander - 1872-75
 Van Brackley, Henry - 1883-84
 Van Der Noot, George - 1935-36
 Van DeVenter, John - 1901
 Van Duzer, George - 1891-92
 Van Dyck, Francis - 1892-94
 Van Dyck, William, Jr. - 1894
 Van Fleet, Jacob - 1869-70, 72
 Van Hee, Isaac - 1891-93
 Van Heovenberg, H. - 1899-1900
 Van Mater, Daniel - 1933, 35
 Van Ness, Bruce - 1967-69
 Van Neste, John - 1869-70
 Van Orden, Percival - 1893
 Van Sickle, Russell - 1911
 Van Slyke, Warren - 1893
 Van Winkle, Isaac - 1875-76
 Van Winkle, Stephen - 1874-75
 Van Winkle, Theodore - 1909-12
 Van Winkle, Thomas - 1902-03
 Van Winkle, Winant - 1897-99
 Van Vater, Daniel - 1933-35
 Van Zandt, William - 1873-74
 Van Zee, Charles - 1887-89
 Varju, Joseph - 1938-40

Vaughan, William - 1879
 Vaughn, Scott - 1992-93
 Venezia, Frank - 1979
 Vennetti, Mike (Mgr.) - 2010
 Verbitski, Brian - 2014-15
 Verbitski, John - 1939
 Verbitski, John - 1946
 Verdusco, Perris - 1998
 Veth, George - 1957
 Vetter, Mike (Mgr.) 2004
 Viggiano, Donald - 1963-64
 Vigh, William - 1946-47
 Vinet, Pierre - 1950
 Vitello, Ben - 2012
 Vitolo, Tom - 1966-67
 Voelker, Otto - 1901
 Vogt, Will - 2003, 05
 Vohden, Raymond - 1950-51
 VonBischoffshausen, R. - 1963-64
 Von Glahn, Clarence - 1928
 Volpe, Mike - 1986
 Volker, Frederick - 1902
 Voorhees, Garrett - 1920
 Voorhees, Garrett - 1889-91
 Voorhees, Ralph - 1944-45, 47
 Voorhees, Charles - 1893
 Vorhees, Nathaniel - 1879
 Vreeland, Stephen - 1873
 -W-
 Wackar, Richard - 1946-50
 Waggoner, Elon - 1887
 Wagman, Richard - 1952
 Wagner, Clem - 1975-77
 Waite, Carl - 1921-23
 Walbrook, Reynold - 1882-85
 Waldron, John - 1929-31
 Walker, Ed - 1992-93
 Wallace, James - 1938-40
 Wallace, John - 1916
 Wallace, William - 1906-08
 Wallach, Howard - 1934
 Walling, Jon - 1975-77
 Walser, H. (Mgr.) - 1896-97
 Walser, Oliver - 1873-75
 Walsh, Larry - 1969
 Walter, Andrew - 1895-96, 98
 Walters, John - 1982-83
 Ward, Chester - 1963-65
 Ward, Derek - 1993-96
 Ward, William - 1889-90
 Ware, Kerry - 1996-97
 Warner, Ronald - 1950-51
 Warren, Wayne - 2009-12
 Warshaw, Chris - 1998-99
 Washington, Elvin - 1974-77
 Washington, Ibrahim - 1992
 Washington, John - 1976
 Washington, Lionel - 1981-84
 Washington, Mark - 1992-95
 Washington, Matt - 1997
 Washington, Sean - 1986-87
 Waters, Lorenzo - 2011-14
 Watkins, Theodore - 2010, 2012
 Watson, Douglas - 1990
 Watson, Ripley - 1904-07
 Watson, Russell - 1902
 Watson, William - 1872-73
 Watson, William (Mgr.) - 1936
 Watts, Gary - 2005-07

Weaver, Elmer - 1903-04
 Weber, Bobby (Mgr.) - 2007-09
 Webb, Jacquie - 2015
 Webb, Richard - 1960-61
 Weber, Garth - 1964-65
 Webster, Bruce - 1957-58
 Webster, Elardo - 1988-91
 Weener, Kobi (Mgr.) - 2012-13
 Weiner, Charles - 1942
 Weingarten, Milton - 1936
 Weiss, Steve (Mgr.) - 2002-05
 Weller, Samuel - 1916
 Welsh - 1892
 Wermuth, Charles - 1956-58
 Westcott, Chester - 1936
 Westerman, Jamaal - 2005-08
 Westerman, Jawann - 2010-11
 Westreich, Steven (Mgr.) - 2015
 Wetherbee, Jeff (Mgr.) - 1989-92
 Wetherington, Matt (Mgr.) - 2010
 Whalen, Robert - 1995
 Wharton, Isaiah - 2015-16
 Wheat, Howard - 1903
 Whitacre, William - 1955-57
 Whitaker, Dallas - 2013-14
 White, Dexter - 1909-11
 White, Ralph - 1913-14
 White, Shabib - 1999-2000
 Whitehead, William - 1873, 75-76
 Whitehill, John - 1916-17
 Whitenack, Erasmus - 1887-90
 Wiafe, Eric - 2015
 Wilcox, Douglass (Mgr.) - 1966
 Wiley, Albert - 1930-32
 Wiley, Charles - 1995
 Wilkes, Willie - 1989-90
 Wilkins, Kevin - 2015-16
 Williams, De'Antwan - 2009-10
 Williams, Earl - 1976-78
 Williams, Ira - 1979-80
 Williams, Jerome - 1978
 Williams, Kareem - 1991, 93-94
 Williams, Kevin - 1994-97
 Williams, Roger - 1949-50
 Williams, Shawn - 1989-92
 Williams, Vernon - 1982-85
 Williamson, Douwe - 1869
 Williamson, Mike - 2002-03
 Willits, George - 1869-70
 Willis, Terrell - 1993-95
 Wills, John - 1891-92
 Wilson, Andrew (Mgr.) - 2007-08
 Wilson, Bilal - 1981
 Wilson, Bryan - 2002-04
 Wilson, George - 1955
 Wilusz, Bob - 1971
 Wingate, Roger - 1996-97
 Winika, Walter - 1933-35
 Winika, Wilho - 1932-34
 Winkelreid, Irwin - 1946-48
 Winner, John - 1920
 Wirth, John - 1898-99
 Wirth, John - 1935
 Witkowski, John - 1971-73
 Wittpenn, John - 1913-16
 Wittpenn, John (Mgr.) - 1950
 Wityk, Christian (Mgr.) - 2016
 Woetzel, Keith - 1980-82
 Wolff, William - 1957-59

Womack, Jeremy - 1998-2000
 Wood, Brandon - 2003-06
 Woodard, Billy - 1997-98
 Woodard, Dan - 2000-01
 Woodruff, Graham - 1896-99
 Woodward, Kelly - 1992
 Woolridge, Charles - 1994-97
 Wright, Charles - 1869-72
 Wright, Richard A. - 1953
 Wright, Richard - 1982
 Wright, Tim - 2009, 2011-12
 Wright, Tom - 1994
 Wurtz, William - 1942
 Wycoff, William - 1898-1901
 Wyckoff, Herbert - 1895
 Wyckoff, John - 1869-70
 Wygant, Robert - 1949-51
 Wyman, Theodore, Jr. - 1905-06
 Wynkoop, Asa - 1884-86
 Wynn, Desmond - 2009-11
 -Y-
 Yacaginsky, Joe - 1973-74
 Yalsick, Bob - 1960-62
 Yancheff, Mike - 1969-70
 Yanowitz, Brandon (Mgr.) - 2001-02
 Yansick, Kyle (Mgr.) - 2014-15
 Yates, Andrew - 1988
 Yates, Keith - 1943-44
 Yeager, Bryan - 1996-97
 Young, Derek L. (Mgr.) - 1986
 Young, Eric - 1985-88
 Young, Frank (Mgr.) - 1971-73
 Young, George - 1926-27
 Young, Harold - 1981-84
 Young, Kordell - 2006-10
 -Z-
 Zack, Dee Dee (Mgr.) - 1978-80
 Zappa, Jarred (Mgr.) - 2009-10
 Zappa, Steve (Mgr.) - 2010-13
 Zdobylak, Andy - 1973-74
 Zelenky, John - 1981-82
 Ziarnowski, Mike - 2007
 Ziegler, James - 1910
 Zieniuk, Bob - 1970
 Zimmerman, David - 1966-68
 Zimmerman, Peter - 1976-78
 Zimmerman, Robert - 1935
 Zinge, Wherry - 1924-25
 Zoller, Anton - 1927
 Zukas, Frank - 1971-72
 Zukauskas, Charles - 1941-42
 Zurich, James - 1981
 Zuttah, Jeremy - 2004-07

RUTGERS BOWL HISTORY

1978 GARDEN STATE BOWL

EAST RUTHERFORD, N.J. - In its first postseason action in program history, Rutgers faced Arizona State at Giants Stadium in the inaugural Garden State Bowl in 1978. The Scarlet Knights pulled ahead in the first half on a touchdown by David Dorn and field goal from Kennan Startzell to take a 10-0 lead. However, the Sun Devils closed the gap just before the end of the first half when Mark Malone found Bob Weathers in the end zone. In the third quarter, Arizona State claimed the lead with two Malone touchdown passes and in the final quarter added another score with a rushing TD to make the score 28-10. Ted Blackwell brought the Scarlet Knights to within 10 points with his five-yard rushing touchdown and successful two-point conversion. Rutgers had a final chance to take over the game when an offside kick came bouncing its way, but an offside flag on the kickoff erased the Scarlet Knights good fortune. Arizona State tacked on two touchdowns to secure the 34-18 victory.

2005 INSIGHT BOWL

PHOENIX - Rutgers and Arizona State met for the second time in a bowl game, this time at Phoenix's Chase Field. The Scarlet Knights came up just short in the contest, losing 45-40 to the Sun Devils. RU scored the game's first touchdown on a pass from Ryan Hart to Clark Harris, but ASU quickly responded with a TD of its own, evening the game at 7-7. Both teams traded a number of scores, but back-to-back touchdowns in the fourth quarter helped ASU to a 45-33 lead and the eventual victory. Rutgers engineered a 63-yard TD drive in the final 51 seconds, but it was not enough as the Sun Devils held on for the 45-40 win.

2006 TEXAS BOWL

HOUSTON - Rutgers' most memorable season ended with the program's biggest milestone - the first bowl victory in the history of Scarlet Knight football. Ray Rice rushed for 170 yards and a touchdown, while Tim Brown hauled in two TD passes as the 16th-ranked Scarlet Knights defeated Kansas State 37-10. Rice eventually went on to be named the Texas Bowl's Most Valuable Player. In the first quarter, Mike Teel hit Brown in the end zone on a 14-yard touchdown pass and the pair later connected, this time with a 49-yard strike to give Rutgers a 14-0 lead. Jeremy Ito sent a 37-yard field goal through the uprights with less than a minute remaining in the first half to take a 17-10 lead at halftime. In the opening minute of the third quarter, Rutgers extended its lead on an interception returned for a touchdown by Quintero Frierson. The Scarlet Knights scored the final 23 points of the game as Rice added a 46-yard touchdown run and Ito converted a pair of field goals to give RU the 37-10 victory.

2008 INTERNATIONAL BOWL

TORONTO - In its third-consecutive bowl game, Rutgers pulled off another program milestone with its second-straight postseason victory as the Scarlet Knights defeated Ball State, 52-30. Ray Rice had one of the finest individual outings in college football history, rushing for a career-high 280 yards and four touchdowns en route to being named the International Bowl's Most Valuable Player, his second-consecutive MVP honor in a bowl game. Rice's 280 yards were the third-most rushing yards in NCAA Bowl history. He entered the game with 1,732 yards on the ground and ended his season with 2,012 yards rushing to become the 13th player in NCAA history to amass more than 2,000 yards. The rushing total also set a Big East and school single-season record. The 52 points scored were the most in Rutgers' bowl history. Including both individual and team marks, RU set a total of nine bowl records at the International Bowl.

2008 PAPAJOHNS.COM BOWL

BIRMINGHAM, Ala. — Fitting that Rutgers would end the 2008 season with a come-from-behind win. After winning only one of their first six games, Mike Teel and the Scarlet Knights erased an 11-point second half deficit to defeat North Carolina State 29-23 in the PapaJohns.com Bowl. Leading the comeback -- as he did all season -- was Teel, who passed for 319 yards and two touchdowns, including a 42-yard scoring toss to Kenny Britt to give the Scarlet Knights (8-5) the lead for good in the fourth quarter. Teel's pass to Britt with 8:30 to play proved to be the winning touchdown. Britt, a third-team All-American, made a juggling catch as he crossed the goal line and finished with six catches for 119 yards. Teel, a senior, was the game's most valuable player. He ended his career on a seven-game winning streak after being booed at home when he was struggling earlier in the season. NC State (6-7) held a 17-6 halftime edge, led by quarterback Russell Wilson who was 11-for-23 for 186 yards and a score. But Wilson left the game with a strained knee late in the first half and did not return. The Scarlet Knights scored 10 consecutive points in the third quarter on a 31-yard field goal by San San Te and an 11-yard pass from Teel to Tiquan Underwood. Rutgers took a 19-17 lead with 13:31 to play on a 28-yard field by Te after a 10-play, 70-yard drive. The Wolfpack came right back as reserve quarterback Daniel Evans drove them 64 yards in eight plays and hit Anthony Hill with a 16-yard touchdown pass to give NC State a 23-19 lead. But it was only two plays later when Teel hit Britt for the go-ahead score.

2009 ST. PETERSBURG BOWL

ST. PETERSBURG, Fla. — Rutgers (9-4) capped off its fifth-straight bowl appearance with its fourth-consecutive bowl victory, defeating Central Florida 45-24 in the 2009 St. Petersburg Bowl on Saturday, Dec. 19 at Tropicana Field. The Scarlet Knights showed a great display of balance in all three phases of the game, recording touchdowns on offensive, defensive and special teams. RU ended the night with two rushing touchdowns, two passing touchdowns, one interception and one kickoff returned for scores. Rutgers gained 380 yards of total offense behind a career passing day from freshman quarterback Tom Savage who completed 14-of-27 passes for 294 yards and two touchdowns. Fellow true freshman Mohamed Sanu also enjoyed a career-best evening as he accounted for three of RU's five touchdowns. Sanu had 13 carries for 41 yards and a pair of touchdowns, in addition to catching four passes for 97 yards and a TD. For his performance Sanu was awarded the Most Outstanding Player trophy, joining past bowl honorees Ray Rice (2006 Texas Bowl, 2008 International Bowl) and Mike Teel (2008 PapaJohns.com Bowl).

2011 NEW ERA PINSTRIPE BOWL

BRONX, N.Y. — Chas Dodd hit Brandon Coleman for an 86-yard touchdown pass late in the fourth quarter and Jawan Jamison ran for two scores to lead Rutgers over Iowa State 27-13 in the New Era Pinstripe Bowl on Dec. 30, 2011. The Scarlet Knights (9-4) ran their bowl winning streak to five and improved to 2-0 this season at Yankee Stadium, where they beat Army earlier in the season. Rutgers, which played in one bowl game before 2005, is 5-1 in the postseason since that season. The Cyclones (6-7) finished the season on a three-game losing streak, their last win coming on Nov. 18 in Ames, Iowa, when they pulled off the biggest upset of the season against Oklahoma State. In this game, Steele Jantz relieved Barnett in the second quarter and helped pull the Cyclones within 20-13 in the fourth on Jeff Woody's 20-yard touchdown run with 10:00 left. After an exchange of punts left Rutgers deep in its own end, Dodd went deep to Coleman. The 6-foot-6 redshirt freshman went over 5-7 cornerback Jeremy Reeves, then outran the corner to the end zone to make it 27-13 with 5:47 left. It was Coleman's only catch, but it turned out to be the play of the game. Jamison, another redshirt freshman giving Rutgers fans hope for more bowls to come, finished with 134 yards on 27 carries.

2012 RUSSELL ATHLETIC BOWL

ORLANDO - Rutgers saw its 2012 season come to an end with a 13-10 overtime loss to Virginia Tech in the Russell Athletic Bowl in Orlando on Dec. 28, 2012. The loss ended the Scarlet Knights' bowl win streak at five, which had previously been the longest active streak in the nation. In the 15th meeting between the two squads, Rutgers held a 10-0 lead heading into the fourth quarter. The Scarlet Knights scored first on a ball that was snapped over Virginia Tech QB Logan Thomas and recovered in the end zone by Rutgers LB Khaseem Greene on the opening drive. An RU field goal by Nick Borgese late in the opening quarter would be the final points until the last stanza. In the fourth, the Hokies were able to tie it up. In the first overtime possession, the Hokies settled for a 22-yard field goal to take a 13-10 lead. Rutgers had a possession to answer, but after going three-and-out, Borgese missed wide-right on a 42-yard field goal attempt to end the game. Rutgers finished the year 9-4 and earned a share of the school's first Big East Championship.

2014 QUICK LANE BOWL

2013 NEW ERA PINSTRIPE BOWL

BRONX, N.Y. — A 47-yard field goal by Kyle Federico brought Rutgers within three with less than nine minutes remaining, but 10 unanswered points by Notre Dame iced the contest, as the Irish defeated the Scarlet Knights, 29-16, in the 2013 Pinstripe Bowl at Yankee Stadium. It was the eighth bowl trip in nine seasons for Rutgers. A Pinstripe Bowl record crowd of 47,122 watched a back-and-forth affair for the majority of the contest, with neither team leading by more than one possession until late in the fourth quarter. Brandon Coleman led RU in receiving with two catches for 65 yards and a touchdown, while Paul James logged 48 yards on 10 rushing attempts. Coleman's touchdown late in the first quarter was the 20th of his career, tying him for the school record. Federico converted all three of his field goal attempts.

2014 QUICK LANE BOWL

DETROIT — In control from the outset, Rutgers thoroughly dominated North Carolina, 40-21, in the Quick Lane Bowl at Ford Field, turning in one of its stronger performances of the year to finish the 2014 campaign at 8-5. Quarterback Gary Nova threw two touchdown passes, freshmen running backs Josh Hicks and Robert Martin proved to be a dynamic 1-2 punch in the running game, with each topping 100 yards rushing, and the Scarlet Knights' defense quieted the most productive offense in North Carolina history for all but the final 6:45 of the game. The Scarlet Knights jumped out to a 23-0 lead at halftime, sparked by a 34-yard touchdown pass from Nova to Andre Patton on the first drive of the game. Hicks and Martin both added rushing scores to pad the lead, with Kyle Federico connecting from 19 yards away with 11 seconds left in the second quarter. Nova, who finished 9-of-20 for 184 yards, pushed the Scarlet Knights' 23-0 halftime lead to 30-7 with his second touchdown pass - this one a 34-yard strike to Andrew Turzilli - with 7:33 left in the third quarter. The advantage grew to 37-7 on Martin's 28-yard touchdown run with 14:11 to play. Federico tacked on a 31-yard field goal with 10:04 remaining to make it 40-7. Martin and Hicks joined Ray Rice (three times) and Jawan Jamison as the only Rutgers backs to rush for 100 yards in a bowl game. Martin (19 carries for 100 yards and two touchdowns) and Hicks (202 yards and one touchdown on 19 carries) also joined Rice as the only true freshmen to reach 100 in a bowl for the Scarlet Knights. Hicks was named MVP of the game for his efforts. The rushing totals for both Martin and Hicks were career highs, with Rutgers' 340 rushing yards overall the most in program history in a bowl game and the highest total this season. Defensively, Lorenzo Waters totaled a game-high 14 tackles (10 solo), adding two fumble recoveries and a blocked field goal. Darius Hamilton contributed two tackles for loss in the victory.

AWARD WINNERS

LAMBERT-MEADOWLANDS TROPHY

Emblematic of the top team in the East in the Bowl
Subdivision

2014

THE HOMER HAZEL AWARD

Awarded to the most valuable player on the varsity
football team

1953	Angelo J. Iannucci
1954	John Fennell
1955	Robert Howard
1956	Edward R. Burkowski
1957	William Austin
1958	William Austin
1959	Robert A. Simms
1960	Arny Byrd
1961	Samuel Mudie
1962	Bob Yaksick
1963	Dave Stout
1964	Roger Kalinge
1965	Thomas Connelly
1966	Jack Emmer
1967	James Baker
1968	Bryant Mitchell
1969	Rich Policastro
1970	Larry P. Clymer
1971	Sam Picketts
1972	Larry Christoff
1973	James "JJ" Jennings
1974	Ed Jones
1975	Curt Edwards
1976	Nate Toran
1977	Bert Kosup
1978	David Dorn
1979	Deron Cherry
1980	Ken Smith
1981	Frank Naylor
1982	Jim Dumont
1983	Jim Dumont
1984	Andrew Baker
1985	Tyrone Stowe
1986	Tyrone Stowe
1987	Scott Erney
1988	Scott Erney
1989	Scott Erney
1990	James Jenkins
1991	Elardo Webster
1992	Shawn Williams
1993	Terrell Willis
1994	Marco Battaglia
1995	Marco Battaglia
1996	Rashod Swinger
1997	Brian Sheridan
1998	Reggie Stephens
1999	Wayne Hampton
2000	Dennis Thomas
2001	Gary Brackett
2002	Gary Brackett
2003	Raheem Orr
2004	Tres Moses
2005	Ryan Neill
2006	Ray Rice
2007	Ray Rice
2008	Mike Teel
2009	Devin McCourt
2010	Joe LeFeged
2011	Mohamed Sanu
2012	Khaseem Greene
2013	Quon Pratt
2014	Gary Nova
2015	Leonte Carroo
2016	Julian Pinnix-Odrick

MOST VALUABLE PLAYER - OFFENSE

Awarded to the Most Valuable Player of the
offensive squad

2001	L.J. Smith
2002	L.J. Smith
2003	Ryan Hart/Brian Leonard
2004	Tres Moses
2005	Brian Leonard
2006	Brian Leonard
2007	Kenny Britt
2008	Kenny Britt
2009	Tom Savage
2010	Mark Harrison
2011	Mohamed Sanu
2012	Jawan Jamison
2013	Paul James
2014	Leonte Carroo
2015	Leonte Carroo

MOST VALUABLE PLAYER - DEFENSE

Awarded to the Most Valuable Player of the defensive
squad

2001	Shawn Seabrooks
2002	Shawn Seabrooks
2003	Jarvis Johnson
2004	Ryan Neill
2005	Ramel Meekins
2006	Ramel Meekins
2007	Eric Foster
2008	Courtney Greene
2009	Devin McCourt
2010	Alex Silvestro
2011	Khaseem Greene
2012	Steve Beauharnais
2013	Steve Longa
2014	Marcus Thompson
2015	Darius Hamilton

MOST VALUABLE PLAYER - SPECIAL TEAMS

Awarded to the Most Valuable Player of the
special teams

2001	Mike Barr
2002	Nate Jones
2003	Brian Hohmann
2004	Jeremy Ito
2005	Ishmael Medley
2006	Joe Radigan
2007	Jeremy Ito
2008	Zaire Kitchen
2009	Devin McCourt
2010	Joe LeFeged
2011	Justin Doerner
2012	Wayne Warren
2013	Janarion Grant
2014	Nick Marsh
2015	Kyle Federico
2016	Janarion Grant

THE DAVID BENDER TROPHY

Awarded to the offensive & defensive linemen to
properly recognize merit

1947	Mike Kushinka
1948	Oakley W. Pandick
1949	Leon Root
1950	Leon Root
1951	Harold Corizzi
1952	J. Russell Sandbloom
1953	Leslie Miller
1954	John B. O'Hearn
1955	Robert Howard
1956	Arthur Robinson
1957	Richard Oberlander
1958	Robert A. Simms
1959	Robert A. Simms
1960	Alex Kroll
1961	Alex Kroll
1962	Thomas Tappen
1963	Anton Hoeflinger
1964	Werner Frentrop
1965	Thomas Connelly
1966	Bob Schroeder
1967	Richard Koprowski
1968	Alan Greenberg
1969	John Orizzi
1970	Michael L. Kizis
1971	Dave Rinehimer
1972	Stev Allen
1973	Andy Tighe
1974	Paul Krasnavage
1975	Nate Toran
1976	John Alexander
1977	Dan Gray
1978	John Bucc
1979	Ed Steward
1980	Kevin Kurdyla
1981	Dino Mangiero
1982	Ed Steward
1983	Frank Naylor
1984	Mike Rustenmeyer
1985	Bill Pickel
1986	Rich Spitzer
1987	John Owens
1988	Jeff Kurdyla
1989	George Pickel
1990	Clement Udovich
1991	Lee Getz
1992	George Pickel
1993	Lee Getz
1994	Harry Swayne
1995	Alec Hoke
1996	Steve Tardy
1997	George Banks
1998	Steve Tardy

1989	Bill Milano
1990	Elardo Webster
1991	Allen Mitchell
1992	Elardo Webster
1993	Tim Christ
1994	Shawn Williams
1995	Andrew Beckett
1996	Doug Kavulich
1997	Andrew Beckett
1998	Scott Vaughn
1999	Ken Dammann
2000	Bob Sneathen
2001	Robert Barr
2002	Jim Guarniera
2003	T.J. Spizzo
2004	Rashod Swinger
2005	Jack McKiernan
2006	Wayne Hampton
2007	Shaun O'Hara
2008	Wayne Hampton
2009	Shaun O'Hara
2010	Wayne Hampton
2011	Wayne Hampton
2012	Wesley Robertson
2013	Rich Mazza
2014	Brian Duffy
2015	Billy Tulloch
2016	Howard Blackwood
2017	Will Burnett
2018	Marty Pyszcymuka
2019	Ryan Neill
2020	John Glass Jr.
2021	Val Barnaby
2022	Darnell Stapleton
2023	Eric Foster
2024	Jeremy Zutah
2025	Pete Tverdov
2026	Jamaal Westerman
2027	Pete Tverdov
2028	Anthony Davis
2029	George Johnson
2030	Howard Barbieri
2031	Antonio Lowery
2032	Desmond Wynn
2033	Justin Francis
2034	Steve Beauharnais
2035	R.J. Dill
2036	Scott Vallone
2037	Dallas Hendrickson
2038	Darius Hamilton
2039	Betim Bujari
2040	David Milewski
2041	Keith Lumpkin
2042	Quanzell Lambert
2043	Darius Hamilton

THE GEORGE T. CRONIN TROPHY

Awarded to the varsity football player who has
manifested the most improvement and progress

1931	Roscoe F. Metzger
1932	Nicholas A. Priscoe
1933	Arthur C. Bruni
1934	John J. Nylan
1935	Jerome S. Jeffers
1936	Steven J. Stanowicz
1937	Richard N. Renshaw
1938	Charles P. Craig
1939	Albert R. Hasbrouk, Jr.
1940	Raymond B. Foster
1941	Kenneth T. Onley
1942	Otto H. Hill
1943	Harold R. Conners
1944	Joseph H. Burns
1945	Charles DiLiberti
1946	Arthur V. Mann
1947	Harvey Grimsley
1948	Irwin H. Winkelschield
1949	George W. Ruddy
1950	Richard T. Cramer
1951	Roger S. Williams
1952	Jack Denardo
1953	Howard Anderson
1954	John Jeffers
1955	James O'Brien
1956	Kenneth Bossov
1957	Jack Lavery
1958	Henry D'Andrea
1959	Curtis Stephens
1960	Doug Kokoskie
1961	Richard Pfeiffer
1962	Charles W. Crosby
1963	Richard Pencek
1964	Larry Brown
1965	Bill Craft
1966	John Chadwick
1967	Frank Kuch
1968	Roger Kalinge
1969	Robert Higgins
1970	Rusty Swartz
1971	Norris Crawford
1972	Andy Holland

1967	Richard Bing
1968	John Pollock
1969	Sam Chapman
1970	Kevin M. O'Connor
1971	Bob Willus
1972	Leonard C. Boone
1973	Jack Salemi
1974	Nate Toran
1975	Henry Jenkins
1976	Jim Hughes
1977	Elvin Washington
1978	Mark Freeman
1979	Ed McMichael
1980	Bill Pickel
1981	Don Errico
1982	Bill Beschner
1983	Jim Keating
1984	Lee Getz
1985	Jean Austin
1986	Doug Strickland
1987	Sean Washington
1988	James Gann
1989	Vaughn McCoy
1990	Bill Bailey
1991	Kory Koza
1992	Craig Mitter
1993	Chris Brantley
1994	Reggie Funderburk
1995	Ray Lucas
1996	Brian Sheridan
1997	Steve Harper
1998	Aaron Brady
1999	Shaun O'Hara
2000	Dax Strohmer
2001	Thomas Petko
2002	Julian Ross
2003	Trohn Carswell
2004	Jarvis Johnson
2005	Gary Gibson
2006	Tres Moses
2007	Terry Byrnes
2008	Sameeh McDonald

THE FAN-EES

Awarded to the most improved senior player

1978	Dan McMahon
1979	Kevin Conlin
1980	Jeff Blanchard
1981	Brian Crockett
1982	Eric Johnson
1983	Joe Pennucci
1984	John Cummins
1985	Jim Keating
1986	Matt Bachman
1987	Mike Dillon
1988	Dan Lipsett
1989	Jeff Newman
1990	John Blanton
1991	John Murphy
1992	Shawn Allen
1993	Dax Strohmer
1994	Tom Petko
1995	Delrico Fletcher
1996	Mike Esposito
1997	Raheem Orr
1998	Ray Pilch
1999	Will Gilkinson
2000	Brian Leonard
2001	Mike Teel
2002	Mike Teel
2003	Ryan D'Imperio
2004	Ryan D'Imperio
2005	Mason Robinson
2006	Edmond Laryea
2007	Ka'Lal Glau
2008	Brandon Coleman
2009	Michael Burton
2010	Djwan Mera
2011	Justin Goodwin
2012	Derrick Nelson

THE LOYAL KNIGHT AWARD

Awarded to the player who distinguished himself
by sacrificing personal goals for the team, and
whose character and dedication have proved
resilient in the pursuit of excellence

1984	Jacques LaPrairie
1985	Jay Getzendanner
1986	Lee Getz
1987	Curtis Stephens
1988	Doug Kokoskie
1989	Henry Henderson
1990	Randy Jackson
1991	Jamil Jackson
1992	Dan LaBeley
1993	Mike Spitzer
1994	John Bleich
1995	Mark Washington
1996	Robert Higgins
1997	Rusty Swartz
1998	Norris Crawford
1999	Andy Holland

1999	Lee McDonald
2000	Mike Jones
2001	Ben Martin
2002	Sean Carly
2003	Corey Barnes
2004	Anthony Cali
2005	Joe Giacobbe
2006	Mike Fladell
2007	Tiquan Underwood
2008	Andrew DePaola
2009	Jim Dumont
2010	Joe Martinek
2011	Marvin Booker
2012	Jeremy Deering
2013	Mike Bimonte
2014	Tyler Kroft
2015	Kevin Snyder
2016	Paul James
2017	Brian Verbitski

THE TOUCHDOWN CLUB TROPHY

Awarded to the senior whose performance,
leadership and dedication on and off the field,
during his varsity career, had the greatest impact on
Rutgers Football

1968	Pete Savino
1969	Lee Schneider
1970	Larry Clymer
1971	Sam Picketts
1972	David Rinehimer
1973	James "JJ" Jennings
1974	Tony Pawlik
1975	Thomas R. Holmes
1976	Dwight A. Lipscomb
1977	Nate Toran
1978	Robert Davis
1979	Michael Fisher
1980	Timothy Blanchard
1981	Kennan Startzell
1982	Ted Blackwell
1983	Andy F. Carino
1984	Bill Pickel
1985	Bill Beschner
1986	George Pickel
1987	George Pickel
1988	Joe Gagliardi
1989	Curtis Stephens
1990	Bill Dubiel
1991	Jeff Erickson
1992	Donald Forbes
1993	Tom Carver
1994	Travis Broadbent
1995	Bill Bailey
1996	Wes Bridges
1997	Ray Lucas
1998	Chad Bosch
1999	Chris Cebula
2000	Aaron Brady
2001	Shawn O'Hara
2002	Dax Strohmer
2003	Tom Petko
2004	Delrico Fletcher
2005	Mike Esposito
2006	Raheem Orr
2007	Ray Pilch
2008	Will Gilkinson
2009	Brian Leonard
2010	Mike Teel
2011	Mike Teel
2012	Ryan D'Imperio
2013	Ryan D'Imperio
2014	Mason Robinson
2015	Edmond Laryea
2016	Ka'Lal Glau
2017	Brandon Coleman
2018	Michael Burton
2019	Djwan Mera
2020	Justin Goodwin
2021	Derrick Nelson

CAREER ACHIEVEMENT AWARD

Awarded to the player who distinguished himself
by sacrificing personal goals for the team, and
whose character and dedication have proved
resilient in the pursuit of excellence

2005	Ryan Hart
2006	Tres Moses
2007	Tim Brown
2008	Delrico Fletcher
2009	Mike Esposito
2010	Raheem Orr
2011	Ray Pilch
2012	Will Gilkinson
2013	Brian Leonard
2014	Mike Teel
2015	Mike Teel
2016	Ryan D'Imperio
2017	Ryan D'Imperio
2018	Mason Robinson
2019	Edmond Laryea
2020	Ka'Lal Glau
2021	Brandon Coleman
2022	Michael Burton
2023	Djwan Mera
2024	Justin Goodwin
2025	Derrick Nelson

THE 12TH MAN AWARD

For significant contributions to the enhancement
of special teams

1990	Ron Allen
1991	Gary Melton
1992	Marshall Roberts
1993	James Guarantano
1994	Shaun Smith
1995	Mark Washington
1996	Dan LaBeley
1997	Kevin Williams
1998	Dax Strohmer
1999	Dante Siciliano
2000	Dennis Thomas
2001	Gary Brackett
2002	Nate Jones
2003	Mike Barr

UPSTREAM AWARD

Awarded as a symbol of academic achievement

THE FRANK R. BURNS AWARD

Awarded for mental and physical toughness in spring practice

1990	Elinaldo Webster
1991	Doug Adkins
1992	Jay Bellamy
1993	Andrew Beckett
1994	Mark Washington
1995	Robert Higgins
1996	Matt Fleming
1997	Alan Davis
1998	Andy Holland
1999	Roger Wingate
2000	Greg Pyszczyuka
2001	Mike Esposito
2002	Marty Pyszczyuka
2003	Brian Bender
2004	Ryan Neill
2005	Clarence Pittman
2006	Sam Johnson
2007	Kevin Malast
2008	Pete Tverdov
2009	Jim Dumont
2010	Charlie Noonan
2011	Mason Robinson
2012	Ki'Lial Glaud
2013	Marcus Thompson
2014	David Milewski
2015	Nick Arcidiacono

DOUGLAS A. SMITH-DEFENSIVE MARK MILLS-OFFENSIVE SECOND EFFORT AWARDS

Awarded to the players who have shown the most improvement during the spring

1980	Gary Liska
1981	Craig Hoffner
1982	Mercer Hedgeman
1983	Mike Brenner
1984	Barry Buchowski
1985	Darryl Brittingham
	Glenn Fine
1986	John Kutz
	Harry Swayne
1987	George Banks
	Tyrone McQueen
1988	Jeff Erickson
	Tim Lester
1989	Marty Mayes
	Gary Melton
1990	Todd Lane
	Donald Forbes
1991	Andrew Beckett
	Tim Christ
1992	George Stewart
	Doug Kavulich
1993	Jay Bellamy
	Terrell Willis
1994	Keif Bryant
	Marco Battaglia
1995	Rusty Swartz
	Pat Gorman
1996	Thomas Kelly
	Chad Bosch
1997	Norris Crawford
	Chris Hutton
1998	Riley Jefferson
	Jason Ohene
1999	Tarell Freeney
	Kevin Sinclair
2000	Gary Brackett
	Chad Schwenk
2001	Shawn Seabrooks
	Antoine Lovelace
2002	Gary Gibson
	Mike Williamson
2003	Brandon Haw
	Chris Loomis
2004	Terry Byrnes
	Chris Baker
2005	Corey Barnes
	Ishmael Medley
2006	Jason McCourty
	Kevin Haslam
2007	Pete Tverdov
	Kenny Britt
2008	Davon Smart
	Dennis Campbell
2009	Charlie Noonan
	Desmond Wynn
2010	Khaseem Greene
	Tim Wright
2011	David Rowe
	De'Antwan Williams
2012	Quentin Gause
	Taj Alexander
2013	Ian Thomas
	Desmon Peoples

2014	T.J. Taylor
	Janarion Grant
2015	Saquan Hampton
	J.J. Denman

THE AXE PLAYER OF THE YEAR

Awarded for player who accumulated the most Axe Player of the Game honors

2009	Zaire Kitchen
2010	Eric LeGrand
2012	Logan Ryan
2013	Robert Jones
2014	Gary Nova
2015	Joey Roth

SWARM AND FINISH AWARD

Awarded for player who exemplifies the type of consistent effort and intensity in representing Rutgers' mantra to swarm and finish

2009	Billy Anderson
2010	Brandon Jones
2012	Brandon Coleman
	Marcus Cooper
2013	Michael Burton
	Lorenzo Waters
2014	Michael Burton
	Djwaney Mera
2015	Derrick Nelson
	Julian Pinnix-Odrick

DRADDY TROPHY "ACADEMIC HEISMAN"

2006	Brian Leonard
------	---------------

MAXWELL AWARD

2006	Ray Rice - Finalist
------	---------------------

MAXWELL CLUB TRI-STATE**PLAYER OF THE YEAR**

2006	Ray Rice
2008	Kenny Britt
2011	Mohamed Sanu
2012	Khaseem Greene

RIMINGTON AWARD

2006	Darnell Stapleton - Finalist
------	------------------------------

CO-SIDA ACADEMIC ALL-AMERICAN

1989	Steve Tardy (2nd Team)
2002	Nate Jones (2nd Team)
2003	Nate Jones (1st Team)
2007	Brandon Renkart (2nd Team)
2014	David Milewski (1st Team)

NATIONAL FOOTBALL FOUNDATION HALL OF FAME

Player	Years at RU
Homer Hazel	1916, 23-24
Paul Robeson	1916-18
Alex Kroll	1960-61

Coach	Inducted
George Foster Sanford	1971
56-32-5 Record	
Harvey Harman	1981
66-42-2 Record	

NATIONAL FOOTBALL FOUNDATION SCHOLAR-ATHLETE AWARD

Player	Years at RU
Paul Benke	1958-60
Alex Kroll	1960-61
"JJ" Jennings	1971-1973
Brandon Renkart	2003-2007
Steve Tardy	1986-89

ALL STAR PARTICIPANTS

Senior Bowl	
1962	Alex Kroll
	Steve Simms
2000	Mike McMahon
2003	L.J. Smith (DNP - injury)
2006	Brian Leonard
	Clark Harris (DNP - injury)
2010	Devin McCourty
2011	Joe Lefeged
2013	Steve Beauharnais
	Khaseem Greene
2016	Leonte Carroo
Hula Bowl	
1974	"JJ" Jennings
1987	Tyrone Stowe
1994	Bryan Fortay
1999	Shaun O'Hara

East-West Shrine Bowl

1949	Frank Burns
1977	John Alexander
1985	Alan Andrews
1987	Lee Getz
1993	Shawn Williams
1995	Ken Damman
1996	Marco Battaglia
	Bruce Presley
1998	Reggie Stephens
2007	Pedro Sosa
	Jeremy Zutah
2009	Courtney Greene
2010	Kevin Haslam
2012	Desmond Wynn
2013	R.J. Dill
	Scott Vallone
2014	Antwan Lowery
2016	Keith Lumpkin

Blue-Gray Classic

1939	Bill Transavitch
1947	William Vigh
1952	Russ Sandbloom
1953	Les Miller
1958	Bill Austin
1969	Richard Policastro
1975	Tom Holmes
1976	Nate Toran
1978	Jim Hughes
1986	Tyrone Stowe
1989	Jeff Erickson
	Pat Udovich
1990	Scott Miller
1992	Shawn Williams
1993	Jay Bellamy
	Chris Brantley
	Malik Jackson (Def. MVP)
1994	Bob Sneathen
1995	Robert Barr
	Bruce Presley
1996	Rashod Swinger
1999	Wayne Hampton
2000	Mike McMahon (Off. MVP)
2003	Raheem Orr

Inta Juice North-South All-Star Classic

2006	Ramel Meekins
	Darnell Stapleton
	Cameron Stephenson

Texas vs. the Nation All-Star Challenge

2007	Eric Foster
2009	Kevin Malast
	Jason McCourty
	Mike Teel
	Tiquan Underwood
2010	George Johnson

Eastham Energy College All-Star Game

2011	Jonathan Freeny
	Antonio Lowery

Players All-Star Classic

2012	Joe Martinek
------	--------------

Medal of Honor Bowl

2015	Michael Burton
	Gary Nova

NFL Players Association Collegiate Bowl

2016	Quentin Gause
------	---------------

PART VIII

MEDIA INFORMATION

MEDIA POLICIES

RUTGERS ATHLETIC COMMUNICATIONS

The Rutgers Athletic Communications Office is committed to assisting members of the media with their coverage of the Rutgers football team. Hasim Phillips serves as the primary contact for the football program with support from Jimmy Gill and Brad Derechailo.

The Athletic Communications Office is located on level one of the press box at High Point Solutions Stadium. For information regarding credentials, interviews, statistics, press conferences, etc., please call the Athletic Communications Office at 732-445-7028, visit CollegePressBox.com or e-mail Hasim Phillips at hphillips@scarletknights.com.

To assist in your coverage throughout the year, please read the media information on this page. All interview requests must be directed to and arranged through the Athletic Communications Office at least one day (24 hours) in advance. Coaches, players and support staff are prohibited from participating in any interviews without prior authorization from the Athletic Communications Office.

MEDIA CREDENTIALS

All media credential requests must be submitted via email to credentials@scarletknights.com. Admittance to the High Point Solutions Stadium press box is limited to working media members only. Credential requests must be made formally to the credential email address.

Requests for game day credentials must be received at least two weeks in advance of the date of the contest to provide sufficient time for processing and mailing. Media credentials which cannot be mailed will be left at the West Gate Media Will Call (Media Entrance) beneath the press box at High Point Solutions Stadium.

Working space in the High Point Solutions Stadium Press Box is allotted on the following basis: (1) daily newspaper writers covering for next-day publication covering Rutgers or the current game opponent; (2) sports editors of newspapers in New Jersey, New York and Eastern Pennsylvania; (3) radio personnel for broadcast originations; (4) official school student daily newspaper; (5) approved special coverage; (6) press and TV working photographers; (7) weekly press representatives; non-originating radio representatives of AM news stations; and Internet writers for sites affiliated with established, nationally-recognized media outlets will be considered on a game-by-game basis as space permits. Visiting freelance and amateur photographers are not eligible for media credentials.

PHOTOGRAPHERS

Sideline photographers and media members must follow NCAA guidelines, which prohibit entry to the bench areas.

PARKING

Media parking is located in the Green Lot, which is located adjacent to the Indoor Practice Bubble. To enter the Green Lot, take River Road to Sutphen Road. Once on Sutphen, make your first left at Fitch Road and attendants will direct you to the media lot. You should request your parking at the same time you request your game credential. If time permits, both will be mailed to you. There is no day-of-game media parking list and therefore members of the media must have a media parking pass in advance of the game.

PRESS BOX SERVICES

Complete NCAA statistics, play-by-play and quote sheets from both teams are all regular services on gameday. Upon your arrival, you will receive information with a game program, flipcard, updated stats and game day notes.

The press box has wireless internet access. Login information will be provided on the day of game.

PHONES

A limited number of courtesy phones are available in the press box at High Point Solutions Stadium. The phones are all operator-assisted calls, or third-party billing calls can be made. Should you wish to have a phone installed at High Point Solutions Stadium, contact Verizon at 1-800-564-9911 or 9922.

PLAYER INTERVIEWS

All player interviews must be arranged through the Athletic Communications Office at least one day (24 hours) in advance. Players are available in person on Monday at the weekly Rutgers football press conference, and following practice on Tuesday and Wednesday, pending class schedules/availability.

Please consult with Hasim Phillips regarding availability as it will vary from week to week. A time mutually convenient for the player and media member can be set up by the Athletic Communications Office. During a traditional game week, there will be no player interviews after Wednesday until following the game.

COACH ASH INTERVIEWS

All interview requests for Rutgers head coach Chris Ash must be arranged through Hasim Phillips. In addition to post-practice media availability, coach Ash will be available to the media every Monday morning at his weekly press conference in the team meeting room of the Hale Center and on the weekly Big Ten teleconference on Tuesday morning at 12:56 p.m.

POST PRACTICE INTERVIEWS

On Tuesday, select offensive coaches and players will be available to the media post practice, while select defensive coaches and players will be available on Wednesday. Head coach Chris Ash will address the media following practice on Thursday.

PRACTICE COVERAGE

The use of social media (Twitter, Facebook, Instagram, Snapchat or Periscope) is strictly prohibited during practice. Live reporting is NOT permitted during practice. Live video/audio broadcast of any kind is also NOT permitted. This includes the use of social media platforms such as Facebook Live, Instagram, Snapchat or Periscope. All reports must be filed at the conclusion of any open media practice windows.

POST-GAME INTERVIEWS

Head coach Chris Ash and select players, following the designated cooling off period, will be made available for interviews after each game. Following home games, the press conference for coach Ash will take place in the team meeting room on the second floor of the Hale Center, which is located on the east side of the stadium opposite the press box.

With approximately five minutes remaining in the game, members of the media will be escorted across the field towards the Hale Center.

The visiting team's press conference will be held in the defensive line meeting room on the second floor of the Hale Center.

WEEKLY PRESS CONFERENCE

Requested players will be available each Monday at the Rutgers football press conference at 12:30 p.m. in the team room on the second floor of the Hale Center. Live video/audio broadcast of any kind will not be permitted during the weekly press conference. This includes the use of live video features on social media platforms such as Facebook Live, Instagram, Snapchat, Twitter or Periscope.

COLLEGEPRESSBOX.COM

Collegepressbox.com is the official media website for Big Ten football. Access and download weekly game notes, quotes, statistics, media guides and more for the conference and each of its member schools throughout the season. Login information will be distributed to accredited media or you can apply for a password by sending an e-mail to password@collegepressbox.com.

RUTGERS RADIO NETWORK

All Rutgers football games will be broadcast over the Rutgers IMG Sports Network to 50,000 watt WOR 710-AM in New York City and Central Jersey's WCTC 1450-AM.

Play-by-play announcer Chris Carlin is well known to sports radio fans throughout the State of Rutgers. Carlin is in his 17th year with the Rutgers Radio Network, including his 14th as the play-by-play voice of Rutgers football. Carlin, who has nearly 20 years of experience in radio and television, is the afternoon host on WIP in Philadelphia. He began his career as producer with Mike & The Mad Dog on WFAN and later hosted joined SNY hosting "Loud Mouths," "Geico Sportsnite," as well as New York Mets pregame and postgame shows.

Former Rutgers standout quarterback Ray Lucas begins his ninth season as the color analyst on the Rutgers Radio Network. The seven-year NFL veteran has also been an analyst for SNY on its New York Jets programming since 1996 and won a New York Emmy for best analyst in 2010 for his work on SNY.

Anthony "Focch" Fucilli returns for his 14th season as the Rutgers Radio Network sideline reporter. Fucilli has also worked as a field producer and reporter for MSG Network since 1989.

Marc Malusis is back for his ninth year as the pre-game and post-game host on the Rutgers Radio Network. The pre-game shows starts one hour prior to kickoff while the post-game show stays on the air one hour following the game.

Former Rutgers defensive lineman Eric LeGrand begins his seventh season on the Rutgers Radio Network. LeGrand will provide insight and commentary on the pre-game show, halftime report and post-game.

CONTACT INFORMATION

Rutgers Athletic Communications
1 Scarlet Knight Way
Piscataway, NJ 08854
Main Phone: 732-445-7028
Fax: 732-445-3063
Twitter: @RUathletics

MEDIA OUTLETS

PUBLICATIONS

GANNETT NJ

ASBURY PARK PRESS
Steve Feitl, Sports Editor (@SteveFeitl)
Steve Edelson (@steveedelsonapp)
3600 Highway 66
Neptune, NJ 07754
(732) 643-4227
sports@app.com
@AsburyParkPress

COURIER-POST (CAMDEN)

Tom McGurk, Sports Editor
301 Cuthbert Blvd.
Cherry Hill, NJ 08002
(856) 486-2424
tmcgurk@gannett.com
cpsports@courierpostonline.com
@cpsj

COURIER NEWS

Steve Feitl, Sports Editor
92 East Main St., Suite 202
Somerville, NJ 08876
(908) 707-3157
hntsports@mycentraljersey.com

HOME NEWS TRIBUNE

Steve Feitl, Sports Editor
35 Kennedy Blvd.
East Brunswick, NJ 08816
(732) 246-5500 X7231
hntsports@mycentraljersey.com

MORRISTOWN DAILY RECORD

Steve Feitl, Sports Editor
6 Century Drive
Parsippany, NJ 07054
(732) 643-4227
hntsports@mycentraljersey.com

NJ ADVANCE MEDIA

NEW JERSEY ADVANCE MEDIA
Kevin Manahan, Sports Director
Keith Sargeant (@KSargeantNJ)
Ryan Dunleavy (@rydunleavy)
Steve Politi (@StevePoliti)
Building E, 485 Route 1
Iselin, NJ 08830
(201) 273-1491
kmanahan@njadvancemedia.com
@NJdotcom

STAR-LEDGER

Star-Ledger Plaza
Newark, NJ 07101
(973) 392-4203
sports@starledger.com
@starledger

JERSEY JOURNAL

Patrick Villanova, Sports Editor
30 Journal Square
Jersey City, NJ 07306
(201) 217-2592
@jerseyjournal

SOUTH JERSEY TIMES

309 South Broad Street
Woodbury, NJ 08096
(856) 686-3633
gcsports@sjnewsco.com
@TheSJTimes

TIMES OF TRENTON

500 Perry Street
Trenton, NJ 08605
(609) 989-5744
sports@njtimes.com

ATLANTIC CITY PRESS

Mark Melhorn, Sports Editor
1000 W Washington Av
Pleasantville, NJ 08232
(609) 272-7179
sports@pressofac.com
@ACPressSports

BURLINGTON COUNTY TIMES

Wayne Richardson, Sports Editor
4284 US Route 130 North
Willingboro, NJ 08046
(609) 871-8060
wrichardson@calkins.com
bctsports@yahoo.com

NEW YORK DAILY NEWS

Eric Barrow, Sports Editor (@EricBarrow)
4 New York Plaza
New York, NY 10001
(212) 210-1670
sportsforum@nydailynews.com
@NYDailyNews

NEW YORK POST

Chris Shaw, College Sports Editor
Brian Lewis (@NYPost_Lewis)
1211 Avenue of the Americas
10th Floor
New York, NY 10036
(212) 930-8700
sports@nypost.com
@nypost

NEW YORK TIMES

Jason Stallman, Sports Editor
(Melissa Hoppert (@MHoppertNYT))
620 8th Avenue
New York, NY 10036
(212) 556-7371
sports@nytimes.com
@nytimes

PHILADELPHIA INQUIRER

John Quinn, Sports Editor (@johnquinninga)
801 Market Street
Philadelphia, PA 19107
(215) 854-2462
gpotosky@phillynews.com
@PhillyInquirer

PHILADELPHIA DAILY NEWS

Rich Hofmann, Sports Editor (@TheldleRich)
400 N. Broad Street
Philadelphia, PA 19101
(215) 854-5524
@PhillyDailyNews

SCARLETNATION.COM (RIVALS)

John Otterstedt, Publisher
Bobby Deren, Editor (@BobbyDeren)
619 Ellington Road
Ridgewood, NJ 07450
(201) 314-3016
johnotterstedt@gmail.com
@rivalsnewjersey

SCARLETREPORT.COM (SCOUT)

Brian Dohn, Publisher (@BrianDohnScout)
Sam Hellman, Editor (@SamHellmanScout)
2 Oakmont Avenue
East Brunswick, NJ 08816
(732) 425-0169
dohnster@verizon.net
@ScarletReport

THE RECORD

John Balkum, Sports Editor
John Rowe, Tara Sullivan (@Record_Tara)
100 Commons Way
Rockaway, NJ 07866
(973) 586-8180
sports@northjersey.com
@NorthJerseybrk

TRENTONIAN

Kyle Franko, Editor (@kj_franko)
Greg Johnson (@gregp_j)
600 Perry St.
Trenton, NJ 08618
(609) 989-7800 press 4
sports@trentonian.com
@Trentonian

RADIO

WCTC

Mike Pavlichko, News Director
Tom Ortuso
78 Veronica Ave.
Somerset, NJ 08873
(732) 249-2600

WABC-RADIO

2 Penn Plaza
New York, NY 10121
(212) 613-3866

WCBS-RADIO

345 Hudson Street
New York, NY 10014
(212) 975-2127

ESPN RADIO

125 West End Ave.
New York, NY 10023
(646) 669-6800

WFAN-RADIO

345 Hudson Street, 10th Floor
New York, NY 10014
(212) 314-9200

WOR-RADIO

32 Avenue of the Americas
New York, NY 10013
(212) 377-7900

TELEVISION

COMCAST SPORTSNET

3601 S. Broad St.
Philadelphia, PA 19148
(215) 336-3500

CBS SPORTS NETWORK

Chelsea Piers, Pier 62
New York, NY 10011
(212) 342-8700

ESPNU

11001 Rushmore Dr.
Charlotte, NC 28277
(704) 973-5000

KYW-TV

Beasley Reece
400 Market Street
10th Floor
Philadelphia, PA 19106
(215) 238-4850 x4839

NEWS 12 NEW JERSEY

Nick Meidanis, Sports Director
450 Raritan Center Parkway
Edison, NJ 08837
(732) 417-9412

MADISON SQUARE GARDEN

Anthony Fucilli
4 Penn Plaza
New York, NY 10001
(212) 465-5949

SPORTSNET NEW YORK

Chris Carlin
75 Rockefeller Plaza
New York, NY 10019
(212) 485-4800

WABC-TV

Rob Powers
7 Lincoln Square
New York, NY 10020
(212) 456-7000

WCAU-TV

Vai Sikaheima
10 Monument Rd.
Bald Cynwyd, PA 19004
(610) 668-5462

WCBS-TV

Otis Livingston
524 W. 57th Street
New York, NY 10019
(212) 975-1741

WNBC-TV

Bruce Beck
30 Rockefeller Plaza
New York, NY 10020
(212) 664-5313

WNYW FOX-TV

Duke Castiglione
205 E. 67th Street
New York, NY 10021
(212) 452-5555

WPIX-TV

Andy Adler
220 E. 42nd Street
New York, NY 10017
(212) 210-2421

WPVI-TV

Ducis Rodgers
4100 City Ave.
Philadelphia, PA 19131
(215) 581-4573

WTFX-TV

Tom Sredenschek
3300 Market St.
Philadelphia, PA 19106
(215) 982-5500

WWOR-TV

9 Broadcast Plaza
Secaucus, NJ 07094
(201) 330-2244

WIRE SERVICES

ASSOCIATED PRESS

Ralph Russo,
National College Football Writer
450 W. 33rd Street
14th Floor
New York, NY 10001
(800) 622-1630
FAX: (212) 621-1639

ASSOCIATED PRESS

Tom Canavan, Dave Porter
50 Park Place, Suite 800
Newark, NJ 07102
(973) 642-0151
(800) 645-0036
FAX: (973) 643-2526
aptrenton@ap.org

CAMPUS MEDIA

THE DAILY TARGUM
204 Neilson St.
New Brunswick, NJ 08901
(732) 932-7051
sports@dailytargum.com
@TargumSports

WRSU-FM

Rutgers Student Center
New Brunswick, NJ 08903
(732) 932-7802
sports@wrsu.org

RUTV NETWORK

Department of Communications/
Marketing
96 Davidson Road
Piscataway, NJ 08854-8062
(732) 932-7888

AREA DIRECTORY

Area codes are (732) unless indicated

RUTGERS GENERAL INFORMATION

Police 932-7211
Directory Information 932-1766
Ticket Office 445-4678
Athletic Communications 445-7028

Rutgers Bookstore 246-8448
 100 Somerset St, New Brunswick

HOTELS

Somerset Hotel 560-0500
 110 Davidson Avenue, Somerset

Doubletree Hotel 469-2600
 200 Atrium Drive, Somerset

East Brunswick Hilton 828-2000
 Three Tower Center Boulevard,
 East Brunswick

Embassy Suites 980-0500
 121 Centennial Avenue, Piscataway

The Heldrich 729-4670
 10 Livingston Avenue, New Brunswick

Holiday Inn 908-735-5500
 4701 Stelton Road, South Plainfield

Holiday Inn Express 247-6800
 4 Tower Center Boulevard,
 East Brunswick

Hyatt Regency 873-1234
 Two Albany Street, New Brunswick

Radisson 980-0400
 21 Kingsbridge Rd., Piscataway

La Quinta Inn & Suites 560-9880
 60 Cottontail Lane, Somerset

RESTAURANTS

Applebee's 562-0500
 1282 Centennial Avenue, Piscataway

Brick House Tavern 908-753-4892
 4901 Stelton Road, South Plainfield

Brother Jimmy's BBQ 249-7427
 5 Easton Ave., New Brunswick

Catherine Lombardi 296-9463
 3 Livingston Avenue, New Brunswick

Chipotle 993-1601
 387 George Street, New Brunswick

Christopher's Restaurant 214-2200
 10 Livingston Avenue, New Brunswick

Clydz 846-6521
 55 Paterson Street, New Brunswick

Destination Dogs 993-1016
 101 Paterson Street, New Brunswick

Due Mari 296-1600
 78 Albany Street, New Brunswick

The Frog & The Peach 846-3216
 29 Dennis Street, New Brunswick

Glass Woods Tavern 867-2300
 Two Albany Street, New Brunswick

Hansel 'n Griddle 846-7090
 130 Easton Ave, New Brunswick

Harvest Moon Brewery 249-6666
 392 George Street, New Brunswick

Henry's Diner 848-445-3232
 55 Rockafeller Rd, Piscataway

Houlihan's 448-0500
 55 Rte. 1 South, New Brunswick

Joe's Crab Shack 908-753-4204
 4901 Stelton Road, South Plainfield

Longhorn Steakhouse 981-8200
 1368 Centennial Avenue, Piscataway

The Old Bay 246-3111
 61 Church Street, New Brunswick

Old Man Rafferty's 846-6153
 106 Albany Street, New Brunswick

On The Border 979-2192
 51 Rte. 1 South, New Brunswick

Panico's 545-6100
 103 Church Street, New Brunswick

Quaker Steak & Lube 777-9464
 561 Rt. 1 North, Edison

Saladworks 465-0055
 Centennial Plaza
 1348 Centennial Avenue, Piscataway

Stage Left Cafe 828-4444
 5 Livingston Avenue, New Brunswick

Starbucks 828-8946
 391 George Street, New Brunswick

Steakhouse 85 247-8585
 85 Church Street, New Brunswick

Stuff Yer Face 247-1727
 49 Easton Avenue, New Brunswick

TGI Friday's 465-0101
 1315 Centennial Avenue, Piscataway

Tumulty's Pub 545-6205
 361 George Street, New Brunswick

TAXICAB SERVICES

A-A Checker Cab Assoc. 545-2300
Victory Taxi Association 545-6666
Yellow Cab of New Bruns. 246-2222

CAR RENTAL

Enterprise 214-1022
Hertz 297-1588

TRAIN

Amtrak 1-800-872-7245
New Jersey Transit+ 973-275-5555

+ New Jersey Transit's Northeast Corridor Line provides rail service from the New Brunswick train station to: New York Penn Station, Newark Penn Station, North Elizabeth, Elizabeth, Linden/Rahway, Metropark (Iselin), Metuchen, Edison, Jersey Avenue (New Brunswick), Princeton Junction, Princeton and Trenton. New Jersey Transit's Northeast Corridor Line connects with PATH service to New York and Newark Penn Station and with SEPTA service to Philadelphia at Trenton Station.

DIRECTIONS

GAME DAY NOTE: Please be aware of posted signs on all highways in the New Brunswick/Piscataway vicinity, which will direct Rutgers fans to the appropriate route on game day. The following directions are for general travel purposes only.

ADDRESS: One Scarlet Knight Way
 Piscataway, NJ 08854

CAMPUS: Busch Campus

GARDEN STATE PARKWAY SOUTHBOUND:

Turn off at Exit 129 for the New Jersey Turnpike and head south. Turn off at Exit 9, bear right after the tollbooths and follow signs for "Route 18 North – New Brunswick." Stay to the left to continue on Route 18 North. Proceed along Route 18 North, crossing the Raritan River (approximately 3.7 miles). Continue on Route 18 North. Proceed up Route 18 to the Campus Rd. exit ramp on the right. Follow Campus Rd. and make the first left onto Sutphen Rd. Follow Sutphen Rd. and the Hale Center and High Point Solutions Stadium will be on your left.

GARDEN STATE PARKWAY NORTHBOUND:

Turn off at Exit 105 and follow signs for Route 18 North. After approximately 24 miles, you will pass the entrance for the New Jersey Turnpike. Proceed along Route 18 North, crossing the Raritan River (approximately 3.7 miles). Continue on Route 18 North. Proceed up Route 18 to the Campus Rd. exit ramp on the right. Follow Campus Rd. and make the first left onto Sutphen Rd. Follow Sutphen Rd. and the Hale Center and High Point Solutions Stadium will be on your left.

INTERSTATE 287:

Turn off at Exit 9 "Bound Brook/Highland Park." Proceed East on River Road toward Highland Park. Continue on River Road and you will pass under the overpass for Route 18. Make the next left onto Route 18 North. Proceed up Route 18 to the Campus Rd. exit ramp on the right. Follow Campus Rd. and make the first left onto Sutphen Rd. Follow Sutphen Rd. and the Hale Center and High Point Solutions Stadium will be on your left.

NEW JERSEY TURNPIKE:

Turn off at Exit 9, bear right after the tollbooths and follow signs for "Route 18 North – New Brunswick." Stay to the left to continue on Route 18 North. Proceed along Route 18 North, crossing the Raritan River (approximately 3.7 miles). Continue on Route 18 North. Proceed up Route 18 to the Campus Rd. exit ramp on the right. Follow Campus Rd. and make the first left onto Sutphen Rd. Follow Sutphen Rd. and the Hale Center and High Point Solutions Stadium will be on your left.

US ROUTE 1:

Turn off at exit marked "Route 18 North-New Brunswick." Proceed along Route 18 North, crossing the Raritan River (approximately 3.7 miles). Continue on Route 18 North. Proceed up Route 18 to the Campus Rd. exit ramp on the right. Follow Campus Rd. and make the first left onto Sutphen Rd. Follow Sutphen Rd. and the Hale Center and High Point Solutions Stadium will be on your left.

GAME DAY PARKING INFORMATION

MEDIA PARKING:

Media parking is located in the Green Lot, which is located behind the Indoor Practice Bubble on the E Fields. To enter the Green Lot, take River Road to Sutphen Road. Once on Sutphen, make your first left at Fitch Road and attendants will direct you to the media lot. You should request your parking at the same time you request your game credential. If time permits, both will be mailed to you. There is no day-of-game media parking list and therefore members of the media must have a media parking credential in advance of the game.

SATELLITE TRUCK PARKING:

Satellite truck parking is on a limited basis in the South End Zone driveway. To request space on a game-by-game basis, please contact Hasim Phillips in the Rutgers Office of Athletic Communications.

RUTGERS ATHLETIC CENTER#:

(FREE Shuttle Bus Service to Stadium area)

- Enter via Suttons Lane or Avenue E
- From Route 18 North, exit for Route 27 North and follow signs
- From Route 287, Exit South Randolphville Road or Centennial Avenue and follow signs

FREE shuttles run approximately every thirty (30) minutes beginning three hours prior to kickoff.

RUTGERS ON TELEVISION

SINCE 1991

Date	Opponent	Network
11/26/16	at Maryland	ESPNNews
11/19/16	Penn State	Big Ten Network
11/12/16	at Michigan State	Big Ten Network
11/5/16	Indiana	Big Ten Network
10/22/16	at Minnesota	ESPNU
10/15/16	Illinois	ESPNNews
10/8/16	Michigan	ESPN2
10/1/16	at Ohio State	Big Ten Network
9/24/16	Iowa	ESPN2
9/17/16	New Mexico	ESPNNews
9/10/16	Howard	Big Ten Network
9/3/16	at Washington	Pac-12 Network
11/28/15	Maryland	Big Ten Network
11/21/15	Army	CBS Sports Network
11/14/15	Nebraska	Big Ten Network
11/7/15	Michigan	Big Ten Network
10/31/15	Wisconsin	Big Ten Network
10/24/15	Ohio State	ABC
10/17/15	Indiana	Big Ten Network
10/10/15	Michigan State	Big Ten Network
9/26/15	Kansas	Big Ten Network
9/19/15	Penn State	Big Ten Network
9/12/15	Washington State	ESPNU
9/5/15	Norfolk State	ESPNNews
12/26/14	vs. North Carolina	ESPN
11/29/14	at Maryland	ESPNU
11/22/14	at Michigan State	Big Ten Network
11/15/14	Indiana	Big Ten Network
11/1/14	Wisconsin	ESPN
10/25/14	at Nebraska	ESPN2
10/18/14	at Ohio State	ABC
10/4/14	Michigan	Big Ten Network
9/27/14	Tulane	ESPNNews
9/20/14	at Navy	CBS Sports Network
9/13/14	Penn State	Big Ten Network
9/6/14	Howard	Big Ten Network
8/28/14	at Washington State	Fox Sports 1 (T)
12/28/13	vs. Notre Dame	ESPN
12/7/13	USF	ESPN2
11/30/13	at Connecticut	ESPNU
11/21/13	at UCF	ESPN (T)
11/16/13	Cincinnati	ESPNNews
11/2/13	Temple	ESPN Regional
10/26/13	Houston	ESPNNews
10/10/13	at Louisville	ESPN (T)
10/5/13	at SMU	ESPNNews
9/21/13	Arkansas	ESPN
9/7/13	Norfolk State	CBS Sports Network
8/29/13	at Fresno State	ESPNU
12/28/12	vs. Virginia Tech	ESPN
11/29/12	Louisville	ESPN (T)
11/24/12	at Pittsburgh	ESPN2
11/17/12	at Cincinnati	ESPN Regional
11/10/12	Army	ESPNU
10/27/12	Kent State	ESPN Regional
10/20/12	at Temple	ESPN Regional
10/13/12	Syracuse	ESPN Regional
10/6/12	Connecticut	ESPNU
9/22/12	at Arkansas	ESPNU
9/13/12	at USF	ESPN (T)

Date	Opponent	Network
9/8/12	Howard	ESPN Regional
9/1/12	at Tulane	CBS Sports Network
12/30/11	vs. Iowa State	ESPN
11/26/11	at Connecticut	ESPN2
11/19/11	Cincinnati	ESPNU
11/12/11	at Army	CBS Sports Network
10/29/11	West Virginia	ABC
10/21/11	at Louisville	ESPN2
10/8/11	Pittsburgh	ESPNU
10/1/11	at Syracuse	ESPN Regional
9/10/11	at North Carolina	ACC Network
12/4/10	at West Virginia	ABC
11/26/10	Louisville	ESPN2
11/20/10	at Cincinnati	ESPN Regional
11/13/10	Syracuse	ESPNU
11/3/10	at USF	ESPN2
10/23/10	at Pittsburgh	ESPN Regional
10/8/10	Connecticut	ESPN
9/25/10	North Carolina	ESPNU
9/11/10	at FIU	ESPN Regional
12/19/09	vs. UCF	ESPN
12/5/09	West Virginia	ESPN
11/27/09	at Louisville	ESPN2
11/12/09	USF	ESPN (T)
10/31/09	at Connecticut	ESPN Regional
10/23/09	at Army	ESPN2
10/16/09	Pittsburgh	ESPN
9/19/09	FIU	ESPN Regional
9/12/09	Howard	ESPN Regional
9/7/09	Cincinnati	ESPN
12/29/08	vs. NC State	ESPN
12/4/08	Louisville	ESPN (T)
11/22/08	Army	ESPN Regional
11/15/08	at USF	ESPN Regional
11/8/08	Syracuse	ESPNU
10/18/08	Connecticut	ESPNU
10/11/08	at Cincinnati	ESPN Regional
10/4/08	at West Virginia	ESPN Regional
9/27/08	Morgan State	ESPN Regional
9/20/08	at Navy	CBS Sports Network
9/11/08	North Carolina	ESPN (T)
9/1/08	Fresno State	ESPN
1/5/08	vs. Ball State	ESPN2
11/29/07	at Louisville	ESPN (T)
11/17/07	Pittsburgh	ESPN Regional
11/9/07	at Army	ESPN2
11/3/07	at Connecticut	ESPNU
10/27/07	West Virginia	ABC
10/18/07	USF	ESPN (T)
10/13/07	at Syracuse	ESPN Regional
10/6/07	Cincinnati	ESPN2
9/29/07	Maryland	ABC
9/15/07	Norfolk State	ESPN Regional
9/7/07	Navy	ESPN
8/30/07	Buffalo	ESPN Regional
12/28/06	vs. Kansas State	NFL Network
12/2/06	at West Virginia	ESPN
11/25/06	Syracuse	ESPNU
11/18/06	at Cincinnati	ESPN
11/9/06	Louisville	ESPN (T)
10/29/06	Connecticut	ESPN
10/21/06	at Pittsburgh	ESPN2
10/14/06	at Navy	CBS Sports Network
9/29/06	at USF	ESPN2

Date	Opponent	Network
9/23/06	Howard	ESPN Regional
9/16/06	Ohio	ESPN Regional
9/9/06	Illinois	ESPN2
9/2/06	at North Carolina	ABC
12/28/05	vs. Arizona State	ESPN
11/26/05	Cincinnati	Fox Sports Net
11/11/05	at Louisville	ESPN2
11/5/05	USF	ESPN Regional
10/29/05	Navy	Fox Sports Net
10/22/05	at Connecticut	ESPN Regional
10/15/05	at Syracuse	ESPN Regional
10/8/05	West Virginia	ESPN Regional
9/30/05	Pittsburgh	ESPN2
9/17/05	at Buffalo	ESPN Regional
9/3/05	at Illinois	ESPN2
11/27/04	Connecticut	ESPN2
11/20/04	at Navy	CBS Sports Network
11/6/04	at Boston College	ESPN Regional
10/30/04	West Virginia	ESPN Regional
10/23/04	at Syracuse	ESPN Regional
10/16/04	Temple	ESPN Regional
10/9/04	at Vanderbilt	Fox Sports Net
10/2/04	at Syracuse	ESPN Regional
9/18/04	Kent State	Fox Sports Net
9/11/04	New Hampshire	Fox Sports Net
9/4/04	Michigan State	ABC
11/22/03	at Miami	ESPN Regional
11/15/03	Boston College	ESPN Regional
11/8/03	at Connecticut	WFSB-TV
10/11/03	at West Virginia	ESPN Regional
10/4/03	Virginia Tech	ESPN Regional
9/27/03	Navy	ESPN Regional
9/13/03	at Army	ESPN Regional
9/6/03	at Michigan State	ESPN Regional
11/30/02	at Boston College	ESPN Regional
11/23/02	at Notre Dame	NBC
11/16/02	Temple	ESPN Regional
11/2/02	Miami	ESPN Regional
10/12/02	West Virginia	ESPN Regional
9/21/02	at Pittsburgh	ESPN Regional
9/14/02	Army	ESPN Regional
11/17/01	Boston College	ESPN Regional
10/20/01	Navy	ESPN Regional
10/13/01	at Temple	ESPN Regional
10/6/01	Syracuse	ESPN Regional
9/22/01	at Pittsburgh	ESPN Regional
9/14/01	Army	ESPN Regional
11/25/00	at Syracuse	ESPN Regional
11/18/00	Notre Dame	CBS

Date	Opponent	Network
10/28/00	at Boston College	ESPN Regional
9/30/00	Miami	ESPN Regional
9/16/00	at Virginia Tech	ESPN Regional
9/2/00	Villanova	ESPN Regional
11/13/99	Syracuse	ESPN Regional
10/23/99	Pittsburgh	ESPN Regional
9/25/99	Boston College	ESPN Regional
9/11/99	Texas	ESPN2
11/14/98	West Virginia	ESPN Regional
10/17/98	at Pittsburgh	ESPN Regional
10/3/98	Miami	ESPN Regional
9/19/98	at Syracuse	ESPN Regional
9/12/99	at Boston College	ESPN Regional
11/15/97	at Miami	ESPN Regional
11/8/97	Wake Forest	ESPN Regional
10/25/97	Pittsburgh	ESPN Regional
10/18/97	at Army	FX
10/9/97	Syracuse	ESPN (T)
10/4/97	at West Virginia	ESPN Regional
9/20/97	Boston College	ESPN Regional
9/6/97	at Texas	Fox Sports Net
8/30/97	Virginia Tech	ESPN
11/23/96	at Notre Dame	NBC
11/9/96	West Virginia	ESPN Regional
10/19/96	at Boston College	ESPN Regional
10/5/96	at Syracuse	ESPN Regional
9/21/96	at Virginia Tech	ESPN Regional
9/12/96	Miami	ESPN (T)
11/24/95	Boston College	ABC
11/4/95	at West Virginia	ESPN Regional
10/14/95	at Miami	WPLG-TV
9/23/95	Penn State	ESPN
11/5/94	Temple	BIG EAST
10/22/94	at Boston College	BIG EAST
10/1/94	Miami	BIG EAST
9/24/94	at Penn State	ESPN2
9/10/94	West Virginia	BIG EAST
11/6/93	Syracuse	ABC
10/28/93	Pittsburgh	ESPN
10/9/93	Boston College	BIG EAST
9/25/93	at Penn State	ESPN
11/21/92	at Temple	BIG EAST
10/10/92	at Syracuse	BIG EAST
9/17/92	Pittsburgh	ESPN
9/5/92	at Boston College	BIG EAST
11/9/91	at Pittsburgh	BIG EAST
11/2/91	at West Virginia	BIG EAST
10/26/91	Syracuse	BIG EAST
9/21/91	Northwestern	BIG EAST

(T) - Denotes Thursday night game

ATHLETIC COMMUNICATIONS FOOTBALL CONTACTS

HASIM PHILLIPS Senior Associate Athletic Director, Communications

Office: 732-445-6069 • Cell: 732-470-9457 • E-mail: hphillips@scarletknights.com • Twitter: @HasimPhillips

Over the past decade, Hasim Phillips has worked as a media relations professional in the nation's No. 1 media market (New York) with roles both in college athletics and corporate communications. Phillips serves as the primary spokesman for Rutgers football, handling all media inquiries for the program's coaches and players. Additionally, he is the executive producer for the "RFootball Show," a 12-episode television series with distribution throughout the East Coast from New York to areas in South Florida. Phillips also oversees all football related content on the school's official athletics website (ScarletKnights.com). For Phillips, this is the second stint with Rutgers Athletics, having previously served with the department from 2004-2012. Phillips began his career in athletic communications at Rutgers in 2004, serving as an assistant until 2007 before becoming an Assistant Director for Athletic Communications from 2007-11. During this time, he spent four seasons assisting the lead football contact with a variety of tasks, including practice and game day media coverage as well as game notes and media guide production. While at Rutgers, he was a member of an athletic communications staff that was twice (2009, 2010) recognized by the Football Writers Association of America as a "Super 11" communications department, awarded to the top PR offices in the country. In 2011, he was elevated to the role of Associate Director of Athletic Communications, serving as the primary media contact for Hall of Fame head coach C. Vivian Stringer and the women's basketball team. Phillips joined The Madison Square Garden Company in 2012 as Manager for Corporate Communications. He assisted in the publicity efforts of the MSG Sports brand, helping promote marketing partnerships and new business initiatives. He also worked to promote the New York Knicks' community service initiative "Basketball in the Boroughs," securing targeted media opportunities to highlight the franchise's work in the community. Phillips also oversaw inquiries regarding the use of MSG trademarks or logos in television or film projects. He was responsible for script review and concept approval in addition to working with production crews while filming on site at Madison Square Garden. He served as a liaison between MSG, the corporate offices of the National Basketball Association (NBA) and National Hockey League (NHL), and several major motion picture and television studios. Phillips, a native of Brooklyn, N.Y., is a 2004 graduate of Rutgers University.

JIMMY GILL Associate Director of Communications (Secondary Contact)

Office: 732-445-8103 • Cell: 732-991-9486 • E-mail: jgill@scarletknights.com • Twitter: @jgill027

Jimmy Gill is in his fifth year with the Rutgers football program, serving his second stint with the Scarlet Knights after returning to the athletic department in January 2013. He works as the secondary contact for football and the primary for baseball and gymnastics, which hosted the 2017 Big Ten Championships. Gill was promoted to Associate Director of Athletic Communications in June 2014 and was part of the 2014 staff that was honored by the Football Writers Association of America (FWAA) as a recipient of the Super 11 Award. Prior to coming back to RU, Gill worked at the University of Miami (Fla.) as the volleyball and third football contact in the fall of 2012. The volleyball team successfully earned an at-large bid to the NCAA Tournament and Gill was named CoSIDA Division I Volleyball East Region Sports Information Director Honoree for his efforts along the way. After the football season, he worked as a media relations assistant for the Orange Bowl committee for its annual game and the BCS National Championship. During the 2011-2012 academic year, Gill served as Athletic Communications Assistant at Rutgers as the contact for baseball, volleyball, women's tennis and gymnastics. A native of Lewes, Del., he earned a bachelor's degree in political science from Swarthmore (Pa.) College in 2010, before receiving his master's degree in sport administration from the University of Miami (Fla.) in 2011. While working towards his master's degree, Gill worked as a graduate assistant in the UM communications office, helping with all aspects of the office while functioning as the primary women's golf contact. He got his start in the business in the Swarthmore sports information department as a student worker with a primary focus on statistics for various sports. Gill was a four-year starter for the Garnet baseball team, earning all-conference honors and captaining the program's first-ever playoff appearance as a senior in 2010. An outfielder, he is still in the top-10 in program history in hits, games, doubles, home runs and RBIs.

BRADLY DERECHAILO Assistant Director of Communications

Office: 732-445-7028 • 732-647-5034 • E-mail: bderechailo@scarletknights.com • Twitter: @Bradly_D

Bradly Derechailo enters his first year in his role as Assistant Director of Athletic Communications and third year with Rutgers Athletics after joining the staff in June 2015. Along with his football responsibilities, Derechailo serves as the primary contact for the Scarlet Knights' men's golf, wrestling and women's lacrosse programs. The Keyport, N.J., native majored in journalism and media studies "On the Banks," earning minors in English and digital communication, information and media. As a student intern at Rutgers from 2014-15, Derechailo served as the media contact for the gymnastics team in addition his daily office responsibilities. Prior to his work with Rutgers Athletic Communications, Derechailo gained experiences as a corporate communications intern for the Chubb Group of Insurance Companies during the summer of 2014. As a member of the Chubb Group, Derechailo produced press releases and helped manage the company's social media accounts among numerous other public relations roles. Derechailo also spent time as a writer and editor for The Daily Targum, Rutgers' daily student-run newspaper, working his way up to the role of Associate Sports Editor on the 145th Editorial Board. In his position, he helped manage the sports desk's team of writers, assigning and writing stories which appeared online and in daily print. Teams covered as a beat writer during his tenure with the paper include football, men's basketball, wrestling, and women's soccer.

<u>FRI.</u>	<u>SEPT. 1</u>	<u>WASHINGTON</u>
<u>SAT.</u>	<u>SEPT. 9</u>	<u>EASTERN MICHIGAN</u>
<u>SAT.</u>	<u>SEPT. 16</u>	<u>MORGAN STATE</u>
<u>SAT.</u>	<u>SEPT. 23</u>	<u>AT NEBRASKA</u>
<u>SAT.</u>	<u>SEPT. 30</u>	<u>OHIO STATE</u>
<u>SAT.</u>	<u>OCT. 14</u>	<u>AT ILLINOIS</u>
<u>SAT.</u>	<u>OCT. 21</u>	<u>PURDUE</u>
<u>SAT.</u>	<u>OCT. 28</u>	<u>AT MICHIGAN</u>
<u>SAT.</u>	<u>NOV. 4</u>	<u>MARYLAND*</u>
<u>SAT.</u>	<u>NOV. 11</u>	<u>AT PENN STATE</u>
<u>SAT.</u>	<u>NOV. 18</u>	<u>AT INDIANA</u>
<u>SAT.</u>	<u>NOV. 25</u>	<u>MICHIGAN STATE</u>

*BATTLE IN THE BRONX - YANKEE STADIUM