

2018 RUTGERS FOOTBALL MEDIA GUIDE

UNIVERSITY INFORMATION

Location.....	New Brunswick, N.J.
Founded.....	1766
Enrollment.....	69,000
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
2017 Record.....	4-8 (3-6 Big Ten)
Starters Returning.....	16
(7 offense, 8 defense, 1 specialists)	
Starters Lost.....	11
(5 offense, 4 defense, 2 specialists)	

COACHING INFORMATION

Head Coach.....	Chris Ash, Drake, '96
Overall Record.....	6-18 (Two seasons)
Record at Rutgers.....	Same
Off. Coordinator/QB.....	John McNulty
Def. Coordinator/LB.....	Jay Niemann
Special Teams Coord./TE.....	Vince Okruch
Co-Def. Coord./DB.....	Noah Joseph
Assistant Head Coach/OL.....	AJ Blazek
Defensive Line.....	Corey Brown
Running Backs.....	Nunzio Campanile
Wide Receivers.....	Lester Erb
OLB/Specialists.....	Toby Neinas
CB/Pass Game Coord.....	Corey Robinson
Strength & Conditioning.....	Kenny Parker

STADIUM INFORMATION

Stadium.....	HighPoint.com
Capacity.....	52,454
Surface.....	FieldTurf
Largest Crowd.....	53,774
.....	vs. Penn State, 2014

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 2018 Rutgers Football Media Guide was published by the Office of Athletic Communications.

CREDITS

Editors: Hasim Phillips, Jimmy Gill, Brady Derechailo
Design: Andrew Kulihi, Thomas Northcutt
Editorial Assistance: Kevin Lorincz, Rick Thorpe, Stephanie Mamakas, Jordan Ozer, Kim Zivkovich, Matt Choquette, Avi Mehta, Brian Keith, Victoria Giamboi, Tommy Farrell.

PHOTO CREDITS

The photographs featured in this publication provided courtesy of: Ben Solomon, Carl Harris, Tomasso DeRosa, Andrew Kulihi, Will Schneekloth, Elane Coleman, Mitch Leff, Rich Graessle, Christopher Gregory, Steve Woltmann, Chuck LeClaire, Jim O'Connor, Tom Ciszek, Larry Levanti, Don Schwartz, Nick Romanenko, Todd Drexler, John Peterson, Steve Hockstein. Special thanks to the PR offices and photographers for the NFL photographs.

SOCIAL MEDIA

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

Rutgers University is on NCAA probation until September 21, 2019 for NCAA violations that occurred in the football program from 2011-2015. These violations involved impermissible recruiting activities by a student host group, failure to follow the institutional drug testing policy, the arrangement of an impermissible academic benefit, impermissible recruiting contact, unethical conduct by a former assistant coach, and failure to monitor aspects of the football program by the former head coach and university. The penalties include: public reprimand and censure; two years of probation through September 21, 2019; one-year show cause penalty (through September 21, 2018) for the former head coach and a former assistant coach; a three-game suspension and fine for the former head coach; a reduction of off-campus recruiting days and official visits during 2017-18; and a one-week prohibition on communicating with prospects during 2017-18.

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
150th Anniversary.....	22

SCARLET KNIGHTS

The Scarlet Knights.....	24
Recruiting Class.....	44
Alphabetical Roster.....	48
Numerical Roster.....	50
Pronunciation Guide.....	50

COACHING & SUPPORT STAFF

Chris Ash - Head Coach.....	52
John McNulty.....	54
Jay Niemann.....	55
Vince Okruch.....	56
Noah Joseph.....	57
AJ Blazek.....	58
Corey Brown.....	59
Nunzio Campanile.....	60
Lester Erb.....	61
Toby Neinas.....	62
Cory Robinson.....	63
Kenny Parker.....	64
Anthony Van Curen.....	65
Charles Watkins.....	65
Marquise Watson.....	65
John Weiss.....	66
Matt Hewitt.....	66
Michael McCarthy.....	66
Matt Popino.....	67
Adam Weber.....	67
Drew Lascari.....	67
Will Gilkison.....	68
Brandon Armstrong.....	68
Adam Caltry.....	68
Kevin Gadowry.....	69
Allison Kreimeier.....	69
Nick Quartaro.....	70
Scott Walker.....	70
Support Staff.....	71

2018 OUTLOOK

Texas State.....	74
Ohio State.....	74
Kansas.....	75
Buffalo.....	75
Indiana.....	76
Illinois.....	76
Maryland.....	77
Northwestern.....	77
Wisconsin.....	78
Michigan.....	78
Penn State.....	79
Michigan State.....	79
Big Ten Conference.....	80

2017 REVIEW

Washington.....	84
Eastern Michigan.....	84
Morgan State.....	85
Nebraska.....	85
Ohio State.....	86
Illinois.....	86
Purdue.....	87
Michigan.....	87
Maryland.....	88
Penn State.....	88
Indiana.....	89
Michigan State.....	89
Game-By-Game Starters.....	90
2017 Statistics.....	91
2017 Game Highs.....	92
Rutgers Long Plays.....	102

RUTGERS UNIVERSITY

Robert L. Barchi - President.....	104
Patrick Hobbs - Dir. of Athletics.....	106
Athletic Administration.....	108

RECORDS & RESULTS

Rushing Records.....	110
Receiving Records.....	117
Passing Records.....	122
Defensive Records.....	126
Special Teams Records.....	128
Total Offense Records.....	130
Year-By-Year Leaders.....	131
Year-By-Year Statistics.....	134
Head Coaching Records.....	136
Stadium Records.....	138
Big Ten Game Records.....	140
Team Records.....	141
Bowl Records.....	142
Conference Series.....	144
Opponent Big Ten Series.....	145
Opponent Non-Conference Series.....	145
All-Time Results.....	153
Overtime History.....	162
Victories Over Ranked Opponents.....	162
NCAA FBS Records.....	162

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.....	181
Rutgers Football Hall of Fame.....	182
Letterwinners.....	183
Bowl History.....	193
Award Winners.....	196

MEDIA INFORMATION

Media Policies.....	200
Area Directory.....	202
The Yard.....	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 cheering crowd of fans as they touch the base of the statue commemorating the first college football game. The Scarlet Walk has been a long-standing tradition that signals the start of game day.

RUTGERS

BIRTHPLACE OF
COLLEGE FOOTBALL
NOVEMBER 6, 1869

R

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 were ranked in the top 10 percent nationally in APR for eight-straight seasons, the only state institution to earn such distinction during that span.

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

R

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

R

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.

Mordecai Carthy (pictured right), a patient at Children's Specialized Hospital, joined the Scarlet Knights on the field to cap off the annual Scarlet-White game with a 93-yard touchdown run.

R

SUPER BOWL

NFL KNIGHTS

Rutgers football has become an elite program in terms of developing players for success at the next level. The Scarlet Knights boast 20 players who have been a member of a Super Bowl team, and 14 who have hoisted the Lombardi Trophy. There are currently 23 former Scarlet Knights on active NFL rosters.

2018 saw a former Scarlet Knight advance to the Super Bowl in consecutive seasons and the 10th time in the past 14 years, as Kenny Britt, Duron Harmon and Devin McCourty traveled to Super Bowl LII as members of the New England Patriots.

"I think it's great for Rutgers football," said head coach Chris Ash, after Rutgers had five former players advance to Super Bowl LI in Houston. "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."

R

GAME DAY

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

R

MARCO BATTAGLIA PRACTICE COMPLEX

Rutgers Athletics unveiled a state-of-the-art football practice facility, which was dedicated in the name of Marco Battaglia, a former consensus All-American and Big East Offensive Player of the Year.

The upgraded practice facility features two new Kentucky Bluegrass fields equipped with a improved drainage and irrigation systems. 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.

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.

R

RUTGERS FOOTBALL

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 player lounge with all the latest technology and an in-house academic support center.

R

adidas

150 YEARS OF COLLEGE FOOTBALL

The Birthplace of College Football will be the site for the celebration of 150 years since the first game between Rutgers and Princeton. The yearlong festivities will highlight how far the game has come and the effect it has had on all those impacted, including coaches, players and fans.

Rutgers Athletic Director Pat Hobbs joined a committee of college football leaders to launch a nationwide celebration of the game's 150th anniversary. The commemoration will be celebrated at all divisions of intercollegiate football during the 2019 season, with a focus on November 6, and culminating with the College Football Playoff National Championship in January 2020.

150

R

I

THE SCARLET KNIGHTS

THE SCARLET KNIGHTS

#32 RANI ABDULAZIZ
DB • R-Fr. • 5-10 • 185
Roseland, N.J./West Essex

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Chris Benacquista at West Essex ... played defensive back for the Knights ... helped West Essex finish 7-4 with an appearance in the NJIAA 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.

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

2017 Academic All-Big Ten

2017 (Redshirt Sophomore): Played in all 12 games with four starts as the primary fullback ... named to the Academic All-Big Ten list (12/6) ... recorded two receptions for 17 yards against No. 11 Ohio State ... made first career start versus Eastern Michigan (9/9) ... made collegiate debut against No. 8 Washington (9/1) by appearing as a fullback and on kickoff return. **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. **Personal:** A criminal justice major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	12	2	17	8.5	0	12

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

2016 Honorable Mention All-Big Ten (Media)

2018 (Senior): Named Preseason Fourth Team All-Big Ten by *Athlon Sports* (5/23). **2017 (Junior):** Started four games at cornerback ... suffered a torn ACL at Nebraska (9/23) and missed the remainder of the season ... collected 12 tackles, one interception and one pass breakup overall ... totaled four tackles with a one-handed interception in the Big Ten opener against the Cornhuskers ... made a tackle in the win over Morgan State (9/16) ... had three tackles with a pass breakup versus Eastern Michigan (9/9) ... started the season opener against No. 8 Washington (9/1) at cornerback and collected four tackles. **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 breakups, 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 breakups, 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 breakup 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 breakup ... 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 breakups 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*. **Personal:** A labor and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
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
2017	4	7-5-12	0.0	0.0	1	0-0	2
Career	26	64-22-86	3.0	1.0	3	1-1	22

#4 TRE AVERY
DB • So. • 5-10 • 181
Baltimore, Md./Franklin

2017 (Redshirt Freshman): Transferred to Rutgers in the summer with four years of eligibility remaining ... did not see game action. **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 ... a labor and employment relations major.

#20 ELIJAH BARNWELL
LB • R-Fr. • 5-11 • 200
Piscataway, N.J./Piscataway

2018 (Redshirt Freshman): Moved to linebacker during summer camp. **2017 (Freshman):** Did not see game action ... redshirted. **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 NJIAA 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 *MSG Varsity* ... 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*.

#21 TIM BARROW
DB • R-Fr. • 5-11 • 188
Staten Island, N.Y./Tottenville

2017 (Freshman): Did not see game action ... redshirted. **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 York 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*.

#95 JON BATEKY
DL • Sr. • 6-3 • 298
Boyd's, Md./Poolesville

2017 (Junior): Played in 10 games with eight starts at defensive tackle ... recorded 33 tackles on the season with three for a loss, 1.5 sacks, four quarterback hurries and one pass batted down ... collected two tackles and two hurries versus No. 16 Michigan State (11/25) ... added a tackle in the backfield at Indiana (11/18) ... picked up a solo sack at No. 14 Penn State (11/11) ... in on five stops with a sack in the win versus Maryland (11/4) ... assisted on two tackles at Michigan (10/28) ... recorded nine stops in the victory over Purdue (10/21) ... had two tackles and two quarterback hurries in the win at Illinois (10/14) ... collected four tackles with a pass batted down in the Big Ten opener at Nebraska (9/23) ... totaled four tackles in first career start against No. 8 Washington (9/1). **2016 (Sophomore):** Played in all 12 games on the defensive line ... made 14 tackles with four for a loss ... added a pass breakup ... 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 breakups, 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 breakups 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:** A labor and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
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
2017	10	6-27-33	3.0	1.5	0	0-0	1
Career	32	18-34-52	8.0	2.0	0	0-0	3

#56 RASHAWN BATTLE
LB • So. • 6-1 • 232
Grentown, Pa./Wallenpaupack

2017 (Redshirt Freshman): Played in four games ... made three tackles on the season with an interception ... assisted on a stop versus No. 11 Ohio State (9/30) ... made collegiate debut against Morgan State (9/16) and had two tackles with an interception. **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. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	4	0-3-3	0.0	0.0	1	0-0	1

#51 JAMAAL BEATTY
OL • R-Fr. • 6-2 • 295
Cliffwood, N.J./St. John Vianney

2017 (Freshman): Did not see game action ... redshirted ... enrolled in January and participated in spring practice. **Prior to Rutgers:** 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*. **Personal:** Stepbrother of fellow 2017 signee Micah Clark.

#2 RAHEEM BLACKSHEAR
RB • So. • 5-9 • 192
Warminster, Pa./Archbishop Wood Catholic

2017 (Freshman): Played in 11 games ... an honorable mention pick to the *Big Ten Network* All-Freshman Team ... averaged 6.1 yards per carry with 238 rushing yards on 39 carries ... added seven receptions for 133 yards ... scored five total touchdowns (three rushing, two receiving) ... totaled 334 kickoff return yards to finish with 705 all-purpose yards, second-most on the team ... hauled in a 42-yard touchdown reception versus No. 16 Michigan State (11/25) ... registered two carries at No. 14 Penn State (11/11) and two at Indiana (11/18) ... ran back a 44-yard kickoff return in the win versus Maryland (11/4) ... hauled in a 35-yard touchdown reception in the victory over Purdue (10/21) ... recorded a 19-yard touchdown in the win at Illinois (10/14), finishing with six carries for 87 yards (14.5 average) ... had a 41-yard rush against the Fighting Illini ... notched a 14-yard reception and five kickoff returns versus No. 11 Ohio State (9/30) ... led the team with 102 rushing yards in the win over Morgan State (9/16) with two touchdowns, finishing with a game-high 132 all-purpose yards ... had three carries in collegiate debut versus No. 8 Washington (9/1), including a six-yard run on the third offensive play of the season. **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*.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2017	11	39	238	6.1	3	41

RECEIVING	REC	YDS	AVG	TD	LG
2017	7	133	19.0	2	42

#88 BRENDAN BORDNER
DL • R-Fr. • 6-4 • 285
Columbus, Ohio/Hilliard Bradley

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Enrolled in January and participated in 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*. **Personal:** A finance major.

#50 OWEN BOWLES
OL • R-Fr. • 6-4 • 298
Galloway, N.J./Cedar Creek

2017 (Freshman): Did not see game action ... redshirted. **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. **Personal:** A criminal justice major.

#42 IZAIA BULLOCK
LB • Jr. • 5-10 • 213
Linden, N.J./Linden

2017 (Redshirt Sophomore): Did not see game action. **Prior to Rutgers:** Competed with the Gattaca Football Club prior to arrival at Rutgers ... played linebacker and running back for Deon Candia at Linden High School ... helped the Tigers to a 7-4 record and an appearance in the NJSIAA North 2, Group 5 semifinal as a senior ... produced 25 tackles with four interceptions and two tackles for loss in final scholastic season ... named first team All-Mid-State Watchung Division on defense. **Personal:** A labor and employment relations major.

#48 RYAN CASSIDY
LS • R-Fr. • 6-1 • 224
Mt. Laurel, N.J./Lenape

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played long snapper and tight end for Tim McAneney at Lenape ... helped Indians to an 11-1 record and an appearance in the NJSIAA South Group 4 final as a senior captain in 2016 ... hauled in seven receptions for 116 yards at tight end during final scholastic season ... competed in the Phil Simms North-South All-Star Football Classic ... rated a four-star prospect by Chris Sailer Kicking ... also played lacrosse and baseball in high school.

#56 MICAH CLARK
OL • So. • 6-4 • 300
Cliffwood, N.J./St. John Vianney

2017 (Freshman): Appeared in nine games ... saw action on the field goal unit ... made collegiate debut at right tackle against Morgan State (9/16) ... enrolled in January and participated in spring practice. **Prior to Rutgers:** 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-Non Public, 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. **Personal:** Stepbrother of fellow 2017 signee Jamaal Beatty.

PARTICIPATION	GP
2017	9

#65 TARIQ COLE
OL • 5th-Sr. • 6-6 • 317
Long Beach, N.Y./Long Beach

2017 Honorable Mention All-Big Ten (Coaches & Media)
2016 Honorable Mention All-Big Ten (Coaches)
2018 (Redshirt Senior): Named Preseason Third Team All-Big Ten by *Athlon Sports* (5/23). **2017 (Redshirt Junior):** Started all 12 games at left tackle ... named honorable mention All-Big Ten by both the coaches and media (11/29) ... part of an offensive line that tied for first in the Big Ten with only 1.5 sacks permitted per game ... part of unit that allowed no sacks and ran for 239 yards in the victory over Maryland (11/4) ... helped the offense rush for 274 yards in the win at Illinois (10/14) ... began the season opener at left tackle against No. 8 Washington (9/1). **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 labor and employment relations major.

PARTICIPATION	GP
2015	8
2016	11
2017	12
Career	31

#95 JUSTIN DAVIDOVIC
PK • So. • 5-9 • 180
Bridgewater, N.J./
Bridgewater-Raritan

2017 (Freshman): Appeared in all 12 games and handled all kickoffs ... an honorable mention pick to the *Big Ten Network* All-Freshman Team ... averaged 62.2 yards on 46 attempts with 14 touchbacks

... opponents averaged a start of their own 22 yard line and started at the 20 or worse 14-of-31 times ... part of unit that ranked second in the Big Ten with a net average of 42.9 yards and 19th nationally with 18.03 yards permitted per return ... helped limit Purdue (10/21) to 11.0 yards per return on three attempts in the victory ... had two touchbacks on four kickoffs in the Big Ten opener at Nebraska (9/23) ... recorded six touchbacks on 11 attempts in the win over Morgan State (9/16) ... kicked off four times with one touchback versus Eastern Michigan (9/9) ... made collegiate debut as kickoff specialist against No. 8 Washington (9/1) with one touchback in three attempts. **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 touchbacks ... First Team All-State, All-Group 5 and All-Mid-State 38 All Star by the *Star-Ledger* ... First Team All-Metro by *MSG Varsity* ... 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. **Personal:** An applied science engineering major.

KICKOFFS	GP	ATT	YDS	AVG	TB	OB
2017	12	46	2,863	62.2	14	1

#33 PARKER DAY
DB • R-Fr. • 5-8 • 188
Toms River, N.J./Toms River North

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Dave Oizerowitz 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*.

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

2017 (Freshman): Did not see game action ... redshirted. **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*.

#3 OLAKUNLE FATUKASI
LB • So. • 6-1 • 228
Far Rockaway, N.Y./
Grand Street Campus

2017 (Freshman): Played in all 12 games ... totaled six tackles on special teams and one at linebacker ... added a stop at No. 14 Penn State (11/11) ... picked up two tackles at Michigan (10/28) ... had two tackles on kickoff coverage in the win over Morgan State (9/16) ... added a tackle on special teams versus Eastern Michigan (9/9) ... made collegiate debut on special teams against No. 8 Washington (9/1) and recorded a tackle on the opening kickoff of the game. **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* ... played at same high school as current Rutgers offensive lineman Kamal Seymour. **Personal:** Brother, Folurunso, played football at Connecticut and is a member of the New York Jets.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	12	4-3-7	0.0	0.0	0	0-0	0

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

2017 (Freshman): Played in six games ... collected 18 tackles on the season with one for a loss and one interception ... totaled four tackles with one for a loss versus No. 16 Michigan State (11/25) ... recorded seven stops at Indiana (11/18) ... had a tackle in the win over Purdue (10/21) ... made collegiate debut against Morgan State (9/16) and collected five tackles with an interception. **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*. **Personal:** Originally from Asbury Park, New Jersey before moving to Maryland in sixth grade.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	6	9-9-18	1.0	0.0	1	0-0	1

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

2017 Academic All-Big Ten

2017 (Sophomore): Played in one game ... named to the Academic All-Big Ten list (12/6) ... made collegiate debut in the win over Morgan State (9/16). **2016 (Freshman):** Did not see game action. **Prior to Rutgers:** Played for Chris Lococto 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. **Personal:** A labor and employment relations major.

PARTICIPATION	GP
2017	1

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

2017 Academic All-Big Ten

2017 (Redshirt Sophomore): Played in 12 games with one start at tight end ... named to the Academic All-Big Ten list (12/6) ... totaled 11 receptions for 87 yards and one touchdown on the season ... caught one pass for seven yards at Indiana (11/18) ... added two receptions for 19 yards at No. 14 Penn State (11/11) ... collected a three-yard catch in the win versus Maryland (11/4) ... hauled in a 16-yard reception in the victory over Purdue (10/21) ... earned first career start in the win at Illinois (10/14) ... picked up two

catches versus No. 11 Ohio State (9/30) ... had a 12-yard reception in the Big Ten opener at Nebraska (9/23) ... notched first career touchdown on an 18-yard reception in the win over Morgan State (9/16) ... made season debut against No. 8 Washington (9/1) and recorded first collegiate reception for five yards. **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 breakups, 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 ... a criminal justice major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2016	1	0	0	0	0	-
2017	12	11	87	7.9	1	18
Career	13	11	87	7.9	1	18

#93 JASON GRIGGS
DL • So. • 6-1 • 273
Highland Park, N.J./Highland Park (Wesley)

2017 (Redshirt Freshman): Appeared in one game ... made collegiate debut on the defensive line in the win over Morgan State (9/16). **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. **Personal:** An exercise and sport studies major.

PARTICIPATION	GP
2017	1

#99 GAVIN HAGGERTY
PK • Jr. • 5-8 • 170
Montvale, N.J./St. Joseph's [Montvale]

2017 Academic All-Big Ten

2017 (Redshirt Sophomore): Did not see game action ... named to the Academic All-Big Ten list (12/6). **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 at-

tempts (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 finance major.

#9 SAQUAN HAMPTON
DB • 5th-Sr. • 6-1 • 209
Hamilton, N.J./Nottingham

2015 Douglas A. Smith Award

2017 (Redshirt Junior): Played in eight games with seven starts at free safety ... totaled 38 tackles and three pass breakups on the season ... recorded nine tackles versus

No. 16 Michigan State (11/25) ... added five stops at Indiana (11/18) ... returned to action at No. 14 Penn State (11/11) and made one tackle ... broke up a pass and made a tackle on the first defensive series versus No. 11 Ohio State (9/30) ... totaled 10 stops in the Big Ten opener at Nebraska (9/23) ... collected eight tackles versus Eastern Michigan (9/9), adding one punt return for four yards ... started the season opener against No. 8 Washington (9/1) at free safety and totaled four tackles and two pass breakups. **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 breakups 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 and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
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
2017	8	22-16-38	0.0	0.0	0	0-0	3
Career	27	76-36-112	4.0	0.0	2	0-0	8

#7 HUNTER HAYEK
WR • So. • 5-9 • 180
Wayne, N.J./Wayne Hills

2017 (Freshman): Played in all 12 games with two starts at wide receiver ... totaled eight receptions for 62 yards ... added four punt returns ... hauled in two receptions for seven yards in the win versus Maryland (11/14) ... collected a 21-

yard catch at Michigan (10/28) ... made first collegiate start in the Big Ten opener at Nebraska (9/23) and collected three receptions for 32 yards ... recorded two punt returns for 14 yards in the win over Morgan State (9/16) ... registered first career receptions with two catches versus Eastern Michigan (9/9) ... made collegiate debut in the season opener against No. 8 Washington (9/1). **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. **Personal:** Twin brother of Rutgers teammate Tyler Hayek.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	12	8	62	7.8	0	21

#81 TYLER HAYEK
WR • R-Fr. • 6-3 • 197
Wayne, N.J./Wayne Hills

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Wayne Demikoff at Wayne Hills ... two-way player for the Patriots, competing at wide receiver and corner-

back 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. **Personal:** Twin brother of Rutgers teammate Hunter Hayek.

#22 DAMON HAYES
DB • Jr. • 6-1 • 202
Upper Marlboro, Md./
Dr. Henry A. Wise

2017 Honorable Mention All-Big Ten (Media)

2017 (Sophomore): Played in all 12 games with eight starts at corner-

back ... named honorable mention All-Big Ten in the media vote (11/28) ... tied for 10th in the Big Ten with 0.9 passes defended per game ... tied for the team lead with 10 pass breakups ... totaled 48 tackles with two for a loss and one interception ... picked up four tackles versus No. 16 Michigan State (11/25) ... notched three stops with a pass breakup at Indiana (11/18) ... added four tackles at No. 14 Penn State (11/11) ... broke up two passes and recorded six tackles in the win versus Maryland (11/14) ... logged 10 tackles with one for a loss to go with a pass breakup at Michigan (10/28) ... picked off a pass and broke up another in the victory over Purdue (10/21) ... collected three tackles and two pass breakups in the win at Illinois (10/14) ... made first start of the season at cornerback versus No. 11 Ohio State (9/30) and had four solo tackles ... totaled eight tackles with one for a loss in the Big Ten opener at Nebraska (9/23) ... credited with three pass breakups versus Eastern Michigan (9/9) ... collected three tackles in the season opener against No. 8 Washington (9/1). **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 *Capitol 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*. **Personal:** A labor and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2016	11	15-10-25	2.0	1.0	1	0-0	4
2017	12	28-20-48	2.0	0.0	1	0-0	11
Career	23	43-30-73	4.0	1.0	2	0-0	15

#79 ZACK HEEMAN
OL • 5th-Sr. • 6-7 • 310
Budd Lake, N.J./Mount Olive

2018 AFCA Good Works Team
2018 Big Ten Distinguished Scholar
2017 Academic All-Big Ten
2015 Academic All-Big Ten

2018 (Redshirt Senior): Nominated for the AFCA Good Works Team

(7/17). **2017 (Redshirt Junior):** Played in five games ... recognized as a Big Ten Distinguished Scholar (7/10) for a GPA of at least 3.7 during the academic year ... named to the Academic All-Big Ten list (12/6) ... saw action at right tackle in the wins at Illinois (10/14) and versus Purdue (10/21) ... made season debut in the win over Morgan State (9/16). **2016 (Redshirt Sophomore):** Played in four 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 variety 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 graduate student in the counseling psychology program.

PARTICIPATION	GP
2015	7
2016	4
2017	5
Career	16

#23 KIY HESTER
DB • 5th-Sr. • 6-0 • 208
Plainfield, N.J./DePaul Catholic
(Miami [Fla.])

2017 Honorable Mention All-Big Ten (Coaches & Media)

2017 (Redshirt Junior): Played in 11 games with eight starts at strong safety ... named honorable mention

All-Big Ten in both the coaches' and media vote (11/28) ... also a Third Team All-Big Ten honoree by *Phil Steele* ... fourth in the Big Ten and 29th nationally with 1.2 passes defended per game ... tied for the team lead with 10 pass breakups and three interceptions ... returned two interceptions for touchdowns ... totaled 37 tackles overall ... recorded two tackles versus No. 16 Michigan State (11/25) ... collected eight stops with one in the backfield at Indiana (11/18) ... added five tack-

les with one pass breakup at No. 14 Penn State (11/11) ... had a 52-yard pick-six and broke up two passes in the win versus Maryland (11/4) ... knocked away a pass and recorded three stops at Michigan (10/28) ... made two tackles in the victory over Purdue (10/21) ... notched a 33-yard interception return for a touchdown to go with seven tackles and one pass breakup in the Big Ten opener at Nebraska (9/23) ... broke up two passes and recorded an interception in the win over Morgan State (9/16) ... had two stops and a pass breakups versus Eastern Michigan (9/9) ... started the season opener against No. 8 Washington (9/1) at strong safety and collected three tackles and two pass breakups. **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 breakups ... 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 breakups 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 breakup. **2015 (Redshirt Freshman):** Played in 10 games with seven starts at safety ... notched 36 tackles, five pass breakups 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 breakups in win over Kansas (9/26) ... started collegiate debut versus Washington State (9/12) and made four tackles with two pass breakups. **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	PD
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
2017	11	16-21-37	0.5	0.0	3	0-0	13
Career	29	76-49-125	8.5	1.0	4	0-0	22

#74 SAM HOWSON
OL • So. • 6-4 • 292
Sparta, N.J./Pope John XXIII

2017 (Redshirt Freshman): Appeared in one game ... made collegiate debut on the offensive line in the win over Morgan State (9/16). **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 appear-

ance 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*. **Personal:** A political science major.

PARTICIPATION	GP
2017	1

#6 MOHAMED JABBE
WR • So. • 5-11 • 197
Monmouth Junction, N.J./South Brunswick

2017 Academic All-Big Ten

2017 (Sophomore): Played in 11 games with starts in each of the last six at wide receiver ... named to the Academic All-Big Ten list (12/6) ... totaled three receptions on the season ... added three tackles on special teams ... hauled in two receptions at Indiana (11/18) ... recorded first career catch for 12 yards on a third down at No. 14 Penn State (11/11) ... made a tackle on kickoff coverage in the win at Illinois (10/14) and versus Maryland (11/4) ... recovered a blocked punt in the win over Morgan State (9/16), also seeing first action at wide receiver ... registered a tackle on special teams versus Eastern Michigan (9/9) ... made collegiate debut on special teams against No. 8 Washington (9/1). **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-RD 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 ... a labor and employment relations major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	11	3	19	6.3	0	12

#73 JONAH JACKSON
OL • Jr. • 6-4 • 305
Media, Pa./Penncrest

2017 (Redshirt Sophomore): Played in six games with five starts at center ... also saw time at right guard ... part of an offensive line that tied for first in the Big Ten with only 1.5 sacks permitted per game ... returned to the field at Indiana (11/18) ... made first appearance at right guard with a start in the Big Ten opener at Nebraska (9/23) ... started the first two

games at center ... made first career start at center against No. 8 Washington (9/1). **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
2017	6
Career	18

#15 SHAMEEN JONES
WR • R-Fr. • 6-1 • 185
Bronx, N.Y./Cardinal Hayes

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by CJ O'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.

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

2017 Academic All-Big Ten

2017 (Sophomore): Played in nine games on field goal protection ... named to the Academic All-Big Ten list (12/6) ... made collegiate debut on the field goal unit against No. 8 Washington (9/1). **2016 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Casey Ransone at St. Joseph's (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. **Personal:** A criminal justice major.

PARTICIPATION	GP
2017	9

#11 JOHNATHAN LEWIS
QB • So. • 6-3 • 237
East Orange, N.J./St. Peter's Prep

Big Ten Co-Freshman of the Week (Sept. 18, 2017)

2017 (Freshman): Appeared in seven games at quarterback off the bench ... completed 14 passes on the season for 167 yards and two touchdowns ... rushed for 111 yards and four touchdowns ... registered a 42-yard touchdown pass on six completions in three-plus quarters of action versus No. 16 Michigan State (11/25) ... recorded three completions and 36 rushing yards at Indiana (11/18) ... totaled 10 passing attempts versus No. 11 Ohio State (9/30) ... had a two-yard carry in the Big Ten opener at Nebraska (9/23) ... named Big Ten Co-Freshman of the Week (9/18) ... scored four rushing touchdowns, the most by a Rutgers quarterback in a game in program history, against Morgan State (9/16) and added an 18-yard touchdown pass on first career attempt to finish with five touchdowns accounted for ... made collegiate debut against Eastern Michigan (9/9) with one rushing attempt in two snaps. **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* ... rated as the 16th-best dual-threat thrower nationally by 247Sports.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2017	7	14-38-4	167	2	42	36.8

RUSHING	ATT	YDS	AVG	TD	LG
2017	36	111	3.1	4	16

#61 MIKE LONSDORF
OL • So. • 6-6 • 302
Bound Brook, N.J./Immaculata

2017 Academic All-Big Ten

2017 (Redshirt Freshman): Played in four games on the offensive line ... named to the Academic All-Big Ten list (12/6) ... saw action at Indiana (11/18), at Michigan (10/28) and versus No. 11 Ohio State (9/30) ... made collegiate debut with action at left tackle in the win over Morgan State (9/16). **2016 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Tom Falato at Immaculata ... contributed to the Spartan's 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*. **Personal:** A supply chain and marketing science major.

PARTICIPATION	GP
2017	4

#7 ELORM LUMOR
DL • So. • 6-3 • 246
Piscataway, N.J./Piscataway
(Milford Academy)

2017 (Redshirt Freshman): Played in all 12 games with three starts at defensive end ... an honorable mention pick to the *Big Ten Network* All-Freshman Team ... totaled 17 tackles with 1.5 for a loss and

one sack on the season ... collected two solo tackles versus No. 16 Michigan State (11/25) ... forced a fumble and totaled six tackles with a sack in a start versus Maryland (11/4) ... in on a tackle at Michigan (10/28) ... helped with two stops in the win over Purdue (10/21) ... collected two tackles versus No. 11 Ohio State (9/30) ... assisted on a tackle-for-loss in the Big Ten opener at Nebraska (9/23) ... in on a stop in the win over Morgan State (9/16) and added a quarterback hurry ... started collegiate debut at defensive end against No. 8 Washington (9/1) and totaled two tackles. **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. **Personal:** A communication major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	12	7-10-17	1.5	1.0	0	1-0	0

#44 TYREEK MADDOX-WILLIAMS
LB • So. • 6-0 • 220
Erial, N.J./Timber Creek

2017 Academic All-Big Ten

2017 (Sophomore): Did not see game action after suffering an injury in summer camp ... named to the Academic All-Big Ten list (12/6). **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 breakup 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*. **Personal:** An information technology and informatics major.

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

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

2017 Academic All-Big Ten

2017 (Redshirt Freshman): Started nine games at center ... named to the Academic All-Big Ten list (12/6) ... an honorable mention pick to the *Big Ten Network* All-Freshman Team ... part of an offensive line that tied for first in the Big Ten with only 1.5 sacks permitted per game ... part of unit that allowed no sacks and ran for 239 yards in the victory over Maryland (11/4) ... helped the offense rush for 274 yards in the win at Illinois (10/14) ... saw action in the Big Ten opener at Nebraska (9/23) ... made collegiate debut with a start at center in the win over Morgan State (9/16). **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. **Personal:** A criminal justice major.

PARTICIPATION	GP
2017	9

#91 TIJAUN MASON
DL • R-Fr. • 6-5 • 230
Memphis, Tenn./Trezevant

2017 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Tedi 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-Star Game ... finished junior season with 35 tackles and five sacks in 11 games ... consensus three-star recruit ... top defensive end in Tennessee by *Scout* ... third 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 • So. • 5-11 • 192
Mays Landing, N.J./Cedar Creek

2017 (Freshman): Played in all 12 games with three starts at wide receiver ... totaled four receptions for 83 yards ... led the team with 20.8 yards per catch ... added three tackles ... first on the team with 31 receiving yards on two receptions

at Indiana (11/18) ... collected a four-yard catch at No. 14 Penn State (11/11) ... had a tackle on special teams in the win over Maryland (11/4) ... recorded a 48-yard reception for first career catch in the win over Morgan State (9/16) ... made start at wide receiver in collegiate debut against No. 8 Washington (9/1) ... only the sixth true freshman to start the season opener on offense or defense since 2002. **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-Ledger's* 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 *247Sports* ... also played basketball and competes in track and field at Cedar Creek ... captured the Cape-Atlantic League 200m, 400m and long jump titles in 2016 ... high school teammate of fellow 2017 signee Owen Bowles. **Personal:** 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.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	12	4	83	20.8	0	48

#57 ZACH MISO
OL • R-Fr. • 6-3 • 295
Bridgewater, N.J./
Bridgewater-Raritan

2017 (Freshman): Did not see game action ... redshirted. **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 NJSIAA 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 38 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. **Personal:** A pre business major.

#5 TREVOR MORRIS
LB • Sr. • 6-1 • 228
King of Prussia, Pa./Malvern Prep

2017 Honorable Mention All-Big Ten (Media)
2016 Academic All-Big Ten

2018 (Senior): Named Preseason Fourth Team All-Big Ten by *Athlon Sports* (5/23). **2017 (Junior):** Started all 12 games at weak-side linebacker ... named honorable mention All-Big Ten in the media vote (11/28) ... led the team with 118 tackles on the season ... had 3.5 stops for a loss with an assisted sack and one pass breakup ... total of 9.8 tackles per game ranked second in the Big Ten and 18th nationally ... also second in the league with 11.3 stops per conference game ... had the most overall tackles in Big Ten play with 102 ... collected 100 tackles against the run throughout the season ... reached double-digit stops in a game five times ... racked up a season-high 19 tackles versus No. 16 Michigan State (11/25), tied for the most by a Big Ten player in a single game throughout the season ... collected 18 tackles to lead all players at Indiana (11/18) ... registered 12 stops with a sack to lead the team in the win versus Maryland (11/4) ... in on nine tackles at Michigan (10/28) ... logged a game-high 12 stops and batted away a pass in the victory over Purdue (10/21) ... made nine tackles in the win at Illinois (10/14) ... had eight tackles versus No. 11 Ohio State (9/30) ... totaled a game-high 12 stops with 1.5 for loss in the Big Ten opener at Nebraska (9/23) ... picked up five tackles with a hurry in the win over Morgan State (9/16) ... collected eight stops with a quarterback hurry versus Eastern Michigan (9/9) ... started the season opener against No. 8 Washington (9/1) at linebacker and picked up three tackles. **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 breakup ... notched eight 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 breakup 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, *GametimePA.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. **Personal:** A labor and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
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
2017	12	37-81-118	3.5	0.5	0	0-0	1
Career	36	94-132-226	7.0	1.5	0	0-0	2

#84 COLE MURPHY
WR • Jr. • 6-1 • 198
Olathe, Kan./Olathe North
(Coffeyville CC)

2017 (Junior): Did not see game action. **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. **Personal:** A finance major.

#14 ROB NITTOLO
QB • 5th-Sr. • 6-1 • 210
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 ... did not see game action. **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 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 ... 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 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 ... 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 ... 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 ... 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 ... a graduate student in the labor and employment relations program.

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

#63 JIM ONULAK
OL • So. • 6-2 • 281
Belmar, N.J./
Trinity Pawling School

2017 Academic All-Big Ten

2017 (Redshirt Freshman): Named to the Academic All-Big Ten list (12/6) ... made collegiate debut on the offensive line in the win over Morgan State (9/16). **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. **Personal:** A human resource management major.

PARTICIPATION	GP
2017	1

#96 WILLINGTON PREVILON
DL • Jr. • 6-5 • 295
Orange, N.J./Orange

2017 (Redshirt Sophomore): Played in 12 games with four starts at defensive tackle ... totaled 13 tackles on the season with one sack and two pass breakups ... assisted on a tackle against No. 16 Michigan State (11/25) ... in on a stop in the

win versus Maryland (11/4) ... had four tackles in the victory over Purdue (10/21) ... credited with a quarterback hurry in the win at Illinois (10/14) ... assisted on a tackle in the Big Ten opener at Nebraska (9/23) and versus No. 11 Ohio State (9/30) ... totaled three stops in the win over Morgan State (9/16) ... notched first career sack versus Eastern Michigan (9/9) ... made collegiate debut in the season opener against No. 8 Washington (9/1) and deflected two passes with one hurry. **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*. **Personal:** An information technology and informatics major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	12	5-8-13	1.0	1.0	0	0-0	2

#28 ASLAN PUGH
RB • So. • 6-0 • 218
Wilmington, Del./
Wilmington Charter

2017 (Redshirt Freshman): Appeared in one game ... made collegiate debut in the win over Morgan State (9/16) and recorded a five-yard rush. **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:** A mechanical engineering major.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2017	1	1	5	5.0	0	5

#90 FREDDIE RECIO
DL • So. • 6-2 • 275
Union City, N.J./St. Peter's Prep

Prior to Rutgers: Two-way lineman for Rich Hansen at St. Peter's Prep ... helped the Marauders to an 8-3 record and an appearance in the NJSIAA Non-Public Group 4 semifinals as a senior in 2015 ... despite injury that limited him to seven games, collected 21 tackles, five tackles-for-loss, three sacks, two quarterback hurries and a forced fumble in final scholastic season ... also produced 30 tackles and a sack as a junior. **Personal:** A sociology major.

#17 GIOVANNI RESCIGNO
QB • 5th-Sr. • 6-3 • 229
Macomb Twp., Mich./De La Salle

2017 (Redshirt Junior): Appeared in nine games with seven starts at quarterback ... completed 47 passes for 517 yards and two touchdowns ... added 153 yards on the ground with one rushing score ... recorded eight comple-

tions at Indiana (11/18) ... completed seven passes and ran for a team-high 57 yards at No. 14 Penn State (11/11) ... threw a go-ahead 23-yard passing touchdown in the fourth quarter and rushed for 54 yards with a nine-yard score in the win versus Maryland (11/4) ... passed for 101 yards on eight completions at Michigan (10/28) ... totaled nine completions with a 35-yard touchdown pass in the victory over Purdue (10/21) ... made first start of the season in the win at Illinois (10/14) and completed five passes for 89 yards to go with 41 rushing yards ... completed two passes and rushed for seven yards in action versus No. 11 Ohio State (9/30) ... made season debut in the win over Morgan State (9/16) and recorded a 19-yard rush. **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
2017	9	47-100-1	517	2	35	47.0
Career	16	133-263-6	1,406	7	68	50.6

RUSHING	ATT	YDS	AVG	TD	LG
2016	59	107	1.8	2	42
2017	53	153	2.9	1	22
Career	112	260	2.3	3	42

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

2017 Team Captain

2017 (Junior): Started all 12 games at middle linebacker ... ranked second on the team with 104 tackles ... tied for fourth in the Big Ten and 43rd nationally with 8.7 stops per game ... averaged 9.1 tackles per conference game to finish fifth in the league ... recorded double-digit tackles in two games ... had five stops for a loss, two pass breakups and one forced fumble ... totaled a season-high 16 tackles with one pass breakup versus No. 16 Michigan State (11/25) ... added seven stops at Indiana (11/18) ... made nine tackles with one for a loss at No. 14 Penn State (11/11) ... picked up nine stops in the win versus Maryland (11/4) ... logged a game-high 12 tackles at Michigan (10/28) ... had seven stops in the victory over Purdue (10/21) ... in on nine tackles and also broke up a pass in the win at Illinois (10/14) ... tallied a game-high nine tackles versus No. 11 Ohio State (9/30) ... added four stops in the Big Ten opener at Nebraska (9/23) ... totaled six tackles with 1.5 for loss in the win over Morgan State (9/16) ... had eight stops versus Eastern Michigan (9/9) ... started the season opener against No. 8 Washington (9/1) at middle linebacker and led the team with eight tackles ... voted a team captain. **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 breakups 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 breakup ... 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 breakups 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 breakups as a junior ... rated No. 9 prospect out of New York by *Rivals*. **Personal:** A labor and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
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
2017	12	27-77-104	5.0	0.0	0	1-0	2
Career	36	68-142-210	8.0	0.0	1	2-0	5

#55 AUSTIN ROSA
LB • Jr. • 5-10 • 223
Reading, Pa./Wilson West Lawn

2017 (Redshirt Sophomore): Played in three games ... made collegiate debut with action on special teams in the win over Morgan State (9/16). **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. **Personal:** A political science major.

PARTICIPATION	GP
2017	3

#54 KAMAAL SEYMOUR
OL • Jr. • 6-6 • 309
Brooklyn, N.Y./Grand Street Campus

2017 Academic All-Big Ten

2017 (Redshirt Sophomore): Started all 12 games at right tackle ... named to the Academic All-Big Ten list (12/6) ... part of an offensive line that tied for first in the Big Ten with only 1.5 sacks permitted per game ... part of unit that allowed no sacks and ran for 239 yards in the victory over Maryland (11/4) ... helped the offense rush for 274 yards in the win at Illinois (10/14) ... began the season opener at right tackle against No. 8 Washington (9/1). **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. **Personal:** Moved from Jamaica at age five ... an information technology and informatics major.

PARTICIPATION	GP
2016	10
2017	12
Career	22

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

2017 (Sophomore): Did not see game action ... redshirted. **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 wildcard 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*. **Personal:** A human resource management major.

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

#24 CHARLES SNORWEAH
RB • Jr. • 5-10 • 180
Levittown, Pa./Pennsburg

2017 (Redshirt Sophomore): Did not see game action. **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. **Personal:** Born in Liberia before moving to the United States ... a labor and employment relations major.

PARTICIPATION	GP
2016	8

#62 MATTHEW SPORTELLI
LS • So. • 6-1 • 262
Wayne, N.J./Wayne Hills

2017 (Redshirt Freshman): Did not see game action. **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 NJIAA 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. **Personal:** An economics major.

#29 LAWRENCE STEVENS
DB • So. • 5-8 • 183
Lawrenceville, N.J./Don Bosco Prep

2017 Academic All-Big Ten

2017 (Redshirt Sophomore): Played in 10 games on special teams ... named to the Academic All-Big Ten list (12/6) ... totaled eight tackles, including seven on special teams to rank second on the team ... collected a live ball off the opening kickoff at No. 14 Penn State (11/11) for an on-side kick recovery ... had a tackle in the victory over Purdue (10/21) and versus Maryland (11/4) ... credited with two stops in the win at Illinois (10/14) ... picked up a tackle in the Big Ten opener at Nebraska (9/23) and versus No. 11 Ohio State (9/30) ... made two tackles on special teams in the win over Morgan State (9/16) ... saw action on special teams in the season opener against No. 8 Washington (9/1). **2016 (Freshman):** Played in three games on special teams before suffering an injury ... granted a redshirt ... 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 NJIAA 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. **Personal:** A communication major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2016	3	2-1-3	0.0	0.0	0	0-0	0
2017	10	6-2-8	0.0	0.0	0	0-0	0
Career	13	8-3-11	0.0	0.0	0	0-0	0

#47 BILLY TAYLOR
LS • So. • 6-1 • 230
Parsippany, N.J./Parsippany Hills

2017 (Freshman): Started all 12 games at long snapper ... handled snaps for all punts, field goals and extra points ... assisted on a tackle on punt coverage in the Big Ten opener at Nebraska (9/23) ... made collegiate debut as the starting

long snapper against No. 8 Washington (9/1). **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 NJIAA 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. **Personal:** A pre business major.

PARTICIPATION	GP
2017	12

#72 MANNY TAYLOR
DL • Jr. • 6-5 • 310
Philadelphia, Pa./Roman Catholic

2017 (Redshirt Sophomore): Played in one game ... made collegiate debut on the offensive line in the win over Morgan State (9/16). **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 criminal justice major.

PARTICIPATION	GP
2017	1

#13 PRINCE TAYLOR
WR • So. • 5-10 • 191
Hackensack, N.J./Hackensack (Utica)

2017 (Redshirt Freshman): Played in nine games on special teams. **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 NJIAA 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.

PARTICIPATION	GP
2017	9

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

2017 Academic All-Big Ten

2017 (Redshirt Freshman): Played in 12 games at nose tackle ... named to the Academic All-Big Ten list (12/6) ... an honorable mention pick to the *Big Ten Network* ... totaled 23 tackles on the season with 2.5 for loss, 1.5 sacks and a quarterback hurry ... assisted on a sack versus No. 16 Michigan State (11/25) ... picked up a stop at Indiana (11/18) ... totaled three tackles with one sack in the win versus Maryland (11/4) ... had three tackles with an assist on a tackle-for-loss at Michigan (10/28) ... in on two stops in the win over Purdue (10/21) ... credited with a tackle and a quarterback hurry in the Big Ten opener at Nebraska (9/23) ... assisted on four tackles in the win over Morgan State (9/16) ... collected first career tackle versus Eastern Michigan (9/9) ... made collegiate debut on the defensive line in the season opener against No. 8 Washington (9/1). **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 quarterback 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*. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	12	6-17-23	2.5	1.5	0	0-0	0

#97 MIKE TVERDOV
DL • R-Fr. • 6-4 • 255
Union, N.J./Union

2017 (Freshman): Did not see game action ... redshirted. **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 NJIAA 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*. **Personal:** Brother, Pete, was a four-year standout for the Scarlet Knights from 2005-08 along the defensive line.

#75 ZACH VENESKY
OL • Jr. • 6-3 • 301
Peckville, Pa./Valley View

2017 (Redshirt Sophomore): Played in three games ... made collegiate debut on the offensive line in the win over Morgan State (9/16) ... also appeared versus No. 11 Ohio State (9/30) and in the win over Purdue (10/21). **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.

PARTICIPATION	GP
2017	3

#89 TRAVIS VOKOLEK
TE • So. • 6-6 • 250
Springfield, Mo./Kickapoo

2017 (Freshman): Played in seven games with two starts at tight end ... collected first reception for 14 yards at Indiana (11/18) ... earned first career start in the victory versus Maryland (11/4) ... made collegiate debut in the win at Il-

linois (10/14). **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. **Personal:** 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.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	7	1	14	14.0	0	14

#77 SAM VRETMAN
OL • So. • 6-6 • 305
Upplands Väsby, Sweden/
Cheshire Academy [Conn.]

2017 (Freshman): Played in eight games ... primarily appeared on the field goal protection unit ... made collegiate debut with action at left tackle in the win over Morgan State (9/16) ... enrolled in January

and participated in spring practice. **Prior to Rutgers:** 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 ... a human resource management major.

PARTICIPATION	GP
2017	8

#88 JEROME WASHINGTON
TE • Sr. • 6-4 • 256
Elizabeth, N.J./Stony Brook School
(Miami [Fla.])

2018 (Redshirt Senior): Named to the John Mackey Award watch list (7/20), an honor presented annually to the most outstanding collegiate tight end. **2017 (Redshirt Junior):** Played in 12 games with

11 starts at tight end ... led the team with 28 receptions and 282 receiving yards on the season ... picked up 13 first downs and scored one touchdown ... had one catch versus No. 16 Michigan State (11/25) ... added two catches for seven yards at Indiana (11/18) ... reeled in three receptions for 57 yards in the win versus Maryland (11/4) ... collected a 30-yard catch at Michigan (10/28) ... registered three receptions for 22 yards in the victory over Purdue (10/21) ... hauled in a six-yard catch versus No. 11 Ohio State (9/30) ... totaled three receptions for 27 yards in the Big Ten opener at Nebraska (9/23), including a highlight-reel grab on a third down that was trapped by his feet and involved a summersault ... picked up first career touchdown in the win over Morgan State (9/16) ... recorded three catches for 54 yards versus Eastern Michigan (9/9) ... led the team with six receptions in Rutgers debut against No. 8 Washington (9/1). **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):** Appeared 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 Gattaca Football Club):** Enrolled at Mercer Community College, but played for the Gattaca Football Club ... recorded 24 receptions for 510 yards and eight touchdowns. **Prior to College:** Competed at Guntery 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. **Personal:** A labor and employment relations major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2015 (Miami)	9	1	13	13.0	0	13
2017	12	28	282	10.1	1	35
Career	21	29	295	10.2	1	35

#11 ISAIAH WHARTON
DB • 5th-Sr. • 6-1 • 203
Kissimmee, Fla./Gateway

2017 (Redshirt Junior): Started all 12 games at cornerback ... totaled 40 tackles and nine pass breakups on the season ... totaled two tackles with a pass breakup versus No. 16 Michigan State (11/25) ... broke up a pass and made three stops at Indiana (11/18) ... added five tackles at No. 14 Penn State (11/11) ... sealed the win versus Maryland (11/4) with less than a minute remaining on a fourth-down pass breakup in the end zone ... logged eight stops at Michigan (10/28) ... knocked away three passes and totaled four tackles in the victory over Purdue (10/21) ... made three stops in the win at Illinois (10/14) ... had a pass breakup and two tackles versus No. 11 Ohio State (9/30) ... collected four tackles in the Big Ten opener at Nebraska (9/23) ... knocked away a pass in the win over Morgan State (9/16) ... credited with two stops and one pass breakup versus Eastern Michigan (9/9) ... started the season opener against No. 8 Washington (9/1) at cornerback and collected five tackles with an assist on one for a loss. **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 breakups ... 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 breakup 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 breakups, adding one interception to rank tied for eighth in the Big Ten with 0.92 passes defensed per game ... first in the secondary with 57 tackles ... had three stops for a loss ... collected seven tackles and four pass breakups 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 breakups versus No. 1 Ohio State (10/24) ... recorded seven tackles, a pass breakup and first career interception in comeback win at Indiana (10/17) ... logged seven stops with one pass breakup versus No. 4 Michigan State (10/10) ... made three tackles in win over Kansas (9/26) ... recorded four stops and one pass breakup 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 breakup. **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 opponent's 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	PD
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
2017	12	23-17-40	0.5	0.0	0	0-0	9
Career	36	96-47-143	8.5	0.0	2	0-0	26

#99 KEVIN WILKINS
DL • 5th-Sr. • 6-2 • 304
Mahwah, N.J./St. Joseph's
[Montvale]

2017 (Redshirt Junior): Played in 12 games with eight starts at defensive end ... picked up 47 tackles with 5.5 for loss on the season ... added five quarterback hurries and two passes batted down ... collected nine tackles versus No. 16 Michigan State (11/25) ... batted down a pass and made two tackles at Indiana (11/18) ... assisted on six tackles at No. 14 Penn State (11/11) ... had two hurries and two tackles in the win versus Maryland (11/4) ... picked up two tackles-for-loss at Michigan (10/28) ... made five stops with one for a loss in the victory over Purdue (10/21) ... collected four tackles with one for a five-yard loss in the win at Illinois (10/14) ... totaled three tackles versus No. 11 Ohio State (9/30) ... assisted on five stops in the Big Ten opener at Nebraska (9/23) ... picked up two tackles with a hurry in the win over Morgan State (9/16) ... had two stops with one for a loss versus Eastern Michigan (9/9) ... started the season opener against No. 8 Washington (9/1) at defensive end and totaled three tackles, one pass breakup and one hurry. **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 breakup ... 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 Darius Hamilton at Don Bosco. **Personal:** A labor and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
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
2017	12	16-31-47	5.5	0.0	0	0-0	2
Career	36	32-44-76	12.0	2.0	1	0-0	4

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

2017 (Freshman): Played in 11 games with four starts at wide receiver ... collected four catches for 19 yards on the season ... added two receptions at Indiana (11/18) ... hauled in a six-yard catch at Michigan (10/28) ... earned first career start in the win at Illinois (10/14) ... made collegiate debut against No. 8 Washington (9/1) and had one reception for five yards. **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 NJSIAA 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 NJSIAA Sectional Championship in 2016.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	11	4	19	4.8	0	6

#58 CHARLES ZARZECKI
OL • R-Fr. • 6-7 • 300
Boonton, N.J./Boonton

2017 (Freshman): Did not see game action ... redshirted. **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 NJSIAA North I, Group I playoffs ... finished 2016 with 35 tackles, four tackles-for-loss, 1.5 sacks and an interception ... First Team All-NJFC White Division at tackle by the *Star-Ledger* ... First Team All-White Division by the *Bergen Record* ... also played basketball for Boonton. **Personal:** A criminal justice major.

2018 RECRUITING CLASS

#10 KESSAWN ABRAHAM
DB • Fr. • 5-10 • 183
Brooklyn, N.Y./Erasmus Hall

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Played for head coach Danny Landberg at Erasmus Hall ... appeared at defensive back and wide receiver ... helped guide the Dutchmen to a 11-1 record as senior ... caught three passes for 112 yards and two touchdowns on offense ... also carried three times for 22 yards ... recorded 27 tackles and two interceptions on defense during the regular season ... named All-New York City Second Team on defense by *News12 Varsity* ... competed in back-to-back PSAL City Football Championships at Yankee Stadium in 2016 and 2017 ... ranked the No. 17 overall prospect in New York by *247Sports.com* ... also competed in track and field in sprints and jumps.

#33 JALEN CHATMAN
QB • Fr. • 6-0 • 180
Inglewood, Calif./Narbonne

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Played for head coach Manuel Douglas at Narbonne ... played in the American Bowl ... completed 176-of-314 passes for 3,133 yards and 29 touchdowns as a senior ... carried 51 times for 388 yards and five touchdowns during the regular season ... threw for 516 yards and two touchdowns on 24-of-39 passing against No. 7 St. Louis High School ... won the Division 1-A CIF State Championship game, overcoming a 21-point deficit to defeat Pittsburg ... finished the season with a 12-3 record ... selected to play in the 2017 Blue-Grey All-American Bowl ... as a junior, completed 233-of-339 passes for 3,926 yards and 52 touchdowns ... carried 68 times for 622 yards and six rushing touchdowns ... was named to *MaxPreps California Large School All-State* First Team Offense in 2016 after leading the Gauchos to the Division 1-A CIF State Championship and a 14-1 record ... earned All-City Section Player of the Year ... named Offensive Player of the Year by the *Torrance Daily Breeze*.

#23 JONATHAN HILLMAN
RB • 5th-Sr. • 6-0 • 225
Plainfield, N.J./St. Peter's Prep (Boston College)

2014 Third Team All-ACC

2018 (Redshirt Senior): Enrolled in January and participated in spring practice ... eligible for the season as a graduate transfer. **2017 (Redshirt Junior at Boston College):** Appeared in all 13 games with nine starts at running back ... rushed for 638 yards on 167 attempts ... recorded 24 receptions for 155 yards ... scored seven touchdowns (five rushing, two receiving) ... third on the team with 638 all-purpose yards ... left Boston College ranked 12th in program history with 2,238 rushing yards, seventh with 612 rushing attempts, seventh with 26 rushing touchdowns and eighth with 28 total touchdowns ... had seven 100-yard rushing games with the Eagles ... carried the ball four times in the Pinstripe Bowl against Iowa (12/27) ... ran for 74 yards at Syracuse (11/25) ... scored two touchdowns, with one for 45

yards, and totaled 107 rushing yards on 10 carries versus Connecticut (11/18) at Fenway Park ... picked up 41 yards on the ground in the win over Florida State (10/27) ... hauled in 33 receiving yards on three catches at Virginia (10/21) ... picked up a rushing score at Louisville (10/14) ... collected three touchdowns (two rushing, one receiving) versus Central Michigan (9/30) ... registered a season-high 122 rushing yards against Notre Dame (9/16), including a 29-yard carry ... caught a six-yard pass for first career receiving touchdown versus Wake Forest (9/9) ... ran the ball 25 times in the season opener at Northern Illinois (9/1). **2016 (Redshirt Sophomore at Boston College):** Played in 12 games, making 11 starts at running back ... led the Eagles with 542 rushing yards, 184 attempts and six rushing touchdowns ... rushed for fifth career 100-yard game (10/2) versus Georgia Tech (9/3) and set a career-long rush of 73 yards on third-quarter touchdown ... recorded sixth career multi-touchdown game in win against Wagner (9/24), scoring two touchdowns, rushing for 83 yards on 19 carries, including a 41-yard dash ... scored fifth touchdown of the season against Buffalo (10/1) ... rushed for a team-high 20 attempts for 74 yards in the win over NC State (10/29) ... recorded a career-high 29 attempts in the Quick Lane Bowl victory over Maryland (12/26), racking up 70 yards and one touchdown. **2015 (Sophomore at Boston College):** Saw action in four games (two starts) - before missing the remainder of the season with an injury ... rushed for 198 yards on 51 carries, scoring two touchdowns ... added 33 receiving yards on three grabs ... drew attention on the preseason watch lists for the Doak Walker Award and the Maxwell Award ... totaled 80 offensive yards against Maine (9/5), rushing for 47 yards on 16 tries, while recording a 33 receiving yards on three catches ... rushed for 25 yards on three carries and added a touchdown on against Howard (9/12) ... totaled 119 yards and a score on 24 carries against Northern Illinois (9/26) before leaving the game with a season-ending injury. **2014 (Freshman at Boston College):** Played in all 13 games, making seven starts ... earned All-Atlantic Coast Conference third-team honors from the Atlantic Coast Sports Media Association and the league's head coaches ... named the ECAC Co-Rookie of the Year ... broke Boston College's rookie record for rushing attempts (210), set in 2008 by Montel Harris ... tied for ninth in BC record books for single-season rushing touchdowns (13) ... tied for second in the ACC for rushing touchdowns ... also ranked third in the conference for rush attempts, tied for fourth with six points per game and was eighth for rushing yards (860) and rushing yards per game (66.2) ... part of a BC rushing unit that ranked 14th in the nation and second in the ACC with 254.7 yards per game ... first BC true freshman to record two rushing touchdowns in one game since 2008, notching two in five games - including three in a row - and at least one touchdown in eight games ... recorded three 100-yard games and seven games of 70 yards or more ... had a break-out game in the Eagles' upset over No. 9 Southern California (9/13), rushing for 89 yards on 19 carries and notching two touchdowns ... earned ECAC Rookie of the Week honors for performance against the Trojans ... notched 98 yards on 21 attempts and rushed in for two scores against Maine (9/20) ... scored two touchdowns while recording 128 yards on 24 rushes, including a 52-yard run, against Colorado State (9/27) ... tallied a touchdown and rushed for 85 yards on a team 27 attempts at NC State (10/11) ... rushed for 101 yards on 20 attempts and scored two touchdowns, including a season-long 33-yard score, in the win at Wake Forest (10/25) ... scored two touchdowns while rushing for 42 yards on 17 carries against Louisville (11/8) ... rushed for 73 yards on 13 attempts at No. 1 Florida State (11/22) ... rushed for a career-high 148 yards on 25 carries, scoring the Eagles' first touchdown of the game on a 49-yard run in the first quarter in the New Era Pinstripe Bowl against Penn State (12/27). **Prior to College:** Played scholastically at St. Peter's Prep ... captured 2013 *MaxPreps* All-America honors ... earned All-State recognition ... captured Hudson County Player of the Year honors as a senior; earned All-Hudson County first-team selection

... earned 2013 All-Non-Public first-team honors as well as all-county first-team recognition ... became the school's first 2000-yard rusher ... carried 216 times for 2,007 yards and 33 touchdowns as a senior ... also caught 12 passes for 148 yards and one touchdown ... also ran track. **Personal:** Graduated from Boston College as a communication major ... enrolled in graduate school in the continuing education program, learning and teaching department.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2014 (BC)	13	210	860	4.1	13	52
2015 (BC)	4	51	198	3.9	2	21
2016 (BC)	12	184	542	2.9	6	73
2017 (BC)	13	167	638	3.8	5	45
Career	42	612	2,238	3.7	26	73

#12 CHRISTIAN IZIE
DB • Fr. • 5-10 • 193
Far Rockaway, N.Y./Erasmus Hall

Prior to Rutgers: Played for head coach Danny Landberg at Erasmus Hall ... played cornerback and wide receiver for the Dutchmen ... helped guide the Dutchmen to a 11-1 record as senior ... named All-City, All-Conference and Defensive Player of the Year as a senior in 2017 by the New York City Football Coaches Association ... recorded 65 tackles and five interceptions on defense ... had back-to-back punt return touchdowns in games against DeWitt Clinton and Fort Hamilton ... competed in PSAL City Football Championships at Yankee Stadium in 2017 ... named All-New York City First Team on special teams by *News12 Varsity* ... honorable mention All-Metro in 2017 by *News12 Varsity* ... named wide receiver MVP at the 2017 Future Phenom Showcase ... played at Pope John in Sparta, N.J., as a junior ... carried 47 times for 287 yards and two touchdowns, while also adding 23 receptions for 216 yards and three TDs as the Lions went 6-4 in 2016 ... rated the No. 20 recruit in New York by *247Sports.com* ... also competed indoor and outdoor track, running sprints and relays.

#13 DEION JENNINGS
LB • Fr. • 6-0 • 208
Sicklerville, N.J./Timber Creek

Prior to Rutgers: Coached by Rob Hinson at Timber Creek ... played cornerback and wide receiver ... helped the Chargers to a 10-1 record ... posted 48 total tackles (25 solo), one interception and a safety on defense ... offensively, caught 11 passes for 246 yards and two touchdowns ... as a junior, Timber Creek went 12-0 and captured the NJSIAA South Jersey, Group 4 Championship ... rated the No. 47 recruit in New Jersey by *247Sports.com* ... attended the same high school as teammate Tyreek Maddox-Williams.

#12 JALEN JORDAN
WR • Fr. • 6-5 • 220
Philadelphia, Pa./IMG Academy

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Kevin Wright at IMG Academy ... caught 10 passes for 75 yards on a team that went 9-0 as a senior ... had a pair of touchdowns on five catches for 57 yards in his junior season ... team finished 2016 with an 11-0 record ... rated a three-star prospect

by *247Sports.com* ... three-star prospect by *Rivals.com* ... competed with fellow 2018 signee Artur Sitkowski at IMG Academy. **Personal:** Father, Gerald Jordan, played basketball at Pittsburgh from 1995-97, appearing in 55 career games for the Panthers ... has a twin sister, Jala, who plays basketball at West Virginia.

#98 ROBIN JUTWRETN
DL • Fr. • 6-5 • 250
Stockholm, Sweden/
Arlandagymnasiet

Prior to Rutgers: A native of Marsta, Sweden ... helped Sweden secure the U19 European title ... rated the No. 1 player in Sweden's 2018 class and the world 91st-ranked defensive end ... current Rutgers offensive lineman, Sam Vretman, is also from Sweden and both competed on the Arlanda Jets together.

#94 ADAM KORSKAP
P • So. • 6-1 • 193
Melbourne, Australia/
Maribyrnong College
(Victoria University)

2018 (Sophomore): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Prepped at Maribyrnong College, where he competed in Australian rules football, cricket and golf ... a four-time state representative in Australian football and cricket ... a state selection in golf during the 2012-13 season ... a national representative in cricket from 2013-14 ... played midfielder in Australian football ... trained with former NFL punter Nathan Chapman and former NFL kicker John Smith at ProKick Australia ... studied at Victoria University in Melbourne, Australia. **Personal:** A labor and employment relations major.

#94 JAMREE KROMAH
DL • Fr. • 6-3 • 260
Upper Marlboro, Md./CH Flowers

Prior to Rutgers: Played for head coach Dameron Powell at CH Flowers ... helped guide the Jaguars to an 11-1 record, including an undefeated regular-season mark, as a senior ... recorded 27 sacks, three forced fumbles and an interception as a senior ... named First Team All-Met by the *Washington Post* ... earned Second Team All-USA Maryland Football Team on defense by *USA Today* in 2017 ... selected to compete in the Maryland Crab Bowl All-Star game.

#82 ZIHIR LACEWELL
WR • Fr. • 6-3 • 213
Staten Island, N.Y./Tottenville

Prior to Rutgers: Played for head coach Brian Neville at Tottenville ... led Pirates to an 8-3 record as a senior, including an appearance in the PSAL quarterfinals ... recorded 13 receptions for 211 yards and three touchdowns during the regular season ... added two interceptions on defense and five punt returns for 113 yards ... rated the fourth-overall recruit in New York by *Rivals.com* and No. 7 by *247Sports.com* ... attended same high school as current Scarlet Knight Tim Barrow.

#21 EDDIE LEWIS
WR • Fr. • 6-0 • 182
New York, N.Y./Mater Dei
(Milford Academy)

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Played prep season at Milford Academy for head coach Bill Chaplick ... helped guide team to a 10-2 overall record ... caught 41 passes for 1,072 yards and 15 touchdowns ... coached by Dino Mangiero at Mater Dei ... helped the Seraphs capture their first NJSIAA section title, taking a lateral on a hook-and-ladder play 45 yards in the final seconds for the game-winning touchdown in the Non Public Group II championship game ... finished 2016 with 24 receptions for 547 yards and 15 touchdowns ... also contributed 402 kick return yards and a 94-yard punt return for a touchdown as a senior ... First Team All-Non-Public, All-Shore Conference, All-Division and Third Team All-State by the *Star-Ledger* ... First Team All-Shore by the *Asbury Park Press* and *All Shore Sports Network* ... contributed 449 receiving yards and four touchdowns as a junior ... competed for Team USA at the 2016 International Federation of American Football (IFAF) Under-19 World Championship in Habrin, China ... produced 28 receptions for 387 yards and five touchdowns in four games to help Team USA secure a silver medal ... consensus three-star recruit ... second-best receiver in New Jersey and No. 13 overall recruit in the state by *Rivals* ... third overall pass catcher in the Garden State and No. 12 in the Northeast by *Scout* ... rated the 24th overall recruit in New Jersey by *ESPN* ... pegged the No. 24 best prospect in the state by *247Sports.com* ... also played basketball at Mater Dei.

#17 ZAMIR MICKENS
DB • Fr. • 5-11 • 175
East Orange, N.J./St. Peter's Prep

Prior to Rutgers: Played running back and defensive back for Rich Hansen at St. Peter's Prep ... helped the Marauders to a 9-3 record and an appearance in the NJSIAA Non-Public Group 4 final as a senior ... finished final scholastic career with 52 tackles, two passes defended, two tackles-for-loss and a caused fumble ... also added 174 yards rushing with two touchdowns in the backfield ... contributed 79 tackles with two interceptions and seven passes defended along with 261 rushing yards as a junior ... named to the 2016 Hudson Reporter All-Area High School Football Team on defense ... a consensus three-star recruit by *Rivals*, *ESPN.com* and *247Sports*.

#71 RAIQWON O'NEAL
OL • Fr. • 6-4 • 300
Conway, S.C./Conway

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Carlton Terry at Conway ... helped guide the Tigers to a 10-2 record and a Region 6-5A Championship ... named to *The Sun News'* 2017 Toast of the Coast First Team ... member of an offensive line that helped team rush for 2,600 yards, averaging 200 yards per game and 35 total touchdowns on the ground in 2017 ... Conway receivers caught 120 passes for 2,125 yards and 18 touchdowns ... recorded nine tackles, including one tackle-for-loss and three sacks on defense ... served as team captain as a senior ... selected to play in the Offense-Defense All-American

Bowl ... was named 5A Lower State Lineman of the Year ... competed in the Shrine Bowl of the Carolinas, pitting the best players from North Carolina and South Carolina in an all-star game ... went 8-5 overall as a junior ... rated the No. 17 recruit in South Carolina by *247Sports.com*.

#10 ISAIH PACHECO
RB • Fr. • 5-11 • 210
Vineland, N.J./Vineland

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Dan Russo at Vineland South ... played quarterback, running back and defensive back for the Fighting Clan ... guided his team to a 8-2 overall record as a senior, including back-to-back playoff appearances ... named First Team All-USA New Jersey Football Team on defense by *USA Today* in 2017 ... served as team captain ... rushed 154 times for 1,414 yards and 18 touchdowns ... also threw for 598 yards and three touchdowns on 43-of-81 attempts ... posted 28 tackles, two interceptions, one punt return touchdown and one safety ... two-time Cumberland County Champions and 2017 WJFL Continental Division Champions ... two-time WJFL All-Continental Division First Team selection at quarterback ... named South Jersey Times All-Area on offense as a senior ... First Team All-South Jersey selection by the *Courier Post* ... named Third Team All-State on defense by *NJ.com* ... rushed for 1,107 yards with 15 touchdowns on 120 carries as a junior ... was named *Daily Journal* Boy's Athlete of the Year as a junior for his efforts on both the football and baseball teams ... top-30 running back recruit in the country and rated No. 17 overall in New Jersey by *247Sports.com*.

#25 JARRETT PAUL
DB • Fr. • 6-0 • 206
Brooklyn, N.Y./Paramus Catholic

Prior to Rutgers: Coached by Dan Sabella at Paramus Catholic ... finished senior season with 23 solo tackles (35 total) and 1.5 tackles-for-loss ... received honorable mention All-Metro in 2017 by *News12 Varsity* ... advanced to the semifinals of the Non-Public Group 4 NJSIAA Championship ... rated No. 24 overall recruit in New Jersey by *Rivals.com* ... recorded 17 tackles as a junior ... top-rated 2018 cornerback in New Jersey according to *247Sports.com* and *Rivals.com* ... named to *Jersey Sports Zone* All-Zone Team.

#85 DAEVON ROBINSON
WR • Fr. • 6-3 • 220
Medford, N.J./Shawnee

Prior to Rutgers: Played for head coach Tim Gushue at Shawnee ... guided the Renegades to an 8-4 overall record and NJSIAA South Group 4 Championship in 2017 ... played wide receiver and on the defensive line ... had 45 catches for 677 yards and seven touchdowns as a senior ... also rushed for 136 yards and four touchdowns ... had 48 tackles, one sack and one forced fumble ... caught three passes for 115 yards and two touchdowns in the state championship game ... hauled in 29 passes for 225 yards and one touchdown as a junior ... added 25 tackles, three forced fumbles, one sack and one interception on defense ... First Team defense All-American Division ... WJFL All-American Division First Team selection at wide receiver ... Second Team All-South Jersey selection

on defense by the *Courier Post* ... Third Team All-State selection on offense by *NJ.com* ... rated the 22nd-best athlete and No. 11 overall recruit in New Jersey by *247Sports.com* ... also helped basketball team to a South Group 4 Sectional Championships as a senior.

#76 MATT ROSSO
OL • Fr. • 6-6 • 276
Fairless Hills, Pa./Pennsbury

Prior to Rutgers: Played for head coach Dan McShane at Pennsbury ... helped guide his team to a 10-3 record and third round playoff appearance his senior year ... named First Team SOL National All-Conference on offense and second team defense ... selected Class 6A All-State on offense by *Philly.com* ... also Second Team All-USA Pennsylvania Football Team on offense by *USA Today* in 2017 ... contributed to the Falcons rushing attack of over 1,300 yards and 17 touchdowns, as well as passing for over 1,600 yards and 17 touchdowns ... ranked *Penn Preps* 2018 No. 5 offensive tackle ... rated No. 30 recruit in Pennsylvania by *247Sports.com*.

#8 ARTUR SITKOWSKI
QB • Fr. • 6-5 • 224
Old Bridge, N.J./Old Bridge/IMG Academy

2018 (Freshman): Enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Kevin Wright at IMG Academy his senior year ... played at Old Bridge High School in New Jersey until his junior season ... helped IMG Academy to 9-0 record ... completed 45-of-79 passes for 370 yards and two touchdowns as a senior in seven games ... also rushed for two touchdowns ... went 6-5 as a junior at Old Bridge, playing for head coach Anthony Lanzafama ... completed 107-of-213 passes for 1,190 yards and five touchdowns ... added nine touchdowns on the ground, totaling 254 yards rushing ... named All-GMC Red Division by *NJ.com* and *Gannett NJ* ... threw for 1,436 yards and 16 touchdowns as a sophomore ... a four-star recruit and rated the nation's No. 9 pro-style quarterback by *ESPN.com* ... competed with fellow 2018 signee Jalen Jordan at IMG Academy.

#70 REGGIE SUTTON
OL • Fr. • 6-4 • 270
Towson, Md./Calvert Hall

Prior to Rutgers: Played for head coach Donald Davis at Calvert Hall ... led team to an 8-5 record his senior year ... named First Team All-Metro on offense by the *Baltimore Sun* ... selected to compete in the Maryland Crab Bowl All-Star game ... also First Team All-USA Maryland Football Team on offense by *USA Today* in 2017 ... helped guide team to a 7-5 record as a junior ... rated No. 30 overall prospect in Maryland ... attended same high school as current Scarlet Knight Tyshon Fogg.

#85 MATT THOMAS
DL • Fr. • 6-3 • 273
Brooklyn, N.Y./Midwood

Prior to Rutgers: Coached by Anthony Odita at Midwood ... helped Midwood to 7-1 record his senior season ... appeared at defensive end and tight end ... recorded 47 tackles and nine sacks on defense, and added two receptions for 60 yards and a touchdown on offense ... named First Team All-USA New York Football Team on defense by *USA Today* in 2017 ... an All-City performer as a junior ... rated No. 59 defensive end recruit in the country and No. 13 overall recruit in New York by *247Sports.com*.

#5 PAUL WOODS
WR • Fr. • 6-1 • 170
Buffalo, N.Y./Canisius

Prior to Rutgers: Coached by Rich Robbins at Canisius ... helped guide the Crusaders to an 8-4 record his senior year ... team captured the Monsignor Martin Championship to advance to New York State Catholic High Schools Athletic Association Championship game ... named Second Team All-USA New York Football Team on offense by *USA Today* in 2017 ... caught 43 receptions for 651 yards and eight touchdowns as a senior ... posted 23 total tackles (18 solo), four tackles-for-loss and three interceptions in two seasons on defense ... selected First Team All-WNY on offense ... two-time First Team All-Catholic team selection at wide receiver ... recorded 35 receptions for 684 yards and eight touchdowns as a junior ... defeated Cardinal Hayes for the state title in 2016 ... rated the No. 12 overall prospect in New York by *247Sports.com*.

#20 AVERY YOUNG
DB • Fr. • 6-0 • 193
Coatesville, Pa./Coatesville

Prior to Rutgers: Coached by Matt Ortega at Coatesville ... led the Red Raiders to a 13-2 record and the PIAA District I Class 6A Finals as a senior ... intercepted a pass and returned it 72 yards for the winning touchdown ... caught 31 passes for 482 yards and scored eight touchdowns on offense ... had five interceptions and four forced fumbles as a senior ... intercepted four passes and helped the Red Raiders to 11 wins as a junior ... earned first team all-league honors at both wide receiver and defensive back ... ranked No. 1 cornerback in PA as a senior by *Penn Preps* ... also played as small forward in varsity basketball rated No. 29 recruit in Pennsylvania by *Rivals.com* ... selected to participate in the 61st annual Pennsylvania Scholastic Football Coaches Association Big 33 Classic.

2018 ALPHABETICAL ROSTER

No.	Name	Pos.	Cl.	Elig.	Ht.	Wt.	Hometown/High School (Previous School)
32	Rani Abdulaziz	DB	So.	R-Fr.	5-10	185	Roseland, N.J./West Essex
10	Kessawn Abraham	DB	Fr.	Fr.	5-10	183	Brooklyn, N.Y./Erasmus Hall
19	Austin Albericci	QB	Fr.	Fr.	6-0	175	Closter, N.J./Demarest
44	Max Anthony	RB	Sr.	Jr.	6-0	240	Albany, N.Y./Christian Brothers Academy (Phillips Academy)
1	Blessuan Austin	DB	Sr.	Sr.	6-1	195	Queens, N.Y./Campus Magnet (Milford Academy)
4	Tre Avery	DB	Jr.	So.	5-10	181	Baltimore, Md./Franklin (Toledo)
20	Elijah Barnwell	LB	So.	R-Fr.	5-11	200	Piscataway, N.J./Piscataway
21	Tim Barrow	DB	So.	R-Fr.	5-11	188	Staten Island, N.Y./Tottenville
95	Jon Bateky	DL	Sr.	Sr.	6-3	298	Boyd's, Md./Poolesville
56	Rashawn Battle	LB	Jr.	So.	6-1	232	Grentown, Pa./Wallenpaupack
51	Jamaal Beaty	OL	So.	R-Fr.	6-2	295	Cliffwood, N.J./St. John Vianney
2	Raheem Blackshear	RB	So.	So.	5-9	192	Warminster, Pa./Archbishop Wood Catholic
88	Brendan Bordner	DL	So.	R-Fr.	6-4	285	Columbus, Ohio/Hilliard Bradley
50	Owen Bowles	OL	So.	R-Fr.	6-4	298	Galloway, N.J./Cedar Creek
42	Izaia Bullock	LB	Sr.	Jr.	5-10	213	Linden, N.J./Linden
48	Ryan Cassidy	LS	So.	R-Fr.	6-1	224	Mt. Laurel, N.J./Lenape
3	Jalen Chatman	QB	Fr.	Fr.	6-0	180	Inglewood, Calif./Narbonne
56	Micah Clark	OL	So.	So.	6-4	300	Cliffwood, N.J./St. John Vianney
65	Tariq Cole	OL	Sr.	5th-Sr.	6-6	317	Long Beach, N.Y./Long Beach
95	Justin Davidovicz	PK	So.	So.	5-9	180	Bridgewater, N.J./Bridgewater-Raritan
33	Parker Day	DB	So.	R-Fr.	5-8	188	Toms River, N.J./Toms River North
36	Ryan Downer	WR	Fr.	R-Fr.	5-11	180	Jackson, N.J./Jackson Liberty
57	Jaohne Duggan	DL	So.	R-Fr.	6-1	292	Bethlehem, Pa./Liberty
3	Olakunle Fatukasi	LB	So.	So.	6-1	228	Far Rockaway, N.Y./Grand Street Campus
78	Liam Flite	OL	Fr.	Fr.	6-5	280	Blackwood, N.J./Highland Regional
8	Tyshon Fogg	LB	So.	So.	6-1	240	Baltimore, Md./Calvert Hall
16	Jelani Ray Garvin	DB	Jr.	Jr.	5-8	175	Allendale, N.J./Northern Highlands
86	Nakia Griffin-Stewart	TE	Sr.	Jr.	6-5	255	Tenafly, N.J./Tenafly
93	Jason Griggs	DL	Jr.	So.	6-1	273	Highland Park, N.J./Highland Park (Wesley College)
99	Gavin Haggerty	PK	Sr.	Jr.	5-8	170	Montvale, N.J./St. Joseph's [Montvale]
9	Saquan Hampton	DB	Sr.	5th-Sr.	6-1	209	Hamilton, N.J./Nottingham
34	Javis Hanks	WR	Fr.	Fr.	5-9	165	Newark, N.J./Shabazz
7	Hunter Hayek	WR	So.	So.	5-9	180	Wayne, N.J./Wayne Hills
81	Tyler Hayek	WR	So.	R-Fr.	6-3	197	Wayne, N.J./Wayne Hills
22	Damon Hayes	DB	Jr.	Jr.	6-1	202	Upper Marlboro, Md./Dr. Henry A. Wise
79	Zack Heeman	OL	Sr.	5th-Sr.	6-7	310	Budd Lake, N.J./Mount Olive
23	Kiy Hester	DB	Sr.	5th-Sr.	6-0	208	Plainfield, N.J./DePaul Catholic (Miami [Fla.]
23	Jonathan Hilliman	RB	Sr.	5th-Sr.	6-0	225	Plainfield, N.J./St. Peter's Prep (Boston College)
74	Sam Howson	OL	Jr.	So.	6-4	292	Sparta, N.J./Pope John XXIII
12	Christian Izien	DB	Fr.	Fr.	5-10	193	Far Rockaway, N.Y./Erasmus Hall
6	Mohamed Jabbie	WR	Jr.	So.	5-11	197	Monmouth Junction, N.J./South Brunswick
73	Jonah Jackson	OL	Sr.	Jr.	6-4	305	Media, Pa./Penncrest
13	Deion Jennings	LB	Fr.	Fr.	6-0	208	Sicklerville, N.J./Timber Creek
92	Nick Johnston	P	Sr.	Sr.	5-10	189	Fredonia, N.Y./Toledo
15	Shameen Jones	WR	So.	R-Fr.	6-1	185	Bronx, N.Y./Cardinal Hayes
12	Jalen Jordan	WR	Fr.	Fr.	6-5	220	Philadelphia, Pa./IMG Academy
98	Robin Jutwreten	DL	Fr.	Fr.	6-5	250	Stockholm, Sweden/Arlandagymnasiet
94	Adam Korsak	P	So.	So.	6-1	193	Melbourne, Australia/Maribyrnong College (Victoria University)
66	Nick Krimin	OL	Jr.	So.	6-5	308	South Amboy, N.J./St. Joseph's [Metuchen]
94	Jamree Kromah	DL	Fr.	Fr.	6-3	260	Upper Marlboro, Md./Ch Flowers
82	Zhir Laceywell	WR	Fr.	Fr.	6-3	213	Staten Island, N.Y./Tottenville
21	Eddie Lewis	WR	Fr.	Fr.	6-0	182	New York, N.Y./Mater Dei (Milford Academy)
11	Johnathan Lewis	QB	So.	So.	6-3	237	East Orange, N.J./St. Peter's Prep
61	Mike Lonsdorf	OL	Jr.	So.	6-6	302	Bound Brook, N.J./Immaculata
7	Elorm Lumor	DL	Jr.	So.	6-3	246	Piscataway, N.J./Piscataway (Milford Academy)
44	Tyreek Maddox-Williams	LB	Jr.	So.	6-0	220	Frial, N.J./Timber Creek
55	Michael Maietti	OL	Jr.	So.	6-1	292	West Orange, N.J./Don Bosco Prep

No.	Name	Pos.	Cl.	Elig.	Ht.	Wt.	Hometown/High School (Previous School)
35	Anthony Marshall	DB	Fr.	Fr.	5-10	195	Middlesex, N.J./Middlesex (Western Reserve Academy)
91	Tijuan Mason	DL	So.	R-Fr.	6-5	230	Memphis, Tenn./Trezevant
18	Bo Melton	WR	So.	So.	5-11	192	Mays Landing, N.J./Cedar Creek
17	Zamir Mickens	DB	Fr.	Fr.	5-11	175	East Orange, N.J./St. Peter's Prep
57	Zach Misco	OL	So.	R-Fr.	6-3	295	Bridgewater, N.J./Bridgewater-Raritan
5	Trevor Morris	LB	Sr.	Sr.	6-1	228	King of Prussia, Pa./Malvern Prep
84	Cole Murphy	WR	Sr.	Jr.	6-1	198	Olathe, Kan./Olathe North (Coffeyville CC)
41	Brandon Myers	FB	Fr.	Fr.	6-1	221	Bridgewater, N.J./Bridgewater-Raritan
14	Rob Nittolo	QB	Sr.	5th-Sr.	6-1	210	Palm Beach Gardens, Fla./Hillsborough [N.J.] (S. Conn. State)
43	Chike Nwankwo	LB	Fr.	Fr.	6-1	225	Bridgewater, N.J./Bridgewater-Raritan
71	Raiqwon O'Neal	OL	Fr.	Fr.	6-4	300	Conway, S.C./Conway
63	Jim Onulak	OL	Jr.	So.	6-2	281	Belmar, N.J./Trinity Pawling School
10	Isaih Pacheco	RB	Fr.	Fr.	5-11	210	Vineland, N.J./Vineland
25	Jarrett Paul	DB	Fr.	Fr.	6-0	206	Brooklyn, N.Y./Paramus Catholic
87	Jonathan Pimentel	TE	Fr.	Fr.	6-3	220	Manalapan, N.J./Manalapan
96	Willington Previlon	DL	Sr.	Jr.	6-5	295	Orange, N.J./Orange
28	Aslan Pugh	RB	Jr.	So.	6-0	218	Wilmington, Del./Wilmington Charter
90	Freddie Recio	DL	So.	So.	6-2	275	Union City, N.J./St. Peter's Prep
17	Giovanni Rescigno	QB	Sr.	5th-Sr.	6-3	229	Macomb Twp., Mich./De La Salle
6	Deonte Roberts	LB	Sr.	Sr.	6-1	235	Brooklyn, N.Y./Erasmus Hall
85	Daevon Robinson	WR	Fr.	Fr.	6-3	220	Medford, N.J./Shawnee
55	Austin Rosa	LB	Sr.	Jr.	5-10	223	Reading, Pa./Wilson West Lawn
76	Matt Rosso	OL	Fr.	Fr.	6-6	276	Fairless Hills, Pa./Pennsbury
54	Kamaal Seymour	OL	Sr.	Jr.	6-6	309	Brooklyn, N.Y./Grand Street Campus
8	Artur Sitkowski	QB	Fr.	Fr.	6-5	224	Old Bridge, N.J./Old Bridge (IMG Academy)
4	Trey Sneed	RB	Jr.	So.	5-10	214	Orange Park, Fla./Eleming Island
24	Charles Snorweah	RB	Sr.	Jr.	5-10	180	Levittown, Pa./Pennsbury
62	Matthew Sportelli	LS	Jr.	So.	6-1	262	Wayne, N.J./Wayne Hills
96	Zach Sterr	P	Fr.	Fr.	6-2	230	Galloway, N.J./Absegami
29	Lawrence Stevens	DB	Jr.	So.	5-8	183	Lawrenceville, N.J./Don Bosco Prep
70	Reggie Sutton	OL	Fr.	Fr.	6-4	270	Towson, Md./Calvert Hall
47	Billy Taylor	LS	So.	So.	6-1	230	Parsippany, N.J./Parsippany Hills
72	Manny Taylor	DL	Sr.	Jr.	6-5	310	Philadelphia, Pa./Roman Catholic
13	Prince Taylor	WR	Jr.	So.	5-10	191	Hackensack, N.J./Hackensack (Utica)
85	Matt Thomas	DL	Fr.	Fr.	6-3	273	Brooklyn, N.J./Midwood
50	Julius Turner	DL	Jr.	So.	6-0	282	Meridian, Miss./Meridian
97	Mike Tverdov	DL	So.	R-Fr.	6-4	255	Union, N.J./Union
75	Zach Venesky	OL	Sr.	Jr.	6-3	301	Peckville, Pa./Valley View
89	Travis Vokolek	TE	So.	So.	6-6	250	Springfield, Mo./Kickapoo
77	Sam Vretman	OL	So.	So.	6-6	305	Upplands Vasby, Sweden/Cheshire Academy [Conn.]
45	Muhammad Wainwright	DL	Sr.	Sr.	6-4	245	New Brunswick, N.J./The Hun School (Georgetown)
88	Jerome Washington	TE	Sr.	Sr.	6-4	256	Elizabeth, N.J./Stony Brook School [N.Y.] (Miami [Fla.]
11	Isaiah Wharton	DB	Sr.	5th-Sr.	6-1	203	Kissimmee, Fla./Gateway
99	Kevin Wilkins	DL	Sr.	5th-Sr.	6-2	304	Mahwah, N.J./St. Joseph's [Montvale]
5	Paul Woods	WR	Fr.	Fr.	6-1	170	Buffalo, N.Y./Canisius
14	Everett Wormley	WR	So.	So.	6-0	198	Burlington, N.J./Burlington Twp.
31	Johnny Yorey	LB	So.	Fr.	5-10	215	Warren, N.J./St. Peter's Prep
20	Avery Young	DB	Fr.	R-Fr.	6-0	193	Coatesville, Pa./Coatesville
58	Charles Zarzecki	OL	So.	R-Fr.	6-7	300	Boonton, N.J./Boonton

2018 NUMERICAL ROSTER

#	Name	Pos.	#	Name	Pos.	#	Name	Pos.
1	Blessuan Austin	DB	24	Charles Snorweah	RB	74	Sam Howson	OL
2	Raheem Blackshear	RB	25	Jarrett Paul	DB	75	Zach Venesky	OL
3	Jalen Chatman	QB	28	Aslan Pugh	RB	76	Matt Rosso	OL
3	Olakunle Fatukasi	LB	29	Lawrence Stevens	DB	77	Sam Vretman	OL
4	Tre Avery	DB	31	Johnny Yorey	LB	78	Liam Flite	OL
4	Trey Sneed	RB	32	Rani Abdulaziz	DB	79	Zack Heeman	OL
5	Trevor Morris	LB	33	Parker Day	DB	81	Tyler Hayek	WR
5	Paul Woods	WR	34	Javis Hanks	WR	82	Zehir Lacewell	WR
6	Mohamed Jabbe	WR	35	Anthony Marshall	DB	84	Cole Murphy	WR
6	Deonte Roberts	LB	36	Ryan Downer	WR	85	Daevon Robinson	WR
7	Hunter Hayek	WR	41	Brandon Myers	FB	85	Matt Thomas	DE
7	Elorm Lumor	DL	42	Izaia Bullock	LB	86	Nakia Griffin-Stewart	TE
8	Tyson Fogg	LB	43	Chike Nwankwo	LB	87	Jonathan Pimentel	TE
8	Artur Sitkowski	QB	44	Max Anthony	RB	88	Brendan Bordner	DL
9	Saquan Hampton	DB	44	Tyreek Maddox-Williams	LB	88	Jerome Washington	TE
10	Kessawn Abraham	DB	45	Muhammad Wainwright	DL	89	Travis Vokolek	TE
10	Isaih Pacheco	RB	47	Billy Taylor	LS	90	Freddie Recio	DL
11	Johnathan Lewis	QB	48	Ryan Cassidy	LS	91	Tijaun Mason	DL
11	Isaiah Wharton	DB	50	Owen Bowles	OL	92	Nick Johnston	P
12	Christian Izien	DB	50	Julius Turner	DL	93	Jason Griggs	DL
12	Jalen Jordan	WR	51	Jamaal Beaty	OL	94	Adam Korsak	P
13	Deion Jennings	LB	54	Kamaal Seymour	OL	94	Jamree Kromah	DL
13	Prince Taylor	WR	55	Michael Maietti	OL	95	Jon Bateky	DL
14	Rob Nittolo	QB	55	Austin Rosa	LB	95	Justin Davidovicz	PK
14	Everett Wormley	WR	56	Rashawn Battle	LB	96	Willington Previlon	DL
15	Shameen Jones	WR	56	Micah Clark	OL	96	Zach Sterr	P
16	Jelani Ray Garvin	DB	57	Jaohne Duggan	DL	97	Mike Tverdov	DL
17	Zamir Mickens	DB	57	Zach Miseo	OL	98	Robin Jutwreten	DL
17	Giovanni Rescigno	QB	58	Charles Zarzecki	OL	99	Gavin Haggerty	PK
18	Bo Melton	WR	61	Mike Lonsdorf	OL	99	Kevin Wilkins	DL
19	Austin Albericci	QB	62	Matthew Sportelli	LS			
20	Elijah Barnwell	LB	63	Jim Onulak	OL			
20	Avery Young	DB	65	Tariq Cole	OL			
21	Tim Barrow	DB	66	Nick Krimin	OL			
21	Eddie Lewis	WR	70	Reggie Sutton	OL			
22	Damon Hayes	DB	71	Raiqwon O'Neal	OL			
23	Kiy Hester	DB	72	Manny Taylor	DL			
23	Jonathan Hilliman	RB	73	Jonah Jackson	OL			

PRONUNCIATION GUIDE

Coaches

Vince Okruch	O-crew
AJ Blazek	blah - zek

Student-Athletes

Kessawn Abraham	kuh sawn
Blessuan Austin	BLESS-awn
Jon Bateky	Ba-te-key
Micah Clark	my-cuh
Tariq Cole	Tar-eek
Justin Davidovicz	da-vid-uh-vitz
Jaohne Duggan	jay-own / doo-gan
Olakunle Fatukasi	oh-la-koon-le / fah-too-kah-see
Nakia Griffin-Stewart	nuh-KEE-uh

Saquan Hampton	Say-quan
Mohamed Jabbe	job-ee
Jamree Kromah	crow-muh
Elorm Lumor	elum / lu-more
Tijaun Mason	tee-juan
Chike Nwankwo	chee-ke / silent N
Raiqwon O'Neal	ray - quon
Willington Previlon	PREV-ih-lahn
Giovanni Rescigno	Reh-sheen-yo
Deonte Roberts	dee-ahn-tay
Kamaal Seymour	kuh-MALL
Charles Snorweah	snore-way
Zach Venesky	vuh-NESS-key

COACHING STAFF

CHRIS ASH

HEAD COACH • THIRD 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.

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.

The 2017 season was one marked by improvements for the Scarlet Knights as the team matched its program record for victories in Big Ten play, tying a league win total from 2014, the first year in the conference. Rutgers defeated Illinois on the road for its first road league win in two seasons and topped both Purdue and Maryland in front of its home crowd.

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.

THE MCNULTY FILE

Hometown: Scranton, Pa.
Alma Mater: Penn State, 1990
Wife: Kim
Children: Abigail, Allison, Megan, Kaitlyn

THE ROAD TO RU

Rutgers
2018-Present: Offensive Coordinator/
 Quarterbacks

San Diego Chargers
2016-17: Tight Ends

Tennessee Titans
2014-15: Quarterbacks

Tampa Bay Buccaneers
2013: Quarterbacks

Arizona Cardinals
2012: Quarterbacks

Arizona Cardinals
2009-11: Wide Receivers

Rutgers
2007-08: Offensive Coordinator/
 Quarterbacks

Rutgers
2006: Assistant Offensive Coordinator/
 Quarterbacks

Rutgers
2004-05: Wide Receivers

Dallas Cowboys
2003: Wide Receivers

Jacksonville Jaguars
2000-02: Wide Receivers

Jacksonville Jaguars
1998-99: Offensive Quality Control

Connecticut
1995-97: Wide Receivers

Michigan
1991-94: Graduate Assistant

JOHN MCNULTY

OFFENSIVE COORDINATOR/QUARTERBACKS

John McNulty is in his first season as offensive coordinator and quarterbacks coach under head coach Chris Ash. McNulty, who has over 25 years experience as an offensive coach, previously spent five seasons on the Scarlet Knights' sideline, including three as offensive coordinator.

McNulty piloted one of the most prolific offenses in Rutgers history in 2007 with the Scarlet Knights becoming the first program in the FBS to have a 3,000-yard passer (Mike Teel), 2,000-yard rusher (Ray Rice) and a pair of 1,000-yard receivers (Kenny Britt and Tiquan Underwood) in the same season. At the time, the 2007 squad was one of just eight teams in the 138 seasons of football at Rutgers to score 300 points in a season. The Scarlet Knights set school records for scoring (426), first downs (294) and total offense (5,841) in 2007.

During the 2007 season, Britt and Underwood became the 26th pair of teammates in the NCAA and the first in Big East history to each have at least 1,000 yards receiving in the same season. Britt led the conference with 1,232 yards and Underwood added 1,100 yards.

McNulty was part of four bowl teams during his five-year tenure at Rutgers, including three-straight wins at the Texas, International and PapaJohns.com Bowls.

Following his final season at Rutgers, McNulty spent three seasons with the Arizona Cardinals, coaching wide receivers from 2009-11, including All-Pro receiver Larry Fitzgerald, and quarterbacks in 2012. He later joined the Tampa Bay Buccaneers staff for the 2013 season, coaching rookie quarterback Mike Glennon, who earned All-Rookie honors.

McNulty served as quarterbacks coach for two seasons with the Tennessee Ti-

tans from 2014-15 under his former Arizona Cardinals coach Ken Whisenhunt. While with the Titans, he mentored second overall pick Marcus Mariota for the 2015 season. Mariota went on to earn All-Rookie honors after finishing the season with the highest passer rating among rookies (91.5). He posted four games with at least three touchdown passes in 2015, tying Peyton Manning (1998) for the most ever by an NFL rookie despite missing four games. Mariota also broke the franchise record for most passing touchdowns (19), completions (230) and passing yards (2,818) by a rookie.

Most recently, McNulty has spent the previous two seasons (2016-17) on the Los Angeles Chargers staff as tight ends coach.

Prior to his first stint with the Scarlet Knights, McNulty spent six seasons as an NFL assistant coach with the Jacksonville Jaguars from 1998-2002 under head coach Tom Coughlin and the Dallas Cowboys in 2003 with Hall of Fame head coach Bill Parcells. During his six-year stint, McNulty helped his teams advance to three playoff berths. While in Jacksonville, he coached two of the NFL's top receiving duos in Jimmy Smith and Keenan McCardell. In 2000 and 2001, the pair combined for 390 receptions and 4,903 yards, while Smith earned All-Pro honors both seasons.

McNulty began his coaching career as a graduate assistant coach at Michigan from 1991-94. He then spent three seasons as wide receivers coach at Connecticut from 1995-97 before joining the NFL. McNulty played safety at Penn State from 1988-90, where he was a member of two Nittany Lion bowl teams.

A native of Scranton, Pa., McNulty and his wife Kim have four daughters: Abigail, Allison, Megan and Kaitlyn.

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

JAY NIEMANN

DEFENSIVE COORDINATOR/LINEBACKERS

Jay Niemann is in his third 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.

The Scarlet Knights saw statistical improvements on defense in several areas in 2017. Rutgers intercepted 12 passes, four more than the year before. The rushing defense improved 42 spots, while scoring defense went up 38 slots in the national rankings and total defense improved by 25.

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.

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 with the Cowboys, 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.

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, linebackers and filled the role of defensive coordinator during his five seasons at Northern Iowa. One of Niemann's UNI pupils, cornerback Ty Talton, went on to play in the NFL.

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. He accepted the graduate assistant position at the University of Washington, working with the Husky linebackers and defensive backs from 1986-88.

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

VINCE OKRUCH

SPECIAL TEAMS COORDINATOR/TIGHT ENDS

Vince Okruch is in his third year as special teams coordinator and tight ends coach for Rutgers. Prior to joining RU, Okruch spent two seasons (2014-15) at Ohio State as quality control coach for the kicking game and 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 over 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 JOSEPH FILE

Hometown: Zanesville, Ohio
Alma Mater: Drake, 1999
Master's Degree: Iowa State, 2003
Wife: Lyla
Children: Lily, Chloe

THE ROAD TO RU

Rutgers
2018-Present: Co-Defensive Coordinator/Safeties

Indiana
2014-17: Safeties/Defensive Recruiting Coordinator

North Texas
2012-13: Safeties/Recruiting Coordinator

Montana State
2011: Co-Defensive Coordinator/Recruiting Coordinator
2007-10: Secondary/Recruiting Coordinator

Eastern Illinois
2003-06: Secondary

Iowa State
2002: Graduate Assistant

Eastern Kentucky
2001: Graduate Assistant

Drake
2000: Graduate Assistant

NOAH JOSEPH

CO-DEFENSIVE COORDINATOR/SAFETIES

Noah Joseph is in his first season as co-defensive coordinator and safeties coach on the Rutgers staff. A native of Ohio, Joseph has nearly 20 years of coaching experience, including a stint with Iowa State where Ash was the defensive backs coach in 2002.

Joseph spent four seasons in the Big Ten as a member of the Indiana coaching staff where he oversaw the safeties and served as recruiting coordinator on the defensive side of the ball. In 2017, the Hoosiers ranked fourth in the Big Ten in passing defense, and in 2016, the Joseph-coached secondary accounted for 13 takeaways, while Marcelino Ball, Jonathan Crawford and Tony Fields were third, fourth and fifth, respectively on the team in tackles. In his first season at Indiana, Joseph's safeties accounted for seven of IU's 13 interceptions.

Prior to his stint at Indiana, Joseph spent two seasons at North Texas as the safeties coach and recruiting coordinator in 2012 and 2013. While there, the Mean Green finished 2013 with a 9-4 record and won the Heart of Dallas Bowl. The nine wins tied for the second-most victories in program history. Joseph coached a pair of All-Conference USA selections that season in Marcus Trice and Lairamie Lee, including a safeties group that had eight interceptions, four forced fumbles and three fumble recoveries.

Joseph served as co-defensive coordinator in 2011 at Montana State and was the secondary coach and recruiting coordinator from 2007-10. The Bobcats secondary led the Big Sky Conference in pass efficiency defense (18th nationally) and pass defense (22nd national-

ly). Montana State finished 27th in the country in total defense and recorded 44 sacks, which led the league and ranked seventh in the nation.

During his four seasons at Eastern Illinois University from 2003-06, Joseph produced one of the top pass efficiency defenses in the nation in 2005. He also worked as a graduate assistant at Drake University (2000), Eastern Kentucky University (2001) and Iowa State University (2002).

Joseph played collegiately at Drake, where he earned Academic All-Pioneer Football League honors and was captain of the 1998 team. Joseph holds the school record for the longest interception return (100 yards) at Wayne (Neb.) State in 1997. He received his degree from Drake in 1999 and a master's degree from Iowa State in 2003.

Joseph and his wife Lyla have two daughters - Lily and Chloe.

AJ BLAZEK

ASSISTANT HEAD COACH/OFFENSIVE LINE

AJ Blazek is in his third season as offensive line coach and second season as assistant head coach for the Scarlet Knights. A former Big Ten student-athlete at Iowa, Blazek spent three seasons on the staff at Western Illinois prior to coming to Rutgers.

In 2017, the offensive line paved the way for an increase in rushing touchdowns with 19 and registered over 300 yards of total offense in five games, including three contests with 200-plus yards on the ground. The unit also ranked second in the Big Ten allowing just 18 sacks. Left tackle Tariq Cole became a back-to-back All-Big Ten honorable mention selection.

In his first year in Piscataway, Blazek mentored a line mixed with veterans and underclassmen. Cole earned honorable mention All-Big Ten in his first season as a starter. 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. 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.

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.

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 Yarbrough 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.

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.

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.

COREY BROWN

DEFENSIVE LINE

Corey Brown is in his first season as defensive line coach after being hired by head coach Chris Ash on Jan. 30, 2018. A native of Houston with 12 years of coaching experience, Brown spent the last four seasons coaching the defensive line at Miami (Ohio) after a two-year stint as a graduate assistant at Notre Dame.

In 2017, Brown was part of a defensive staff that led a unit ranked 14th in the country in red zone defense, 24th in first downs defense and 43rd in scoring defense. Ikeem Allen earned third team All-MAC to make it four all-conference honors from the defensive line under Brown's watch in as many seasons.

In his first year with the RedHawks, Brown mentored a pair of defensive ends in Bryson Albright and J'Terius Jones, who combined for 11 sacks during the 2014 season. Jones and Albright improved on their play in 2015, combining for 17 sacks. Jones would earn third team All-MAC honors and finish second in the league with 10 sacks, while Albright was named second team all-conference. Brown's defensive front had one of the best games in Miami history in a contest versus Eastern Michigan in which the RedHawks recorded a school-record eight sacks versus the Eagles.

Jones would earn second-team All-MAC honors in 2016, but Brown also guided Austin Gearing, a former Miami quarterback, to be a productive member of Miami's starting defensive line.

Before that, Brown worked as a graduate assistant at Notre Dame for two seasons. The 2012 Fighting Irish advanced to the BCS National Champi-

onship Game after posting a perfect 12-0 regular season, meeting Alabama in the title contest. That team allowed only four rushing touchdowns, holding eight different opponents under 100 yards, for the fewest in the nation. Both defensive end Stephon Tuitt and defensive tackle Louis Nix would go on to be drafted in the top three rounds from the unit.

Prior to Notre Dame, Brown coached for four seasons at Iowa Western Community College in Council Bluffs, Iowa. He focused on the defensive line and also served as a strength and conditioning coach. Brown helped six players earn scholarships to Football Bowl Subdivision schools such as Oregon, Washington State, West Virginia and Iowa State. He coached one All-America pick and had eight all-region or all-conference performers.

From 2006-07, Brown coached the defensive line and again was a strength and conditioning coach at North Iowa Area Community College.

A Big Ten alumnus, Brown graduated from the University of Iowa in 2005 with a sociology degree. He was a member of the Hawkeyes football team from 1995-99. As a senior in 1999, Brown started all 11 games at defensive tackle, ranked ninth on the team with 52 tackles and earned the team's defensive hustle award. Brown was also teammates with Rutgers' current offensive line coach AJ Blazek during the 1999 campaign, the first for the program under Kirk Ferentz.

Following college, Brown played five years on the defensive and offensive line for the Quad City Steam Wheelers in the Arena Football League 2. Brown helped the Steam Wheelers claim back-to-back AFL championships as Quad City posted a combined 37-1 record in Brown's first two seasons with the club.

Brown and his wife Susan welcomed their first child, a son Blaze in June. Brown has two daughters, Erin and Kayla.

THE BROWN FILE

Hometown: Houston, Texas

Alma Mater: Iowa, 2005

Wife: Susan

Children: Daughters, Erin, Kayla; Son, Blaze

THE ROAD TO RU

Rutgers

2018-Present: Defensive Line

Miami (Ohio)

2014-17: Defensive Line

Notre Dame

2012-13: Defensive Graduate Assistant

Iowa Western Community College

2008-11: Defensive Line/Strength and Conditioning

North Iowa Area Community College

2006-07: Defensive Line/Strength and Conditioning

THE CAMPANILE FILE

Hometown: Fair Lawn, N.J.
Alma Mater: Montclair State, 1999
Wife: Heather
Children: Michael, James

THE ROAD TO RU

Rutgers
2018-Present: Running Backs

Bergen Catholic HS
2010-17: Head Coach

Don Bosco Prep
2000-09: Offensive Coordinator

NUNZIO CAMPANILE

RUNNING BACKS

Nunzio Campanile is in his first season as the Scarlet Knights' running backs coach. A graduate of Paramus Catholic, Campanile spent the previous eight seasons as the head coach at Bergen Catholic, including winning a state title in 2017, after working as offensive coordinator at Don Bosco Prep from 2000-09.

Campanile compiled a 60-28 (.681) record leading the Crusaders from 2010-17 as a perennial top-100 football national power. The team capped off the 2017 season by capturing the Non-Public, Group 4 title, the first state championship for the program since 2004, with a 44-7 triumph over St. Peter's Prep that featured over 400 yards of total offense. Bergen Catholic went 10-2 overall with a nine-game winning streak to end the season, finishing 10-0 against New Jersey competition to earn the No. 1 ranking in the state.

The Crusaders saw seven all-state quarterbacks under Campanile's watch and averaged over 35 points per game during his tenure. Numerous prospects signed scholarship offers across the country.

In 2012, Campanile was selected by USA Football to join the coaching staff for the US Under-19 National Team that competed in the third annual International Bowl in Austin, Texas.

Prior to arriving in Oradell, Campanile worked under legendary coach Greg Toal at Don Bosco Prep. The Ironmen won six state titles in 10 seasons with Campanile as the offensive coordinator with a 112-6 record, claiming the national championship in 2009. He mentored quarterbacks Mike Teel and Gary Nova during that time, who would both go on to set passing records at Rutgers.

Campanile also previously served as the head wrestling coach and athletic director at Don Bosco Prep, winning the 2010 Non-Public A state title on the mat. He has additionally worked as a history and physical education teacher.

Campanile comes from a football family, having played quarterback and safety for his father, Mike, at Paramus Catholic. His brothers, Vito, Nick and Anthony, are coaches as well.

A 1999 graduate of Montclair State University, Campanile also attended Amherst College for two years. He has been married to his wife Heather for 14 years and the couple has two children, Michael (11) and James (5).

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
2018-Present: Wide Receivers
2017: 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

LESTER ERB

WIDE RECEIVERS

Lester Erb is in his second season on the Rutgers staff and first season coaching the wide receivers. He spent his first year at RU coaching the running backs coach. Erb has over 25 years of coaching experience, including 13 seasons in the Big Ten Conference at Iowa.

Prior to arriving at Rutgers, Erb spent 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.

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.

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. 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.

Erb began his career 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 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 NEINAS FILE

Hometown: Boulder, Colo.
Alma Mater: Missouri, 1995
Wife: Cassie
Children: Charlie, Henry, Edward

THE ROAD TO RU

Rutgers
2018: Outside Linebackers/Specialists
2016-17: Director of Player Personnel

Colorado
2013-15: Special Teams Coordinator

Montana State
2012: Secondary

New Mexico
2011: Defensive Coordinator
2009-10: Special Teams Coordinator

San Diego State
2008: Special Teams Coordinator/
 Outside Linebackers
2006-07: Special Teams Coordinator/
 Tight Ends

Temple
2004-05: Inside Linebackers
2002-03: Defensive Line

Alabama-Birmingham
2001: Running Backs/Tight Ends
1999-2000: Safeties
1997-98: Defensive Ends
1996: Outside Linebackers

North Carolina
1995: Graduate Assistant

TOBY NEINAS

OUTSIDE LINEBACKERS/SPECIALISTS

Toby Neinas is in his third season at Rutgers and first as a coach working with the outside linebackers and specialists.

Previously the director of player personnel for RU from 2016-17, 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.

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.

THE ROBINSON FILE

Hometown: Baltimore, Md.
Alma Mater: Central Connecticut State, 2009
Wife: Candy
Children: Rahshaun, Denali, Royal

THE ROAD TO RU

Rutgers
2018-Present: Cornerbacks/Passing Game Coordinator

Temple
2017: Cornerbacks

Toledo
2016: Cornerbacks

Maryland
2015-16: Director of Player Personnel

St. Frances Academy HS (Md.)
2014: Assistant Head Coach/Defensive Coordinator

Calvert Hall College HS
2009-13: Dir. of Football Operations/
 Recruiting Coord./Asst. Varsity Coach

CORY ROBINSON

CORNERBACKS/PASSING GAME COORDINATOR

Cory Robinson is in his first season as cornerbacks coach and pass game coordinator at Rutgers.

Robinson joins the Scarlet Knights staff after one season spent on the Temple sideline where he coached cornerbacks. He helped guide the Owls to a first-place American Athletic Conference ranking in passing defense in his only season with 206.8 yards per game allowed.

Prior to his stint at Temple, Robinson served as cornerbacks coach at Toledo during the 2016 season. The Rockets went 9-3 and finished runner up for the MAC conference title. While at Toledo, the pass defense limited opponents to 220.0 passing yards per game.

Robinson also served as director of player personnel at Maryland from 2015-16. He began his coaching career in the high school ranks with stops at Calvert Hall College (2009-13) and St. Frances Academy (2014).

A 2009 graduate of Central Connecticut State, Robinson earned a degree in communications and a minor in business/marketing. He was a starting cornerback for the Blue Devils.

Robinson and his wife Candy have three sons, Rahshaun, Denali and Royal.

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

KENNY PARKER

HEAD FOOTBALL STRENGTH & CONDITIONING

Kenny Parker is in his third 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.

ANTHONY VAN CUREN

DEFENSIVE ASSISTANT

Anthony Van Curen enters his second 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.

CHARLES WATKINS

OFFENSIVE ASSISTANT

Charles Watkins is in his first season on the Rutgers football staff, serving as an offensive assistant, working with the wide receivers.

In his role with the Scarlet Knights, Watkins assists the wide receiver coach with the weekly game plan, handles opponent film breakdown and provides game information packets for players each week. He also plays a role on special teams, helping with select coaching responsibilities.

Prior to his arrival at Rutgers, Watkins worked as the wide receiver coach and academic coordinator at Southeastern Oklahoma State University. While there, he developed, oversaw and implemented individualized academic support plans for assigned student-athletes.

Watkins spent two seasons at Coe College on the defensive side of the ball, where he served as secondary coach and passing game coordinator. During his time at

Coe, the Kohawks won their conference championship with an 11-1 record. He also coached the conference's defensive player of the year, an All-American defensive back and a first team and second all-conference selection.

A native of Camden, N.J., Watkins played collegiately at Duke University and Wagner College. He appeared in 26 games as a wide receiver at Duke and closed out his career at Wagner with 484 yards on 45 receptions in 11 games. At Duke, he was named to the Dean's List and was a two-time All-ACC Academic Honor Roll.

Upon graduating, Watkins went on to serve as the head coach of the Eastern Junior Vikings in Camden. He also continued playing professionally in the Indoor Football League with the Cedar Rapids Titans. He helped guide the team to a 9-4 record and led all rookie wide receivers in receptions, yards and touchdowns.

MARQUISE WATSON

DEFENSIVE ASSISTANT

Marquise Watson enters his first season as a defensive assistant with the Rutgers staff, working primarily with the defensive line. Watson previously served as an assistant coach at Amherst College.

While at Amherst, Watson coached the running backs and was the team's video coordinator. During his tenure, he coached the league leader in rushing touchdowns, including a pair of All-NESCAC selections. He also assisted and coached a position on every special teams unit in 2017.

Prior to joining the Amherst staff, Watson coached at his alma mater Bryant University as a student assistant working with

the linebackers and defensive line. He assisted in the creation of practice plans and conducted player film sessions.

A first-team All-Northeast Conference selection and two-time captain, Watson started four years at Bryant, spending his first three seasons at linebacker before playing defensive line as a senior. He earned co-defensive Player of the Year honors in 2017 and closed his career as the program's all-time leader in tackles with 256.

Watson earned his bachelor's degree in communication from Bryant in 2017. A native of Hillside, N.J., he was a graduate of Paramus Catholic High School.

JOHN WEISS

OFFENSIVE ASSISTANT

John Weiss is in his first season on the Rutgers football staff, serving as an offensive assistant, working with the offensive line.

This is the second Big Ten stop for Weiss after a two-year stint on the Nebraska football staff. He served as an offensive assistant with the Cornhuskers, working primarily with the running backs.

In his first season with the Huskers, Weiss oversaw the development of fullback Luke McNitt, who was a strong blocker at the position, while ranking as one of the team's top special teams performers.

Weiss came to Nebraska after spending fall 2015 at DePaul Catholic High School in Wayne, N.J., helping coach the offensive line, defensive line and serving as the

special teams coordinator. Weiss helped lead the team to the 2015 New Jersey State Championship, where the Spartans claimed the state title.

Prior, Weiss interned at Southern Connecticut State, where he worked with the wide receivers in the spring of 2015.

Weiss played at Southern Connecticut State in a variety of roles, including tight end, fullback, on the offensive line and special teams. Before his time at SCSU, Weiss spent his freshman year at Southern Illinois.

Weiss played high school football at DePaul Catholic in Wayne, N.J. He played tight end and spent time on the defensive line while with the Spartans.

MATT HEWITT

OFFENSIVE QUALITY CONTROL

Matt Hewitt enters his first season as an offensive quality control coach on the Rutgers staff after spending his first two seasons as a recruiting assistant.

Hewitt transitioned to working with the Rutgers running backs during spring practice in 2018. Prior to that, Hewitt oversaw the social media efforts for the program as a member of the recruiting staff. He also analyzed and broke down prospect highlight reels and assisted with on-campus recruiting visits.

Hewitt began his collegiate coaching career in 2014 as the safeties and assistant special teams coach at William Paterson. He later coached tight ends at Bergen Catholic High School in 2015 and returned to college as a defensive quality control coach at Dartmouth College from 2015-16. The Big Green boasted the top ranked scoring defense, red zone defense

and was fifth in total defense in the FCS en route to the 2015 Ivy League Championship.

In addition to his collegiate experience, Hewitt has served additional stints on the professional level, including the National Football League, Canadian Football League, Arena Football League and Indoor Football League.

Hewitt played scholastically at Dwight Morrow High School in Englewood, N.J. before going on to Alfred State College.

Hewitt later transferred to Arkansas where he advanced to the Capital One Bowl in 2006 and AT&T Cotton Bowl in 2007. He was named to the Associated Press Second Team All-SEC in 2007.

Hewitt and Fatimah Holmes are the parents to three children - Josiah, Amiyah and Mariah.

MICHAEL MCCARTHY

OFFENSIVE QUALITY CONTROL

Michael McCarthy is in his first season with the Rutgers coaching staff as an offensive quality control coach, working primarily with the quarterbacks.

McCarthy arrives at Rutgers after spending the previous three seasons in the National Football League with the Cleveland Browns in 2015 and most recently with the Detroit Lions (2016-17).

McCarthy began his career as a scouting and video intern for the New York Jets in 2008 and earned his first coaching job as the offensive line coach at the College

of New Jersey in 2009. He then spent two seasons at Western Michigan as the video coordinator from 2010-11 and was an offensive graduate assistant at Tulane in 2012 and 2013.

Before rejoining the NFL, McCarthy served a season as the tight ends coach at North Carolina Central.

A native of East Brunswick, N.J., McCarthy played outside linebacker and long snapper at Widener University. He and his wife Catie have a son, Michael Jr.

MATT POPINO

DEFENSIVE QUALITY CONTROL

Matt Popino is in his third season on the Rutgers football staff and enters his first year as a defensive quality control coach, working primarily with the inside linebackers.

In his previous two seasons with the Scarlet Knights, Popino served as a defensive intern during the 2016 season and was on the player development staff in 2017. With player development, he assisted the defensive line coach in recruiting efforts, evaluating prospects in central New Jersey and parts of Florida. As a defensive intern, Popino assisted the cornerbacks coach in weekly game planning, scouting reports and recruiting. He also created weekly cut ups and meeting presentations.

Prior to arriving at Rutgers, Popino served as the linebackers coach and video coordinator at Fitchburg State in 2015. In addition to his duties coaching linebackers, he was responsible for film exchange and editing film material. Popino recruited New York and New Jersey as well as monitored the team's social media accounts.

Popino began his coaching career as an assistant defensive backs coach at Worcester State during the 2013 and 2014 seasons. He assisted in practice and game planning and instructed individual drills for the secondary and special teams.

A native of Metuchen, N.J., Popino is a 2014 graduate of Worcester State where he played tight end, guard and center for the Lancers.

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.

DREW LASCARI

SPECIAL TEAMS QUALITY CONTROL

Drew Lascari enters his first season on the Rutgers football staff, serving as special teams quality control. Prior to his arrival at RU, Lascari was the head coach at Cardinal Mooney Catholic High School in Sarasota, Fla.

Lascari spent three seasons at the helm of the Cardinal Mooney varsity team, establishing the structure, core beliefs and goals for the football program. He was responsible for organizing all practices, game plan implementation and scheduling, while managing a staff of 15 coaches. Lascari led a six-win improvement as the team went from 2-8 in year one to an 8-2 record in his second season. He also oversaw the academic progress management for each student and designed the team's strength program.

A native of Pequannock, N.J., Lascari began his coaching career at Don Bosco Prep where he spent six seasons with the Ironmen. He served as the offensive

coordinator during his tenure, including coaching the wide receiver and quarterback positions. Lascari was also the team's NCAA placement coordinator and head strength coach.

Lascari developed the daily practice schedule and scripts, as well as handled all offensive installations, scouting reports and game film analysis. While at Don Bosco, Lascari coached former Rutgers wide receiver and All-Big Ten selection Leonte Carroo.

Lascari graduated from Pequannock Township High School and later played football at SUNY Cortland where he was a four-year letterwinner and Academic All-American. He earned a bachelor's degree in Health Science from SUNY Cortland and a master's degree in sports management at Columbia University.

WILL GILKISON

ASSOCIATE ATHLETICS DIRECTOR/FOOTBALL OPERATIONS

Will Gilkison enters his eighth season as director of football operations. For Gilkison, it is his 17th season overall with the Rutgers football program, including his time as a four-year letterwinner. He previously served in the capacity of director of external operations and prior to that 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 preseason 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 six children, Margaret, William, Grace, Gunnar, Harrison and Penelope.

BRANDON ARMSTRONG

DIRECTOR OF ATHLETIC TRAINING SERVICES FOR FOOTBALL

Brandon Armstrong is in his third 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 PLAYER PERSONNEL/RECRUITING OPERATIONS

Adam Caltury is in his third season on the Rutgers football staff. Caltury was elevated to director of player personnel in 2018 after spending his first two seasons as director of recruiting.

In his role, Caltury oversees all aspects of the program's recruiting efforts, including prospect evaluation, 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, 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.

KEVIN GADOWRY

TECHNICAL COORDINATOR/AUDIO-VISUAL SERVICES

Kevin Gadowry is in his first season in the role of technical coordinator/audio-visual services as he heads the Rutgers video staff. Prior to arriving in Piscataway, Gadowry spent more than a decade as a member of the video staff at Florida State.

At Rutgers, Gadowry is responsible for overseeing the practice and game film operation as well as supporting the audio/visual needs for the coaching staff.

Gadowry spent nine seasons as video coordinator at Florida State. With the Seminoles, he oversaw daily football video operations including filming practices, games, and organizing meetings inside the football facility. He also reviewed and discussed video application with the football coaching staff on a daily basis to get the most out of recorded practices and games.

In addition to his work with the football team, Gadowry also oversaw the video operations for the nationally ranked Seminoles baseball team, including the scheduling and recording of hundreds of

opponent scouting games for breakdown by the coaching staff. He also organized application of XOS Thunder and XOS ThunderCloud for use by the baseball team for pitcher, hitter and opponent scouting cutups.

Gadowry began his career in college athletics as a student video assistant with Florida State. He recorded opponent scouting games for weekly analysis of upcoming opponents by the coaching staff for football and baseball. Gadowry also traveled with the FSU baseball team to provide video support on road trips, including recording games and assisting in post-game film review.

A 2009 graduate of Florida State, Gadowry earned his bachelor's degree in sport management. He is a current member of the Collegiate Sports Video Association.

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.

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 was a four-year letterwinner on the baseball team at Rutgers.

FOOTBALL SUPPORT STAFF

ZACH ADKINS
Athletic Trainer

ELAINE ANDERSON
Assistant to the
Coaching Staff

BILL BAILEY
Academic Advisor

MAX BENNINGER
Assistant Video
Coordinator

KYLE BOLIN
Player Development

ROOSEVELT BOONE
Assistant Director of
Player Development

DARRICK BROWN
Director of Football
Academic Support

JAN BRUINS
Athletic Trainer

ZACK CRAIG
Social Media
Coordinator

RASHAD DANIELS
Assistant Strength &
Conditioning Coach

ANDREW DIRIENZO
Player Development

KEVIN DOBES
Director of
Recruiting

ROSS DOUGLAS
Player Development

EMILY EADS
Director of On-
Campus Recruiting

TIM FALATO
Player Development

THOMAS FLYNN
Post Production

RYAN GLENN
Assistant Director of
Football Operations

STEPHEN HALE
Director of Player
Services

OMAR HALES
Assistant Director of
Player Personnel

CARL HARRIS
Coordinator of
Football Branding

RICK MANTZ
Director of High
School Relations

**CAESAR
MARTINEZ**
Assistant Strength &
Conditioning Coach

RAMEL MEEKINS
Athletic Advisor

DEVIN REDD
Player Development

JEAN RICCIO
Administrative
Assistant to the
Head Coach

ASHLEIGH RITZ
Assistant to the
Coaching Staff

LUKE ROSE
Assistant Strength &
Conditioning Coach

SAM ROTONDI
Recruiting Assistant

JASON SMITH
Equipment Manager

DAN SPITTAL
Player Development

DAN TOCCI
Athletic Trainer

RYAN WEESE
Player Development

SEASON OUTLOOK

TEXAS STATE

September 1, 2018 • Piscataway, N.J. • Noon (BTN)

Location: San Marcos, Texas • **Enrollment:** 38,849 • **President:** Denise Trauth • **Athletic Director:** Larry Teis • **Nickname:** Bobcats • **Colors:** Maroon and Gold • **Conference:** Sun Belt • **Stadium:** Bobcat Stadium • **Capacity:** 30,008 • **Playing Surface:** FieldTurf

All-Time Record: First Meeting • **Website:** txstatebobcats.com • **Twitter:** @TXSTATEFOOTBALL • **Instagram:** @txstatefootball • **Football SID:** Rick Poulter • **Email:** rpoulter@txstate.edu • **Office Number:** 512-245-2966

Head Coach: Everett Withers (Third Season)
Career Record: 29-33 (6)
Texas State Record: 4-20 (2)

2017 RESULTS:

9/2 Houston Baptist W, 20-11
9/9 at Colorado L, 37-3
9/16 Appalachian State* L, 20-13
9/23 UTSA L, 44-14
9/30 at Wyoming L, 45-10
10/7 Louisiana Monroe* L, 45-27
10/12 at Louisiana* L, 24-7
10/28 at Coastal Carolina* W, 27-7
11/4 New Mexico State* L, 45-35
11/11 Georgia State* L, 33-30
11/18 at Arkansas State* L, 30-12
11/24 at Troy* L, 62-9
* denotes Sun Belt Conference game

2017 Record: 2-10 | **2017 Sun Belt Record:** 1-7
Final 2017 Ranking: Not Ranked

OHIO STATE

September 8, 2018 • Columbus, Ohio • 3:30 p.m. (BTN)

Location: Columbus, Ohio • **Enrollment:** 59,837 • **President:** Michael V. Drake • **Athletic Director:** Eugene Smith • **Nickname:** Buckeyes • **Colors:** Scarlet and Gray • **Conference:** Big Ten • **Stadium:** Ohio Stadium • **Capacity:** 104,944 • **Playing Surface:** FieldTurf

Games: Four • **All-Time Record:** Ohio State leads, 4-0 • **Last Meeting:** Ohio State won 56-0 in 2017 • **At Rutgers:** 0-2 • **At Ohio State:** 0-2 • **Website:** ohiostatebuckeyes.com • **Twitter:** @OhioStateFB • **Instagram:** @ohiostatefb • **Football SID:** Jerry Emig • **Email:** emig.2@osu.edu • **Office Number:** 614-688-0343

Head Coach: Urban Meyer (Seventh Season)
Career Record: 177-31 (16)
Ohio State Record: 73-8 (6)

2017 RESULTS:

8/31 at Indiana* W, 49-21
9/9 Oklahoma L, 31-16
9/16 Army W, 38-7
9/23 UNLV W, 54-21
9/30 at Rutgers* W, 56-0
10/7 Maryland* W, 62-14
10/14 at Nebraska* W, 56-14
10/28 Penn State* W, 39-38
11/4 at Iowa* L, 55-24
11/11 Michigan State* W, 48-3
11/18 Illinois* W, 52-14
11/25 at Michigan* W, 31-20
12/2 vs. Wisconsin* W, 27-21
12/29 vs. USC (Cotton Bowl) W, 24-7
* denotes Big Ten Conference game

2017 Record: 12-2 | **2017 Big Ten Record:** 8-1
Final 2017 Ranking: No. 5 AP/No. 5 Coaches

KANSAS

September 15, 2018 • Lawrence, Kan. • 11 a.m. (FSN)

Location: Lawrence, Kan. • **Enrollment:** 28,447 • **Chancellor:** Douglas Girod • **Director of Athletics:** Jeff Long • **Nickname:** Jayhawks • **Colors:** Crimson and Blue • **Conference:** Big 12 • **Stadium:** David Booth Kansas Memorial Stadium • **Capacity:** 50,071 • **Playing Surface:** FieldTurf

Games: One • **All-Time Record:** Rutgers leads, 1-0 • **Last Meeting:** Rutgers won 27-14 in 2015 • **At Rutgers:** 1-0 • **At Kansas:** 0-0 • **Website:** kuathletics.com • **Twitter:** @KU_Football • **Instagram:** @kufootball • **Football SID:** Katy Loneran • **Email:** katyl@ku.edu • **Office Number:** 785-864-7314

Head Coach: David Beaty (Fourth Season)
Career Record: 3-33 (3)
Kansas Record: Same

2017 RESULTS:

9/2 Southwest Missouri St... W, 38-16
9/9 Central Michigan..... L, 45-27
9/16 at Ohio L, 42-30
9/23 West Virginia* L, 56-34
10/7 Texas Tech* L, 65-19
10/14 at Iowa State* L, 45-0
10/21 at TCU* L, 43-0
10/28 Kansas State* L, 30-20
11/4 Baylor* L, 38-9
11/11 at Texas* L, 42-27
11/18 Oklahoma* L, 41-3
11/25 at Oklahoma State* L, 58-17
* denotes Big 12 Conference game

2017 Record: 1-11 | **2017 Big 12 Record:** 0-9
Final 2017 Ranking: Not Ranked

BUFFALO

September 22, 2018 • Piscataway, N.J. • TBA

Location: Buffalo, N.Y. • **Enrollment:** 30,648 • **President:** Satish K. Tripathi • **Athletic Director:** Mark Alnutt • **Nickname:** Bulls • **Colors:** Royal Blue and White • **Conference:** Mid-American • **Stadium:** UB Stadium • **Capacity:** 25,013 • **Playing Surface:** A-Turf Titan

Games: Six • **All-Time Record:** Rutgers leads, 5-1 • **Last Meeting:** Rutgers won 38-3 in 2007 • **At Rutgers:** 3-1 • **At Buffalo:** 2-0 • **Website:** ubbuffalos.com • **Twitter:** @UBFootball • **Instagram:** @ubathletics • **Football SID:** Jon Fuller • **Email:** jfuller3@buffalo.edu • **Office Number:** 716-645-6762

Head Coach: Lance Leipold (Fourth Season)
Career Record: 122-29 (11)
Buffalo Record: 13-23 (3)

2017 RESULTS:

8/31 at Minnesota L, 17-7
9/9 at Army L, 21-17
9/16 Colgate W, 33-10
9/23 Florida Atlantic W, 34-31
9/30 at Kent State* W, 27-13
10/7 Western Michigan* L, 71-68 (7OT)
10/14 Northern Illinois* L, 14-13
10/21 at Miami (OH)* L, 24-14
10/28 at Akron* L, 21-20
11/7 Bowling Green* W, 38-28
11/16 at Ball State* W, 40-24
11/24 Ohio* W, 31-24
* denotes MAC game

2017 Record: 6-6 | **2017 MAC Record:** 4-4
Final 2017 Ranking: Not Ranked

INDIANA

September 29, 2018 • Piscataway, N.J. • TBA

Location: Bloomington, Ind. • **Enrollment:** 48,544 • **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

Games: Four • **All-Time Record:** Series tied, 2-2 • **Last Meeting:** Indiana won 41-0 in 2017 • **At Rutgers:** 1-1 • **At Indiana:** 1-1 • **Website:** iahoosiers.com • **Twitter:** @IndianaFootball • **Instagram:** @indianafootball • **Football SID:** Jeff Keag • **Email:** jkeag@indiana.edu • **Office Number:** 812-855-6209

Head Coach: Tom Allen (Second Season)
Career Record: 5-8 (2)
Indiana Record: Same

2017 RESULTS:

8/31 Ohio State* L, 49-21
9/9 at Virginia W, 34-17
9/23 Georgia Southern W, 52-17
9/30 at Penn State* L, 45-14
10/7 Charleston Southern W, 27-0
10/14 Michigan* L, 27-20 (OT)
10/21 at Michigan State* L, 17-9
10/28 at Maryland* L, 42-39
11/4 Wisconsin* L, 45-17
11/11 at Illinois* W, 24-14
11/18 Rutgers* W, 41-0
11/25 at Purdue* L, 31-24
* denotes Big Ten Conference game

2017 Record: 5-7 | **2017 Big Ten Record:** 2-7
Final 2017 Ranking: Not Ranked

ILLINOIS

October 6, 2018 • Piscataway, N.J. • TBA

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

Games: Four • **All-Time Record:** Series tied, 2-2 • **Last Meeting:** Rutgers won 35-24 in 2017 • **At Rutgers:** 1-1 • **At Illinois:** 1-1 • **Website:** fightingillini.com • **Twitter:** @IlliniFootball • **Instagram:** @illinifootball • **Football SID:** Kent Brown • **Email:** kwbrown3@illinois.edu • **Office Number:** 217-244-6533

Head Coach: Lovie Smith (Third Season)
Career Record: 5-19 (2)
Illinois Record: Same

2017 RESULTS:

9/2 Ball State W, 24-21
9/9 Western Kentucky W, 20-7
9/15 at South Florida L, 47-23
9/29 Nebraska* L, 28-6
10/7 at Iowa* L, 45-16
10/14 Rutgers* L, 35-24
10/21 at Minnesota* L, 24-17
10/28 Wisconsin* L, 24-10
11/4 at Purdue* L, 29-20
11/11 Indiana* L, 24-14
11/18 at Ohio State* L, 52-14
11/25 Northwestern* L, 42-7
* denotes Big Ten Conference game

2017 Record: 2-10 | **2017 Big Ten Record:** 0-9
Final 2017 Ranking: Not Ranked

MARYLAND

October 13, 2018 • College Park, Md. • Noon

Location: College Park, Md. • **Enrollment:** 38,140 • **President:** Dr. Wallace D. Loh • **Athletic Director:** Damon Evans • **Nickname:** Terrapins • **Colors:** Red, White, Black, Gold • **Conference:** Big Ten • **Stadium:** Maryland Stadium • **Capacity:** 54,000 • **Playing Surface:** FieldTurf

Games: 13 • **All-Time Record:** Maryland leads, 7-6 • **Last Meeting:** Rutgers won 31-24 in 2017 • **At Rutgers:** 4-3 • **At Maryland:** 2-3 • **At Neutral Site:** 0-1 • **Website:** umterps.com • **Twitter:** @TerpsFootball • **Instagram:** @terpsfootball • **Football SID:** Dustin Semonavick • **Email:** dustin@umd.edu • **Office Number:** 301-314-7065

Head Coach: DJ Durkin (Third Season)
Career Record: 11-15 (2+)
Maryland Record: 10-15 (2)

2017 RESULTS:

9/2 at Texas W, 51-41
9/9 Towson W, 63-17
9/23 UCF L, 38-10
9/30 at Minnesota* W, 31-24
10/7 at Ohio State* L, 62-14
10/14 Northwestern* L, 37-21
10/21 at Wisconsin* L, 38-13
10/28 Indiana* W, 42-39
11/4 at Rutgers* L, 31-24
11/11 Michigan* L, 35-10
11/18 at Michigan State* L, 17-7
11/25 Penn State* L, 66-3
* denotes Big Ten Conference game

2017 Record: 4-8 | **2017 Big Ten Record:** 2-7
Final 2017 Ranking: Not Ranked

NORTHWESTERN

October 20, 2018 • Piscataway, N.J. • Noon

Location: Evanston, Illinois • **Enrollment:** 8,367 • **President:** Morton O. Schapiro • **Athletic Director:** James J. Phillips • **Nickname:** Wildcat • **Colors:** Purple and Blue • **Conference:** Big Ten • **Stadium:** Ryan Field • **Capacity:** 47,130 • **Playing Surface:** Grass

Games: Three • **All-Time Record:** Rutgers leads, 3-0 • **Last Meeting:** Rutgers won 22-18 in 1991 • **At Rutgers:** 1-0 • **At Northwestern:** 1-0 • **At Neutral Site:** 1-0 • **Website:** nusports.com • **Twitter:** @NUfamily • **Instagram:** @nufbfamily • **Football SID:** Paul Kennedy • **Email:** pkennedy@northwestern.edu • **Office Number:** 847-467-2028

Head Coach: Pat Fitzgerald (13th Season)
Career Record: 87-65 (12)
Northwestern Record: Same

2017 RESULTS:

9/2 Nevada W, 31-20
9/9 at Duke L, 41-17
9/16 Bowling Green W, 49-7
9/30 at Wisconsin* L, 33-24
10/7 Penn State* L, 31-7
10/14 at Maryland* W, 37-21
10/21 Iowa* W, 17-10 (OT)
10/28 Michigan State* W, 39-31 (3OT)
11/4 at Nebraska* W, 31-24 (OT)
11/11 Purdue* W, 23-13
11/18 Minnesota* W, 39-0
11/25 at Illinois* W, 42-7
12/29 vs. Kentucky (Music City Bowl) .. W, 24-23
* denotes Big Ten Conference game

2017 Record: 10-3 | **2017 Big Ten Record:** 7-2
Final 2017 Ranking: No. 17 AP/No. 17 Coaches

WISCONSIN

November 3, 2018 • Madison, Wis. • TBA

Location: Madison, Wis. • **Enrollment:** 43,820 • **President:** Rebecca Blank • **Athletic Director:** Barry Alvarez • **Nickname:** Badgers • **Colors:** Cardinal and White • **Conference:** Big Ten • **Stadium:** Camp Randall Stadium • **Capacity:** 80,321 • **Playing Surface:** FieldTurf

Games: Two • **All-Time Record:** Wisconsin leads, 2-0 • **Last Meeting:** Wisconsin won 48-10 in 2015 • **At Rutgers:** 0-1 • **At Wisconsin:** 0-1 • **Website:** uwbadgers.com • **Twitter:** @BadgerFootball • **Instagram:** @badgerfootball • **Football SID:** Brian Lucas • **Email:** bml@athletics.wisc.edu • **Office Number:** 608-513-3987

Head Coach: Paul Chryst (Fourth Season)

Career Record: 53-26 (6)

Wisconsin Record: 34-7 (3)

2017 RESULTS:

9/1 Utah State W, 59-10
 9/9 Florida Atlantic W, 31-14
 9/16 at BYU W, 40-6
 9/30 Northwestern* W, 33-24
 10/7 at Nebraska* W, 38-17
 10/14 Purdue* W, 17-9
 10/21 Maryland* W, 38-13
 10/28 Illinois* W, 24-10
 11/4 at Indiana* W, 45-17
 11/11 Iowa* W, 38-14
 11/18 Michigan* W, 24-10
 11/25 at Minnesota* W, 31-0
 12/2 vs. Ohio State* L, 27-21
 12/30 vs. Miami (Orange Bowl) W, 34-24
 * denotes Big Ten Conference game

2017 Record: 13-1 | 2017 Big Ten Record: 9-1
 Final 2017 Ranking: No. 7 AP/No. 6 Coaches

MICHIGAN

November 10, 2018 • East Lansing, Mich. • TBA

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:** 107,601 • **Playing Surface:** FieldTurf

Games: Four • **All-Time Record:** Michigan leads, 3-1 • **Last Meeting:** Michigan won 35-14 in 2017 • **At Rutgers:** 1-1 • **At Michigan:** 0-2 • **Website:** mgoblue.com • **Twitter:** @UMichFootball • **Instagram:** @umichfootball • **Football SID:** David Ablauf • **Email:** dablau@umich.edu • **Office Number:** 734-764-6456

Head Coach: Jim Harbaugh (Fourth Season)

Career Record: 86-38 (10)

Michigan Record: 28-11 (3)

2017 RESULTS:

9/2 vs. Florida W, 33-17
 9/9 Cincinnati W, 36-14
 9/16 Air Force W, 29-13
 9/23 at Purdue* W, 28-10
 10/7 Michigan State* L, 14-10
 10/14 at Indiana* W, 27-20 (OT)
 10/21 at Penn State* L, 42-13
 10/28 Rutgers* W, 35-14
 11/4 Minnesota* W, 33-10
 11/11 at Maryland* W, 35-10
 11/18 at Wisconsin* L, 24-10
 11/25 Ohio State* L, 31-20
 1/1 vs. South Carolina (Outback Bowl) L, 26-19
 * denotes Big Ten Conference game

2017 Record: 8-5 | 2017 Big Ten Record: 5-4
 Final 2017 Ranking: Not Ranked

PENN STATE

November 17, 2018 • Piscataway, N.J. • TBA

Location: University Park, Pa. • **Enrollment:** 45,610 • **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

Games: 28 • **All-Time Record:** Penn State leads, 26-2 • **Last Meeting:** Penn State won 35-6 in 2017 • **At Rutgers:** 0-11 • **At Penn State:** 2-15 • **Website:** gopsports.com • **Twitter:** @PennStateFball • **Instagram:** @pennstatefball • **Football SID:** Kris Petersen • **Email:** kap18@psu.edu • **Office Number:** 814-865-2497

Head Coach: James Franklin (Fifth Season)

Career Record: 60-32 (7)

Penn State Record: 36-17 (4)

2017 RESULTS:

9/2 Akron W, 52-0
 9/9 Pittsburgh W, 33-14
 9/16 Georgia State W, 56-0
 9/23 at Iowa* W, 21-19
 9/30 Indiana* W, 45-14
 10/7 at Northwestern* W, 31-7
 10/21 Michigan* W, 42-13
 10/28 at Ohio State* L, 39-38
 11/4 at Michigan State* L, 27-24
 11/11 Rutgers* W, 35-6
 11/18 Nebraska* W, 56-44
 11/25 at Maryland* W, 66-3
 12/30 vs. Washington (Fiesta Bowl) W, 35-28
 * denotes Big Ten Conference game

2017 Record: 11-2 | 2017 Big Ten Record: 7-2
 Final 2017 Ranking: No. 8 AP/No. 8 Coaches

MICHIGAN STATE

November 24, 2018 • East Lansing, Mich. • TBA

Location: East Lansing, Mich. • **Enrollment:** 50,019 • **President:** John Engler • **Athletic Director:** Bill Beekman • **Nickname:** Spartans • **Colors:** Green and White • **Conference:** Big Ten • **Stadium:** Spartan Stadium • **Capacity:** 75,005 • **Playing Surface:** Natural Grass

Games: Nine • **All-Time Record:** Michigan State leads, 6-3 • **Last Meeting:** Michigan State won 40-7 in 2017 • **At Rutgers:** 1-3 • **At Michigan State:** 2-3 • **Website:** msuspartans.com • **Twitter:** @MSU_Football • **Instagram:** @msu_football • **Football SID:** Ben Phlegar • **Email:** phlegarb@ath.msu.edu • **Office Number:** 517-355-2271

Head Coach: Mark Dantonio (12th Season)

Career Record: 118-62 (14)

Michigan State Record: 100-45 (11)

2017 RESULTS:

9/2 Bowling Green W, 35-10
 9/9 Western Michigan W, 28-14
 9/23 Notre Dame L, 38-18
 9/30 Iowa* W, 17-10
 10/7 at Michigan* W, 14-10
 10/14 at Minnesota* W, 30-27
 10/21 Indiana* W, 17-9
 10/28 at Northwestern* L, 39-31
 11/4 Penn State* W, 27-24
 11/11 at Ohio State* L, 48-3
 11/18 Maryland* W, 17-7
 11/25 at Rutgers* W, 40-7
 12/28 vs. Washington State (Holiday Bowl) W, 42-17
 * denotes Big Ten Conference game

2017 Record: 10-3 | 2017 Big Ten Record: 7-2
 Final 2017 Ranking: No. 15 AP/No. 16 Coaches

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 more than 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 over the last four 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. For more than 100 years, it has been 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 Big Ten Academic Alliance (formerly the Committee on Institutional Cooperation) in 1958. The Big Ten Academic Alliance is an academic consortium of all Big Ten universities. Annually, the schools currently constituting the Big Ten Academic Alliance produced over \$10 billion in funded research, \$5 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, 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 1,500 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 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. On March 23, 2016, the conference announced that Notre Dame will join the Big Ten for men's ice hockey beginning with the 2017-18 academic year.

Since opening in the fall of 2013, the Big Ten conference center hosts more than 300 meetings annually for member institutions, Big Ten Academic Alliance (formerly CIC) related committees and coaches' groups. The headquarters also features an interactive digital museum - the Big Ten Experience - which 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. 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 more than 1,400 events annually, provides staff services to coaching and administrative personnel and services media and fans interest for information on the Big Ten.

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.

THE BIRTHPLACE OF COLLEGE FOOTBALL

SEASON REVIEW

GAME 1: NO. 8/7 WASHINGTON 30, RUTGERS 14

Sept. 1, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 46,093

	1	2	3	4	Score
Washington (1-0)	3	7	10	10	30
Rutgers (0-1)	7	0	0	7	14

PISCATAWAY, N.J. – Rutgers football opened its 2017 season against No. 8/7 Washington on Friday night at High Point Solutions Stadium. Despite the close margin in the first half of the contest thanks to the Scarlet Knights' hot start, the Huskies took the lead in the second quarter en route to a 30-14 win in both teams' season opener.

Rutgers' first strike came from fifth-year senior wide receiver Janarion Grant registering a three-yard touchdown grab from classmate and quarterback Kyle Bolin to give RU a 7-0 lead with 7:08 remaining in the first quarter. However, Washington responded with 27 unanswered points spanning into the fourth quarter to claim the advantage. An RU touchdown from Bolin to sophomore wide receiver Dacoven Bailey in the fourth frame would break up the surge, but it was not enough to erase the deficit.

Bolin finished his first game "On the Banks" with a pair of touchdown passes on 178 yards (24-of-34 passing), along with two interceptions. Fifth-year senior running back Gus Edwards also made his Rutgers debut with 79 yards on 24 rushes, with his highlight coming on a 13-yard scamper in the second quarter. Bailey totaled three catches for 42 yards receiving to go with his score, while fifth-year senior Damon Mitchell paced the wideouts with 46 yards on four receptions.

Rutgers held margins of victory in first downs (19-17), rushing yards (131-84), time of possession (38:09-21:51) and third-down conversions (47%-27%).

GAME 3: RUTGERS 65, MORGAN STATE 0

Sept. 16, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 39,892

	1	2	3	4	Score
Morgan State (0-3)	0	0	0	0	0
Rutgers (1-2)	7	27	17	14	65

PISCATAWAY, N.J. – Fueled by four rushing touchdowns from true freshman quarterback Johnathan Lewis, Rutgers football dominated Morgan State in a 65-0 shutout on Saturday afternoon at High Point Solutions Stadium in front of 39,892 fans. It was the largest shutout by RU since 1978.

Overall, Lewis was responsible for five RU touchdowns, including four rushing and one passing. It marked the most rushing touchdowns for a quarterback during a single game in school history and the second time a true freshman ran for four scores.

Freshman running back Raheem Blackshear also posted two rushing touchdowns, pacing the offense with 132 all-purpose yards, which included 102 rushing yards on 14 carries. Senior running back Robert Martin contributed a rushing touchdown of his own, while tight ends Jerome Washington and Nakia Griffin-Stewart each posted a TD grab to wrap up the RU scorers.

Fifth-year senior quarterback Kyle Bolin posted his third start for RU, recording 140 yards and a touchdown on 11-of-17 passes.

Fifth-year senior defensive end Darnell Davis led the defense with 10 total tackles, along with a sack and a forced fumble. Freshman wide receiver Hunter Hayek registered a blocked punt, marking RU's second blocked kick of the season and 49th dating back to 2009, which leads the nation.

Rushing	No.	Yds	TD
WASH Gaskin	7	59	0
RU Edwards	24	79	0

Passing	Cmp-Att-Int	Yds	TD
WASH Browning	17-30-0	284	2
RU Bolin	24-34-2	178	2

Receiving	No.	Yds	TD
WASH Gaskin	5	79	1
RU Washington	6	36	0

Tackles	Total	TFL-Yds
WASH Burr-Kirven	11	1.0-2
RU Roberts	8	-

Rushing	No.	Yds	TD
MSU Harrell	13	34	0
RU Blackshear	14	102	2
RU Lewis	11	58	4

Passing	Cmp-Att-Int	Yds	TD
MSU Harris	6-11-2	41	0
RU Bolin	11-17-0	140	1

Receiving	No.	Yds	TD
MSU Harrell	2	11	0
RU Washington	3	18	1

Tackles	Total	TFL-Yds
MSU Kennedy	9	4.5-23
RU Davis	10	1.5-7

GAME 2: EASTERN MICHIGAN 16, RUTGERS 13

Sept. 9, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 37,661

	1	2	3	4	Score
Eastern Michigan (2-0)	7	3	3	3	16
Rutgers (0-2)	3	0	10	0	13

PISCATAWAY, N.J. – In a game that saw three lead changes, Rutgers football was edged by Eastern Michigan by a score of 16-13 on Saturday afternoon at High Point Solutions Stadium.

Fifth-year senior wide receiver Janarion Grant led the Scarlet Knights with 157 all-purpose yards, including nine receptions for 91 yards. Senior running back Robert Martin paced the team with 68 rushing yards on 13 carries, while fifth-year senior quarterback Kyle Bolin registered his second start for Rutgers and recorded 198 yards passing on 17 completions.

Fifth-year senior running back Gus Edwards added his first touchdown as a Scarlet Knight, adding 56 yards on the ground. Fifth-year senior kicker Andrew Harte contributed two field goals in the contest.

Defensively, fifth-year senior defensive lineman Sebastian Joseph registered his second career field goal block, marking RU's 48th blocked kick since 2009. Joseph also forced an EMU fumble to set up a scoring drive for the Scarlet Knights. Juniors Saquan Hampton, Trevor Morris and Deonte Roberts all recorded eight tackles.

Rutgers won the time of possession battle (30:23-29:37) in the loss, and also held margins of victory in points off turnovers (7-0).

GAME 4: NEBRASKA 27, RUTGERS 17

Sept. 23, 2017 • Lincoln, Neb.

Memorial Stadium • 89,775

	1	2	3	4	Score
Rutgers (1-3, 0-1)	7	3	7	0	17
Nebraska (2-2, 1-0)	7	7	7	6	27

LINCOLN, Neb. – Despite two forced turnovers, Rutgers football fell to Nebraska in its Big Ten Conference opener, 27-17, in front of a crowd of 89,775 Saturday at Memorial Stadium.

The Scarlet Knight defense held the Cornhuskers to just 109 yards passing. Junior defensive backs Blessuan Austin and Kiy Hester each had an interception, as Hester's went 33 yards for a pick-six to open the second half. Sophomore linebacker Trevor Morris led the unit with 12 tackles.

Fifth-year senior running back Gus Edwards produced 60 total yards of offense, including a touchdown run in the first quarter. Classmate quarterback Kyle Bolin completed 15 passes to eight different receivers in the contest and finished with 126 yards through the air.

RU wasted no time getting on the scoreboard, as Edwards capped a game-opening 11-play, 75-yard scoring drive with a two-yard touchdown run to go up, 7-0, at 10:28 mark in the first quarter. Bolin was 5-of-7 passing for 65 yards on the drive, as five different Scarlet Knights – Edwards, sophomore Dacoven Bailey, freshman Hunter Hayek, fifth-year senior Damon Mitchell and junior Jerome Washington – recorded a catch during the series.

Washington kept the opening drive alive with an acrobatic catch on third-and-nine, as the tight end hauled in a reception on the backside of his legs to keep the ball in play.

Rushing	No.	Yds	TD
RU Edwards	15	58	1
NEB Ozigbo	24	101	0

Passing	Cmp-Att-Int	Yds	TD
RU Bolin	15-29-2	126	0
NEB Lee	13-26-2	109	2

Receiving	No.	Yds	TD
RU Bailey	3	38	0
RU Hayek	3	32	0
NEB Spielman	5	46	1

Tackles	Total	TFL-Yds
RU Morris	12	1.5-2
NEB Reed	6	-

GAME 5: NO. 11/9 OHIO STATE 56, RUTGERS 0

Sept. 30, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 46,328

	1	2	3	4	Score
Ohio State (4-1, 2-0)	7	28	7	14	56
Rutgers (1-4, 0-2)	0	0	0	0	0

PISCATAWAY, N.J. – Rutgers football fell to No. 11 Ohio State, 56-0, on Saturday night at High Point Solutions Stadium.

Despite Rutgers holding Ohio State to a three-and-out on its opening drive, the Buckeyes would score on their following drive for a 7-0 lead five minutes into the contest. As the RU offense was unable to counter, the Scarlet Knights kept it a one-possession game at the end of the opening stanza. However, OSU would break away on the scoreboard with four touchdowns in the second quarter and three more across the second half for the game's final margin.

Rushing	No.	Yds	TD
OSU McCall	11	103	1
RU Edwards	10	43	0

Passing	Cmp-Att-Int	Yds	TD
OSU Barrett	15-23-0	286	3
RU Bolin	5-14-0	56	0

Receiving	No.	Yds	TD
OSU McLaurin	5	51	0
RU Martin	2	36	0

Tackles	Total	TFL-Yds
OSU Fuller	8	0.5-0
RU Roberts	9	0.5-1

GAME 7: RUTGERS 14, PURDUE 12

Oct. 21, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 38,278

	1	2	3	4	Score
Purdue (3-4, 2-2)	0	3	3	6	12
Rutgers (3-4, 2-2)	7	0	7	0	14

PISCATAWAY, N.J. – Rutgers football posted its second-straight Big Ten win with a 14-12 victory over Purdue on Saturday at High Point Solutions Stadium. The Scarlet Knights recorded back-to-back Big Ten victories for the first time since joining the league in 2014.

Fueled by touchdowns from fifth-year senior Gus Edwards and freshman Raheem Blackshear, RU held a 14-6 lead in the fourth quarter. The Boilermakers scored with 25 seconds remaining, but the Scarlet Knights denied the two-point conversion attempt to seal the win. The 12 points were the fewest allowed by Rutgers in a Big Ten contest.

Junior quarterback Giovanni Rescigno made his second start of the season and totaled 87 passing yards, adding the sixth passing touchdown of his career. Edwards registered a 74-yard rushing touchdown to tie his career long on the first offensive series of the game, finishing with a team-high 94 yards on the ground. Blackshear joined in with the first receiving touchdown of his career on a 35-yard catch in the third quarter.

Defensively, Rutgers forced Purdue to 3-of-15 on third down conversions and 1-of-4 on fourth down. Junior linebacker Trevor Morris led the Scarlet Knights with 12 total tackles. Sophomore defensive backs K.J. Gray (10 tackles) and Damon Hayes added an interception each in the win.

Rushing	No.	Yds	TD
PUR Knox	13	84	0
RU Edwards	14	94	1

Passing	Cmp-Att-Int	Yds	TD
PUR Sindelar	15-29-2	138	0
RU Rescigno	9-18-0	87	1

Receiving	No.	Yds	TD
PUR Mahoungou	4	47	1
RU Washington	3	22	0
RU Blackshear	2	39	1

Tackles	Total	TFL-Yds
PUR Bailey	8	0.5-2
RU Morris	12	-

GAME 6: RUTGERS 35, ILLINOIS 24

Oct. 14, 2017 • Champaign, Ill.

Memorial Stadium • 35,765

	1	2	3	4	Score
Rutgers (2-4, 1-2)	7	14	7	7	35
Illinois (2-4, 0-3)	3	7	0	14	24

CHAMPAIGN, ILL. – Behind 274 rushing yards and five touchdowns on the ground, Rutgers football defeated Illinois, 35-24, Saturday afternoon at Memorial Stadium. Four different running backs found the end zone in the win, as the rushing total was the most for the Scarlet Knights in a Big Ten game since joining the conference in 2014.

Fifth-year senior Gus Edwards led RU with 91 rushing yards and two touchdowns, while freshman Raheem Blackshear contributed 87 yards rushing and a 19-yard score. Senior backs Josh Hicks and Robert Martin also contributed touchdowns for Rutgers.

In his first start of the season and sixth of his career, junior quarterback Giovanni Rescigno produced 41 yards on the ground and another 89 through the air.

The Scarlet Knights held the Fighting Illini to just 86 yards rushing in the game and forced two interceptions. Sophomore Jawuan Harris, who made his first start at safety in his collegiate career, led the team with 11 tackles, an interception and a forced fumble. Linebackers Trevor Morris and Deonte Roberts each contributed nine stops, while senior defensive tackle Sebastian Joseph added a solo sack.

Rushing	No.	Yds	TD
RU Edwards	21	91	2
ILL Bonner	19	62	1

Passing	Cmp-Att-Int	Yds	TD
RU Rescigno	5-10-0	89	0
ILL George Jr.	20-38-2	308	2

Receiving	No.	Yds	TD
RU Grant	3	49	0
ILL Smalling	5	111	1

Tackles	Total	TFL-Yds
RU Harris	11	-
ILL Green	9	-

GAME 8: RV/25 MICHIGAN 35, RUTGERS 14

Oct. 28, 2017 • Ann Arbor, Mich.

Michigan Stadium • 111,213

	1	2	3	4	Score
Rutgers (3-5, 2-3)	0	7	7	0	14
Michigan (6-2, 3-2)	0	21	7	7	35

ANN ARBOR, Mich. – Rutgers football fell to RV/25 Michigan, 35-14, in front of a crowd of 111,213 Saturday afternoon at Michigan Stadium.

The Scarlet Knight defense held the Wolverines to just 137 passing yards and won the turnover battle, 1-0, thanks to a first-quarter interception by sophomore Jawuan Harris. On offense, fifth-year senior Janarion Grant led RU with 71 rushing yards and a touchdown, while fifth-year senior Gus Edwards also added a score.

The Rutgers defense held its own in the first quarter, keeping UM out of the end zone in the first 15 minutes of play. Harris recorded his second interception of the season when he picked off Michigan's John O'Korn at the 6:48 mark in the opening quarter, undercutting the route for the turnover.

After the Wolverines scored the first touchdown of the contest, Grant sparked the offense in the second quarter, as he took a direct snap 65 yards for a score with 10:52 left in the first half. Grant's longest run of his career tied the score at 7-7.

Michigan responded with 14-straight points to take a 21-7 lead into the locker room.

Rushing	No.	Yds	TD
RU Grant	5	71	1
RU Edwards	12	34	1
MICH Higdon	18	158	2

Passing	Cmp-Att-Int	Yds	TD
RU Rescigno	8-16-0	101	0
MICH Peters	10-14-0	124	1

Receiving	No.	Yds	TD
RU Washington	2	33	0
MICH McKeon	3	31	0

Tackles	Total	TFL-Yds
RU Roberts	12	-
MICH Bush	11	-

GAME 9: RUTGERS 31, MARYLAND 24

Nov. 4, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 34,972

	1	2	3	4	Score
Maryland (4-5, 2-4)	7	7	10	0	24
Rutgers (4-5, 3-3)	0	17	0	14	31

PISCATAWAY, N.J. – With less than eight minutes to go in the fourth quarter and a tie score, Rutgers junior quarterback Giovanni Rescigno connected with fifth-year senior running back Gus Edwards for a 23-yard touchdown to lift the Scarlet Knights to a 31-24 victory over Maryland on Saturday evening at High Point Solutions Stadium. It was the third win in the last four outings for RU.

Maryland (4-5, 2-4) kicked off the back-and-forth battle with a 7-0 lead late in the first quarter. Rutgers (4-5, 3-3) responded with 17 consecutive points in the second quarter for a 17-7 lead. The Terrapins added a touchdown with a little over a minute until halftime, bringing the Scarlet Knight lead to 17-14 at the break.

UMD reclaimed the advantage, 24-17, with a touchdown and field goal in the third quarter. However, RU tied things up, 24-24, with a touchdown of its own to open the fourth, going on to take the lead back for good later in the frame.

Rescigno was responsible for two touchdowns, including his first rushing touchdown of the season. Edwards registered the first receiving touchdown of his career, while leading RU with 109 rushing yards. Senior running back Robert Martin also contributed a rushing score of his own.

Rushing	No.	Yds	TD
MD Harrison	15	61	1
RU Edwards	21	109	0
RU Martin	14	69	1

Passing	Cmp-Att-Int	Yds	TD
MD Bortenschlager	11-20-1	150	1
RU Rescigno	8-17-1	107	1

Receiving	No.	Yds	TD
MD Moore	8	75	0
RU Washington	3	57	0

Tackles	Total	TFL-Yds
MD Davis	11	-
RU Morris	12	-

GAME 11: INDIANA 41, RUTGERS 0

Nov. 18, 2017 • Bloomington, Ind.

Memorial Stadium • 35,949

	1	2	3	4	Score
Rutgers (4-7, 3-5)	0	0	0	0	0
Indiana (5-6, 2-6)	17	3	14	7	41

BLOOMINGTON, Ind. – Rutgers football fell to Indiana, 41-0, in a Big Ten East contest on Saturday afternoon at Memorial Stadium. Junior Trevor Morris produced a game-high 18 tackles, while sophomore Jawuan Harris collected his third interception of the season.

Hoosiers' running back Morgan Ellison earned a game-high 149 yards rushing with two touchdowns, while Cole Gest complimented Ellison with 104 yards on the ground and a score. IU quarterback Rich Lagow threw for 236 yards and two touchdowns, with scoring throws going to tight end Ian Thomas and receiver Luke Timian.

Rushing	No.	Yds	TD
RU Lewis	6	36	0
IU Ellison	15	149	2

Passing	Cmp-Att-Int	Yds	TD
RU Rescigno	8-14-0	67	0
IU Lagow	17-28-1	236	2

Receiving	No.	Yds	TD
RU Melton	2	31	0
IU Thomas	4	93	1

Tackles	Total	TFL-Yds
RU Morris	18	1.0-3
IU Dutra	6	-
IU Covington	6	1.0-1

GAME 10: NO. 16/13/14 PENN STATE 35, RUTGERS 6

Nov. 11, 2017 • University Park, Pa.

Beaver Stadium • 107,531

	1	2	3	4	Score
Rutgers (4-6, 3-4)	3	3	0	0	6
Penn State (8-2, 5-2)	0	14	14	7	35

UNIVERSITY PARK, Pa. – Rutgers football took a 6-0 lead with 11:16 remaining in the second quarter, but No. 14 Penn State scored five-straight touchdowns to claim a 35-6 victory in a Big Ten East matchup on Saturday at Beaver Stadium. The Scarlet Knights entered the contest having won three of their previous four conference games.

Senior Robert Martin, a native of Harrisburg, Pa., picked up 53 rushing yards, while fifth-year senior Gus Edwards added 43 yards on the ground. Junior Giovanni Rescigno completed seven passes and ran for a team-high 57 yards in his fifth start of the season. Defensively, junior Deonte Roberts collected nine tackles.

As a team, the Scarlet Knights out-rushed the Nittany Lions, 157-90. In addition, the offense permitted only one sack, making it one or less sacks allowed in 9-of-10 games this season.

Rutgers won the opening coin toss and elected to defer the option until the start of the second half, with the kickoff unit taking the field first. Freshman Justin Davidoviz lofted the opening boot into free space around the 15-yard line that landed untouched. Being a live ball, redshirt freshman Lawrence Stevens recovered the football to give the Scarlet Knights possession. That would lead to a 33-yard field goal by fifth-year senior Andrew Harte. Harte added another field goal in the second quarter.

Rushing	No.	Yds	TD
RU Rescigno	13	57	0
RU Martin	10	53	0
PSU McSorley	13	44	1

Passing	Cmp-Att-Int	Yds	TD
RU Rescigno	7-20-0	43	0
PSU McSorley	16-21-0	214	2

Receiving	No.	Yds	TD
RU Griffin-Stewart	2	19	0
PSU Johnson	5	78	0

Tackles	Total	TFL-Yds
RU Roberts	9	-
PSU Cabinda	11	1.0-2

GAME 12: NO. 21/22/16 MICHIGAN STATE 40, RUTGERS 7

Nov. 25, 2017 • Piscataway, N.J.

High Point Solutions Stadium • 35,021

	1	2	3	4	Score
Michigan State (9-3, 7-2)	13	3	3	21	40
Rutgers (4-8, 3-6)	0	7	0	0	7

PISCATAWAY, N.J. – The Rutgers football team closed its season with a loss to CFP No. 16 Michigan State, 40-7, on Saturday evening at High Point Solutions Stadium. Prior to the game, the Scarlet Knights honored its graduating student-athletes in a Senior Night ceremony.

True freshman quarterback Johnathan Lewis registered his second career passing touchdown, connecting with classmate and running back Raheem Blackshear for a 42-yard reception for the score. Junior linebacker Trevor Morris set a new career high with 19 tackles to lead the RU defense and surpass 100 for the second-straight year (118), while classmate Deonte Roberts also reached the century mark (104) with 16 stops as the middle linebacker.

MSU's Matt Coghlin connected on four field goal attempts in the contest. Spartan quarterback Brain Lewerke contributed two touchdowns, including a seven-yard pass to running back Connor Heyward and a three-yard rush of his own.

Rushing	No.	Yds	TD
MSU Holmes	10	59	1
RU Edwards	4	10	0

Passing	Cmp-Att-Int	Yds	TD
MSU Lewerke	21-31-0	222	1
RU Lewis	6-16-2	98	1

Receiving	No.	Yds	TD
MSU Felton	6	72	0
RU Blackshear	2	50	1

Tackles	Total	TFL-Yds
MSU Willis	3	-
RU Morris	19	-

2017 GAME-BY-GAME STARTERS

OFFENSE

	LT	LG	C	RG	RT	TE
Washington	Cole	Miller	Jackson	Applefield	Seymour	Washington
Eastern Michigan	Cole	Miller	Jackson	Applefield	Seymour	Washington
Morgan State	Cole	Miller	Maietti	Applefield	Seymour	Washington
Nebraska	Cole	Miller	Maietti	Jackson	Seymour	Washington
Ohio State	Cole	Miller	Maietti	Jackson	Seymour	Washington
Illinois	Cole	Miller	Maietti	Applefield	Seymour	Griffin-Stewart
Purdue	Cole	Miller	Maietti	Applefield	Seymour	Washington
Michigan	Cole	Miller	Maietti	Applefield	Seymour	Washington
Maryland	Cole	Miller	Maietti	Applefield	Seymour	Washington
Penn State	Cole	Miller	Maietti	Applefield	Seymour	Washington
Indiana	Cole	Miller	Maietti	Applefield	Seymour	Washington
Michigan State	Cole	Miller	Jackson	Applefield	Seymour	Washington

	QB	RB	WR	WR	WR	PK
Washington	Bolin	Edwards	Grant	Melton	Nash#	Harte
Eastern Michigan	Bolin	Edwards	Mitchell	Anthony&	Nash#	Harte
Morgan State	Bolin	Edwards	Grant	Melton	Nash#	Harte
Nebraska	Bolin	Edwards	Mitchell	Hayek	Bailey	Harte
Ohio State	Bolin	Edwards	Mitchell	Bailey	Anthony&	Harte
Illinois	Rescigno	Edwards	Grant	Bailey	Wormley	Harte
Purdue	Rescigno	Edwards	Grant	Mitchell	Jabbie	Harte
Michigan	Rescigno	Edwards	Mitchell	Jabbie	Anthony&	Harte
Maryland	Rescigno	Edwards	Wormley	Jabbie	Vokolek#	Harte
Penn State	Rescigno	Edwards	Wormley	Jabbie	Vokolek#	Harte
Indiana	Rescigno	Edwards	Wormley	Jabbie	Anthony&	-
Michigan State	Rescigno	Edwards	Melton	Jabbie	Hayek	Harte

& - FB

- TE

DEFENSE

	DE	NT	DT	DE	P
Washington	Wilkins	Joseph	Bateky	Lumor	Anderson
Eastern Michigan	Wilkins	Joseph	Previlon	Turay	Anderson
Morgan State	Davis	Joseph	Previlon	Turay	Anderson
Nebraska	Davis	Joseph	Previlon	Turay	Anderson
Ohio State	Wilkins	Joseph	Previlon	Turay	Anderson
Illinois	Wilkins	Joseph	Bateky	Turay	Anderson
Purdue	Wilkins	Joseph	Bateky	Turay	Anderson
Michigan	Wilkins	Joseph	Bateky	Turay	Anderson
Maryland	Wilkins	Joseph	Bateky	Lumor	Anderson
Penn State	Wilkins	Joseph	Bateky	Lumor	Anderson
Indiana	Davis	Joseph	Bateky	Turay	Anderson
Michigan State	Davis	Joseph	Bateky	Turay	Anderson

	SLB	MLB	WLB	CB	SS	FS	CB
Washington	Douglas	Roberts	Morris	Austin	Hester	Hampton	Wharton
Eastern Michigan	Douglas	Roberts	Morris	Austin	Hester	Hampton	Wharton
Morgan State	Douglas	Roberts	Morris	Austin	Hester	Hampton	Wharton
Nebraska	Douglas	Roberts	Morris	Austin	Hester	Hampton	Wharton
Ohio State	Douglas	Roberts	Morris	Hayes	Hester	Hampton	Wharton
Illinois	Douglas	Roberts	Morris	Hayes	Harris	Gray	Wharton
Purdue	Douglas	Roberts	Morris	Hayes	Harris	Gray	Wharton
Michigan	Douglas	Roberts	Morris	Hayes	Harris	Gray	Wharton
Maryland	Douglas	Roberts	Morris	Hayes	Harris	Gray	Wharton
Penn State	Douglas	Roberts	Morris	Hayes	Hester	Harris	Wharton
Indiana	Douglas	Roberts	Morris	Hayes	Hester	Hampton	Wharton
Michigan State	Douglas	Roberts	Morris	Hayes	Hester	Hampton	Wharton

2017 STATISTICS

	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	4-8	3-4	1-4	0-0
CONFERENCE	3-6	2-2	1-4	0-0
NON-CONFERENCE	1-2	1-2	0-0	0-0

Date	Opponent	Score	Overall	Conference	Time	Attendance
Sep 01, 2017	#16 WASHINGTON	L, 30-14	0-1	-	3:11	46,093
Sep 09, 2017	EASTERN MICHIGAN	L, 16-13	0-2	-	3:40	37,661
Sep 16, 2017	MORGAN STATE	W, 65-0	1-2	-	3:23	39,892
Sep 23, 2017	at Nebraska*	L, 27-17	1-3	0-1	3:13	89,775
Sep 30, 2017	#11 OHIO STATE*	L, 56-0	1-4	0-2	3:28	46,328
Oct 14, 2017	at Illinois*	W, 35-24	2-4	1-2	3:26	35,765
Oct 21, 2017	PURDUE*	W, 14-12	3-4	2-2	3:17	38,278
Oct 28, 2017	at Michigan*	L, 35-14	3-5	2-3	3:02	111,213
Nov 04, 2017	MARYLAND*	W, 31-24	4-5	3-3	3:21	34,972
Nov 11, 2017	at #16 Penn State*	L, 35-6	4-6	3-4	2:51	107,531
Nov 18, 2017	at Indiana*	L, 41-0	4-7	3-5	2:56	35,949
Nov 25, 2017	#21 MICHIGAN STATE	L, 40-7	4-8	3-6	3:09	35,021

* indicates conference game

TEAM STATISTICS

	RUTGERS	OPPONENTS
SCORING	216	340
Points Per Game	18.0	28.3
Points Off Turnovers	51	51
FIRST DOWNS	165	243
Rushing/Passing/Penalty	87/59/19	97/130/16
RUSHING YARDAGE/ATTEMPT	1765/436	2182/475
Yards gained rushing	2022	2371
Yards lost rushing	257	189
Average Per Rush/Per Game	4.0/147.1	4.6/181.8
TDs Rushing	19	21
PASSING YARDAGE	1387	2601
Comp-Att-Int	135-275-11	206-361-12
Average Per Pass/Per Catch/Per Game	5.0/10.3/115.6	7.2/12.6/216.8
TDs Passing	7	19
TOTAL OFFENSE	3152	4783
Total Plays	711	836
Average Per Play/Per Game	4.4/262.7	5.7/398.6
KICK RETURNS: #-Yards	41-714	30-541
PUNT RETURNS: #-Yards	18-121	26-245
INT RETURNS: #-Yards	12-154	11-115
KICK RETURN AVERAGE	17.4	18.0
PUNT RETURN AVERAGE	6.7	9.4
INT RETURN AVERAGE	12.8	10.5
FUMBLES-LOST	13-9	14-3
PENALTIES-Yards	71-601	82-687
Average Per Game	50.1	57.2
PUNTS-Yards	79-3508	62-2350
Average Per Punt/Net Punt Average	44.4/38.8	37.9/34.3
KICKOFFS-Yards	46-2863	67-3976
Average Per Kick/Net Kick Average	62.2/42.9	59.3/40.5
TIME OF POSSESSION/Game	28:30	31:30
3RD-DOWN Conversions	52/162	68/177
3rd-Down Pct	32%	38%
4TH-DOWN Conversions	4/14	9/15
4th-Down Pct	29%	60%
SACKS BY-Yards	16-89	18-116
TOUCHDOWNS SCORED	28	41
FIELD GOALS-ATTEMPTS	7-10	18-21
ON-SIDE KICKS	1-1	0-3
RED-ZONE SCORES	(24-30) 80%	(46-49) 94%
RED-ZONE TOUCHDOWNS	(18-30) 60%	(31-49) 63%
PAT-ATTEMPTS	(27-27) 100%	(40-40) 100%
ATTENDANCE	278245	380233
Games/Avg Per Game	7/39749	5/76047

SCORE BY QUARTERS

	1st	2nd	3rd	4th	Total
Rutgers	41	78	55	42	216
Opponents	64	103	78	95	340

INDIVIDUAL STATISTICS

RUSHING	G	ATT	GAIN	LOSS	NET	AVG	TD	LONG	AVG/G
Edwards, Gus	12	164	742	29	713	4.3	6	74	59.4
Martin, Robert	12	99	458	24	434	4.4	3	22	36.2
Blackshear, Raheem	11	39	243	5	238	6.1	3	41	21.6
Rescigno, Giovanni	9	53	232	79	153	2.9	1	22	17.0
Lewis, Johnathan	7	36	140	29	111	3.1	4	16	15.9
Hicks, Josh	10	13	82	2	80	6.2	1	22	8.0
Grant, Janarion	7	7	80	6	74	10.6	1	65	10.6
Bolin, Kyle	6	11	39	29	10	0.9	0	11	1.7
Pugh, Aslan	1	1	5	0	5	5.0	0	5	5.0
Allen, Zach	3	1	0	1	-1	-1.0	0	0	-0.3
Washington, Jerome	12	1	0	2	-2	-2.0	0	0	-0.2
Ceneus, McDerby	1	2	1	4	-3	-1.5	0	1	-3.0
TEAM	8	9	0	47	-47	-5.2	0	0	-5.9
Total	12	436	2022	257	1765	4.0	19	74	147.1
Opponents	12	475	2371	189	2182	4.6	21	53	181.8

PASSING	G	EFFIC	CMP-ATT-INT	PCT	YDS	TD	LNG	AVG/G
Bolin, Kyle	6	98.21	73-133-6	54.9	711	3	48	118.5
Rescigno, Giovanni	9	95.03	47-100-1	47.0	517	2	35	57.4
Lewis, Johnathan	7	70.07	14-38-4	36.8	167	2	42	23.9
TEAM	8	0.00	0-3-0	0.0	0	0	0	0.0
Hayek, Hunter	12	32.80	1-1-0	100.0	-8	0	0	-0.7
Total	12	91.86	135-275-11	49.1	1387	7	48	115.6
Opponents	12	128.31	206-361-12	57.1	2601	19	70	216.8

RECEIVING	G	NO.	YDS	AVG	TD	LONG	AVG/G
Washington, Jerome	12	28	282	10.1	1	35	23.5
Grant, Janarion	7	16	167	10.4	1	40	23.9
Edwards, Gus	12	13	103	7.9	1	33	8.6
Griffin-Stewart, Nakia	12	11	87	7.9	1	18	7.2
Mitchell, Damon	10	10	130	13.0	0	33	13.0
Bailey, Dacoven	11	9	122	13.6	1	34	11.1
Hayek, Hunter	12	8	62	7.8	0	21	5.2
Martin, Robert	12	8	56	7.0	0	36	4.7
Blackshear, Raheem	11	7	133	19.0	2	42	12.1
Hicks, Josh	10	6	68	11.3	0	28	6.8
Melton, Bo	12	4	83	20.8	0	48	6.9
Wormley, Everett	11	4	19	4.8	0	6	1.7
Nash, Myles	12	3	29	9.7	0	17	2.4
Jabbie, Mohamed	11	3	19	6.3	0	12	1.7
Anthony, Max	12	2	17	8.5	0	12	1.4
Vokolek, Travis	7	1	14	14.0	0	14	2.0
Harris, Jawuan	11	1	4	4.0	0	4	0.4
Bolin, Kyle	6	1	-8	-8.0	0	0	-1.3
Total	12	135	1387	10.3	7	48	115.6
Opponents	12	206	2601	12.6	19	70	216.8

TOTAL OFFENSE	G	PLAYS	RUSH	PASS	TOTAL	AVG/G
Bolin, Kyle	6	144	10	711	721	120.2
Edwards, Gus	12	164	713	0	713	59.4
Rescigno, Giovanni	9	153	153	517	670	74.4
Martin, Robert	12	99	434	0	434	36.2
Lewis, Johnathan	7	74	111	167	278	39.7
Blackshear, Raheem	11	39	238	0	238	21.6
Hicks, Josh	10	13	80	0	80	8.0
Grant, Janarion	7	7	74	0	74	10.6
TEAM	8	12	-47	0	-47	-5.9
Total	12	711	1765	1387	3152	262.7
Opponents	12	836	2182	2601	4783	398.6

ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	TOT	AVG/G
Edwards, Gus	12	713	103	0	0	0	816	68.0
Blackshear, Raheem	11	238	133	0	334	0	705	64.1
Grant, Janarion	7	74	167	108	251	0	600	85.7
Martin, Robert	12	434	56	0	0	0	490	40.8
Washington, Jerome	12	-2	282	0	0	0	280	23.3
Hicks, Josh	10	80	68	0	97	0	245	24.5
Rescigno, Giovanni	9	153	0	0	0	0	153	17.0
Mitchell, Damon	10	0	130	0	14	0	144	14.4
Bailey, Dacoven	11	0	122	0	0	0	122	11.1
Lewis, Johnathan	7	111	0	0	0	0	111	15.9
Hester, Kiy	11	0	0	0	0	95	95	8.6
Griffin-Stewart, Nakia	12	0	87	0	0	0	87	7.2
Melton, Bo	12	0	83	0	0	0	83	6.9
Hayek, Hunter	12	0	62	8	0	0	70	5.8
Harris, Jawuan	11	0	4	-5	18	29	46	4.2
Jabbie, Mohamed	11	0	19	11	0	0	30	2.7
Nash, Myles	12	0	29	0	0	0	29	2.4
Battle, Rashawn	4	0	0	0	0	25	25	6.2
Wormley, Everett	11	0	19	0	0	0	19	1.7
Anthony, Max	12	0	17	0	0	0	17	1.4
Vokolek, Travis	7	0	14	0	0	0	14	2.0
Pugh, Aslan	1	5	0	0	0	0	5	5.0
Fogg, Tyshon	6	0	0	0	0	5	5	0.8
Hampton, Saquan	8	0	0	4	0	0	4	0.5
Bolin, Kyle	6	10	-8	0	0	0	2	0.3
Allen, Zach	3	-1	0	0	0	0	-1	-0.3
Ceneus, McDerby	1	-3	0	0	0	0	-3	-3.0
Total	12	1765	1387	121	714	154	4141	345.1
Opponents	12	2182	2601	245	541	115	5684	473.7

-----PATs-----									
SCORING	TD	FGS	KICK	RUSH	RCV	PASS	DXP	SAF	POINTS
Harte, Andrew	0	7-10	27-27	0-0	0	0-0	0	0	48
Edwards, Gus	7	0-0	0-0	0-0	0	0-0	0	0	42
Blackshear, Raheem	5	0-0	0-0	0-0	0	0-0	0	0	30
Lewis, Johnathan	4	0-0	0-0	0-0	0	0-0	0	0	24
Martin, Robert	3	0-0	0-0	0-0	0	0-0	0	0	18
Grant, Janarion	2	0-0	0-0	0-0	0	0-0	0	0	12
Hester, Kiy	2	0-0	0-0	0-0	0	0-0	0	0	12
Washington, Jerome	1	0-0	0-0	0-0	0	0-0	0	0	6
Rescigno, Giovanni	1	0-0	0-0	0-0	0	0-0	0	0	6
Griffin-Stewart, Nakia	1	0-0	0-0	0-0	0	0-0	0	0	6
Bailey, Dacoven	1	0-0	0-0	0-0	0	0-0	0	0	6
Hicks, Josh	1	0-0	0-0	0-0	0	0-0	0	0	6
Total	28	7-10	27-27	0-1	0	0-0	0	0	216
Opponents	41	18-21	40-40	0-0	0	0-1	0	0	340

FIELD GOALS	FGM-FGA	Pct	1-19	20-29	30-39	40-49	50-99	Lg	Blk
Harte, Andrew	7-10	70.0	0-0	2-2	4-5	0-1	1-2	50	0

FIELD GOAL SEQUENCE	RUTGERS	OPPONENTS
Washington	47	(24),(23),(42)
Eastern Michigan	(25),(39)	(33),(21),(24),31
Morgan State	(38)	-
Nebraska	(33)	(32),(27)
Ohio State	32	-
Illinois	-	54,(43)
Purdue	-	(26),(24)
Michigan	-	37
Maryland	53,(50)	(30)
Penn State	(33),(25)	-
Indiana	-	(26),(20)
Michigan State	-	(26),(26),(46),(32)

Numbers in (parentheses) indicate field goal was made.

PUNTING	NO.	YDS	AVG	LONG	TB	FC	I20	50+	BLKD
Anderson, Ryan	79	3508	44.4	70	10	14	20	27	0

KICKOFFS	NO.	YDS	AVG	TB	OB	RETN	NET	YDLN
Davidovicz, Justin	46	2863	62.2	14	1	541	42.9	22

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
Grant, Janarion	10	108	10.8	0	27
Hayek, Hunter	4	8	2.0	0	1
Harris, Jawuan	2	-5	-2.5	0	1
TEAM	1	-5	-5.0	0	0
Hampton, Saquan	1	4	4.0	0	4
Jabbie, Mohamed	0	11	0.0	0	11
Total	18	121	6.7	0	27
Opponents	26	245	9.4	1	63

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Blackshear, Raheem	20	334	16.7	0	44
Grant, Janarion	12	251	20.9	0	31
Hicks, Josh	7	97	13.9	0	27
Harris, Jawuan	1	18	18.0	0	18
Mitchell, Damon	1	14	14.0	0	14
Total	41	714	17.4	0	44
Opponents	30	541	18.0	0	32

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Hester, Kiy	3	95	31.7	2	52
Harris, Jawuan	3	29	9.7	0	26
Gray, K.J.	2	0	0.0	0	0
Fogg, Tyshon	1	5	5.0	0	5
Battle, Rashawn	1	25	25.0	0	25
Austin, Blessuan	1	0	0.0	0	0
Hayes, Damon	1	0	0.0	0	0
Total	12	154	12.8	2	52
Opponents	11	115	10.5	0	71

FUMBLE RETURNS	NO.	YDS	AVG	TD	LONG
Total	0	0	0.0	0	0
Opponents	1	4	4.0	0	4

DEFENSE	G	S/A/TT	TFL/YDS	SKS-YDS	INT-YDS	BRUP	QBH	FR-YDS	FF	BLKS
Morris, Trevor	12	37/81/118	3.5-4	0.5-0	.	1	2	.	.	.
Roberts, Deonte	12	27/77/104	5.0-7	.	.	2	.	.	1	.
Turay, Kemoko	12	28/37/65	7.0-31	4.0-27	.	1	6	2-0	1	.
Gray, K.J.	10	33/25/58	3.0-11	1.5-8	2-0	5
Hayes, Damon	12	28/20/48	2.0-4	.	1-0	10
Wilkins, Kevin	12	16/31/47	5.5-11	.	.	2	5	.	.	.
Harris, Jawuan	11	21/20/41	1.0-1	.	3-29	3	.	.	1	.
Joseph, Sebastian	12	15/26/41	4.5-16	1.5-6	.	1	1	.	1	1
Wharton, Isaiah	12	23/17/40	0.5-2	.	.	9
Douglas, Ross	12	14/24/38	.	.	.	4	1	.	.	.
Hampton, Saquan	8	22/16/38	.	.	.	3
Davis, Darnell	12	12/26/38	4.0-19	2.0-15	.	.	1	.	2	.
Hester, Kiy	11	16/21/37	0.5-0	.	3-95	10
Bateky, Jon	10	6/27/33	3.0-10	1.5-7	.	1	4	.	.	.
Turner, Julius	12	6/17/23	2.5-9	1.5-7	.	.	1	.	.	.
Fogg, Tyshon	6	9/9/18	1.0-1	.	1-5
Lumori, Elorm	12	7/10/17	1.5-3	1.0-2	.	.	1	.	1	.
Campbell, Zane	11	12/4/16	.	.	.	2	.	.	1	.
Previlon, Willington	12	5/8/13	1.0-2	1.0-2	.	2	2	.	.	.
Russell, Brandon	12	4/9/13
Austin, Blessuan	4	7/5/12	.	.	1-0	1
Bailey, Dacoven	11	7/4/11	1.0-12	1.0-12	.	.	.	1-0	.	.
Nash, Myles	12	3/6/9	1.5-5	0.5-3	.	.	2	.	.	.
Onyechi, CJ	12	4/4/8	1.0-6
Stevens, Lawrence	10	6/2/8
Fatukasi, Olakunle	12	4/3/7
Mitchell, Damon	10	3/1/4
Edwards, Gus	12	2/2/4
Jabbie, Mohamed	11	2/1/3
Margolis, Eric	12	1/2/3
Melton, Bo	12	3//3
Battle, Rashawn	4	/3/3	.	.	1-25
Wiafe, Eric	1	1/1/2
DeVera, Brendan	11	/2/2
Hicks, Josh	10	1/1/2
Griffin-Stewart, Nakia	12	2//2
Hogan, Jimmy	3	1/1/2	1.0-3
Seymour, Kamaal	12	/1/1
Washington, Jerome	12	1//1
Marfo, Kobe	1	/1/1
Cole, Tariq	12	1//1
Taylor, Bill	12	/1/1
Applefield, Marcus	12	1//1
Hayek, Hunter	12	/./.	1
Total	12	391/546/937	50-157	16-89	12-154	57	26	3-0	8	2
Opponents	12	407/297/704	72.0-221	18-116	11-115	40	20	9-4	9	.

GAME-BY-GAME STATISTICS

OFFENSE	RUSH	RUSH YDS	RUSH TD	RUSH LG	RCV	RCV YDS	RCV TD	RCV LG
WASHINGTON	42	131	0	13	24	178	2	34
EASTERN MICHIGAN	30	128	1	23	17	198	0	40
MORGAN STATE	54	326	7	33	13	152	2	48
at Nebraska	24	68	1	13	15	126	0	19
OHIO STATE	41	117	0	22	11	92	0	36
at Illinois	47	274	5	41	6	102	0	33
PURDUE	37	130	1	74	9	87	1	35
at Michigan	31	94	2	65	8	101	0	30
MARYLAND	46	239	2	22	8	107	1	35
at Penn State	39	157	0	18	7	43	0	12
at Indiana	33	87	0	14	11	103	0	25
MICHIGAN STATE	12	14	0	6	6	98	1	42
Totals	436	1765	19	74	135	1387	7	48
Opponent	475	2182	21	53	206	2601	19	70

OFFENSE/SPECIAL TEAMS	CMP-ATT-INT	PASSYDS	PASS TD	PASS LG	KOR/PR	KOR/PR YDS	KOR/PR TD	KOR/PR LG	TOTAL OFF
WASHINGTON	24-35-2	178	2	34	5/1	82/2	0/0	27/2	309
EASTERN MICHIGAN	17-38-2	198	0	40	2/4	38/48	0/0	22/27	326
MORGAN STATE	13-19-0	152	2	48	0/4	0/58	0/0	0/24	478
at Nebraska	15-29-2	126	0	19	2/0	41/0	0/0	27/0	194
OHIO STATE	11-27-2	92	0	36	9/0	90/0	0/0	15/0	209
at Illinois	6-12-0	102	0	33	0/3	0/17	0/0	0/10	376
PURDUE	9-18-0	87	1	35	1/0	31/0	0/0	31/0	217
at Michigan	8-16-0	101	0	30	3/0	61/0	0/0	27/0	195
MARYLAND	8-18-1	107	1	35	5/2	102/-7	0/0	44/0	346
at Penn State	7-20-0	43	0	12	4/1	82/12	0/0	29/12	200
at Indiana	11-24-0	103	0	25	3/3	65/-9	0/0	26/1	190
MICHIGAN STATE	6-19-2	98	1	42	7/0	122/0	0/0	24/0	112
Totals	135-275-11	1387	7	48	41/18	714/121	0/0	44/27	3152
Opponent	206-361-12	2601	19	70	30/26	541/245	0/1	32/63	4783

Games: 12 • Average/Rush: 4.0 • Average/Catch: 10.3 • Pass Efficiency: 91.86 • Kickoff Return Average: 17.4 • Punt Return Average: 6.7 • All Purpose Average/Game: 345.1 • Total Offense Average/Game: 262.7

DEFENSE	SOLO	AST	TACKLES	TFL-YDS	SCKS-YDS	FF	FR-YDS	INT-YDS	QBH	BRK
WASHINGTON	27	30	57	2.0-13	1.0-9	1	0-0	0-0	5	7
EASTERN MICHIGAN	47	20	67	3.0-5	1.0-2	1	1-0	0-0	1	6
MORGAN STATE	23	48	71	6.0-14	1.0-6	1	1-0	3-40	3	5
at Nebraska	30	56	86	4.0-7	0.0-0	0	0-0	2-33	3	3
OHIO STATE	34	28	62	4.0-12	2.0-10	0	0-0	0-0	1	4
at Illinois	28	42	70	4.0-15	2.0-9	2	1-0	2-26	4	4
PURDUE	41	50	91	2.0-2	0.0-0	0	0-0	2-0	4	11
at Michigan	34	56	90	5.0-20	1.0-13	2	0-0	1-3	0	3
MARYLAND	30	50	80	5.0-15	4.0-12	1	0-0	1-52	2	7
at Penn State	24	36	60	6.0-27	2.0-16	0	0-0	0-0	0	1
at Indiana	39	48	87	5.0-13	0.0-0	0	0-0	1-0	1	3
MICHIGAN STATE	34	82	116	4.0-14	2.0-12	0	0-0	0-0	2	3
Totals	391	546	937	50.0-157	16.0-89	8	3-0	12-154	26	57
Opponent	407	297	704	72.0-221	18.0-116	9	9-4	11-115	20	40

PUNTING	NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20
WASHINGTON	5	222	44.4	60	0	1	1	1	2
EASTERN MICHIGAN	8	352	44.0	64	0	1	1	4	2
MORGAN STATE	3	97	32.3	43	0	0	2	0	2
at Nebraska	6	274	45.7	60	0	0	1	2	3
OHIO STATE	9	420	46.7	58	0	1	0	5	2
at Illinois	5	238	47.6	60	0	0	0	2	1
PURDUE	12	523	43.6	61	0	2	4	4	4
at Michigan	8	352	44.0	61	0	2	0	4	0
MARYLAND	2	72	36.0	43	0	0	0	0	1
at Penn State	6	249	41.5	50	0	0	2	1	0
at Indiana	9	456	50.7	70	0	3	0	4	2
MICHIGAN STATE	6	253	42.2	47	0	0	3	0	1
Totals	79	3508	44.4	70	0	10	14	27	20
Opponent	62	2350	37.9	64	1	5	16	7	22

OPPONENT GAME-BY-GAME STATISTICS

OFFENSE	RUSH	RUSH YDS	RUSH TD	RUSH LG	RCV	RCV YDS	RCV TD	RCV LG
WASHINGTON	24	84	0	17	17	284	2	51
EASTERN MICHIGAN	35	114	0	15	19	260	1	37
MORGAN STATE	37	80	0	7	8	65	0	22
at Nebraska	47	197	1	20	13	109	2	18
OHIO STATE	37	275	4	48	20	353	4	70
at Illinois	29	86	1	14	20	308	2	50
PURDUE	41	279	0	41	23	195	1	26
at Michigan	51	334	4	49	13	137	1	20
MARYLAND	37	167	2	53	19	218	1	43
at Penn State	31	90	3	20	16	214	2	25
at Indiana	48	267	3	45	17	236	2	57
MICHIGAN STATE	58	209	3	16	21	222	1	24
Opponent totals	475	2182	21	53	206	2601	19	70
Rutgers	436	1765	19	74	135	1387	7	48

OFFENSE/SPECIAL TEAMS	CMP-ATT-INT	PASSYDS	PASS TD	PASS LG	KOR/PR	KOR/PR YDS	KOR/PR TD	KOR/PR LG	TOTAL OFF
WASHINGTON	17-30-0	284	2	51	2/2	33/80	0/1	19/61	368
EASTERN MICHIGAN	19-37-0	260	1	37	2/3	24/24	0/0	14/13	374
MORGAN STATE	8-23-3	65	0	22	5/0	66/0	0/0	18/0	145
at Nebraska	13-26-2	109	2	18	2/3	49/56	0/0	25/63	306
OHIO STATE	20-31-0	353	4	70	1/4	26/3	0/0	26/7	628
at Illinois	20-38-2	308	2	50	4/2	88/5	0/0	31/9	394
PURDUE	23-44-2	195	1	26	3/4	33/2	0/0	18/4	474
at Michigan	13-20-1	137	1	20	3/3	59/28	0/0	32/17	471
MARYLAND	19-32-1	218	1	43	5/0	98/0	0/0	22/0	385
at Penn State	16-21-0	214	2	25	1/2	30/10	0/0	30/8	304
at Indiana	17-28-1	236	2	57	1/2	22/16	0/0	22/9	503
MICHIGAN STATE	21-31-0	222	1	24	1/1	13/21	0/0	13/21	431
Opponent totals	206-361-12	2601	19	70	30/26	541/245	0/1	32/63	4783
Rutgers	135-275-11	1387	7	48	41/18	714/121	0/0	44/27	3152

Games: 12 • Average/Rush: 4.6 • Average/Catch: 12.6 • Pass Efficiency: 128.31 • Kickoff Return Average: 18.0 • Punt Return Average: 9.4 • All Purpose Average/Game: 473.7 • Total Offense Average/Game: 398.6

DEFENSE	SOLO	AST	TACKLES	TFL-YDS	SCKS-YDS	FF	FR-YDS	INT-YDS	QBH	BRK
WASHINGTON	54	28	82	6.0-18	1.0-12	0	0-0	2-17	1	5
EASTERN MICHIGAN	39	15	54	5.0-9	1.0-3	0	0-0	2-67	2	3
MORGAN STATE	47	28	75	9.0-32	1.0-10	1	1-0	0-0	0	1
at Nebraska	25	20	45	3.0-7	0.0-0	0	0-0	2-16	4	1
OHIO STATE	51	12	63	9.0-23	1.0-9	1	0-0	2-0	2	6
at Illinois	30	38	68	5.0-9	1.0-4	3	3-0	0-0	1	2
PURDUE	27	22	49	7.0-27	1.0-11	0	0-0	0-0	1	2
at Michigan	22	32	54	11.0-39	5.0-25	1	0-0	0-0	2	2
MARYLAND	34	26	60	3.0-6	0.0-0	0	1-0	1-0	0	3
at Penn State	19	54	73	4.0-9	1.0-4	1	1-0	0-0	3	5
at Indiana	40	12	52	7.0-31	4.0-28	1	2-4	0-0	4	5
MICHIGAN STATE	19	10	29	3.0-11	2.0-10	1	1-0	2-15	0	5
Opponent totals	407	297	704	72.0-221	18.0-116	9	9-4	11-115	20	40
Rutgers	391	546	937	50.0-157	16.0-89	8	3-0	12-154	26	57

PUNTING	NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20
WASHINGTON	5	177	35.4	45	0	0	1	0	2
EASTERN MICHIGAN	8	309	38.6	61	0	0	0	1	3
MORGAN STATE	11	319	29.0	43	1	0	1	0	0
at Nebraska	5	194	38.8	64	0	0	2	1	3
OHIO STATE	4	156	39.0	51	0	0	2	1	3
at Illinois	6	259	43.2	47	0	1	1	0	1
PURDUE	6	254	42.3	58	0	2	3	2	1
at Michigan	3	125	41.7	48	0	0	2	0	2
MARYLAND	4	146	36.5	39	0	0	2	0	1
at Penn State	5	203	40.6	53	0	1	2	1	3
at Indiana	4	156	39.0	45	0	0	0	0	3
MICHIGAN STATE	1	52	52.0	52	0	1	0	1	0
Opponent totals	62	2350	37.9	64	1	5	16	7	22
Rutgers	79	3508	44.4	70	0	10	14	27	20

RUTGERS GAME HIGHS

INDIVIDUAL

Rushes	24	Edwards, Gus vs. Washington (Sep 01, 2017)
Yards Rushing	109	Edwards, Gus vs. Maryland (Nov 04, 2017)
Touchdown Rushes	4	Lewis, Johnathan vs. Morgan State (Sep 16, 2017)
Long Rush	74	Edwards, Gus vs. Purdue (Oct 21, 2017)
Pass Attempts	37	Bolin, Kyle vs. Eastern Michigan (Sep 09, 2017)
Pass Completions	24	Bolin, Kyle vs. Washington (Sep 01, 2017)
Yards Passing	198	Bolin, Kyle vs. Eastern Michigan (Sep 09, 2017)
Touchdown Passes	2	Bolin, Kyle vs. Washington (Sep 01, 2017)
Long Pass	48	Bolin, Kyle vs. Morgan State (Sep 16, 2017)
Receptions	8	Grant, Janarion vs. Eastern Michigan (Sep 09, 2017)
Yards Receiving	91	Grant, Janarion vs. Eastern Michigan (Sep 09, 2017)
Touchdown Receptions	1	Bailey, Dacoven vs. Washington (Sep 01, 2017)
		Grant, Janarion vs. Washington (Sep 01, 2017)
		Washington, Jerome vs. Morgan State (Sep 16, 2017)
		Griffin-Stewart, N. vs. Morgan State (Sep 16, 2017)
		Blackshear, Raheem vs. Purdue (Oct 21, 2017)
		Edwards, Gus vs. Maryland (Nov 04, 2017)
		Blackshear, Raheem vs. Michigan State (Nov 25, 2017)
Long Reception	48	Melton, Bo vs. Morgan State (Sep 16, 2017)
Field Goals	2	Harte, Andrew vs. Eastern Michigan (Sep 09, 2017)
		Harte, Andrew at Penn State (Nov 11, 2017)
Long Field Goal	50	Harte, Andrew vs. Maryland (Nov 04, 2017)
Punts	12	Anderson, Ryan vs. Purdue (Oct 21, 2017)
Punting Average	50.7	Anderson, Ryan at Indiana (Nov 18, 2017)
Long Punt	70	Anderson, Ryan at Indiana (Nov 18, 2017)
Punts Inside 20	4	Anderson, Ryan vs. Purdue (Oct 21, 2017)
Long Punt Return	27	Grant, Janarion vs. Eastern Michigan (Sep 09, 2017)
Long Kickoff Return	44	Blackshear, Raheem vs. Maryland (Nov 04, 2017)
Tackles	19	Morris, Trevor vs. Michigan State (Nov 25, 2017)
Sacks	1.5	Turay, Kemoko vs. Michigan State (Nov 25, 2017)
Tackles For Loss	2.0	Turay, Kemoko vs. Ohio State (Sep 30, 2017)
		Wilkins, Kevin at Michigan (Oct 28, 2017)
Interceptions	1	Fogg, Tyshon vs. Morgan State (Sep 16, 2017)
		Hester, Kiy vs. Morgan State (Sep 16, 2017)
		Battle, Rashawn vs. Morgan State (Sep 16, 2017)
		Hester, Kiy at Nebraska (Sep 23, 2017)
		Austin, Blessuan at Nebraska (Sep 23, 2017)
		Harris, Jawuan at Illinois (Oct 14, 2017)
		Gray, K.J. at Illinois (Oct 14, 2017)
		Gray, K.J. vs. Purdue (Oct 21, 2017)
		Hayes, Damon vs. Purdue (Oct 21, 2017)
		Harris, Jawuan at Michigan (Oct 28, 2017)
		Hester, Kiy vs. Maryland (Nov 04, 2017)
		Harris, Jawuan at Indiana (Nov 18, 2017)

TEAM

Rushes	54	vs. Morgan State (Sep 16, 2017)
Yards Rushing	326	vs. Morgan State (Sep 16, 2017)
Yards Per Rush	6.0	vs. Morgan State (Sep 16, 2017)
Touchdown Rushes	7	vs. Morgan State (Sep 16, 2017)
Pass Attempts	38	vs. Eastern Michigan (Sep 09, 2017)
Pass Completions	24	vs. Washington (Sep 01, 2017)
Yards Passing	198	vs. Eastern Michigan (Sep 09, 2017)
Yards Per Pass	8.5	at Illinois (Oct 14, 2017)
Touchdown Passes	2	vs. Washington (Sep 01, 2017)
		vs. Morgan State (Sep 16, 2017)
Total Plays	77	vs. Washington (Sep 01, 2017)
Total Offense	478	vs. Morgan State (Sep 16, 2017)
Yards Per Play	6.5	vs. Morgan State (Sep 16, 2017)
Points	65	vs. Morgan State (Sep 16, 2017)
Sacks By	4	vs. Maryland (Nov 04, 2017)
First Downs	25	vs. Morgan State (Sep 16, 2017)
Penalties	10	vs. Ohio State (Sep 30, 2017)
Penalty Yards	88	vs. Eastern Michigan (Sep 09, 2017)
Turnovers	3	at Illinois (Oct 14, 2017)
		vs. Michigan State (Nov 25, 2017)
Interceptions By	3	vs. Morgan State (Sep 16, 2017)
Punts	12	vs. Purdue (Oct 21, 2017)
Punting Average	50.7	at Indiana (Nov 18, 2017)
Long Punt	70	at Indiana (Nov 18, 2017)
Punts Inside 20	4	vs. Purdue (Oct 21, 2017)
Long Punt Return	27	vs. Eastern Michigan (Sep 09, 2017)

OPPONENT GAME HIGHS

INDIVIDUAL

Rushes	24	Ozigbo, Devine, at Nebraska (Sep 23, 2017)
Yards Rushing	158	Higdon, Karan, at Michigan (Oct 28, 2017)
Touchdown Rushes	3	Weber, Mike, vs. Ohio State (Sep 30, 2017)
Long Rush	53	Funk, Jake, vs. Maryland (Nov 04, 2017)
Pass Attempts	38	George, Jr., Jeff, at Illinois (Oct 14, 2017)
Pass Completions	21	Lewerke, Brian, vs. Michigan State (Nov 25, 2017)
Yards Passing	308	George, Jr., Jeff, at Illinois (Oct 14, 2017)
Touchdown Passes	3	Barrett, J.T., vs. Ohio State (Sep 30, 2017)
Long Pass	70	Barrett, J.T., vs. Ohio State (Sep 30, 2017)
Receptions	8	Moore, DJ, vs. Maryland (Nov 04, 2017)
Yards Receiving	115	Dixon, Johnnie, vs. Ohio State (Sep 30, 2017)
Touchdown Receptions	2	Dixon, Johnnie, vs. Ohio State (Sep 30, 2017)
Long Reception	70	Dixon, Johnnie, vs. Ohio State (Sep 30, 2017)
Field Goals	4	Coghlin, Matt, vs. Michigan State (Nov 25, 2017)
Long Field Goal	46	Coghlin, Matt, vs. Michigan State (Nov 25, 2017)
Punts	10	Ursanel, Luke, vs. Morgan State (Sep 16, 2017)
Punting Avg	52.0	Hartbarger, Jake, vs. Michigan State (Nov 25, 2017)
Long Punt	64	Lightbourn, Caleb, at Nebraska (Sep 23, 2017)
Punts Inside 20	3	Lightbourn, Caleb, at Nebraska (Sep 23, 2017)
		Chrisman, Drue, vs. Ohio State (Sep 30, 2017)
		Gillikin, Blake, at Penn State (Nov 11, 2017)
		Whitehead, Haydon, at Indiana (Nov 18, 2017)
Long Punt Return	63	Pierion-El, De'Mornay at Nebraska (Sep 23, 2017)
Long Kickoff Return	32	Thomas, Ambry, at Michigan (Oct 28, 2017)
Tackles	11	Burr-Kirven, Ben, vs. Washington (Sep 01, 2017)
		Bush, Devin, at Michigan (Oct 28, 2017)
		Davis, Isaiah, vs. Maryland (Nov 04, 2017)
		Cabinda, Jason, at Penn State (Nov 11, 2017)
Sacks	2.0	Gooch, Greg, at Indiana (Nov 18, 2017)
Tackles For Loss	4.5	Kennedy, Rico, vs. Morgan State (Sep 16, 2017)
Interceptions	2	Murphy, Byron, vs. Washington (Sep 01, 2017)

TEAM

Rushes	58	vs. Michigan State (Nov 25, 2017)
Yards Rushing	334	at Michigan (Oct 28, 2017)
Yards Per Rush	7.4	vs. Ohio State (Sep 30, 2017)
Touchdown Rushes	4	vs. Ohio State (Sep 30, 2017)
		at Michigan (Oct 28, 2017)
Pass Attempts	44	vs. Purdue (Oct 21, 2017)
Pass Completions	23	vs. Purdue (Oct 21, 2017)
Yards Passing	353	vs. Ohio State (Sep 30, 2017)
Yards Per Pass	11.4	vs. Ohio State (Sep 30, 2017)
Touchdown Passes	4	vs. Ohio State (Sep 30, 2017)
Total Plays	89	vs. Michigan State (Nov 25, 2017)
Total Offense	628	vs. Ohio State (Sep 30, 2017)
Yards Per Play	9.2	vs. Ohio State (Sep 30, 2017)
Points	56	vs. Ohio State (Sep 30, 2017)
Sacks By	5	at Michigan (Oct 28, 2017)
First Downs	27	vs. Michigan State (Nov 25, 2017)
Penalties	10	vs. Ohio State (Sep 30, 2017)
		vs. Maryland (Nov 04, 2017)
Penalty Yards	106	vs. Ohio State (Sep 30, 2017)
Turnovers	4	vs. Morgan State (Sep 16, 2017)
Interceptions By	2	vs. Washington (Sep 01, 2017)
		vs. Eastern Michigan (Sep 09, 2017)
		at Nebraska (Sep 23, 2017)
		vs. Ohio State (Sep 30, 2017)
		vs. Michigan State (Nov 25, 2017)
Punts	11	vs. Morgan State (Sep 16, 2017)
Punting Average	52.0	vs. Michigan State (Nov 25, 2017)
Long Punt	64	at Nebraska (Sep 23, 2017)
Punts Inside 20	3	vs. Eastern Michigan (Sep 09, 2017)
		at Nebraska (Sep 23, 2017)
		vs. Ohio State (Sep 30, 2017)
		at Penn State (Nov 11, 2017)
		at Indiana (Nov 18, 2017)
Long Punt Return	63	at Nebraska (Sep 23, 2017)

RUTGERS LONG PLAYS

YARDS	TYPE	PLAYER(S)	OPPONENT
*74	Rush	Edwards, Gus	Purdue
*65	Rush	Grant, Janarion	Michigan
*52	INT	Hester, Kiy	Maryland
48	Pass	Melton, Bo from Bolin, Kyle	Morgan State
44	KR	Blackshear, Raheem	Maryland
*42	Pass	Blackshear, Raheem from Lewis, Johnathan	Michigan State
41	Rush	Blackshear, Raheem	Illinois
40	Pass	Grant, Janarion from Bolin, Kyle	Eastern Michigan
36	Pass	Martin, Robert from Bolin, Kyle	Ohio State
*35	Pass	Blackshear, Raheem from Rescigno, Giovanni	Purdue
35	Pass	Washington, Jerome from Rescigno, Giovanni	Maryland
*34	Pass	Bailey, Dacoven from Bolin, Kyle	Washington
33	Pass	Edwards, Gus from Rescigno, Giovanni	Illinois
33	Pass	Grant, Janarion from Rescigno, Giovanni	Illinois
33	Pass	Mitchell, Damon from Bolin, Kyle	Eastern Michigan
*33	INT	Hester, Kiy	Nebraska
*33	Rush	Blackshear, Raheem	Morgan State
31	KR	Grant, Janarion	Purdue
31	Pass	Bailey, Dacoven from Lewis, Johnathan	Michigan State
30	Pass	Washington, Jerome from Rescigno, Giovanni	Michigan
29	KR	Grant, Janarion	Penn State
28	Pass	Hicks, Josh from Rescigno, Giovanni	Michigan
27	KR	Grant, Janarion	Michigan
27	PR	Grant, Janarion	Eastern Michigan
27	KR	Grant, Janarion	Washington
27	KR	Hicks, Josh	Nebraska
27	Pass	Washington, Jerome from Bolin, Kyle	Eastern Michigan
26	INT	Harris, Jawuan	Illinois
26	KR	Blackshear, Raheem	Indiana
25	Rush	Edwards, Gus	Morgan State
25	Pass	Melton, Bo from Lewis, Johnathan	Indiana
25	INT	Battle, Rashawn	Morgan State
24	PR	Grant, Janarion	Morgan State
24	KR	Blackshear, Raheem	Michigan State
23	KR	Blackshear, Raheem	Maryland
*23	Rush	Edwards, Gus	Eastern Michigan
*23	Pass	Edwards, Gus from Rescigno, Giovanni	Maryland
23	Pass	Hicks, Josh from Bolin, Kyle	Morgan State

* touchdown scored on play

LONGEST PLAYS OF THE YEAR

Rushing	74	Edwards, Gus vs. Purdue (10/21/2017)
Passing	48	Melton, Bo from Bolin, Kyle vs. Michigan State (11/25/2017)
Punt Return	27	Grant, Janarion vs. Eastern Michigan (9/9/2017)
Kick Return	44	Blackshear, Raheem vs. Maryland (11/4/2017)
Interception Return	52	Hester, Kiy vs. Maryland (11/4/2017)
Fumble Return	None	
Punt	70	Anderson, Ryan vs. Indiana (11/18/2017)
Field Goal	50	Harte, Andrew vs. Maryland (11/4/2017)

ROBERT L. BARCHI

PRESIDENT OF RUTGERS UNIVERSITY

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 more than 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 then-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 university-wide 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 \$2 billion in planning, design, and construction of academic and student-services facilities across all Rutgers locations, including the RWJBarnabas Health Athletic Performance Center, scheduled for completion in 2019.

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.

PAT HOBBS

DIRECTOR OF ATHLETICS

of the Gary and Barbara Rodkin Center for Academic Success. The building to be constructed on the Busch Campus will consolidate all academic support services for Athletics in a single building. The Center will also house the Rutgers Leadership Academy, training facilities for the men's and women's soccer and lacrosse programs and offices for athletics' administration.

The 2017-18 athletics season began with a ribbon-cutting ceremony to dedicate the Marco Battaglia Football Practice Complex, a state-of-the-art facility among the best in the nation, on August 6. The privately-funded Complex includes Kentucky bluegrass fields, a FieldTurf surface, high-powered Musco LED lighting, permanent 54-foot film towers, scoreboards and an LED videoboard that augments the fan experience on gameday. The Complex was the latest privately-funded facility to open under Hobbs, following the Fred Hill Training Complex, the Garutti Strength and Conditioning Center, the Druskin Strength and Conditioning Center and the Szydram basketball locker room.

Much of the capital project success can be credited to "R B1G Build," a comprehensive campaign launched on Jan. 20, 2016 to raise \$100 million for new or upgraded facilities. The initiative raised \$93,655,543, in both public and private support, from 3,879 donors as of June 1, 2018. In 2017, RFund secured \$30 million in new gifts and pledges to surpass its previous record of \$28.9 million achieved in fiscal year 2016.

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. Hobbs has also welcomed gymnastics head coach Umme Salim-Beasley, softball head coach Kristen Butler, rowing head coach Justin Price, diving head coach Fred Woofruff and swimming head coach John Maccoll to "The Banks."

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 Yvette Rooks, M.D., as Chief Medical Officer, and named Michael Szul and Rick Thorpe Senior Associate AD for

Finance, Administration and Planning, and Senior Associate AD for External Affairs and Strategic Communications, respectively. Most recently, the Scarlet Knights appointed Carly Northup Senior Associate Athletic Director for Development.

Hobbs shepherded the partnership between Rutgers Athletics and adidas, which officially began on July 1, 2017, and designated the Portland-based company as the official athletic footwear, apparel and accessory brand of the Scarlet Knights through the 2023-24 season. Via the agreement, Rutgers will receive adidas' product & 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 with an emphasis on mobile connectivity and streamlined navigation. The site enables Rutgers fans instant access to gameday information, video content and resulted in an additional 200,000 page views per month.

Student-athletes have consistently excelled, both on the field and in the classroom, under Hobbs' leadership. In 2017-18, Rutgers produced 14 All-Americans, 40 All Big-Ten selections/place winners, three Big Ten Position Players of the Year and one Big Ten Freshman of the Year, while ten were selected in major professional league drafts. A school record-tying eight programs earned public recognition from the NCAA for their multiyear Academic Progress Rate (APR). The average multi-year APR rate for Rutgers athletic programs increased to 991, eight points above the NCAA average rate of 983. In addition, five programs produced perfect scores of 100, while 16 out of 20 teams earned marks above 80 percent in the NCAA's Graduation Success Rate (GSR) report. Athletics posted an overall score of 85, its ninth consecutive year with a score of 84 or above.

Hobbs moved 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.

Prior to joining Rutgers, Hobbs also worked for New Jersey Governor Chris Christie. In April 2014, he was appointed Ombudsman to the Office of the Governor, serving as a resource for whistleblowers 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 "embodying 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 Lexis-Nexis, 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, 58, 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 for Facilities, Events and
Operations

KATHLEEN HICKEY
Senior Associate Athletic Director/
Senior Woman Administrator

KEVIN LORINCZ
Senior Associate
Athletic Director for
Communications

KRISTINA NAVARRO
Senior Associate Athletic Director/
Leadership Development &
Strategic Partnerships

CARLY NORTHUP
Senior Associate Athletic Director/
Associate Vice President for
Development

PAUL PERRIER
Senior Associate
Athletic Director/Chief
Compliance Officer

RYAN PISARRI
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

VI

RECORDS & RESULTS

BRUCE PRESLEY

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. Jackie Crooks (1996-99)	2,434
8. Bryant Mitchell (1966-68)	2,286
9. Albert Smith (1982-85)	2,269
10. Robert Martin (2014-17)	2,256

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. Jackie 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. Josh Hicks (2014-17)	257-1,351/5.26
6. Bruce Presley (1992-95)	552-2,792/5.06
7. Robert Martin (2014-17)	448-2,256/5.04
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. Jackie 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 (11/21/1914)	208

Attempts

1. Savon Huggins at Cincinnati (11/17/2012)	41
Jawan Jamison at USF (9/13/2012)	41
3. "JJ" Jennings vs. Colgate (11/25/1972)	40
4. Ray Rice vs. #2 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. Johnathan Lewis vs. Morgan State (9/16/2017)	4
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
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 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	Ravon Anderson vs. Syracuse (10/6/2001)
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 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 Univ. (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 West Virginia (10/27/2007)
6-142-1	Mark Lassiter vs. Boston Univ. (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 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 West Virginia (12/2/2006)
32-129-1	Markis Facyson vs. Army (9/14/2002)
25-128-1	Joe Martinek vs. #23 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 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)
21-123-2	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 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 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 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 (11/17/2006)
18-112-2	Mike Botti at #15 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)
21-109-0	Gus Edwards vs. Maryland (11/4/2017)
20-109-1	Joe Martinek vs. Norfolk State (9/2/2010)
24-109-0	Jacki Crooks at #12 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 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)
14-102-2	Raheem Blackshear vs. Morgan State (9/16/2017)
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 Univ. (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 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 Univ. (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 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 West Virginia (10/27/2007)
131 vs. #3 Louisville (11/9/2006)
129 at #15 West Virginia (12/2/2006)
120 at Louisville (11/29/2007)
116 at #16 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 Univ. (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 Univ. (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 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 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 Virginia Tech (11/21/1998)
110 vs. West Virginia (11/14/1998)
109 at #12 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 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 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 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 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 Univ. (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)

Raheem Blackshear (1)

102 vs. Morgan State (9/16/2017)

Bill Bolash (1)

100 vs. Boston Univ. (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)

Gus Edwards (1)

109 vs. Maryland (11/4/2017)

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 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)

- Army (13)
- West Virginia (13)
- Cincinnati (10)
- Colgate (10)
- Connecticut (10)
- Syracuse (10)
- Temple (10)
- Lafayette (9)
- Holy Cross (7)
- Louisville (7)
- Navy (7)
- Lehigh (6)
- Princeton (6)
- USF (6)
- Columbia (5)
- Delaware (5)
- Pittsburgh (5)

18. Boston College (4)

Boston Univ. (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)
 Maryland (2)
 Massachusetts (2)
 Morgan State (2)
 North Carolina (2)
 Richmond (2)

37. 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)
 Miami (1)
 Michigan 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)

BRIAN LEONARD

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. Robert Martin (2014-17)

Year	Att.	Yards	Avg.	TD
2014	87	434	5.0	7
2015	141	763	5.4	6
2016	121	625	5.2	2
2017	99	434	4.4	3
Total	448	2,256	5.0	18

11. Henry Benkert (1921-24)

2,124 yards
1924 946
Year-by-year statistics unavailable

12. 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

13. 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

14. 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

JIM GUARANTANO

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. #6 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. #6 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 #11 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 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 #17 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.	Player – 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 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 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 Pittsburgh (10/25/2008)
141	3	Randy Jackson vs. Ball State (9/9/1989)
141	12	Andrew Baker at #11 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 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 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 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 Nebraska (10/25/2014)
127	7	Tim Brown vs. #20 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 Michigan State (9/10/1988)
124	10	Jim Benedict vs. Columbia (10/25/1969)
122	8	Kenny Britt at #16 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 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 Connecticut (11/3/2007)
114	5	Tiquan Underwood vs. #2 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 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 (10/2/2004)
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 West Virginia (12/5/2009)
105	5	Mohamed Sanu vs. #23 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 Virginia Tech (9/21/1996)
102	8	Marco Battaglia at Tulane (11/11/1995)
102	8	Marco Battaglia at #22 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 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. #22 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 Pittsburgh (10/25/2008)	
125	vs. Ball State (1/5/2008)	
122	at #16 Connecticut (11/3/2007)	
121	vs. Norfolk State (9/15/2007)	
119	vs. NC State (12/29/2008)	
119	at #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 Michigan State (10/10/2015)	
129	vs. Norfolk State (9/5/2015)	
127	at #16 Nebraska (10/25/2014)	
125	vs. Indiana (11/15/2014)	
104	at Maryland (11/29/2014)	
100	at #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 (10/21/2011)	
119	at North Carolina (9/10/2011)	
113	vs. USF (11/5/2011)	
105	vs. #24 West Virginia (12/5/2009)	
105	vs. #23 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 Pittsburgh (10/25/2008)	
131	vs. FIU (9/19/2009)	
127	vs. #20 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 Penn State (9/23/1995)	
121	vs. Boston College (11/24/1995)	
110	at #16 Virginia Tech (11/12/1994)	
103	at Miami (10/14/1995)	
102	at Tulane (11/11/1995)	
102	at #22 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 Connecticut (11/3/2007)	
114	vs. #2 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 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. #22 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 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 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 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 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

1.	Connecticut (11)
2.	Pittsburgh (10)
3.	Cincinnati (8)
	Temple (8)
5.	Louisville (7)
	Navy (7)
	Syracuse (7)
8.	USF (6)
9.	Maryland (5)
	Virginia Tech (5)
	West Virginia (5)
12.	Army (4)
	Boston College (4)
14.	Colgate (3)
	Indiana (3)
	Michigan State (3)
	Norfolk State (3)
	Tulane (3)
19.	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)
30.	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

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

MIKE TEEL

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
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)	32
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 Gasienica (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. Scott Erney (1988)	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 #16 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 #14 Penn State (10/10/1987)	55
4. Mike Teel at #16 Connecticut (11/3/2007)	52
Ryan Hart vs. Pittsburgh (10/18/2003)	52
Rich Policastro vs. Lehigh (10/11/1969)	52
7. Chas Dodd at North Carolina (9/10/2011)	47
Scott Erney at Temple (11/18/1989)	47

9. Gary Nova vs. Kent State (10/27/2012)	46
Gary Nova vs. #25 West Virginia (10/29/2011)	46

Completions

1. Ryan Hart vs. West Virginia (10/30/2004)	35
Scott Erney vs. Vanderbilt (9/17/1988)	35
3. Mike Teel at #16 Connecticut (11/3/2007)	32
Scott Erney at #14 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

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 #16 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 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 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 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 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 (12/29/1995)
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 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 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 Pittsburgh (10/25/2008)
359 vs. Army (11/22/2008)
343 at #16 Connecticut (11/3/2007)
334 vs. #20 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 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 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 Penn State (10/10/1987)
326 at Temple (11/18/1989)
308 at Northwestern (9/23/1989)

Ray Lucas (3)

374 at #16 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

RAY LUCAS

NATE TORAN

DEFENSIVE RECORDS

CAREER DEFENSIVE LEADERS

Total Tackles

1. Tyronne 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. Tyronne 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. Tyronne 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 Czelczec (1986-89)	151
8. Steve Longa (2013-15)	146
Steve Beauharnais (2009-12)	146
10. Deonte Roberts (2015-17)	142

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. Tyronne Stowe (1985)	157
3. Jim Dumont (1983)	154
4. Tyronne 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. Tyronne 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. Trevor Morris (2017)	81
Tyronne Stowe (1986)	81
3. Deonte Roberts (77)	77
4. Steve Longa (2013)	72
5. Pat Udovich (1989)	69
6. Khaseem Greene (2011)	67
7. Khaseem Greene (2012)	66
8. Antonio Lowery (2010)	61
Kevin Malast (2008)	61
Darrin Czelczec (1988)	61

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. Tyronne 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)	99
2. Bill Houston vs. Colgate (TD, 10/23/1982)	94
3. Bill Austin vs. Richmond (TD, 10/26/1957)	85
4. Kevin Malast at #17 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

Forced Fumbles

1. Ramel Meekins at Navy (10/14/2006)	3
---------------------------------------	---

Longest Fumble Return

1. Paul Rivers vs. Pittsburgh (10/28/1995)	100
--	-----

* NCAA Record

CAREER TACKLE LEADERS

1. Tyronne 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 Yancheff (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 Yancheff (1968-70)	4,711

Punt Average (Minimum: 40 punts)

1. Ryan Anderson (2017)	79 (44.4)
2. Teddy Dellaganna (2008-10)	177 (41.8)
3. Nick Marsh (2013)	65 (40.6)
4. Joe Radigan (2003-06)	228 (40.3)
5. Mike Barr (1998-02)	251 (40.2)
6. Matt O'Connell (1985-88)	237 (40.0)
7. Deron Cherry (1977-80)	188 (39.4)
8. Justin Doerner (2011-12)	145 (38.6)
9. Joey Roth (2014-15)	89 (38.7)
— Jared Slovan (1994-97)	252 (38.7)

Kickoff Return Yardage

1. Janarion Grant (2013-17)	2,857
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 (2013-17)	115
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. Janarion Grant (2013-17)	588
5. Tony Pawlik (1972-74)	545
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. Janarion Grant (2013-17)	52
6. Henry Jenkins (1975-76)	50
7. Tony Pawlik (1972-74)	48
8. Tres Moses (2001-05)	45
9. Paul Fego (1977-79)	43
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. Ryan Anderson (2017)	79
6. Deron Cherry (1978)	76
7. Jared Slovan (1996)	73
— Gary Liska (1978)	73
9. Charlie Titus (1999)	69
— Jared Slovan (1997)	69

Punt Yardage

1. Mike Barr (2002)	3,707
2. Michael Cintron (2016)	3,600
3. Mike Barr (2001)	3,526
4. Ryan Anderson (2017)	3,508
5. Justin Doerner (2012)	3,017
6. Jared Slovan (1996)	2,918
— Deron Cherry (1978)	2,918
8. Jared Slovan (1997)	2,886
9. Teddy Dellaganna (2009)	2,873
10. Charlie Titus (1999)	2,801

Average (Minimum: 15 punts)

1. Ryan Anderson (2017)	44.4
2. Joe Radigan (2006)	44.1
3. Teddy Dellaganna (2009)	42.2
4. Mike Barr (2001)	42.0
5. Teddy Dellaganna (2010)	41.9
— Alan Andrews (1982)	41.9
7. Jared Slovan (1997)	41.8
8. Charlie Titus (1998)	41.6
9. Matt O'Connell (1986)	41.4
10. Deron Cherry (1979)	41.3

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 at USF (9/13/2012)	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 #3 Miami (11/13/1993)	51
— Carmen Sclafani at Syracuse (10/8/1988)	51
— Tom Angstadt vs. Pittsburgh (10/19/1985)	51
— Alex Falcinelli at #6 Pittsburgh (11/20/1982)	51
— Alex Falcinelli vs. William & Mary (10/2/1982)	51

Field Goals Converted

1. Tom Angstadt vs. Cincinnati (9/29/1984)	5
--	---

Field Goal Attempts

1. San San Te at Syracuse (10/1/2011)	7
— Jeremy Ito vs. Illinois (9/3/2005)	7
— Jeremy Ito vs. Michigan State (9/4/2004)	7
4. Carmen Sclafani vs. Vanderbilt (9/17/1988)	6

Extra Points Converted/Attempts

1. Howard Talman vs. RPI (10/9/1915)	12/14
--------------------------------------	-------

Longest Punt

1. Joe Radigan vs. Illinois (9/9/2006)	78
2. Jared Sloan 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. Ryan Anderson at Indiana (11/18/2017)	70
6. Teddy Dellaganna vs. North Carolina (9/25/2010)	69
7. Gary Liska at #11 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

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. Janarion Grant (2013-17)	4,851
4. Brian Leonard (2003-06)	4,643
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

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 McCourtay 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

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

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
--------------------------------------	----

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
2017	Gus Edwards	713

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 Kalingher	916
1965	Jack Callaghan	456
1966	Fred Eckert	756
1967	Bruce Van Ness	524
1968	Rich Pollicastro	994
1969	Rich Pollicastro	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
2017	Kyle Bolin	711

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 Fenstemacher	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
2017	Jerome Washington	282

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	Tyrone Stowe	157
1986	Tyrone 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
2017	Trevor Morris	118

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 Kalinger	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 Yancheff	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
2017	Kyle Bolin	721

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 Sciafani	54
1988	Carmen Sciafani	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
2017	Andrew Harte	48

CAREER GAMES PLAYED

1.	Scott Vallone (2008-12)	53
2.	Devin McCourty (2006-09)	52
3.	Steve Beauharnais (2009-12)	51
	Quentin Gause (2012-15)	51
	Courtney Greene (2005-08)	51
	Khaseem Greene (2009-12)	51
	Darius Hamilton (2012-16)	51
	George Johnson (2006-09)	51
	Robert Jones (2010-13)	51
	Damaso Munoz (2006-09)	51
	David Rowe (2008-11)	51
	Kevin Snyder (2011-14)	51
	San San Te (2008-11)	51
14.	Sebastian Joseph (2013-17)	50
	Jack Corcoran (2006-09)	50
	Ryan D'Imperio (2006-09)	50
	Duron Harmon (2009-12)	50
	Clark Harris (2003-06)	50
	D.C. Jefferson (2009-12)	50
	Kaleb Johnson (2011-14)	50
	Joe Lefeged (2007-10)	50
	Chris Muller (2013-16)	50
	Tiquan Underwood (2005-08)	50
	Jamaal Westerman (2005-08)	50

YEAR-BY-YEAR STATISTICS

RUTGERS STATISTICS

Year	Rush Yards	Pass Yards	Total Yards	First Downs	Points
2017	1,765	1,387	3,152	165	216
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
2017	2,182	2,601	4,783	243	340
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	6	18	

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
Two Seasons
6-18

2006 VICTORY OVER ILLINOIS

COLLEGE FIELD

STADIUM RECORDS (SINCE 1938)

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

51 - 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 79 vs. Merchant Marine Academy (9/24/1949)

Points - Opponent 78 by #4 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 - Tanardo Sharps, 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. #4 Michigan 78, Rutgers 0 (10/8/2016) 53,292

5. #1 Ohio State 49, Rutgers 7 (10/24/2015) 53,111

6. Louisville 20, 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. #9 Penn State 39, Rutgers 0 (11/19/2016) 51,366

13. #22 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, #18 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. #20 Rutgers 23, Syracuse 15 (10/13/2012) 48,011

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

HighPoint.com 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 and HighPoint.com Stadium in 2018.

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
2017	3-4
Total	74-76

"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 Sloan (RU), 35 yards
Punt Return	Reggie Funderburk (RU), 6 yards
Punt Blocked	Roger Jones (KSU)
Fumble	Tony Peters (KSU) recovers
Penalty	Rutgers offside

BIG TEN GAME RECORDS (2014-PRESENT)

INDIVIDUAL GAME HIGHS

Rushes	21	Three times (last - Gus Edwards vs. Maryland (11/4/2017)
Yards Rushing	124	Robert Martin at Indiana (10/17/2015)
Touchdown Rushes	3	Robert Martin at Indiana (10/17/2015)
		Robert Martin vs. Indiana (11/15/2014)
Long Rush	74	Gus Edwards vs. Purdue (10/21/2017)
Pass Attempts	42	Three times (last - Chris Laviano at Indiana (10/17/2015)
Pass Completions	28	Chris Laviano at Indiana (10/17/2015)
		Gary Nova at Maryland (11/29/2014)
Yards Passing	404	Gary Nova vs. Michigan (10/4/2014)
Touchdown Passes	4	Chris Laviano vs. Maryland (11/28/2015)
		Gary Nova at Maryland (11/29/2014)
Long Pass	80	Gary Nova vs. Michigan (10/4/2014)
Receptions	8	Three times (last - Jawuan Harris vs. Indiana (11/5/2016)
Yards Receiving	183	Leonte Carroo vs. Maryland (11/28/2015)
Touchdown Receptions	3	Leonte Carroo at Indiana (10/17/2015)
		Leonte Carroo vs. Michigan State (10/10/2015)
Long Reception	80	Andrew Turzilli from Gary Nova vs. Michigan (10/4/2014)
Field Goals	3	Kyle Federico at Michigan (11/7/2015)
Long Field Goal	50	Andrew Harte vs. Maryland (11/4/2017)
Punts	16	Michael Cintron vs. Michigan (10/8/2016)
Long Punt	70	Ryan Anderson at Indiana (11/18/2017)
Punts Inside 20	4	Ryan Anderson vs. Purdue (10/21/2017)
Long Punt Return	67	Janarion Grant at Michigan (11/7/2015)
Long Kickoff Return	98	Janarion Grant at Michigan (11/7/2015)
Tackles	19	Trevor Morris vs. Michigan State (11/25/2017)
		Steve Longa vs. Ohio State (10/24/2015)
Sacks	1.5	Four times (last - Kemoko Turay vs. Michigan State (11/25/2017)
Tackles For Loss	2.5	Darius Hamilton vs. Penn State (9/13/2014)
		Jon Bateky vs. Indiana (11/5/2016)
Interceptions	1	29 times

TEAM GAME HIGHS

Points	55	at Indiana (10/17/2015)
Least Points Allowed	12	vs. Purdue (10/21/2017)
Rushes	53	vs. Iowa (9/24/2016)
Yards Rushing	274	at Illinois (10/14/2017)
Yards Per Rush	5.8	at Illinois (10/14/2017)
Touchdown Rushes	5	at Illinois (10/14/2017)
Pass Attempts	43	at Indiana (10/17/2015)
Pass Completions	28	at Indiana (10/17/2015)
		at Maryland (11/29/2014)
Yards Passing	402	vs. Michigan (10/04/2014)
Yards Per Pass	10.4	vs. Maryland (11/28/2015)
Touchdown Passes	4	vs. Maryland (11/28/2015)
		at Maryland (11/29/2014)
Total Plays	83	at Indiana (10/17/2015)
Total Offense	596	at Indiana (10/17/2015)
Yards Per Play	7.2	at Indiana (10/17/2015)
First Downs	25	at Indiana (10/17/2015)
Sacks	5	vs. Indiana (11/15/2014)
		vs. Penn State (9/13/2014)
Least Penalties	0	at Ohio State (10/18/2014)
Most Penalties	10	vs. Ohio State (9/30/2017)
Most Penalty Yards	92	vs. Maryland (11/28/2015)
Turnovers Forced	4	vs. Indiana (11/5/2015)
Turnovers Committed	5	vs. Illinois (10/15/2016)
		vs. Penn State (9/13/2014)
Interceptions	3	vs. Nebraska (11/14/2015)
Time of Possession	36:50	vs. Maryland (11/28/2015)

MISCELLANEOUS

Largest Comeback	25	at Indiana (10/17/2015)
		at Maryland (11/29/2014)
Largest Lead in a Game	22 (45-23)	vs. Indiana (11/15/2014)
Largest Margin of Victory	22 (45-23)	vs. Indiana (11/15/2014)

GARY NOVA THREW FOUR TOUCHDOWN PASSES TO LEAD RUTGERS TO ITS FIRST BIG TEN WIN OVER MICHIGAN IN 2014

TEAM RECORDS

OFFENSE

Points	Quarter	42 (Second)	vs. Norfolk State (9/15/2007)
	First Half	49	vs. Louisville (12/4/2008)
	Game	96	vs. RPI (10/9/1915)
	Season	426	2007
Total Offense	Game	781	vs. Colgate (11/23/1974)
	Season	5,841	2007
First Downs	Game	36	vs. Temple (10/2/1993)
	Season	294	2007
Plays	Game	95	at Tulane (11/11/1995)
			at Duke (9/14/1991)
	Season	916	2007
Rushing Attempts	Game	83	vs. NYU (10/13/1952)
	Season	661	1976
Rushing Yards	Game	591	at Stevens (11/21/1914)
	Season	2,895	1975
Rushing Touchdowns	Game	12	vs. RPI (10/9/1915)
	Season	32	1961
Pass Attempts	Game	57	at Syracuse (10/1/2011)
			at Pittsburgh (10/23/2004)
			vs. Boston College (9/17/1983)
	Season	475	2011
Pass Completions	Game	35	vs. West Virginia (10/30/2004)
			vs. Vanderbilt (9/17/1988)
	Season	303	2004
Passing Yards	Game	447	vs. Louisville (12/4/2008)
	Season	3,515	2008
Passing Touchdowns	Game	7	vs. Louisville (12/4/2008)
	Season	26	2008
Extra Points	Game	12	vs. RPI (10/9/1915)
	Season	51	2007

DEFENSE

Total Offense	Game	104 (43 plays)	at Connecticut (10/9/1975)
	Season	1,971 (629 plays)	1976
Rushing Attempts	Game	14	at Washington State (8/28/2014)
	Season	407	1976
Rushing Yards	Game	-38	at Louisville (11/1/1986)
	Season	406	1976
Passing Attempts	Game	1	at Army (10/28/1989)
	Season	209	1979
Passing Completions	Game	1	Four times vs. Army (last 10/8/1994)
	Season	88	1975
Passing Yards	Game	2	vs. Army (10/8/1994)
	Season	940	1975
Interceptions	Game	7	vs. Temple (10/30/1954)
	Season	27	1978 & 1973

BOWL RECORDS

TEAM RECORDS

	Rutgers	Opponent
Most Completions	24 vs. Arizona State (2005 Insight)	32 by North Carolina (2014 Quick Lane)
	22 vs. NC State (2008 PapaJohns.com)	27 by Notre Dame (2013 Pinstripe)
Least Completions	9 vs. North Carolina (2014 Quick Lane)	12 by Kansas State (2006 Texas)
	10 vs. Notre Dame (2013 Pinstripe)	13 by Arizona State (1978 Garden State)
Most Passing Attempts	40 vs. Virginia Tech (2012 Russell Athletic)	49 by Ball State (2008 International)
	38 vs. Arizona State (2005 Insight)	46 by North Carolina (2014 Quick Lane)
Fewest Passing Attempts	20 vs. North Carolina (2014 Quick Lane)	24 by Kansas State (2006 Texas)
	22 vs. Arizona State (1978 Garden State)	31 by Arizona State (1978 Garden State)
Most Passing Yards	374 vs. Arizona State (2005 Insight)	467 by Arizona State (2005 Insight)
	319 vs. NC State (2008 PapaJohns.com)	319 by Notre Dame (2013 Pinstripe)
Fewest Passing Yards	105 vs. Arizona State (1978 Garden State)	131 by Kansas State (2006 Texas)
	129 vs. Virginia Tech (2012 Russell Athletic)	193 by Virginia Tech (2012 Russell Athletic)
Most Interceptions Thrown	3 vs. Arizona State (1978 Garden State)	4 by Arizona State (1978 Garden State)
	3 vs. Notre Dame (2013 Pinstripe)	3 by NC State (2008 PapaJohns.com)
Most Punts	10 vs. Virginia Tech (2012 Russell Athletic)	11 by Virginia Tech (2012 Russell Athletic)
	8 vs. Arizona State (1978 Garden State)	8 by Arizona State (1978 Garden State)
Highest Punting Average	53.0 vs. Arizona State (2005 Insight)	42.4 by Kansas State (2006 Texas)
	49.7 vs. Iowa State (2011 Pinstripe)	42.2 by Virginia Tech (2012 Russell Athletic)
Most Rushing Attempts	42 vs. North Carolina (2014 Quick Lane)	45 by Arizona State (2005 Insight)
	42 vs. Iowa State (2011 Pinstripe)	43 by Notre Dame (2013 Pinstripe)
Fewest Rushing Attempts	26 vs. Notre Dame (2013 Pinstripe)	21 by Kansas State (2006 Texas)
	29 vs. Arizona State (1978 Garden State)	27 by NC State (2008 PapaJohns.com)
Most Rushing Yards	340 vs. North Carolina (2014 Quick Lane)	219 by North Carolina (2014 Quick Lane)
	292 vs. Ball State (2008 International)	212 by Arizona State (2005 Insight)
Fewest Rushing Yards	67 vs. Virginia Tech (2012 Russell Athletic)	3 by Virginia Tech (2012 Russell Athletic)
	80 vs. Notre Dame (2013 Pinstripe)	31 by Kansas State (2006 Texas)
Most Points Scored	52 vs. Ball State (2008 International)	40 by Arizona State (2005 Insight)
	45 vs. UCF (2009 St. Petersburg)	30 by Ball State (2008 International)
Longest Margin of Victory	27 (37-10) vs. Kansas State (2006 Texas)	16 (34-18) by Arizona State (1978 Garden State)
	22 (52-30) vs. Ball State (2008 International)	13 (29-16) by Notre Dame (2013 Pinstripe)
Most Field Goals Attempted	5 vs. Kansas State (2006 Texas)	6 by Notre Dame (2013 Pinstripe)
	4 vs. Arizona State (2005 Insight)	4 by Iowa State (2011 Pinstripe)
	4 vs. NC State (2008 PapaJohns.com)	
Most Field Goals Made	4 vs. Arizona State (2005 Insight)	5 by Notre Dame (2013 Pinstripe)
	3 vs. Kansas State (2006 Texas)	3 by Ball State (2008 International)
	3 vs. NC State (2008 PapaJohns.com)	
Total Offense	595 vs. Ball State (2008 International)	679 by Arizona State (2005 Insight)
	532 vs. Arizona State (2005 Insight)	494 by Notre Dame (2013 Pinstripe)
Fewest Yards	196 vs. Virginia Tech (2012 Russell Athletic)	162 by Kansas State (2006 Texas)
	236 vs. Notre Dame (2013 Pinstripe)	196 by Virginia Tech (2012 Russell Athletic)
Most First Downs	25 vs. Ball State (2008 International)	33 by Arizona State (2005 Insight)
	24 vs. Arizona State (2005 Insight)	31 by Notre Dame (2013 Pinstripe)
Fewest First Downs	14 vs. Virginia Tech (2012 Russell Athletic)	6 by Kansas State (2006 Texas)
	14 vs. Arizona State (1978 Garden State)	12 by Virginia Tech (2012 Russell Athletic)
Most Penalties	10 vs. Arizona State (1978 Garden State)	14 by Virginia Tech (2012 Russell Athletic)
	10 vs. UCF (2009 St. Petersburg)	11 by Arizona State (2005 Insight)
Most Penalty Yards	80 vs. UCF (2009 St. Petersburg)	102 by Arizona State (2005 Insight)
		95 by Virginia Tech (2012 Russell Athletic)

INDIVIDUAL RECORDS

Most Passing Completions

24 by Ryan Hart vs. Arizona State (2005 Insight)

22 by Mike Teel vs. NC State (2008 PapaJohns.com)

Most Passing Attempts

40 by Gary Nova vs. Virginia Tech (2012 Russell Athletic)

38 by Ryan Hart vs. Arizona State (2005 Insight)

Most Passing Yards

374 by Ryan Hart vs. Arizona State (2005 Insight)

319 by Mike Teel vs. NC State (2008 PapaJohns.com)

Most Touchdown Passes

3 by Ryan Hart vs. Arizona State (2005 Insight)

3 by Mike Teel vs. Ball State (2008 International)

Most Interceptions Thrown

3 by Chas Dodd vs. Notre Dame (2013 Pinstripe)

3 by Bob Hering vs. Arizona State (1978 Garden State)

Most Punts

10 by Justin Doerner vs. Virginia Tech (2012 Russell Athletic)

8 by Deron Cherry vs. Arizona State (1978 Garden State)

Highest Punting Average

50.3 by Joe Radigan vs. Arizona State (2005 Insight)

49.7 by Justin Doerner vs. Iowa State (2011 Pinstripe)

Blocked Punts

1 by Kevin Malast vs. NC State (2008 PapaJohns.com)

Blocked Field Goals

1 by Lorenzo Waters vs. North Carolina (2014 Quick Lane)

1 by Justin Francis vs. Iowa State (2011 Pinstripe)

Most Receptions

7 by Clark Harris vs. Kansas State (2006 Texas)

7 by Tres Moses vs. Arizona State (2005 Insight)

Most Receiving Yards

125 by Kenny Britt vs. Ball State (2008 International)

122 by Clark Harris vs. Kansas State (2006 Texas)

Most Touchdown Receptions

2 by Tim Brown vs. Kansas State (2006 Texas)

1 by 13 players

Most Rushing Attempts

35 by Ray Rice vs. Ball State (2008 International)

Most Rushing Yards

282 by Ray Rice vs. Ball State (2008 International)

202 by Josh Hicks vs. North Carolina (2014 Quick Lane)

Most Rushing Touchdowns

4 by Ray Rice vs. Ball State (2008 International)

2 by Robert Martin vs. North Carolina (2014 Quick Lane)

2 by Jawan Jamison vs. Iowa State (2011 Pinstripe)

2 by Mohamed Sanu vs. UCF (2009 St. Petersburg)

Most Points Scored

24 by Ray Rice vs. Ball State (2008 International)

18 by Mohamed Sanu vs. UCF (2009 St. Petersburg)

Most Field Goals Attempted

5 by Jeremy Ito vs. Kansas State (2006 Texas)

4 by San San Te vs. NC State (2008 PapaJohns.com)

4 by Jeremy Ito vs. Arizona State (2005 Insight)

Most Field Goals Made

4 by Jeremy Ito vs. Arizona State (2005 Insight)

3 by San San Te vs. NC State (2008 PapaJohns.com)

3 by Jeremy Ito vs. Arizona State (2005 Insight)

Most Interceptions

2 by Brandon Jones vs. Virginia Tech (2012 Russell Athletic)

RUTGERS LONG PLAYS

Longest Rush

90, Ray Rice vs. Ball State (2008 International)

Longest Pass

86, Chas Dodd to Brandon Coleman vs. Iowa State (2011 Pinstripe)

Longest Punt

58, Joe Radigan vs. Arizona State (2005 Insight)

Longest Field Goal

53, Jeremy Ito vs. Ball State (2008 International)

Longest Kickoff Return

51, Janarion Grant vs. Notre Dame (2013 Pinstripe)

Longest Interception Return

36, Bob Hynoski vs. Arizona State (1978 Garden State)

OPPONENT LONG PLAYS

Longest Rush

36, Chris Clancy of Ball State (2008 International)

Longest Pass

42, Rudy Carpenter to Matt Miller of Arizona State (2005 Insight)

Longest Punt

57, AJ Hughes of Virginia Tech (2012 Russell Athletic)

Longest Field Goal

49, Kyle Brindza of Notre Dame (2013 Pinstripe)

Longest Punt Return

76, Yamon Figurs of Kansas State (2006 Texas)

Longest Kickoff Return

65, Quincy McDuffie of UCF (2009 St. Petersburg)

Longest Interception Return

32, Antone Exum of Virginia Tech (2012 Russell Athletic)

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*	20-58 (7-27)
Illinois	2-2 (1-1)
Indiana	2-2 (2-2)
Iowa	0-1 (0-1)
Maryland	6-7 (2-2)
Michigan	1-3 (1-3)
Michigan State	3-6 (0-4)
Minnesota	0-1 (0-1)
Nebraska	0-4 (0-3)
Northwestern	3-0 (0-0)
Ohio State	0-4 (0-4)
Penn State	2-26 (0-4)
Purdue	1-0 (1-0)
Wisconsin	0-2 (0-2)

Conference USA	2-0
Florida International	2-0

Mid-American	12-4-1
Akron	1-0
Ball State	1-0-1
Buffalo	5-1
Eastern Michigan	1-1
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	1-7
Arizona State	0-2
California	0-2
Washington	0-2
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
Independent	24-25
Army West Point	22-18
Massachusetts	2-2
Notre Dame	0-5

FCS Programs	265-231-13
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	4-0
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	1-0
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	0-2
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

RUTGERS JOINED THE BIG TEN CONFERENCE ON JULY 1, 2014

OPPONENT SERIES

BIG TEN			
ILLINOIS			
2-2			
(H: 1-1, A: 1-1)			
2005	A	L, 33-30 (OT)	
2006	H	W, 33-0	
2016	H	L, 24-7	
2017	A	W, 35-24	

INDIANA			
2-2			
(H: 1-1, A: 1-1)			
2014	H	W, 45-23	
2015	A	W, 55-52	
2016	H	L, 33-27	
2017	A	L, 41-0	

IOWA			
0-1			
(H: 0-1)			
2016	H	L, 14-7	

MARYLAND			
6-7			
(H: 4-3, A: 2-3, N: 0-1)			
1920	H	W, 6-0	
1921	H	L, 3-0	
1925	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	
2017	H	W, 31-24	

OHIO STATE			
0-4			
(H: 0-2, A: 0-2)			
2014	A	L, 56-17	
2015	H	L, 49-7	
2016	A	L, 58-0	
2017	H	L, 56-0	
PENN STATE			
2-26			
(H: 0-11, A: 2-15)			
1918	A	W, 26-3	
1950	A	L, 18-14	
1951	H	L, 13-7	
1952	A	L, 7-6	
1953	H	L, 54-26	
1954	A	L, 37-14	
1955	H	L, 34-13	
1977	GS	L, 45-7	
1978	A	L, 26-10	
1979	A	L, 45-10	
1982	A	L, 49-14	
1983	GS	L, 36-25	
1984	A	L, 15-12	
1985	GS	L, 17-10	

MICHIGAN			
1-3			
(H: 1-1, A: 0-2)			
2014	H	W, 26-24	
2015	A	L, 49-16	
2016	H	L, 78-0	
2017	A	L, 35-14	

MICHIGAN STATE			
3-6			
(H: 1-3, A: 2-3)			
1988	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	
2017	H	L, 40-7	

MINNESOTA			
0-1			
(A: 0-1)			
2016	A	L, 34-32	

NEBRASKA			
0-4			
(H: 0-1, A: 0-2, N: 0-1)			
1920	PG	L, 28-0	
2014	A	L, 42-24	
2015	H	L, 31-14	
2017	A	L, 27-17	

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	

OHIO STATE			
0-4			
(H: 0-2, A: 0-2)			
2014	A	L, 56-17	
2015	H	L, 49-7	
2016	A	L, 58-0	
2017	H	L, 56-0	

PENN STATE			
2-26			
(H: 0-11, A: 2-15)			
1918	A	W, 26-3	
1950	A	L, 18-14	
1951	H	L, 13-7	
1952	A	L, 7-6	
1953	H	L, 54-26	
1954	A	L, 37-14	
1955	H	L, 34-13	
1977	GS	L, 45-7	
1978	A	L, 26-10	
1979	A	L, 45-10	
1982	A	L, 49-14	
1983	GS	L, 36-25	
1984	A	L, 15-12	
1985	GS	L, 17-10	

1986	A	L, 31-6	
1987	A	L, 35-21	
1988	A	W, 21-16	
1989	GS	L, 17-0	
1990	A	L, 28-0	
1991	A	L, 37-17	
1992	GS	L, 38-24	
1993	A	L, 31-7	
1994	A	L, 55-27	
1995	GS	L, 59-34	
2014	H	L, 13-10	
2015	A	L, 28-3	
2016	H	L, 39-0	
2017	A	L, 35-6	

PURDUE			
1-0			
(H: 1-0)			
2017	H	W, 14-12	

WISCONSIN			
0-2			
(H: 0-1, A: 0-1)			
2014	H	L, 37-0	
2015	A	L, 48-10	

NON-CONFERENCE			
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

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
------	---	----------

BUFFALO		
5-1		
(H: 3-1, 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

CATHOLIC**1-1****(H: 1-1)**

1928	H	W, 12-0
1929	H	L, 14-10

CENTRAL FLORIDA**1-1****(A: 0-1, N: 1-0)**

2009	N	W, 45-24
St. Petersburg Bowl		
2013	A	L, 41-17

CITY COLLEGE OF**NEW YORK****7-0****(H: 7-0)**

1878	H	W, 6t, 5s-9s
1881	H	W, 10g, 17t-0
1882	H	W, 7g, 1t-0
1883	H	W, 54-20
1899	H	W, 59-0
1900	H	W, 5-0
1906	H	W, 55-0

CINCINNATI**9-9-1****(H: 7-3, A: 2-6-1)**

1980	H	W, 24-7
1981	A	L, 10-1
1983	A	L, 18-7
1984	H	W, 43-15
1986	H	W, 48-28
1987	A	W, 10-7
1988	H	W, 38-9
1989	A	T, 17-17
1992	A	L, 24-26
1994	H	W, 14-9
2005	H	W, 44-9
2006	A	L, 30-11
2007	H	L, 28-23
2008	A	L, 13-10
2009	H	L, 47-15
2010	A	L, 69-38
2011	H	W, 20-3
2012	A	W, 10-3
2013	H	L, 52-17

COLGATE**27-15****(H: 22-10, A: 5-5)**

1933	A	L, 25-2
1934	H	L, 14-0
1935	H	L, 27-0

1948	H	W, 34-19
1949	A	W, 35-13
1951	H	L, 26-21
1952	A	L, 13-7
1953	H	L, 33-13
1954	A	L, 26-14
1956	H	L, 48-6
1957	A	W, 48-6
1958	A	W, 21-7
1959	H	W, 15-12
1960	H	W, 49-12
1961	A	W, 26-6
1962	H	W, 27-15
1963	A	L, 28-8
1964	H	L, 20-7
1965	H	L, 24-10
1966	H	L, 26-7
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

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

HOBBART

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 CROSS8-11
(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, 39-0
1928	Newark	L, 46-0
1929	A	L, 20-3
1930	H	L, 32-20
1931	A	L, 27-0
1932	H	L, 6-0
1965	H	W, 14-0
1966	A	L, 24-12
1967	H	L, 21-10
1968	H	W, 41-14
1970	H	W, 37-7
1971	H	W, 14-13
1972	A	L, 24-14
1973	A	W, 27-7
1978	A	W, 31-21
1979	H	W, 28-0

HOUSTON

0-1

(H: 0-1)

2013	H	L, 49-14
------	---	----------

HOWARD

5-0

(H: 5-0)

2006	H	W, 56-7
2009	H	W, 45-7
2012	H	W, 26-0
2014	H	W, 38-25
2016	H	W, 52-14

IOWA STATE

1-0

(N: 1-0)

2011	N	W, 27-13
------	---	----------

Pinstripe Bowl

IRVINGTON

ATHLETIC CLUB

0-1

(A: 0-1)

1896	A	L, 20-0
------	---	---------

**JEFFERSON MEDICAL
SCHOOL**

0-1

(A: 0-1)

1907	A	L, 27-0
------	---	---------

JOHNS HOPKINS

3-0

(H: 3-0)

1930	H	W, 33-0
1932	H	W, 33-0
1946	H	W, 53-0

KANSAS

1-0

(H: 1-0)

2015	H	W, 27-14
------	---	----------

KANSAS STATE

1-0

(N: 1-0)

2006	N	W, 37-10
------	---	----------

Texas Bowl

KENT STATE

2-1

(H: 2-1)

1994	H	W, 28-6
2004	H	W, 29-21
2012	H	L, 35-23

KENTUCKY

2-2-1

(H: 2-0, A: 0-2-1)

1984	A	L, 27-14
1986	A	T, 16-16
1987	GS	W, 19-18
1989	A	L, 33-26
1990	GS	W, 24-8

KNICKERBOCKER

ATHLETIC CLUB

0-1

(A: 0-1)

1899	A	L, 11-0
------	---	---------

LAFAYETTE

41-30-1

(H: 22-12, A: 18-18-1,
N: 11-11)

1882	H	W, 8g, 3t-0
1883	A	L, 25-0
1884	H	W, 6-0
1886	A	L, 24-2
1886	H	L, 26-0
1887	A	L, 20-0
1887	H	L, 36-0
1888	H	L, 4-0
1889	H	L, 16-0
1892	A	W, 16-8
1892	H	L, 24-10
1893	A	L, 1-0
1894	H	W, 12-10
1895	A	L, 52-0
1899	A	L, 57-0
1917	A	W, 33-7
1921	A	L, 35-0
1922	H	L, 33-6
1923	A	T, 6-6
1924	N	W, 43-7
1925	A	L, 34-0
1926	H	L, 38-0

1927	A	L, 56-0
1928	H	L, 17-0
1929	A	L, 20-6
1930	H	L, 31-26
1931	A	L, 32-0
1932	H	W, 7-6
1933	A	W, 20-13
1934	H	W, 27-6
1935	A	W, 31-6
1937	A	L, 13-6
1938	H	W, 6-0
1939	A	W, 13-6
1940	H	L, 7-6
1941	A	L, 16-0
1942	H	L, 19-13
1943	H	W, 13-0
1943	A	L, 9-2
1944	A	L, 19-6
1944	H	L, 39-0
1945	A	W, 32-14
1946	H	W, 41-2
1947	A	W, 20-0
1948	H	W, 34-13
1949	A	W, 14-0
1950	H	W, 31-7
1951	A	W, 47-12
1952	H	W, 21-6
1953	A	W, 14-13
1954	H	W, 7-0
1955	A	L, 16-7
1956	H	W, 20-19
1957	A	W, 34-19
1958	H	W, 18-0
1959	A	W, 16-14
1960	H	W, 36-8
1961	A	W, 37-6
1962	H	W, 40-0
1963	A	W, 49-0
1964	H	W, 31-6
1965	A	L, 23-18
1966	H	W, 32-28
1967	A	W, 27-3
1968	H	W, 37-7
1969	A	W, 44-22
1970	H	W, 41-16
1971	A	L, 13-7
1972	A	W, 21-7
1973	H	W, 35-6
1974	A	W, 35-0
1975	H	W, 48-6

LEAGUE ISLAND

MARINES

1-0

(H: 1-0)

1917	H	W, 27-0
------	---	---------

LEBANON VALLEY

1-0

(H: 1-0)

1924	H	W, 56-0
------	---	---------

LEHIGH

43-30-1

(H: 23-10, A: 20-20-1)

1884	H	W, 61-0
1885	A	L, 10-5
1888	A	L, 30-0
1890	H	L, 4-2
1891	A	L, 22-0
1894	A	L, 24-0
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)

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
------	---	---------

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

MORGAN STATE

4-0

(H: 4-0)

1971	H	W, 27-8
1972	H	W, 37-14
2008	H	W

**PELHAM BAY NAVAL
TRANSPORT STATION**
1-0
(H: 1-0-0)
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
(H: 4-1-1)
1922 H W, 13-0
1923 H W, 27-0
1925 H L, 13-12
1932 H W, 20-6
1933 H W, 10-0
1934 H T, 0-0

PENNSYLVANIA
6-11
(H: 1-3, A: 5-8)
1881 A W, 1g, 2t-1t
1882 H W, 1g, 2t, 1s-2t
1882 A W, 3t, 1s-1t
1883 H L, 18-0
1886 A L, 65-0
1887 H L, 13-10
1888 A L, 10-0
1889 H L, 4-0
1889 A L, 14-0
1890 A L, 16-4
1890 A L, 20-12
1891 A L, 32-6
1934 A L, 27-19
1961 A W, 20-6
1962 A W, 12-7
1963 A L, 7-6
1964 A W, 10-7

PITTSBURGH
8-22
(H: 5-9, A: 3-12, N: 0-1)
1981 GS L, 47-3
1982 A L, 52-6
1985 GS L, 38-10
1986 A L, 20-6
1987 GS L, 17-0
1988 A L, 20-10
1989 Dublin L, 46-29
1990 A L, 45-21
1991 A L, 22-17
1992 H W, 21-16
1993 GS L, 21-10
1994 A L, 35-21
1995 H W, 42-24
1996 A L, 24-9
1997 H L, 55-48 (2OT)
1998 A W, 25-21
1999 H L, 38-15
2000 A L, 29-17
2001 H L, 42-0
2002 A L, 23-3
2003 H L, 42-32
2004 A L, 41-17
2005 H W, 37-29
2006 A W, 20-10
2007 H W, 20-16
2008 A W, 54-34

2009 H L, 24-17
2010 A L, 41-21
2011 H W, 34-10
2012 A L, 27-6

PRINCETON
17-53-1
(H: 6-7, A: 11-46-1)
1869 H W, 6-4
1869 A L, 8-0
1870 A L, 6-2
1872 A L, 4-1
1874 A L, 6-0
1878 A L, 5g, 10t-0
1880 A L, 8g, 4t-0
1881 A L, 3g, 5t-11s
1881 H L, 1g-3s
1882 H L, 5g, 6t-0
1882 H L, 3g, 4t-0
1883 A L, 20-0
1883 H L, 61-0
1884 H L, 23-5
1884 A L, 35-0
1887 H L, 30-0
1888 H L, 80-0
1888 A L, 82-0
1890 A L, 27-0
1891 A L, 12-0
1892 A L, 30-0
1894 A L, 48-0
1895 A L, 22-0
1896 A L, 44-0
1897 A L, 53-0
1911 A L, 37-0
1912 A L, 41-6
1913 A L, 14-3
1914 A L, 12-0
1915 A L, 10-0
1933 A L, 26-6
1935 A L, 29-6
1936 A L, 20-0
1937 A L, 6-0
1938 H W, 20-18
1940 A L, 28-13
1945 A L, 14-6
1946 A L, 14-7
1947 H W, 13-7
1948 A W, 22-6
1949 A L, 34-14
1950 A L, 34-28
1952 A L, 61-19
1953 A L, 9-7
1954 A L, 10-8
1955 A L, 41-7
1956 A L, 28-6
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

RENNSELAER 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, 1t-0
1878 H T, 0-0
1879 A W, 1-0
1879 H T, 3-3
1879 A L, 3t-1t
1880 A W, 5g-1g
1882 A W, 2g-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

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

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

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

TAMPA
0-1
(A: 0-1)
1973 A L, 34-6

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
3-7
(H: 2-1, A: 1-6)
1896 A L, 10-0
1897 A L, 10-0
1898 A L, 17-0
1900 H L, 11-6
1904 A L, 35-0
1905 A L, 11-0
1907 A W, 12-5
1911 H W, 6-0
1912 A L, 3-0
1913 H W, 39-6

**U.S. MERCHANT MARINE
ACADEMY**
1-0
(H: 1-0)
1949 H W, 79-6

URSINUS
9-8
(H: 8-5, A: 1-3)
1896 H W, 20-0
1899 A L, 53-6
1900 H W, 17-0
1901 A L, 30-0
1902 H L, 16-0
1903 A L, 40-0
1904 H L, 37-0
1906 H W, 29-5
1908 H L, 35-0
1911 H L, 17-0
1917 H W, 25-0
1918 H W, 66-0
1919 H W, 34-0

TENNESSEE
1-3
(H: 0-1, A: 1-2)
1979 A W, 13-7
1983 GS L, 7-0

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

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
3-7
(H: 2-1, A: 1-6)
1896 A L, 10-0
1897 A L, 10-0
1898 A L, 17-0
1900 H L, 11-6
1904 A L, 35-0
1905 A L, 11-0
1907 A W, 12-5
1911 H W, 6-0
1912 A L, 3-0
1913 H W, 39-6

VIRGINIA
2-3
(H: 1-2, A: 1-1)
1894 A L, 20-4
1920 H L, 7-0
1962 H L, 41-0
1980 A W, 19-17
1981 GS W, 3-0

VIRGINIA TECH
3-12
(H: 3-5, A: 1-1, N: 0-1)
1920 H W, 19-6
1953 H W, 20-13
1992 H W, 50-49
1993 A L, 49-42
1994 A L, 41-34
1995 H L, 45-17
1996 A L, 30-14
1997 H L, 59-19
1998 A L, 47-7
1999 H L, 58-20
2000 A L, 49-0
2001 H L, 50-0
2002 A L, 35-14
2003 H L, 48-22
2012 N L, 13-10 (OT)
Russell Athletic Bowl

VILLANOVA
8-7
(H: 8-6, A: 0-1)
1906 A L, 17-0
1916 H W, 33-0
1923 H W, 44-0
1924 H W, 14-0
1925 H L, 20-0
1933 H L, 18-13
1959 H W, 12-6
1960 H L, 14-12
1962 H L, 34-12
1978 H W, 24-9
1979 H L, 32-17
1996 H W, 38-28
2000 H W, 34-21
2002 H L, 37-19
2005 H W, 38-6

**VINELAND ATHLETIC
CLUB**
1-0
(H: 1-0)
1886 H W, 58-0

VIRGINIA TECH
3-12
(H: 3-5, A: 1-1, N: 0-1)
1920 H W, 19-6
1953 H W, 20-13
1992 H W, 50-49
1993 A L, 49-42
1994 A L, 41-34
1995 H L, 45-17
1996 A L, 30-14
1997 H L, 59-19
1998 A L, 47-7
1999 H L, 58-20
2000 A L, 49-0
2001 H L, 50-0
2002 A L, 35-14
2003 H L, 48-22
2012 N L, 13-10 (OT)
Russell Athletic Bowl

VANDERBILT
1-2
(H: 0-1, A: 1-1)
1887 A L, 27-13
1888 GS L, 31-30
2004 A W, 37-34

VERMONT
2-0
(H: 2-0)
1938 H W, 15-14
1942 H W, 27-20

VILLANOVA
8-7
(H: 8-6, A: 0-1)
1906 A L, 17-0
1916 H W, 33-0
1923 H W, 44-0
1924 H W, 14-0
1925 H L, 20-0
1933 H L, 18-13
1959 H W, 12-6
1960 H L, 14-12
1962 H L, 34-12
1978 H W, 24-9
1979 H L, 32-17
1996 H W, 38-28
2000 H W, 34-21
2002 H L, 37-19
2005 H W, 38-6

**VINELAND ATHLETIC
CLUB**
1-0
(H: 1-0)
1886 H W, 58-0

VIRGINIA
2-3
(H: 1-2, A: 1-1)
1894 A L, 20-4
1920 H L, 7-0
1962 H L, 41-0
1980 A W, 19-17
1981 GS W, 3-0

VIRGINIA TECH
3-12
(H: 3-5, A: 1-1, N: 0-1)
1920 H W, 19-6
1953 H W, 20-13
1992 H W, 50-49
1993 A L, 49-42
1994 A L, 41-34
1995 H L, 45-17
1996 A L, 30-14
1997 H L, 59-19
1998 A L, 47-7
1999 H L, 58-20
2000 A L, 49-0
2001 H L, 50-0
2002 A L, 35-14
2003 H L, 48-22
2012 N L, 13-10 (OT)
Russell Athletic Bowl

WAKE FOREST		
0-2		
(H: 0-1, A: 0-1)		
1997	H	L, 28-14
1999	A	L, 17-10

WASHINGTON		
0-2		
(H: 0-1, A: 0-1)		
2016	A	L, 48-13
2017	H	L, 30-14

WASHINGTON & JEFFERSON		
0-3		
(A: 0-1, N: 0-2)		
1914	PG	L, 20-13
1916	PG	L, 12-9
1926	A	L, 19-6

WASHINGTON & LEE		
1-0-1		
(H: 1-0-1)		
1916	H	T, 13-13
1921	H	W, 14-13

WASHINGTON COLLEGE		
0-1		
(A: 0-1)		
1910	A	L, 6-5

WASHINGTON STATE		
1-1		
(H: 0-1, A: 1-0)		
2014	A	W, 41-38
2015	H	L, 37-34

WESLEYAN		
1-6		
(H: 1-2, A: 0-4)		
1883	A	L, 37-0
1884	H	L, 31-0
1889	A	L, 58-4
1898	A	L, 59-0
1904	A	L, 39-0
1913	H	L, 20-9
1939	H	W, 13-7

WEST CHESTER TEACHERS		
0-1		
(H: 0-1)		
1935	H	L, 19-7

WESTERN RESERVE		
1-0		
(H: 1-0)		
1947	H	W, 21-6

WEST VIRGINIA		
4-33-2		
(H: 4-15-2, A: 0-17, N: 0-1)		
1916	H	T, 0-0
1917	H	T, 7-7
1919	H	L, 30-7
1920	A	L, 17-0
1921	H	W, 17-7
1922	A	L, 28-0
1923	PG	L, 27-7
1980	H	L, 24-15
1981	A	L, 20-3

1982	GS	L, 44-17
1983	A	L, 35-7
1984	GS	W, 23-19
1985	A	L, 27-0
1986	GS	L, 24-17
1987	A	L, 37-13
1988	GS	L, 35-25
1989	A	L, 21-20
1990	GS	L, 28-3
1991	A	L, 28-3
1992	H	W, 13-9
1993	A	L, 58-22
1994	H	W, 17-12
1995	A	L, 59-26
1996	H	L, 52-14
1997	A	L, 48-0
1998	H	L, 28-14
1999	A	L, 62-16
2000	H	L, 31-24 (2OT)
2001	A	L, 80-7
2002	H	L, 40-0
2003	A	L, 34-19
2004	H	L, 35-30
2005	H	L, 27-14
2006	A	L, 41-39 (3OT)
2007	H	L, 31-3
2008	A	L, 24-17
2009	H	L, 24-21
2010	A	L, 35-14
2011	H	L, 41-31

WILLIAM & MARY		
6-4		
(H: 3-2, A: 3-2)		
1954	H	L, 14-7
1956	H	W, 20-6
1957	A	L, 38-7
1974	A	L, 28-15
1975	H	W, 24-0
1977	A	W, 22-21
1979	A	W, 24-0
1980	H	L, 21-18
1982	H	W, 27-17
1983	A	W, 35-28

WILLIAMS		
0-2		
(H: 0-1, A: 0-1)		
1887	A	L, 12-6
1888	H	L, 42-0

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 (1)	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		

<u>1892 (3-5-1)</u>			
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			

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 Franklin & Marshall	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 Delaware	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
11/14	NYU	W	18-15
11/24	Franklin & Marshall	T	0-0

Captain: Alfred E. Hitchner

1904 (1-6-2)

10/1	at Stevens	W	4-0
10/8	at Haverford	L	40-0
10/15	Ursinus	L	37-0
10/22	at Wesleyan	L	39-0
10/29	at Union	L	35-0
11/5	Delaware	T	6-6
11/8	at NYU	L	35-6
11/12	Maryland-Baltimore	L	10-0
11/19	Stevens	T	0-0

Captain: Robert W. Cobb

1905 (3-6)

10/3	Stevens	W	6-0
10/7	at Trinity	L	11-0
10/10	at Union	L	11-0
10/17	Seton Hall	L	10-22
10/24	at Delaware	W	10-0
11/10	at NYU	L	10-7
11/14	at Stevens	W	5-0
11/21	at Haverford	L	28-0
11/28	at Fordham	L	17-6

Captain: Harold E. Green

1906 (5-2-2)

9/28	at Fordham	W	6-0
10/6	at Stevens	T	0-0
10/13	at Villanova	L	17-0
10/20	at Haverford	T	0-0
10/27	Delaware	L	4-0
11/6	at NYU	W	14-0
11/10	CCNY	W	55-0
11/17	Stevens	W	18-4
11/24	Ursinus	W	29-5

Captain: Douglas J. Fisher

1907 (3-5-1)

9/28	Fordham	T	5-5
10/5	at Swarthmore	L	29-5
10/12	Lehigh	L	16-6
10/19	at Union	W	12-5
10/26	at Delaware	W	39-0
11/5	at NYU	L	11-0
11/9	Haverford	L	6-5
11/16	at Jefferson Med.	L	27-0
11/23	Stevens	W	4-0

Captain: Douglas J. Fisher

1908 (3-5-1)

10/3	at Navy	L	18-0
10/10	at Lehigh	L	12-0
10/24	at Haverford	L	9-5
10/31	Hamilton	W	5-4
11/3	Franklin & Marshall	W	9-0
11/7	Delaware	T	6-6
11/10	Ursinus	L	35-0
11/14	Muhlenberg	W	15-5
11/21	at Stevens	L	15-13

Captain: Charles E. Corbin

1909 (3-5-1)

10/2	Fordham	L	9-0
10/9	at Navy	L	12-3
10/16	at Franklin & Marshall	L	15-0
10/23	Penn Medical	T	0-0
10/30	at Hamilton	W	8-5
11/6	at NYU	L	11-0
11/10	Muhlenberg	W	35-5
11/13	Haverford	W	11-0
11/20	at Stevens	L	17-5

Captain: Edwin T. Leslie

1910 (3-2-3)

10/1	Franklin & Marshall	T	0-0
10/8	at Navy	T	0-0
10/15	Swarthmore	W	21-6
10/22	at Haverford	T	0-0
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	Franklin & Marshall	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. Elmendorf

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	Washington & Jefferson (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	Washington & Jefferson (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 State	W	26-3
11/16	Great Lakes Naval (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

1930 (4-5)

9/27	Providence	L	12-6
10/4	George Washington	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	Franklin & Marshall	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 Franklin & Marshall	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	45-7
11/16	Lafayette	L	7-6
11/23	St. Lawrence	W	20-0
11/30	at Maryland	L	14-7

Captain: Milton Nelson

1941 (7-2)

9/27	Alfred	W	34-0
10/4	Springfield	W	26-0
10/11	Lehigh	W	16-6
10/18	Fort Monmouth	W	26-0
10/25	at Syracuse	L	49-7
11/1	Maryland	W	20-0
11/8	at Lafayette	L	16-0
11/15	Connecticut	W	32-7
11/22	at Brown	W	13-7

Captains: Vinnie Utz, Ralph Schmidt

1942 (3-4-1)

10/3	Vermont	W	27-20
10/10	at Maryland	L	27-13
10/17	Bucknell	W	9-7
10/24	at Lehigh	L	28-10
10/31	Springfield	W	21-0
11/7	Lafayette	L	19-13
11/14	Fort Monmouth	T	0-0
11/21	Syracuse	L	12-7

Captain: Kenneth MacDonald

1943 (3-2)

10/30	Lehigh	W	26-0
11/6	Lafayette	W	13-0
11/13	at Lehigh	W	20-0
11/20	at Lafayette	L	9-2
11/26	Brooklyn	L	12-6

Captain: Robert S. Goldberger

1944 (3-2)

9/30	at Lafayette	L	19-6
10/7	at Lehigh	W	19-6
10/14	Lafayette	L	39-0
10/28	ASTP (Rutgers)	W	18-12
11/4	Lehigh	W	15-6

Captain: Joseph E. D'Imperio

1945 (5-2)

10/6	Swarthmore	L	13-6
10/13	at Muhlenberg	W	19-6
10/20	Rhode Island St.	W	39-7
10/27	at Princeton	L	14-6
11/3	Lehigh	W	25-0
11/10	at Lafayette	W	32-14
11/17	NYU	W	13-7

Captain: Eugene McManus

1946 (7-2)

9/28	at Columbia	L	13-7
10/5	Johns Hopkins	W	53-0
10/12	NYU (3A)	W	26-0
10/19	at Princeton	L	14-7
10/26	George Washington	W	25-13
11/2	at #17 Harvard	W	13-0
11/9	Lafayette	W	41-2
11/16	at Lehigh	W	55-6
11/23	Bucknell	W	25-0

Captain: Charles DiLiberti

1947 (8-1)

9/27	at Columbia	L	40-28
10/4	Western Reserve	W	21-6
10/11	Princeton	W	13-7
10/18	Fordham	W	36-6
10/25	Lehigh	W	46-13
11/1	at Harvard	W	31-7
11/8	at Lafayette	W	20-0
11/15	NYU	W	40-0
11/27	at Brown	W	27-20

Captains: John Garabrant, 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	Merchant Marine	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 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 State	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 State	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 State	L	7-6
11/22	NYU	W	27-14

Captains: Russell Sandbloom,
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 State	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	Penn State	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 State	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 Laverty, 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)

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 State	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 State	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

Captains: Curt Edwards, Tom Holmes

1976 (11-0)

Final AP Ranking: 17			
9/11	at Navy	W	13-3
9/18	at Bucknell	W	19-7
9/25	at Princeton	W	17-0
10/2	Cornell	W	21-14
10/9	Connecticut	W	38-0
10/16	at Lehigh	W	28-21
10/23	Columbia (GS)	W	47-0
10/30	Massachusetts	W	24-7
11/6	Louisville	W	34-0
11/13	at Tulane	W	29-20
11/25	Colgate (GS)	W	17-9

Captains: Nate Toran, Dan Pfabe

1977 (8-3)

9/2	#13 Penn State (GS)	L	45-7
9/10	at Colgate	L	23-0
9/17	Bucknell	W	36-14
9/24	at Princeton	W	10-6
10/1	at Cornell	W	30-14
10/8	at Connecticut	W	48-18
10/15	Lehigh	W	20-0
10/29	at William & Mary	W	22-21
11/5	at Temple	L	24-14
11/12	Tulane	W	47-8
11/19	Boston Univ.	W	63-8

Captains: Dan Pfabe, Jim Hughes

1978 (9-3)

9/9	at #3 Penn State	L	26-10
9/23	at Bucknell	W	27-13
9/30	Princeton (GS)	W	24-0
10/7	at Yale	W	28-27
10/14	Connecticut	W	10-0
10/21	Villanova	W	24-9
10/28	Columbia (GS)	W	69-0
11/4	at Massachusetts	W	21-11
11/11	Temple	W	13-10
11/18	at Holy Cross	W	31-21
11/25	Colgate	L	14-9

Garden State Bowl

12/6 Arizona State (GS) L 34-18
Captains: Tim Blanchard, John Bucc**1979 (8-3)**

9/8	Holy Cross	W	28-0
9/15	at #7 Penn State	L	45-10
9/22	Bucknell	W	16-14
9/29	at Princeton	W	38-14
10/6	Temple	L	41-20
10/13	at Connecticut	W	26-14
10/20	at William & Mary	W	24-0
11/3	at #17 Tennessee	W	13-7
11/10	Army (GS)	W	20-0
11/17	Villanova	L	32-17
11/25	at Louisville	W	31-7

Captains: Pete Honeyford,
Dino Mangiero**1980 (7-4)**

9/13	at Temple	W	21-3
9/20	Cincinnati	W	24-7
9/27	Princeton	W	44-13
10/4	at Cornell	W	44-3
10/11	#1 Alabama (GS)	L	17-13
10/18	William & Mary	L	21-18
10/25	at Syracuse	L	17-9
11/1	at Army	W	37-21
11/8	at Virginia	W	19-17
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 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 State	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 West Virginia (GS)	L	44-17
11/20	at #6 Pittsburgh	L	52-6

Captains: Tony Cella, Bill Pickel,
Rich Spitzer**1983 (3-8)**

9/10	Connecticut	W	22-5
9/17	Boston College (GS)	L	42-22
9/24	at Syracuse	L	17-13
10/1	Penn State (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 West Virginia	L	35-7
11/19	Temple	L	24-23

Captains: Jim Dumont, John Owens

1984 (7-3)

9/8	at #11 Penn State	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 Boston College	L	35-23
11/10	#19 West Virginia (GS)	W	23-19
11/17	Colgate	W	17-7

Captains: Lionel Washington,
Alan Andrews**1985 (2-8-1)**

9/14	at #5 Florida	T	28-28
9/21	at Army	L	20-16
9/28	#9 Penn State (GS)	L	17-10
10/5	Boston College (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 Tennessee	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 State	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 State	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 #15 Michigan State	W	17-13
9/17	Vanderbilt (GS)	L	31-30
9/24	at #15 Penn State	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 West Virginia (GS)	L	35-25
11/19	Colgate	W	41-22

Captains: Derek Baker, George Banks,
Bill Dubiel**1989 (2-7-2)**

9/2	at Cincinnati	T	17-17
9/9	Ball State	T	31-31
9/16	Boston College (GS)	W	9-7
9/23	at Northwestern	W	38-27
10/7	Penn State (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 West Virginia	L	21-20
11/18	at Temple	L	36-33
12/2	#24 Pittsburgh (7)	L	46-29

Captains: Darrin Czelcz, 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 State	L	28-0
9/29	#22 Michigan State (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

1997 (0-11, 0-7 Big East)

8/30	Virginia Tech*	L	59-19
9/6	at #12 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 (207)
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	#22 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 Virginia 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	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 Virginia Tech*	L	49-0
9/23	at Pittsburgh*	L	29-17
9/30	#10 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 (207)
11/18	#11 Notre Dame	L	45-17
11/25	at Syracuse*	L	49-21

Captains: Mike Jones, Garrett Shea

2001 (2-9, 0-7 Big East)

8/30	at Buffalo	W	31-15
9/8	at #1 Miami*	L	61-0
9/22	#8 Virginia Tech*	L	50-0
9/29	Connecticut	L	20-19
10/6	Syracuse*	L	24-17
10/13	at Temple*	L	30-5
10/20	Navy	W	23-17
11/3	at West Virginia*	L	80-7
11/10	Pittsburgh*	L	42-0
11/17	Boston College*	L	38-7
11/23	California	L	20-10

Captains: Gary Brackett, Mike Esposito,
Shawn Seabrooks, L.J. Smith

2002 (1-11, 0-7 Big East)

8/31	Villanova	L	37-19
9/7	Buffalo	L	34-11
9/14	Army	W	44-0
9/21	at Pittsburgh*	L	23-3
9/28	at #11 Tennessee	L	35-14
10/12	West Virginia*	L	40-0
10/19	at #3 Virginia Tech*	L	35-14
10/26	at Syracuse*	L	45-14
11/2	#1 Miami*	L	42-17
11/16	Temple*	L	20-17
11/23	at #8 Notre Dame	L	42-0
11/30	at Boston College*	L	44-14

Captains: Gary Brackett,
Shawn Seabrooks, L.J. Smith

2003 (5-7, 2-5 Big East)

8/30	Buffalo	W	24-10
9/6	at Michigan State	L	44-28
9/13	at Army	W	36-21
9/27	Navy	W	48-27
10/4	#4 Virginia Tech*	L	48-22
10/11	at West Virginia*	L	34-19
10/18	Pittsburgh*	L	42-32
10/25	at Temple*	W	30-14
11/8	at Connecticut	L	38-31
11/16	Boston College*	L	35-25
11/22	at #13 Miami*	L	34-10
11/29	Syracuse*	W	24-7

Captains: Raheem Orr,
Marty Pyszczyk

2004 (4-7, 1-5 Big East)

9/4	Michigan State	W	19-14
9/11	New Hampshire	L	35-24
9/18	Kent State	W	29-21
10/2	at Syracuse*	L	41-31
10/9	at Vanderbilt	W	37-34
10/16	Temple*	W	16-6
10/23	at Pittsburgh*	L	41-17
10/30	#15 West Virginia*	L	35-30
11/6	at #24 Boston College*	L	21-10
11/20	at Navy	L	54-21
11/25	Connecticut*	L	41-35

Captains: Ray Pilch, Jarvis Johnson,
Tres Moses

2005 (7-5, 4-3 Big East)

9/3	at Illinois	L	33-30 (OT)
9/10	Villanova	W	38-6
9/17	at Buffalo	W	17-3
9/30	Pittsburgh*	W	37-29
10/8	West Virginia*	L	27-14
10/15	at Syracuse*	W	31-9
10/22	at Connecticut*	W	26-24
10/29	Navy	W	31-21
11/5	USF*	L	45-31
11/11	at #23 Louisville*	L	56-5
11/26	Cincinnati*	W	44-9

Insight Bowl
12/27 Arizona State (8) L 45-40
Captains: Ryan Neill, Tres Moses,
Will Gilkison

2006 (11-2, 5-2 Big East)

Final AP Ranking: 12			
9/2	at North Carolina	W	21-16
9/9	Illinois	W	33-0
9/16	Ohio	W	24-7
9/23	Howard	W	56-7
9/29	at USF*	W	22-20
10/14	at Navy	W	34-0
10/21	at Pittsburgh*	W	20-10
10/29	Connecticut*	W	24-13
11/9	#3 Louisville*	W	28-25
11/18	at Cincinnati*	L	30-11
11/25	Syracuse*	W	38-7
12/2	at #15 West Virginia*	L	41-39 (307)
Texas Bowl			
12/28	Kansas State (9)	W	37-10

Captains: Eric Foster, Brian Leonard,
Ramel Meekins, Shawn Tucker

2007 (8-5, 3-4 Big East)

8/30	Buffalo	W	38-3
9/7	Navy	W	41-24
9/15	Norfolk State	W	59-0
9/29	Maryland	L	34-24
10/6	#20 Cincinnati*	L	28-23
10/13	at Syracuse*	W	38-14
10/18	#2 USF*	W	30-27
10/27	#6 West Virginia*	L	31-3
11/3	at #16 Connecticut*	L	38-19
11/9	at Army	W	41-6
11/17	Pittsburgh*	W	20-16
11/29	at Louisville*	L	41-38

International Bowl

1/5 Ball State (10) W 52-30
Captains: Eric Foster, Brandon Renkart,
Mike Teel, Jeremy Zuttah

2008 (8-5, 5-2 Big East)

9/1	Fresno State	L	24-7
9/11	North Carolina	L	44-12
9/20	at Navy	L	23-21
9/27	Morgan State	W	38-0
10/4	at West Virginia*	L	24-17
10/11	at Cincinnati*	L	13-10
10/18	Connecticut*	W	12-10
10/25	at #17 Pittsburgh*	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 NC State (11) W 29-23
Captains: Courtney Greene, Kevin
Malast, Jason McCourt, Mike Teel,
Pete Tverdog, 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 USF*	W	31-0
11/21	at Syracuse*	L	31-13
11/27	at Louisville*	W	34-14
12/5	#24 West Virginia*	L	24-21

St. Petersburg Bowl

12/19 UCF (12) W 45-24
Captains: Ryan Blaszczyk,
Ryan D'Imperio, Devin McCourt

2010 (4-8, 1-6 Big East)

9/2	Norfolk State	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 West Virginia*	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 (207)
10/8	Pittsburgh*	W	34-10
10/15	Navy	W	21-20
10/21	at Louisville*	L	16-14
10/29	#25 West Virginia*	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 State (3D)	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 State	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	Louisville*	L	20-17

Russell Athletic Bowl

12/28 Virginia Tech (13) L 13-10 (OT)
Captains: Steve Beauharnais,
Khaseem Greene,
Mason Robinson, Tim Wright

2013 (6-7, 3-5 American)

8/29	at Fresno State	L	52-51 (OT)
9/7	Norfolk State	W	38-0
9/14	Eastern Michigan	W	28-10
9/21	Arkansas	W	28-24
10/5	at SMU*	W	55-52 (307)
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 UCF*	L	41-17
11/30	at Connecticut*	L	28-17
12/7	USF*	W	31-6

Pinstripe Bowl

12/28 #25 Notre Dame (3D)L 29-16
Captains: Brandon Coleman,
Jamal Merrell, Jamil Merrell, Gary Nova

2014 (8-5, 3-5 Big Ten)

8/28	at Washington State (14)W	41-38
9/6	Howard	W 38-25
9/13	Penn State*	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 State*	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 Michigan State*	L 45-3
11/29	at Maryland*	W 41-38

Quick Lane Bowl

Quick Lane Bowl

Captains: Michael Burton,
Darius Hamilton, Gary Nova,
David Milewski, Lorenzo Waters

2015 (4-8, 1-7 Big Ten)

9/5	Norfolk State	W	63-13
9/12	Washington State	L	37-34
9/19	at Penn State*	L	28-3
9/26	Kansas	W	27-14
10/10	#4 Michigan State*	L	31-24
10/17	at Indiana*	W	55-52
10/24	#1 Ohio State*	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, Julian Pinnix-Odrick

2017 (4-8, 3-6 Big Ten)

9/1	#16 Washington	L	30-14
9/9	Eastern Michigan	L	16-13
9/16	Morgan State	W	65-0
9/23	at Nebraska*	L	27-17
9/30	#11 Ohio State*	L	56-0
10/14	at Illinois*	W	35-24
10/21	Purdue*	W	14-12
10/28	at Michigan*	L	35-14
11/4	Maryland*	W	31-24
11/11	at #16 Penn State*	L	35-6
11/18	at Indiana*	L	41-0
11/25	#21 Michigan State*	L	40-7

OVERTIME HISTORY

Date	Opponent	Overtimes	Result	Score
10/5/2013	at SMU	3OT	W	55-52
8/29/2013	at Fresno State	OT	L	52-51
12/28/2012	vs. Virginia Tech (Russell Athletic Bowl)	OT	L	13-10
11/5/2011	USF	OT	W	20-17
10/1/2011	at Syracuse	2OT	W	19-16
10/16/2010	Army (New Meadowlands Stadium)	OT	W	23-20
12/2/2006	at #15 West Virginia	3OT	L	41-39
9/3/2005	at Illinois	OT	L	33-30
11/11/2000	West Virginia	2OT	L	31-24
11/13/1999	Syracuse	OT	W	24-21
10/25/1997	Pittsburgh	2OT	L	55-48

VICTORIES OVER RANKED OPPONENTS

Date	Opponent	AP Rank	Score
11/12/2009	USF	23	31-0
10/25/2008	at Pittsburgh	17	52-34
10/18/2007	USF	2	30-27
11/9/2006	Louisville	3	28-25
9/24/1988	at Penn State	15	21-16
9/10/1988	at Michigan State	15	17-13
11/10/1984	West Virginia	19	23-19
11/3/1979	at Tennessee	17	13-7
11/2/1946	at Harvard	17	13-0

NCAA FOOTBALL BOWL SUBDIVISION RECORDS

Teams Having 3,000-Yard Passer, 2,000-Yard Rusher & Two 1,000-Yard Receivers in Same Season

2007: Mike Teel (3,147 passer), Ray Rice (2,012 rusher), Kenny Britt (1,232 receiver), Tiquan Underwood (1,100 receiver)

Longest Fumble Return for a Touchdown (Three Occurrences)

100: Paul Rivers vs. Pittsburgh (10/28/1995)

Most Touchdowns Scored on Kick Returns, Punt Return & Kick Return in Game (12 Occurrences)

2: Janarion Grant vs. Washington State (9/12/2015)

Most Two-Point Attempts Made Per Game in a Season

2.22 in 1958 (20-for-31 in nine games)

Season Scoring Leader

11.6 in 1973: "JJ" Jennings (128 points on 21 touchdowns and a two-point conversion in 11 games)

Season Punt Return Average Leader

15.0 in 1976: Henry Jenkins (449 returns on 30 returns)

Team Season Scoring Offense Leader

33.4 in 1958

Team Season Rushing Defense Leader

83.9 in 1976

Team Season Total Defense Leader

179.2 in 1976

Team Season Scoring Defense Leader (Tied)

7.4 in 1976

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 won 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.

Rutgers showed marked improvement in year two under Ash, as the Scarlet Knights doubled their win total from the previous year and matched a program-best conference win total, which included Big Ten wins against Illinois, Maryland and Purdue.

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 1948:
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 1975:
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 Hoeflinger	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 Beshner	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 (118) - Big Ten (20), American (4), Big East (94)

2017	Ryan Anderson (P) First Team (Coaches & Media)	Jamaal Westerman (DE) Second Team
	Tariq Cole (OL) HM (Coaches & Media)	2005 Ryan Neill (DE) First Team
	Gus Edwards (RB) HM (Coaches)	Clark Harris (TE) First Team
	Damon Hayes (DB) HM (Media)	John Glass (OL) First Team
	Kiy Hester (DB) HM (Coaches & Media)	Willie Foster (KR/PR) First Team/ Special Teams Player of the Year
	Sebastian Joseph (DL) HM (Coaches)	Brian Leonard (RB) Second Team
	Dorian Miller (OL) HM (Coaches & Media)	Tres Moses (WR) Second Team
	Trevor Morris (LB) HM (Media)	2004 Ryan Neill (DE) First Team
2016	Blessuan Austin (CB) HM (Media)	Clark Harris (TE) First Team
	Tariq Cole (OL) HM (Coaches)	Tres Moses (WR) First Team
2015	Janarion Grant (KR) Second Team (Media), Third Team (Coaches)	Brian Leonard (RB) First Team
	Leonte Carroo (WR) Third Team (Media), HM (Coaches)	John Glass (OL) Second Team
	Steve Longa (LB) Third Team (Media), HM (Coaches)	2003 Raheem Orr (DE) First Team
	Keith Lumpkin (OL) HM (Coaches & Media)	Nate Jones (KR) Second Team
	Chris Muller (OL) HM (Media)	2002 Nate Jones (KR) First Team/ Co-Special Teams Player of the Year
	Quentin Gause (LB) HM (Media)	Shawn Seabrooks (DB) Second Team
2014	Leonte Carroo (WR) First Team (Media), HM (Coaches)	2001 L.J. Smith (TE) Second Team
	Kaleb Johnson (OL) HM (Media & Coaches)	2000 Rich Mazza (OL) Second Team
	Darius Hamilton (DL) HM (Media)	Wes Robertson (LB) Second Team
	Kemoko Turay (DL) HM (Media)	1999 Shaun O'Hara (OL) First Team
2013	Paul James (RB) First Team	Wayne Hampton (DL) Second Team
	Tyler Kroft (TE) First Team	1998 Shaun O'Hara (OL) Second Team
	Betim Bujari (OL) Second Team	Wayne Hampton (DL) Second Team
	Janarion Grant (KR) Second Team	Tosh Riddick (KR) Second Team
2012	Khaseem Greene (LB) First Team/ Defensive Player of the Year	1997 Brian Sheridan (LB) Second Team
	Antwan Lowery (OL) First Team	Jared Sloan (P) Second Team
	Duron Harmon (S) First Team	1995 Marco Battaglia (TE) First Team/ Offensive Player of the Year
	Logan Ryan (CB) First Team	Robert Barr (OL) First Team
	Scott Vallone (DL) First Team	Terrell Willis (RB) First Team
	Brandon Coleman (WR) Second Team	Chris Kennedy (OL) Second Team
	Jawan Jamison (RB) Second Team	1994 Terrell Willis (RB) First Team
	Kaleb Johnson (OL) Second Team	Marco Battaglia (TE) Second Team
2011	Khaseem Greene (LB) First Team/ Co-Defensive Player of the Year	Ken Dammann (OL) Second Team
	Art Forst (OL) First Team	Robert Sneathen (LB) Second Team
	Duron Harmon (DB) First Team	Mark Washington (DB) Second Team
	Mohamed Sanu (WR) First Team	1993 Chris Brantley (WR) First Team
	Jeremy Deering (KR) Second Team	Terrell Willis (RB) First Team, (R Sp.), Second Team/Rookie of the Year
	Justin Doerner (P) Second Team	Andrew Beckett (DL) Second Team
	Logan Ryan (DB) Second Team	Scott Vaughn (OL) Second Team
	Desmond Wynn (OL) Second Team	1992 Jim Guarantano (WR) First Team
2010	Joe Lefeged (DB) Second Team	Jay Bellamy (DB) Second Team
2009	Anthony Davis (OL) First Team	Craig Mitter (RB) Second Team
	Devin McCourty (DB) First Team	Bruce Presley (RB) Rookie of the Year
	Tim Brown (WR) Second Team	Shawn Williams (LB) Second Team
2008	Kenny Britt (WR) First Team	1991 Elnardo Webster (LB) First Team
	Courtney Greene (DB) First Team	Malik Jackson (DB) First Team
	Anthony Davis (OL) Second Team	Jay Bellamy (DB) Second Team
	Ryan D'Imperio (LB) Second Team	Jim Guarantano (WR) Second Team
	Jamaal Westerman (DL) Second Team	Travis Broadbent (OL) Second Team
2007	Eric Foster (DT) First Team	
	Ray Rice (RB) First Team	HM = Honorable Mention
	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	

DURON HARMON AT SUPER BOWL LIV

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
Kemoko Turay	DE/LB	2013-17	Indianapolis Colts	2	52	2018
Sebastian Joseph-Day	DT	2013-17	Los Angeles Rams	6	195	2018
Gus Edwards	RB	2017	Baltimore Ravens	Free Agent		2018
Janarion Grant	WR	2013-17	Baltimore Ravens	Free Agent		2018
Robert Martin	RB	2014-17	New York Giants	Free Agent		2018
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
Andrew DePaola	LS	2008-11	Tampa Bay Buccaneers	Free Agent		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

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
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
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

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
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
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 Yanceff	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

TYLER KROFT

MOHAMED SANU AND LOGAN RYAN AT SUPER BOWL LI

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
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
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 RINGS BY 14 PLAYERS)

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

(30 APPEARANCES BY 20 PLAYERS)

Player	Position	Years at RU	NFL Organization	Notes	Super Bowl
Kenny Britt	WR	2006-08	New England Patriots	Reserve WR	LII
Duron Harmon	DB	2009-12	New England Patriots	Starter	LII
Devin McCourty	DB	2005-09	New England Patriots	Starter	LII
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	Atlanta Falcons	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 Kurdyla '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)
Allen, Scott - 1985
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)
Elcardo 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	Abbott, R.J. (Mgr.) - 1920	Arthur, Walter - 1986	Beachem, T. (Mgr.) - 1967-69
Abreu, Manny - 2008-11	Abreu, Manny - 2008-11	Arway, William - 1950	Bear, Robert - 1955
Acanfora, Gerry - 1960	Acanfora, Gerry - 1960	Asberry, Dondre - 2002-06	Beauharnais, Steve - 2009-12
Ackroyd, Samuel - 1918	Ackroyd, Samuel - 1918	Ashby, Kenneth - 1937	Beckett, Andrew - 1990-93
Adams, Gene - 1986	Adams, Gene - 1986	Ashton, George - 1872	Beckford, William - 2003-06
Adams, J. - 1900	Adams, J. - 1900	Astridge, Ron - 1968	Beckwith, Arthur - 1921
Adkins, Doug - 1991-92	Adkins, Doug - 1991-92	Aston, Connor (Mgr.) - 2015-16	Beddoe, Gary - 1983
Agudosi, Carlton - 2013-16	Agudosi, Carlton - 2013-16	Atkinson, Asher - 1883-84	Bednard, Paul - 1937-38
Ahern, Hugh - 2013	Ahern, Hugh - 2013	Atwood, Donner - 1943	Beekman, Myron - 1907-08
Ahern, John - 1975-76	Ahern, John - 1975-76	Aubry, Robert - 1937	Beekman, Theodore - 1879-80
Ahmed, Hany (Mgr.) - 1992-94	Ahmed, Hany (Mgr.) - 1992-94	Augustine, Harold - 1920	Behnke, Craig - 1991
Aiken, Jonathan - 2012-14	Aiken, Jonathan - 2012-14	Austin, Blessuan - 2015-17	Behnke, Joe - 2012-13
Ajamian, Alan - 2009	Ajamian, Alan - 2009	Austin, Jean - 1984-87	Behrman, John - 1950
Alexander, John - 1919	Alexander, John - 1919	Austin, Raymond - 1913-15	Beierle, Brill - 1970
Alexander, John - 1973-76	Alexander, John - 1973-76	Austin, William - 1956-58	Belh, Mike - 1995-99
Alexander, Taj - 2012-14	Alexander, Taj - 2012-14	Aydelott, John - 1888-90	Belichick, Stephen - 2011
Alken, Frederick - 1887	Alken, Frederick - 1887	Ayres, Louis (Mgr.) - 1895	Beljour, Jean - 2004-07
Allen, Frederick - 1869, 70, 72	Allen, Frederick - 1869, 70, 72	Azarita, Frank - 1952	Bell, Arthur - 1927
Allen, John - 1965	Allen, John - 1965	-B-	
Allen, Raymond - 1905	Allen, Raymond - 1905	Babcock, James - 1908	Bellamy, Jay - 1990-93
Allen, Ron - 1988-91	Allen, Ron - 1988-91	Bachety, Beau - 2011-12	Boggs, Dre - 2014
Allen, Scott - 1985	Allen, Scott - 1985	Bachman, Matt - 1982-83, 85-86	Bellia, Tyler - 2013
Allen, Steve - 1971-73	Allen, Steve - 1971-73	Baer, William - 1912	Benante, Marty - 1971-72
Allen, Zach - 2017	Allen, Zach - 2017	Bailey, Bill - 1990-93	Bender, Brian - 1999-2000, 02-03
Allgair, John - 1935	Allgair, John - 1935	Bailey, Dacoven - 2016-17	Bender, Cuno - 1935-36
Allison, Matt - 1975-77	Allison, Matt - 1975-77	Bain, Alan - 1970-72	Bender, David - 1921-24
Allmer, Chris (Mgr.) - 1998-2001	Allmer, Chris (Mgr.) - 1998-2001	Baham, Robert - 2007	Bender, Peter - 1950
Altomare, Joe - 1988	Altomare, Joe - 1988	Baker, Andrew - 1879	Benedetto, Joe (Mgr.) - 2009-10
Alverson, James - 1908-11	Alverson, James - 1908-11	Baker, Andrew - 1981-8	Benedict, James - 1968-69
Alvord, Greg - 1985-86	Alvord, Greg - 1985-86	Baker, Chris - 2002, 04-05	Benestad, John - 1990-93
Ambrose, Joseph - 1950-58	Ambrose, Joseph - 1950-58	Baker, Clifford - 1917-19	Benke, Gary - 1966
Ambling, Harry (Mgr.) - 1951	Ambling, Harry (Mgr.) - 1951	Baker, Derek - 1985-88	Benke, Paul - 1958-60
Anderson, Billy - 2008-09	Anderson, Billy - 2008-09	Baker, Gordon - 1976-77	Benkert, Henry - 1921-24
Anderson, Claremont - 1929	Anderson, Claremont - 1929	Baker, James - 1965-67	Bercier, Ken - 1979-81
Anderson, Howard - 1923	Anderson, Howard - 1923	Baker, Jerome - 2003	Berdine, George - 1870
Anderson, Howard - 1950-52	Anderson, Howard - 1950-52	Baker, John - 1904-06	Bergamini, Herbert - 1909, 11, 12
Anderson, John (Mgr.) - 1937	Anderson, John (Mgr.) - 1937	Baker, Timothy - 1999-2000	Bergen, Sam - 2012-15
Anderson, Karl - 1975	Anderson, Karl - 1975	Bakst, Murray - 1969-70	Berkowitz, Joseph - 1943
Anderson, Mark - 1974	Anderson, Mark - 1974	Baldwin, George - 1970	Berkowitz, Simpson - 1924-26
Anderson, Milton - 1928-30	Anderson, Milton - 1928-30	Baldwin, Richard - 1976-78	Bernath, Fred - 1965
Anderson, Ravon - 2000-01	Anderson, Ravon - 2000-01	Ball, Madison - 1869-70	Bernstein, Howard - 1944
Anderson, Ryan - 2017	Anderson, Ryan - 2017	Balogh, W. Arpad - 1928	Berry, Tony - 1999-2001
Anderson, William - 1873-74	Anderson, William - 1873-74	Banks, George - 1985-87	Berson, Steven - 1999-2002
Anderson, William - 1923-24	Anderson, William - 1923-24	Banks, Gordon - 1976	Beschner, Bill - 1980-83
Andiorio, Ken - 1978-79	Andiorio, Ken - 1978-79	Banks, Roland - 1986	Bethea, Andrew (Mgr.) - 1998-2000
Andre, Jerry - 2001-04	Andre, Jerry - 2001-04	Barbieri, Howard - 2007-10	Bethune, T.R. - 1980-83
Andrews, Alan - 1982-84	Andrews, Alan - 1982-84	Barnaby, Val - 2002-05	Beugless, Francis - 1920-21
Angellillo, John - 1969	Angellillo, John - 1969	Barnes, Corey - 2002, 04-05	Bido, Luis - 1990-92
Angstadt, Tom - 1983-85	Angstadt, Tom - 1983-85	Barnes, Darian - 1999	Bierman, Moses - 1880-82
Angus, Harry - 1903-04	Angus, Harry - 1903-04	Barnes, Terrell (Mgr.) - 2010, 12-13	Biernacki, Dan - 2004
Angyal, Joseph - 1943	Angyal, Joseph - 1943	Barnwell, Nadir - 2013-14	Bilderback, Willis - 1929
Anstatt, Joseph - 1961	Anstatt, Joseph - 1961	Barone, Joe - 1969	Billock, Fred - 1972-73
Anthony, Brian - 1984	Anthony, Brian - 1984	Barone, Steve - 1998-2001	Bimonte, Mike - 2013-14
Anthony, Max - 2017	Anthony, Max - 2017	Barowski, Sean - 2012-14	Bines, Blair - 2006-09
Anya, Sandy - 2016	Anya, Sandy - 2016	Barr, Michael - 1998-2001	Bing, Brandon - 2007-10
Anzidei, Chris - 1995	Anzidei, Chris - 1995	Barr, Robert - 1994-95	Bing, Richard - 1966-68
Applefield, Marcus - 2015-17	Applefield, Marcus - 2015-17	Barr, Thomas T. (Mgr.) - 1911-12	Bishop, Ellis (Mgr.) - 1890
Archambault, Victor - 1949-50	Archambault, Victor - 1949-50	Batchelder, Walter - 1883-84	Bishop, James, Jr. - 1888-90
Archibald, Lauren - 1911	Archibald, Lauren - 1911	Batehault, Victor - 1949-50	Bishop, John - 1875-17
Arcidiacono, Brandon - 2014-15	Arcidiacono, Brandon - 2014-15	Battaglia, Marco - 1992-95	Black, Cunningham - 1904-07
Arcidiacono, Nick - 2013-16	Arcidiacono, Nick - 2013-16	Battle, Bernarr - 1987-89	Black, John - 1897-98
Arnold, Burt - 1949-50	Arnold, Burt - 1949-50	Bauer, John - 1969-70	Black, Shin - 1996-99
Arthur, John - 1950-52	Arthur, John - 1950-52	Bauman, Richard - 1931	Blackshear, Raheem - 2017
		Bayoh, Sorie - 2007-10	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
Blaszczuk, 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
Boehrner, Bryan - 2001-02
Boggs, Dre - 2014
Bohnel, Jay - 1961-62
Bokesch, Randy - 1969
Bolash, Bill - 1972-74
Bolin, Kyle - 2017
Bonagura, David - 2016
Bonosoro, John (Mgr.) - 1972-73
Bonsall, Richard - 1967-68
Boocock, Philip - 1925
Booker, Marvin - 2008, 2010-12
Boone, Len - 1972-73
Booz, Louis - 1906-08
Borgese, Nick - 2012-14
Borgo, Rick (Mgr.) - 2012
Bosch, Chad - 1995-96
Bossow, 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
Bowly, 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
Breitzman, 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	Campbell, Jeremy - 2001-03	Clark, Heath - 1998	Courtney, Robert - 1896-98	Dellaganna, Teddy - 2008-10	Dowd, Pat - 1990	Erickson, Jeffrey - 1987-89	Ford, Allen - 1889
Broadbent, Travis - 1989-92	Campbell, Zane - 2017	Clark, Otis - 1922	Cox, Andre - 1983, 85-86	Deli Angela, Silvio - 1958-59	Downs, Chris (Mgr.) - 2004	Erney, Scott - 1986-89	Forgash, Andrew - 1968-69
Brooks, Kevin - 2006-08	Campion, Albert - 1929	Clark, Pete - 1974-75	Coyile, Chris - 1987	DeLouisia, Nick - 2012, 14	Drake, Edward - 1929-30	Errico, Dan - 1980-81, 83	Forman, Brian (Mgr.) - 2000-01
Brodie, Ryan - 2014-15	Canal, John - 1955-57	Clark, Robert - 1957-59	Craft, William - 1961-62	Del Tufo, A. (Mgr.) - 1935	Drake, Scott - 1983-85	Esposito, Michael - 1999-2002	Forst, Art - 2008-11
Brody, David - 1961	Canavan, John - 1963-64	Clarke, Bill - 1975	Craig, Charles - 1937-39	DeLucia, Mike - 1996-99	Dreher, Art - 1996	Esselstyn, Michael - 1887-88, 90	Fortay, Bryan - 1992-93
Brogger, Adolph - 1902-05	Cann, James - 1988-90	Clarke, Peter - 1995-96	Craig, Edmond (Mgr.) - 1965	Demarest, Nathan - 1880	Dreier, Donald - 1951-53	Evans, Chris - 1986-87	Foster, Eric - 2004-07
Brooks, David - 1979	Cantine, Charles - 1877-78	Clary, Bob (Mgr.) - 1924	Cramer, Richard - 1946-48	Demarest, Samuel - 1907-08	Drury, Francis - 1896-97	Evans, Edward - 1954-55	Foster, Raymond - 1938-40
Brooks, Jourdan - 2008-09	Clayton, Stephen - 1938-41	Capestro, Najeen - 2015	Cramer, William - 1877-78	Demarest, William - 1932-33	Drury, Michael Pace (Mgr.) 1981-82	Evarts, Chris - 1985	Foster, Samuel - 1910-11
Brown, Albert - 1901	Cappelletti, Thomas - 1952	Clemens, Thomas - 1869-70	Crawford, Norris - 1994-97	DeMarralis, Douglass - 1977	Dubiel, William - 1886-88	Evina, Lance - 1991-93	Foster, Willie - 2003-06
Brown, Alfred - 1925-26	Capraro, Frank - 1950-51	Clements, Jim - 1975	Crawford, Raishard (Mgr.) 1997, 98, 01	Demler, Dan - 1987	DuBois, Clarence - 1885	-F-	Fox, Adin - 1927
Brown, Cedric - 2001-04	Capraro, Patty (Mgr.) - 1980-82	Cloke, Allen - 1907-08	Crawford, Sydney - 1987-88	Demyen, Marc - 1995-96	DuBois, Roellif - 1901	Facyson, Markis - 2002-05	Fox, Edward - 1907
Brown, Conger (Mgr.) - 1931	Capria, Richard - 1964-66	Clymer, Bruce - 1952-53	Crenshaw, Robert - 1998-99	Denardo, Jack - 1950	DuChemin, Chris (Mgr.) - 2014-16	Faherty, William - 1945, 48	Francis, Justin - 2007, 2009-11
Brown, Elisha - 1949	Card, Clellan - 1925	Clymer, Larry - 1968-70	Crockett, Brian - 1980-81	Denardo, Mike - 1974	Duborg, Eddie - 1994	Fairchild, Ralph - 1928	Francisco, Kenneth - 1917
Brown, Fred - 1903	Carino, Andy - 1978-81	Coan, Wilson - 1935-36	Cronin, George - 1929	Denise, Charles - 1893-94	Duda, Edward - 1952-53	Falcinelli, Alex - 1980-82	Francke, Valentine - 1917-18
Brown, Gene - 1988	Carlucci, John - 1972-73	Cobb, Brian - 1985-87	Cronin, Jerry - 1929-31	Denman, J.J. - 2014-16	Duffy, Brian - 2001-04	Fallon, Jim - 1970	Francke, William - 1952
Brown, George - 1973	Carney, Bob - 1970-72	Cobb, Robert - 1902-04	Crooks, Jackie - 1996-99	Dennis, Nicholas - 1940-42	Duffy, James - 1919	Falussy, Aloysius - 1925	Frank, Leonard - 1933-34
Brown, Larry - 1959-60	Carney, John - 1926-28	Cobbs, Melvin - 1996	Crosby, Charles - 1957-58	Dennison, Jerry - 1989-90	Duffy, Paul - 1918-21	Farkas, Andy - 1974	Frankiewicz, Martin - 1965-66
Brown, Melvin - 1966-68	Carollo, Andrew, Jr. - 1961-63	Cocuzza, Anthony (Mgr.) - 2008-10	Crowder, Aaron - 1994	DePaola, Andrew - 2007-09	Duffy, Thomas - 1984, 86, 87	Farley, John - 1883	Fraser, George - 1926
Brown, Matt - 1994-95	Carpenter, John - 1983-96	Codington, Horace - 1894	Crowl, Richard - 1928-29	DePaola, Nick - 2011-13	Dulin, Loren (Jim) - 1966-67	Farnham, John - 1932-33	Frauenheim, Pierce - 1960-61
Brown, Pat - 2008-09	Carpender, William - 1908	Coen, Thomas - 1989	Cubitt, Ryan - 2001-02	DeRensis, Henry - 1939-40	Dumont, James - 2007-10	Farrell, Edward - 1954-55	Frazier, Anthony - 2000
Brown, Sampson - 1965-66	Carrezola, Paul - 2010-13	Cohen, Bernard - 1929	Cuddeback, Samuel - 1897	DeRosa, Jack - 1935	Dumont, Jim - 1979, 81-83	Farrell, Wayne - 1980	Frederickson, Charles - 1934
Brown, Tim - 2006-09	Carroll, Charles - 1950	Coker, Jenniffer (Mgr.) - 1991	Cummins, John - 1982-84	DeSedas, Gaudhi - 2007	Dumont, Robert - 1981-83	Fatukasi, Olakunie - 2017	Freed, Joe - 1989
Browning, Howard - 1876	Carroo, Leonte - 2012-15	Cole, Hugh - 1915	Cunningham, Brad - 2001, 2003-05	DeSantis, Anthony - 1954-55	Duncan, Donald - 1951-53	Fautleroy, Gary - 1996-98	Freedman, Bernard - 1923-24
Brundage, Warren - 1927	Carswell, Trohn - 2001-02	Cole, Tariq - 1916-17	Curozo, Jack - 1991	Deshler, Frederick - 1883	Dunham, Richard - 1917-18, 20	Federico, Kyle - 2012-15	Freeman, Mark - 1978-89
Bruni, Arthur - 1933-34	Carter, Devan - 2014-16	Coleman, Brandon - 2011-13	Curley, Lee - 1960-61	DeVera, Brendan - 2017	Dunlop, Archie - 1930-32	Fedorchak, John - 1975-76	Freeneay, Tarell - 1997, 98, 2000-01
Brush, Robert - 1964-65	Carter, George - 1977-79	Coleman, J.M. (Mgr.) - 1914	Curry, Jason - 1994-96	Devera, Voltaire (Mgr.) - 1997	Dunn, Nasario - 1979	Fego, Paul - 1977-79	Freeny, Jonathan - 2007-10
Bruyere, Holmes - 1889-91	Carly, Sean - 1999-2002	Coley, Omar - 1989-90	Curry, Joe - 1979-80	Devido, Joseph (Mgr.) - 1934	Dunn, William - 1918	Feltner, William - 1916-18	Frelinghuysen, John - 1878
Bruyere, Walter, III - 1936-38	Carujo, Robert (Mgr.) - 2002	Collareno, Nunzio - 1952-53	Cutler, Willard - 1873-74	Devlin, Shawn - 1994-96	Dunne, David - 1990-92	Felber, Donald - 1954-56	French, Benjamin - 1996-99
Bryan, Dusty - 1974-76	Caruso, Andrew - 1942	Collier, Arthur - 1885-88	Czellecz, Darrin - 1986-89	DeWitt, John - 1883-86	Dunster, Will - 1983-85	Feller, Daniel - 1921-23	French, Walter - 1918-19
Bryant, Tim - 1991-94	Case, Clifford - 1898	Collier, William - 1892-94	-D-	DeWitt, John - 1889-91	Dunstar, Bryan - 2003	Fenn, Bill - 1974-75	Frentrop, Werner - 1963-64
Bryant, Taman - 1996	Casey, John - 1938	Collins, Leslie - 2004-06	Daddario, Joseph - 1951-53	DeWitt, Theodore - 1880	Dutch, Dennis - 1967-68	Fennell, James - 1954	Freystadt, Everett - 1908
Bucci, John - 1975-78	Cathano, Alcides - 1993-94	Colon, Keith (Mgr.) - 2006	Daisley, Brook - 1920	Diaz, Donny - 2004	Dyevich, Kevin - 1983	Fennell, John - 1952-54	Friday, Jerred - 1999
Buchowski, Barry - 1982-84	Cathan, Anthony - 1992-93	Colon, Nate - 1999-2001	Dalton, William - 1925, 26, 28	Dickerson, Edgar - 1898	Dyke, Chalmers - 1891, 93-94	Fensternacher, Albert - 1968-70	Frierson, Quintero - 2003-06
Budd, DeWitt - 1944	Cebula, Chris - 1995-97	Colville, A.R. (Mgr.) - 1923	D'Amato, Robert - 1949-51	Dickerson, Rawson - 1912	-E-	Ferrara, Anthony - 1935-36	Froelich, Jerome (Mgr.) - 2012
Buffington, Darrell - 1996	Celigo, Rudolph - 1950-52	Combiths, Rudolph - 1940	Dammann, Ken - 1991-94	Dickinson, Edward - 1921-22	Eason, Kevin (Mgr.) - 2010	Ferrugelli, Steve - 1969-70	Frothingham, Richard - 1944
Bugg, Ron - 1988, 91	Cella, Tony - 1979-82	Comeau, Ryan - 1997-98	D'Andrea, Henry - 1955-56	Diederich, David - 1990-91	Echerson, Frank - 1898	Field, Peter - 1890-91	Fuchs, Carl - 1923-24
Bujari, Betim - 2011-14	Cerone, Frank - 1977-79	Comiskey, John - 2000	Daniels, Marcus - 2003-05, 2007	Diehl, Gerard - 1896	Eckels, Dennis - 1975-77	Fielder, George - 1879	Fuller, Howard - 1872-73
Bullard, Maurice - 1933-35	Chadwick, Cameron - 1995-96	Conger, Frederick - 1898-1900	Danner, Julius - 1894	DiGiacinto, James - 1967-69	Eckert, Chris (Mgr.) - 2007	Figueroa, Ray - 1974-75	Fuller, Perry - 1870, 72, 73
Burd, Bill (Mgr.) - 1969-70	Chadwick, John - 1962-63	Conklin, Marion - 1878-79	D'Antonio, Jim - 1962-63	Diggs, Joe - 1994-95, 97-98	Eckert, Fred - 1965-66	Fine, Glenn - 1984-85	Fullman, Michael - 1993
Burke, Joe - 1981-82	Challen, Paul - 1890	Conlan, Mike - 1988-90	Dargin, John - 1941	DiGilio, Joe - 1982-84	Eckhardt, Joseph - 1920-21	Finelli, Peter (Mgr.) - 1960	Funderburk, Bob - 1979
Burkhardt, Arthur - 1925-27	Chamberlain, Jacob - 1879-82	Conley, Craig (Mgr.) - 1988-90	Darkes, Leroy - 1943	Digney, James - 1927, 29	Eckhardt, Joseph - 1898-99	Finetti, Mike - 1989	Funderburk, Reggie - 1993-95, 97
Burkowski, Edward - 1955-56	Chamberlain, Lewis - 1884-85	Conlin, Kevin - 1978-79	Darlington, George - 1958-60	DiLemmas, Patrick - 1959	Edgar, David - 1901	Fioranelli, Remo - 2009	Furnari, Joseph - 1948-50
Burnett, Albert - 1948-49	Chamberlain, William - 1879-82	Connolly, Tom - 1963-65	Darwent, Alvin - 1924	Dillberti, Charles - 1944-47	Edmonds, Brendan - 1997-98	Firkser, Boaz - 1950-51	-G-
Burnett, Daniel - 1899-1900	Chandler, W. - 1921, 22, 24, 25	Connors, Harold - 1942	Dato, Clint - 2004	Dill, R.J. - 2012	Edmunds, R. - 1886	Fischer, Elias - 1929-31	Gaebele, Andrew - 1993-94
Burnett, William - 1998, 2000-02	Chando, Leon - 1935	Conover, David - 1893-95	Davenport, Kerry - 1980, 82	Dillard, Bob - 1971-73	Edwards, Curt - 1974-75	Fischer, Robert - 1873-76	Gagas, Melanie (Film) - 1992-95
Burns, Frank - 1945-48	Chapman, Sam - 1969-70	Cook, George - 1901	Davidovicz, Justin - 2017	Dillon, Mike - 1985-86	Edwards, Ernest - 1966	Fisher, Douglas - 1904-07	Gagliardi, Joe - 1985-86
Burns, Joseph - 1943	Cherger, Tom - 1982	Cook, Robert - 1876	Davis, Alan - 1996-98	D'Imperio, Joseph - 1943-44	Edwards, Gus - 2017	Fisher, Gary - 1969	Gallagher, Eugene - 1946
Burns, Kevin - 1993	Cherrie, Stanley - 1961-63	Cook, William - 1896	Davis, Anthony - 2007-09	D'Imperio, Ryan - 2006-09	Edwards, Job - 1905	Fisher, Michael - 1955-56	Gallin, Lawrence - 1965
Bursch, Robert - 1916	Cherry, Deron - 1978-80	Cooke, Leonard - 1937-39	Davis, Darnell - 2014-17	Dinsmore, Rob - 2001-03	Egan, Ron - 1962	Fisher, Michael - 1974-77	Gallo, John - 1975-78
Burton, Michael - 2011-14	Cherry, Duane - 1977-79	Cooper, Henry - 1908, 10-11	Davis, Doug - 1971-73	DiPaula, Anothny - 2012	Elias, George - 1961-62	Fisher, W.A. (Mgr.) - 1901	Gannon, Robert - 1943
Bush, Malcolm - 2011	Chesna, Bill - 1990-91	Cooper, Jarrett - 1996	Davis, Edwin - 1927-28	DiPonziano, Charles - 1971-72	Ell, Henry - 1934	Fisher, Walter - 1949-51	Gano, Stephen - 1869-70
Burtkus, Peter - 1947-49	Chizmadia, Albert - 1932-34	Cooper, Maurice - 2009-12	Davis, George - 1882-85	Dixon, George - 1869, 70, 72	Elliott, John - 1910	Fithian, Ekerries - 1893	Gant, Charles (Mgr.) - 1912-13
Butler, Rickey - 1980	Christ, Bob - 1974	Coppalo, Bob - 1969-70	Davis, James - 1951-53	Dixon, Romeo - 1961	Elliott, Robert - 1915-16	Fitz-Randolph, Thomas - 1878	Gardner, Ernest - 1946-48
Byers, Andy - 1971	Christ, Tim - 1989-91	Coppin, Samuel - 1966	Davis, Len - 1975-77	Dodd, Chas - 2010-13	Ellis, David (Mgr.) - 2007	Fitzsimmons, Bob (Mgr.) - 1970	Gardner, Hector - 1935
Bynes, Terry - 2002-05	Christiansen, Woodrow - 1934	Coppolo, Margaret (Mgr.) - 2005	Davis, Luther - 1899	Dodson, Gordon (Mgr.) - 1963-64	Ellis, Milton - 1985	Flachbarth, Louis - 1927	Gardner, Robert - 1946-47
Byrd, Arnold - 1958-60	Christoff, Larry - 1970-72	Corbin, Charles - 1906-08	Davis, Mitchell - 1999, 2001-02	Doerner, Justin - 2011-12	Elmendorf, John - 1910-13	Fladell, Mike - 2005-07	Gardner, William - 1917-21
Byrne, Albert - 1927	Ciaffoni, Joe - 1990-92	Corbin, Joe - 1981-83	Davis, Robert - 1975-76	Doliber, William - 1952-53	Elmanog, Nicoll - 1876	Flanagan, Matt - 2014-16	Garea, Ivan - 1987
-C-	Clampaggio, Bob - 1980-82	Corcoran, Jack - 2006-09	Davis, Sam - 1975-78	Donaldson, Bill - 1969-71	Elting, Howard - 1886-89	Fleming, Matt - 1996	Garea, Paul - 1987
Cairns, David (Mgr.) - 1965-67	Cinquegrana, Denton - 1996	Corda, Michael - 1943	Davis, Titus - 1872-73	Donato, Joseph - 1997	Ely, Richard (Mgr.) - 1938	Fleming, Mike - 1985-86	Garefino, Joe - 1982
Calbi, Jill (Mgr.) - 1983	Cintolo, William - 1966-67	Corizzi, Harold - 1949-51	Day, Robert - 1943	Donnelly, Pete - 1995-98	Emanuel, Nick - 1994-95	Fletcher, Delrico - 1997, 2000, 01	Gargan, Thomas - 1917
Caldwell, Kevin (Mgr.) - 2005	Cintron, Michael - 2016-17	Corle, M.M. - 1883	Dazer, Charles - 1944	Donofrio, Mike (Mgr.) - 1991-95	Emery, John - 1950	Flower, Robert - 1961-62	Garlock, Steve - 1981
Calhoun, Vaughn - 2000-02	Cioffi, Anthony - 2013-16	Correa, James (Mgr.) - 2006	Debes, Mark - 1974-75	Donovan, Keith - 1991-92	Emmer, Jack - 1964-66	Flynn, Michael - 1980-82	Garraabrant, John - 1946-47
Call, Anthony - 2004-06	Cipriano, Lou - 1984-85	Corrigan, Paul - 1946-49	DeChillis, Antonio (Mgr.) - 2014-16	Dorn, David - 1977-80	Ender, Ellis - 1922-23	Foertner, Frederic - 1899-01	Garreston, Richard - 1956-57
Callaghan, John - 1965-66	Cirone, Joseph - 1997	Cortese, Mike - 2002-05	DeCicco, Mike (Mgr.) - 2004-05	Dorn, Wilfred - 1938-39	Enberg, Edward - 1936	Fogg, Tyson - 2017	Garrett, Alfred - 1914-16, 19
Callahan, Neil - 1975	Ciurcio, John - 2000	Corujo, Robert (Mgr.) - 2002	Decker, Fred - 1894-98	Dornlas, Todd - 2001	Endick, Joel (Mgr.) - 1987-91	Follensbee, Brandlevy - 1912-14	Gasenica, Leo - 1970-72
Campanile, Anthony - 2004	Civil, Andre - 2010-13	Cory, Donald - 1961	Deering, Eric - 1989-90	Dorsett, Desron (Mgr.) - 2004-05	Engle, Marvin - 1959-61	Fonti, Chris - 2013	Gates, Charles, Jr. - 1944
Campassi, Joseph - 1967	Clancy, Mike - 2004	Cos, Harry - 1906	Deering, Jeremy - 2010-13	Dorsey, Tekay - 1990-92	Engle, Maurice - 1901	Forbes, Alex - 1939	Gatt, Charles - 1961
Campbell, Bruce - 1984-87	Clark, Dave - 1990	Costin, Del - 1958-60	Defago, Mike (Mgr.) - 2011-12	Douglas, Phillip - 1999	English, Rae Ann (Mgr.) - 2002	Forbes, Donald - 1990	Gatys, William - 1955-56
Campbell, Dennis - 2006-08	Clark, Davon - 2001-02	Coursen, Donald - 1929-31	Delamater, Ezra - 1869-70	Douglas, Ross - 2016-17	Epps, Joe - 1970-71	Forbes, William - 1942	Gause, Quentin - 2012-15

Gay, William - 1911-13
 Geckeler, Tim - 1990-93
 Gelman, George - 1943
 Genkiner, David - 1949
 Pennarelli, Francis - 1980
 George, Jeff - 1978, 80-81
 George-Shields, Ansel - 1996-99
 Gesbicker, Bradford - 1926-27
 Getty, George - 1984
 Getz, Lee - 1983-86
 Getzendanner, Jay - 1985
 Giacobbe, Joe - 2005-06
 Giangrosso, Jill (film) - 1999-2001
 Gibbs, John - 1875-77
 Gibbs, Jonathan - 1994-95
 Gibson, Aaron - 1985
 Gibson, Benjamin - 1921-24
 Gibson, Gary - 2001-04
 Giddings, Rahsaan - 1994-95
 Giebelhaus, August - 1961-63
 Gies, William - 1930
 Giesler, Doug - 1986-89
 Gilbert, Frank - 1940-41
 Giles, Carter - 1986-88
 Giles, Dwight - 1987-89
 Gilkinson, Will - 2002-05
 Gillam, Edward (Mgr.) - 1942
 Gillam, L.G. (Mgr.) - 1914
 Gilmartin, Mike - 2005-08
 Gilmore, Edward - 1869-70
 Gimbi, R.J. (Mgr.) - 1996-99
 Girault, Ron - 2004-07
 Glander, Frederic - 1911
 Glashen, Gareef - 2011-14
 Glasier, George - 1887-89
 Glass, John - 2003-05
 Glassman, Armand - 1958-59
 Glatzer, Joseph - 1922
 Glaud, Ka'Lial - 2009-12
 Gleeson, Tim - 2014-15
 Glueckert, Ryan - 2009
 Goldberg, Alan - 1957
 Goldberger, Robert - 1942-43
 Goldschmidt, Edward - 1924-26
 Goldy, Christian (Mgr.) - 2013-15
 Goode, E. Trescott - 1906-08
 Goodkind, Carol (Mgr.) - 1977-79
 Goodwin, Justin - 2013-16
 Gordon, Allen - 1945
 Gordon, G.M. (Mgr.) - 1900
 Gorman, Pat - 1994-95
 Gottlieb, Arthur - 1937-39
 Gould, Louis - 1995
 Gould, Scott - 1994
 Gowen, Isaac - 1877-79
 Graham, Ian - 1953
 Grand, Justin (Mgr.) - 2007-09
 Grant, Janarion - 2013-17
 Grant, Jason - 2001-04
 Grasso, Louis - 1996
 Graves, Shamar - 2007-09
 Gray, Dan - 1975-77
 Gray, K.J. - 2016-17
 Gray, William - 1917
 Greaves, A. Michael - 1966-67
 Greczyn, Jeff - 1974-76
 Green, C.W. (Mgr.) - 1908-09
 Green, Harold - 1902-05
 Green, Lamont - 1981-83

Green, Ron - 2003-04
 Green, Toni (Mgr.) - 1983
 Green, William - 1962-64
 Greene, Courtney - 2005-08
 Greene, Khassem - 2009-12
 Greenberg, Alan - 1966-68
 Greenberg, Benjamin - 1927-29
 Greenberg, Gilbert - 1941-42
 Greenberg, Seth (Mgr.) - 2005
 Greif, Herman - 1937-39
 Greif, J. Leonard (Mgr.) - 1933
 Griffin, David - 1997-99
 Griffin, John - 1944
 Griffin-Stewart, Nakia - 2017
 Grimes, Eddie - 2001-04
 Grimsley, Harvey (Mgr.) - 2000-03
 Griswold, Elmer - 1932-34
 Grogan, Tim - 1978
 Gross, Razohnn - 2014
 Grossman, Jack - 1929-31
 Grossman, Morris - 1935
 Grote, Jeff - 1962-63
 Grower, Louis - 1932-33
 Guarantano, James - 1989-92
 Guarnera, Jim - 1993-94
 Guglielmo, Jerry - 1973
 Gustin, Paul - 1957-59
 Guthrie, John - 1897
 -H-
 Hackett, Jim - 1964-65
 Haddow, Hugh, Jr. - 1896
 Hadrava, Jim - 1971
 Haegley, Marshall - 1986
 Hairston, Justise - 2003-04
 Halada, Paul - 1983-86
 Hall, Ken - 1972-73
 Hall, Newton - 1934
 Hall, Vince - 1990
 Hambrecht, William - 2000-01
 Hamilton, Darius - 2012-16
 Hampton, Saquan - 2015-17
 Hampton, Wayne - 1997-99
 Hand, Kenneth - 1917-19
 Hanf, Lester - 1924-26
 Hannis, Randy - 1982-84
 Hanocho, F., Jr. (Mgr.) - 1950
 Hansen, Jeff - 1991
 Hansen, Leonard - 1940-41
 Hanson, Thomas - 1908-09
 Haring, Cornelius - 1877-79
 Harker, Mahlon - 1912-13
 Harley, David - 2003-04
 Harmon, Duron - 2009-12
 Harmon, Mark - 1990
 Harper, Steven - 1994-97
 Harris, Bertram - 1928-30
 Harris, Clark - 2003-06
 Harris, Don - 1975-76
 Harris, Jawuan - 2016-17
 Harris, Nate - 2007
 Harrison, Mark - 2009-12
 Harrison, Robert - 1959-61
 Hart, Frederick - 1899-1900
 Hart, Ryan - 2002-05
 Harte, Andrew - 2017
 Harvey, Paul - 1936-38
 Hasbrouck, Albert - 1938-40
 Hasbrouck, Gilbert - 1877
 Hasbrouck, John - 1915

Haskins, Jeff - 1985, 88
 Haslam, Kevin - 2007-09
 Hatchett, William - 1947-49
 Hauser, Frank - 1963
 Hauser, Peter - 1916
 Haven, R.C. (Mgr.) - 1899
 Havran, Steve - 1973-74
 Haw, Brandon - 1999-2003
 Hawhurst, Daniel - 1869, 70, 72, 73
 Hayek, Hunter - 2017
 Hayes, Chris (Mgr.) - 2004-05
 Hayes, Damon - 2016-17
 Hayes, Julian - 2007-09
 Hayward, Aaron - 2012
 Hazel, Homer - 1916, 23, 24
 Hazelet, Leilani (Mgr.) - 2000-03
 Headley, A.A. - 1923
 Heath, George E. - 1896
 Hedgeman, Tom - 1890, 93
 Hedgeman, Mercer - 1981-84
 Heeman, Zack - 2015
 Heenan, Stanley - 1931-33
 Heggie, Torrance - 2000-01
 Heilman, Don - 1974-75
 Heinfeld, Curt - 1929
 Hemmer, Richard - 1952-54
 Henderson, Henry - 1885, 87-89
 Hendrickson, Hendrick - 1872-75
 Hendrikson, Dallas - 2013
 Henry, Mario - 1992-93
 Herbert, Carl - 1900-02
 Herbert, Henry - 1874
 Herbert, John W. - 1869
 Hering, Herman - 1946-49
 Hering, Robert - 1977-79
 Heritage, Harold - 1942
 Herman, Albert - 1886
 Hermerda, Louis - 1932-34
 Herold, A.J. - 1986
 Hess, Jeff - 1977
 Hester, Kiy - 2015-17
 Heyd, Edward - 1930
 Hibbs, Gregg - 1926
 Hicks, Douglas - 1948
 Hicks, Josh - 2014-17
 Hiecke, George - 1926
 Higgins, James - 1966-67
 Higgins, M. Harold - 1918
 Higgins, Robert - 1965-67
 Higgins, Robert - 1994-95
 Highlander, Richard - 1962
 Hill, Frederick - 1880
 Hill, Maurice - 1968
 Hill, Otto - 1939-41
 Hill, William - 1869
 Hill, William - 1980
 Hilliard, A. - 1920
 Hines, Maurice - 2003
 Hinton, Travis - 2000
 Hipolit, John - 1944, 46-48
 Hiros, William - 1986-89
 Hirshhorn, Lloyd - 1933
 Hitchner, Alfred - 1900-03
 Hlavach, Steve - 1986-88
 Hoare, Thomas - 1964
 Hobbs, Josh - 1999-2002
 Hochberg, Eric - 1982-84
 Hoefflinger, Anton - 1961-63
 Hoffman, Paul (Mgr.) - 1985-87

Hoffman, Steve - 1974-75
 Hoffner, Craig - 1982-83
 Hogan, Christina (Film) - 1997
 Hogan, Jimmy - 2015-17
 Hohmann, Brian - 2000-03
 Hohne, Paul - 1967-68
 Hohnstine, Jack - 1963-65
 Hoke, Alec - 1985-87
 Holland, Andrew - 1996-98
 Holmes, Gregory - 1954-55
 Holmes, Isaac - 2011-13
 Holmes, Tom - 1972-75
 Holsten, Franklyn - 1902-04
 Honeyford, Peter - 1977-79
 Hooper, Dwayne - 1981-84
 Hoover, Roy - 1985-87
 Hopkins, John (Mgr.) - 1946
 Hopkins, Nelson - 1938
 Hopper, Thomas - 1889-90
 Hopwood, William - 1956-58
 Horenle, William - 1945
 Horn, Stanley - 1913
 Horner, Jim - 1958-60
 Horsford, G.S. (Mgr.) - 1918
 Horton, Lester - 1929-31
 Horvath, Joseph - 1941
 Hosoda, Toshimasa - 1955
 Hotaling, Henry - 1911
 Hotchkiss, Douglass - 1937-39
 Hotz, Jack - 1981-82
 Houston, William - 1981-83
 Hovey, Harold - 1907
 How, John - 1878-81
 Howard, Carl - 1981-83
 Hering, Robert - 1977-79
 Howard, Robert - 1953-55
 Howell, Darren - 1991, 93
 Hubbard, Robert - 1948-49
 Huber, William (Mgr.) - 1961-63
 Hudak, Keith - 1981-83
 Huester, Peter - 1944-45
 Huggins, Savon - 2011-14
 Hughes, Greg - 1975-78
 Hughes, Sarah (Mgr.) - 1981-82
 Hults, Willard - 1919
 Hummel, Charles - 1917
 Humphreys, Rick - 1988-89
 Hunt, Andre - 2014-16
 Hunt, Clint - 1997-98
 Hutton, Jay - 1956-58
 Hurt, John - 1961-62
 Hutchins, Al-Majid - 2009
 Hutchinson, Berkeley - 2003
 Hutton, Chris - 1994-95, 1997-98
 Huyler, John - 1870
 Hyssoon, Peter - 1869-72
 Hyman, Corey - 2004, 2007
 Hynes, Joseph - 1996-97
 Hynoski, Robert - 1976-78
 Hysoski, Walt - 1976-78
 -I-
 Iannucci, Angelo - 1952-54
 Irwin, Joseph - 1926-28
 Isakka, Max - 2012-13
 Ito, Jeremy - 2004-07
 Ivey, Ralph - 1976, 78, 79
 -J-
 Jabbie, Mohamed - 2017
 Jackman, Leslie - 2005, 2007

Jackson, Courtney (Mgr.) - 2005
 Jackson, Jamil - 1990-93
 Jackson, John - 1915
 Jackson, Malik - 1990-93
 Jackson, Myles - 2012, 14
 Jackson, Jonah - 2017
 Jackson, Randy - 1988-90
 Jacobs, Davon - 2013-15
 Jacobus, Tim (Mgr.) - 2008-10
 Jahn, Julius - 1909
 Holmes, Chris - 2013-15
 Jamison, Jawan - 2011-12
 Jeffers, Jerome - 1935-36
 Jefferson, DC - 2009-12
 Jefferson, Riley - 1997
 Jeffries, Roger - 1991-93
 Jenerette, Ron - 2000-02
 Jenkins, George - 1882
 Jenkins, Henry - 1975-76
 Jenkins, James - 1987-90
 Jenkins, Jeremy (Mgr.) - 2011-13
 Jennings, Frank - 1903
 Jennings, Jim "JJ" - 1971-73
 Jeter, Kent (Mgr.) - 1986
 Johnson, August - 1952-54
 Johnson, Bruce - 1952-53
 Johnson, C. Stanley - 1924
 Johnson, Eric - 1980-82
 Johnson, Errol - 1999-2000
 Johnson, Ezra - 1995
 Johnson, Frederick - 1911-12
 Johnson, George - 2006-09
 Johnson, Isaiah - 2015-16
 Johnson, Jarvis - 2001-04
 Johnson, Joseph (Mgr.) - 1981-83
 Johnson, Kaleb - 2011-14
 Johnson, Lester - 1977-79
 Johnson, Robert (Mgr.) - 1940
 Johnson, Sam - 2003-06
 Johnson, Tejay - 2012-13
 Jones, Brandon - 2009-12
 Jones, Chris - 1990
 Jones, Donald - 1941-42
 Jones, Ed - 1971, 73-74
 Jones, Greg - 2016
 Jones, Joey - 1995, 97
 Jones, Khalil (Mgr.) - 2013-15
 Jones, Marcus - 2001-02
 Jones, Mark - 1984
 Jones, Michael - 1997-2000
 Jones, Nathan - 2000-03
 Jones, Robert - 2010-13
 Jordan, Ed - 2000-01, 2003
 Joseph, Sebastian - 2014-17
 Jovanovic, Paul - 1996
 Julian, James - 1966-68
 Julie, Howard - 1910-12
 Julien, Joseph - 1929-31
 -K-
 Kaczorowski, Krzysztof - 2000
 Kahle, Cornell - 1920-21
 Kahle, John - 1949
 Kahn, Amir (Mgr.) - 2002-03
 Kahn, Howard (Mgr.) - 1983
 Kallinger, Roger - 1963-64
 Kane, Orlando - 2004
 Kaplan, Robert - 1950
 Kaplan, Saul - 1945
 Karakas, Harry - 1929-31

Karpinski, Jed - 1982
 Karwacki, Mike - 1994
 Katchen, Jeffrey (Mgr.) - 1968-69
 Kaup, Ken (Mgr.) - 2002
 Kavulich, Doug - 1990-92
 Kearney, Edward - 1927
 Keating, James - 1983-85
 Keating, John - 1935
 Keating, Tom - 1984-85
 Keefe, Stephen - 1885
 Kehayas, Nicholas - 1955-56
 Kehler, Glen - 1975-78
 Keller, Henry - 1918, 21-23
 Keller, Ron - 1993, 95, 96
 Kelley, Frank - 1916-19
 Kelley, Robert - 1954-55
 Kelly, David - 1917-18
 Kelly, Thomas - 1994-97
 Kemlo, James - 1872-75, 77
 Kempson, Norman - 1940
 Kennedy, Chris - 1993-95
 Kennedy, Justin - 1990
 Kenney, John - 1934
 Kenney, Ronald - 1964-66
 Kent, Stephante - 2009
 Keough, John - 1971
 Kiern, MacKenzie (Mgr.) - 2014-16
 Kiernan, James - 1923-24
 Kiley, Al - 1958-59
 Kim, David (Mgr.) - 2011
 Kinch, Ray - 1975-76
 King, Robert - 1941
 King, Walter - 1996-97, 99, 2000
 Kingman, William - 1920-23
 Kirchner, Brendan (Mgr.) - 2008-09
 Kirksey, Kenneth - 2011-14
 Kitchen, Zaire - 2006-09
 Kivlehan, Patrick - 2008-11
 Kizis, Michael - 1968-70
 Klein, Leon - 1945
 Kleiner, Matt (Mgr.) - 2013
 Klitchko, Frank - 1992
 Klosky, Simon - 1941
 Knabb, George - 1931
 Knauss, Richard - 1928-30
 Knight, Mike - 1979-81
 Koar, William - 1941
 Kocaj, Thomas - 1961
 Koehler, George - 1903-04
 Koehler, George - 1909
 Kofstas, Pete - 1989
 Kokitsas, Doug - 1984-86, 88
 Kolstery, Jeff (Mgr.) - 2001
 Koo, Frank - 1949-50
 Koprowski, Richard - 1966-68
 Kornick, Peter - 1933-35
 Korwin, Timothy (Mgr.) - 2011-13
 Kosup, Bert - 1974, 76-77
 Kovacs, Rob (Mgr.) - 2005-06
 Kowal, Matt (Mgr.) - 2014-16
 Kowalski, Joseph - 1959-61
 Kozak, Kory - 1990-92
 Kozick, Myron - 1985
 Krafchick, Max - 1928-29
 Kramer, George - 1931-33
 Kramer, Vincent - 1939-40
 Krapf, Shirley (Mgr.) - 1974-75
 Krasnavage, Paul - 1972-74
 Krause, Aaron - 2002

Krayer, Keith - 1960-62
 Kroft, Tyler - 2012-14
 Kroll, Alex - 1960-61
 Krupka, Dawn (film) - 1999
 Kubas, Mike - 1978-80
 Kuch, Frank - 1962-63
 Kucowski, Joe - 1994-95
 Kull, Frank - 1918
 Kummer, Kyle - 2007
 Kurdyla, Jeff - 1981-83
 Kurdyla, Kevin - 1977-80
 Kushinka, Candy (Mgr.) - 1976-77
 Kushinka, Michael - 1946-48
 Kutz, John - 1986-88
 Kuzniak, Mike (Mgr.) - 2004-06
 -L-
 Labiner, Gerald - 1943
 Ladley, John - 1876
 Lamb, George - 1963-65
 Lambert, Quanzell - 2013-16
 Lamicella, Pete - 1993
 Lampert, Evan - 2009-10
 Land - 1892
 Landi, Bloomfield - 1870-72
 Lane, Al-Ghaffaar - 2010
 Lane, Todd - 1990-92
 Lang, H. Titus - 1934
 Lange, Mo - 2007-10
 Langenus, John - 1969
 Lansing, Howard - 1879, 81
 Lapkowitz, Vic - 1971-72
 LaPrarie, Jacques - 1982-85
 LaPrarie, Walter - 1949-51
 Large, George - 1869-70
 Larkin, Thomas (Mgr.) - 2008-09
 Larrow, Michael - 2010-12
 Laryea, Edmond - 2006-08, 2011
 Lasher, Winfield - 1869-70
 Lassiter, Mark - 1975-77
 Latimer, George - 1929-31
 Latore, Dan - 1994-95
 Laubenheimer, John - 1881
 Laverty, John - 1954-56
 Laviano, Chris - 2014-16
 Law, John - 1978-79
 Lawes, Ernest - 1917
 Lawrence, Bruce - 1963-64
 Lawrence, Richard - 1959-61
 Learner, Zach (Mgr.) - 2010
 Lee, Glen - 2005-08
 Leek, Ralph - 1980-81
 Lefeged, Joe - 2007-10
 Lefferts, D.W. (Mgr.) - 1894
 Leggett, William - 1869-60
 LeGrand, Eric - 2008-11
 Lentz, August - 1890
 Leonard, Brian - 2003-06
 Leonard, Nate - 1999-2002
 Leoni, Bryan - 2013-14
 Lerner, Zach - 2011
 Leslie, Edwin - 1906-09
 Leslie, Jesse - 1912
 Lester, Tim - 1987-89
 Letson, Walt (Mgr.) - 1919
 Leung, Kate (Mgr.) - 2006
 Lewendon, J. Scott - 1965-67
 Lewis, Cheryl - 2005-07
 Lewis, Clifford (Mgr.) - 1937
 Lewis, Johnathan - 2017

Lewis, Kaiwan - 1915
 Lewis, Paul - 1974
 Lewis, Phil - 2013
 Lezdey, John - 1950
 Libby, William - 1959, 61
 Libonati, Nicholas - 2011
 Lichtenberger, Steve (Mgr.) - 2007
 Liddy, Jack - 1931-32
 Liddy, John - 1965-66
 Light, Liz (Film) - 1992-94
 Liguri, Jim - 1970
 Lilburn, George - 1881-82
 Lillis, James - 1872
 Lincoln, Robert - 1922-24
 Linquist, Wallace - 1955
 Linton, Dimitri - 2004, 2007
 Lipetz, David - 1991-92
 Lippman, Robert - 1944
 Lipscomb, Dwight - 1972-75
 Lipsett, Daniel - 1985-87
 Liska, Gary - 1981-84
 Liston, Lestor - 2013-14
 Listorti, Brad - 2004-05
 Little, Bloomfield - 1870-72
 Loblein, Eldon - 1905-06
 Locke, Jason - 1998-99
 Lockwood, Henry - 1887-88
 Lohmann, Joey - 2014
 Long, Pete (Mgr.) - 1995-97
 Lonsing, David - 2013-15
 Looby, Jordan (Mgr.) - 2011
 Loomis, Chris - 2001-04
 Lopez, Joseph - 1936
 Loppacker, Raymond - 1921
 Lord, John - 1926
 Lorenz, Herbert - 1925-27
 Losee, Harvey - 1886-87
 Lott, Kam - 2014
 Loud, John - 1892
 Lovelace, Antoine - 1999, 2000
 Lovelace, Jabu - 2007-09
 Lowery, Antonio - 2007-10
 Lowery, Antwan - 2010-13
 Lubin, Rachel (Film) - 1995-97
 Lubow, Micah (Mgr.) - 2015-16
 Lucas, Ray - 1992-95
 Lucy, Alan - 2014-16
 Luderman, Robert - 1980-81
 Ludlam, Malcolm - 1889
 Ludlow, Gabriel - 1891-94
 Ludlow, George - 1891, 92, 94
 Ludlow, Howard - 1891
 Lufborough (Mgr.) - 1906-07
 Leggett, Frank - 1958-60
 Lukabu, Piana - 2001, 2003-04
 Lull, Richard - 1888, 90, 92
 Lummis, William (Mgr.) - 1949
 Lumor, Elorm - 2017
 Lumpkin, Keith - 2012-15
 Luna, Marcus - 1996-97
 Lundwall, Albert - 1935-36
 Lusardi, LeRoy - 1955-56
 Lusardi, Robert - 1955-57
 Luthman, Carol (Mgr.) - 1963-64
 Lyall, John - 1873-75
 Lydecker, George - 1872-74
 Lyman, Robert - 1946-47
 Lynn, Chazz - 2007
 Lynn, Gwendolyn - 1982

Lynn, Wilson - 1890	Mason, Howard - 1915-16	Merz, William - 1981	Morse, Wayne - 2006	Oberman, Rowan (Mgr.) - 2016	Pencek, Richard - 1958-59	Price, Kim (film) - 1996-97	Rice, Richard - 1904-07
Lysack, Wesley - 2000	Mastrolia, Ronald - 1952-54	Messe, David - 1944	Morton, Bob - 1972-73	O'Brien, James - 1953-54	Pendagrass, Boris - 1982-84	Price, William - 1873-75	Richards, Asante (Mgr.) - 2006-07
-M-	Mattern, Trent - 1979	Messler, Isaac - 1889-92, 94	Moscowitz, David - 1926-28	Ochs, Robert - 1946-48	Penn, Robert - 1955	Prigdon, Michael - 1996-99	Richardson, Charles - 1955
Mabius, Len - 1958-60	Mathews, Vance - 2014-16	Metzger, Roscoe - 1931	Moses, Tres - 2001, 2003-05	O'Connell, Matthew - 1985-88	Pennucci, Joe - 1983	Prigger, John - 1966-67	Richardson, Rashied - 1997
MacCauley - 1878	Matthews, Wayne (Mgr.) - 1962	Metzler, Robert - 1934	Moshier, Robert - 1953	O'Conner, Kevin - 1969-70	Penyak, Mike - 1973	Pringle, Wallace - 1935-36	Richmond, H. - 1918
MacDonald, Kenneth - 1940-42	Mattia, Hector - 1930-32	Michaelson, Stanley - 1949-50	Mostowsky, Jared (Mgr.) - 2011-14	Odell, Tim - 1977-80	Peoples, Desmon - 2013-14	Priscoe, Nicholas - 1930-32	Ricks, Rashawn - 2005-06
MacDonald, Shane (Mgr.) - 2006	Max, Robert - 1955-57	Mike-Mayer, Nick - 1995-97	Moultrie, Reggie - 1975-77	Odgevoen, Iyanosa - 2014	Pergolizzi, Mike - 1988	Provillon, Fatimah (Mgr.) - 1999	Riddick, Tosh - 1998
MacFarlin, Donald - 1941-42	Maxwell, George - 1986-89	Milano, William - 1966-89	Mound, Chuck - 1992	Ogden, William - 1885	Pernetti, Tim - 1990-93	Pruyen, Charles - 1869	Riesett, Donald - 1965-67
MacNeil, John - 1902-05	Mayall, Karl - 1998-99	Milburn, Rich - 1982	Mount, George (Mgr.) - 1902-03	O'Halloran, Jim - 1975-76	Perry, Arthur - 1935-37	Prvor, Henry - 1948-49	Rigole, Anthony - 1983-85
MacNeil, William - 1904-07	Mayes, Ivan - 1988-90	Milea, Paul - 1969-70	Mount, Wilton - 1918-19	O'Hara, Shaun - 1997-99	Perry, Marcus - 1998-00	Puaualii, Iosefa - 1998-99	Rinehimer, Dave - 1970-72
Maddalena, Al - 1976-78	Maveda, Al - 1987-90	Milewski, David - 2013-14	Milewski, David - 1956-58	O'Hearn, John - 1952-54	Perry, Ntwademela - 2015	Puelo, Henry - 1948-49	Ring, Rob - 1998, 2000, 01
Maddox-Williams, Tyreek - 2016	Maynard, Hiram - 1875	Milito, Anthony - 2013-14	Mudie, Charles - 1964-66	Ohene, Jason - 1998-2000	Perseley, George (Mgr.) - 1947-48	Pulley, Bill - 1957-59	Rivas, Luis - 2002-05
Magin, Franklin - 1955-56	Maynard, Oscar - 1875	Milone, Matt (Mgr.) - 2010-13	Mudie, Bob - 1971-73	Oldt, Bob - 1971-73	Person, Leonard - 1987	Pumyea, Isaac - 1873	Rivers, Paul - 1994-95
Maglio, Dante (Mgr.) - 2013-16	Mayne, Robert - 1946-47	Millard, Jack (Mgr.) - 1958	Mullen, John - 1938	Oliva, Anthony (Mgr.) - 1960-61	Pesce, John - 1970-72	Putnam, Tyrone - 2010	Roberson, Derrick - 2003-06
Magoo, Quincy - 1910-11	Mazan, Dan - 2007	Miller, Alan - 1969	Muller, Chris - 2013-16	Olsen, Jeff - 2000	Peterson, Alfred - 2001-04	Pyszczymuka, Greg - 1999-02	Roberts, Christopher - 1990-91
Maietti, Michael - 2017	Mazer, Andy - 1972-74	Miller, Anthony - 2004	Mullert, Paul - 1958-59	Olsen, Martin - 1938-39	Petko, Thomas - 1998-00	Pyszczymuka, Marty - 2000-03	Roberts, Deonte - 2015-17
Makarevich, Larry - 1958-60	Mazurkiewicz, Agnus (Mgr.) - 2002	Miller, Bruce - 1970-71	Mullowney, Thomas - 1954	Omley, Kenneth - 1938-40	Petruzzi, Anthony (film) - 1999	-Q-	Roberts, Edwin - 1927
Maki, Matt (Mgr.) - 1993	Mazza, Rich - 1998-2000	Miller, David - 1980-81	Muno, Larry - 1987-88	O'Neill, Chris (Mgr.) - 2004-05	Pettit, Robert - 1897-99	Quartucci, Frank - 2013	Roberts, Marshall - 1989-92
Malakoski, Jason - 2000	McAllister, Claude, Jr. - 1965	Miller, Dorian - 2014-17	Munoz, Damaso - 2006-09	Onychi, Cl - 2017	Pettit, Robert - 1928	Quaye, Chris - 2005, 2007-08	Roberts, Michael - 1993-94
Malanga, Gerald - 1949	McBride, Matt - 2011-12	Miller, Glenn - 1986-89	Murar, Richard - 1955-56	Oram, King - 1896-97	Phabe, Dan - 1974-77	-R-	Roberts, Thomas - 1929
Malast, Kevin - 2005-08	McCroom, Len - 1977-78	Miller, Harold - 1914	Murphy, J. Harvey - 1902-04	Orechio, Carmen - 1944	Pfeiffer, Richard - 1956-57	Rabuck, John - 1971	Robertson, Larry - 1969-71
Malekoff, Albert - 1946-49	McBroom, Derek - 1969-92	Miller, John - 1969-70	Murphy, John - 1987-90	O'Reilly, Tom - 1991	Phrman, Steve - 1979-81	Radigan, Joe - 2003-06	Robertson, Wesley - 1998-2000
Malekoff, Andy - 1970-72	McCormack, Dennis - 2000	Miller, Leslie - 1952-53	Murray, Aidan - 2014	Orizi, John - 1968-69	Phelps, Apollon - 1932-33	Raffaelli, Gregory - 1985-87	Robeson, Paul - 1915-18
Malinak, Roy - 1971-72	McCourt, Devin - 2006-09	Miller, Richard - 1952-53	Murray, Brian (Mgr.) - 2001	Oroz, Marc - 2007-08	Phillips, Kemar (Mgr.) - 2003	Rafferty, Joe - 1982	Robinson, Arthur - 1955-56
Mallory, Troy (Mgr.) - 2014-15	McCourt, Jason - 2005-08	Miller, Scott - 1986-90	Murray, Norbury - 1903-05	Orr, Raheem - 2001-03	Piccirillo, John - 1972-74	Rafferty, Nick - 2014	Robinson, George - 1910-12
Maloney, Francis - 1920-22	McDonald, Marshall "Lee" - 1996-99	Miller, Seaman - 1875, 77, 78	Muschiatti, Lawrence - 1956-58	Orr, Bobby - 1997	Pickel, Christopher - 1987-89	Rafferty, Bryan - 1996	Robinson, Jermaine - 1997-98
Maloney, Jon - 1972	McDonald, Sameeh - 2002-05	Milliken, Peter - 1974-75	Myers, William - 1887-88	Ortiz, Rick - 1992-93	Pickel, George - 1982-85	Randel, Francis - 1900-01	Robinson, Mason - 2007-08, 10, 12
Malven, Stephen - 1900-01	McDougall, Neil - 1913	Mills, John - 1894-96	-N-	Osei, David - 2011-12	Pickel, James - 1983-85	Randolph, Thomas - 1876-78	Robinson, Nate - 2003-04
Manfred, F. - 1936	McEvoy, Colin - 2007-08, 2010	Mills, Travis - 2000-01	Naporano, Andrew - 1968-70	Osinski, Kenneth - 1942-46	Pickel, William - 1979-82	Ranieri, George - 1942	Rockafeller, Claudius - 1869-70, 72
Mangiero, Dino - 1976-79	McGoey, Bill - 1957-59	Mills, William - 1979-80, 82	Naporano, Anthony - 1934-36	Ottley, Howard - 1949-51	Picketts, Sam - 1969-71	Ranney, William - 1892-95	Rockafeller, Eugene - 1912
Manhoff, Bert - 1945-46	McGorry, Dennis - 1965-66	Minemeyer, Jeff - 2009	Nash, Myles - 2013-14, 16-17	Overson, Chalmers - 1909-10	Piegara, Dominick - 2005-06	Ranson, Alonzo - 1898-1900	Rockafeller, Harry - 1912-15
Mann, Arthur - 1945-47	McGovern, Craig - 2008	Miner, D.B. (Mgr.) - 1904-05	Nash, Robert - 1913-15	Owen, Arthur - 1894-95	Pierce, Carlton - 1874-75	Raphael, Jerome - 1947	Rockwell, Bruce - 1969
Mann, Oliver - 1897-1900	McGovern, John - 1909-11	Mischwitz, Edmund - 1893	Nasholds, William - 1875	Owens, Donta - 2015	Pierce, James - 1911	Rapollie, Ernest - 1896-99	Rogers, Charles - 1879, 82-85
Manning, Sherman - 1927	McGuire, Damian - 1991	Mitchell, Allen - 1990-91	Naso, Robert - 1956-58	Owens, James - 1874	Pierce, Jeremiah (Mgr.) - 2016	Rasile, Justin (Mgr.) - 2012	Rogers, Charles - 1907-08
Mannix, Kevin - 1977-78	McHarris, Dan - 1948, 86, 88	Mitchell, H. Bryant - 1966-68	Natale, Dominic - 2008-09	Owens, John - 1981-83	Pilch, Ray - 1940-42	Ratti, Ford - 1904-42	Rogers, DeWitt - 1880-82
Mannon, Tom - 1973-74	McKanna, A. Gregory - 1943-44	Mitchell, Damon - 2017	Nathaniel, Thomas - 1953	Owens, Maurice - 1990-92	Pineiro, Mark - 1979-81	Raub, Howard - 1919-21	Rogers, Ferdinand - 1882-83
Mansbach, Howard (Mgr.) - 1994	McKee, William - 1869	Mitchell, Jason (Mgr.) - 2001	Nave, Glen - 1991-92	Ozais, Arthur - 1922-23	Pinnix-Odrick, Julian - 2014-16	Rav, Albert - 1979-81	Rogers, Jim - 1957-59
Mantz, Mike (Mgr.) - 2013-15	McKelvey, John - 1881	Mitchell, Matt - 2005	Naylor, Frank - 1979-81	-P-	Pitt, Sherman - 1886-87	Ray, Tony - 1974-75	Roli, William - 1903
Marcali, Kalman (Mgr.) - 1942	McKiernan, Jack - 1994-97	Mitchell, Sheddric - 1998	Nebb, William - 1948-49	Pace, George - 1869-70	Pittman, Clarence - 2002-05	Raymond, Andrew - 1875-77	Rollins, Frederick - 1917-18
Marcello, Michael (Mgr.) - 2004	McKnight, William - 1892	Mitchell, William (Mgr.) - 1936	Nedvins, Ernest - 1941-42	Pacilio, Errico - 1950-52	Pitts, Tyrone - 1997-98	Rayner, Albert - 1943	Rolph, Arthur - 1936-37
Marcias, Kelsey (Mgr.) - 2005	McKoy, Vaughn - 1986-89	Mitlehner, Alfred - 1954-55	Neiley, Nick - 1957	Pahls, George - 1964	Plevinsky, Morris - 1935-37	Razey, Philip - 1981	Romelus, Marlon - 2009
Marco, James - 1954-55	McLaren, George - 1973-74	Mitter, Craig - 1991-92	Neill, Ryan - 2001-02, 04-05	Pahls, Justin - 1958-60	Pokaj, Ritchie - 1961-63	Read, Earl - 1947-49	Rosen, Leon - 1948-50
Marcus, Nate (Mgr.) - 2010-13	McLaren, Malcolm - 1948-49	Moffett, Thomas - 1952	Nelson, Derrick - 2014-16	Painter, Dwain - 1963	Pooji, Matt (Mgr.) - 2005	Read, Frederick - 1907-08	Rosen, Stanley - 1926-28
Marcus, Paul - 1973-74	McMahon, Dan - 1976-78	Mohn, Otto - 1893, 96	Nelson, Milto n - 1939-40	Palumbo, Dave - 1980	Polack, J.Q. (Mgr.) - 1888	Rebholz, Jeff - 1975-77	Rosenberg, Harold - 1941
Marelli, Henry - 1895-96	McMahon, Mike - 1997-2000	Molina, Ulysses (Mgr.) - 1986-88	Nelson, Oswald - 1925-26	Pandick, Oakley - 1946-49	Poland, Norman - 1893	Redman, Robert - 1952-54	Rosenow, Jason - 1995
Margolis, Eric - 2015, 2017	McMahon, William - 1896-99	Monahan, James - 1949-51	Nemorin, Patrick - 2007, 2010	Pannucci, Michael - 1948-50	Poland, Rufus - 1900	Redmond, Herbert - 1917-20	Ross, Donald - 1945
Marinkovich, George - 1949	McManis, Rich - 2000-03	Montigney, Bruce - 1972-73	Neumann, William - 1942	Parigian, Berge - 1946-48	Pollicastro, Richard - 1968-69	Redmond, Mortimer - 1918-19	Ross, Edwin - 1873-75
Marino, Dave - 1986-88	McManus, Eugene - 1947-48	Moody, Mahiri - 1998-2000	Neuschaefer, Alfred - 1916-18	Paris, Lore Dana (Mgr.) - 1999-2000	Polidoro, Joseph - 1956	Redmond, Phillip - 1921	Ross, Gil - 1995-98
Mark, Barnard - 1927	McMichael, Arthur - 1907-09	Moon, Ridgeway - 1900-03	Nevius, George - 1873	Parker, J'Vonne - 2004	Pollard, Roger - 1984	Reed, Nick (Mgr.) - 2005-06	Ross, Julian - 1998-2001
Marker, Harry - 1895-96	McMichael, Ed - 1978-80	Morales, Andres - 2007-09	Newman, Jeffrey - 1986-88	Parker, Marcus - 2016	Pollock, John - 1956	Rees, Athol - 1924	Rossmango, Nicole (film) - 1994-95
Marks, E. Robert - 1942	McNamara, Peter - 1985	Moore, Antoine - 1990-92	Nicola, Jonathan - 2008	Parker, William - 1893-94	Poole, Charles - 1894-95	Reeser, Douglas - 1961-63	Roth, Joey - 2014-15
Marotta, Nick - 1979-80	McQueen, Tyrone - 1979-89	Moore, Bryant - 1979-82	Nichay, Eric (Mgr.) - 2015-16	Parkins, Phil - 1977-78	Pooley, David - 1955-57	Regan, William - 1966	Rowe, David - 2008-11
Marquez, Kevin - 2013-16	McSherry, D.J. (Mgr.) - 2004-07	Moore, Jabari - 1998-99	Nielsen, Craig - 1978	Parsons, Ralph - 1897-98	Poon, Phil (Mgr.) - 2013-16	Reid, Eric - 1989	Rowe, John (Mgr.) - 1922
Marsh, Nick - 2013	Medley, Ishmael - 2002-05	Moore, Ray - 1979, 81	Niemyer, John - 1967-68	Parsons, Robert - 1892	Porter, John (Mgr.) - 2001-03	Reid, Greg - 1984	Ruch, Caleb - 2008-11
Marshall, W.B. - 1880	Meekins, Ramel - 2003-06	Moore, Warner - 1922-23	Nilan, Joseph - 1933-35	Pasternack, Fred - 1945	Porter, Joe - 2003-06	Reiger, Bela - 1942-43	Ruch, Kenneth - 1922-25
Martello, Jim - 1982	Melcon, Jerry - 1962	Morabe, Christian (Mgr.) - 2006	Nobel, John - 1922	Patel, Karan (Mgr.) - 2016	Posis, George - 1956	Reiley, DeWitt - 1885	Rudanovic, Chris - 2007
Martin, Aaron - 1999-2002	Mele, Joe - 1975-76	Morehead, John - 1931	Noonan, Charlie - 2007-10	Patkochis, Scott - 1990-91, 93	Port, John, Jr. - 1893-95	Remy, Nikosi - 2006	Rudanovic, Milan - 2006
Martin, Ben - 1997, 98, 2000-01	Mellor, John - 1901	Morfoot, G. - 1883	Norris, John - 1878	Patterson, William - 1897-1900	Potter, Ellis - 1874-75	Rendall, Kenneth - 1914-17	Rudanovic, Mitar - 2006
Martin, Ben - 2012	Melly, Kevin - 1989	Morgan, Walter - 1927	Norton, Robert - 1962-64	Pattinson, Charles - 1986-88	Potter, Emil - 1940-42	Renkatt, Brandon - 2005-07	Ruddy, George - 1948-49
Martin, Bill - 1979	Melrose, John - 1941	Moro, Luis - 1984-86	Notaro, Gianni - 1996-97	Patton, Andre - 2013-16	Powell, William - 1995-98	Renna, Eugene - 1964-65	Rudinski, Wayne - 1977
Martin, Charles - 1911-14	Melton, Bo - 2017	Morris, Austin - 1888	Nova, Gary - 2011-14	Paulgh, Charles - 1986-89	Powers, Kyle (Mgr.) - 2006	Renshaw, James - 1967-68	Ruger, John (Mgr.) - 1938
Martin, Gary - 1969-71	Melton, Gary - 1989-91	Morris, Frank - 1901-03, 05	Novak, Richard - 1962-63	Paulson, Jon - 1961-63	Pratt, Quron - 2010-13	Renshaw, Richard - 1937	Ruggieri, Tony (Mgr.) - 1976-78
Martin, Robert - 2014-17	Melusky, Diane (Mgr.) - 1976	Morris, George - 1890	Novelli, Leonard - 1967-69	Pawlik, Tony - 1972-74	Preagnatello, John - 1958-60	Rescigno, Giovanni - 2016-17	Ruiz, Fabian - 2008-10
Martin, William - 1977-79	Mendez, Peter - 1999-00	Morris, James - 1879	Nubani, Ramy - 2007-09	Peacock, Richard - 1958	Preletz, Joseph - 1926-28	Resh, Gary (Mgr.) - 1986-88	Rumney, Richard - 1944
Martinak, Joe - 1958	Mera, Diwany - 2013-15	Morris, Joseph - 1936	Nugent, Jason - 2002-05	Pearch, James - 1945-46	Prescott, Matt - 1985-86	Resnick, Irving - 1931-32	Runyon, Ralph - 1937-39
Martinek, Joe - 2008-11	Merrell, Jamal - 2011-13	Morris, Ralph - 1900-01	Nutt, Robert - 1906-07	Pease, Fran - 1963-64	Presley, Bruce - 1992-95	Rettig, Hayden - 2015	Ruroede, Glen - 1983, 85
Martine, Abram - 1869-70, 72	Merrell, Jamil - 2011-13	Morris, Trevor - 2015-17	-O-	Peele, Ruhann - 2013	Previlon, Willington - 2017	Reveal, Genita (Mgr.) - 2002-05	Russell, Brandon - 2015-17
Mason, Charles - 1893-96	Mersola, Brett - 1987-88	Morrison, John - 1879-82	Oake, Roy - 1984-85	Pellington, William - 1949-50	Price, Arthur - 1944	Rhines, Sidney - 1966-67	Russell, Ralph - 1937-39
Mason, D.T. (Mgr.) - 1903-04	Merver, James - 1882-83	Morrison, Mahlon - 1950-52	Oberlander, Richard - 1956-57	Pellowski, Michael - 1968-70	Price, Keith - 1991-94	Rice, Ray - 2005-07	Russum, Frank - 1901

Rustemeyer, Mike - 1978-81	Scudder, John - 1919-22	Smith, James - 1933	Stonebraker, Robert - 1967-69	Thomas, Wayne - 2008	Van Aken, Alexander - 1872-75	Walsh, Larry - 1969	Williams, Roger - 1949-50
Rutgers, Henry - 1870	Scudder, Myron - 1879-81	Smith, Jerry - 1979	Stonkus, Bryan - 2014-15	Thomas, William - 1946	Van Brackle, Henry - 1883-84	Walter, Andrew - 1895-96, 98	Williams, Shawn - 1989-92
Rutkowski, Bron - 1975	Scudder, Walter - 1888-91	Smith, Ken - 1977-80	Storck, Donald - 1916, 19	Thompson, Art - 1973-74	Van Der Noot, George - 1935-36	Walters, John - 1982-83	Williams, Vernon - 1982-85
Rutkowski, Roman - 1949-51	Seabrooks, Shawn - 2000-02	Smith, Ken (Mgr.) - 2007-08	Stotesbury, Louis - 1888-89	Thompson, Devraun - 2003-06	Van DeVenter, John - 1901	Ward, Chester - 1963-65	Williamson, Douwe - 1869
Ryan, Logan - 2010-12	Seaman, Lloyd - 1956-58	Smith, Lewis - 1947	Stout, David - 1962-64	Thompson, DeWayne - 1999-02	Van Duzer, George - 1891-92	Ward, Derek - 1993-96	Williamson, Mike - 2002-03
Ryno, Corydon - 1895-97	Searle, Robert - 1913-14	Smith, Liam (Mgr.) - 2009-12	Stowe, Raymond - 1899	Thompson, Elias - 1887-88	Van Dyck, Francis - 1892-94	Ward, William - 1889-90	Willits, George - 1869-70
-S-	Seddon, Jon - 1982-83, 85	Smith, L.J. - 1999-2002	Stowe, Tyrnone - 1983-86	Thompson, John - 1898	Van Dyck, William, Jr. - 1894	Ware, Kerry - 1996-97	Willis, Terrell - 1993-95
Sabo, John - 1947-49	See, William - 1878-79	Smith, Mark (Mgr.) - 1985-86	Strange, Clifford - 1887	Thompson, Marcus - 2011-13	Van Fleet, Jacob - 1869-70, 72	Warner, Ronald - 1950-51	Willis, John - 1891-92
Sabo, Ronald - 1956-57	Seeger, Robert - 1994-96	Smith, Ralph - 1900-01	Strasburger, Paul (Mgr.) - 1934	Thompson, Peter - 1916	Van Hee, Isaac - 1891-93	Warren, Wayne - 2009-12	Wilson, Andrew (Mgr.) - 2007-08
Sacca, Ralph - 1996	Segaloff, Mark - 2004	Smith, Randy - 1998	Strellick, Paul - 1962-63	Thompson, Wayne - 1897	Van Heovenberg, H. - 1899-1900	Washington, Chris - 1998-99	Wilson, Bilal - 1981
Sadloch, Michelle (film) - 1996-97, 99	Seger, Mark - 1980-81	Smith, Richard (Mgr.) - 1994-97	Strickland, Douglas - 1986-87	Thompson, William - 1927	Van Mater, Daniel - 1933, 35	Washington, Elvin - 1974-77	Wilson, Bryan - 2002-04
Sadowski, Mike - 1989	Seginone, H. Richard - 1904-07	Smith, Rudy - 1994-95	Strickland, William - 1896	Thompson, William - 1960-62	Van Ness, Bruce - 1967-69	Washington, Ibrahim - 1992	Wilson, George - 1955
Safford, Daniel - 1905-07	Seller, Ralph - 1912-15	Smith, Russ (Mgr.) - 1932	Stringer, David - 2000-01	Thropp, Frank - 1945-48	Van Neste, John - 1869-70	Washington, Jerome - 2017	Wilusz, Bob - 1971
Sagnella, Anthony - 1982-85	Sellari, Don - 1995	Smith, Shaun - 1990, 92-93	Strohmeyer, Dax - 1996-99	Throup, Tim - 1978	Van Orden, Percival - 1893	Washington, John - 1976	Wingate, Roger - 1996-97
Salau, Ruth Ann (Mgr.) - 1995	Senff, Les - 1958-60	Smith, William - 1938-40	Stroud, Keith - 2009-10	Tierney, Michael - 1892	Van Sickle, Russell - 1911	Washington, Lionel - 1981-84	Winika, Walter - 1933-35
Salek, Jerrold - 1947	Senko, Steve - 1945-48	Smolyn, Gary - 1971-73	Studivant, Vantrise - 2005	Tighe, Andy - 1971-73	Van Slyke, Warren - 1893	Washington, Mark - 1992-95	Winika, Wilho - 1932-34
Salemi, Jack - 1971-73	Sertick, Jerry - 1964-65	Smoyer, Thomas - 1929-31	Stryker, Edgar - 1895-96	Tillotson, Bob - 1952	Van Winkle, Isaac - 1875-76	Washington, Matt - 1997	Winkelreid, Irwin - 1946-48
Salter, Brandon (Mgr.) - 2000-01	Sexton, J.R. (Mgr.) - 1909-10	Sneathen, Bob - 1992-94	Strys, John - 1974	Tinney, Gary - 1969-70	Van Winkle, Stephen - 1874-75	Washington, Sean - 1986-87	Winner, John - 1920
Saltsman, George (Mgr.) - 1966-67	Seymour, Kamaal - 2016-17	Sneed, Trey - 2016	Studivant, Vantrise - 2006-07	Tittsworth, Arthur - 1910-11	Van Winkle, Theodore - 1909-12	Waters, Lorenzo - 2011-14	Wirth, John - 1898-99
Sanchez, Brian (Mgr.) - 2016	Shak, Neg (Mgr.) - 1944	Snyder, Brett - 1987-89	Sullivan, Kyle - 2010	Titus, Charlie - 1998-99	Van Winkle, Thomas - 1902-03	Watkis, Devon - 2010, 2012	Wirth, John - 1935
Sandbloom, Russell - 1950-52	Shapley, Mike (Mgr.) - 2007-10	Snyder, Kevin - 2011-14	Sullivan, Mike - 1979	Tobish, Theodore - 1899-1900	Van Winkle, Winant - 1897-99	Watson, Douglas - 1990	Witkowski, John - 1971-73
Sands, Ryan - 2001-03	Sharp, Nugent - 1957-58	Snyder, Louis - 1876	Sullivan, P.J. (Mgr.) - 2010-11	Todd, Harvey - 1912-14	Van Winkler, Daniel - 1933-35	Watson, Ripley - 1904-07	Watson, John - 1913-16
Sandy, Mike - 1995	Shea, Garrett - 1998, 00	So, Chuck (Mgr.) - 2003	Sullivan, Theresa (Mgr.) - 1999-2002	Todd, Ralph - 1910-14	Van Zandt, William - 1873-74	Watson, Russell - 1902	Wittpenn, John (Mgr.) - 1950
Santarpio, Mike - 1975-77	Shedden, James - 1926-28	Somorin, Tolulope (Mgr.) - 2016	Summerhill, John - 1918-21	Toler, Lewis - 2013	Van Zee, Charles - 1887-89	Watson, William - 1872-73	Wityk, Christian (Mgr.) - 2016
Sanu, Mohamed - 2009-11	Sherengos, William - 1950-51	Sosa, Pedro - 2005-07	Supleveda, Myles (Mgr.) - 2013	Tomaini, Darlene (Mgr.) - 1979, 81	Variu, Joseph - 1938-40	Watson, William (Mgr.) - 1936	Woetzel, Keith - 1980-82
Sarna, Guy - 1977-79	Sherman, Lee - 1962-63	Sowick, Fred - 1946-49	Surlis, Timothy - 1981	Tomkins, Steven - 1987-88	Vaughan, William - 1879	Watts, Gary - 2005-07	Wolff, William - 1957-59
Saum, Kevin (Mgr.) - 2009-11	Sheremetta, Nick - 1993	Sparks, William - 1962-64	Sutton, John - 1917	Toohay, Scott - 1992-93	Veagher, Scott - 1992-93	Weaver, Elmer - 1903-04	Womack, Jeremy - 1998-2000
Sauter, Nick - 1974-76	Sheridan, Brian - 1993-95, 97	Spaulding, Bruce - 1993-94	Swartz, Rusty - 1993-96	Toran, Nate - 1973-76	Venezia, Frank - 1979	Weber, Bobby (Mgr.) - 2007-09	Wood, Brandon - 2003-06
Savage, Tom - 2009-10	Sherrerd, John (Mgr.) - 1945-46	Speidel, Robert - 1987-89	Swayne, Harry - 1983-86	Torrey, James - 1895	Vennetti, Mike (Mgr.) - 2010	Webb, Jacques - 2015	Woodard, Billy - 1997-98
Savidge, Peter - 1963-65	Shimko, Steve - 2011	Spells, Shane - 1992-94	Swel, John - 1928	Townley, David - 1892	Verbitski, Brian - 2014-15	Webb, Richard - 1960-61	Woodard, Dan - 2000-01
Savino, Peter - 1966-68	Shuler, Miles - 2011-12	Spencer, Scott - 1971-73	Sweeney, Andrew - 1903	Townsend, James - 2006-07	Verbitski, John - 1939	Weber, Garth - 1964-65	Woodruff, Graham - 1896-99
Savoy, Joseph - 1987-89	Shutte, Bob - 1969-71	Speranza, William - 1959-61	Sweeney, John - 1983	Tracey, Brian - 2008	Verbitski, John - 1946	Webster, Bruce - 1957-58	Woodward, Kelly - 1992
Savoye, Richard - 1901	Shycko, Ron - 1972-73	Spitzer, Kevin - 1986	Sweeney, Tom - 1972-73	Tracy, George - 1892	Verduzzo, Perris - 1998	Webster, Elnarod - 1988-91	Woolridge, Charles - 1994-97
Saxe, Ray (Mgr.) - 1921	Siatta, Mike (Mgr.) - 2004-05	Spitzer, Mike - 1990-93	Sweetman, Ch. (Mgr.) - 1956-58	Trahan, Tony - 2009	Vether, George - 1957	Weener, Kobi (Mgr.) - 2012-13	Wormley, Everett - 2017
Saxton, Donald - 1936-37	Sibelman, David (Mgr.) - 2007-09	Spitzer, Rich - 1980-82	Swinger, Rashod - 1993-96	Tranavitch, William - 1937-39	Vetter, Mike (Mgr.) 2004	Weiner, Charles - 1942	Wright, Richard - 1869-72
Scagliotta, Joseph - 1950-52	Sica, Jason - 1994	Spizzo, T.J. - 1994-96	Szot, Alex - 1939-40	Traver, Charles - 1909	Viggiano, Donald - 1963-64	Weingarten, Milton - 1936	Wright, Richard A. - 1953
Scarr, Charles - 2014-15	Siciliano, Dante - 1997-98	Spray, Herbert - 1945	Szydlowski, Cathy (Mgr.) - 1977-78	Temper, Henry - 1894-95	Vinh, William - 1946-47	Weiss, Steve (Mgr.) - 2002-05	Wright, Richard - 1982
Scarf, Francis - 1914-16	Sickles, Harry - 1945	Staats, Peter - 1872-73	-T-	Tribitt, Curtis - 1993-94	Vinet, Pierre - 1950	Weller, Samuel - 1916	Wright, Tim - 2009, 2011-12
Schaffle, Albert - 1941	Sidbottom, Andrew (Mgr.) - 2008-11	Stager, Walter - 1928-30	Talgia, James - 1946-48	Triggs, Francis - 1951-53	Vitello, Ben - 2012	Welsh - 1892	Wright, Tom - 1994
Schank, Harold - 1937-39	Sigler, Herbert - 1893	Stalker, William - 1943	Tait, Harold - 1885-86	Troup, Harry - 1919	Vitolo, Tom - 1966-67	Wermuth, Charles - 1956-58	Wurtz, William - 1942
Schedeneck, Jim - 1983	Silvestro, Alex - 2007-10	Stanowicz, Steven - 1935-36	Tait, John - 1884-85	Truxo, Arnold - 1932-35	Voelker, Otto - 1901	Westcott, Chester - 1936	Wycoff, William - 1898-1901
Scheer, Tom (Mgr.) - 1959	Simek, Steve - 1974-75	Stanton, Seth - 1998-2001	Talan, Walter - 1946-48	Trump, Ted - 2001-03	Vogt, Will - 2003, 05	Westerman, Jamaal - 2005-08	Wyckoff, Herbert - 1895
Schlick, John (Mgr.) - 1994-95	Simms, Frederick - 1955-57	Staples, Parker - 1937-38	Talbot, Arthur - 1939	Tsims, John - 2013-16	Vohden, Raymond - 1950-51	Westerman, Jamaan - 2010-11	Wyckoff, John - 1869-70
Schlick, Volney - 1899	Simms, Robert - 1957-59	Stapleton, Darnell - 2005-06	Talman, Howard - 1912-15	Tucker, Shawn - 2002-03, 05-06	VonBischoffshausen, R. - 1963-64	Westreich, Steven (Mgr.) - 2015	Wygant, Robert - 1949-51
Schmid, Alan - 1980	Simms, Stephen - 1959-61	Stapleton, Desmond - 2009-11	Tango, Tony - 1977	Tulloch, Billy - 2000-01	Von Gahn, Clarence - 1928	Wetherbee, Jeff (Mgr.) - 1989-92	Wyman, Theodore, Jr. - 1905-06
Schmidt, John - 1940-41	Simon, Franklin (Mgr.) - 1948	Startzell, Kennan - 1976-79	Tanribilir, Steve - 1990-92	Tully, William - 1958, 60	Volpe, Mike - 1986	Wetherington, Matt (Mgr.) - 2010	Wynkoop, Asa - 1884-86
Schmidt, Ralph - 1939-41	Simone, Donald - 1856	Stasiak, Walter - 1966	Tappen, Tom - 1960-62	Volper, Frederick - 1902	Volker, Frederick - 1902	Whalen, Robert - 1995	Wynn, Desmond - 2009-11
Schmidt, William - 1940-41	Simone, Ronald - 1999, 01	Steele, Charles - 1869	Tarcher, Leonard - 1932	Voorhees, Garrett - 1920	Voorhees, Garrett - 1920	-Y-	
Schneider, Lee - 1967-69	Simonelli, Tony - 1960-62	Steward, Alex - 1987-89	Tardy, Steve - 1986-89	Voorhees, Garrett - 1889-91	Voorhees, Garrett - 1889-91	Yacaginsky, Joe - 1973-74	
Schomp, William - 1874	Simonson, Robert - 1945	Stegmann, Ralf - 1964-66	Tartacoff, J.T. - 2010-13	Voorhees, Ralph - 1944-45, 47	Voorhees, Ralph - 1944-45, 47	Yaksick, Bob - 1960-62	
Schoomaker, Oliver - 1902-04	Simpkins, Hillyer - 1935-37	Steinke, Rudolph - 1904-08	Tarver, Tom - 1990-91	Vorhees, Charles - 1893	Vorhees, Charles - 1893	Yancheff, Mike - 1969-70	
Schottenger, John - 1943	Sims, Herndon - 1985	Stephans, Mike - 1996	Taylor, Billy - 2017	Vorhees, Nathaniel - 1879	Vorhees, Nathaniel - 1879	Yanowitz, Brandon (Mgr.) - 2001-02	
Schroeder, Robert - 1964-66	Sinclair, Kevin - 1998-99	Stephens, Curtis - 1984-87	Taylor, Brian - 1991	Vreeland, Stephen - 1873	Vreeland, Stephen - 1873	Yansick, Kyle (Mgr.) - 2014-15	
Schuck, John - 1949-51	Singer, Austin - 1923-25	Stephens, Reggie - 1997-98	Taylor, Jim (Mgr.) - 1992-93	-W-	-W-	Yates, Andrew - 1988	
Schultz, Wm. (Mgr.) - 1965-66	Sipos, Dale - 1972-73	Stephenson, Cameron - 2004-06	Taylor, Linwood - 1974	Wackar, Richard - 1946-50	Wackar, Richard - 1946-50	Yates, Keith - 1943-44	
Schutte, Bob - 1969-71	Sivess, Andy - 1945-46	Stephenson, Daryl - 2013-14	Taylor, T.J. - 2014-16	Waggoner, Elon - 1887	Waggoner, Elon - 1887	Yeager, Bryan - 1996-97	
Schwarz, Edward - 1935	Sivess, Greg - 1970	Stephenson, Delon - 2013-14	Te, San San - 2008-11	Wagman, Richard - 1952	Wagman, Richard - 1952	Young, Eric - 1988-89	
Schwedo, Donald - 1952-53	Slee, John - 1876	Stevens, George - 1869-70	Teatomo, Jim - 1974-76	Wagner, Rich - 1975-77	Wagner, Rich - 1975-77	Young, Eric - 1985-88	
Schwenk, Chad - 1999-00	Sliker, Lawrence - 1915-16, 19-20	Stevens, Lawrence - 2017	Teel, Mike - 2005-08	Walte, Carl - 1921-23	Walte, Carl - 1921-23	Young, Frank (Mgr.) - 1971-73	
Schwenker, Carl - 1933-34	Sloan, James - 1994-97	Steward, Ed - 1977-80	Tepper, Louis - 1965-66	Walbrock, Reynold - 1982-85	Walbrock, Reynold - 1982-85	Young, George - 1926-27	
Sclafani, Carmen - 1987-88	Small, Kevin - 2008	Steward, Fritz - 1870	Terhune, Clarence - 1887-88	Waldron, John - 1929-31	Waldron, John - 1929-31	Young, Harold - 1981-84	
Scott, James - 1950-51	Smart, Davon - 2007-08	Stewart, George - 1991-93	Ternyia, Jeff - 2004	Walker, Ed - 1992-93	Walker, Ed - 1992-93	Young, Kordell - 2006-10	
Scott, Sean - 1990	Smart, Mathew (Mgr.) - 2015-16	Stewart, Jon - 1978-79	Terrill C. Hoyt - 1921, 23-25	Wallace, Joseph - 1938-40	Wallace, Joseph - 1938-40	-Z-	
Scudder, Charles - 1886-87	Smirnow, Martin - 1937	Stewart, Wm., Jr. - 1900-01, 03	Terry, Dawn (Mgr.) - 1977-79	Wallace, John - 1916	Wallace, John - 1916	Zack, Dee Dee (Mgr.) - 1978-80	
Scudder, Clarence - 1885-87	Smith, Albert - 1982-85	Stillman, I.A. (Mgr.) - 1904	Terry, Lloyd - 2014	Wallace, William - 1906-08	Wallace, William - 1906-08	Zappa, Jarred (Mgr.) - 2009-10	
Scudder, Dana - 1920-21	Smith, Arthur - 1927	Stittes, Robert - 1950	Tharp, Reuben, Jr. - 1903-06	Wallach, Howard - 1934	Wallach, Howard - 1934	Zappa, Steve (Mgr.) - 2010-13	
Scudder, Henry - 1887	Smith, Cyrus - 1880	Stitt, Paul - 1954-55	Theokas, Michael - 1995	Walling, Jon - 1975-77	Walling, Jon - 1975-77	Zdobiyak, Andy - 1973-74	
Scudder, Jared - 1880-82	Smith, George - 1921-23	Stohrer, Robert - 1963-65	Thomas, Dennis - 1998-2001	Walser, H. (Mgr.) - 1896-97	Walser, H. (Mgr.) - 1896-97	Zelenky, John - 1981-82	
Scudder, Joe (Mgr.) - 1895-96	Smith, Howard - 1907-10	Stoll, Chris - 1990-93	Thomas, Jordan - 2010-11	Walsh, Oliver - 1873-75	Walser, Oliver - 1873-75	Ziarnowski, Mike - 2007	

Ziegler, James - 1910
Zieniuk, Bob - 1970
Zimmerman, David - 1966-68
Zimmerman, Peter - 1976-78
Zimmerman, Robert - 1935
Zingg, Wherry - 1924-25
Zoller, Anton - 1927
Zukas, Frank - 1971-72
Zukaukas, 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.

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	Army Byrd
1961	Samuel Mudie
1962	Bob Yakick
1963	Dave Stout
1964	Roger Kaling
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
	James "JJ" Jennings
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	Elarado 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 McCourty
2010	Joe Lefeged
2011	Mohamed Sanu
2012	Khaseem Greene
2013	Quron Pratt
2014	Gary Nova
2015	Leonte Carroo
2016	Julian Pinnix-Odrick
2017	Quin Edwards
	Sebastian Joseph

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 defen-
sive 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 McCourty
2010	Alex Silvestro
2011	Khaseem Greene
2012	Steve Beauharnais
2013	Steve Longa
	Marcus Thompson
2014	Darius Hamilton
2015	Steve Longa

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 McCourty
2010	Joe Lefeged
2011	Justin Doerner
2012	Wayne Warren
2013	Janarion Grant
	Nick Marsh
2014	Kyle Federico
2015	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	William Pulley

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	Steve Allen
1973	Andy Tighe
1974	Paul Krasnavage
1975	Nate Toran
1976	John Alexander
1977	Dan Gray
1978	John Bucc
	Ed Steward
1979	Kevin Kurdyla
	Dino Mangiero
1980	Kevin Kurdyla
	Ed Steward
1981	Frank Naylor
	Mike Rustenmeyer
1982	Bill Pickel
	Rich Spitzer
1983	John Owens
	Jeff Kurdyla
1984	George Pickel
	Clement Udovich
1985	Lee Getz
	George Pickel
1986	Lee Getz
	Harry Swayne
1987	Alec Hoke
	Steve Tardy

1988	George Banks
	Steve Tardy
1989	Bill Milano
	Elarado Webster
1990	Allen Mitchell
	Elarado Webster
1991	Tim Christ
	Shawn Williams
1992	Andrew Beckett
	Doug Kavulich
1993	Andrew Beckett
	Scott Vaughn
1994	Ken Dammann
	Bob Sheathen
1995	Robert Barr
	Jim Guarnera
1996	T.J. Spizzo
	Rashod Swinger
1997	Jack McKiernan
	Wayne Hampton
1998	Shaun O'Hara
	Wayne Hampton
1999	Shaun O'Hara
	Wayne Hampton
2000	Wesley Robertson
	Rich Mazza
2001	Brian Duffy
	Billy Tulloch
2002	Howard Blackwood
	Will Burnett
2003	Marty Pyszcymuka
2004	Ryan Neill
2005	John Glass Jr.
	Val Barnaby
2006	Darnell Stapleton
	Eric Foster
2007	Jeremy Zuttah
	Pete Tverdog
2008	Janarion Grant
	Pete Tverdog
2009	Anthony Davis
	George Johnson
2010	Howard Barbieri
	Antonio Lowery
2011	Desmond Wynn
	Justin Francis
	Steve Besuharnais
2012	R.J. Dill
	Scott Vallone
2013	Dallas Hendrikson
	Darius Hamilton
2014	Bethin Bujari
	David Milewski
2015	Keith Lumpkin
	Quanzell Lambert
2016	Darius Hamilton
2017	Dorian Miller
	Sebastian Joseph

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. Nilan
1935	Jerome S. Jeffers
1936	Steven J. Stanowicz
	Richard N. Renshaw
1937	Charles P. Craig
1938	Albert R. Hasbrouk, Jr.
1939	Raymond B. Foster
1940	Kenneth T. Omley
1941	Otto H. Hill
1942	Harold R. Connors
1943	Joseph H. Burns
1944	Charles DiLberti
1945	Arthur V. Mann
1946	Harvey Grimsley
1947	Irwin H. Winkelreid
1948	George W. Ruddy
	Richard T. Cramer
1949	Roger S. Williams
1950	Jack Denardo
1951	Howard Anderson
1952	John Jeffers
1953	James O'Brien
1954	Kenneth Bossow
1955	Jack Laverty
1956	Henry D'Andrea
1957	Richard Pfeiffer
1958	Charles W. Crosby
1959	Richard Penck
1960	Larry Brown
1961	Bill Craft
1962	John Chadwick
1963	Frank Kuch
1964	Roger Kaling

1965	John Hohnstine
	Lou Tepper
1966	Dennis McGorry
	Walter Stasiak
1967	Richard Bing
1968	John Pollock
1969	Sam Chapman
1970	Kevin M. O'Connor
1971	Bob Willusz
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 Cann
1989	Vaughn McCoy
1990	Bill Bailey
1991	Kory Kozak
1992	Craig Mitter
1993	Chris Brantley
1994	Reggie Funderburk
	Ray Lucas
1995	Brian Sheridan
	Steve Harper
1996	Aaron Brady
1997	Shaun O'Hara
1998	Dax Strohmeier
1999	Thomas R. Holmes
2000	Julian Ross
2001	Trohn Carswell
2002	Jarvis Johnson
2003	Gary Gibson
	Tres Moses
2004	Terry Byrnes
	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
	Mike Dillon
1987	D. Lipsett
1988	Jeff Newman
1989	John Blanton
1990	John Murphy
1991	Ron Allen
1992	Keith Donovan
1993	Mario Henry
	Scott Patkovich
1994	Alcides Catanhio
1995	Pat Gorman
1996	Mike Stephens
1997	Joe Diggs
	Charles Woolridge
1998	Pete Donnelly
1999	Ben French
2000	Errol Johnson
2001	Raven Anderson
2002	Josh Hobbs
2003	Mike Williamson
2004	Chris Loomis

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	Jacque LaPrairie
1985	Jay Getzendanner
1986	Lee Getz
1987	Curtis Stephens
1988	Ouay Kokoskie
1989	Henry Henderson
1990	Randy Jackson
1991	Jamil Jackson
1992	Bill Bailey
1993	Mike Spitzer
1994	John Bleich
1995	Mark Washington

1996	Robert Higgins
1997	Rusty Swartz
1998	Norris Crawford
1999	Lee McDonald
2000	Mike Jones
2001	Ben Martin
2002	Sean Carby
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
	Kevin Snyder
2015	Paul James
	Brian Verbitski

THE TOUCHDOWN CLUB TROPHY
(PAUL ROBESON AWARD)

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	Tom Pawlik
1975	Thomas R. Holmes
	Dwight A. Lipscomb
1976	Nate Toran
1977	Robert Davis
	Michael Fisher
1978	Timothy Blanchard
1979	Kennan Startzell
1980	Ted Blackwell
1981	Andy F. Carino
1982	Bill Pickel
1983	Bill Beschner
1984	George Pickel
1985	George Pickel
1986	Joe Gagliardi
1987	Curtis Stephens
1988	Bill Duffel
1989	Jeff Erickson
1990	Donald Forbes
1991	Tom Tarver
1992	Travis Broadbent
1993	Bill Bailey
1994	Wes Bridges
1995	Ray Lucas
1996	Chad Bosch
1997	Chris Cebula
1998	Aaron Brady
1999	Shaun O'Hara
	Dax Strohmeier
2000	Tom Petko
2001	Delrico Fletcher
2002	Mike Esposito
2003	Raheem Orr
2004	Ray Pilch
2005	Will Gilkinson
2006	Brian Leonard
2007	Mike Teel
2008	Ryan D'Imperio
2009	Ryan D'Imperio
2010	Mason Robinson
2011	Edmond Larvea
2012	Ka'Lial Glaud
2013	Brandon Coleman
2014	Michael Burton
2015	Diwany Mera
2016	Justin Goodwin
	Derrick Nelson
2017	Darnell Davis

THE 12TH MAN AWARD

For significant contributions to the enhancement
of special teams

1990	Ron Allen
1991	Gary Melton
1992	Marshall Roberts
	James Guarantano
1993	Shaun Smith
1994	Mark Washington
1995	Dan Latore
1996	Kevin Williams
1997	Dax Strohmeier

1998	Dante Siciliano
1999	Dennis Thomas
2000	Gary Brackett
2001	Nate Jones
2002	Mike Barr

UPSTREAM AWARD

Awarded as a symbol of academic achievement

1967	Donald F. Riesett
1968	Rich Bing
1969	Rich Policastro
1970	John R. Baur
1971	Bill Donaldson
1972	Vic Lapkowitz
1973	Gary Smolyn
1974	Andy Farkas
1975	Steve Simke
1976	Jim Teatom
1979	Frank Cerone
1980	Nick Marotta
1981	Steve Pfirman
1982	Jim Martello
1983	John Owens
1984	Reynold Walbrook
1985	Jay Getzendanner
1986	Paul Halada
1987	Chris Evans
1988	Steve Tardy
1989	Steve Tardy
1990	Marty Mayes
1991	Elarado Webster
1992	Maurice Owens
1993	Bryan Fortay
1994	Ken Dammann
1995	Michael Theokas
1996	Ron Kozak
1997	Jared Sloan
1998	Aaron Brady
1999	Karl Mayall
2000	Garrett Shea
2001	Seth Stanton
2002	Greg Pyszcymuka
2003	Nate Jones

COLLINS ACADEMIC IMPROVEMENT AWARD

Donated by Kevin and Helen Collins

1999	Julian Ross
2000	Marty Pyszcymuka
2001	Mitch Davis
2002	Chris Loomis
2003	Ryan Neill
2004	Leslie "Manny" Collins
2005	Brad Cunningham
2006	Pedro Sosa
2008	Fabian Ruiz
2009	Jonathan Freeny
2010	Brandon Jones
2011	Taj Alexander
2012	Beau Bachtet
2013	Daryl Stephenson
2014	Quanzell Lambert
2015	Diwany Mera

2013	David Milewski
2014	Taj Alexander
	Gareef Glashen
2015	Quentin Gause
	Chris Muller

THE FRANK R. BURNS AWARD

Awarded for mental and physical toughness in spring practice

1990	Elardo 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 Twerdov
2009	Jim Dumont
2010	Charlie Noonan
2011	Mason Robinson
2012	Ka'Li'al Glaud
2013	Marcus Thompson
2014	David Milewski
2015	Nick Arcidiacano

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 Hoffman
1982	Mercer Hedgeman
1983	Mike Brenner
1984	Barry Buchowski
1985	Darryl Brittingham
	Glenn Fine
1986	John Kutz
	Harry Swayne
1987	George Bankos
	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 Freeneey
	Kevin Sinclair
2000	Gary Brackett
	Chad Schwenk
2001	Shawn Seabrooks
	Antoine Lovelace
2002	Gary Gibson
	Mike Williamson
2003	Brandon Hawn
	Chris Loomis
2004	Terry Bynes
	Chris Baker
2005	Corey Barnes
	Ishmael Medley
2006	Jason McCourty
	Kevin Haslam
2007	Pete Twerdov
	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
------	---------------

EDDLEMAN-FIELDS PUNTER OF THE YEAR

2017	Ryan Anderson
------	---------------

MAXWELL AWARD

2006	Ray Rice - Finalist
------	---------------------

MAXWELL CLUB TRI-STATE PLAYER OF THE YEAR

2006	Ray Rice
2008	Kenny Britt
2011	Mohamed Samu
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)
2017	Ryan Anderson (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
1996	Robert Barr
	Bruce Presley
2001	Mike McMahon
2003	L.J. Smith (DNP - injury)
2006	Brian Leonard
	Clark Harris (DNP - injury)
2010	Devin McCourty
2011	Joe Lefeged
2013	Steve Beahmarnais
	Khaseem Greene
2016	Leonte Carroo
2018	Kemoko Turay

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 Zuttah
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
------	---------------

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 HighPoint.com 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 HighPoint.com 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 HighPoint.com Stadium.

Working space in the HighPoint.com 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 HighPoint.com Stadium. The phones are all operator-assisted calls, or third-party billing calls can be made. Should you wish to have a phone line installed at HighPoint.com 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 following practice on Tuesday and Wednesday, pending class schedules.

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.

ASSISTANT COACH INTERVIEWS

Assistant coaches are available to the media following practice with the offensive staff conducting interviews on Tuesdays, while the defensive staff meets on Wednesdays. The offensive and defensive coordinators will be available at the weekly Monday press conference in the team meeting room of the Hale Center.

PRACTICE COVERAGE

The use of social media (Twitter, Facebook, Instagram, Snapchat or Periscope) is strictly prohibited during practice sessions. 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 linebackers meeting room on the second floor of the Hale Center.

WEEKLY PRESS CONFERENCE

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 18th year with the Rutgers Radio Network, including his 15th 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 WFAN in New York City. 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 10th 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 "Foonch" Fucilli returns for his 15th 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 10th 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 eighth 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

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

Barnes & Noble 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
 Type: American (Traditional), Burgers
 1282 Centennial Avenue, Piscataway

Blackthorn Restaurant (\$\$) 745-4611
 Type: Irish Pub
 61 Church Street, New Brunswick

Brick House Tavern (\$\$) 908-753-4892
 Type: Bar, American (New)
 4901 Stelton Road, South Plainfield

Catherine Lombardi (\$\$\$) 296-9463
 Type: Italian, Cocktail Bar
 3 Livingston Avenue, New Brunswick

Chipotle (\$) 993-1601
 Type: Mexican
 387 George Street, New Brunswick

Christopher's Restaurant (\$\$) 214-2200
 Type: American Fare, lounge
 10 Livingston Avenue, New Brunswick

Clydz (\$\$\$) 846-6521
 Type: American Fare, Martini Bar
 55 Paterson Street, New Brunswick

Diesel & Duke (\$) 246-1001
 Type: Burgers
 139 Easton Ave, New Brunswick

Destination Dogs (\$\$) 993-1016
 Type: Gourmet Hot Dogs
 101 Paterson Street, New Brunswick

Due Mari (\$\$\$) 296-1600
 Type: Italian, Seafood
 78 Albany Street, New Brunswick

Fatto Americano (\$\$) 214-0223
 Type: Pizza, Cocktail Bar, Sandwiches
 338 George Street, New Brunswick

The Frog & The Peach (\$\$\$) 846-3216
 Type: Gourmet American
 29 Dennis Street, New Brunswick

Fritz's Restaurant (\$) 543-0202
 Type: Sandwiches
 115 Easton Ave, New Brunswick

Glass Woods Tavern (\$\$) 867-2300
 Type: American (Traditional)
 Two Albany Street, New Brunswick

Hansel 'n Griddle (\$) 846-7090
 Type: Sandwiches
 130 Easton Ave, New Brunswick

Harvest Moon Brewery (\$\$) 249-6666
 Type: American (Traditional)
 392 George Street, New Brunswick

Henry's Diner (\$) 848-445-3232
 Type: American (Traditional)
 55 Rockafeller Rd, Piscataway

Houlihan's (\$\$) 448-0500
 Type: American (Traditional)
 55 Rte. 1 South, New Brunswick

INC American Bar (\$\$) 640-0553
 Type: American, Cocktail Bar
 302 George Street, New Brunswick

Joe's Crab Shack (\$\$) 908-753-4204
 Type: Seafood
 4901 Stelton Road, South Plainfield

Longhorn Steakhouse (\$\$) 981-8200
 Type: Steakhouse, American (Traditional)
 1368 Centennial Avenue, Piscataway

Old Man Rafferty's (\$\$) 846-6153
 Type: American (Traditional)
 106 Albany Street, New Brunswick

Olive Branch (\$) 729-0203
 Type: American (Traditional), Bar
 37 Bartlett Street, New Brunswick

On The Border (\$\$) 979-2192
 Type: Mexican
 51 Rte. 1 South, New Brunswick

Panera (\$) 509-3792
 Type: Soup, Sandwiches
 126 College Ave, New Brunswick

Panico's (\$\$) 545-6100
 Type: Italian, Pizza
 103 Church Street, New Brunswick

Quaker Steak & Lube (\$\$) 777-9464
 Type: American (Traditional)
 561 Rt. 1 North, Edison

Roosterspin (\$\$) 545-4500
 Type: Korean
 120 Albany Street, New Brunswick

Sahara Restaurant (\$\$) 246-3020
 Type: Middle Eastern, Turkish
 165 Easton Ave, New Brunswick

Saladworks (\$) 465-0055
 Type: Salad, Soup
 Centennial Plaza
 1348 Centennial Avenue, Piscataway

Stage Left Steak (\$\$\$) 828-4444
 Type: American (Traditional), Wine Bar
 5 Livingston Avenue, New Brunswick

Steakhouse 85 (\$\$\$) 247-8585
 Type: Gourmet American, Steakhouse
 85 Church Street, New Brunswick

Stuff Yer Face (\$\$) 247-1727
 Type: American (Traditional), Stromboli
 49 Easton Avenue, New Brunswick

Tacoria (\$) 317-2070
 Type: Mexican
 56A Easton Ave., New Brunswick

TGI Friday's (\$\$) 465-0101
 Type: American (Traditional)
 1315 Centennial Avenue, Piscataway

Veganized (\$\$) 342-7412
 Type: Vegan
 9 Spring 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

THE YARD

ABOUT THE YARD

Located at the heart of the historic College Avenue Campus, The Yard is a residential, retail and outdoor space and is one of the most unique college-community spaces in America. Serving as a new "front porch" to the Rutgers campus, The Yard is the newest gathering space for students, faculty and members of the greater New Brunswick community. The Yard is an awesome living environment and an amazing destination for students and visitors alike.

VIDEO BOARD AND THE YARD

A 25,000 square foot public green space hosts countless events, an HD jumbo-tron that broadcasts Rutgers sporting and cultural events, movies, news, original content and live programming, from early morning to late in the evening throughout the year.

GREAT FOOD, PLENTY OF CHOICES

The Yard is also one of New Brunswick's newest dining destinations where you'll be able to grab some coffee from Starbucks and a treat from Scarlet Sweets. Healthy grub will be found at honeygrow, but you'll still be able to get your Fat Sandwich at RU Hungry. At Your Doorstep Convenience has got you covered for those last minute necessities or on-the-go snacks before class. And Krispy Pizza, Jersey Mikes and Surf Taco round out the long list of great food options for hungry visitors.

THE BEST IN ON-CAMPUS LIVING

On the corner of College Avenue and Hamilton Street, the 14-story, U-shaped university apartment building features 135 single-bedroom apartments for 442 students. There are a number of common areas - including a sky lounge on the top floor with views of the New York City skyline - Wi-Fi, great retailers, and it's very own boardwalk.

JUST STEPS FROM THE BUSIEST STUDENT BUS STOP AT RU

With a bus stop used by more than 8,000 students daily, The Yard is the new crossroads of the Rutgers-New Brunswick campus, and welcoming to students, alumni and our neighbors across the area.

EATING AT THE YARD

Area codes are (732)

At Your Doorstep Convenience 543-1871
 Family-owned convenient store that carries both the essentials and amenities

honeygrow 214-9182
 Philly-born, fast-casual eatery serving premium made-to-order stir-fry, salads, kale'atta, honeybars and more.

Jersey Mike's 448-7300
 American submarine sandwich chain with almost 1,300 locations across the United States.

Krispy Pizza 658-3800
 Brooklyn-style offering over 15 varieties of pizza, including their signature Grandma's pie.

RU Hungry? 246-2177
 Signature "Fat Sandwiches," stuffed with toppings such as French fries, mozzarella sticks, chicken tenders and cheese steak along with a variety of other late night favorites.

Scarlet Sweets 993-1357
 Scrumptious, award-winning treats, baked fresh daily to help you celebrate life's every special occasion.

Starbucks 220-0014
 Selection of coffee, premium teas, fine pastries and other treats.

Surf Taco 214-0528
 Mexican-Californian cuisine-style restaurant that features made-to-order tacos, burritos, wraps, bowls and more.

RUTGERS ON TELEVISION

SINCE 1991

Date	Opponent	Network
11/25/17	Michigan State	FOX
11/18/17	at Indiana	Big Ten Network
11/11/17	at Penn State	Big Ten Network
11/4/17	Maryland	Big Ten Network
10/28/17	at Michigan	Big Ten Network
10/21/17	Purdue	Big Ten Network
10/14/17	at Illinois	Big Ten Network
9/30/17	Ohio State	Big Ten Network
9/23/17	at Nebraska	Big Ten Network
9/16/17	Morgan State	Big Ten Network
9/9/17	Eastern Michigan	Big Ten Network
9/1/17	Washington	FS1
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	ESPN
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	ESPN
9/5/15	Norfolk State	ESPNNews
12/26/14	vs. North Carolina	ESPN
11/29/14	at Maryland	ESPN
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
12/17/13	USF	ESPN2
11/30/13	at Connecticut	ESPN
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

Date	Opponent	Network
8/29/13	at Fresno State	ESPN
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	ESPN
10/27/12	Kent State	ESPN Regional
10/20/12	at Temple	ESPN Regional
10/13/12	Syracuse	ESPN Regional
10/6/12	Connecticut	ESPN
9/22/12	at Arkansas	ESPN
9/13/12	at USF	ESPN (T)
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	ESPN
11/12/11	at Army	CBS Sports Network
10/29/11	West Virginia	ABC
10/21/11	at Louisville	ESPN2
10/8/11	Pittsburgh	ESPN
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	ESPN
11/3/10	at USF	ESPN2
10/23/10	at Pittsburgh	ESPN Regional
10/8/10	Connecticut	ESPN
9/25/10	North Carolina	ESPN
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	ESPN
10/18/08	Connecticut	ESPN
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	ESPN
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

Date	Opponent	Network
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	ESPN
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
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	ACC Network
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 Pittsburgh	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
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

Date	Opponent	Network
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
9/12/98	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	WFLG-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 Penn State	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 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 Maryland. The program won a Mid-Atlantic Emmy Award in 2017. 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 sixth year with the football program and seventh overall at Rutgers. He works as the secondary contact for football, handling game notes, statistics, press releases and the game day program among other duties. Gill is also the primary contact for the baseball and gymnastics programs. 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 games played, doubles, RBIs and single-season home runs.

BRADLY DERECHAILO Assistant Director of Communications

Office: 732-445-7028 • Cell: 732-647-5034 • E-mail: bderechailo@scarletknights.com • Twitter: @Bradly_D

Bradly Derechailo enters his second year in his role as Assistant Director of Athletic Communications and fourth 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, women's lacrosse and wrestling 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 baseball, football, men's basketball, wrestling and women's soccer.

R

<u>SEPT. 1</u>	<u>TEXAS STATE</u>
<u>SEPT. 8</u>	<u>AT OHIO STATE</u>
<u>SEPT. 15</u>	<u>AT KANSAS</u>
<u>SEPT. 22</u>	<u>BUFFALO</u>
<u>SEPT. 29</u>	<u>INDIANA</u>
<u>OCT. 6</u>	<u>ILLINOIS</u>
<u>OCT. 13</u>	<u>AT MARYLAND</u>
<u>OCT. 20</u>	<u>NORTHWESTERN</u>
<u>NOV. 3</u>	<u>AT WISCONSIN</u>
<u>NOV. 10</u>	<u>MICHIGAN</u>
<u>NOV. 17</u>	<u>PENN STATE</u>
<u>NOV. 24</u>	<u>AT MICHIGAN STATE</u>