

2019 MEDIA GUIDE

UNIVERSITY INFORMATION

Location.....	New Brunswick, N.J.
Founded.....	1766
Enrollment.....	69,000
President.....	Robert L. Barchi
Director of Athletics.....	Pat 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
2018 Record.....	1-11 (0-9 Big Ten)
Starters Returning.....	15
..... (7 offense, 5 defense, 3 specialists)	
Starters Lost.....	11
..... (3 offense, 8 defense, 0 specialists)	

COACHING INFORMATION

Head Coach.....	Chris Ash, Drake, '96
Overall Record.....	7-29 (Three seasons)
Record at Rutgers.....	Same
Def. Coordinator/LB.....	Andy Buh
Off. Coordinator/QB.....	John McNulty
Special Teams Coord./OLB.....	Vince Okruch
Co-Def. Coord./DB.....	Noah Joseph
Defensive Line.....	Corey Brown
Tight Ends.....	Nunzio Campanile
Wide Receivers.....	Lester Erb
Offensive Line.....	Pete Rossomando
Running Backs.....	Kolby Smith
Cornerbacks.....	Jay Valai
Strength & Conditioning.....	Kenny Parker

STADIUM INFORMATION

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

2019 SCHEDULE

Aug. 30.....	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*

2020 SCHEDULE

Sept. 5.....	Monmouth
Sept. 12.....	Syracuse
Sept. 19.....	at Temple
Sept. 26.....	at Ohio State*
Oct. 3.....	Illinois*
Oct. 10.....	at Purdue*
Oct. 17.....	Indiana*
Oct. 24.....	Nebraska*
Oct. 31.....	at Maryland*
Nov. 14.....	Michigan*
Nov. 21.....	at Michigan State*
Nov. 28.....	Penn State*

2021 SCHEDULE

Sept. 4.....	Temple
Sept. 11.....	at Syracuse
Sept. 18.....	Delaware
Sept. 25.....	at Michigan*
Oct. 9.....	Maryland*
Oct. 16.....	at Indiana*
Oct. 23.....	Ohio State*
Oct. 30.....	at Illinois*
Nov. 6.....	Wisconsin*
Nov. 13.....	at Northwestern*
Nov. 20.....	Michigan State*
Nov. 27.....	at Penn State*

* - Big Ten

The 2019 Rutgers Football Media Guide was published by the Office of Athletic Communications.

CREDITS

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

PHOTO CREDITS

The photographs featured in this publication provided courtesy of: Ben Solomon, Carl Harris, Tommaso DeRosa, Andrew Kulihi, Will Schneekloth, Elane Coleman, Mitch Leff, Rich Graessle, Christopher Gregory, Steve Woltmann, Chuck LeClaire, Jim O'Connor, Mark Black, Tom Cizek, Larry Levanti, Don Schwartz, Nick Romanenko, Todd Drexler, John Peterson, Steve Hockstein, Jamie Sabau, Ariel Fox, CollegePressBox.com. 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 Scarlet Walk.....	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
The Birthplace.....	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
Andy Buh.....	54
John McNulty.....	55
Vince Okruch.....	56
Noah Joseph.....	57
Corey Brown.....	58
Nunzio Campanile.....	59
Lester Erb.....	60
Pete Rossomando.....	61
Kolby Smith.....	62
Jay Valai.....	63
Kenny Parker.....	64
Andrew DiRienzo.....	65
Ross Douglas.....	65
Myles Nash.....	66
John Weiss.....	66
Louis DiRienzo.....	67
Jordan Huxtable.....	67
Drew Lascari.....	68
Devin Redd.....	68
Adam Weber.....	69
Will Gilkison.....	69
Brandon Armstrong.....	70
Kevin Gadowry.....	70
Rick Mantz.....	71
Eric Josephs.....	71
Allison Kreimeier.....	72
Dan Spittal.....	72
Scott Walker.....	73
Support Staff.....	73

2019 OUTLOOK

Massachusetts.....	76
Iowa.....	76
Boston College.....	77
Michigan.....	77
Maryland.....	78
Indiana.....	78
Minnesota.....	79
Liberty.....	79
Illinois.....	80
Ohio State.....	80
Michigan State.....	81
Penn State.....	81
Big Ten Composite Schedule.....	82
Big Ten Conference.....	84

2018 REVIEW

Texas State.....	88
Ohio State.....	88
Kansas.....	89
Buffalo.....	89
Indiana.....	90
Illinois.....	90
Maryland.....	91
Northwestern.....	91
Wisconsin.....	92
Michigan.....	92
Penn State.....	93
Michigan State.....	93
Game-By-Game Starters.....	94
2018 Statistics.....	95
2018 Game Highs.....	102
Rutgers Long Plays.....	106

RUTGERS UNIVERSITY

Robert L. Barchi - President.....	108
Pat Hobbs - Dir. of Athletics.....	110
Athletic Administration.....	112

RECORDS & RESULTS

Rushing Records.....	114
Receiving Records.....	121
Passing Records.....	126
Defensive Records.....	130
Special Teams Records.....	132
Total Offense Records.....	134
Year-By-Year Leaders.....	135
Year-By-Year Statistics.....	138
Head Coaching Records.....	140
Stadium Records.....	142
Big Ten Game Records.....	144
Team Records.....	145
Bowl Records.....	146
Conference Series.....	148
Opponent Big Ten Series.....	149
Opponent Non-Conference Series.....	149
All-Time Results.....	157
Overtime History.....	166
Victories Over Ranked Opponents.....	166
NCAA FBS Records.....	166

HISTORY & TRADITION

The First Football Game.....	168
Birthplace of College Football.....	169
College Football Hall of Fame.....	172
All-Americans.....	174
All-East Selections.....	178
All-Conference Selections.....	180
Knights in the NFL.....	181
Knights in the Super Bowl.....	184
Rutgers Football Hall of Fame.....	186
Letterwinners.....	187
Bowl History.....	197
Award Winners.....	200

MEDIA INFORMATION

Media Policies.....	204
Area Directory.....	206
The Yard.....	207
Rutgers on Television.....	208
Communications Contacts.....	210

SCARLET WALK

The Scarlet Walk kicks off each Rutgers football home game as players make the walk down the brick path 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.

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.

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. Players have participated in mock interviews, job fairs, internship training and made visits to several Fortune 500 companies located in the Metropolitan area. A weekly guest speaker is also invited to share their experiences with the team and offer words of advice to becoming successful off the field after their playing careers end.

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

COMPETITIVE EXCELLENCE

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

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

SERVICE KNIGHTS

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

For the past two years, Rutgers has invited a young child to participate in the closing play of its annual Scarlet-White game. In 2018, Mordecai Carthy, 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.

In 2019, Lamount Banks, who is battling leukemia at Newark Beth Israel Medical Center, caught a pass from Tommy Marcketta, a patient at Children's Specialized Hospital for a 96-yard touchdown (pictured right).

R

NFL KNIGHTS

Rutgers football has become an elite program in terms of developing players for success at the next level. The Scarlet Knights boast 21 players who have been a member of a Super Bowl team, and 15 who have hoisted the Lombardi Trophy. There are currently over 20 former Scarlet Knights on NFL rosters.

Two more former Scarlet Knights joined the NFL ranks in 2019 with the sixth round draft selections of defensive backs Saquan Hampton to the New Orleans Saints and Blessuan Austin to the New York Jets. Devin and Jason McCourty, and Duron Harmon went on to capture the Super Bowl title - the third for Devin and Duron, and first for Jason.

Super Bowl LIII saw four Scarlet Knights on rosters for the Los Angeles Rams and New England Patriots, marking the third consecutive season and 11th time in 15 years that a Rutgers player would compete in the league's biggest game.

GAME DAY

SHI Stadium is home of the Rutgers Scarlet Knights and is located on campus in Piscataway. Packed, loud, and 52,454 proud, SHI Stadium is the site for the ultimate college game day experience. The excitement generated by the Knight Pulse, where fans in the stands thump their fists on their chest to "The Hum" beat, gives rise to a pyrotechnic show as the Scarlet Knights emerge from the tunnel. Combined with the Knight riding horseback into the stadium and unique performances by the Rutgers Marching Band, the atmosphere on game day is electric.

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 an 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.

FACILITIES

Rutgers football has one of the top football complexes in the nation. Included within the Hale Center is the state-of-the-art Ron and Joanna Garutti Strength and Conditioning Center, an interactive lobby entrance, spacious meeting rooms, a player lounge with all the latest technology and an in-house academic support center.

The Scarlet Knights will call a brand new locker room home for the 2019 season thanks to the generosity of Greg and Anna Brown, who made a pledge of \$4 million towards the project.

BROWN FAMILY
LOCKER ROOM

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.

Rutgers embarked on a year-long celebration to mark the 150th anniversary of college football "On the Banks." Each of the Scarlet Knights' home games feature a unique game theme, honoring the past greats like scholar, athlete and actor Paul Robeson as well as decades of Rutgers football letterwinners and All-Americans.

The Birthplace of College Football celebration, presented by RWJBH, will be the highlight for every fan who travels to Piscataway in 2019 as the Scarlet Knights commemorate the history, tradition and passion of the game that started in its backyard in 1869.

R

THE SCARLET KNIGHTS

2019 CAPTAINS

THE SCARLET KNIGHTS

#32 RANI ABDULAZIZ
DB • So. • 5-10 • 188
Roseland, N.J./West Essex

2018 (Redshirt Freshman): Appeared in eight games on special teams ... totaled three tackles ... made a tackle on punt coverage at Wisconsin (11/3) ... added a tackle on special teams versus Buffalo (9/22) ... made collegiate debut on special teams at No. 4 Ohio State (9/8) and recorded a tackle on punt coverage. **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-Union Blue Division by the *Bergen Record* ... also competed in track and field at West Essex. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	8	1-2-3	0.0	0.0	0	0-0	0

#5 KESSAWN ABRAHAM
DB • So. • 5-10 • 188
Brooklyn, N.Y./Erasmus Hall

2018 (Freshman): Appeared in all 12 games ... totaled six tackles with four on special teams, tied for the team lead ... added a tackle on punt coverage versus No. 16 Penn State (11/17) ... downed a punt at the one and made a tackle on special teams at Wisconsin (11/3) ... had two stops on punt defense at Maryland (10/13) ... notched a tackle on punt coverage at Kansas (9/15) ... made collegiate debut in the season opener against Texas State (9/1) and recorded one tackle and one quarterback hurry ... 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.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	12	3-3-6	0.0	0.0	0	0-0	0

#19 AUSTIN ALBERICCI
QB • R-Fr. • 6-0 • 179
Closter, N.J./Demarest

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played high school football at Demarest ... totaled over 2,500 passing yards with 31 touchdown as a senior ... added over 500 rushing yards and 11 touchdowns on the ground ... also played basketball.

#40 NIHYM ANDERSON
LB • R-Fr. • 6-1 • 240
Vineland, N.J./Vineland South (Maryland)

2018 (Freshman): Played in four games ... eligible for redshirt ... had a tackle on kickoff coverage against Northwestern (10/20) ... made collegiate debut on the kickoff team against Indiana (9/29) ... transferred to Rutgers in August. **Prior to College:** Originally signed at Maryland ... coached by Dan Russo at Vineland South ... a consensus 3-star recruit across all major recruiting outlets ... rated the 21st overall recruit in the state of New Jersey by *247Sports.com* ... a two-time *Press of Atlantic City* All-Star ... had 64 tackles, seven sacks and recovered three fumbles as a senior ... totaled 48 tackles and 13 sacks as a junior ... also rushed for two touchdowns and caught 16 passes for 389 yards and five touchdowns as a junior ... helped lead Vineland to an 8-2 record back-to-back seasons as a junior and senior.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	4	1-0-1	0.0	0.0	0	0-0	0

#4 TRE AVERY
DB • Jr. • 5-10 • 188
Baltimore, Md./Franklin (Toledo)

2018 (Redshirt Sophomore): Played in two games ... saw action versus Illinois (10/6) ... made collegiate debut against Buffalo (9/22) and recorded one tackle. **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 studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	2	1-0-1	0.0	0.0	0	0-0	0

#20 ELIJAH BARNWELL
RB • So. • 5-11 • 209
Piscataway, N.J./Piscataway

2018 (Redshirt Freshman): Played in one game ... made collegiate debut on kickoff coverage at No. 4 Ohio State (9/8) ... 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*. **Personal:** A labor studies and employment relations major.

PARTICIPATION	GP
2018	1

#21 TIM BARROW
DB • So. • 5-11 • 190
Staten Island, N.Y./Tottenville

2018 (Redshirt Freshman): Played in all 12 games ... totaled six tackles ... had two stops at Wisconsin (11/3) ... made a tackle on kickoff coverage against Illinois (10/6) ... picked up two tackles at No. 4 Ohio State (9/8) ... made collegiate debut in the season opener against Texas State (9/1) and recorded one tackle on kickoff coverage. **2017 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Brian Neville 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*. **Personal:** A criminal justice major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	12	3-3-6	0.0	0.0	0	0-0	0

#6 RASHAWN BATTLE
LB • Jr. • 6-1 • 230
Greentown, Pa./Wallenpaupack

2018 (Redshirt Sophomore): Played in 11 games with one start at middle linebacker ... totaled 20 tackles with two for a loss and forced a fumble ... made first career start at Michigan State (11/24) and recorded three tackles ... added three stops against No. 16 Penn State (11/17) ... collected two tackles versus No. 4 Michigan (11/10) ... had a tackle-for-loss at Wisconsin (11/3) ... picked up three stops against Northwestern (10/20) ... assisted on a tackle-for-loss versus Buffalo (9/22) ... made a stop on punt coverage at No. 4 Ohio State (9/8) ... recorded three tackles and forced a fumble in the season opener against Texas State (9/1). **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 as 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
2018	11	6-14-20	2.0	0.0	0	1-0	0
Career	15	6-17-23	2.0	0.0	1	1-0	1

#51 JAMAAL BEATY
OL • So. • 6-2 • 299
Cliffwood, N.J./St. John Vianney

2018 (Redshirt Freshman): Did not see game action. **2017 (Freshman):** Did not see game action ... redshirted ... enrolled in January and participated in spring practice. **Prior to Rutgers:** Coached by Derek Sinisky 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 NJIAA 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 defen-

sive 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 ... a labor studies and employment relations major.

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

2019 Team Captain
2018 Honorable Mention All-Big Ten (Coaches)
2018 Academic All-Big Ten

2019 (Junior): Earned a spot on the Paul Hornung Award watch list (7/25) ... named a team captain. **2018 (Sophomore):** Played in all 12 games with 10 starts at running back ... named honorable mention All-Big Ten in the coaches' vote (11/28) ... named to the Academic All-Big Ten list (12/5) ... led the team with 143 carries, 586 rushing yards, 44 receptions, 367 receiving yards, 43 first downs picked up and 1,136 all-purpose yards ... first Scarlet Knight since Albert Smith in 1985 to lead the team in rushing and receiving yards in a season ... scored five touchdowns (three rushing, two receiving) ... collected a team-high 13 plays gaining 20 or more yards ... had two 100-yard rushing games and one receiving ... only player on the team to record a catch in all 12 games ... added 184 yards on kickoff returns with a long of 25 ... totaled 29 receiving yards at Michigan State (11/24) ... rushed for 102 yards on 22 attempts with a touchdown versus No. 16 Penn State (11/17) ... collected five receptions and 41 rushing yards against No. 4 Michigan (11/10) ... racked up a season-high 200 all-purpose yards at Wisconsin (11/3), including 162 receiving, most by a RU running back in program history, on eight receptions with a touchdown ... had six receptions and 15 carries versus Illinois (10/6) ... added 86 all-purpose yards on eight carries and four receptions against Indiana (9/29) ... scored a 14-yard touchdown on the ground versus Buffalo (9/22) ... recorded 102 rushing yards on 19 carries at Kansas (9/15) ... ran for 31 yards and hauled in three receptions at No. 4 Ohio State (9/8) ... started at running back in the season opener versus Texas State (9/1) and recorded a rushing and a receiving touchdown ... led the team with seven receptions and 150 all-purpose yards against the Bobcats. **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 35-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*. **Personal:** A criminal justice major.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2017	11	39	238	6.1	3	41
2018	12	143	586	4.1	3	36
Career	23	182	824	4.5	6	41

RECEIVING	REC	YDS	AVG	TD	LG
2017	7	133	19.0	2	42
2018	44	367	8.3	2	41
Career	51	500	9.8	4	42

#88 BRENDAN BORDNER
DL • So. • 6-4 • 290
Columbus, Ohio/Hilliard Bradley

2018 Academic All-Big Ten

2018 (Redshirt Freshman): Played in eight games on the defensive line ... named to the Academic All-Big Ten list (12/5) ... totaled three tackles ... had a stop at Wisconsin (11/3) ... added a tackle at Kansas (9/15) ... made collegiate debut at No. 4 Ohio State (9/8) and recorded one tackle. **2017 (Freshman):** Did not see game action ... redshirted ... enrolled in January and participated in spring practice. **Prior to Rutgers:** 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.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	8	3-0-3	0.0	0.0	0	0-0	0

#50 OWEN BOWLES
OL • So. • 6-4 • 300
Galloway, N.J./Cedar Creek

2018 Academic All-Big Ten

2018 (Redshirt Freshman): Appeared in one game ... named to the Academic All-Big Ten list (12/5) ... made collegiate debut at center in the season opener against Texas State (9/1). **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.

PARTICIPATION	GP
2018	1

#48 RYAN CASSIDY
TE • So. • 6-1 • 235
Mt. Laurel, N.J./Lenape

2018 (Redshirt Freshman): Did not see game action. **2017 (Freshman):** Did not see game action ... red-shirted. **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. **Personal:** An economics major.

#56 MICAH CLARK
DL • So. • 6-4 • 301
Cliffwood, N.J./St. John Vianney

2018 (Sophomore): Played in three games on the offensive line ... eligible for redshirt ... appeared on the field goal protection unit at Maryland (10/13) and versus No. 16 Penn State (11/17) ... made season debut in the opener against Texas State (9/1). **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-State, All-Non Public and All-Shore Conference by the *Star-Ledger* ... 2016 All-Metro First Team by *MSG Varsity* ... First Team All-Shore Conference by the *Asbury Park Press* ... contributed to St. John Vianney's appearance in the NJSIAA Non-Public, Group 3 championship game as a junior ... First Team All-Non Public, First Team All-Shore and Second Team All-State by the *Star-Ledger* as a junior ... a consensus four-star recruit ... top player in New Jersey and 44th overall prospect in the country according to *Scout* ... third-best player in New Jersey and 170th in the country by *Rivals* ... top-300 prospect and sixth-best in the Garden State by *ESPN* ... second overall player in New Jersey by *247Sports* ... also an accomplished high school wrestler who went 34-6 at heavyweight during junior season and reached the state finals as a sophomore and junior. **Personal:** Stepbrother of fellow 2017 signee Jamaal Beatty ... a criminal justice major.

PARTICIPATION	GP
2017	9
2018	3
Career	12

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

2018 Honorable Mention All-Big Ten (Coaches)
2018 Academic All-Big Ten

2018 (Sophomore): Appeared in all 12 games ... named honorable mention All-Big Ten in the coaches' vote (11/27) ... named to the Academic All-Big Ten list (12/5) ... went 9-for-11 on field goals, including 6-for-6 on attempts inside 40 yards ... had a long of 52 yards, which tied for the longest by a Big Ten kicker throughout the season ... paced the team with 44 points scored ... went 17-for-17 on extra points ... led a kickoff unit that tied for the conference lead with a net of 41.6 yards, while also ranking seventh nationally with only 16.4 yards allowed per return ... totaled 14 touchdowns on 36 kickoffs with only one out of bounds ... put Rutgers ahead with a 34-yard field goal with 7:52 remaining in the fourth quarter at Michigan State (11/24) ... converted one field goal and two extra points at Wisconsin (11/3) ... hit from 42 and 26 yards against Northwestern (10/20) ... added a 20-yard field goal versus Illinois (10/6) ... drilled a 52-yard field goal against Indiana (9/29) to set the stadium record and tie for the fourth-longest in program history ... split the uprights from 31 and 34 yards away versus Buffalo (9/22) ... connected on first collegiate field goal attempt from 41 yards away at No. 4 Ohio State (9/8), adding a tackle on kickoff coverage ... converted all five extra point attempts in debut as the starting kicker against Texas State (9/1). **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.

FIELD GOALS	GP	MADE	ATT	LG	PCT	BLK
2017	12	0	0	-	-	0
2018	12	9	11	52	81.8	1
Career	24	9	11	52	81.8	1

KICKOFFS	ATT	YDS	AVG	TB	OB
2017	46	2,863	62.2	14	1
2018	36	2,132	59.2	14	1
Career	82	4,995	60.9	28	2

#33 PARKER DAY
RB • So. • 5-8 • 201
Toms River, N.J./Toms River North

2018 (Redshirt Freshman): Appeared in two games on special teams ... saw action at Michigan State (11/24) ... made collegiate debut against No. 4 Michigan (11/10). **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*.

PARTICIPATION	GP
2018	2

#15 MALIK DIXON
DB • 5th-Sr. • 6-3 • 213
Tampa, Fla./Port Charlotte
(Eastern Arizona CC)

2018 (Senior): Did not see game action. **Prior to Rutgers:** Played one season at Eastern Arizona CC in 2017 ... spent two seasons at South Florida ... was a First Team All-Arizona Community College Athletic Conference selection at EACC ... totaled 41 tackles, six interceptions and returned a punt for a touchdown in 12 games for the Monsters ... had six tackles against Glendale Community College (11/11) ... posted 10 tackles in win over Scottsdale Community College (10/14) ... recorded a 13-yard interception return and added five tackles at Arizona Western College (9/23) ... in on seven stops against Mesa Community College (9/1) ... had two interception and four tackles against Arizona Western College (9/2) ... moved from safety to linebacker as a redshirt freshman at South Florida in 2016 ... appeared in the Bulls' season opener and recorded six tackles, a sack, a forced fumble and pass deflection against Towson (Sept. 3) ... missed the rest of the 2016 season due to injury ... redshirted in 2015. **Prior to College:** Played scholastically at Port Charlotte ... consensus three-star prospect by *Rivals*, *247Sports* and *ESPN.com*. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2016 (USF)	1	3-3-6	1.0	1.0	0	1-0	1

#57 JAOHNE DUGGAN
DL • So. • 6-1 • 295
Bethlehem, Pa./Liberty

2018 (Redshirt Freshman): Appeared in nine games on the defensive line ... totaled four tackles ... credited with a tackle versus No. 16 Penn State (11/17) ... had two stops at Kansas (9/15) ... registered a tackle at No. 4 Ohio State (9/8) ... made collegiate debut in the opener against Texas State (9/1). **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*. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	9	2-2-4	0.0	0.0	0	0-0	0

#3 OLAKUNLE FATUKASI
LB • Jr. • 6-1 • 22
Far Rockaway, N.Y./
Grand Street Campus

2018 (Sophomore): Appeared in 11 games ... totaled 20 tackles, including four on special teams to tie for the team lead ... had 1.5 tackles-for-loss ... recovered a fumble for a touchdown ... in on two stops at Michigan State (11/24) ... credited with four tackles versus No. 16 Penn State (11/17) ... had two stops at Wisconsin (11/3) ... added two tackles and a quarterback hurry against Northwestern (10/20) ... knocked down a pass and had a tackle at Maryland (10/13) ... picked up three tackles with one for an eight-yard loss versus Illinois (10/6) ... added two stops with one in the backfield against Indiana (9/29) ... made two tackles at No. 4 Ohio State (9/8) ... recovered a fumble in the end zone for a touchdown in the season opener against Texas State (9/1). **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 line-

man Kamaal Seymour. **Personal:** Brother, Folorunso, played football at Connecticut and is a member of the New York Jets ... an information technology and informatics major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	12	4-3-7	0.0	0.0	0	0-0	0
2018	11	10-10-20	1.5	0.0	0	0-1	1
Career	23	14-13-27	1.5	0.0	0	0-1	1

#7 LIAM FLITE
OL • R-Fr. • 6-5 • 300
Blackwood, N.J./
Highland Regional

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Competed along the offensive line at Highland Regional ... also took part in wrestling and track & field throwing events ... earned a 4.2 GPA. **Personal:** A mechanical engineering major.

#8 TYSHON FOGG
LB • Jr. • 6-1 • 237
Baltimore, Md./Calvert Hall

2019 Team Captain
2019 Big Ten Distinguished Scholar
2018 Academic All-Big Ten

2019 (Junior): Named a team captain. **2018 (Sophomore):** Played in all 12 games ... named a Big Ten Distinguished Scholar (7/9) and to the Academic All-Big Ten list (12/5) ... totaled 48 tackles with three for a loss ... tied for the team high with four stops on special teams ... tied for the team lead with eight tackles at Michigan State (11/24) ... added four tackles versus No. 4 Michigan (11/10) ... picked up three stops at Wisconsin (11/3) ... posted seven tackles against Northwestern (10/20) ... collected five stops at Maryland (10/13) ... had a tackle-for-loss versus Illinois (10/6) ... in on six stops against Indiana (9/29) ... added three tackles versus Buffalo (9/22) ... made five stops with one in the backfield at Kansas (9/15) ... recorded three tackles at No. 4 Ohio State (9/8) ... assisted on two tackles in the season opener against Texas State (9/1). **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 ... a human resource management major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	6	9-9-18	1.0	0.0	1	0-0	1
2018	12	12-36-48	3.0	0.0	0	0-0	0
Career	18	21-45-66	4.0	0.0	1	0-0	1

#93 JASON GRIGGS
DL • Jr. • 6-1 • 268
Highland Park, N.J./Highland Park
(Wesley)

2018 (Redshirt Sophomore): Did not see game action. **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 1 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 science major.

PARTICIPATION	GP
2017	1

#7 HUNTER HAYEK
WR • Jr. • 5-9 • 184
Wayne, N.J./Wayne Hills

2018 Academic All-Big Ten

2018 (Sophomore): Played in 11 games ... named to the Academic All-Big Ten list (12/5) ... totaled three receptions ... had a catch versus Buffalo (9/22) ... recorded a catch and served as the punt returner at No. 4 Ohio State (9/8) ... hauled in a 10-yard reception for a first down in the win over Texas State (9/1). **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 (11/4) ... 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 and blocked a punt 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 ... a human resource management major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	12	8	62	7.8	0	21
2018	11	3	17	5.7	0	10
Career	23	11	79	7.2	0	21

#9 TYLER HAYEK
WR • So. • 6-3 • 202
Wayne, N.J./Wayne Hills

2018 (Redshirt Freshman): Played in eight games ... made collegiate debut in the opener against Texas State (9/1). **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 cornerback as a senior ... helped Wayne Hills to an 11-1 record and a NJSIAA North Jersey 1, Group 4 title ... finished 2016 with 29 receptions for 500 yards and nine touchdowns ... also contributed 31 tackles, eight passes defended and an interception on defense ... Third Team All-State and Second Team All-Group 4 on defense by the *Star-Ledger* ... First Team All-Division by *NorthJersey.com* ... helped Wayne Hills advance to the North 1, Group 4 final as a junior ... played his freshman and sophomore seasons at St. Joseph Montvale before transferring to Wayne Hills ... three-star athlete by *247Sports* ... 35th-overall prospect in New Jersey by *Rivals* ... also competed in track and field and finished second in the 200m at the NJSIAA North 1, Group 2&3 Championships. **Personal:** Twin brother of Rutgers teammate Hunter Hayek.

PARTICIPATION	GP
2018	8

#22 DAMON HAYES
DB • Sr. • 6-1 • 201
Upper Marlboro, Md./
Dr. Henry A. Wise

2017 Honorable Mention All-Big Ten (Media)

2018 (Junior): Started all 12 games at strong safety ... totaled 63 tackles with one sack ... defended

seven passes with five pass breakups and two interceptions ... collected four tackles and a pass breakup at Michigan State (11/24) ... broke up a pass and recorded six tackles against No. 16 Penn State (11/17) ... added five stops versus No. 4 Michigan (11/10) ... posted three tackles and one pass breakup at Wisconsin (11/3) ... had six tackles and knocked away a pass against Northwestern (10/20) ... totaled seven tackles with 1.5 for loss, including a sack, versus Illinois (10/6) ... picked off a pass to go with a season-high 10 tackles against Indiana (9/29) ... recorded an interception versus Buffalo (9/22) ... in on four tackles at Kansas (9/15) ... had eight stops at No. 4 Ohio State (9/8) ... started the season opener against Texas State (9/1) and recorded four tackles with a pass breakup ... moved to safety in the offseason. **2017 (Sophomore):** Played in all 12 games with eight starts at cornerback ... 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 (11/4) ... 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 *Capital Gazette* ... Honorable Mention All-Met by the *Washington Post* ... secured 22 tackles, nine passes defended, four tackles-for-loss and an interception as a junior ... helped Wise to an appearance in the Maryland 4A playoffs during junior season ... three-star recruit and sixth-best cornerback prospect in Maryland by *Scout* ... 34th-best player in Maryland by *ESPN* ... three-star recruit by *247Sports* ... No. 32 recruit in Maryland by *Rivals*. **Personal:** A labor studies 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
2018	12	23-40-63	1.5	1.0	2	0-0	7
Career	35	66-70-136	5.5	2.0	4	0-0	22

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

2018 (Redshirt Sophomore): Appeared in one game ... saw action on the field goal unit versus Northwestern (10/20). **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 appearance in the NJSIAA Non-Public, Group III playoffs ... team finished 7-0 in league play ... helped Pope John's leading rusher to 1,368 yards and 19 touchdowns ... First Team All-Non-Public and Second Team All-State by the *Star-Ledger* ... added more than 60 pounds to his frame after junior season ... third-best center prospect in New Jersey by *Scout*. **Personal:** A political science major.

PARTICIPATION	GP
2017	1
2018	1
Career	2

#12 CHRISTIAN IZIEN
DB • R-Fr. • 5-10 • 195
Far Rockaway, N.Y./Erasmus Hall

2018 (Freshman): Played in four games on special teams ... eligible for redshirt ... made collegiate debut in the season opener against Texas State (9/1). **Prior to Rutgers:** Played for head coach Danny Landberg at Erasmus Hall ... played cor-

nerback 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. **Personal:** A pre business major.

PARTICIPATION	GP
2018	4

#6 MOHAMED JABBIE
WR • Jr. • 5-11 • 196
Monmouth Junction, N.J./
South Brunswick

2018 Academic All-Big Ten
2017 Academic All-Big Ten

2018 (Redshirt Sophomore): Played in six games with three starts at wide receiver ... named to the Academic All-Big Ten list (12/5) ... had three tackles on special teams ... hauled in a 14-yard reception at Kansas (9/15) ... recorded a tackle on punt coverage at No. 4 Ohio State (9/8) ... started the season opener against Texas State (9/1) at wide receiver. **2017 (Redshirt Freshman):** 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 George at South Brunswick ... played wide receiver, defensive back and returned punts and kicks for the Vikings during high school career ... helped South Brunswick to an 11-1 record and a NJSIAA Central Jersey, Group V Championship during the 2015 season ... Vikings completed the season as the No. 5 team in the state, according to the *Star-Ledger* ... finished senior year with 34 receptions for 567 yards and six touchdowns while accumulating 1,311 all-purpose yards, including 137 yards rushing and 577 kick return yards with a score ... also had three interceptions, five pass deflections and 66 tackles at defensive back ... First Team All-Conference, All-Group V and All-Red Division by the *Star-Ledger* ... named *MSG Varsity* All-

Metro First Team Offense and Central Jersey Player to Watch ... selected to the USA U-19 team, where he recorded two receptions for 14 yards in a 33-0 win against Canada at AT&T Stadium in Arlington, Texas ... playing primarily on defense, produced nine pass deflections and 47 tackles as a junior ... a three-star recruit and the No. 31 prospect in New Jersey by *Rivals* ... selected as a three-star recruit by *247Sports* ... rated the No. 41 overall prospect in the Garden State by *ESPN*. **Personal:** Nephew of former Rutgers wide receiver and current Atlanta Falcon Mohamed Sanu ... a labor studies and employment relations major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	11	3	19	6.3	0	12
2018	6	1	14	14.0	0	14
Career	17	4	33	8.2	0	14

#13 DEION JENNINGS
LB • R-Fr. • 6-0 • 220
Sicklerville, N.J./Timber Creek

2018 (Freshman): Did not see game action ... redshirted. **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 inter-

ception 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.

#24 NAJEE JONES
DB • So. • 5-11 • 198
Erial, N.J./Timber Creek

2018 (Redshirt Freshman): Did not see game action. **2017 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Robert Hinson at Timber Creek ... played on both sides of the ball for the Chargers ... helped Timber

Creek finish 12-0 and secure the NJSIAA South Jersey, Group 4 Championship as a senior ... finished 2016 campaign with 53 tackles, four passes defended, two sacks and two interceptions ... Third Team All-Group 4 by the *Star-Ledger* ... Third Team All-South Jersey by the *Courier-Post* ... added 41 tackles and two interceptions to contribute to Timber Creek's South Jersey Group 4 Championship in 2015 as a junior ... three-star recruit and third-best cornerback in New Jersey by *Scout* ... three-star cornerback by *ESPN* ... 32nd-overall player in the Garden State by *247Sports* ... attended same high school as current Rutgers linebacker Tyreek Maddox-Williams. **Personal:** A human resource management major.

#15 SHAMEEN JONES
WR • So. • 6-1 • 187
Bronx, N.Y./Cardinal Hayes

2018 (Redshirt Freshman): Played in all 12 games with seven starts at wide receiver ... totaled 15 receptions for 155 yards and one touchdown ... gained nine first downs ... picked up an 11-yard catch against No. 16 Penn State (11/17) ... recorded 16-yard receptions versus No. 4 Michigan (11/10) and at Wisconsin (11/3) ... added three catches for 37 yards

versus Illinois (10/6) ... hauled in first career touchdown on an 11-yard reception against Indiana (9/29) ... picked up two receptions versus Buffalo (9/22) ... had a catch at No. 4 Ohio State (9/8) ... made collegiate debut against Texas State (9/1) and recorded a 12-yard catch to convert a third down. **2017 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by CJ O'Neill 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. **Personal:** A labor studies and employment relations major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2018	12	15	155	10.3	1	17

#12 JALEN JORDAN
WR • R-Fr. • 6-5 • 213
Philadelphia, Pa./IMG Academy

2018 (Freshman): Played in four games ... eligible for redshirt ... made collegiate debut at Kansas (9/15) ... 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 Auburn.

PARTICIPATION	GP
2018	4

#98 ROBIN JUTWRETN
DL • R-Fr. • 6-5 • 259
Stockholm, Sweden/
Arlandagymnasiet

2018 (Freshman): Played in one game ... eligible for redshirt ... made collegiate debut on the defensive line against Northwestern (10/20). **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.

PARTICIPATION	GP
2018	1

#94 ADAM KORSACK
P • Jr. • 6-1 • 184
Melbourne, Australia/
Maribyrnong College
(Victoria University)

2018 Honorable Mention All-Big Ten (Coaches & Media)
School Record - Longest Punt (79 yards vs. Northwestern, Oct. 20, 2018)

2019 (Redshirt Junior): Earned a spot on the Ray Guy Award watch list (7/24). **2018 (Redshirt Sophomore):** Started all 12 games at punter ... named honorable mention All-Big Ten by the coaches and media (11/28) ... named to the Ray Guy Award watch list (10/30) ... helped Rutgers to its best net punt mark in school history at 40.1 yards in first season playing football at any level ... set the school record with a 79-yard punt ... had 10 kicks of at least 50 yards ... averaged 42.7 yards, fourth in the Big Ten, on 78 attempts, which ranks third-best in a season in the RU record books ... downed 23 inside the 20-yard line ... forced 21 fair catches ... recorded only three touchbacks ... total of 55-of-78 punts were not returned ... downed 6-of-8 attempts inside the 20 with a long of 63 yards at Michigan State (11/24) ... had a long of 64 yards versus No. 16 Penn State (11/17) ... punted seven times at Wisconsin (11/3) with one downed at the one, a long of 56 yards and an average of 43.9 yards ... set the school record with a 79-yard punt against Northwestern (10/20), finishing with a net of 46 yards on nine attempts ... logged a 52-yard punt at Maryland (10/13) ... added four punts with an average of 44.8 yards versus Illinois (10/6) ... pinned 3-of-4 attempts inside the 20 with a 45.2 average against Indiana (9/29) ... booted the ball 10 times versus Buffalo (9/22) with a long of 52 yards, adding one tackle on coverage ... averaged 40.6 yards on seven attempts at Kansas (9/15) ... punted nine times at No. 4 Ohio State (9/8) with two attempts of at least 50 yards ... made collegiate debut against Texas State (9/1) and netted 39.7 yards on three attempts with a long of 47 ... 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 studies and employment relations major.

PUNTS	GP	ATT	YDS	AVG	LG
2018	12	78	3,333	42.7	79

#66 NICK KRININ
OL • Jr. • 6-5 • 309
South Amboy, N.J./St. Joseph's
[Metuchen]

2017 Academic All-Big Ten

2018 (Redshirt Sophomore): Played in 10 games with three starts at offensive guard ... part of an offensive line unit that ranked second in the Big Ten and 19th nationally with only 1.33 sacks permitted per game ... started at right guard against Maryland (10/13) ... started at left guard at No. 4 Ohio State (9/8) and against Texas State (9/1) ... helped the team to over 200 rushing and passing yards in the season-opening win over the Bobcats. **2017 (Redshirt Freshman):** 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
2018	10
Career	19

#45 JAMREE KROMAH
DL • R-Fr. • 6-3 • 251
Upper Marlboro, Md./CH Flowers

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for head coach Dameon 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.

#21 EDDIE LEWIS
WR • So. • 6-0 • 191
New York, N.Y./Mater Dei
(Milford Academy)

2018 (Freshman): Played in all 12 games ... totaled 24 receptions for 173 yards ... recorded most catches by a Rutgers true freshman since Mohamed Sanu in 2009 ... picked up nine first downs ... had four catches against Northwestern (10/20) ... hauled in four passes versus Illinois (10/6) ... registered three receptions against Indiana (9/29) ... added three catches for 30 yards versus Buffalo (9/22) ... led the team with four receptions for 43 yards at Kansas (9/15) ... had a catch at No. 4 Ohio State (9/8) ... recorded two receptions for 10 yards in collegiate debut against Texas State (9/1) ... 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.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2018	12	24	173	14.4	0	26

#11 JOHNATHAN LEWIS
TE • So. • 6-3 • 249
East Orange, N.J./St. Peter's Prep

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

2018 (Sophomore): Played in four games ... eligible for redshirt ... saw action at tight end versus Illinois (10/6), at Maryland (10/13) and against No. 16 Penn State (11/17) ... appeared off the bench at quarterback in the season opener against Texas State (9/1). **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*. **Personal:** A labor studies and employment relations major.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT.
2017	7	14-38-4	167	2	42	36.8
2018	4	0-0-0	0	0	-	-
Career	11	14-38-4	167	2	42	36.8

RUSHING	ATT	YDS	AVG	TD	LG
2017	36	111	3.1	4	16
2018	0	0	-	0	-
Career	36	111	3.1	4	16

#61 MIKE LONSDORF
OL • Jr. • 6-6 • 304
Bound Brook, N.J./Immaculata

2018 Academic All-Big Ten
2017 Academic All-Big Ten

2018 (Redshirt Sophomore): Played in six games with four starts on the offensive line (three at left guard, one at left tackle) ... named

to the Academic All-Big Ten list (12/5) ... part of an offensive line unit that ranked second in the Big Ten and 19th nationally with only 1.33 sacks permitted per game ... started at left tackle for the first time versus Northwestern (10/20) ... saw action at left tackle off the bench against Maryland (10/13) ... made first career start at left guard at Kansas (9/15). **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
2018	6
Career	10

#7 ELORM LUMOR
DL • Jr. • 6-3 • 248
Piscataway, N.J./Piscataway
(Milford Academy)

2018 (Redshirt Sophomore): Played in 11 games with 10 starts at defensive end ... led the defense with seven tackles-for-loss ... also tied for the team high with four sacks ... totaled 35 tackles overall,

recovered a fumble and blocked a field goal ... recorded six tackles with a sack at Michigan State (11/24) ... made a tackle in the backfield against No. 16 Penn State (11/17) ... had 1.5 sacks on four tackles versus Northwestern (10/20) ... totaled three stops with an assisted tackle-for-loss against Illinois (10/6) ... added three tackles versus Buffalo (9/22) ... recorded seven stops with one in the backfield at Kansas (9/15) ... picked up three tackles with a sack at No. 4 Ohio State (9/8) ... started the season opener at defensive end against Texas State (9/1) and recorded four tackles, two for a loss with a sack, a fumble recovery and a blocked field goal. **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
2018	11	18-17-35	7.0	4.0	0	0-1	0
Career	23	25-27-52	8.5	5.0	0	1-1	0

#9 TYREEK MADDOX-WILLIAMS
LB • Jr. • 6-0 • 228
Erial, N.J./Timber Creek

2019 Team Captain
2018 Academic All-Big Ten
2017 Academic All-Big Ten

2019 (Redshirt Junior): Named a team captain. **2018 (Redshirt Sophomore):** Started all 12 games at strong-side linebacker ... named to the Academic All-Big Ten list (12/5) ... totaled 48 tackles with four for a loss ... broke up a pass and forced a fumble ... added four stops at Michigan State (11/24) ... recorded four tackles with one for a loss versus No. 16 Penn State (11/17) ... posted three stops and knocked away a pass against No. 4 Michigan (11/10) ... had a tackle-for-loss versus Illinois (10/6) ... forced a fumble and collected six tackles against Indiana (9/29) ... added six stops versus Buffalo (9/22) ... made seven tackles with one for a six-yard loss at Kansas (9/15) ... recorded seven stops with one in the backfield at No. 4 Ohio State (9/8) ... returned to the field as a starter in the season opener against Texas State (9/1) and assisted on three tackles. **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
2018	12	23-25-48	4.0	0.0	0	1-0	1
Career	23	43-52-95	5.5	0.5	0	1-0	2

#55 MICHAEL MAIETTI
OL • Jr. • 6-1 • 291
West Orange, N.J./Don Bosco Prep

2019 Big Ten Distinguished Scholar
2018 Academic All-Big Ten
2017 Academic All-Big Ten

2019 (Redshirt Junior): Earned a spot on the Rimington Trophy watch list (7/19). **2018 (Redshirt Sophomore):** Started all 12 games at center ... named a Big Ten Distinguished Scholar (7/9) and to the Academic All-Big Ten list (12/5) ... part of an offensive line unit that ranked second in the Big Ten and 19th nationally with only 1.33 sacks permitted per game ... helped the team to over 200 rushing and passing yards in the season opener against Texas State (9/1). **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
2018	12
Career	21

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

2017 Academic All-Big Ten

2018 (Redshirt Junior): Did not see game action. **2017 (Redshirt Sophomore):** Played in one game ... named to the Academic All-Big Ten list (12/6) ... made first appearance for Rutgers in the win over Morgan State (9/16) and assisted on a tackle. **2016 (Sophomore):** Did not see game action ... redshirted ... joined

the Rutgers football program in May with four years to play three seasons. **2015 (Freshman at Reedley Community College):** Totaled 22 tackles and two interceptions in nine games played ... played cornerback ... had a season-high seven stops versus Merced (10/31) ... scored a touchdown on a 37-yard interception return at Cabrillo (10/24) ... returned an interception 92 yards for a touchdown at Gavilan (9/26) ... made first tackle of the season and blocked a kick against San Jose (9/12). **Prior to College:** Played football scholastically at Hayfield for coach Roy Hill ... named first team all-conference as a punt and kick returner and second team as a defensive back ... helped team to a seven-game winning streak as a senior in 2014 ... had 80 tackles, five tackles-for-loss, three interceptions, 12 pass break-ups and three forced fumbles as a junior ... defended 17 passes as a sophomore. **Personal:** First name is Kwabena ... an information technology and informatics major.

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

#35 ANTHONY MARSHALL
DB • R-Fr. • 5-10 • 199
Middlesex, N.J./Middlesex
(Western Reserve Academy)

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played one season at Western Reserve Academy in Hudson, Ohio during 2017 season ... coached by P.J. Jankowicz at Middlesex ... missed entire senior season with the Blue Jays due to injury ... rushed for 369 yards with five touchdowns and added three receptions for 124 yards and two scores as a junior ... also added 16 tackles at corner during junior campaign ... helped Middlesex to an appearance in the NJSIAA Central Jersey Group I playoffs in 2014 ... accounted for three touchdowns in Middlesex's two playoff games. **Personal:** A communication major.

#91 TIJAUN MASON
DL • So. • 6-5 • 240
Memphis, Tenn./Trezevant

2018 (Redshirt Freshman): Played in one game before suffering a season-ending injury ... made collegiate debut in the season opener against Texas State (9/1) and recorded one tackle. **2017 (Freshman):** Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Tell White at Trezevant ... helped the Bears to six wins and an appearance in the Tennessee 2A State final in 2016 ... finished senior campaign with 19 tackles and four sacks ... First Team Class 2A All-State by the Tennessee Sports Writers Association ... Region 7 2A Defensive Player of the Year as voted by the coaches ... Second Team All-State by *USA Today* ... helped Trezevant capture the 2015 Class 2A state title as a junior, recording two sacks in the championship game ... selected to AutoZone Liberty Bowl High School All-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*. **Personal:** A labor studies and employment relations major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	1	1-0-1	0.0	0.0	0	0-0	0

#18 BO MELTON
WR • Jr. • 5-11 • 211
Mays Landing, N.J./Cedar Creek

2018 (Sophomore): Played in all 12 games with seven starts at wide receiver ... finished second on the team with 28 receptions for 245 yards ... picked up 13 first downs (12 receiving, one rushing) ... collected three catches for 29 yards

against No. 16 Penn State (11/17) ... totaled four receptions at Wisconsin (11/3) ... recorded a season-high six catches for 70 yards versus Illinois (10/6) ... totaled four receptions for 32 yards against Indiana (9/29) ... hauled in three passes for 29 yards versus Buffalo (9/22) ... had two catches at Kansas (9/15) ... collected two receptions at No. 4 Ohio State (9/8) ... led the team with 57 receiving yards on four catches in the season opener versus Texas State (9/1). **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 NJ-SIAA 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 NJ-SIAA 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 competed 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 ... a criminal justice major.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	12	4	83	20.8	0	48
2018	12	28	245	8.8	0	28
Career	24	32	328	10.2	0	48

#17 ZAMIR MICKENS
DB • R-Fr. • 5-11 • 190
East Orange, N.J./St. Peter's Prep

2018 (Freshman): Did not see game action ... redshirted. **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 NJ-SIAA 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*.

#57 ZACH MISO
OL • So. • 6-3 • 296
Bridgewater, N.J./Bridgewater-Raritan

2018 Academic All-Big Ten

2018 (Redshirt Freshman): Named to the Academic All-Big Ten list (12/5) ... did not see game action.

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 NJ-SIAA 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 supply chain and marketing science major.

#84 COLE MURPHY
WR • 5th-Sr. • 6-1 • 199
Olathe, Kan./Olathe North (Coffeyville CC)

2018 Academic All-Big Ten

2018 (Redshirt Junior): Played all 12 games ... named to the Academic All-Big Ten list (12/5) ... served as the holder and also saw time at

wide receiver ... helped Rutgers finish 9-for-12 on field goals and 19-for-19 on extra points ... made Rutgers debut in the season opener against Texas State (9/1). **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.

PARTICIPATION	GP
2018	12

#45 BRANDON MYERS
TE • R-Fr. • 6-1 • 230
Bridgewater, N.J./Bridgewater-Raritan

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played at Bridgewater-Raritan High School ... totaled 33 catches for 529 yards and 10 touchdowns as a senior ... added

4.5 sacks on defense ... named Second Team All-USA New Jersey Football Team on offense by *USA Today* in 2017. **Personal:** A pre business major.

#43 CHIKE NWANKWO
LB • R-Fr. • 6-1 • 228
Bridgewater, N.J./Bridgewater-Raritan

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Played for Bridgewater-Raritan High School ... named Second Team All-USA New Jersey Football Team on defense by *USA*

Today in 2017 ... totaled 122 tackles, 4.5 sacks and one interception as a senior.

#71 RAIQWON O'NEAL
OL • R-Fr. • 6-4 • 305
Conway, S.C./Conway

2018 (Freshman): Played in four games ... eligible for redshirt ... made collegiate debut in the season opener against Texas State (9/1) with action at left tackle ... 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 No. 17 recruit in South Carolina by *247Sports.com*. **Personal:** An art major.

PARTICIPATION	GP
2018	4

#63 JIM ONULAK
OL • Jr. • 6-2 • 285
Belmar, N.J./Trinity Pawling School

2018 Academic All-Big Ten 2017 Academic All-Big Ten

2018 (Redshirt Sophomore): Named to the Academic All-Big Ten list (12/5) ... did not see game action. **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 and labor studies and employment relations double major.

PARTICIPATION	GP
2017	1

#26 CJ ONYECCHI
LB • So. • 6-0 • 237
West Orange, N.J./West Orange

2018 (Sophomore): Did not see game action. **2017 (Freshman):** Played in all 12 games ... totaled eight tackles with one for a loss on the season ... added two stops at Indiana (11/18) ... totaled three tackles with one for a six-yard loss

at No. 14 Penn State (11/11) ... made two stops in the win over Maryland (11/4) ... picked up first career tackle on kickoff coverage at Michigan (10/28) ... made collegiate debut in the season opener versus No. 8 Washington (9/1). **Prior to Rutgers:** Coached by James Matsakis at West Orange ... played offensive tackle, tight end, rush end, defensive end and outside linebacker during scholastic career ... helped Mountaineers to a 6-4 record and an appearance in the NJ-SIAA North Jersey 1, Group 5 playoffs in 2016 ... produced 156 tackles, including 113 solo stops, 31 tackles-for-loss, 15 sacks, eight quarterback hurries, three forced fumbles, two fumble recoveries, one blocked punt and one blocked kick on defense ... also added 199 rushing yards and three scores on the ground ... First Team All-Group 5 and Second Team All-State on defense by the *Star-Ledger* ... 28th-overall playing in New Jersey by *Rivals* ... No. 2 outside linebacker prospect in the Garden State and 68th nationally by *ESPN* ... 34th-best player in New Jersey by *247Sports*. **Personal:** Brother, Toby, played football as a defensive tackle at Liberty University ... an information technology and informatics major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2017	12	4-5-8	1.0	0.0	0	0-0	0

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

2018 (Freshman): Played in all 12 games with three starts at running back ... finished second on the team with 910 all-purpose yards (551 rushing, 348 kickoff return, 11 receiving) ... ranked sixth among Big Ten freshmen with 45.9

rushing yards per game ... had two 100-yard rushing games ... scored three rushing touchdowns ... picked up 22 rushing first downs ... averaged 19.3 yards on 18 kickoff returns with a long of 34 ... completed two passes for 58 yards ... added 84 all-purpose yards at Michigan State (11/24) with 42 on kickoff returns, 38 rushing and four receiving ... carried the ball 18 times for 53 rushing yards versus No. 16 Penn State (11/17) ... ripped off an 80-yard touchdown against No. 4 Michigan (11/10) for the longest rush by a freshman in program history and longest offensive play by RU all season ... finished with 142 rushing yards against the Wolverines, tied for the third-most by a Scarlet Knight against a ranked opponent, and added 71 kickoff return yards to end with a game-high 213 all-purpose

yards ... picked up 55 all-purpose yards at Wisconsin (11/3) ... notched a 44-yard rushing touchdown against Northwestern (10/20) ... ran for 107 yards on 22 carries with first collegiate touchdown at Maryland (10/13) ... made first career start against Indiana (9/29) and later completed a 39-yard pass to lead to a touchdown ... ran the ball 10 times at No. 4 Ohio State (9/8) ... led the team with 76 rushing yards on 11 carries (6.9 per attempt) in collegiate debut against Texas State (9/1) ... 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*.

RUSHING	GP	ATT	YDS	AVG	TD	LG
2018	12	111	551	5.0	3	80

RECEIVING	REC	YDS	AVG	TD	LG
2018	2	11	5.5	0	7

#25 JARRETT PAUL
DB • So. • 6-0 • 213
Brooklyn, N.Y./Paramus Catholic

2018 (Freshman): Played in all 12 games ... saw action on special teams ... recorded a tackle versus Northwestern (10/20) ... made collegiate debut in the season opener against Texas State (9/1). **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. **Personal:** A pre business major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	12	0-1-1	0.0	0.0	0	0-0	0

#35 JONATHAN PIMENTEL
TE • R-Fr. • 6-3 • 228
Manalapan, N.J./Manalapan

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Competed at Manalapan High School ... recorded 75 tackles and six sacks as a senior in 2016. **Personal:** A labor studies and employment relations major.

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

2018 (Redshirt Junior): Played in all 12 games with two starts on the defensive line ... totaled 23 tackles with three for loss and two sacks ... made 21 stops against the run ... recorded a safety ... added a sack in start at defensive end at Michigan State (11/24) ... made two tackles versus No. 4 Michigan (11/10) ... registered three solo stops in a start at nose tackle at Wisconsin (11/3), including one for a six-yard loss ... sacked the quarterback in the end zone for a safety against Northwestern (10/20) ... collected a pair of stops at Maryland (10/13) ... in on two tackles versus Illinois (10/6) ... recorded a solo stop against Indiana (9/29) ... assisted on a pair of tackles versus Buffalo (9/22) ... made a stop against the run at Kansas (9/15) ... had two tackles at No. 4 Ohio State (9/8) ... recorded a quarterback hurry in the season opener against Texas State (9/1). **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.

#28 ASLAN PUGH
LB • Jr. • 6-0 • 218
Wilmington, Del./Wilmington Charter

2018 Academic All-Big Ten

2018 (Redshirt Sophomore): Played in one game ... named to the Academic All-Big Ten list (12/5) ... saw action on kickoff coverage in the opener against Texas State (9/1). **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
2018	1	0	0	-	0	-
Career	2	1	5	5.0	0	5

#90 FREDDIE RECIO
DL • Jr. • 6-2 • 288
Union City, N.J./St. Peter's Prep

2018 (Sophomore): Did not see game action. **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.

#85 DAEVON ROBINSON
WR • So. • 6-3 • 223
Medford, N.J./Shawnee

2018 (Freshman): Played in all 12 games with four starts at tight end ... recorded eight receptions for 62 yards ... notched a pair of catches against Northwestern (10/20) ... added a 12-yard reception versus Illinois (10/6) ... collected two catches versus Buffalo (9/22) ... started collegiate debut against Texas State (9/1) and recorded two receptions for 24 yards ... one of eight true freshmen to start the season opener on offense or defense since 2002. **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.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2018	12	8	62	7.8	0	15

#55 AUSTIN ROSA
LB • 5th-Sr. • 5-10 • 213
Reading, Pa./Wilson West Lawn

2018 Academic All-Big Ten

2018 (Redshirt Junior): Played in three games ... named to the Academic All-Big Ten list (12/5) ... saw action against No. 16 Penn State (11/17) and versus Illinois (10/6) ... made season debut on punt coverage at Kansas (9/15). **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
2018	3
Career	6

#76 MATT ROSSO
OL • R-Fr. • 6-6 • 290
Fairless Hills, Pa./Pennsbury

2018 (Freshman): Did not see game action ... redshirted. **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*. **Personal:** A pre business major.

#54 KAMAAL SEYMOUR
OL • 5th-Sr. • 6-6 • 324
Brooklyn, N.Y./Grand Street Campus

2018 Academic All-Big Ten
2017 Academic All-Big Ten

2018 (Redshirt Junior): Started all 12 games at right tackle ... named to the Academic All-Big Ten list (12/5) ... part of an offensive line unit that ranked second in the Big Ten and 19th nationally with only 1.33 sacks permitted per game ... helped the team to over 200 rushing and passing yards in the season opener against Texas State (9/1). **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
2018	12
Career	34

#46 BRENDAN SHANK
LS • So. • 6-0 • 214
Franklin Twp., N.J./
St. Joseph [Metuchen]

2018 Academic All-Big Ten

2018 (Freshman): Named to the Academic All-Big Ten list (12/5) ... did not see game action ... redshirted. **Prior to Rutgers:** Coached

by Casey Ransone at St. Joseph Montvale ... played center and long snapper for the Falcons ... helped St. Joseph to a 9-1 record and an appearance in the NJSIAA Group IV Non-Public playoffs as a senior. **Personal:** Mother, Kathleen, is a senior academic advisor with Rutgers Athletics ... brother, Brian, is the current video coordinator for the Rutgers women's basketball team ... a supply chain and marketing science major.

#8 ARTUR SITKOWSKI
QB • So. • 6-5 • 230
Old Bridge, N.J./Old Bridge/
IMG Academy

2018 (Freshman): Started 11 games at quarterback ... went 134-for-273 passing for 1,158 yards and four touchdowns ... had three games with 200 or more passing yards ... one of three true freshmen in Rutgers history to start 11 games at quarterback in a season (Tom Savage, Ryan Cubit) ... the 134 completions ranked second in a season among RU true freshman quarterbacks all-time and 1,158 passing yards ranked sixth ... had eight completions versus No. 4 Michigan (11/10) ... finished 20-for-39 for 261 yards and a touchdown at Wisconsin (11/3) ... added 15 completions against Northwestern (10/20) ... connected on 29 passes on 46 attempts for a season-high 267 yards with a touchdown versus Illinois (10/6) ... went 18-for-35 with a touchdown pass against Indiana (9/29) ... connected on seven passes at Kansas (9/15) ... credited with six completions in first road start at No. 4 Ohio State (9/8) ... made the start in season opener against Texas State (9/1) and completed 20-of-30 passes to eight different receivers for 205 yards and one touchdown in the win ... became 11th RU true freshman quarterback to start a game since WWII and third to start the season opener ... 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.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2018	11	134-273-18	1,158	4	41	49.1

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

2018 (Redshirt Sophomore): Did not see game action. **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 NJSIAA North I, Group IV final at MetLife Stadium during 2015 season ... finished senior campaign with 65 tackles, eight tackles-for-loss, two sacks, a caused fumble and a blocked field goal ... named First Team Big North ... also a successful wrestler at Wayne Hills, where he competed as a heavyweight and finished first at the District IV wrestling tournament. **Personal:** An economics and labor studies and employment relations double major.

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

2017 Academic All-Big Ten

2018 (Redshirt Junior): Played in six games on special teams ... made season debut in the opener against Texas State (9/1) and recorded a tackle on punt and kickoff coverage. **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 NJSIAA state playoffs in 2014 ... finished senior season with 181 rushing yards, two touchdowns and an interception returned for a touchdown ... First Team All-Non Public and Second Team All-State selection at defensive back by the *Star-Ledger* ... First Team All-New Jersey at defensive back by *MSG Varsity* ... First Team All-Suburban Area at by *NorthJersey.com* ... a Second Team All-Suburban defensive back by *NorthJersey.com* as a junior. **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
2018	6	2-0-2	0.0	0.0	0	0-0	0
Career	19	10-3-13	0.0	0.0	0	0-0	0

#70 REGGIE SUTTON
OL • R-Fr. • 6-4 • 280
Towson, Md./Calvert Hall

2018 (Freshman): Played in the last four games with one start as a blocking tight end ... eligible for redshirt ... made first career start versus No. 16 Penn State (11/17) ... made collegiate debut at Wisconsin (11/3). **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.

PARTICIPATION	GP
2018	4

#47 BILLY TAYLOR
LS • Jr. • 6-1 • 229
Parsippany, N.J./Parsippany Hills

2019 Big Ten Distinguished Scholar 2018 Academic All-Big Ten

2018 (Sophomore): Played all 12 games as primary long snapper ... named a Big Ten Distinguished Scholar (7/9) and to the Academic All-Big Ten list (12/5) ... handled snaps for all punts, field goals and extra points ... helped Rutgers set a program record with a net punt of 40.1 yards ... part of operation that finished 9-for-12 on field goals and 19-for-19 on extra points ... made two tackles on punt coverage ... added a tackle versus Buffalo (9/22) ... recorded a tackle at Kansas (9/15) ... returned as the starting long snapper in the season opener against Texas State (9/1) ... earned a spot on the David Binn Award watch list (7/1). **2017 (Freshman):** Played all 12 games as primary 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 NJSIAA 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 finance major.

PARTICIPATION	GP
2017	12
2018	12
Career	24

#72 MANNY TAYLOR
OL • 5th-Sr. • 6-5 • 312
Philadelphia, Pa./Roman Catholic

2018 (Redshirt Junior): Played in 10 games ... part of field goal protection unit ... made season debut on special teams at No. 4 Ohio State (9/8). **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 labor studies and employment relations major.

PARTICIPATION	GP
2017	1
2018	10
Career	11

#13 PRINCE TAYLOR
WR • Jr. • 5-10 • 193
Hackensack, N.J./
Hackensack (Utica)

2018 (Redshirt Junior): Played in 10 games on special teams ... recorded a tackle on kickoff coverage against Illinois (10/6) ... made season debut on special teams at Kansas (9/15). **2017 (Redshirt Sophomore):** Played in nine games on special teams. **2016 (Redshirt Freshman):** Did not see game action. **2015 (Freshman):** Spent season at Utica College. **Prior to Rutgers:** Played for Benjie Wimberly at Hackensack ... competed at wide receiver and defensive back for the Comets ... helped Hackensack finish 9-2 with an appearance in the NJSIAA Group 5, North I playoff in 2014 ... finished senior season with 700 all-purpose yards, including 442 yards receiving with three touchdowns ... added 22 carries for 242 yards and a score on the ground ... first team All-Big North by the coaches ... also played basketball for the Comets, averaging six points per game during final scholastic season. **Personal:** A labor studies and employment relations major.

PARTICIPATION	GP
2017	9
2018	10
Career	19

#85 MATT THOMAS
DL • R-Fr. • 6-3 • 271
Brooklyn, N.Y./Midwood

2018 (Freshman): Played in two games ... eligible for redshirt ... saw action against No. 16 Penn State (11/17) ... made collegiate debut at Wisconsin (11/3). **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*. **Personal:** A pre business major.

PARTICIPATION	GP
2018	2

#50 JULIUS TURNER
DL • Jr. • 6-0 • 280
Meridian, Miss./Meridian

2017 Academic All-Big Ten

2018 (Redshirt Sophomore): Played in all 12 games with 11 starts at nose tackle ... totaled 34 tackles with three for a loss ... batted down four passes ... added three tackles and a pass breakup at Michigan State (11/24) ... led the defensive line with a season-high seven tackles against No. 16 Penn State (11/17), including one for a loss ... assisted on three tackles versus No. 4 Michigan (11/10) ... deflected a pass and notched five tackles against Northwestern (10/20) ... added three tackles versus Illinois (10/6) ... in on a pair of stops against Indiana (9/29) ... knocked down a pass at Kansas (9/15) ... recorded three tackles at No. 4 Ohio State (9/8) ... made first collegiate start in the season opener against Texas State (9/1) and recorded three tackles, two for a loss, and a pass batted down. **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* All-Freshman Team ... 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
2018	12	13-21-34	3.0	0.0	0	0-0	4
Career	24	19-38-57	5.5	1.5	0	0-0	4

#97 MIKE TVERDOIV
DL • So. • 6-4 • 255
Union, N.J./Union

2018 Academic All-Big Ten

2018 (Redshirt Freshman): Played in all 12 games with two starts at defensive end ... named to the Academic All-Big Ten list (12/5) ... tied for the team lead with four sacks

... totaled 31 tackles overall with 5.5 for loss ... added a pass breakup, forced fumble and fumble recovery ... made two four tackles with one for a loss at Michigan State (11/24) ... picked up a pair of stops versus No. 16 Penn State (11/17) ... sacked the quarterback to end the first half at Wisconsin (11/3) ... added four tackles against Northwestern (10/20) ... recovered own fumble forced on a strip sack at Maryland (10/13) ... had a sack on five tackles versus Illinois (10/6) ... made first career start against Indiana (9/29), recording two solo stops ... had three solo tackles at Kansas (9/15) ... recorded three stops at No. 4 Ohio State (9/8) ... made collegiate debut in the season opener against Texas State (9/1) and recorded 1.5 tackles-for-loss with a sack and a pass batted down. **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 ... a human resource management major.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	12	16-15-31	5.5	4.0	0	1-1	1

#75 ZACH VENESKY
OL • 5th-Sr. • 6-3 • 306
Peckville, Pa./Valley View

2019 Team Captain

2019 (Redshirt Senior): Named a team captain. **2018 (Redshirt Junior):** Played in six games with starts in each of the last five at left guard ... part of an offensive line unit that ranked second in the Big Ten and 19th nationally with only 1.33 sacks permitted per game ... earned first career start at left guard versus Northwestern (10/20) ... made season debut in the opener against Texas State (9/1). **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 consen-

sus 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 communication major.

PARTICIPATION	GP
2017	3
2018	6
Career	9

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

2018 (Sophomore): Played in five games with two starts at left guard ... part of an offensive line unit that ranked second in the Big Ten and 19th nationally with only 1.33 sacks permitted per game ... earned first

career start at left guard versus Illinois (10/6) and also started at Maryland (10/13) ... made season debut in the opener against Texas State (9/1). **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
2018	5
Career	13

#5 PAUL WOODS
WR • R-Fr. • 6-1 • 173
Buffalo, N.Y./Canisius

2018 (Freshman): Did not see game action ... redshirted. **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*.

#14 EVERETT WORMLEY
WR • Jr. • 6-0 • 197
Burlington, N.J./Burlington Twp.

2018 Academic All-Big Ten

2018 (Sophomore): Played in 10 games with two starts at wide receiver ... named to the Academic All-Big Ten list (12/5) ... started at Maryland (10/13) and against

Northwestern (10/20) ... recorded a nine-yard reception versus Illinois (10/6) ... made season debut in the opener against Texas State (9/1). **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 NJIAA 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 NJIAA Sectional Championship in 2016.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017	11	4	19	4.8	0	6
2018	10	1	9	9.0	0	9
Career	21	5	28	5.6	0	9

#31 JOHNNY YOREY
LB • R-Fr. • 5-10 • 205
Warren, N.J./St. Peter's Prep

2018 (Freshman): Did not see game action ... redshirted. **Prior to Rutgers:** Coached by Rich Hansen at St. Peter's Prep ... played linebacker and running back for the Marauders ... helped St. Peter's Prep to an 8-4 record and an ap-

pearance in the NJIAA Group IV Non-Public title game as a senior ... totaled 45 tackles during final high school season ... honorable mention All-Mid State 38 ... also added 20 tackles, six passes defended and three tackles-for-loss during junior campaign. **Personal:** A communication major.

#2 AVERY YOUNG
DB • So. • 6-0 • 194
Coatesville, Pa./Coatesville

2018 (Freshman): Played in all 12 games with starts in the last 11 games at cornerback ... led the secondary with 66 tackles with 35 against the run, 30 in pass coverage and one on special teams ... broke up 10 passes ... returned nine punts

for 61 yards for an average of 6.8 per attempt ... had a long punt return of 22 yards ... broke up three passes and made six tackles at Michigan State (11/24) ... collected nine tackles against No. 4 Michigan (11/10), including a fourth down to force a turnover on downs ... posted six tackles at Wisconsin (11/3) ... totaled a season-high 10 stops and knocked away two passes against Northwestern (10/20) ... added six tackles with one for a loss at Maryland (10/13) ... had two pass breakups versus Illinois (10/6) ... deflected a pass and made four tackles against Indiana (9/29) ... registered nine tackles with 25 yards on punt returns versus Buffalo (9/22) ... made three stops at Kansas (9/15) ... picked up six tackles in first career start at No. 4 Ohio State (9/8) ... made collegiate debut against Texas State (9/1) and recorded two tackles and one pass breakup. **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. **Personal:** Older brother of teammate Aaron Young.

DEFENSE	GP	S-A-TT	TFL	SCK	INT	FF-FR	PD
2018	12	35-31-66	1.5	0.0	0	0-0	10

2019 RECRUITING CLASS

#22 KAY'RON ADAMS
RB • Fr. • 5-10 • 208
Warren, Ohio/Warren G Harding

Prior to Rutgers: Played for head coach Steve Arnold at Warren G Harding ... rushed for 1,710 yards and 18 touchdowns as a senior to lead Warren G Harding to Ohio state playoffs ... also posted 191 receiving yards with three touchdowns ... named Division II All-Ohio Third Team ... rated the No. 36 recruit in Ohio by *Rivals.com* and 43rd by *247Sports.com* ... also competed on the track & field team.

#3 MATT ALAIMO
TE • R-Fr. • 6-4 • 237
Paramus, N.J./St. Joseph Regional (UCLA)

2018 (Freshman at UCLA): Did not see game action ... redshirted. **Prior to College:** Played for head coach Augie Hoffmann at St. Joseph Regional ... rated No. 27 tight end in the nation and the No. 12 recruit in the state of New Jersey by *247Sports.com* ... ranked the No. 13 recruit in New Jersey and the No. 31 tight end in the nation by *Rivals.com* ... *ESPN.com*'s No. 19 tight end in the nation and the No. 19 prospect in the state of New Jersey ... recorded 44 catches for 671 yards and seven touchdowns as a senior ... hauled in 25 receptions as a junior for 371 yards and a touchdown ... three-star recruit according to *247 Sports*, *Rivals.com* and *ESPN.com*.

#95 DEVIN BALDWIN
DL • Fr. • 6-4 • 260
Southfield, Mich./Southfield A&T

Prior to Rutgers: Played for head coach Tim Conley at Southfield A&T ... had 59 tackles, 12 sacks and three forced fumbles during senior season ... First Team All-State selection on defense by *The Detroit News* ... also received First Team All-North honors by *The Detroit News* ... named honorable mention All-State by the *Associated Press* ... rated No. 24 recruit in Michigan by *Rivals.com* and 31st by *247Sports.com*.

#99 MALACHI BURBY
DL • Fr. • 6-2 • 280
Berlin, Conn./Cheshire Academy

Prior to Rutgers: Played for head coach David Dykeman at Cheshire Academy ... recorded 42 tackles, one fumble recovery and 9.5 sacks as a senior ... posted 45 tackles, 8.5 sacks and a forced fumble during junior season ... rated the No. 10 recruit in the state of Connecticut by *Rivals.com* and 11th by *247Sports.com* ... recorded 81 tackles and 12 sacks in eight games in 2017 ... had two sacks in rivalry win over Suffolk Academy ... attended same high school as current Scarlet Knight Sam Vretman.

#17 MCLANE CARTER
QB • Sr. • 6-3 • 225
Gilmer, Texas/Gilmer (Texas Tech)

2018 Academic All-Big 12

2018 (Junior at Texas Tech): Played in five games with two starts at quarterback ... named Academic All-Big 12 (11/15) ... went 28-for-51 passing for 318 yards and two touchdowns on the season ... started the season opener against Ole Miss (9/1) and completed four passes for 49 yards before leaving due to injury ... returned to the field at TCU (10/11) and went 2-for-3 in a series off the bench ... also appeared in relief versus Texas (11/10) and at Kansas State (11/17) ... earned the start in season finale against Baylor (11/24) and went 21-for-37 for 247 yards and a pair of touchdown passes. **2017 (Sophomore at Texas Tech):** Appeared in four games with one start at quarterback ... ended the year 23-of-46 overall for 359 yards and two touchdowns passes ... made Texas Tech debut in season opener against Eastern Washington (9/2), completing all three passes for 49 yards and a touchdown ... posted another 3-for-3 passing performance at Kansas (10/7), totaling 57 yards through the air and a touchdown ... came on late versus TCU (11/18) and passed for 16 yards ... earned his first career start to close the regular season in win over Texas (11/24) ... finished 16-of-37 for 237 yards while also rushing nine times in the come-from-behind victory. **2016 (Freshman at Tyler JC):** Threw for 3,226 yards and 30 touchdowns in just nine games ... recorded at least 300 yards in seven-straight games at one point during the season ... breakout game came against Navarro, throwing for 578 yards on 39 completions with six touchdowns ... earned Conference MVP and Offensive MVP honors ... consensus three-star prospect via *Rivals*, *247Sports*, *Scout* and *ESPN* ... tabbed as the No. 6 JUCO pro-style quarterback in the nation, according to *247Sports*. **Prior to College:** Attended Gilmer High School in Gilmer, Texas ... completed 220-of-297 attempts (74 percent) for 3,969 yards with 47 touchdowns and only two intercep-

tions despite sitting sizable portions of the second half in blowouts as a senior ... led the Buckeyes to a 16-0 record in 2014, culminating in the Class 4A Division II State Championship. **Personal:** Earned undergraduate degree in university studies from Texas Tech ... enrolled in the labor studies and employment relations master's program at Rutgers.

PASSING	GP	CMP-ATT-INT	YDS	TD	LG	PCT
2017 (<i>Class Tech</i>)	4	23-46-2	359	2	51	50.0
2018 (<i>Class Tech</i>)	5	28-51-2	318	2	54	54.9
Career	9	51-97-4	677	4	54	52.6

#30 CHRIS CONTI
LB • Fr. • 6-2 • 220
Wyckoff, N.J./DePaul Catholic

Prior to Rutgers: Played for head coach John McKenna at DePaul Catholic ... guided the Spartans to a 7-5 record as a senior ... posted 111 tackles, including 86 solo stops ... added an interception, two pass breakups and a fumble recovery ... advanced to the semifinals of the 2018 NJSIAA Non-Public Group 3 Playoffs ... Second Team All-Non Public selection on defense ... rated No. 23 prospect in New Jersey by *Rivals.com* and 43rd by *247Sports.com* ... as a junior, posted 56 total tackles and two sacks ... helped team win the NJSIAA Non-Public Group 3 title in 2017.

#60 OMARI COOPER
OL • Jr. • 6-4 • 285
San Diego, Calif./University City (San Diego Mesa CC)

Prior to Rutgers: Played for head coach Gary Watkins at San Diego Mesa CC ... played for head coach Ryan Price at University City ... selected to 2018 Southern California Football Association First Team All-Conference ... played offensive tackle for University City as a high school senior, guiding the program to a 5-2 record. **Personal:** A labor studies and employment relations major.

#36 DARIUS GOODEN
DB • Fr. • 6-2 • 195
Newark, N.J./West Side

Prior to Rutgers: Played at West Side for head coach Marion Bell ... played cornerback and wide receiver for the Rough Riders ... named First Team All-Group I on defense by *NJ.com* as a senior ... was a First Team All-Conference pick on defense in 2018 ... selected honorable mention on defense as a junior ... rated No. 41 prospect in New Jersey according to *247Sports.com* ... also competed on the track and field team.

#59 CJ HANSON
OL • Fr. • 6-5 • 295
Jackson, N.J./St. John Vianney

Prior to Rutgers: Played for head coach Joe Martucci at St. John Vianney ... played along the offensive and defensive lines ... posted 42 tackles (three for loss) and four sacks on defense ... qualified for the 2018 NJSIAA Non-Public, Group 3 Playoffs ... named Third Team All-State on offense by *NJ.com*

as a senior ... was a Second Team All-Shore selection on offense by *NJ.com* ... Second Team All-Non Public selection on offense ... as a junior, on an offensive line that produced 3,354 rushing yards, 45 rushing touchdowns, 1,175 passing yards and 15 passing touchdowns ... rated the No. 33 ranked prospect in New Jersey by *247Sports.com* ... named to the 2018 *Jersey Sports Zone* All-Zone Team ... also played goalie on the lacrosse team ... teammates with current Scarlet Knights Michael Clark and Jamaal Beatty at St. John Vianney.

#86 COOPER HEISEY
TE • Fr. • 6-4 • 235
Scotch Plains, N.J./
Scotch Plains-Fanwood
(Wyoming Seminary Prep)

Prior to Rutgers: Spent one season at Wyoming Seminary Prep in Pennsylvania ... led the team to a 5-3 record, throwing for 15 touchdowns ... played for head coach Mark Ciccotelli at Scotch Plains ... threw for 5,402 yards and 46 touchdowns during high school career ... named First Team All-Area and honorable mention All-State by *News12* ... earned Second Team All-Group 4 honors by *NJ.com* ... also played basketball and lacrosse in high school.

#80 MONTERIO HUNT
WR • Jr. • 6-1 • 195
Walnut, Miss./Walnut
(Northwest Mississippi CC/Marshall)

2018 (Sophomore at Northwest Mississippi CC): Totaled 41 receptions for 405 yards and three touchdowns ... had a season-high 89 receiving yards against East Central (8/30). **2017 (Freshman at Marshall):** Appeared in 12 games, primarily on special teams ... credited with seven receiving yards on a lateral play versus FIU (10/28). **Prior to College:** Rated the 15th-best prospect in the state of Mississippi ... also lined up at running back, defensive back, linebacker and punter at Walnut ... caught 25 passes for 673 yards and 10 touchdowns as a senior to go with 1,140 rushing yards and 12 more scores on the ground ... had 45 tackles and three interceptions on defense with a kickoff and punt return touchdown ... named first-team all-state ... three-star prospect according to *Rivals.com*, *247Sports.com* and *ESPN.com* ... also played basketball and completed on the track & field team.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2017 (<i>Marshall</i>)	12	0	7	0.0	0	-

#10 ZUKUDO IGWENAGU
LB • Fr. • 6-4 • 220
Worcester, Mass./
Worcester Academy

Prior to Rutgers: Played for head coach Tony Johnson at Worcester Academy ... top-rated prospect in Massachusetts by *Rivals.com* and ranked second in the state by *247Sports.com* ... played safety and wide receiver ... had a fumble recovery and caught seven passes for 200 yards in win over Phillips Exeter Academy. **Personal:** Name pronounced ze-ku-doo e-gwan-a-goo.

#88 STANLEY KING
WR • Fr. • 6-4 • 190
Camden, N.J./Woodrow Wilson

Prior to Rutgers: Played for head coach Preston Brown at Woodrow Wilson ... played wide receiver and defensive back in high school ... caught 79 receptions for a state-high 1,413 yards ... scored 15 touchdowns as a senior ... advanced to the finals of the NJSIAA South Group 3 game ... had six games of 100-plus yards, including 233 and three touchdowns against Camden Catholic and a career-high 253 with three scores in a win over Seneca ... First Team All-State selection on offense by *NJ.com* ... named First Team All-South Jersey on offense by the *Courier Post* ... selected to the *USA Today Network* 2018 All-New Jersey offensive team ... First Team West Jersey Football League Constitution Division All-Star (coaches) on offense ... First Team All-Group 3 selection ... caught 26 passes for 412 yards and seven touchdowns as a junior ... Under Armour All-American selection ... rated 18th-best prospect in New Jersey by *Rivals.com* and No. 19 by *247Sports.com*.

#17 JOHNNY LANGAN
QB • R-Fr. • 6-3 • 232
Wayne, N.J./Bergen Catholic (Boston College)

2018 (Freshman at Boston College): Did not see game action ... redshirted. **Prior to College:** Played for head coach Nunzio Campanile at Bergen Catholic ... named the 2017 New Jersey Player of the

Year by *News12* after leading the Crusaders to their first Non-Public, Group 4 state championship since 2004 ... passed for 2,103 yards and 23 touchdowns to go along with 825 yards rushing and 12 rushing touchdowns ... finished career with 4,789 yards passing, 1,452 yards rushing and a combined 69 touchdowns ... rated as the No. 22 prospect in New Jersey and the No. 30 pro-style quarterback nationally by *Rivals.com* ... listed as the Garden State's 33rd-best player and the nation's 45th-best dual-style quarterback according to *247Sports.com* ... rated the No. 26 dual-threat quarterback in the nation and New Jersey's No. 1 dual-threat quarterback by *ESPN Recruiting* ... as a junior, threw for 1,998 yards and 19 touchdowns to help lead BC to the state semifinals ... served as team captain.

#79 ANTON OSKARSSON
OL • Fr. • 6-5 • 270
Kumla, Sweden/
Rig Academy Uppsala

Prior to Rutgers: Rated the best prospect from Sweden of the 2019 class ... played in the Under 19 championship game with the Orebro Black Knights ... joins Sam Vretman and Robin Jutwretan as

Swedish natives on the Scarlet Knights' roster.

#49 KYLE PENNISTON
TE • 5th-Sr. • 6-4 • 243
Orange, Calif./Mater Dei (Wisconsin)

2018 (Redshirt Junior at Wisconsin): Played in all 13 games with 10 starts at tight end ... totaled three receptions for 18 yards and one touchdown on the season ... recorded an 11-yard touchdown reception against Illinois (10/20). **2017 (Redshirt Sophomore at Wisconsin):** Played all 14 games with eight starts at tight end ... picked up seven catches for 56 yards with a touchdown ... caught two passes for 16 yards and a touchdown at Minnesota (11/25) ... had two catches for 12 yards versus Indiana (11/4) ... caught a 14-yard pass versus Northwestern (9/30). **2016 (Redshirt Freshman at Wisconsin):** Played in 12 games with three starts at tight end ... finished the season with six receptions for 102 yards and two touchdowns ... had a six-yard reception versus Penn State (12/3) in the Big Ten Football Championship Game ... picked up a seven-yard touchdown against Illinois (11/12) ... hauled in a 54-yard pass at Iowa (10/22) ... scored a go-ahead receiving touchdown to cap a three-catch game versus Georgia Tech (9/17) ... made collegiate debut in Lambeau Field College Classic against LSU (9/3). **2015 (Freshman at Wisconsin):** Did not see game action ... redshirted. **Prior to College:** Played for head coach Bruce Rollison at Mater Dei ... caught 31 passes for 419 yards and two touchdowns as a senior ... made 11 catches for 131 yards and a touchdown as a junior ... a four-star recruit by *247 Sports*, *ESPN.com* and *Rivals* ... ranked as No. 6 tight end in nation by *Rivals* and No. 10 by *ESPN.com* ... selected to 2015 Under Armour All-America Game. **Personal:** Father, Scott, played college football at California Lutheran ... earned undergraduate economics degree from Wisconsin ... enrolled in the global sports business master's program at Rutgers.

RECEIVING	GP	REC	YDS	AVG	TD	LG
2016 (Wisconsin)	12	6	102	17.0	2	54
2017 (Wisconsin)	14	7	56	8.0	1	14
2018 (Wisconsin)	13	3	18	6.0	1	11
Career	39	16	176	11.0	4	54

#37 TJ ROBINSON
DB • Fr. • 6-3 • 185
Riverview, Fla./Riverview

Prior to Rutgers: Played for head coach William Mosel at Riverview ... played wide receiver and defensive back for the Sharks during his high school career ... caught 36 passes for 410 yards and four touchdowns ... added eight carries for 51 yards as a senior ... had 62 tackles, including 29 solo stops on defense as a junior ... ended career with seven interceptions and 103 total tackles.

#11 DREW SINGLETON
LB • So. • 6-2 • 233
Union City, N.J./Paramus Catholic (Michigan)

2018 (Redshirt Freshman at Michigan): Played in seven games ... made collegiate debut playing special teams against Notre Dame (9/1) ... also contributed on special teams against WMU (9/8), SMU (9/15), Northwestern (9/29), Maryland (10/6) and Wisconsin (10/13) ... returned a squib kickoff attempt five yards against

SMU (9/15) ... played reserve linebacker and contributed on special teams against Nebraska (9/22). **2017 (Freshman at Michigan):** Did not see game action ... redshirted. **Prior to College:** Played under head coach Dan Sabella at Paramus Catholic ... helped lead Paramus Catholic to the NJSIAA Non-Public Group 4 state championship ... recorded 12 tackles and forced a fumble in one game played during senior season ... amassed 64 stops, 12 tackles-for-loss, 5.5 sacks, three forced fumbles and three interceptions as a junior ... recorded 57 tackles, seven tackles-for-loss, one forced fumble, one fumble recovery and two interceptions as a sophomore ... returned one of his two interceptions for a touchdown ... selected to the 2017 Under Armour All-American Game ... *247Sports.com* four-star prospect, rated as the No. 80 overall player nationally and as the No. 1 prospect in New Jersey ... *Rivals.com* four-star recruit, rated as the No. 52 player in the country and as the No. 4-rated outside linebacker prospect ... *ESPN* four-star recruit, ranked No. 158 overall and No. 4 at inside linebacker ... *PrepStar* four-star recruit and ranked as the No. 63 player nationally ... member of the *PrepStar* Top 150 Dream Team and First Team All-Metro ... attended the 2016 The Opening in Beaverton, Oregon ... selected Second Team *USA Today* All-USA New Jersey and named to *NJ.com's* All Non-Public All-State first team as a junior ... member of the *MaxPreps* 2013 Football Freshman All-American Second Team ... teammates with current Scarlet Knight Jarrett Paul in high school. **Personal:** A supply chain and marketing science major.

PARTICIPATION	GP
2018 (Michigan)	7

#16 COLE SNYDER
QB • Fr. • 6-1 • 202
Lakewood, N.Y./Southwestern

Prior to Rutgers: Played for head coach Jehuu Caulcrick at Southwestern ... helped guide the Trojans to a 9-1 record as a senior ... completed 140-of-222 passes for 2,069 yards and 37 touchdowns ... named the Class C South Player of the Year ... First Team All-USA New York by *USA Today* ... a top-10 finalist for the 2018 Connelly Cup ... named Small Schools Offensive Player of the Year by WNY Athletics ... also competed on the baseball and hockey teams in high school ... threw for 18 touchdowns in 2017 ... two-time All-Western New York First Team honoree ... selected First-Team All-State Class C by New York State Sportswriters Association ... rated No. 5 prospect in New York by *Rivals.com* and 10th by *247Sports.com*. **Personal:** A pre business major.

#58 MOHAMED TOURE
LB • Fr. • 6-1 • 220
Pleasantville, N.J./Pleasantville

Prior to Rutgers: Played for head coach Chris Sacco at Pleasantville ... helped guide the Greyhounds to an 8-3 record as a senior ... was a running back and linebacker at Pleasantville ... recorded 69 tackles, including 10 for loss with five sacks ... rushed for 981 yards and 11 touchdowns ... named First Team All-South Jersey on defense by the *Philadelphia Inquirer* ... Third Team All-State selection on defense by *NJ.com* ... Second Team All-USA New Jersey by *USA Today* ... selected to the *USA Today Network* 2018 All-New Jersey defensive team ... First Team All-Group 2 selection on defense ... First Team West Jersey Football League United Division All-Star (coaches) ... named to the 2018 *Jersey Sports Zone* All-Zone Team ... posted 93 tackles and four sacks in 2017 ... added

909 rushing yards and 10 total touchdowns ... rated No. 29 prospect in New Jersey by *NJ.com* ... cousin of former Scarlet Knight and current member of the Indianapolis Colts, Kemoko Turay.

#83 ISAIAH WASHINGTON
WR • Fr. • 6-3 • 198
Jacksonville, Fla./
Trinity Christian Academy

Prior to Rutgers: Played for head coach Verlon Dorminey at Trinity Christian ... caught 46 passes for 924 receiving yards and 14 touchdowns during senior season ... had 2,145 all-purpose yards during high school career ... caught two touchdowns in the District 4-5A Championship game to lead Trinity Christian to a perfect 9-0 record ... had 54 catches for 957 yards and 10 touchdowns as a junior ... a three-star prospect by *247Sports.com*, *Rivals.com* and *ESPN*.

#23 DONALD WILLIAMS
DB • Fr. • 6-1 • 180
Camden, N.J./Camden

Prior to Rutgers: Played for head coach Dwayne Savage at Camden ... guided the Panthers to a 10-2 season as a senior ... advanced to the NJSIAA South Jersey Group 2 finals ... led the secondary with 83 tackles and forced three fumbles ... First Team All-State selection on defense by *NJ.com* ... named first team All-South Jersey on defense by the *Philadelphia Inquirer* ... selected to the *USA Today Network* 2018 All-New Jersey defensive team ... First Team West Jersey Football League Constitution Division All-Star (coaches) on defense ... named to the 2018 *Jersey Sports Zone* All-Zone Team ... helped Camden to an 8-2 record in 2017 ... amassed 46 tackles and 12 pass breakups ... rated the 18th-best recruit in New Jersey by *247Sports.com* and No. 20 by *Rivals.com*.

#4 AARON YOUNG
RB • Fr. • 5-10 • 195
Coatesville, Pa./Coatesville Area

Prior to Rutgers: Played for head coach Matt Ortega at Coatesville ... rushed for 1,641 yards and 28 touchdowns as a senior ... ran for 227 yards and three touchdowns against Garnet Valley ... had 16 receptions for 316 yards and four touchdowns on the season ... had 28 tackles and an interception on defense ... as a junior, ran for 1,687 yards and 31 touchdowns ... also caught 23 passes for 238 yards and four touchdowns ... also competed on the track & field and basketball teams at Coatesville ... rated the No. 11 recruit in Pennsylvania by *Rivals.com* and 12th-best player by *247Sports.com*. **Personal:** Younger brother of current Scarlet Knight defensive back Avery Young.

2019 ALPHABETICAL ROSTER

#	Name	Pos.	Cl.	Elig.	Ht.	Wt.	Hometown/High School (Previous School)
32	Rani Abdulaziz	DB	Jr.	So.	5-10	188	Roseland, N.J./West Essex
5	Kessawn Abraham	DB	So.	So.	5-10	188	Brooklyn, N.Y./Erasmus Hall
22	Kay/Ron Adams	RB	Fr.	Fr.	5-10	208	Warren, Ohio/Warren G Harding
3	Matt Alaimo	TE	So.	R-Fr.	6-4	237	Paramus, N.J./St. Joseph Regional (UCLA)
19	Austin Albericci	QB	So.	R-Fr.	6-0	179	Closter, N.J./Demarest
40	Nihym Anderson	LB	So.	R-Fr.	6-1	240	Vineland, N.J./Vineland South (Maryland)
4	Tre Avery	DB	Sr.	Jr.	5-10	188	Baltimore, Md./Franklin (Toledo)
95	Devin Baldwin	DL	Fr.	Fr.	6-4	260	Southfield, Mich./Southfield A&T
20	Elijah Barnwell	RB	Jr.	So.	5-11	209	Piscataway, N.J./Piscataway
21	Tim Barrow	DB	Jr.	So.	5-11	190	Staten Island, N.Y./Tottenville
6	Rashawn Battle	LB	Sr.	Jr.	6-1	230	Greentown, Pa./Wallenpaupack
51	Jamaal Beaty	OL	Jr.	So.	6-2	299	Cliffwood, N.J./St. John Vianney
2	Raheem Blackshear	RB	Jr.	Jr.	5-9	192	Philadelphia, Pa./Archbishop Wood Catholic
88	Brendan Bordner	DL	Jr.	So.	6-4	290	Columbus, Ohio/Hilliard Bradley
50	Owen Bowles	OL	Jr.	So.	6-4	300	Galloway, N.J./Cedar Creek
93	David Broncati	P	Fr.	Fr.	6-6	250	Stamford, Conn./St. Thomas More
99	Malachi Burby	DL	Fr.	Fr.	6-2	280	Berlin, Conn./Cheshire Academy
17	McLane Carter	QB	Sr.	Sr.	6-3	225	Gilmer, Texas/Gilmer (Texas Tech)
48	Ryan Cassidy	TE	Jr.	So.	6-1	235	Mt. Laurel, N.J./Lenape
56	Micah Clark	DL	Jr.	So.	6-4	301	Cliffwood, N.J./St. John Vianney
30	Chris Conti	LB	Fr.	Fr.	6-2	220	Wyckoff, N.J./DePaul Catholic
60	Omari Cooper	OL	Jr.	Jr.	6-4	285	San Diego, Calif./University City (San Diego Mesa CC)
95	Justin Davidovicz	PK	Jr.	Jr.	5-9	180	Bridgewater, N.J./Bridgewater-Raritan
33	Parker Day	RB	Jr.	So.	5-8	191	Toms River, N.J./Toms River North
15	Malik Dixon	DB	5th-Sr.	Sr.	6-3	213	Tampa, Fla./Port Charlotte (Eastern Arizona CC)
57	Jaohne Duggan	DL	Jr.	So.	6-1	295	Bethlehem, Pa./Liberty
3	Olakunle Fatukasi	LB	Jr.	Jr.	6-1	229	Far Rockaway, N.Y./Grand Street Campus
78	Liam Flite	OL	So.	R-Fr.	6-5	300	Blackwood, N.J./Highland Regional
8	Tyson Fogg	LB	Jr.	Jr.	6-1	237	Baltimore, Md./Calvert Hall
36	Darius Gooden	DB	Fr.	Fr.	6-2	195	Newark, N.J./West Side
93	Jason Griggs	DL	Sr.	Jr.	6-1	268	Highland Park, N.J./Highland Park (Wesley)
59	CJ Hanson	OL	Fr.	Fr.	6-5	295	Jackson, N.J./St. John Vianney
7	Hunter Hayek	WR	Jr.	Jr.	5-9	184	Wayne, N.J./Wayne Hills
9	Tyler Hayek	WR	Jr.	So.	6-3	202	Wayne, N.J./Wayne Hills
22	Damon Hayes	DB	Sr.	Sr.	6-1	201	Upper Marlboro, Md./Dr. Henry A. Wise
40	Joseph Hayford	RB	Sr.	Jr.	5-8	200	Spotswood, N.J./Spotswood (Montclair State)
86	Cooper Heisey	TE	Fr.	Fr.	6-4	235	Scotch Plains, N.J./Scotch Plains-Fanwood (Woming Seminary)
74	Sam Howson	OL	Sr.	Jr.	6-4	292	Sparta, N.J./Pope John XXIII
80	Monterio Hunt	WR	Jr.	Jr.	6-1	195	Walnut, Miss./Walnut (Northwest Mississippi CC/Marshall)
10	Zukudo Igwenagu	LB	Fr.	Fr.	6-4	220	Worcester, Mass./Worcester Academy
12	Christian Izien	DB	So.	R-Fr.	5-10	195	Far Rockaway, N.Y./Erasmus Hall
6	Mohamed Jabbie	WR	Sr.	Jr.	5-11	196	Monmouth Junction, N.J./South Brunswick
13	Deion Jennings	LB	So.	R-Fr.	6-0	220	Sicklerville, N.J./Timber Creek
24	Najee Jones	DB	Jr.	So.	5-11	198	Erial, N.J./Timber Creek
15	Shameen Jones	WR	Jr.	So.	6-1	187	Bronx, N.Y./Cardinal Hayes
12	Jalen Jordan	WR	So.	R-Fr.	6-5	213	Philadelphia, Pa./IMG Academy
98	Robin Jutwreten	DL	So.	R-Fr.	6-5	259	Stockholm, Sweden/Arlandagymnasiet
88	Stanley King	WR	Fr.	Fr.	6-4	190	Camden, N.J./Woodrow Wilson
94	Adam Korsak	P	Jr.	Jr.	6-1	184	Melbourne, Australia/Maribyrnong College (Victoria University)
66	Nick Krimin	OL	Sr.	Jr.	6-5	309	South Amboy, N.J./St. Joseph [Metuchen]
45	Jamree Kromah	DL	So.	R-Fr.	6-3	251	Upper Marlboro, Md./CH Flowers
17	Johnny Langan	QB	So.	R-Fr.	6-3	232	Wayne, N.J./Bergen Catholic (Boston College)
21	Eddie Lewis	WR	So.	So.	6-0	191	New York, N.Y./Mater Dei (Milford Academy)
11	Johnathan Lewis	TE	Jr.	So.	6-3	249	East Orange, N.J./St. Peter's Prep
61	Mike Lonsdorf	OL	Sr.	Jr.	6-6	304	Bound Brook, N.J./Immaculata
7	Elorm Lumor	DL	Sr.	Jr.	6-3	248	Piscataway, N.J./Piscataway (Milford Academy)
9	Tyreek Maddox-Williams	LB	Sr.	Jr.	6-0	228	Erial, N.J./Timber Creek

#	Name	Pos.	Cl.	Elig.	Ht.	Wt.	Hometown/High School (Previous School)
55	Michael Maietti	OL	Sr.	Jr.	6-1	291	West Orange, N.J./Don Bosco Prep
42	Jake Malaney	TE	Fr.	Fr.	6-4	210	El Dorado Hills, Calif./Jesuit (Jireh Prep)
27	Kobe Marfo	DB	5th-Sr.	Sr.	5-10	190	Alexandria, Va./Hayfield (Reedley College)
35	Anthony Marshall	DB	So.	R-Fr.	5-10	199	Middlesex, N.J./Middlesex (Western Reserve Academy)
91	Tijuan Mason	DL	Jr.	So.	6-5	240	Memphis, Tenn./Trezevant
81	Rich McDonald	WR	Jr.	So.	6-0	193	Sparta, N.J./Sparta (Sacred Heart)
18	Bo Melton	WR	Jr.	Jr.	5-11	191	Mays Landing, N.J./Cedar Creek
17	Zamir Mickens	DB	So.	R-Fr.	5-11	190	East Orange, N.J./St. Peter's Prep
57	Zach Miso	OL	Jr.	So.	6-3	296	Bridgewater, N.J./Bridgewater-Raritan
84	Cole Murphy	WR	5th-Sr.	Sr.	6-1	199	Olathe, Kan./Olathe North (Coffeyville CC)
45	Brandon Myers	TE	So.	R-Fr.	6-1	230	Bridgewater, N.J./Bridgewater-Raritan
43	Chike Nwankwo	LB	So.	R-Fr.	6-1	228	Bridgewater, N.J./Bridgewater-Raritan
71	Raigwon O'Neal	OL	So.	R-Fr.	6-4	305	Conway, S.C./Conway
63	Jim Onulak	OL	Sr.	Jr.	6-2	285	Belmar, N.J./Trinity Pawling School
26	CJ Onyechi	LB	Jr.	So.	6-0	237	West Orange, N.J./West Orange
79	Anton Oskarsson	OL	Fr.	Fr.	6-5	270	Kumla, Sweden/Rig Academy Uppsala
10	Isaih Pacheco	RB	So.	So.	5-11	210	Vineland, N.J./Vineland South
25	Jarrett Paul	DB	So.	So.	6-0	213	Brooklyn, N.Y./Paramus Catholic
49	Kyle Penniston	TE	5th-Sr.	Sr.	6-4	243	Orange, Calif./Mater Dei (Wisconsin)
35	Jonathan Pimentel	TE	So.	R-Fr.	6-3	228	Manalapan, N.J./Manalapan
96	Willington Previlon	DL	5th-Sr.	Sr.	6-5	295	Orange, N.J./Orange
28	Aslan Pugh	LB	Sr.	Jr.	6-0	218	Wilmington, Del./Wilmington Charter
90	Freddie Recio	DL	Jr.	Jr.	6-2	288	Union City, N.J./St. Peter's Prep
85	Daevon Robinson	WR	So.	So.	6-3	223	Medford, N.J./Shawnee
37	TJ Robinson	DB	Fr.	Fr.	6-3	185	Riverview, Fla./Riverview
55	Austin Rosa	LB	5th-Sr.	Sr.	5-10	213	Reading, Pa./Wilson West Lawn
76	Matt Rosso	OL	So.	R-Fr.	6-6	290	Fairless Hills, Pa./Pennsbury
54	Kamaal Seymour	OL	5th-Sr.	Sr.	6-6	324	Brooklyn, N.Y./Grand Street Campus
46	Brendan Shank	LS	Jr.	So.	6-0	214	Franklin Twp., N.J./St. Joseph [Metuchen]
11	Drew Singleton	LB	Jr.	So.	6-2	233	Union City, N.J./Paramus Catholic (Michigan)
8	Artur Sitkowski	QB	So.	So.	6-5	230	Old Bridge, N.J./Old Bridge (IMG Academy)
16	Cole Snyder	QB	Fr.	Fr.	6-1	202	Lakewood, N.Y./Southwestern
62	Matthew Sportelli	LS	Sr.	Jr.	6-1	262	Wayne, N.J./Wayne Hills
29	Lawrence Stevens	DB	Sr.	Jr.	5-8	183	Lawrenceville, N.J./Don Bosco Prep
70	Reggie Sutton	OL	So.	R-Fr.	6-4	280	Towson, Md./Calvert Hall College
47	Billy Taylor	LS	Jr.	Jr.	6-1	229	Parsippany, N.J./Parsippany Hills
72	Manny Taylor	OL	5th-Sr.	Sr.	6-5	312	Philadelphia, Pa./Roman Catholic
13	Prince Taylor	WR	Sr.	Jr.	5-10	193	Hackensack, N.J./Hackensack (Utica)
85	Matt Thomas	DL	So.	R-Fr.	6-3	271	Brooklyn, N.Y./Midwood
58	Mohamed Toure	LB	Fr.	Fr.	6-1	220	Pleasantville, N.J./Pleasantville
50	Julius Turner	DL	Sr.	Jr.	6-0	280	Meridian, Miss./Meridian
97	Mike Tverdov	DL	Jr.	So.	6-4	255	Union, N.J./Union
44	Brian Ugwu	LB	Fr.	Fr.	6-3	225	Hillside, N.J./Hillside
75	Zach Venesky	OL	5th-Sr.	Sr.	6-3	306	Peckville, Pa./Valley View
77	Sam Vretman	OL	Jr.	Jr.	6-6	305	Upplands Vasby, Sweden/Cheshire Academy [Conn.]
83	Isaiah Washington	WR	Fr.	Fr.	6-3	198	Jacksonville, Fla./Trinity Christian Academy
23	Donald Williams	DB	Fr.	Fr.	6-1	180	Camden, N.J./Camden
5	Paul Woods	WR	So.	R-Fr.	6-1	173	Buffalo, N.Y./Canisius
14	Everett Wormley	WR	Jr.	Jr.	6-0	197	Burlington, N.J./Burlington Twp.
31	Johnny Yorey	LB	Jr.	R-Fr.	5-10	205	Warren, N.J./St. Peter's Prep
4	Aaron Young	RB	Fr.	Fr.	5-10	195	Coatesville, Pa./Coatesville
2	Avery Young	DB	So.	So.	6-0	194	Coatesville, Pa./Coatesville

2019 NUMERICAL ROSTER

#	Name	Pos.	#	Name	Pos.	#	Name	Pos.
2	Raheem Blackshear	RB	23	Donald Williams	DB	61	Mike Lonsdorf	OL
2	Avery Young	DB	24	Naijee Jones	DB	62	Matthew Sportelli	LS
3	Matt Alaimo	TE	25	Jarrett Paul	DB	63	Jim Onulak	OL
3	Olakunle Fatukasi	LB	26	CJ Onyechi	LB	66	Nick Krimin	OL
4	Tre Avery	DB	27	Kobe Marfo	DB	70	Reggie Sutton	OL
4	Aaron Young	RB	28	Aslan Pugh	LB	71	Raiqwon O'Neal	OL
5	Kessawn Abraham	DB	29	Lawrence Stevens	DB	72	Manny Taylor	OL
5	Paul Woods	WR	30	Chris Conti	LB	74	Sam Howson	OL
6	Rashawn Battle	LB	31	Johnny Yorey	LB	75	Zach Venesky	OL
6	Mohamed Jabbie	WR	32	Rani Abdulaziz	DB	76	Matt Rosso	OL
7	Hunter Hayek	WR	33	Parker Day	RB	77	Sam Vretman	OL
7	Elorm Lumor	DL	35	Anthony Marshall	DB	78	Liam Flite	OL
8	Tyshon Fogg	LB	35	Jonathan Pimentel	TE	79	Anton Oskarsson	OL
8	Artur Sitkowski	QB	36	Darius Gooden	DB	80	Monterio Hunt	WR
9	Tyler Hayek	WR	37	TJ Robinson	DB	81	Rich McDonald	WR
9	Tyreek Maddox-Williams	LB	40	Nihym Anderson	LB	83	Isaiah Washington	WR
10	Zukudo Igwenagu	LB	40	Joseph Hayford	RB	84	Cole Murphy	WR
10	Isaih Pacheco	RB	42	Jake Malaney	TE	85	Daevon Robinson	WR
11	Johnathan Lewis	TE	43	Chike Nwankwo	LB	85	Matt Thomas	DL
11	Drew Singleton	LB	44	Brian Ugwu	LB	86	Cooper Heisey	TE
12	Christian Izien	DB	45	Jamree Kromah	DL	88	Brendan Bordner	DL
12	Jalen Jordan	WR	45	Brandon Myers	TE	88	Stanley King	WR
13	Deion Jennings	LB	46	Brendan Shank	LS	90	Freddie Recio	DL
13	Prince Taylor	WR	47	Billy Taylor	LS	91	Tijaun Mason	DL
14	Everett Wormley	WR	48	Ryan Cassidy	TE	93	David Broncati	P
15	Malik Dixon	DB	49	Kyle Penniston	TE	93	Jason Griggs	DL
15	Shameen Jones	WR	50	Owen Bowles	OL	94	Adam Korsak	P
16	Cole Snyder	QB	50	Julius Turner	DL	95	Devin Baldwin	DL
17	McLane Carter	QB	51	Jamaal Beaty	OL	95	Justin Davidovicz	PK
17	Johnny Langan	QB	54	Kamaal Seymour	OL	96	Willington Previlon	DL
17	Zamir Mickens	DB	55	Michael Maietti	OL	97	Mike Tverdob	DL
18	Bo Melton	WR	55	Austin Rosa	LB	98	Robin Jutwreten	DL
19	Austin Albericci	QB	56	Micah Clark	DL	99	Malachi Burby	DL
20	Elijah Barnwell	RB	57	Jaohne Duggan	DL			
21	Tim Barrow	DB	57	Zach Miseo	OL			
21	Eddie Lewis	WR	58	Mohamed Toure	LB			
22	Kay/Ron Adams	RB	59	CJ Hanson	OL			
22	Damon Hayes	DB	60	Omari Cooper	OL			

PRONUNCIATION GUIDE

Coaches		
Andy Buh	Boo	
Vince Okruch	O-crew	
Jay Valai	Va-lie	
Student-Athletes		
Kessawn Abraham	kuh-sawn	
Matt Alaimo	uh-lie-mo	
Nihym Anderson	ni-heem	
Micah Clark	my-cuh	
Justin Davidovicz	da-vid-uh-vitz	
Jaohne Duggan	jay-own / doo-gan	
Olakunle Fatukasi	oh-la-koon-le / fah-too-kah-see	
Zukudo Igwenagu	ze-ku-doo / ee-gwan-a-goo	
Christian Izien	is-e-in	
Mohamed Jabbie	job-ee	
Robin Jutwreten	yute-vret-en	
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	
Kamaal Seymour	kuh-MALL	
Brian Ugwu	oo-goo	
Zach Venesky	vuh-NESS-key	

COACHING STAFF

CHRIS ASH

HEAD COACH • FOURTH 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 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 BUH FILE

Hometown: Escondido, Calif.
Alma Mater: Nevada, 1996
Wife: Kelly
Children: Luke and Logan

THE ROAD TO RU

Rutgers
2019-Present: Defensive Coordinator/
 Linebackers

Maryland
2016-18: Defensive Coordinator

Kentucky
2015: Outside Linebackers

California
2013: Defensive Coordinator/
 Linebackers

Wisconsin
2012: Linebackers

Nevada
2010-11: Defensive Coordinator/
 Linebackers

Stanford
2008-09: Co-Defensive Coordinator/
 Linebackers
2007: Linebackers

Fresno State
2006: Graduate Assistant

San Diego State
2002-05: Linebackers

California
2000-01: Defensive Administration
 Assistant

Nevada
1999: Defensive Backs/Special Teams
1997-98: Graduate Assistant (DB)

ANDY BUH**DEFENSIVE COORDINATOR/LINEBACKERS**

Andy Buh is in his first season as Rutgers' defensive coordinator and linebackers coach. Buh is in his ninth season as a defensive coordinator and 22nd overall as an assistant coach.

Buh (pronounced same as "boo") spent the previous three seasons as the Maryland defensive coordinator where he guided a 2018 defensive unit that ranked fifth in the Big Ten in takeaways (23) and sixth in passing yards allowed (206.5). The defense was second in the conference and fifth nationally with 18 interceptions. He also helped tutor three All-Big Ten selections on defense in 2018.

Buh helped guide a Maryland defense that ended 2016 tied for third in the Big Ten with 37 sacks. The Terps finished strong, compiling 15 sacks during the final three games of the season. Buh's defense allowed just one 300-yard passer during his first season. Maryland allowed only 212.3 passing yards/game in 2016, marking just the second time from 2008-2016 that a Terps team achieved the feat.

In 2017, Buh's defense intercepted 10 passes - the most for a Terps team since 2013. Four Terps earned All-Big Ten honorable mention status following the season.

Prior to Maryland, Buh spent a season at Kentucky, coaching outside linebackers. Kentucky was stout in the red zone during Buh's tenure, ranking fourth in the conference and 14th nationally. The Wildcats also forced nine fumbles in 2015, ranking fourth in the SEC.

Buh was the linebackers coach at Wisconsin in 2012 and the UW defense ranked in the nation's top 25 in several statistical categories. The Badgers were 15th in the nation in total defense (322.6 yards per game), 17th in scoring defense (19.1 points per game), 22nd in pass efficiency defense and 24th in rushing defense.

Prior to Wisconsin, Buh was defensive coordinator and linebackers coach at Nevada in 2010-11. In his first season, Buh helped lead Nevada to a 13-1 record, tying for the Western Athletic Conference championship. Nevada ranked 31st in the nation in scoring defense (21.4 ppg) and 18th nationally in rushing defense at 120.3 yards per game. The Wolf Pack rated 24th nationally in sacks with 35, 2.5 per game. Defensive end Dontay Moch had 22 tackles-for-loss, leading the WAC and rating 10th nationally with 1.57 TFL per game. Moch was a third-round draft pick by the Cincinnati Bengals.

Buh's success came after inheriting a unit that had ranked 96th and 91st nationally in total defense in 2008 and 2009, respectively, the two seasons before his arrival. In his two years at Nevada, the Wolf Pack was 54th in the country in total defense in 2010 and 52nd in 2011.

In his first year as co-defensive coordinator, Stanford ranked 11th nationally in quarterback sacks. Three Cardinal defenders were named All-Pac-12. In 2009, Stanford played in the Sun Bowl, the school's first bowl appearance since 2001, and had four players receive All-Pac-12 honors, including NFL All-Pro cornerback Richard Sherman.

A native of Escondido, Calif., Buh played linebacker for two seasons at Palomar College, where he helped the team to a share of the 1991 Junior College Grid-Wire national championship as a freshman. He was a junior-college All-American as a sophomore.

Buh went on to play at Nevada in 1993-94 and was a part of a Big West championship team as a senior. He graduated with a degree in physical education and began his coaching career at his high school alma mater, Orange Glen HS, in 1996.

Buh entered the collegiate coaching ranks at Nevada as a graduate assistant in 1997-98 and coached defensive backs and special teams in 1999. He was a defensive administrative assistant at California in 2000-01. Buh coached linebackers at San Diego State at 2002-05.

Buh and his wife Kelly have two sons, Luke and Logan.

THE MCNULTY FILE

Hometown: Scranton, Pa.
Alma Mater: Penn State, 1990
Wife: Kim
Children: Abigail, Allison, Megan and 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 second 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 Titans 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 OKRUCH FILE

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

THE ROAD TO RU

Rutgers
2019-Present: Special Teams Coordinator/Outside Linebackers
2016-2018: 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/OUTSIDE LINEBACKERS**

Vince Okruch is in his fourth year as special teams coordinator. He also serves as outside linebackers coach after spending the first three seasons leading the tight ends. 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 and 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 second 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 nationally). 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.

THE BROWN FILE

Hometown: Houston, Texas
Alma Mater: Iowa, 2005
Wife: Susan
Children: Erin, Kayla and 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

COREY BROWN**DEFENSIVE LINE**

Corey Brown is in his second 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 four previous 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 Championship 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.

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 AFL2 championships as Quad City posted a combined 37-1 record in Brown's first two seasons with the club.

Brown and his wife Susan have a son Blaze. Brown has two daughters, Erin and Kayla.

THE CAMPANILE FILE

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

THE ROAD TO RU

Rutgers
2019-Present: Tight Ends
2018: Running Backs

Bergen Catholic HS
2010-17: Head Coach

Don Bosco Prep
2000-09: Offensive Coordinator

NUNZIO CAMPANILE**TIGHT ENDS**

Nunzio Campanile is in his second season on the Rutgers coaching staff and first season leading the tight ends.

Campanile spent his first season (2018) "On the Banks," coaching the running backs.

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 15 years and the couple has two children, Michael (12) and James (6).

THE ERB FILE

Hometown: Milton, Pa.
Alma Mater: Bucknell, 1991
Master's Degree: Syracuse, 1996
Wife: Eileen
Children: Jacob, A.J., 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 third season on the Rutgers staff and second season coaching the wide receivers. He spent his first year at RU coaching the running backs. 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 ROSSOMANDO FILE

Hometown: Staten Island, N.Y.
Alma Mater: Boston University, 1994
Wife: Jessica
Children: Reese, Gianna and Nicholas

THE ROAD TO RU

Rutgers
2019-Present: Offensive Line

Central Connecticut State
2014-18: Head Coach

New Haven
2008-13: Head Coach

Albany
2005-07: Associate Head Coach/
 Offensive Coordinator/Offensive Line
2001-04: Offensive Line

Cortland State
2000: Offensive Coordinator/
 Offensive Line

Northeastern
1999: Offensive Line

New Haven
1997-98: Defensive Line/Special Teams
1994-96: Offensive Line

PETE ROSSOMANDO**OFFENSIVE LINE**

Pete Rossomando is in his first season as offensive line coach on the Rutgers staff. Rossomando previously served as head coach at Central Connecticut State for the past five seasons.

In his final season leading the Blue Devils, Rossomando guided the squad to a 6-4 record and 4-2 mark in conference action. Eleven players were named All-Northeast Conference, including five picked for the first team and six second-team selections.

In 2017, Rossomando led the Blue Devils to their first NCAA FCS Playoffs appearance after winning the Northeast Conference title with a perfect 6-0 record. The campaign included an eight-game win streak, a program record for a single season. Rossomando's defense led the country in defensive touchdowns and was among the leaders in turnover margin, helping CCSU to the NEC's first unbeaten record since 2008. For his efforts, Rossomando was named the league's Coach of the Year and he was a finalist for the Eddie Robinson National Coach of the Year.

Prior to his arrival in New Britain, Rossomando spent five seasons as the head coach at the University of New Haven. During that time, he led the Chargers to a 42-13 record, two NCAA Playoff appearances and coached numerous all-conference and All-America student-athletes.

Rossomando was named head coach of the Chargers in December of 2007 after New Haven reinstated its Division II football program after a five-year hiatus. He rebuilt the Chargers into one of the best Division II programs in the country. In his final three seasons, 2011-13, the Chargers posted an overall record of 29-6 and a 20-2 mark in Northeast-10 action, including two consecutive 8-0 regular seasons in league play (2011, 2012). New Haven was ranked as high as No. 3 in the 2012 Division II national polls.

Rossomando was named Liberty Mutual NCAA Division II National Coach of the Year following the 2012 season. He also earned three Northeast-10 Coach of the Year awards as the head coach of the Chargers (2010-12).

Prior to being named head coach at New Haven, Rossomando was an assistant coach at the University at Albany for seven seasons (2001-07), serving as associate head coach, offensive coordinator and offensive line coach for his final three seasons with the Great Danes. Albany won three Northeast Conference Championships (2002, 2003, 2007) with Rossomando on the sidelines. The Great Danes posted a record of 46-32 in his seven seasons, including 36-12 in NEC play.

Rossomando has also served as an assistant at Cortland State (2000) and Northeastern (1999). His collegiate coaching career began in 1994 as an assistant at New Haven under head coach Tony Sparano. While an assistant at UNH, the Chargers advanced to the NCAA Playoffs in 1995 and again in 1997 when the team reached the National Championship game.

Rossomando played at Boston University, seeing action on the offensive and defensive lines for the Terriers from 1990-93. He helped the team to the 1993 Yankee Conference Championship and a trip to the NCAA Playoffs with an undefeated record.

A native of Staten Island, New York, Rossomando was a decorated student-athlete at Port Richmond High School, being named the 1989 Staten Island Player of the Year. Rossomando and his wife Jessica have three children, Reese, Gianna and Nicholas.

THE SMITH FILE

Hometown: Tallahassee, Fla.
Alma Mater: Louisville, 2006
Wife: Ashley
Children: Kolby, Jr., Karter and Klay

THE ROAD TO RU

Rutgers
2019-Present: Running Backs

Louisville
2014-18: Running Backs

Western Kentucky
2013: Running Backs

Arkansas
2012: Strength and Conditioning

KOLBY SMITH**RUNNING BACKS**

Kolby Smith is in his first season as running backs coach at Rutgers. Prior to joining the Scarlet Knights, Smith spent the previous five seasons coaching the running backs at Louisville.

Smith helped Louisville, his alma mater, to four bowls, establishing a school record in rushing yards in both 2017 (3,186) and 2016 (3,148). In 2017, the Cardinals ranked No. 15 nationally in rushing with an average of 245.1 yards per game and totaled over 250 yards in seven games. Smith's three running backs combined to rush for 1,225 yards and 14 touchdowns. The 2016 campaign saw the Cardinals total 37 scores on the ground, highlighted by the 903 yards and six touchdowns by Brandon Radcliff, who was second on the team with four 100-yard games.

During the 2015 campaign, Smith helped the Cardinals post their best rushing games in the second part of the season, rushing for over 200 yards in four of the final five games. That included a season-best 314 yards in a 38-24 victory over Kentucky. For the year, the Cardinals averaged a 171.0 yards on the ground and totaled 23 touchdowns.

With a stable of running backs in 2014, Smith's unit recorded 28 rushing touchdowns and averaged 142.7 yards per game in leading the Cardinals to a 9-4 record and a berth in the Belk Bowl. Smith saw his backs record six 100-yard rushing games, including Brandon Radcliff, who tallied a team-best three 100-yard rushing games.

Before returning to his alma mater, Smith's coaching career began in 2013 season as the running backs coach at Western Kentucky.

With the Hilltoppers, Smith tutored Antonio Andrews, the nation's top all-purpose player, to a career season on the ground. Andrews re-set the school rushing mark with 1,730 yards in 2013. WKU running backs combined for 30 of the team's 31 rushing touchdowns in 2013, led by Andrews' career-best 16. He also set a school record for the most 100-yard rushing games in a career (21), in a season (11) and consecutively (11). He generated 125 all-purpose yards in 25 consecutive games, a streak unmatched to within 10 games by any other player in the country.

Smith's running back group also accounted for 724 yards and a pair of touchdowns through the air.

As a player at Louisville, Smith led the Cardinals to a 12-1 record as the primary back in 2006. Sharing the backfield that year with Michael Bush, Smith stepped in after an injury to Bush to average more than five yards per carry, scoring seven touchdowns on a team that defeated Wake Forest in the Orange Bowl, the program's first BCS victory.

For his career, Smith rushed for over 1,800 yards, averaging nearly 6.0 yards per carry and scored 18 touchdowns on the ground. Smith was also a threat catching the ball out of the backfield, pulling in 56 passes for over 500 yards and two touchdowns.

Smith's playing career moved on to the NFL level following his time at Louisville, as he was selected in the fifth round of the 2007 NFL Draft by the Kansas City Chiefs. Smith immediately made an impact in his rookie campaign, as he filled the void left by the injured Larry Johnson by rushing for over 400 yards on 112 carries. Smith played in all 16 games in 2007, scoring a pair of touchdowns and earning AFC Offensive Player of the Week honors after rushing for 150 yards on 31 carries against the Raiders.

Smith finished his NFL career in 2010, spending brief periods with the Denver Broncos and the Jacksonville Jaguars. Following his professional playing career, Smith moved on to Arkansas to serve as the assistant strength and conditioning coach with the Razorbacks for the 2012 season.

Smith and his wife Ashley have three sons, Kolby, Jr., Karter and Klay.

THE VALAI FILE

Hometown: Euless, Texas
Alma Mater: Wisconsin, 2010
Wife: Courtney
Children: Jayla and Jaxon

THE ROAD TO RU

Rutgers
2019-Present: Cornerbacks

Kansas City Chiefs
2018: Defensive Quality Control/
 Assistant Defensive Backs

Georgia
2016-17: Defensive Quality Control

JAY VALAI**CORNERBACKS**

Jay Valai is in his first season as the Scarlet Knights' cornerbacks coach. Valai played safety at Wisconsin from 2006-10, where Ash served as defensive backs coach during his senior season.

Valai arrived at Rutgers after spending the 2018 season with the Kansas City Chiefs, serving as defensive quality control and assistant defensive backs coach. He spent the 2016 and 2017 seasons at Georgia as defensive quality control coach, including the Bulldogs' trip to the National Championship.

Following his playing career, Valai opened Grind House Explosive Training, a facility focused on sports-performance training for athletes. During 2011-16, Valai worked with professional athletes from the National Basketball Association (NBA), National Football League (NFL), as well as high school student-athletes.

A native of Euless, Texas, Valai was a four-year letterwinner at Wisconsin, earning Second Team All-Big Ten (coaches) honors in 2008 and 2009. He totaled 153 tackles, four forced fumbles and a pair of interceptions in 48 career games. He appeared in four bowl games with the Badgers, including winning the 2010 Big Ten Championship and advancing to the Rose Bowl that same season.

Valai and his wife Courtney are the parents to two children; their daughter Jayla and son Jaxon.

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 fourth 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, Georgia. The couple has a daughter, Kyndal, and twin boys, Kellen and Kaden.

ANDREW DIRIENZO**OFFENSIVE ASSISTANT**

Andrew DiRienzo enters first season as an offensive assistant and second year in the program after joining the player development staff in February 2018. He will work primarily with the wide receivers.

Prior to his arrival "On the Banks," DiRienzo served as the defensive backs coach at Division III Pace University in Pleasantville, New York. In his lone season with the Setters in 2017, DiRienzo helped install the defensive game plan and was in charge of Pace's special teams unit. DiRienzo also worked as the program's social media coordinator.

DiRienzo was a student assistant at Springfield College from 2015-16, where he worked with the team's wide receivers as a junior and the quarterbacks as a senior.

DiRienzo graduated from Springfield in 2016 with a bachelor's degree in sports studies.

ROSS DOUGLAS**DEFENSIVE ASSISTANT**

Ross Douglas enters his first year as a defensive assistant after spending the 2018 season in player development. In his current role, Douglas will work primarily with the cornerbacks.

A two-year letterwinner "On the Banks", Douglas played in 22 career games from 2016-17. As a senior in 2017, Douglas started all 12 games at linebacker, totaling 38 tackles with four pass breakups. Douglas also competed in 10 games at safety during his junior campaign. He participated in the Pittsburgh Steelers rookie mini-camp in 2018.

Douglas transferred to Rutgers from the University of Michigan, where he played from 2013-15. Douglas appeared in 18 career games for the Wolverines, which included six games at running back during the 2015 season.

One of the top prospects out of Ohio during his scholastic career, Douglas was named AP Division II All-Ohio first team as a senior after he rushed for 1,363 yards and 24 touchdowns.

A 2017 Academic All-Big Ten selection, Douglas graduated from Michigan with a bachelor's degree in general studies with a concentration in history in 2016. The Avon, Ohio, native earned his master's degree in labor studies and employment relations from Rutgers in 2018.

MYLES NASH

DEFENSIVE ASSISTANT

Myles Nash enters his first year as a defensive assistant working primarily with the defensive line.

Nash was a four-year letterwinner for the Scarlet Knights from 2013-17 and played in 33 career games during his career "On the Banks." Nash played both ways for RU as a senior in 2017, when he totaled three receptions for 29 yards at tight end and nine tackles with 1.5 for loss, a half sack and two quarter-back hurries at defensive end.

In 2018, Nash earned an invite to training camp with the Indianapolis Colts. Nash later signed with the San Diego Fleet in the Alliance of American Football League in August of that year. Through six games, Nash recorded six tackles, 2.5 sacks, two tackles-for-loss, two forced fumbles and a pass breakup.

Prior to his arrival at Rutgers, the Sicklerville, New Jersey, native was a standout on the gridiron and was part of back-to-back South Jersey Group IV section championship teams for head coach Rob Hinson at Timber Creek. Nash, who closed out his scholastic career with 70 tackles, 14 sacks and eight tackles-for-loss as a senior, was a First Team All-Group IV selection by the Star-Ledger and a four-star recruit by ESPN.com.

Nash earned his bachelor's degree in criminal justice from Rutgers in 2018.

LOUIS DIRIENZO

SPECIAL TEAMS QUALITY CONTROL

Louis DiRienzo begins his first season as special teams quality control coach at Rutgers. A Yonkers, New York, native, DiRienzo spent last year coaching the outside linebackers at Wagner College.

In his lone season with the Seahawks, DiRienzo helped outside linebacker Cam Gill earn Northeast Conference (NEC) Defensive Player of the Year honors after he recorded 13.5 sacks and 24 tackles-for-loss during his junior campaign. Under DiRienzo's watch, Gill was also named First Team All-NEC, ECAC Defensive Player of the Year, Second Team STATS All-America and third Team AP All-America.

Prior to his arrival in Staten Island, DiRienzo enjoyed a two-year stint as a graduate assistant at Springfield College, where he served as co-special teams coordinator and outside linebackers coach in 2017 after coach the Pride defensive backs in 2016.

DiRienzo played football at Division II Southern Connecticut State, where he was a team captain as a senior in 2015. DiRienzo was also a standout high school football player at New Rochelle High School where he was an all-state, all-county, all-section and all-league player.

DiRienzo earned his bachelor's degree in exercise science from SCSU in 2016 and his masters of physical education degree from Springfield in 2018.

JOHN WEISS

OFFENSIVE ASSISTANT

John Weiss is in his second 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, New Jersey, 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, New Jersey. He played tight end and spent time on the defensive line while with the Spartans.

JORDAN HUXTABLE

DEFENSE QUALITY CONTROL

Jordan Huxtable enters his first year as a defense quality control coach at Rutgers.

Huxtable served as an assistant defensive backs coach at Morehead State during the 2018 season. Huxtable helped Sayyid Kanu earn Honorable Mention All-Pioneer honors last fall after the senior corner produced a team-best 62 tackles along with a team-high six pass breakups and two interceptions.

Prior to his arrival at Morehead State, Huxtable spent the 2017 season on the coaching staff at Elmhurst College and the 2016 campaign as a coaching intern at Northern Illinois. At NIU, Huxtable assisted with the cornerbacks.

The St. Charles, Illinois, native played football at the University of Connecticut and Northern Illinois before he closed out his collegiate career at Illinois State. Huxtable earned his bachelor's degree in university studies from Illinois State in 2016.

DREW LASCARI

OFFENSIVE QUALITY CONTROL

Drew Lascari enters his second season on the Rutgers football staff and first as offensive quality control. He served as special teams quality control coach in 2017. 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, New Jersey, 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.

DEVIN REDD

OFFENSIVE QUALITY CONTROL

Devin Redd begins his first season as offensive quality control coach for Rutgers after working in the Scarlet Knights' player development office since 2018.

In the spring of 2019, Redd accepted a Bill Walsh Minority Fellowship position with the Miami Dolphins, coaching the running backs.

Prior to his arrival "On the Banks," Redd served as a running backs and tight ends coach at Seton Hill College from 2016-17. Redd mentored all-league rushers in back-to-back seasons with the Griffins, with Jarvis McClam earning First Team All-PSAC West honors in 2017 and Khalil Howard earning Second Team All-PSAC West accolades in 2016.

Before Stone Hill, Redd was the assistant running back coach at Toledo in 2015, where he worked with First Team All-MAC selection Kareem Hunt. That season, the Rockets finished 9-4 and generated more than 6,500 yards of total offense. Redd also spent the 2014 season at St. Frances Academy where he was the offensive coordinator and wide receivers coach.

Redd enjoyed a five-year stint on the coaching staff at Calvert Hall College from 2009-13, where he was the team's passing game and recruiting coordinator.

Redd graduated from Southwest Baptist University with his bachelor's degree in sports management. There, Redd was a defensive back for the school's football team.

ADAM WEBER

DEFENSIVE QUALITY CONTROL

Adam Weber joined the Rutgers staff in 2016 as a defensive quality control coach, working primarily with the safeties.

He arrived at Rutgers from Ohio State, where he served as a defensive assistant under then-defensive coordinator Chris Ash. He worked for the Buckeyes for two and a half years, beginning in July of 2013.

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

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

WILL GILKISON

ASSOCIATE ATHLETIC DIRECTOR/FOOTBALL OPERATIONS

Will Gilkison enters his ninth season as director of football operations. For Gilkison, it is his 18th 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 pre-season camp and serves as the team's liaison to other athletic department offices and university branches.

A four-year letterwinner at linebacker with the Scarlet Knights, Gilkison captained the 2005 Insight Bowl team and was the recipient of the Paul Robeson Award, presented annually to the individual whose performance, leadership, and dedication on and off the field during his career has had the greatest impact on Rutgers football.

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

In 2008, Gilkison joined the player development staff, serving as a mentor for first and second year players. He oversaw the transition of these individuals into the college environment, assisting them with basic life skills, time management, goal setting and prioritizing. He and his wife Katie currently reside in Union Beach, New Jersey. 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 fourth 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 conditioning 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.

RICK MANTZ

DIRECTOR OF HIGH SCHOOL RELATIONS

Rick Mantz serves as director of high school relations for the Rutgers football program.

Mantz spent two seasons (2014-15) as head coach at Passaic High School. Prior to taking over at Passaic, he served as head coach at South Brunswick High School for four seasons (2007-08, 2010-11), going 31-11 overall. In 2008, Mantz guided the Vikings to a 9-2 record and led South Brunswick to a share of the Greater Middlesex Conference Red Division crown and its first-ever playoff victory.

A graduate of Hillsborough High School, Mantz compiled an 81-39 record in 12 seasons as head coach of his alma mater. He led Hillsborough to the 2000 NJ-SIAA Central Jersey Group IV title.

Mantz coached former Scarlet Knights Shaun O'Hara (Hillsborough) and Mohamed Sanu (South Brunswick), both of which enjoyed success in the NFL. O'Hara played 11 seasons, including seven with the New York Giants, winning Super Bowl XLII and earning three Pro Bowl selections. Sanu was a third round pick of the Cincinnati Bengals.

Mantz served as a graduate assistant for two seasons from 1990-91 with the Scarlet Knights, working with the offensive line. He is a 1985 graduate of Rutgers University, earning a bachelor's degree in communications. Mantz also holds a master's degree from the State University of New Jersey.

Mantz, who resides in Flemington, New Jersey, has two children: a son Mike and daughter Kaitlyn.

KEVIN GADOWRY

TECHNICAL COORDINATOR/AUDIO-VISUAL SERVICES

Kevin Gadowry is in his second 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.

ERIC JOSEPHS

DIRECTOR OF PLAYER PERSONNEL

Eric Josephs begins his first season as director of player personnel at Rutgers. Prior to his arrival "On the Banks," Josephs spent the past season at Baylor as the program's director of player personnel.

During his time in Waco, Josephs helped the Bears secure the No. 4 overall recruiting class in the Big 12 according to both *Rivals* and 247 Sports for the 2019 recruiting cycle. In 2018, Baylor went on to win the Academy Sports + Outdoors Texas Bowl.

Josephs arrived at Baylor following a two-year stint as the director of recruiting at Tennessee from 2016-18. While on Rocky Top, Josephs helped the Vols secure the nation's No. 15 ranked recruiting class in 2017 according to *Rivals* and *ESPN* and a top-20 class in 2018. Tennessee secured a victory in the Music City Bowl over Nebraska in 2016.

Prior to his time with Tennessee, Josephs spent three years at the University of Miami (Fla.) from 2013-15, which included a stint as the program's director of player personnel in 2015. That season, Josephs was responsible for the identification, selection, organization and flow charts of prospective recruits. Miami made three-straight bowl appearances during his time with the Hurricanes and signed three top 25 recruiting classes. The 2014 class was rated No. 10 in the nation according to *ESPN*, while 2015 was ranked No. 25 and the 2016 class was listed at No. 19.

Josephs spent 2012 as an intern with the Philadelphia Eagles and also completed internships with the Dallas Cowboys, New England Patriots and Buffalo Bills.

A native of Teaneck, New Jersey, Joseph earned his bachelor's degree in management from Wisconsin in 2011.

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.

Kreimeier has a daughter, Payton.

SCOTT WALKER

EXECUTIVE DIRECTOR OF ACADEMIC SUPPORT FOR STUDENT-ATHLETES

Since his arrival at Rutgers in 2004, Scott Walker has worked diligently to put Rutgers Athletics on the map academically as the director of football academic support and most recently as the executive director of academic support Services for student-athletes. In his role, Walker oversees the entire academic program for Rutgers student-athletes.

During the previous 10 years at RU, Walker has helped the football program 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.

DAN SPITTAL

DIRECTOR OF PLAYER DEVELOPMENT

A long-time fixture in New Jersey's football scene, Dan Spittal begins his first year as the director of player personnel at Rutgers after spending the past three seasons in the program's player development office.

Prior to his arrival "On the Banks" in 2016, Spittal served as the offensive coordinator and tight ends coach at TCNJ in 2015. Spittal mentored five all-conference selections on the offensive side of the ball that season.

Spittal arrived at TCNJ after a 13-year stint as the head coach at Eastern Camden County Regional High School in Voorhees, New Jersey from 2000-13. Under the leadership of Spittal, the Vikings made playoffs eight times, which included four quarterfinal appearances in 2004, 2006, 2008, 2009; semifinal appearances in 2007 and 2012; finalist in 2013 and a state title in 2003. Among the players Spittal coached at Eastern was Logan Ryan, a standout defensive back at Rutgers and current starter for the Tennessee Titans as well as Eli Apple, current starter with the New Orleans Saints.

Prior to his head coaching stint, Spittal was the offensive coordinator at Eastern from 1992-99 and Pemberton Township High School from 1985-1991.

While an assistant, he coached two eventual NFL first round draft picks - Irv Smith of the New Orleans Saints and Chris Canty of the New England Patriots. Spittal also coached 2000 Eastern HS graduate Adam Taliaferro, whose book, A Miracle in the Making, recorded his amazing comeback from a spinal cord injury during his freshman season at Penn State.

Spittal played collegiately at Lock Haven and was a quarterback for the Bald Eagles, leading the team to its only Pennsylvania Conference title in 1979 during his all-conference senior season.

Spittal graduated from Lock Haven in 1980 with his bachelor's degree and is a member of the school's football hall of fame. Spittal also earned a master's degree from Temple, where he was a graduate assistant from 1983-85 under current Tampa Bay Buccaneers Head Coach Bruce Arians.

Spittal and his wife, Ann Westhoven, live in Haddon Heights. Spittal also has two children, Matthew and Meghan.

FOOTBALL SUPPORT STAFF

ZACH ADKINS
Athletic Trainer

ELAINE ANDERSON
Assistant to the
Coaching Staff

BILL BAILEY
Academic Advisor

MAX BENNINGER
Assistant Video
Coordinator

ROOSEVELT BOONE
Director of Player
Engagement

DARRICK BROWN
Director of Football
Academic Support

JAN BRUINS
Athletic Trainer

ZACK CRAIG
Social Media
Coordinator

RASHAD DANIELS
Assistant Strength &
Conditioning Coach

KEVIN DOBES
Director of
Recruiting

CHASE DUTRA
Player Development

TIM FALATO
Player Development

BRANDON FURRER
Player Development

RYAN GLENN
Assistant Director of Football Operations

STEPHEN HALE
Director of Player Services

MATT HEWITT
Director of Recruiting Communications

MO KARIM
Coordinator of Football Branding

BOOKER MCLEAN
Player Development

RAMEL MEEKINS
Athletic Advisor

WILL MOREY
Assistant Strength & Conditioning Coach

ROB NITTOLO
Player Development

KARAN PATEL
Equipment Manager

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 TOCCI
Athletic Trainer

SEASON OUTLOOK

MASSACHUSETTS

August 30, 2019 • Piscataway, N.J. • 7:15 p.m. (BTN)

Location: Amherst, Mass. • **Enrollment:** 30,593 • **Chancellor:** Kumble Subbaswamy • **Athletic Director:** Ryan Bamford • **Nickname:** Minutemen • **Colors:** Maroon and White • **Conference:** Independent • **Stadium:** Warren McGuirk Alumni Stadium • **Capacity:** 17,000 • **Playing Surface:** FieldTurf

Games: Four • **All-Time Record:** Series tied, 2-2 • **Last Meeting:** Rutgers won 21-11 in 1978 • **At Rutgers:** 1-1 • **At UMass:** 1-1 • **Website:** umassathletics.com • **Twitter:** @UMassFootball • **Football SID:** Cody Lahl • **Email:** clahl@admin.umass.edu • **Office Number:** 845-750-4225

Head Coach: Walt Bell (First Season)
Career Record: 0-0
Massachusetts Record: Same

2018 RESULTS:

8/25 Duquesne W, 63-15
9/1 at Boston College L, 55-21
9/8 at Georgia Southern L, 34-13
9/15 at FIU L, 63-24
9/22 Charlotte W, 49-31
9/29 at Ohio L, 58-42
10/6 USF L, 58-42
10/20 Coastal Carolina L, 24-13
10/27 at UConn W, 22-17
11/3 Liberty W, 62-59 (OT)
11/10 vs. BYU[^] L, 35-16
11/17 at Georgia L, 66-27
[^] game played in Foxboro

2018 Record: 4-8

IOWA

September 7, 2019 • Iowa City, Iowa • Noon (FS1)

Location: Iowa City, Iowa • **Enrollment:** 32,948 • **President:** Bruce Harrel • **Athletic Director:** Gary Barta • **Nickname:** Hawkeyes • **Colors:** Black and Gold • **Conference:** Big Ten • **Stadium:** Kinnick Stadium • **Capacity:** 69,250 • **Playing Surface:** FieldTurf

Games: One • **All-Time Record:** Iowa leads, 1-0 • **Last Meeting:** Iowa won 14-7 in 2016 • **At Rutgers:** 0-1 • **At Iowa:** 0-0 • **Website:** hawkeyesports.com • **Twitter:** @HawkeyeFootball • **Instagram:** @hawkeyefootball • **Football SID:** Steve Roe • **Email:** steven-roe@uiowa.edu • **Office Number:** 319-335-9411

Head Coach: Kirk Ferentz (21st Season)
Career Record: 164-122 (23 Seasons)
Iowa Record: 152-101 (20 Seasons)

2018 RESULTS:

9/1 Northern Illinois W, 33-7
9/8 Iowa State W, 13-3
9/15 Northern Iowa W, 38-14
9/22 Wisconsin^{*} L, 28-17
10/6 at Minnesota^{*} W, 48-31
10/13 at Indiana^{*} W, 42-16
10/20 Maryland^{*} W, 23-0
10/27 at Penn State^{*} L, 30-24
11/3 at Purdue^{*} L, 38-36
11/10 Northwestern^{*} L, 14-10
11/17 at Illinois^{*} W, 63-0
11/23 Nebraska^{*} W, 31-28
1/1 vs. Mississippi St. (Outback Bowl) W, 27-22
^{*} denotes Big Ten Conference game

2018 Record: 9-4 | 2018 Big Ten Record: 5-4
Final 2018 Ranking: No. 25 AP/RV Coaches

BOSTON COLLEGE

September 21, 2019 • Piscataway, N.J. • TBA (BTN)

Location: Chestnut Hill, Mass. • **Enrollment:** 14,500 • **President:** William P. Leahy • **Director of Athletics:** Martin Jarmond • **Nickname:** Eagles • **Colors:** Maroon and Gold • **Conference:** ACC • **Stadium:** Alumni Stadium • **Capacity:** 44,500 • **Playing Surface:** AstroTurf

Games: 26 • **All-Time Record:** Boston College leads, 19-6-1 • **Last Meeting:** Boston College won 21-10 in 2004 • **At Rutgers:** 3-9 • **At Boston College:** 3-10-1 • **Website:** bceagles.com • **Twitter:** @BCFootball • **Instagram:** @bcfootball • **Football SID:** Jason Baum • **Email:** j.baum@bc.edu • **Office Number:** 617-552-0504

Head Coach: Steve Addazio (Sixth Season)
Career Record: 51-49 (Eight Seasons)
Boston College Record: 38-38 (Six Seasons)

2018 RESULTS:

9/1 Massachusetts W, 55-21
9/8 Holy Cross W, 62-14
9/13 at Wake Forest^{*} W, 41-34
9/22 at Purdue L, 30-13
9/29 Temple W, 45-35
10/6 N.C. State^{*} L, 28-23
10/13 Louisville^{*} W, 38-20
10/26 Miami^{*} W, 27-14
11/3 at Virginia Tech^{*} W, 31-21
11/10 Clemson^{*} L, 27-7
11/17 at Florida State^{*} L, 22-21
11/24 Syracuse^{*} L, 42-21
12/26 vs. Boise State (First Responder Bowl) ... NC
^{*} denotes ACC Conference game

2018 Record: 7-5 | 2018 ACC Record: 4-4

MICHIGAN

September 28, 2019 • Ann Arbor, Mich. • TBA

Location: Ann Arbor, Mich. • **Enrollment:** 46,002 • **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: Five • **All-Time Record:** Michigan leads, 4-1 • **Last Meeting:** Michigan won 42-7 in 2018 • **At Rutgers:** 1-2 • **At Michigan:** 0-2 • **Website:** mgoblue.com • **Twitter:** @UMichFootball • **Instagram:** @umichfootball • **Football SID:** David Ablauf • **Email:** dablauf@umich.edu • **Office Number:** 734-764-6456

Head Coach: Jim Harbaugh (Fifth Season)
Career Record: 96-41 (11 Seasons)
Michigan Record: 38-14 (Four Seasons)

2018 RESULTS:

9/1 at Notre Dame L, 24-17
9/8 Western Michigan W, 49-3
9/15 SMU W, 45-20
9/22 Nebraska^{*} W, 56-10
9/29 at Northwestern^{*} W, 20-17
10/6 Maryland^{*} W, 42-21
10/13 Wisconsin^{*} W, 38-13
10/20 at Michigan State^{*} W, 21-7
11/3 Penn State^{*} W, 42-7
11/10 at Rutgers^{*} W, 42-7
11/17 Indiana^{*} W, 21-20
11/24 at Ohio State^{*} L, 62-39
12/29 vs. Florida (Peach Bowl) L, 41-15
^{*} denotes Big Ten game

2018 Record: 10-3 | 2018 Big Ten Record: 8-1
Final 2018 Ranking: No. 14 AP/No. 14 Coaches

MARYLAND

October 5, 2019 • Piscataway, N.J. • TBA

Location: College Park, Md. • **Enrollment:** 41,200 • **President:** Dr. Wallace D. Loh • **Athletic Director:** Damon Evans • **Nickname:** Terrapins • **Colors:** Red, White, Black, Gold • **Conference:** Big Ten • **Stadium:** Maryland Stadium • **Capacity:** 51,802 • **Playing Surface:** FieldTurf

Games: 14 • **All-Time Record:** Maryland leads, 8-6 • **Last Meeting:** Maryland won 34-7 in 2018 • **At Rutgers:** 4-3 • **At Maryland:** 2-4 • **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: Mike Locksley (First Full Season)
Career Record: 3-31 (Five Seasons)
Maryland Record: 1-5 (Two Seasons)

2018 RESULTS:

9/1 vs. Texas^ W, 34-29
9/8 at Bowling Green W, 45-14
9/15 Temple L, 35-14
9/22 Minnesota* W, 42-13
10/6 at Michigan* L, 42-21
10/13 Rutgers* W, 34-7
10/20 at Iowa* L, 23-0
10/27 Illinois* W, 63-33
11/3 Michigan State* L, 24-3
11/10 at Indiana* L, 34-32
11/17 Ohio State* L, 52-51 (OT)
11/24 at Penn State* L, 38-3
* denotes Big Ten Conference game
^ played at Landover Stadium

2018 Record: 5-7 | 2018 Big Ten Record: 3-6

INDIANA

October 12, 2019 • Bloomington, Ind. • Noon (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: Five • **All-Time Record:** Indiana leads, 3-2 • **Last Meeting:** Indiana won 24-17 in 2018 • **At Rutgers:** 1-2 • **At Indiana:** 1-1 • **Website:** iuhoosiers.com • **Twitter:** @IndianaFootball • **Instagram:** @indianafootball • **Football SID:** Jeff Keag • **Email:** jkeag@indiana.edu • **Office Number:** 812-855-6209

Head Coach: Tom Allen (Fourth Season)
Career Record: 10-15 (Three Seasons)
Indiana Record: Same

2018 RESULTS:

9/1 at FIU W, 38-28
9/8 Virginia W, 20-16
9/15 Ball State W, 38-10
9/22 Michigan State* L, 35-21
9/29 at Rutgers* W, 24-17
10/6 at Ohio State* L, 49-26
10/13 Iowa* L, 42-16
10/20 Penn State* L, 33-28
10/26 at Minnesota* L, 38-31
11/10 Maryland* W, 43-32
11/17 at Michigan* L, 31-20
11/24 Purdue* L, 28-21
* denotes Big Ten Conference game

2018 Record: 5-7 | 2018 Big Ten Record: 2-7

MINNESOTA

October 19, 2019 • Piscataway, N.J. • TBA

Location: Minneapolis, Minn. • **Enrollment:** 47,783 • **President:** Joan Gabel • **Athletic Director:** Mark Coyle • **Nickname:** Golden Gophers • **Colors:** Maroon and Gold • **Conference:** Big Ten • **Stadium:** TCF Bank Stadium • **Capacity:** 50,805 • **Playing Surface:** FieldTurf

Games: One • **All-Time Record:** Minnesota leads, 1-0 • **Last Meeting:** Minnesota won 34-32 in 2016 • **At Rutgers:** 0-0 • **At Minnesota:** 0-1 • **Website:** gophersports.com • **Twitter:** @GopherFootball • **Instagram:** @gopherfootball • **Football SID:** Paul Rovnak • **Email:** psrovnak@umn.edu • **Office Number:** 612-625-9379

Head Coach: P.J. Fleck (Third Season)
Career Record: 42-35 (Six Seasons)
Minnesota Record: 12-13 (Two Seasons)

2018 RESULTS:

8/30 New Mexico State W, 48-10
9/8 Fresno State W, 21-14
9/15 Miami (Ohio) W, 28-3
9/22 at Maryland* L, 42-13
10/6 Iowa* L, 48-31
10/13 at Ohio State* L, 30-14
10/20 at Nebraska* L, 53-28
10/26 Indiana* W, 38-31
11/3 at Illinois* L, 55-31
11/10 Purdue* W, 41-10
11/17 Northwestern* L, 24-14
11/24 at Wisconsin* W, 37-15
12/26 vs. Georgia Tech (Quick Lane Bowl) W, 34-10
* denotes Big Ten Conference game

2018 Record: 7-6 | 2018 Big Ten Record: 3-6

LIBERTY

October 26, 2019 • Piscataway, N.J. • TBA

Location: Lynchburg, Va. • **Enrollment:** 75,044 • **President:** Jerry Falwell Jr. • **Athletic Director:** Ian McCaw • **Nickname:** Flames • **Colors:** Blue, White and Red • **Conference:** Independent • **Stadium:** Williams Stadium • **Capacity:** 25,000 • **Playing Surface:** FieldTurf

Games: First Meeting • **Website:** liberty.edu/flames • **Twitter:** @LibertyFootball • **Instagram:** @libertyfootball • **Football SID:** Todd Wetmore • **Email:** twetmore@liberty.edu • **Office Number:** 434-582-2292

Head Coach: Hugh Freeze (First Season)
Career Record: 22-28 (Six Seasons)
Liberty Record: 0-0

2018 RESULTS:

9/1 Old Dominion W, 52-10
9/8 at Army L, 38-14
9/22 North Texas L, 47-7
9/29 at New Mexico W, 52-43
10/6 at New Mexico State L, 49-41
10/13 Troy W, 22-16
10/20 Idaho State W, 48-41
11/3 vs. Massachusetts^ L, 62-59 (OT)
11/10 at Virginia L, 45-24
11/17 at Auburn L, 53-0
11/24 New Mexico State W, 28-21
12/1 Norfolk State W, 52-17
^ game played in Foxboro

2018 Record: 6-6

ILLINOIS

Nov. 2, 2019 • Champaign, Ill. • TBA

Location: Urbana-Champaign, Ill. • **Enrollment:** 49,339 • **President:** Timothy L. Killeen • **Athletic Director:** Josh Whitman • **Nickname:** Fighting Illini • **Colors:** Orange and Blue • **Conference:** Big Ten • **Stadium:** Memorial Stadium • **Capacity:** 60,670 • **Playing Surface:** FieldTurf

Games: Five • **All-Time Record:** Illinois leads, 3-2 • **Last Meeting:** Illinois won 38-17 in 2018 • **At Rutgers:** 1-2 • **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 (Fourth Season)
Career Record: 9-27 (Three Seasons)
Illinois Record: Same

2018 RESULTS:

9/1 Kent State W, 31-24
9/8 Western Illinois W, 34-14
9/15 vs. USF! L, 25-19
9/21 Penn State* L, 63-24
10/6 at Rutgers* W, 38-17
10/13 Purdue* L, 46-7
10/20 at Wisconsin* L, 49-20
10/27 at Maryland* L, 63-33
11/3 Minnesota* W, 55-31
11/10 at Nebraska* L, 54-35
11/17 Iowa* L, 63-0
11/24 at Northwestern* L, 24-16
* denotes Big Ten Conference game
! game played in Chicago

2018 Record: 4-8 | **2018 Big Ten Record:** 2-7

MICHIGAN STATE

November 23, 2019 • Piscataway, N.J. • TBA

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

Games: 10 • **All-Time Record:** Michigan State leads, 7-3 • **Last Meeting:** Michigan State won 14-10 in 2018 • **At Rutgers:** 1-3 • **At Michigan State:** 2-4 • **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 (13th Season)
Career Record: 125-68 (15 Seasons)
Michigan State Record: 107-51 (12 Seasons)

2018 RESULTS:

8/31 Utah State W, 38-31
9/8 at Arizona State L, 16-13
9/22 at Indiana* W, 35-21
9/29 Central Michigan W, 31-20
10/6 Northwestern* L, 29-19
10/13 at Penn State* W, 21-17
10/20 Michigan* L, 21-7
10/27 Purdue* W, 23-13
11/3 at Maryland* W, 24-3
11/10 Ohio State* L, 26-6
11/17 at Nebraska* L, 9-6
11/24 Rutgers* W, 14-10
12/31 vs. Oregon (Redbox Bowl) ... L, 7-6
* denotes Big Ten Conference game

2018 Record: 7-6 | **2018 Big Ten Record:** 5-4

OHIO STATE

November 16, 2019 • Piscataway, N.J. • TBA

Location: Columbus, Ohio • **Enrollment:** 61,170 • **President:** Michael V. Drake • **Athletic Director:** Eugene Smith • **Nickname:** Buckeyes • **Colors:** Scarlet and Gray • **Conference:** Big Ten • **Stadium:** Ohio Stadium • **Capacity:** 102,082 • **Playing Surface:** FieldTurf

Games: Five • **All-Time Record:** Ohio State leads, 5-0 • **Last Meeting:** Ohio State won 52-3 in 2018 • **At Rutgers:** 0-2 • **At Ohio State:** 0-3 • **Website:** ohiostatebuckeyes.com • **Twitter:** @OhioStateFB • **Instagram:** @ohiostatefb • **Football SID:** Jerry Emig • **Email:** emig.2@osu.edu • **Office Number:** 614-688-0343

Head Coach: Ryan Day (First Full Season)
Career Record: 3-0
Ohio State Record: Same

2018 RESULTS:

9/1 Oregon State W, 77-31
9/8 Rutgers* W, 52-3
9/15 vs. TCU^ W, 40-28
9/22 Tulane W, 49-6
9/29 at Penn State* W, 27-26
10/6 Indiana* W, 49-26
10/13 Minnesota* W, 30-14
10/20 at Purdue* L, 49-20
11/3 Nebraska* W, 36-31
11/10 at Michigan State* W, 26-6
11/17 at Maryland* W, 52-51 (OT)
11/24 Michigan* W, 62-39
12/1 vs. Northwestern (Big Ten Title) . W, 45-24
1/1 vs. Washington (Rose Bowl) W, 28-23
* denotes Big Ten Conference game
^ game played in Arlington

2018 Record: 13-1 | **2018 Big Ten Record:** 8-1
Final 2018 Ranking: No. 3 AP/No. 3 Coaches

PENN STATE

November 30, 2019 • University Park, Pa. • TBA

Location: University Park, Pa. • **Enrollment:** 47,307 • **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: 29 • **All-Time Record:** Penn State leads, 27-2 • **Last Meeting:** Penn State won 20-7 in 2018 • **At Rutgers:** 0-12 • **At Penn State:** 2-15 • **Website:** gopsusports.com • **Twitter:** @PennStateFball • **Instagram:** @pennstatefball • **Football SID:** Kris Petersen • **Email:** kap18@psu.edu • **Office Number:** 814-865-2497

Head Coach: James Franklin (Sixth Season)
Career Record: 69-36 (Eight Seasons)
Penn State Record: 45-21 (Five Seasons)

2018 RESULTS:

9/1 Appalachian State.. W, 45-38 (OT)
9/8 at Pittsburgh W, 51-6
9/15 Kent State W, 63-10
9/21 at Illinois* W, 63-24
9/29 Ohio State* L, 27-26
10/13 Michigan State* L, 21-17
10/20 at Indiana* W, 33-28
10/27 Iowa* W, 30-24
11/3 at Michigan* L, 42-7
11/10 Wisconsin* W, 22-10
11/17 at Rutgers* W, 20-7
11/24 Maryland* W, 38-3
12/28 vs. Kentucky (VRBO Citrus Bowl) L, 27-24
* denotes Big Ten Conference game

2018 Record: 9-4 | **2018 Big Ten Record:** 6-3
Final 2018 Ranking: No. 17 AP/No. 17 Coaches

2019 BIG TEN COMPOSITE SCHEDULE

THURSDAY, AUG. 29

South Dakota State at MINNESOTA	9 p.m.	FS1
---------------------------------	--------	-----

FRIDAY, AUG. 30

Tulsa at MICHIGAN STATE	7 p.m.	FS1
WISCONSIN at South Florida	7 p.m.	ESPN
Massachusetts at RUTGERS	7:15 p.m.	BTN

SATURDAY, AUG. 31

Akron at ILLINOIS	12 p.m.	BTN
INDIANA vs. Ball State	12 p.m.	CBSN
Howard at MARYLAND	12 p.m.	BTN
South Alabama at NEBRASKA	12 p.m.	ESPN
Florida Atlantic at OHIO STATE	12 p.m.	FOX
Idaho at PENN STATE	3:30 p.m.	BTN
NORTHWESTERN at Stanford	4 p.m.	FOX
Miami (OH) at IOWA	7:30 p.m.	FS1
Middle Tennessee State at MICHIGAN	7:30 p.m.	BTN
PURDUE at Nevada	9:30 p.m.	CBSN

SATURDAY, SEPT. 7

RUTGERS at IOWA	12 p.m.	FS1
Syracuse at MARYLAND	12 p.m.	ESPN/ESPN2
Army at MICHIGAN	12 p.m.	FOX
Cincinnati at OHIO STATE	12 p.m.	ABC
Vanderbilt at PURDUE	12 p.m.	BTN
ILLINOIS at Connecticut	3:30 p.m.	CBSN
Eastern Illinois at INDIANA	3:30 p.m.	BTN
NEBRASKA at Colorado	3:30 p.m.	FOX
Central Michigan at WISCONSIN	3:30 p.m.	BTN
Western Michigan at MICHIGAN STATE	7:30 p.m.	BTN
Buffalo at PENN STATE	7:30 p.m.	FOX
MINNESOTA at Fresno State	10:30 p.m.	CBSN

SATURDAY, SEPT. 14

Eastern Michigan at ILLINOIS	12 p.m.	BTN
OHIO STATE at INDIANA	12 p.m.	FOX
MARYLAND at Temple	12 p.m.	CBSN
Pittsburgh at PENN STATE	12 p.m.	ABC
Georgia Southern at MINNESOTA	3:30 p.m.	BTN
UNLV at NORTHWESTERN	3:30 p.m.	BTN
IOWA at Iowa State	4 p.m.	FS1
Arizona State at MICHIGAN STATE	4 p.m.	FOX
TCU at PURDUE	7:30 p.m.	BTN
Northern Illinois at NEBRASKA	8 p.m.	FS1

SATURDAY, SEPT. 21

MICHIGAN at WISCONSIN	12 p.m.	FOX
NEBRASKA at ILLINOIS		
Connecticut at INDIANA		BTN
MICHIGAN STATE at NORTHWESTERN		
Miami (OH) at OHIO STATE		BTN
Boston College at RUTGERS		BTN

FRIDAY, SEPT. 27

PENN STATE at MARYLAND	8 p.m.	FS1
------------------------	--------	-----

SATURDAY, SEPT. 28

INDIANA at MICHIGAN STATE (HC)	3:30/4 p.m.	
Middle Tennessee State at IOWA		ESPN/ESPN2/ESPNU
RUTGERS at MICHIGAN		
OHIO STATE at NEBRASKA		
MINNESOTA at PURDUE		
NORTHWESTERN at WISCONSIN		

SATURDAY, OCT. 5

IOWA at MICHIGAN (HC)	12 p.m.	
PURDUE at PENN STATE (HC)	12 p.m.	ABC/ESPN/ESPN2
ILLINOIS at MINNESOTA (HC)	3:30/4 p.m.	
NORTHWESTERN at NEBRASKA (HC)	3:30/4 p.m.	
MICHIGAN STATE at OHIO STATE (HC)	7:30 p.m.	ABC/ESPN
Kent State at WISCONSIN		ESPN/ESPN2/ESPNU
MARYLAND at RUTGERS		

SATURDAY, OCT. 12

RUTGERS at INDIANA (HC)	12 p.m.	
MARYLAND at PURDUE (HC)	12 p.m.	
MICHIGAN STATE at WISCONSIN (HC)	3:30/4 p.m.	
MICHIGAN at ILLINOIS		ABC/ESPN/ ESPN2
PENN STATE at IOWA		
NEBRASKA at MINNESOTA		

FRIDAY, OCT. 18

OHIO STATE at NORTHWESTERN	8:30 p.m.	FS1
----------------------------	-----------	-----

SATURDAY, OCT. 19

WISCONSIN at ILLINOIS (HC)	12 p.m.	
PURDUE at IOWA (HC)	12 p.m.	
MINNESOTA at RUTGERS (HC)	3:30/4 p.m.	
INDIANA at MARYLAND		
MICHIGAN at PENN STATE		

SATURDAY, OCT. 26

IOWA at NORTHWESTERN (HC)	12 p.m.	
Notre Dame at MICHIGAN		ABC/ESPN/ESPN2
MARYLAND at MINNESOTA		ABC/ESPN/ESPN2
PENN STATE at MICHIGAN STATE		
INDIANA at NEBRASKA		
WISCONSIN at OHIO STATE		
ILLINOIS at PURDUE		
Liberty at RUTGERS		

SATURDAY, NOV. 2

MICHIGAN at MARYLAND (HC)	12 p.m.	
RUTGERS at ILLINOIS		
NORTHWESTERN at INDIANA		
NEBRASKA at PURDUE		

SATURDAY, NOV. 9

ILLINOIS at MICHIGAN STATE		
PENN STATE at MINNESOTA		
PURDUE at NORTHWESTERN		
MARYLAND at OHIO STATE		
IOWA at WISCONSIN		

SATURDAY, NOV. 16

MINNESOTA at IOWA		
MICHIGAN STATE at MICHIGAN		
WISCONSIN at NEBRASKA		
Massachusetts at NORTHWESTERN		
INDIANA at PENN STATE		
OHIO STATE at RUTGERS		

SATURDAY, NOV. 23

MICHIGAN at INDIANA		
ILLINOIS at IOWA		
NEBRASKA at MARYLAND		
MINNESOTA at NORTHWESTERN		
PENN STATE at OHIO STATE		
MICHIGAN STATE at RUTGERS		
PURDUE at WISCONSIN		

FRIDAY, NOV. 29

IOWA at NEBRASKA	2:30 p.m.	BTN
------------------	-----------	-----

SATURDAY, NOV. 30

OHIO STATE at MICHIGAN	12 p.m.	FOX
NORTHWESTERN at ILLINOIS		
MARYLAND at MICHIGAN STATE		
WISCONSIN at MINNESOTA		
RUTGERS at PENN STATE		
INDIANA at PURDUE		

SATURDAY, DEC. 7

Big Ten Championship Game [1]	8 p.m.	FOX
-------------------------------	--------	-----

[1] Lucas Oil Stadium, Indianapolis, Ind.

All Times Eastern

(HC) - Homecoming Weekend

BIG

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

The history of the Big Ten traces back 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 1,800 events across all platforms each year. BTN is in almost 60 million homes in the U.S. and Canada via the nation's major video providers and more than 300 additional video providers across the country. BTN is also available through the majority of OTT providers, and via the Fox Sports App, which delivers live and on-demand programming to computers, smartphones and tablets. BTN Plus streams hundreds of additional events each season.

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 2,000 events annually, provides staff services to coaching and administrative personnel, and services media and fans interest for information on the Big Ten.

On March 4, 2019, Delany announced he would conclude his term as commissioner in 2020 following a 30-year career with the conference. On June 4, 2019, the Big Ten Conference Council of Presidents and Chancellors introduced Kevin Warren as the sixth commissioner of the Big Ten Conference. Warren will start on September 16, 2019 providing an opportunity to transition alongside Delany who will officially step down on January 1, 2020.

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

IV

SEASON REVIEW

GAME 1: RUTGERS 35, TEXAS STATE 7

Sept. 1, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 40,124

	1	2	3	4	Score
Texas State (0-1)	0	0	7	0	7
Rutgers (1-0)	7	14	7	7	35

PISCATAWAY, N.J. – Rutgers football cruised to a 35-7, season-opening win over Texas State on Saturday afternoon at HighPoint.com Stadium. The Scarlet Knights scored first five minutes into the contest and never relinquished the lead or momentum.

Freshman quarterback Artur Sitkowski went 20-for-30 with 205 passing yards in his debut as a Scarlet Knight, including the first passing touchdown of his career. He became the 11th true freshman to start a game at quarterback for RU and third since WWII to start the season opener.

Sophomore Raheem Blackshear and senior Jonathan Hilliman each contributed a pair of touchdowns, while sophomore Olakunle Fatukasi added one of his own on a fumble recovery.

Overall, Blackshear led the attack with 150 all-purpose yards, rushing for 62 yards and receiving for 56 yards. Freshman Isaih Pacheco led the team on the ground with 76 yards rushing.

Senior Trevor Morris guided the defense with nine tackles followed by senior Isaiah Wharton and senior Deonte Roberts with six each. Redshirt sophomore defensive end Elorm Lumor filled the stat sheet with a blocked field goal, a sack, two tackles-for-loss and a recovered fumble. Rutgers had 11 tackles-for-loss, paced by two apiece from Lumor, senior defensive back Blessuan Austin and sophomore defensive tackle Julius Turner.

GAME 3: KANSAS 55, RUTGERS 14

Sept. 15, 2018 • Lawrence, Kan.

Memorial Stadium • Attendance: 28,044

	1	2	3	4	Score
Rutgers (1-2)	7	7	0	0	14
Kansas (2-1)	17	14	10	14	55

LAWRENCE, Kan. – Playing in its second consecutive road game, Rutgers football fell to Kansas, 55-14, Saturday afternoon in Lawrence.

Sophomore running back Raheem Blackshear led the offense with 102 yards on the ground, while freshman receiver Eddie Lewis and senior tight end Jerome Washington contributed 43 and 41 receiving yards, respectively. On defense, senior Deonte Roberts had a team-high eight tackles, while redshirt sophomores Tyreek Maddox-Williams and Elorm Lumor each registered seven with one for a loss.

After falling behind 10-0 to start the contest, Roberts blocked a Jayhawk field goal attempt and returned it 64 yards for a touchdown. The special teams score made it a 10-7 game with 9:06 left in the first quarter.

The Scarlet Knights added another blocked field goal at the end of the first, this one courtesy of senior defensive lineman Jon Bateky. The blocked kick was the 52nd for the program since 2009 – the most nationally during that span.

Kansas added another touchdown early in the second quarter, but RU responded with a nine-play, 86-yard scoring drive, capped by a two-yard touchdown run from senior Jonathan Hilliman. Blackshear added three carries for 49 yards during the 2:58 drive, which helped make it just a 24-14 game late in the second quarter.

GAME 2: NO. 4 OHIO STATE 52, RUTGERS 3

Sept. 8, 2018 • Columbus, Ohio

Ohio Stadium • Attendance: 93,057

	1	2	3	4	Score
Rutgers (1-1, 0-1)	0	0	3	0	3
Ohio State (2-0, 1-0)	14	21	10	7	52

COLUMBUS, Ohio – Rutgers football dropped its Big Ten Conference opener to No. 4 Ohio State, 52-3, Saturday afternoon in Columbus.

Senior linebacker Trevor Morris led the Scarlet Knight defense with 11 tackles, including 10 solo stops with a sack. Redshirt sophomore defensive end Elorm Lumor also contributed a sack, while redshirt sophomore Justin Davidovicz notched his first career field goal, a 41-yard attempt in the third quarter. Sophomore running back Raheem Blackshear added 56 all-purpose yards in the loss.

GAME 4: BUFFALO 42, RUTGERS 13

Sept. 22, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 34,574

	1	2	3	4	Score
Buffalo (4-0)	14	21	0	7	42
Rutgers (1-3)	3	3	0	7	13

PISCATAWAY, N.J. – Returning home after back-to-back games on the road, Rutgers football dropped the contest to Buffalo, 42-13, Saturday afternoon at HighPoint.com Stadium.

Sophomore running back Raheem Blackshear paced RU with a touchdown and 102 all-purpose yards. Senior tight end Jerome Washington registered a career-high 62 receiving yards. On defense, senior linebacker Trevor Morris posted 11 tackles, while fifth-year defensive back Isaiah Wharton and junior defensive back Damon Hayes both collected interceptions.

The Scarlet Knights added points to the board to open the contest with a field goal by sophomore Justin Davidovicz. The Bulls, however, shifted momentum by pushing to a 14-3 edge at the end of the first quarter.

Although Rutgers opened the second stanza with another field goal from Davidovicz, Buffalo added on 21 more points to hold onto the lead moving into halftime.

At the start of the fourth quarter, Blackshear added a 14-yard rushing touchdown for the Scarlet Knights. Hayes held onto the energy, reeling in an interception on Buffalo's following drive. The deficit, however, was too large for the momentum to overcome.

Rushing	No.	Yds	TD
RU Blackshear	9	31	0
OSU Martell	8	95	1

Passing	Cmp-Att-Int	Yds	TD
RU Sitkowski	6-18-1	38	0
OSU Haskins	20-23-0	233	4

Receiving	No.	Yds	TD
RU Vokolek	1	13	0
OSU Campbell	5	64	1

Tackles	Total	TFL-Yds
RU Morris	11	1.0-8
OSU Bosa	5	3.0-14

Rushing	No.	Yds	TD
UB Patterson	14	104	2
RU Blackshear	15	69	1

Passing	Cmp-Att-Int	Yds	TD
UB Jackson	14-28-2	263	3
RU Rescigno	12-24-0	129	0

Receiving	No.	Yds	TD
UB Johnson	2	101	1
RU Washington	3	62	0

Tackles	Total	TFL-Yds
UB Hodge	15	1.0-2
RU Morris	11	0.5-2

GAME 5: INDIANA 24, RUTGERS 17

Sept. 29, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 32,056

	1	2	3	4	Score
Indiana (4-1, 1-1)	7	17	0	0	24
Rutgers (1-4, 0-2)	7	0	0	10	17

PISCATAWAY, N.J. – Despite a late fourth-quarter rally, Rutgers football fell short against Indiana in a 24-17 decision on Saturday afternoon at HighPoint.com Stadium.

Freshman quarterback Artur Sitkowski threw for 154 yards and a touchdown. Red-shirt freshman wide receiver Shameen Jones and fifth-year running back Jonathan Hilliman recorded touchdowns for Rutgers. Sophomore kicker Justin Davidoviz booted a 52-yard field goal for the Scarlet Knights, tied for the fourth longest in school history.

Defensively, senior linebacker Deonte Roberts and senior defensive lineman Kevin Wilkins paced the team with 13 total tackles each, while junior defensive back Damon Hayes added 10 with an interception.

Following a scoreless third quarter, Rutgers found momentum in the final frame. Sophomore linebacker Tyreek Maddox-Williams forced a fumble on Indiana's opening drive, as Roberts recovered for RU.

On the second play of RU's drive, freshman running back Isaih Pacheco connected with Jerome Washington for a 39-yard reception to set the Scarlet Knights six yards out. Hilliman rushed for the final yard to cut into the score, 24-14, with 10:40 to go in the game.

Despite the late surge, the Scarlet Knights would fall short as the Hoosiers ran out the clock.

GAME 7: MARYLAND 34, RUTGERS 7

Oct. 13, 2018 • College Park, Md.

Maryland Stadium • Attendance: 32,995

	1	2	3	4	Score
Rutgers (1-6, 0-4)	0	0	0	7	7
Maryland (4-2, 2-1)	10	14	10	0	34

COLLEGE PARK, Md. – Rutgers football fell on the road to Maryland, 34-7, Saturday afternoon in College Park. Freshman Isaih Pacheco led the Scarlet Knights with 22 carries for 107 yards and a touchdown in the loss. For Pacheco, it marked the first 100-yard rushing performance of his collegiate career.

On defense, senior linebacker Trevor Morris paced the unit with 10 tackles, including seven solo stops. Redshirt freshman defensive end Mike Tverdov added his second sack in as many games and third of the season.

Rushing	No.	Yds	TD
RU Pacheco	22	107	1
MD Johnson	9	132	1

Passing	Cmp-Att-Int	Yds	TD
RU Sitkowski	2-16-4	8	0
MD Hill	8-17-0	76	3

Receiving	No.	Yds	TD
RU Blackshear	1	4	0
MD Jacobs	1	23	1

Tackles	Total	TFL-Yds
RU Morris	10	-
MD Watson	11	-

GAME 6: ILLINOIS 38, RUTGERS 17

Oct. 6, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 36,702

	1	2	3	4	Score
Illinois (3-2, 1-1)	10	14	0	14	38
Rutgers (1-5, 0-3)	7	7	0	3	17

PISCATAWAY, N.J. – Rutgers football was topped by Illinois, 38-17, on Saturday afternoon at HighPoint.com Stadium.

Freshman quarterback Artur Sitkowski threw for a season-best 267 yards on 29 completions with a touchdown. Graduate running back Jonathan Hilliman added his fifth touchdown of the season, while sophomore tight end Travis Vokolek posted the first score of his career.

Defensively, junior safety Damon Hayes and senior linebacker Trevor Morris both had seven tackles. Hayes also had a sack, while fifth-year senior defensive end Kevin Wilkins contributed two tackles-for-loss.

Although Illinois added a field goal on its second drive of the game, Rutgers countered with a touchdown on its following drive to take the lead. Hilliman rushed for 32 yards to give the Scarlet Knights a 7-3 advantage early in the game.

Vokolek hauled in a seven-yard touchdown late in the second quarter to make it 24-14 in favor of the visitors heading into halftime. Sitkowski went 9-for-9 passing on the drive.

Following a scoreless third quarter for either side, Illinois opened the final frame with a touchdown. Sophomore kicker Justin Davidoviz would tack on a 20-yard field goal for RU late in the stanza. The deficit, however, was too large for RU to overcome in the end.

GAME 8: NORTHWESTERN 18, RUTGERS 15

Oct. 20, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 32,514

	1	2	3	4	Score
Northwestern (4-3, 4-1)	7	0	3	8	18
Rutgers (1-7, 0-5)	0	12	3	0	15

PISCATAWAY, N.J. – Despite holding a lead at halftime, Rutgers football fell to Northwestern by a score of 18-15 on Saturday afternoon at HighPoint.com Stadium.

Freshman running back Isaih Pacheco paced the offense with a 44-yard rushing touchdown, part of his 83 yards from scrimmage on the day. Sophomore kicker Justin Davidoviz added two field goals for RU, including one from 42 yards, and is 7-for-8 in attempts this season.

Defensively, freshman defensive back Avery Young led Rutgers with 10 tackles, including seven solo stops and two pass breakups. Senior linebackers Trevor Morris and Deonte Roberts followed with nine tackles each, as Morris forced and recovered a fumble on an assisted sack. Junior defensive lineman Willington Previlon registered Rutgers' first safety since 2009 with a sack in the end zone for the Scarlet Knights, while redshirt sophomore Elorm Lumor had 1.5 sacks.

Rushing	No.	Yds	TD
NU Bowser	24	108	2
RU Pacheco	11	76	1

Passing	Cmp-Att-Int	Yds	TD
NU Thorson	17-34-0	150	0
RU Sitkowski	15-31-0	81	0

Receiving	No.	Yds	TD
NU Nagel	8	71	0
RU Sneed	3	23	0

Tackles	Total	TFL-Yds
NU Miller	8	-
RU Young	10	-

GAME 9: WISCONSIN 31, RUTGERS 17

Nov. 3, 2018 • Madison, Wis.

Camp Randall Stadium • Attendance: 74,379

	1	2	3	4	Score
Rutgers (1-8, 0-6)	0	0	3	14	17
Wisconsin (6-3, 4-2)	7	3	14	7	31

MADISON, Wis. – Rutgers football returned to action after a bye week with a 31-17 loss at Wisconsin on Saturday at Camp Randall Stadium. It was the third all-time meeting between the programs.

Offensively, freshman quarterback Artur Sitkowski finished 20-for-39 for 261 passing yards. Sophomore running back Raheem Blackshear had a team-high 162 receiving yards for the first 100-yard receiving game by a Scarlet Knight since Jawuan Harris in 2016 versus Indiana and the most ever in a game by an RU running back. He had a five-yard receiving touchdown and a career-high 200 all-purpose yards. In addition, graduate student running back Jonathan Hillman scored from one yard out for his 32nd career rushing touchdown in his 50th game overall.

Senior safety Saquan Hampton picked off two passes to help the Scarlet Knights establish a plus-two advantage in turnover margin. He became the first RU player to record two interceptions in a game since Brandon Jones at the 2012 Russell Athletic Bowl and ended with four passes defended overall.

Senior linebacker Trevor Morris totaled 10 tackles to become the 11th player in program history to reach 300 career stops. Hampton and senior linebacker Deonte Roberts also had 10 stops on defense.

Rushing	No.	Yds	TD
RU Blackshear	10	38	0
UW Taylor	27	208	3

Passing	Cmp-Att-Int	Yds	TD
RU Sitkowski	20-39-0	261	1
UW Hornibrook	7-16-2	92	0

Receiving	No.	Yds	TD
RU Blackshear	8	162	1
UW Davis	6	60	1

Tackles	Total	TFL-Yds
RU Hampton	10	1.0-2
UW Connelly	8	1.0-6

GAME 10: NO. 4 MICHIGAN 42, RUTGERS 7

Nov. 10, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 43,786

	1	2	3	4	Score
Michigan (9-1, 7-0)	7	14	14	7	42
Rutgers (1-9, 0-7)	7	0	0	0	7

PISCATAWAY, N.J. – Rutgers football dropped its matchup with No. 4 Michigan by a score of 42-7 on Saturday afternoon at HighPoint.com Stadium.

Freshman running back Isaih Pacheco paced the Scarlet Knights with 213 all-purpose yards, including 142 rushing yards and an 80-yard touchdown run. His rushing attack helped the Scarlet Knights post 193 yards on the ground, the most against the No. 5-ranked defense of the Wolverines during the 2018 season. Pacheco's 80-yard scamper for a score was Rutgers' longest run against a Big Ten opponent since joining the conference in 2014 and the longest ever by a Rutgers freshman.

Sophomore running back Raheem Blackshear followed with 89 all-purpose yards, with 41 rushing and 16 yards receiving on five receptions. Freshman quarterback Artur Sitkowski went 8-for-19 in the contest.

Defensively, redshirt senior defensive back Saquan Hampton led the team with 11 tackles to match his career high, seven of which were solo. Senior linebacker Trevor Morris followed with 10 tackles, while freshman corner back Avery Young registered nine.

Rushing	No.	Yds	TD
UM Evans	6	75	1
RU Pacheco	16	142	1

Passing	Cmp-Att-Int	Yds	TD
UM Patterson	18-27-0	260	3
RU Sitkowski	8-19-1	40	0

Receiving	No.	Yds	TD
UM Peoples-Jones	5	83	0
RU Rescigno	1	19	0

Tackles	Total	TFL-Yds
UM Gary	6	0.5-1
RU Hampton	11	-

GAME 11: NO. 16 PENN STATE 20, RUTGERS 7

Nov. 17, 2018 • Piscataway, N.J.

HighPoint.com Stadium • Attendance: 44,840

	1	2	3	4	Score
Penn State (8-3, 5-3)	3	10	0	7	20
Rutgers (1-10, 0-8)	0	0	0	7	7

PISCATAWAY, N.J. – Rutgers football dropped its home finale to No. 16 Penn State by a score of 20-7 on Saturday afternoon at HighPoint.com Stadium.

Sophomore running back Raheem Blackshear paced the Scarlet Knights with 126 all-purpose yards, including a rushing touchdown and 102 yards on the ground. The score marked Blackshear's 10th career touchdown and sixth rushing touchdown of his career.

On defense, senior linebackers Trevor Morris and Deonte Roberts led the team with 10 tackles each. Morris, who also forced a fumble, reached 101 tackles on the season, becoming the third player in program history to reach the century mark three times. Senior Isaiah Wharton defended four passes with three breakups and one interception.

Prior to the contest, Rutgers honored its seniors in a ceremony. The group included DB Blessuan Austin, DL Jon Bateky, OL Tariq Cole, DB Saquan Hampton, OL Zack Heeman, DB Kiy Hester, RB Jonathan Hillman, P Nick Johnston, LB Trevor Morris, QB Rob Nittolo, QB Giovanni Rescigno, LB Deonte Roberts, DL Muhammad Wainwright, TE Jerome Washington, DB Isaiah Wharton and DL Kevin Wilkins.

Rushing	No.	Yds	TD
PSU Sanders	27	88	0
RU Blackshear	22	102	1

Passing	Cmp-Att-Int	Yds	TD
PSU McSorley	17-27-1	183	2
RU Rescigno	2-8-0	28	0

Receiving	No.	Yds	TD
PSU Hamler	5	71	0
RU Melton	3	29	0

Tackles	Total	TFL-Yds
PSU Farmer	8	1.0-1
RU Roberts	10	0.5-0

GAME 12: MICHIGAN STATE 14, RUTGERS 10

Nov. 24, 2018 • East Lansing, Mich.

Spartan Stadium • Attendance: 64,951

	1	2	3	4	Score
Rutgers (1-11, 0-9)	7	0	0	3	10
Michigan State (7-5, 5-4)	0	7	0	7	14

EAST LANSING, Mich. – Rutgers football took the lead on a field goal with 7:52 remaining, but Michigan State scored a touchdown with 3:57 left to capture a 14-10 victory on Saturday at Spartan Stadium.

Senior quarterback Giovanni Rescigno made his first start of the season for the Scarlet Knights, and 13th overall, in his final collegiate game in his home state. He accumulated 170 yards of total offense with 109 passing yards on nine completions and a career-high 61 rushing yards. Sophomore Travis Vokolek was on the receiving end of a 27-yard touchdown, totaling a career-high 69 receiving yards.

The Scarlet Knights picked up 108 rushing yards on a Spartan unit that entered the week ranked first in the nation with only 78.9 allowed per game.

On defense, senior Trevor Morris ended his career with eight tackles, two pass breakups and an interception, while classmate Isaiah Wharton also had eight stops and two passes batted away. Fellow senior Saquan Hampton added his fifth career interception. RU finished with a season-high 12 passes broken up and had six tackles in the backfield.

Rushing	No.	Yds	TD
RU Rescigno	13	61	0
MSU Heyward	19	81	0

Passing	Cmp-Att-Int	Yds	TD
RU Rescigno	9-17-1	109	1
MSU Lombardi	19-43-1	173	1

Receiving	No.	Yds	TD
RU Vokolek	4	69	1
MSU Stewart	7	53	0

Tackles	Total	TFL-Yds
RU Wharton	8	2.0-5
MSU Bachie	12	1.5-3

2018 GAME-BY-GAME STARTERS

OFFENSE

	LT	LG	C	RG	RT	TE
Texas State	Cole	Krimin	Maietti	Jackson	Seymour	Washington
Ohio State	Cole	Krimin	Maietti	Jackson	Seymour	Washington
Kansas	Cole	Lonsdorf	Maietti	Jackson	Seymour	Washington
Buffalo	Cole	Lonsdorf	Maietti	Jackson	Seymour	Washington
Indiana	Cole	Lonsdorf	Maietti	Jackson	Seymour	Vokolek
Illinois	Cole	Vretman	Maietti	Jackson	Seymour	Vokolek
Maryland	Cole	Vretman	Maietti	Krimin	Seymour	Vokolek
Northwestern	Lonsdorf	Venesky	Maietti	Jackson	Seymour	Vokolek
Wisconsin	Cole	Venesky	Maietti	Jackson	Seymour	Robinson
Michigan	Cole	Venesky	Maietti	Jackson	Seymour	Vokolek
Penn State	Cole	Venesky	Maietti	Jackson	Seymour	Griffin-Stewart
Michigan State	Cole	Venesky	Maietti	Jackson	Seymour	Vokolek

	QB	RB	WR	WR	WR	PK
Texas State	Sitkowski	Blackshear	Jabbie	Vokolek#	Robinson#	Davidovicz
Ohio State	Sitkowski	Blackshear	Melton	Jones	Anthony&	Davidovicz
Kansas	Sitkowski	Blackshear	Melton	Jones	Hilliman^	Davidovicz
Buffalo	Sitkowski	Blackshear	Melton	Jones	Anthony&	Davidovicz
Indiana	Sitkowski	Blackshear	Jabbie	Pacheco^	Hilliman^	Davidovicz
Illinois	Sitkowski	Blackshear	Jabbie	Pacheco^	Hilliman^	Haggerty
Maryland	Sitkowski	Hilliman	Wormley	Robinson#	Griffin-Stewart#	Davidovicz
Northwestern	Sitkowski	Sneed	Wormley	Robinson#	Griffin-Stewart#	Davidovicz
Wisconsin	Sitkowski	Blackshear	Melton	Jones	Griffin-Stewart#	Davidovicz
Michigan	Sitkowski	Blackshear	Melton	Jones	Hilliman^	Davidovicz
Penn State	Sitkowski	Blackshear	Melton	Jones	Sutton#	Davidovicz
Michigan State	Rescigno	Blackshear	Melton	Jones	Pacheco^	Davidovicz

& - FB # - TE ^ - RB

DEFENSE

	DE	NT	DT	DE	P
Texas State	Wilkins	Turner	Bateky	Lumor	Korsak
Ohio State	Wilkins	Turner	Bateky	Lumor	Korsak
Kansas	Wilkins	Turner	Bateky	Lumor	Korsak
Buffalo	Wilkins	Turner	Bateky	Lumor	Korsak
Indiana	Wilkins	Turner	Bateky	Tverdov	Korsak
Illinois	Wilkins	Turner	Bateky	Lumor	Korsak
Maryland	Wilkins	Turner	Bateky	Tverdov	Korsak
Northwestern	Wilkins	Turner	Bateky	Lumor	Korsak
Wisconsin	Wilkins	Previlon	Bateky	Lumor	Korsak
Michigan	Wilkins	Turner	Bateky	Lumor	Korsak
Penn State	Wilkins	Turner	Bateky	Lumor	Korsak
Michigan State	Previlon	Turner	Bateky	Lumor	Korsak

	SLB	MLB	WLB	CB	SS	FS	CB
Texas State	Morris	Roberts	Maddox-Williams	Austin	Hayes	Hampton	Wharton
Ohio State	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Kansas	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Buffalo	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Indiana	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Illinois	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Maryland	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Northwestern	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Wisconsin	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Michigan	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Penn State	Morris	Roberts	Maddox-Williams	Young	Hayes	Hampton	Wharton
Michigan State	Morris	Battle	Maddox-Williams	Young	Hayes	Hampton	Wharton

2018 STATISTICS

	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	1-11	1-6	0-5	0-0
CONFERENCE	0-9	0-5	0-4	0-0
NON-CONFERENCE	1-2	1-1	0-1	0-0

Date	Opponent	Score	Overall	Conference	Time	Attendance
Sep 01, 2018	TEXAS STATE	W, 35-7	1-0	0-0	3:18	40,124
Sep 08, 2018	at #4 Ohio State*	L, 52-3	1-1	0-1	3:12	93,057
Sep 15, 2018	at Kansas	L, 55-14	1-2	0-1	3:24	28,044
Sep 22, 2018	BUFFALO	L, 42-13	1-3	0-1	3:20	34,574
Sep 29, 2018	INDIANA*	L, 24-17	1-4	0-2	3:17	32,056
Oct 06, 2018	ILLINOIS*	L, 38-17	1-5	0-3	3:19	36,702
Oct 13, 2018	at Maryland*	L, 34-7	1-6	0-4	2:59	32,995
Oct 20, 2018	NORTHWESTERN*	L, 18-15	1-7	0-5	3:17	32,514
Nov 03, 2018	at Wisconsin*	L, 31-17	1-8	0-6	3:00	74,379
Nov 10, 2018	#4 MICHIGAN*	L, 42-7	1-9	0-7	2:51	43,786
Nov 17, 2018	#16 PENN STATE*	L, 20-7	1-10	0-8	3:13	44,840
Nov 24, 2018	at Michigan State*	L, 14-10	1-11	0-9	3:25	64,951

* indicates conference game

TEAM STATISTICS

	RUTGERS	OPPONENTS
SCORING	162	377
Points Per Game	13.5	31.4
Points Off Turnovers	27	86
FIRST DOWNS	182	254
Rushing/Passing/Penalty	86/72/24	115/112/27
RUSHING YARDAGE/ATTEMPTS	1,609/421	2,578/491
Yards Gained Rushing	1,822	2,847
Yards Lost Rushing	213	269
Average Per Rush/Per Game	3.8/134.1	5.3/214.8
TDs Rushing	12	25
PASSING YARDAGE	1586	2240
Comp-Att-Int	171-351-22	197-354-9
Average Per Pass/Per Catch/Per Game	4.5/9.3/132.2	6.3/11.4/186.7
TDs Passing	5	21
TOTAL OFFENSE	3,195	4,818
Total Plays	772	845
Average Per Play/Per Game	4.1/266.2	5.7/401.5
KICK RETURNS: #-Yards	31-583	20-328
PUNT RETURNS: #-Yards	11-55	24-146
INT RETURNS: #-Yards	9-29	22-208
KICK RETURN AVERAGE	18.8	16.4
PUNT RETURN AVERAGE	5.0	6.1
INT RETURN AVERAGE	3.2	9.5
FUMBLES-LOST	14-7	11-6
PENALTIES-Yards	75-748	78-756
Average Per Game	62.3	63.0
PUNTS-Yards	78-3,333	59-2,358
Average Per Punt/Net Punt Average	42.7/40.1	40.0/37.3
KICKOFFS-Yards	39-2,301	71-4,205
Average Per Kick/Net Kick Average	59.0/41.6	59.2/40.5
TIME OF POSSESSION/Game	28:55	31:05
3RD-DOWN Conversions	56/173	90/185
3rd-Down Pct	32%	49%
4TH-DOWN Conversions	9/19	7/14
4th-Down Pct	47%	50%
SACKS BY-Yards	16-113	16-123
TOUCHDOWNS SCORED	19	49
FIELD GOALS-ATTEMPTS	9-12	11-15
ON-SIDE KICKS	0-1	1-1
RED-ZONE SCORES	(20-27) 74%	(35-43) 81%
RED-ZONE TOUCHDOWNS	(13-27) 48%	(28-43) 65%
PAT-ATTEMPTS	(19-19) 100%	(48-48) 100%
ATTENDANCE	264,596	293,426
Games/Avg Per Game	7/37,799	5/58,685

PUNT RETURNS	NO.	YDS	AVG	TD	LONG
Young, Avery	9	61	6.8	0	22
Blackshear, Raheem	1	-1	-1.0	0	0
TEAM	1	-5	-5.0	0	0
Total	11	55	5.0	0	22
Opponents	24	146	6.1	0	28

KICK RETURNS	NO.	YDS	AVG	TD	LONG
Pacheco, Isaih	18	348	19.3	0	34
Blackshear, Raheem	10	184	18.4	0	25
Hilliman, Jonathan	3	51	17.0	0	27
Total	31	583	18.8	0	34
Opponents	20	328	16.4	0	31

INTERCEPTIONS	NO.	YDS	AVG	TD	LONG
Hampton, Saquan	3	3	1.0	0	3
Hayes, Damon	2	0	0.0	0	0
Wharton, Isaiah	2	0	0.0	0	0
Morris, Trevor	1	31	31.0	0	31
Austin, Blessuan	1	-5	-5.0	0	0
Total	9	29	3.2	0	31
Opponents	22	208	9.5	3	51

FUMBLE RETURNS	NO.	YDS	AVG	TD	LONG
Roberts, Deonte	1	0	0.0	1	0
Lumor, Elorm	1	14	14.0	0	14
Fatukasi, Olakunle	0	0	0.0	1	0
Total	2	14	7.0	2	14
Opponents	0	0	0.0	0	0

DEFENSE	G	S/A/TT	TFL/YDS	SKS-YDS	INT-YDS	BRUP	QBH	FR-YDS	FF	BLKS	SAF
Morris, Trevor	12	46/63/109	3.5-14	1.5-8	1-31	8	5	1-0	2	.	.
Roberts, Deonte	11	25/62/87	4.0-3	.	.	.	1	1-0	.	1	.
Young, Avery	12	35/31/66	1.5-5	.	.	10
Hampton, Saquan	12	44/21/65	3.0-7	.	3-3	13	.	1-0	.	.	.
Hayes, Damon	12	23/40/63	1.5-6	1.0-4	2-0	5	1
Wharton, Isaiah	12	38/24/62	6.0-14	.	2-0	8	.	.	1	.	.
Wilkins, Kevin	11	14/36/50	6.0-20	0.5-4	.	3	2
Fogg, Tyshon	12	12/36/48	3.0-5	.	.	.	1
Madbox-Williams, Tyreek	12	23/25/48	4.0-19	.	.	1	2	.	1	.	.
Bateky, Jon	12	14/33/47	3.5-18	2.0-15	.	.	4	.	.	1	.
Lumor, Elorm	11	18/17/35	7.0-24	4.0-18	.	.	5	1-14	.	1	.
Turner, Julius	12	13/21/34	3.0-9	.	.	4
Tverdov, Mike	12	16/15/31	5.5-38	4.0-34	.	1	.	1-0	1	.	.
Hester, Kiy	11	20/11/31	.	.	.	1
Previlon, Willington	12	10/13/23	3.0-21	2.0-15	.	.	1	.	.	.	1
Fatukasi, Olakunle	11	10/10/20	1.5-9	.	.	1	2	1-0	.	.	.
Battle, Rashawn	11	6/14/20	2.0-7	1	.	.
Barrow, Tim	12	3/3/6
Abraham, Kessawn	12	3/3/6	1
Duggan, Jaohne	9	2/2/4
Wainwright, Muhammad	8	3/1/4
Bordner, Brendan	8	3/1/3
Abdulaziz, Rani	8	1/2/3
Jabbie, Mohamed	6	2/1/3
Lacewell, Zihir	4	1/3/3
Austin, Blessuan	1	3/1/3	2.0-16	1.0-15	1--5
Stevens, Lawrence	6	2/2
Melton, Bo	12	1/1/2
Pacheco, Isaih	12	2/1/2
Taylor, Billy	12	1/1/2
Vokolek, Travis	12	1/2/2
Mason, Tijaun	1-0	1/1/1
Sitkowski, Artur	11	1/1/1
Wormley, Everett	10	1/1/1
Robinson, Daevon	12	1/1/1
Korsak, Adam	12	1/1/1
Jackson, Jonah	11	1/1/1
Taylor, Prince	10	1/1/1
Avery, Tre	2	1/1/1
Cole, Tariq	11	1/1/1
Paul, Jarrett	12	1/1/1
Haggerty, Gavin	1	1/1/1
Davidovicz, Justin	12	1/1/1
Anderson, Nihym	4	1/1/1
Sneed, Trey	12	1/1/1
Total	12	404/494/898	60-235	16-113	9-29	55	25	6-14	6	3	1
Opponents	12	395/376/771	59.0-210	16-123	22-208	53	21	7-0	7	1	.

GAME-BY-GAME STATISTICS

OFFENSE	RUSH	RUSH YDS	RUSH TD	RUSH LG	RCV	RCV YDS	RCV TD	RCV LG
TEXAS STATE	46	218	3	28	20	205	1	29
at Ohio State	31	69	0	15	11	65	0	13
at Kansas	33	150	1	23	14	124	0	26
BUFFALO	38	116	1	22	18	168	0	25
INDIANA	23	98	1	36	19	193	1	39
ILLINOIS	30	119	1	32	29	267	1	28
at Maryland	45	171	1	12	2	8	0	4
NORTHWESTERN	26	107	1	44	15	81	0	14
at Wisconsin	26	72	1	7	20	261	1	41
MICHIGAN	33	193	1	80	9	59	0	19
PENN STATE	55	188	1	24	5	46	0	17
at Michigan State	35	108	0	12	9	109	1	27
Totals	421	1,609	12	80	171	1,586	5	41
Opponent	491	2,578	25	73	197	2,240	21	59

OFFENSE/SPECIAL TEAMS	CMP-ATT-INT	PASSYDS	PASS TD	PASS LG	KOR/PR	KOR/PR YDS	KOR/PR TD	KOR/PR LG	TOTAL OFF
TEXAS STATE	20-30-3	205	1	29	2/2	33/-3	0/0	21/0	423
at Ohio State	11-30-2	65	0	13	1/0	13/0	0/0	13/0	134
at Kansas	14-31-3	124	0	26	3/0	63/0	0/0	24/0	274
BUFFALO	18-37-0	168	0	25	3/2	52/25	0/0	25/22	284
INDIANA	19-36-1	193	1	39	3/0	58/0	0/0	26/0	291
ILLINOIS	29-46-3	267	1	28	3/2	68/16	0/0	27/12	386
at Maryland	2-17-5	8	0	4	2/1	52/2	0/0	34/2	179
NORTHWESTERN	15-31-0	81	0	14	1/0	15/0	0/0	15/0	188
at Wisconsin	20-39-0	261	1	41	2/0	36/0	0/0	19/0	333
MICHIGAN	9-20-1	59	0	19	7/1	120/1	0/0	24/1	252
PENN STATE	5-16-2	46	0	17	2/0	31/0	0/0	18/0	234
at Michigan State	9-18-2	109	1	27	2/3	42/14	0/0	23/14	217
Totals	171-351-22	1,586	5	41	31/11	583/55	0/0	34/22	3,195
Opponent	197-354-9	2,240	21	59	20/24	328/146	0/0	31/28	4,818

Games: 12 • Average/Rush: 3.8 • Average/Catch: 9.3 • Pass Efficiency: 78.84 • Kickoff Return Average: 18.8 • Punt Return Average: 5.0 • All Purpose Average/Game: 321.8 • Total Offense Average/Game: 266.2

DEFENSE	SOLO	AST	TACKLES	TFL-YDS	SCKS-YDS	FF	FR-YDS	INT-YDS	QBH	BRK
TEXAS STATE	23	38	61	11.0-53	3.0-30	1	2-14	1--5	4	6
at Ohio State	55	24	79	5.0-17	2.0-9	0	0-0	0-0	0	0
at Kansas	41	32	73	5.0-12	0.0-0	1	0-0	0-0	2	3
BUFFALO	21	54	75	5.0-11	0.0-0	0	0-0	2-0	1	4
INDIANA	35	54	89	2.0-8	1.0-7	1	1-0	1-0	4	4
ILLINOIS	28	44	72	8.0-34	2.0-12	0	0-0	0-0	3	3
at Maryland	36	28	64	3.0-13	1.0-9	1	1-0	0-0	0	1
NORTHWESTERN	34	52	86	5.0-26	3.0-18	1	1-0	0-0	4	8
at Wisconsin	41	30	71	4.0-20	1.0-8	0	0-0	2-3	1	3
MICHIGAN	27	50	77	2.0-11	1.0-9	0	0-0	0-0	1	3
PENN STATE	29	50	79	4.0-12	0.0-0	1	1-0	1-0	2	8
at Michigan State	34	38	72	6.0-18	2.0-11	0	0-0	2-31	3	12
Totals	404	494	898	60.0-235	16.0-113	6	6-14	9-29	25	55
Opponent	395	376	771	59.0-210	16.0-123	7	7-0	22-208	21	53

PUNTING	NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20
TEXAS STATE	3	118	39.3	47	0	0	1	0	1
at Ohio State	9	376	41.8	52	0	0	1	2	2
at Kansas	7	284	40.6	52	0	0	2	1	2
BUFFALO	10	437	43.7	52	0	1	1	1	0
INDIANA	4	166	41.5	45	0	0	3	0	3
ILLINOIS	4	179	44.8	48	0	0	3	0	0
at Maryland	6	263	43.8	52	0	0	0	1	2
NORTHWESTERN	9	414	46.0	79	0	0	3	2	3
at Wisconsin	7	307	43.9	56	0	0	3	1	3
MICHIGAN	6	208	34.7	49	0	1	1	0	1
PENN STATE	5	232	46.4	64	0	1	1	1	0
at Michigan State	8	349	43.6	63	0	0	2	1	6
Totals	78	3,333	42.7	79	0	3	21	10	23
Opponent	59	2,358	40.0	70	0	5	21	11	31

OPPONENT GAME-BY-GAME STATISTICS

OFFENSE	RUSH	RUSH YDS	RUSH TD	RUSH LG	RCV	RCV YDS	RCV TD	RCV LG
TEXAS STATE	31	69	0	22	10	100	0	23
at Ohio State	40	225	2	47	30	354	5	51
at Kansas	49	405	4	59	14	139	1	25
BUFFALO	36	182	3	42	14	263	3	59
INDIANA	42	163	2	23	27	288	1	25
ILLINOIS	43	330	4	73	10	89	1	21
at Maryland	40	290	1	65	9	85	3	23
NORTHWESTERN	47	128	2	23	17	150	0	29
at Wisconsin	46	317	3	38	12	156	1	30
MICHIGAN	40	193	3	61	18	260	3	36
PENN STATE	39	139	0	9	17	183	2	35
at Michigan State	38	137	1	26	19	173	1	18
Opponent totals	491	2,578	25	73	197	2,240	21	59
Rutgers	421	1,609	12	80	171	1,586	5	41

OFFENSE/SPECIAL TEAMS	CMP-ATT-INT	PASSYDS	PASS TD	PASS LG	KOR/PR	KOR/PR YDS	KOR/PR TD	KOR/PR LG	TOTAL OFF
TEXAS STATE	10-25-1	100	0	23	2/1	19/-1	0/0	13/0	169
at Ohio State	30-33-0	354	5	51	2/5	47/35	0/0	31/20	579
at Kansas	14-24-0	139	1	25	0/2	0/7	0/0	0/12	544
BUFFALO	14-28-2	263	3	59	3/5	36/52	0/0	27/28	445
INDIANA	27-40-1	288	1	25	0/0	0/0	0/0	0/0	451
ILLINOIS	10-19-0	89	1	21	3/1	46/5	0/0	17/0	419
at Maryland	9-20-0	85	3	23	2/4	34/9	0/0	20/9	375
NORTHWESTERN	17-34-0	150	0	29	2/0	41/0	0/0	24/0	278
at Wisconsin	12-23-2	156	1	30	2/2	15/8	0/0	17/7	473
MICHIGAN	18-27-0	260	3	36	2/0	49/0	0/0	30/0	453
PENN STATE	17-37-1	183	2	35	1/2	10/10	0/0	10/15	322
at Michigan State	19-44-2	173	1	18	1/2	31/21	0/0	31/14	310
Opponent totals	197-354-9	2,240	21	59	20/24	328/146	0/0	31/28	4,818
Rutgers	171-351-22	1,586	5	41	31/11	583/55	0/0	34/22	3,195

Games: 12 • Average/Rush: 5.3 • Average/Catch: 11.4 • Pass Efficiency: 123.29 • Kickoff Return Average: 16.4 • Punt Return Average: 6.1 • All Purpose Average/Game: 458.3 • Total Offense Average/Game: 401.5

DEFENSE	SOLO	AST	TACKLES	TFL-YDS	SCKS-YDS	FF	FR-YDS	INT-YDS	QBH	BRK
TEXAS STATE	48	26	74	4.0-20	1.0-11	1	1-0	3-51	2	4
at Ohio State	29	18	47	6.0-35	3.0-28	0	0-0	2-0	3	4
at Kansas	33	26	59	5.0-6	0.0-0	2	3-0	3-70	2	3
BUFFALO	34	42	76	8.0-27	2.0-16	0	0-0	0-0	2	8
INDIANA	28	24	52	3.0-12	2.0-8	0	0-0	1-0	2	7
ILLINOIS	49	16	65	4.0-12	1.0-6	0	0-0	3-27	2	4
at Maryland	36	24	60	4.0-10	1.0-7	2	0-0	5-46	0	2
NORTHWESTERN	30	20	50	2.0-17	2.0-17	0	0-0	0-0	1	5
at Wisconsin	31	32	63	2.0-7	0.0-0	0	0-0	0-0	4	8
MICHIGAN	22	46	68	4.0-12	0.0-0	0	1-0	1-0	2	4
PENN STATE	34	50	84	11.0-41	4.0-30	2	1-0	2-2	0	1
at Michigan State	21	52	73	6.0-11	0.0-0	0	1-0	2-12	1	3
Opponent totals	395	376	771	59.0-210	16.0-123	7	7-0	22-208	21	53
Rutgers	404	494	898	60.0-235	16.0-113	6	6-14	9-29	25	55

PUNTING	NO	YDS	AVG	LONG	BLKD	TB	FC	50+	I20
TEXAS STATE	8	288	36.0	60	0	0	1	1	2
at Ohio State	4	175	43.8	50	0	0	4	1	2
at Kansas	4	162	40.5	51	0	0	1	1	3
BUFFALO	5	196	39.2	44	0	0	2	0	3
INDIANA	2	89	44.5	48	0	1	1	0	0
ILLINOIS	4	176	44.0	51	0	1	1	1	2
at Maryland	6	250	41.7	54	0	0	1	1	5
NORTHWESTERN	7	274	39.1	70	0	0	3	1	2
at Wisconsin	2	62	31.0	34	0	0	2	0	2
MICHIGAN	3	125	41.7	51	0	0	1	1	2
PENN STATE	6	292	48.7	70	0	3	2	3	3
at Michigan State	8	269	33.6	51	0	0	2	1	5
Opponent totals	59	2,358	40.0	70	0	5	21	11	31
Rutgers	78	3,333	42.7	79	0	3	21	10	23

RUTGERS GAME HIGHS

INDIVIDUAL

Rushes	22	Pacheco, Isaih at Maryland (Oct 13, 2018)
		Blackshear, Raheem vs. Penn State (Nov 17, 2018)
Yards Rushing	142	Pacheco, Isaih vs. Michigan (Nov 10, 2018)
Touchdown Rushes	2	Hilliman, Jonathan vs. Texas State (Sep 01, 2018)
Long Rush	80	Pacheco, Isaih vs. Michigan (Nov 10, 2018)
Pass Attempts	46	Sitkowski, Artur vs. Illinois (Oct 06, 2018)
Pass Completions	29	Sitkowski, Artur vs. Illinois (Oct 06, 2018)
Yards Passing	267	Sitkowski, Artur vs. Illinois (Oct 06, 2018)
Touchdown Passes	1	Sitkowski, Artur vs. Texas State (Sep 01, 2018)
		Sitkowski, Artur vs. Indiana (Sep 29, 2018)
		Sitkowski, Artur vs. Illinois (Oct 06, 2018)
		Sitkowski, Artur at Wisconsin (Nov 03, 2018)
		Rescigno, Giovanni at Michigan State (Nov 24, 2018)
Long Pass	41	Sitkowski, Artur at Wisconsin (Nov 03, 2018)
Receptions	8	Blackshear, Raheem at Wisconsin (Nov 03, 2018)
Yards Receiving	162	Blackshear, Raheem at Wisconsin (Nov 03, 2018)
Touchdown Receptions	1	Blackshear, Raheem vs. Texas State (Sep 01, 2018)
		Jones, Shameen vs. Indiana (Sep 29, 2018)
		Vokolek, Travis vs. Illinois (Oct 06, 2018)
		Blackshear, Raheem at Wisconsin (Nov 03, 2018)
		Vokolek, Travis at Michigan State (Nov 24, 2018)
Long Reception	41	Blackshear, Raheem at Wisconsin (Nov 03, 2018)
Field Goals	2	Davidovicz, Justin vs. Buffalo (Sep 22, 2018)
		Davidovicz, Justin vs. Northwestern (Oct 20, 2018)
Long Field Goal	52	Davidovicz, Justin vs. Indiana (Sep 29, 2018)
Punts	10	Korsak, Adam vs. Buffalo (Sep 22, 2018)
Punting Average	46.4	Korsak, Adam vs. Penn State (Nov 17, 2018)
Long Punt	79	Korsak, Adam vs. Northwestern (Oct 20, 2018)
Punts Inside 20	6	Korsak, Adam at Michigan State (Nov 24, 2018)
Long Punt Return	22	Young, Avery vs. Buffalo (Sep 22, 2018)
Long Kickoff Return	34	Pacheco, Isaih at Maryland (Oct 13, 2018)
Tackles	13	Roberts, Deonte vs. Indiana (Sep 29, 2018)
		Wilkins, Kevin vs. Indiana (Sep 29, 2018)
Sacks	1.5	Lumor, Elorm vs. Northwestern (Oct 20, 2018)
Tackles For Loss	2.0	Austin, Blessuan vs. Texas State (Sep 01, 2018)
		Lumor, Elorm vs. Texas State (Sep 01, 2018)
		Turner, Julius vs. Texas State (Sep 01, 2018)
		Wilkins, Kevin vs. Illinois (Oct 06, 2018)
		Wharton, Isaiah at Michigan State (Nov 24, 2018)
Interceptions	2	Hampton, Saquan at Wisconsin (Nov 03, 2018)

TEAM

Rushes	55	vs. Penn State (Nov 17, 2018)
Yards Rushing	218	vs. Texas State (Sep 01, 2018)
Yards Per Rush	5.8	vs. Michigan (Nov 10, 2018)
Touchdown Rushes	3	vs. Texas State (Sep 01, 2018)
Pass Attempts	46	vs. Illinois (Oct 06, 2018)
Pass Completions	29	vs. Illinois (Oct 06, 2018)
Yards Passing	267	vs. Illinois (Oct 06, 2018)
Yards Per Pass	6.8	vs. Texas State (Sep 01, 2018)
Touchdown Passes	1	vs. Texas State (Sep 01, 2018)
		vs. Indiana (Sep 29, 2018)
		vs. Illinois (Oct 06, 2018)
		at Wisconsin (Nov 03, 2018)
		at Michigan State (Nov 24, 2018)
Total Plays	76	vs. Texas State (Sep 01, 2018)
		vs. Illinois (Oct 06, 2018)
Total Offense	423	vs. Texas State (Sep 01, 2018)
Yards Per Play	5.6	vs. Texas State (Sep 01, 2018)
Points	35	vs. Texas State (Sep 01, 2018)
Sacks By	3	vs. Texas State (Sep 01, 2018)
		vs. Northwestern (Oct 20, 2018)
First Downs	25	vs. Illinois (Oct 06, 2018)
Penalties	10	vs. Illinois (Oct 06, 2018)
Penalty Yards	105	vs. Illinois (Oct 06, 2018)
Turnovers	6	at Kansas (Sep 15, 2018)
Interceptions By	2	vs. Buffalo (Sep 22, 2018)
		at Wisconsin (Nov 03, 2018)
		at Michigan State (Nov 24, 2018)
Punts	10	vs. Buffalo (Sep 22, 2018)
Punting Average	46.4	vs. Penn State (Nov 17, 2018)
Long Punt	79	vs. Northwestern (Oct 20, 2018)
Punts Inside 20	6	at Michigan State (Nov 24, 2018)
Long Punt Return	22	vs. Buffalo (Sep 22, 2018)

OPPONENT GAME HIGHS

INDIVIDUAL

Rushes	27	Taylor, Jonathan at Wisconsin (Nov 03, 2018)
		Sanders, Miles vs. Penn State (Nov 17, 2018)
Yards Rushing	208	Taylor, Jonathan at Wisconsin (Nov 03, 2018)
Touchdown Rushes	3	Taylor, Jonathan at Wisconsin (Nov 03, 2018)
Long Rush	73	Corbin, Reggie vs. Illinois (Oct 06, 2018)
Pass Attempts	43	Lombardi, Rocky at Michigan State (Nov 24, 2018)
Pass Completions	27	Ramsey, Peyton vs. Indiana (Sep 29, 2018)
Yards Passing	288	Ramsey, Peyton vs. Indiana (Sep 29, 2018)
Touchdown Passes	4	Haskins, Dwayne at Ohio State (Sep 08, 2018)
Long Pass	59	Jackson, Tyree vs. Buffalo (Sep 22, 2018)
Receptions	8	Nagel, Flynn vs. Northwestern (Oct 20, 2018)
Yards Receiving	101	Johnson, Anthony vs. Buffalo (Sep 22, 2018)
Touchdown Receptions	2	Dixon, Johnnie at Ohio State (Sep 08, 2018)
		Collins, Nico vs. Michigan (Nov 10, 2018)
		Freiermuth, Pat vs. Penn State (Nov 17, 2018)
Long Reception	59	Johnson, Anthony vs. Buffalo (Sep 22, 2018)
Field Goals	2	Rui, Gabriel at Kansas (Sep 15, 2018)
		Petrino, Joseph at Maryland (Oct 13, 2018)
		Pinegar, Jake vs. Penn State (Nov 17, 2018)
Long Field Goal	49	Rui, Gabriel at Kansas (Sep 15, 2018)
Punts	8	Stewart, Clayton vs. Texas State (Sep 01, 2018)
		Przystup, William at Michigan State (Nov 24, 2018)
Punting Average	48.7	Gillikin, Blake vs. Penn State (Nov 17, 2018)
Long Punt	70	Collins, Jake vs. Northwestern (Oct 20, 2018)
		Gillikin, Blake vs. Penn State (Nov 17, 2018)
Punts Inside 20	5	Lees, Wade at Maryland (Oct 13, 2018)
		Przystup, William at Michigan State (Nov 24, 2018)
Long Punt Return	28	Osobrn, K.J. vs. Buffalo (Sep 22, 2018)
Long Kickoff Return	31	McCall, Demario at Ohio State (Sep 08, 2018)
		Heyward, Connor at Michigan State (Nov 24, 2018)
Tackles	15	Hodge, Khalil vs. Buffalo (Sep 22, 2018)
Sacks	2	Young, Chase at Ohio State (Sep 08, 2018)
Tackles For Loss	3	Bosa, Nick at Ohio State (Sep 08, 2018)
Interceptions	2	Rodgers, Kordell vs. Texas State (Sep 01, 2018)
		Savage, Darnell at Maryland (Oct 13, 2018)
		Scott, Josiah at Michigan State (Nov 24, 2018)

TEAM

Rushes	49	at Kansas (Sep 15, 2018)
Yards Rushing	405	at Kansas (Sep 15, 2018)
Yards Per Rush	8.3	at Kansas (Sep 15, 2018)
Touchdown Rushes	4	at Kansas (Sep 15, 2018)
		vs. Illinois (Oct 06, 2018)
Pass Attempts	44	at Michigan State (Nov 24, 2018)
Pass Completions	30	at Ohio State (Sep 08, 2018)
Yards Passing	354	at Ohio State (Sep 08, 2018)
Yards Per Pass	10.7	at Ohio State (Sep 08, 2018)
Touchdown Passes	5	at Ohio State (Sep 08, 2018)
Total Plays	82	vs. Indiana (Sep 29, 2018)
		at Michigan State (Nov 24, 2018)
Total Offense	579	at Ohio State (Sep 08, 2018)
Yards Per Play	7.9	at Ohio State (Sep 08, 2018)
Points	55	at Kansas (Sep 15, 2018)
Sacks By	4	vs. Penn State (Nov 17, 2018)
First Downs	32	at Ohio State (Sep 08, 2018)
Penalties	15	vs. Texas State (Sep 01, 2018)
Penalty Yards	120	at Ohio State (Sep 08, 2018)
Turnovers	3	vs. Texas State (Sep 01, 2018)
Interceptions By	5	at Maryland (Oct 13, 2018)
Punts	8	vs. Texas State (Sep 01, 2018)
		at Michigan State (Nov 24, 2018)
Punting Average	48.7	vs. Penn State (Nov 17, 2018)
Long Punt	70	vs. Northwestern (Oct 20, 2018)
		vs. Penn State (Nov 17, 2018)
Punts Inside 20	5	at Maryland (Oct 13, 2018)
		at Michigan State (Nov 24, 2018)
Long Punt Return	28	vs. Buffalo (Sep 22, 2018)

RUTGERS LONG PLAYS

YARDS	TYPE	PLAYER(S)	OPPONENT
*80	Rush	Pacheco, Isaih	Michigan
*64	FGR	Roberts, Deonte	Kansas
*44	Rush	Pacheco, Isaih	Northwestern
41	Pass	Blackshear, Raheem from Sitkowski, Artur	Wisconsin
40	Pass	Blackshear, Raheem from Sitkowski, Artur	Wisconsin
39	Pass	Washington, Jerome from Pacheco, Isaih	Indiana
36	Rush	Blackshear, Raheem	Indiana
36	Pass	Blackshear, Raheem from Sitkowski, Artur	Wisconsin
34	KR	Pacheco, Isaih	Maryland
*32	Rush	Hilliman, Jonathan	Illinois
31	INT	Morris, Trevor	Michigan State
29	Pass	Washington, Jerome from Sitkowski, Artur	Texas State
28	Rush	Pacheco, Isaih	Texas State
28	Pass	Melton, Bo from Sitkowski, Artur	Illinois
27	KR	Hilliman, Jonathan	Illinois
*27	Pass	Vokolek, Travis from Rescigno, Giovanni	Michigan State
26	Pass	Lewis, Eddie from Rescigno, Giovanni	Kansas
26	KR	Pacheco, Isaih	Indiana
25	Pass	Washington, Jerome from Rescigno, Giovanni	Buffalo
25	KR	Pacheco, Isaih	Indiana
25	KR	Blackshear, Raheem	Buffalo
25	Pass	Washington, Jerome from Rescigno, Giovanni	Buffalo
25	Pass	Vokolek, Travis from Rescigno, Giovanni	Michigan State
24	KR	Blackshear, Raheem	Kansas
24	Rush	Blackshear, Raheem	Penn State
24	Pass	Melton, Bo from Sitkowski, Artur	Texas State
24	Pass	Lewis, Eddie from Rescigno, Giovanni	Buffalo
24	KR	Pacheco, Isaih	Michigan
23	KR	Pacheco, Isaih	Michigan State
23	Rush	Blackshear, Raheem	Kansas
23	Rush	Hilliman, Jonathan	Penn State
22	PR	Young, Avery	Buffalo
22	Rush	Blackshear, Raheem	Buffalo
22	Pass	Vokolek, Travis from Sitkowski, Artur	Illinois
22	KR	Pacheco, Isaih	Illinois
21	Pass	Blackshear, Raheem from Rescigno, Giovanni	Michigan State
21	KR	Blackshear, Raheem	Texas State
21	Rush	Pacheco, Isaih	Michigan
20	Rush	Blackshear, Raheem	Michigan
20	KR	Blackshear, Raheem	Kansas
20	KR	Pacheco, Isaih	Buffalo

* touchdown scored on play

LONGEST PLAYS OF THE YEAR

Rushing	80	Pacheco, Isaih vs. Michigan (Nov 10, 2018)
Punt	79	Korsak, Adam vs. Northwestern (Oct 20, 2018)
Field Goal Return	64	Roberts, Deonte at Kansas (Sep 15, 2018)
Field Goal	52	Davidovicz, Justin vs. Indiana (Sep 29, 2018)
Passing	41	Blackshear, Raheem from Sitkowski, Artur at Wisconsin (Nov 3, 2018)
Kick Return	34	Pacheco, Isaih at Maryland (Oct 13, 2018)
Interception Return	31	Morris, Trevor at Michigan State (Nov 24, 2018)
Punt Return	22	Young, Avery vs. Buffalo (Sep 22, 2018)
Fumble Return	14	Lumor, Elorm vs. Texas State (Sep 01, 2018)

ROBERT L. BARCHI

PRESIDENT OF RUTGERS UNIVERSITY

Robert Barchi is the 20th president of Rutgers, The State University of New Jersey, a comprehensive research institution with 70,000 students.

Appointed in 2012, President Barchi is leading Rutgers at

one of the most exciting moments of its more than 250-year history. He guided the 2013 formation of Rutgers Biomedical and Health Sciences, a major division of the university established through restructuring legislation that brought into Rutgers most units of the former University of Medicine and Dentistry of New Jersey. Five years later, he played a pivotal role in an affiliation agreement that RBHS entered into with RWJBarnabas Health to jointly operate New Jersey's largest and most comprehensive academic health system.

President Barchi has led development and implementation of an ambitious universitywide strategic plan, the first at Rutgers in nearly 20 years, and creation of 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.

Among other projects, President Barchi launched the Honors College at Rutgers–New Brunswick, implemented a forward-looking plan to ensure the continued strength of the humanities at Rutgers, championed great faculty diversity across the university, undertook an overhaul of Rutgers' administrative systems, and focused efforts on improving the student experience while increasing access and affordability. In-state tuition increases during his tenure have averaged less than 2.5 percent, significantly lower than those prior to his arrival. Since he took office, undergraduate enrollment has increased by more than 10 percent.

Working closely with Rutgers alumni and friends, he successfully completed the university's first billion-dollar capital campaign, and annual giving to the university has more than doubled in his tenure. After helping advocate for passage of a statewide bond referendum for higher education construction, Dr. Barchi has overseen a capital program totaling more than \$2.5 billion in planning, design, and construction of academic and student-services facilities across all Rutgers locations.

In 2016, President Barchi oversaw the 250th anniversary of Rutgers' founding—a year-long celebration that culminated with then-President Barack Obama delivering the commencement address in New Brunswick.

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 com-

munity 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

A New Jersey native with more than 25 years of leadership experience in higher education and public service, Pat Hobbs enters his fifth year as the Director of Athletics at Rutgers University in 2019-20. Since his appointment on

Nov. 29, 2015, he has fostered a vision for the Scarlet Knights, which was further defined with the release of "The Relentless Pursuit of Excellence." A strategic vision that outlines a plan and quantifying measures towards achieving goals over a five-year time frame, the plan is the first in the history of Rutgers Athletics.

In 2018-19, Rutgers Athletics improved 25 positions in the Learfield Director's Cup Division I standings, posting its best finish in 12 years. Thirteen Scarlet Knights earned All-America status, including wrestlers Anthony Ashnault and Nick Suriano, who claimed the first NCAA individual national titles in program history. Five student-athletes won Big Ten individual titles, as 40 Scarlet Knights earned All-Big Ten honors or mediated at Conference Championships.

Numerous programs earned NCAA postseason berths in 2018-19 to ensure RU's rise in the Director's Cup. Women's basketball posted a 22-10 record and earned its 25th NCAA Tournament berth, while women's soccer garnered its seventh straight NCAA bid. Number 11-ranked field hockey qualified for its first NCAA Tournament since 1986, and rowing, nationally-ranked for the first time in program history, placed 11th at NCAA Championships. In addition, softball competed in the National Invitational Softball Championship, its first non-conference postseason tournament since 1996.

In the classroom, a school-record 87 student-athletes of at least sophomore standing were recognized by the Big Ten Conference as 2018-19 Distinguished Scholars. The honorees were among the school-record 276 student-athletes that earned academic all-conference honors overall. Rutgers Athletics had a 990 average APR rate, well above the NCAA average of 983. A school-record nine programs, which ranked second in the Big Ten behind only Northwestern, earned recognition from the NCAA for their multi-year APR scores.

The development of capital projects to support these student-athletes is at the forefront of Hobbs' charge to further the mission of the only Power Five conference program located in the nation's largest media market.

On April 13, 2019, R Fund hosted a ceremonial groundbreaking for the Gary and Barbara Rodkin Academic Success Center. Scheduled to open in December of 2020, the facility will serve all student-athletes and provide a range of resources, including academic advising, learning specialists, one-on-one and group tutoring, as well as housing soccer, lacrosse and administration.

The "Rodkin" follows the RWJBarnabas Health Athletic Performance Center, which began welcoming tenants in the summer of 2019. The Center represents a partnership between Rutgers and RWJBarnabas Health to create a comprehensive sports medicine program to serve Rutgers athletes, students and communities throughout New Jersey. The Center also provides state-of-the-art practice facilities, training areas, locker room and office space for men's and women's basketball, wrestling and gymnastics.

Much of the capital project success can be credited to "R BIG Build," a comprehensive campaign launched on Jan. 20, 2016 to raise \$100 million for new or upgraded facilities. On April 10, 2019, R Fund announced the initiative crested its goal, as head coaches Steve Pikiell and Chris Ash made significant contributions to realize the milestone.

Additional facilities to rise under Hobbs' leadership include The Brown Family Football Locker Room, The Marco Battaglia Football Practice Complex, The Fred Hill Training Complex, The Garutti Strength and Conditioning Center, The Druskin Strength and Conditioning Center and the Abe Suydam Men's Basketball Locker Room.

A restructuring of athletics leadership under Hobbs has enhanced the student-athlete experience, elevated communication, improved resource allocation and enriched customer service. The Office of Leadership Development and Strategic Partnerships (LDSP) completed an organizational redesign and unit rebrand in 2018-19 that redefined its mission and vision and developed a credit based internship program. LDSP created a credit based global abroad program and fostered new relationships with campus entities RU Global, the Graduate School of Education, Rutgers Business School, Student Affairs, and the Office of Experiential Learning.

In the consumer space, Hobbs shepherded the partnership between Rutgers and adidas, providing that the Portland-based company serves as the official athletic footwear, apparel and accessory brand through 2023-24.

Prior to joining Rutgers, Hobbs served as Ombudsman to the Office of the Governor in the Christie administration, 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.

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 from 2009 to 2011. As Interim Director of Athletics, Hobbs assumed supervision of the department and led searches for men's and women's basketball coaches. He also negotiated the contract for the Prudential Center to serve as 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.

The Garden State product also spearheaded the school's largest fundraising initiative, Seton Hall Law Rising, a \$25 million-plus campaign that revitalized alumni support and resulted in a contribution rate of over 70 percent.

Hobbs 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, Hobbs was honored by the Thurgood Marshall College Fund with its Excellence Award for his work on behalf of diversity within the legal profession and for "exemplifying Justice Thurgood Marshall's commitment to justice, civil rights and education."

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, 59, 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

NICOLE KOUPIARIS
Executive Assistant to
the Deputy Director of
Athletics

KEVIN LORINCZ
Senior Associate Athletic Director
for Communications

KRISTINA NAVARRO
Senior Associate Athletic Director
for Leadership Development and
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
Director for Finance,
Administration and Planning

VI

RECORDS & RESULTS

GLEN KEHLER

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. Isaih Pacheco (2018)	111-551/4.96
9. Curt Edwards (1974-75)	425-2,046/4.81
10. Glen Kehler (1975-78)	537-2,567/4.78

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 (11/17/1992)
25-144-2	"JJ" Jennings at Holy Cross (11/17/1973)
29-143-1	Kordell Young vs. Syracuse (11/18/2008)
23-143-1	Bryant Mitchell at Cornell (10/5/1968)
16-142-1	Isaih Pacheco vs. #4 Michigan (10/10/2018)
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 (11/17/2007)
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)
22-107-1	Isaih Pacheco at Maryland (10/13/2018)
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)
22-102-1	Raheem Blackshear vs. #16 Penn State (10/17/2018)
19-102-0	Raheem Blackshear at Kansas (9/15/2018)
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)

Raheem Blackshear (3)

102 vs. #16 Penn State (10/17/2018)
 102 at Kansas (9/15/2018)
 102 vs. Morgan State (9/16/2017)

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)

Isaih Pacheco (2)

142 vs. #4 Michigan (10/10/2018)
 107 at Maryland (10/13/2018)

Mohamed Sanu (2)

148 at Louisville (11/27/2009)
 121 vs. Tulane (10/2/2010)

Ravon Anderson (1)

163 vs. Syracuse (10/6/2001)

Bill Bolash (1)

100 vs. Boston 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)

1. Army (13)
- West Virginia (13)
3. Cincinnati (10)
- Colgate (10)
- Connecticut (10)
- Syracuse (10)
- Temple (10)
8. Lafayette (9)
9. Holy Cross (7)
- Louisville (7)
- Navy (7)

12. Lehigh (6)

Princeton (6)
 USF (6)

15. Columbia (5)

Delaware (5)
 Pittsburgh (5)

18. Boston College (4)

Boston Univ. (4)
 Howard (4)
 Tulane (4)
 Virginia Tech (4)

23. Buffalo (3)

Cornell (3)
 Kansas (3)
 Maryland (3)
 Norfolk State (3)
 William & Mary (3)

29. Bucknell (2)

Duke (2)
 Illinois (2)
 Indiana (2)
 Massachusetts (2)
 Morgan State (2)
 North Carolina (2)

Penn State (2)

Richmond (2)

38. 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 (1)
 Michigan State (1)
 New Mexico (1)
 North Carolina (1)
 Northwestern (1)
 Notre Dame (1)

Ohio (1)

SMU (1)
 Tampa (1)
 Tennessee (1)

Texas (1)

Texas Southern (1)
 Virginia (1)
 Washington State (1)
 Yale (1)

ALBERT SMITH

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. "JJ" 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)

Year	Att.	Yards	Avg.	TD
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

TIQUAN UNDERWOOD

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	8	Raheem Blackshear at Wisconsin (11/3/2018)
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 (10/23/1976)
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)

Raheem Blackshear (1)

162 at Wisconsin (11/3/2018)

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)
	Wisconsin (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

RAY LUCAS

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. Artur Sitkowski (2018)	19
5. Mike McMahon (2000)	17
Scott Erney (1989)	17
Jacque LaPrarie (1982)	17
8. 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. Artur Sitkowski vs. Illinois (10/6/2018)	46
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 (11/24/1995)
326	27-47-4	Scott Erney at Temple (11/18/1989)
324	27-44-5	Mike McMahon vs. Villanova (9/2/2000)
324	35-46-3	Ryan Hart vs. #15 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	5/4	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	38/34	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	5/1	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	28/20	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

ERIC HOCHBERG

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 (1985-89)	363
7. Aaron Brady (1995-98)	354
8. Steve Longa (2013-15)	342
9. Trevor Morris (2015-18)	335
10. Keith Woetzel (1980-82)	323

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 (1985-89)	190

Assisted Tackles

1. Tyronne Stowe (1983-86)	207
2. Deonte Roberts (2015-18)	204
3. Trevor Morris (2015-18)	195
4. Khaseem Greene (2009-12)	176
5. Pat Udovich (1985-89)	173
6. Courtney Greene (2005-08)	167
7. Brian Sheridan (1993-97)	156
8. Devraun Thompson (2003-06)	153
9. Darrin Czellec (1986-89)	151
10. Steve Longa (2013-15)	146
Steve Beauharnais (2009-12)	146

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
Tyrone Stowe (1986)	81
3. Deonte Roberts (2017)	77
4. Steve Longa (2013)	72
5. Pat Udovich (1989)	69
6. Khaseem Greene (2011)	67
7. Khaseem Greene (2012)	66
8. Trevor Morris (2018)	63
9. Deonte Roberts (2018)	62
10. Antonio Lowery (2010)	61
Kevin Malast (2008)	61
Darrin Czellec (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. Tyrone Stowe vs. West Virginia (11/8/1986)	27
2. Brian Sheridan vs. Boston College (9/20/1997)	26
3. Dax Strohmeier vs. Syracuse (11/13/1999)	23
Brian Sheridan at Miami (11/15/1997)	23
5. 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. Tyrone Stowe (1983-86)

Year	Solo	Assists	Total	Sacks
1983	76	31	107	0
1984	75	44	119	2
1985	106	51	157	3
1986	69	81	150	0
Total	326	207	533	5

2. Jim Dumont (1979-83)

Year	Solo	Assists	Total	Sacks
1979	30	13	43	0
1980	17	6	23	1
1981	64	31	95	2
1982	94	39	133	2
1983	104	50	154	0
Total	309	139	448	5

3. Brian Sheridan (1993-97)

Year	Solo	Assists	Total	Sacks
1993	18	19	37	0
1994	30	29	59	0
1995	76	56	132	0
1996	DNP			
1997	109	52	161	1
Total	233	156	389	1

4. Khaseem Greene (2009-12)

Year	Solo	Assists	Total	Sacks
2009	22	11	33	2
2010	45	32	77	0
2011	74	67	141	3.5
2012	70	66	136	6
Total	211	176	387	11.5

5. Courtney Greene (2005-08)

Year	Solo	Assists	Total	Sacks
2005	68	48	116	1.5
2006	49	33	82	1
2007	54	47	101	1
2008	45	42	87	1
Total	216	170	386	4.5

6. Pat Udovich (1986-89)

Year	Solo	Assists	Total	Sacks
1986	15	15	30	0
1987	40	49	89	1
1988	64	40	104	2
1989	71	69	140	2
Total	188	175	363	5

7. Aaron Brady (1995-98)

Year	Solo	Assists	Total	Sacks
1995	22	4	26	0
1996	74	18	92	0
1997	63	37	100	3.5
1998	102	34	136	1
Total	261	93	354	4.5

8. Steve Longa (2013-15)

Year	Solo	Assists	Total	Sacks
2013	51	72	123	3
2014	71	31	102	2
2015	74	43	117	2
Total	196	146	342	7

9. Trevor Morris (2015-18)

Year	Solo	Assists	Total	Sacks
2015	3	3	6	0
2016	54	48	102	1
2017	37	81	118	0.5
2018	46	63	109	1.5
Total	140	195	335	3

10. 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

11. 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

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. Adam Korsak (2018)	78 (42.7)
3. Teddy Dellaganna (2008-10)	177 (41.8)
4. Nick Marsh (2013)	65 (40.6)
5. Joe Radigan (2003-06)	228 (40.3)
6. Mike Barr (1998-02)	251 (40.2)
7. Matt O'Connell (1985-88)	237 (40.0)
8. Deron Cherry (1977-80)	188 (39.4)
9. Justin Doerner (2011-12)	145 (38.6)
10. 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. Adam Korsak (2018)	78
7. Deron Cherry (1978)	76
8. Jared Slovan (1996)	73
Gary Liska (1978)	73
10. 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. Adam Korsak (2018)	3,333
6. Justin Doerner (2012)	3,017
7. Jared Slovan (1996)	2,918
Deron Cherry (1978)	2,918
9. Jared Slovan (1997)	2,886
10. Teddy Dellaganna (2009)	2,873

Average (Minimum: 15 punts)

1. Ryan Anderson (2017)	44.4
2. Joe Radigan (2006)	44.1
3. Adam Korsak (2018)	42.7
4. Teddy Dellaganna (2009)	42.2
5. Mike Barr (2001)	42.0
6. Teddy Dellaganna (2010)	41.9
Alan Andrews (1982)	41.9
8. Jared Slovan (1997)	41.8
9. Charlie Titus (1998)	41.6
10. Matt O'Connell (1986)	41.4

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. Justin Davidovicz vs. Indiana (9/29/2018)	52
Kyle Federico at USF (9/13/2012)	52
Jeremy Ito vs. Arizona State (12/27/2005)	52
7. 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. San San Te at Cincinnati (9/29/1984)	5
---	---

Field Goal Attempts

1. San San Te at Syracuse (10/1/2011)	7
Jeremy Ito at 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. Adam Korsak vs. Northwestern (10/20/2018)	79
2. Joe Radigan vs. Illinois (9/9/2006)	78
3. Jared Slovan vs. Wake Forest (11/8/1997)	77
4. David Dunne at Boston College (10/6/1990)	75
5. Matt O'Connell at West Virginia (11/9/1985)	72
6. Ryan Anderson at Indiana (11/18/2017)	70
7. Teddy Dellaganna vs. North Carolina (9/25/2010)	69
8. 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 McCourt at Connecticut (10/31/2009)	98
Hall Connors at Maryland (10/10/1942)	98
10. Ken Smith at Army (11/1/1980)	97
Tom Sweeney vs. Morgan State (11/18/1972)	97

Total Offense

1. Mike Teel (2008)	3,345
2. Mike Teel (2007)	3,098
3. Ryan Hart (2004)	3,061
4. Gary Nova (2014)	2,846
5. Scott Erney (1989)	2,675
6. Gary Nova (2012)	2,651
7. Ryan Hart (2003)	2,538
8. Ray Lucas (1995)	2,456
9. Mike McMahon (2000)	2,400
10. Chris Laviano (2015)	2,209

Scoring

1. Ray Rice (2007)	150
2. Howard Talman (1915)	135
3. "JJ" Jennings (1973)	128
4. Jeremy Ito (2007)	120
Ray Rice (2006)	120
6. Jeremy Ito (2006)	107
7. Bill Austin (1958)	106
8. Brian Leonard (2005)	102
9. Jeremy Ito (2005)	100
Henry Benkert (1924)	100

SINGLE-GAME TOTAL OFFENSE LEADERS**Total Offense**

1. Mike Teel vs. Louisville (12/4/2008)	447
2. Scott Erney vs. Vanderbilt (9/17/1988)	436

Scoring

1. Howard Talman vs. RPI (10/9/1915)	48
--------------------------------------	----

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
2018	Raheem Blackshear	586

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 Kalinger	916
1965	Jack Callaghan	456
1966	Fred Eckert	756
1967	Bruce Van Ness	524
1968	Rich PolICASTRO	994
1969	Rich PolICASTRO	1,690
1970	Mike Yanchef	974
1971	Leo Gasiencia	1,148
1972	Leo Gasiencia	1,409
1973	John Piccirillo	415
1974	Bert Kosup	1,070
1975	Jeff Rebholz	715
1976	Bert Kosup	1,098
1977	Bert Kosup	1,445
1978	Bob Hering	1,193
1979	Ed McMichael	1,529
1980	Ed McMichael	1,761
1981	Ralph Leek	926
1982	Jacque LaPrarie	1,164
1983	Jacque LaPrarie	1,275
1984	Eric Hochberg	1,905
1985	Joe Gagliardi	1,273
1986	Scott Erney	1,160
1987	Scott Erney	1,369
1988	Scott Erney	2,123
1989	Scott Erney	2,536
1990	Tom Tarver	1,348
1991	Tom Tarver	1,969
1992	Bryan Fortay	1,608
1993	Ray Lucas	1,011
1994	Ray Lucas	1,869
1995	Ray Lucas	2,180
1996	Mike Stephans	918
1997	Mike McMahon	1,259
1998	Mike McMahon	2,203
1999	Mike McMahon	989
2000	Mike McMahon	2,157
2001	Ryan Cubit	1,433
2002	Ted Trump	740
2003	Ryan Hart	2,714
2004	Ryan Hart	3,154
2005	Ryan Hart	2,135
2006	Mike Teel	2,135
2007	Mike Teel	3,147
2008	Mike Teel	3,418
2009	Tom Savage	2,211
2010	Chas Dodd	1,637
2011	Chas Dodd	1,574
2012	Gary Nova	2,695
2013	Gary Nova	2,159
2014	Gary Nova	2,851
2015	Chris Laviano	2,247
2016	Giovanni Rescigno	889
2017	Kyle Bolin	711
2018	Artur Sitkowski	1,158

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 Streliek	242
1964	Jack Emmer	306
1965	Charley Mudie	243
1966	Jack Emmer	701

1967	Jim Baker	242
1968	Bob Stonebreaker	448
1969	Jim Benedict	650
1970	Al Fenstermacher	254
1971	Bob Carney	351
1972	Tom Sweeney	369
1973	Tom Sweeney	479
1974	Mark Twitty	314
1975	Mark Twitty	544
1976	Mark Twitty	514
1977	George Carter	391
1978	Dave Dorn	535
1979	Dave Dorn	468
1980	Tim Odell	718
1981	Andrew Baker	356
1982	Andrew Baker	472
1983	Andrew Baker	857
1984	Andrew Baker	583
1985	Albert Smith	244
1986	Brian Cobb	368
1987	Eric Young	364
1988	Eric Young	592
1989	Randy Jackson	599
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	LI 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
2018	Raheem Blackshear	367

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
2018	Trevor Morris	109

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 Kaling	1,075
1965	John Callaghan	553
1966	Fred Eckert	750
1967	Bruce Van Ness	917
1968	Bryant Mitchell	1,257
1969	Rich Policastro	1,571
1970	Mike Yanceff	1,117
1971	Leo Gasiencia	1,096
1972	Leo Gasiencia	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
2018	Artur Sitkowski	1,092

SCORING LEADERS

Year	Name	Points
1957	Bill Austin	74
1958	Bill Austin	106
1959	Bob Simms	20
1960	Steve Simms	36
1961	Bob Mudie	70
1962	Bob Yaksick	36
1963	Bob Brendel	24
1964	Chester Ward	30
1965	Jack Hohnstine	12
	Don Riesett	12
	Bob Stohrer	12
1966	Bryant Mitchell	42
1967	Bryant Mitchell	36
1968	Bryant Mitchell	54
1969	Bruce Van Ness	48
1970	John Pesce	33
1971	Larry Robertson	42
1972	John Pesce	56
1973	"JJ" Jennings	128
1974	Bert Kosup	36
1975	Curt Edwards	66
1976	Kennan Startzell	65
1977	Mike Fisher	60
1978	Kennan Startzell	76
1979	Dave Dorn	74
1980	Alex Falcinelli	69
1981	Alex Falcinelli	47
1982	Alex Falcinelli	52
1983	Tom Angstadt	49
1984	Tom Angstadt	77
1985	Albert Smith	42
1986	Doug Giesler	56
1987	Carmen Sclafani	54
1988	Carmen Sclafani	78
1989	James Cann	66
1990	John Benestad	37
1991	Bill Bailey	36
	Antoine Moore	36
1992	John Benestad	71
1993	Terrell Willis	80
1994	Reggie Funderburk	48
1995	Marco Battaglia	62
1996	Nick Mike-Mayer	26
1997	Jacki Crooks	26
1998	Steve Barone	44
1999	Steve Barone	40
2000	Steve Barone	47
2001	Ryan Sands	26

2002	Ryan Sands	33
2003	Brian Leonard	86
2004	Jeremy Ito	73
2005	Brian Leonard	102
2006	Ray Rice	120
2007	Ray Rice	150
2008	San San Te	81
2009	San San Te	93
2010	San San Te	68
2011	San San Te	97
2012	Brandon Coleman	60
2013	Kyle Federico	70
2014	Kyle Federico	89
2015	Kyle Federico	71
2016	David Bonagura	50
2017	Andrew Harte	48
2018	Justin Davidovicz	44

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
2018	1,609	1,586	3,195	182	162
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
2018	2,578	2,240	4,818	254	377
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	7	29	

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
Three Seasons
7-29

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 - Ryan Hart vs. Pittsburgh (10/18/2003)

52 - Rich Policastro vs. Lehigh (10/11/1969)

Completions

35 - Ryan Hart vs. West Virginia (10/30/2004)

Passing Yards

447 - Mike Teel vs. Louisville (12/4/2008)

Passing Touchdowns

7 - Mike Teel vs. Louisville (12/4/2008)

Touchdown Receptions

4 - Chris Brantley vs. Virginia Tech (10/31/1992)

Receiving Yards

192 - Mark Twitty vs. Colgate (11/23/1974)

Most Interceptions

3 - John Pollack vs. Colgate (11/23/1968)

3 - Larry Clymer vs. Colgate (11/21/1970)

3 - Tom Pawlik vs. Lafayette (10/13/1973)

3 - Malik Jackson vs. Virginia Tech (10/31/1992)

Most Field Goals

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

Longest Run

91 - Mohamed Sanu vs. Tulane (10/2/2010)

Longest Pass

93 - Gary Nova to Andrew Turzilli vs. Tulane (9/27/2014)

Longest Field Goal

52 - Justin Davidovicz vs. Indiana (9/29/2018)

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 - Tamarado 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

SHI 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, HighPoint.com Stadium in 2018 and SHI Stadium in 2019.

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
2018	1-6
Total	75-82

"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	22	Raheem Blackshear vs. Penn State (11/17/2018)
		Isaih Pacheco at Maryland (10/13/2018)
Yards Rushing	142	Isaih Pacheco vs. Michigan (11/10/2018)
Touchdown Rushes	3	Robert Martin at Indiana (10/17/2015)
		Robert Martin vs. Indiana (11/15/2014)
Long Rush	80	Isaih Pacheco vs. Michigan (11/10/2018)
Pass Attempts	46	Artur Sitkowski vs. Illinois (10/6/2018)
Pass Completions	29	Artur Sitkowski vs. Illinois (10/6/2018)
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	Four times (last - Raheem Blackshear at Wisconsin (11/3/2018)
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	52	Justin Davidovicz vs. Indiana (9/29/2018)
Punts	16	Michael Cintron vs. Michigan (10/8/2016)
Long Punt	79	Adam Korsak vs. Northwestern (10/20/2018)
Punts Inside 20	6	Adam Korsak at Michigan State (11/24/2018)
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	Five times (last - Elorm Lumor vs. Northwestern (11/25/2017)
Tackles For Loss	2.5	Jon Bateky vs. Indiana (11/5/2016)
		Darius Hamilton vs. Penn State (9/13/2014)
Interceptions	2	Saquan Hampton at Wisconsin (11/3/2018)

TEAM GAME HIGHS

Points	55	at Indiana (10/17/2015)
Least Points Allowed	12	vs. Purdue (10/21/2017)
Rushes	55	vs. Penn State (11/17/2018)
Yards Rushing	274	at Illinois (10/14/2017)
Yards Per Rush	5.8	vs. Michigan (11/10/2018)
		at Illinois (10/14/2017)
Touchdown Rushes	5	at Illinois (10/14/2017)
Pass Attempts	46	vs. Illinois (10/6/2018)
Pass Completions	29	vs. Illinois (10/6/2018)
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	vs. Illinois (10/6/2018)
		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. Illinois (10/6/2018)
		vs. Ohio State (9/30/2017)
Most Penalty Yards	105	vs. Illinois (10/6/2018)
Turnovers Forced	4	vs. Indiana (11/5/2015)
Turnovers Committed	5	Three times (last - at Maryland (10/13/2018)
Interceptions	3	vs. Nebraska (11/14/2015)
Pass Breakups	12	at Michigan State (11/24/2018)
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)

ISAIH PACHECO RECORDED AN 80-YARD TOUCHDOWN RUSH
VERSUS MICHIGAN IN 2018

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	620	1946
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	533	1955
Interceptions	Game	7	vs. Temple (10/30/1954)
	Season	27	1978 & 1973

2005 INSIGHT BOWL

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)

ERIC FOSTER

ALL-TIME CONFERENCE SERIES

American Athletic	78-53-2
Cincinnati	9-9-1
Connecticut	22-11
Houston	0-1
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	7-36-2
Iowa State	1-0
Kansas	1-1
Kansas State	1-0
Texas	0-2
West Virginia	4-33-2

Big Ten*	20-67 (7-36)
Illinois	2-3 (1-2)
Indiana	2-3 (2-3)
Iowa	0-1 (0-1)
Maryland	6-8 (2-3)
Michigan	1-4 (1-4)
Michigan State	3-7 (0-5)
Minnesota	0-1 (0-1)
Nebraska	0-4 (0-3)
Northwestern	3-1 (0-1)
Ohio State	0-5 (0-5)
Penn State	2-27 (0-5)
Purdue	1-0 (1-0)
Wisconsin	0-3 (0-3)

Conference USA	2-0
Florida International	2-0

Mid-American	12-5-1
Akron	1-0
Ball State	1-0-1
Buffalo	5-2
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

Sun Belt	1-0
Texas State	1-0

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	2-0
Hoboken Naval Transport Station	1-0
Irvington Athletic Club	0-1
Jefferson Med School	0-1
Johns Hopkins	3-0
Knickerbocker Athletic Club	0-1
League Island Marines	1-0
Lebanon Valley	1-0
Manhattan	3-3
Manhattan Athletic Club	3-0
Marietta	4-0
Muhlenberg	6-0-1
New Jersey Athletic Club	1-0
New York Agricultural College	1-0
New York Athletic Club	2-2
New York Law	1-0
New York Univ.	23-18-2
Newark Athletic Club	2-0
Newport NR	1-0
Ohio Wesleyan	1-0-1
Orange Athletic Club	1-3
Pelham Bay Naval Transport Station	1-0
Penn Medical	0-0-1
Penn Military	4-1-1
Providence	3-1-1
Quantico Marines	0-1
Rensselaer Poly	5-0
Rhode Island State	1-0
Ridgefield Athletic Club	2-0
Roseville Athletic Club	1-0
St. Bonaventure	1-0
St. John's (MD)	2-0
St. Lawrence	2-0
Schuylkill Athletic Club	1-0
Seton Hall	0-1
Springfield	12-1
Stevens	28-13-5
Susquehanna	1-0
Swarthmore	5-9
Tampa	0-1
Trinity	1-1
Tufts	1-0
Union	3-7
US Merchant Marine Academy	1-0
Ursinus	9-8
Vermont	2-0
Vineland Athletic Club	1-0
Washington College	0-1
Washington & Jefferson	0-3
Washington & Lee	1-0-1
Wesleyan	1-6
West Chester Teachers	0-1
Western Reserve	1-0
Williams	0-2
Wooster	1-0

Programs are designated by current conference affiliation, not necessarily the conference at the time of playing Rutgers.

* - record in parentheses indicates Big Ten Conference games since 2014

OPPONENT SERIES

BIG TEN
ILLINOIS
2-3
(H: 1-2, A: 1-1)
2005 A L, 33-30 (OT)
2006 H W, 33-0
2016 H L, 24-7
2017 A W, 35-24
2018 H L, 38-17

INDIANA
2-3
(H: 1-2, A: 1-1)
2014 H W, 45-23
2015 A W, 55-52
2016 H L, 33-27
2017 A L, 41-0
2018 H L, 24-17

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

MARYLAND
6-8
(H: 4-3, A: 2-4, 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
2018 A L, 34-7

NORTHWESTERN
3-1
(H: 1-1, A: 1-0, N: 1-0)
1919 Newark W, 28-0
1989 A W, 38-27
1991 H W, 22-18
2018 H L, 18-15

OHIO STATE
0-5
(H: 0-2, A: 0-3)
2014 A L, 56-17
2015 H L, 49-7
2016 A L, 58-0
2017 H L, 56-0
2018 A L, 52-3

MICHIGAN
1-4
(H: 1-2, A: 0-2)
2014 H W, 26-24
2015 A L, 49-16
2016 H L, 78-0
2017 A L, 35-14
2018 H L, 42-7

MICHIGAN STATE
3-7
(H: 1-3, A: 2-4)
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
2018 A L, 14-10

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
3-1
(H: 1-1, A: 1-0, N: 1-0)
1919 Newark W, 28-0
1989 A W, 38-27
1991 H W, 22-18
2018 H L, 18-15

OHIO STATE
0-5
(H: 0-2, A: 0-3)
2014 A L, 56-17
2015 H L, 49-7
2016 A L, 58-0
2017 H L, 56-0
2018 A L, 52-3

PENN STATE
2-27
(H: 0-12, 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
2018 H L, 20-7

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

WISCONSIN
0-3
(H: 0-1, A: 0-2)
2014 H L, 37-0
2015 A L, 48-10
2018 A L, 31-17

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	A-YS	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		
5-2		
(H: 3-2, 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
2018	H	L, 42-13

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 CROSS**8-11****(H: 5-3, A: 2-5, N: 1-3)**

1916	Newark	W, 14-6
1925	A	L, 6-0
1926	Newark	L, 21-0
1927	Newark	L, 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
------	---	----------

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

2015	H	W, 27-14
2018	A	L, 55-14

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)**

1884	A	L, 27-14
1886	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

1891	A	L, 10-6
1892	A	L, 22-10
1893	A	L, 34-0

PELHAM BAY NAVAL TRANSPORT STATION

1-0 (H: 1-0)		
1918	H	W, 7-0

PENN MEDICAL

0-0-1 (H: 0-0-1)		
1909	H	T, 0-0

PENN MILITARY

COLLEGE 4-1-1 (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
1911	A	W, 3-0
1912	A	W, 26-6
1913	A	W, 37-0
1914	A	W, 83-0
1915	A	W, 39-3

SOUTH FLORIDA

7-2 (H: 4-1, A: 3-1)		
2005	H	L, 45-31
2006	A	W, 22-20
2007	H	W, 30-27
2008	A	W, 49-16
2009	H	W, 31-0
2010	A	L, 28-27
2011	H	W, 20-17 (OT)
2012	A	W, 23-13
2013	H	W, 31-6

SOUTHERN METHODIST

1-0 (A: 1-0)		
2013	A	W, 55-52 (3OT)

SUSQUEHANNA

1-0 (H: 1-0)		
1937	H	W, 9-0

SWARTHMORE

5-9 (H: 3-6, A: 2-3)		
1895	H	W, 26-12
1896	A	W, 16-10
1897	H	L, 8-6
1898	A	L, 6-0
1899	H	L, 34-0
1901	A	L, 27-0
1902	H	L, 12-6
1907	A	L, 29-5
1910	H	W, 21-6
1911	H	L, 21-0
1926	H	L, 13-0
1927	A	W, 19-6
1928	H	W, 13-2
1945	H	L, 13-6

SYRACUSE

12-30-1 (H: 6-12, A: 6-17-1, N: 0-1)		
1914	A	T, 14-14
1917	A	L, 14-10
1918	PG	L, 21-0
1919	A	L, 14-0
1930	A	L, 27-0
1941	A	L, 49-7
1942	H	L, 12-7
1949	H	L, 21-9
1950	A	L, 42-12
1975	H	W, 21-10
1980	A	L, 17-9
1981	A	W, 29-27
1982	GS	L, 31-8
1983	A	L, 17-13
1984	A	W, 19-0
1985	H	L, 31-14

1986	A	W, 16-10
1987	H	L, 20-3
1988	A	L, 34-20
1989	H	L, 49-28
1990	A	L, 42-0
1991	GS	L, 21-7
1992	A	L, 50-28
1993	GS	L, 31-18
1994	A	L, 37-36
1995	H	L, 27-17
1996	A	L, 42-0
1997	H	L, 50-3
1998	A	L, 70-14
1999	H	W, 24-21 (OT)
2000	A	L, 49-21
2001	H	L, 24-17</

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, 38-18
------	---	----------

1875	A	L, 48-18
1879	A	L, 58, 3t-0
1882	A	L, 98, 3t-3s
1882	H	L, 58, 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	38-18
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	48-18
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	58, 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	58-18
11/2	at Princeton	L	88, 4t-0
11/13	at Columbia	L	88, 4t-1t, 3s
Captain: John Morrison			

1881 (2-3-1)

10/15	at Princeton	L	38, 5t-11s
11/8	Columbia	T	0-0
11/10	Princeton	L	18-3s
11/17	CCNY	W	108, 17t-0
11/19	at Penn	W	18, 2t-1t
12/23	at Columbia	L	18, 3t-0
Captain: John Morrison			

1882 (6-4)

10/14	at Princeton	L	58, 6t-0
10/20	CCNY	W	78, 3s-0
10/21	at Yale	L	98, 3t-3s
10/28	Yale	L	58, 1t-1t
11/4	at Penn	W	3t, 1s-1t
11/7	Lafayette	W	88, 3t-0
11/9	Columbia	W	28, 1t-1t
11/14	Princeton	L	38, 4t-0
11/18	Penn	W	18, 2t-2t
11/24	at Stevens	W	28-0
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	32-6
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			

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. Elmdorf			

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			

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
11/22	at Brown	W	27-20

Captains: John Garrabrant, 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 (

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, Johnucci

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 Bankos,
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 Czelczek, Jeff Erickson,
Scott Erney, Pat Udovich**1990 (3-8)**

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 ^(or)
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 ^(or)
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 Gilkinson

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 Tverdov, Tiquan Underwood

2009 (9-4, 3-4 Big East)

9/7	Cincinnati*	L	47-15
9/12	Howard	W	45-7
9/19	FIU	W	23-15
9/26	at Maryland	W	34-13
10/10	Texas Southern	W	42-0
10/16	Pittsburgh*	L	24-17
10/23	at Army	W	27-10
10/31	at Connecticut*	W	28-24
11/12	#23 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 ^(or)
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 ^(or)
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^(or)

Captains: Steve Beauharnais,
Khaseem Greene,
Mason Robinson, Tim Wright

2013 (6-7, 3-5 American)

8/29	at Fresno State	L	52-51 ^(or)
9/7	Norfolk State	W	38-0
9/14	Eastern Michigan	W	38-0
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		
12/26	North Carolina (15) W	40-21

Quick Lane Bowl
12/26 North Carolina (15) W 40-21

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/

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 Career Touchdowns Scored on Kick Returns, Punt Return & Kick Return in Game (Nine Tied)
 8: Janarion Grant (3 punts, 5 kickoffs)

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

VII

HISTORY & TRADITION

THE FIRST FOOTBALL GAME

Rutgers and Princeton played the first game of intercollegiate football on Nov. 6, 1869, on a plot of ground where the present-day Rutgers gymnasium now stands in New Brunswick, N.J. Rutgers won that first game, 6-4.

The game was played with two teams of 25 men each under rugby-like rules, but like modern football, it was "replete with surprise, strategy, prodigies of determination and physical prowess," to use the words of one of the Rutgers players.

At 3 p.m. on that memorable afternoon, the 50 competitors and about 100 spectators gathered on the field. To distinguish themselves from the bareheaded visitors, 50 Rutgers students, including players, donned scarlet-colored scarves which they converted into turbans.

Events leading up to the game were described by John W. Herbert, Rutgers '72, who was one of the players: "To appreciate this game to the fullest you must know something of its background," Herbert wrote in 1933. "The two colleges were, and still are, of course, about 20 miles apart. The rivalry between them was intense. For years each had striven for possession of an old Revolutionary cannon, making night forays and lugging it back and forth time and again. Not long before the first football game, the canny Princetonians had settled this competition in their own favor by ignominiously sinking the gun in several feet of concrete. In addition to this, I regret to report, Princeton had beaten Rutgers in baseball by the harrowing score of 40-2. Rutgers longed for a chance to square things."

A challenge for the game was issued by Rutgers. Three games were to be played that year. The first, played at New Brunswick, was won by Rutgers. Princeton won the second game, but cries of "over-emphasis" prevented the third game in football's first year when faculties of both institutions protested on the grounds that the games were interfering with student studies. An analytical account of the game appeared in the November, 1869 issue of the Targum, Rutgers' undergraduate newspaper.

"To describe the varying fortunes of the match, game by game, would be a waste of labor for every game was like the one before," wrote the student reporter. "There was the same headlong running, wild shouting, and frantic kicking.

"To sum up, Princeton had the most muscle, but didn't kick very well, and wanted organization. They evidently don't like to kick the ball on the ground. Our men, on the other hand, though comparatively weak, ran well, and kicked well throughout. But their great point was the organization, for which great praise is due to the captain. The right men were always in the right place."

One of the Princeton players, William Preston Lane, in 1933 contended in a newspaper interview that Rutgers "ran us Princeton men out of town. I never found out why they did that," he related. "But we don't ask any questions. When we saw them coming after us, we ran to the outskirts of New Brunswick and got into our carriages and wagons and went away as fast as we could."

Lane's contention is refuted in the Targum account. "After the match the players had an amicable 'feed together,'" the paper reported. "At 8 o'clock our guests went home, in high good spirits, thirsting to beat us next time, if they can."

Regardless of what actually happened after the first game, football was here to stay. Rutgers got Columbia University started in the grid sport the following season and in a few years most of the colleges and universities in the East were represented on the gridiron.

THE BIRTHPLACE OF COLLEGE FOOTBALL

Parts of this article were written by John Bruns, former long-time sports writer for the Home News and the Easton Times-Express.

When Rutgers defeated Princeton in 1869, the setting was quite different than it is today. The game was contested on a field along College Avenue in New Brunswick. There were not tens of thousands of cheering fans in a multi-million dollar stadium. There was no manicured grass field or electronic scoreboard. There was no elaborate athletic equipment or television cameras. But on that fall day in 1869, those students established a tradition of quality football programs, competitiveness and school spirit that continues at Rutgers, the birthplace of intercollegiate football.

Now 148 years later entering the 2017 season, Rutgers has had many historical moments, outstanding athletes and memorable triumphs over the years.

However, those historic moments were difficult to predict during the early years when intercollegiate football scheduling was inconsistent. For example, Rutgers won six of 10 games in 1882, but played only one game in 1885. Similarly, the Scarlet Knights went 8-6 in 1891, but two years later played only four games. By the early 1900s, scheduling had become more consistent and football became more popular across the country.

The eight wins of 1891 were not matched until Rutgers went 8-1 in 1947 with one of the most successful teams of coach Harvey Harman in the Golden Era immediately following World War II. That team, quarterbacked by Frank Burns, who would later become Rutgers' most successful coach, lost its opener to Columbia and then swept through eight-straight opponents.

In 1913, coach George Foster Sanford began a tradition of success among Rutgers coaches in their inaugural year by leading his team to a 6-3 mark. He then flirted with two perfect seasons, improving the team to 7-1 in 1915 and 7-1-1 in 1917.

Those two seasons, which featured All-American Paul Robeson, were among Rutgers' best. The Scarlet Knights outscored opponents by an average of 44-3 in 1915 and 33-2 in 1917. Sanford, a member of Rutgers' Hall of Fame, also helped to introduce Rutgers to the New York metropolitan area, playing games at the Polo Grounds against teams like Notre Dame, Nebraska, Louisiana State and West Virginia. A few years later, in 1924, two-time All-America end and fullback Homer Hazel helped coach John Wallace continue the tradition of first-year coaching success, as Rutgers posted a 7-1-1 mark.

Harvey Harman also had a successful first season, going 7-1 in 1938, the year Rutgers dedicated the original Rutgers Stadium. Rutgers won the dedication game, 20-18, over Princeton.

Harman, however, was replaced by former coach Harry Rockafeller during World War II. His tenure included an 8-1 season in 1947 when Rutgers, dominated by WWII veterans, registered a combined record of 27-7 from 1945-48.

When John Steigman coached Rutgers from 1956-59, he brought back the single-wing formation to the Scarlet Knight offense, and led Rutgers to an 8-1 mark in 1958. The only loss of that season, 13-12 to the Quantico Marines, came when All-American tailback Billy Austin had to miss a game due to a broken hand.

Another first-year coach got off to an impressive start when John Bateman went 8-1 in 1960. That campaign was followed by Rutgers' first undefeated season in 1961, when the team went 9-0, capping the season with a fourth-quarter, 25-point comeback win over Columbia. That team included All-American center Alex Kroll, and was ranked 15th nationally. In his 11 seasons, Bateman led Rutgers to 73 wins in 124 games.

In 1973, Frank Burns took the reins of Rutgers football and became the most successful Rutgers coach ever by building teams recognized for fundamentals and defense. Burns himself was also known as a fierce linebacker and won the Most Valuable Player Award in the 1949 College All-Star game, when he made 17 tackles against the New York Giants. The Burns' defenses were led by linebackers Ed Steward, Jim Hughes, Jim Dumont and defensive end Nate Toran. Burns' first team went 6-5, while running back "JJ" Jennings rushed for 1,353 yards (third in Rutgers history) and 21 touchdowns (second).

Over the next five seasons, Burns' teams won at least seven games each season, including a five-season stretch from 1975-79 when Rutgers' winning percentage was .803 with a record of 45-11. The jewel in the crown of Burns' tenure as Rutgers' coach was the 1976 season, when the team was perfect at 11-0, establishing the best season ever at Rutgers. During Burns' 11 seasons at Rutgers, the Scarlet Knights won nearly two-thirds of their games (78-44). He also took Rutgers to its first bowl appearance – the Garden State Bowl – at Giants Stadium against Arizona State in 1978.

Doubtless, the biggest win of the Burns era was the 13-7 upset of Tennessee on November 3, 1979 in Knoxville. Burns called it "the greatest of my coaching career."

The following year, 1980, Rutgers had one of its great "near-misses" of its long history when the Scarlet bowed, 17-13, to a highly-favored Alabama team coached by Bear Bryant at Giants Stadium. The gracious Bryant said, "We didn't beat Rutgers. All I can say is we won."

In 1984 when Dick Anderson was named head coach, a renewed commitment to football at Rutgers was backed by a \$3 million state-funded package. Those funds helped finance the artificial surface practice fields, the practice "Bubble" and the Hale Center, which includes locker rooms, offices, a weight-training area and medical facilities for the football team.

Anderson won seven of 10 games in his inaugural season. Other highlights of his years at Rutgers include upset wins over such nationally-ranked teams as Penn State and Michigan State, and a nationally-televised victory over Northwestern in the program's 1,000th game. Anderson's teams produced some of the most exciting players in Rutgers history, including record-breaking passer Scott Erney, career tackles leader

FRANK BURNS, 1961

Tyrone Stowe (533 from 1983-86) and football/baseball star Eric Young. Anderson's last game at Rutgers was a memorable one. It was the 1989 Emerald Isle Classic versus Pittsburgh in Dublin, Ireland, the first time a Rutgers team played overseas.

Doug Graber became the Scarlet Knights' 23rd coach in 1990 and placed an emphasis on recruiting the best talent in the state of New Jersey. His first recruiting class included three first team all-state selections and two second-team All-State selections among the 12 recruits from New Jersey.

Another major boost for Rutgers came in 1991 when Rutgers joined the Big East Conference and won its first league game over Boston College, 20-13. The team went 13-9 in its first two years in the league, including a 4-2 mark in 1992.

The 1994 season celebrated not only the 125 years of college football, but also the return of the newly-renovated and expanded Rutgers Stadium. The return was a welcomed one. Rutgers teams have been at their best at the stadium, compiling a 237-120-4 (.662) record there since 1938. The new stadium has been quite a different setting than that of the first college football game played 130 years ago, as the Scarlet Knights are playing for their own place in history as they continue the college football tradition that was born "On the Banks of the Old Raritan."

1998 Big East Coach of the Year Terry Shea concluded his tenure in 2000, as the Scarlet Knights opted to take the program in a different direction for the 2001 season. On Dec. 1, 2000, Director of Athletics Bob Mulcahy introduced the newest coach in the storied history of Rutgers football - Greg Schiano. Schiano's first three recruiting classes rejuvenated the football program. In 2003, the team closed strong, upsetting Syracuse, 24-7, in the season finale. In 2004, before the largest crowd ever at the time at Rutgers Stadium (42,612), the Scarlet Knights defeated Michigan State, 19-14.

In 2005, Schiano coached Rutgers to its best record in over a decade, 7-5, and its first bowl bid since 1978. In a Wild West shootout staged at Chase Field in Phoenix, Rutgers fell just short, losing to Arizona State, 45-40, at the Insight Bowl Dec. 27.

In 2006 Schiano was named the National Coach of the Year and Big East Coach of the Year, as the Scarlet Knights earned their first national top-10 ranking in 2006 and won 11 games for the second time in school history. The campaign included a thrilling win 28-25 over No. 3/4 Louisville in front of a Thursday night national audience on ESPN. The comeback victory, with RU overcoming an 18-point deficit, became one of the turning points in modern Rutgers history as fans stormed the field to ignite "Pandemonium in Piscataway." Rutgers ended the season with a ranking of No. 12 in the national polls.

The success Rutgers achieved on the field was something Schiano envisioned from the first day he became the leader of the Scarlet Knights. At his introductory press conference, Schiano stated, "We're going to win at Rutgers and we're going to do it the right way." The 2006 season was complete with a convincing 37-10 victory over Kansas State in the Texas Bowl, the first bowl championship in school history. In addition, Brian Leonard was the recipient of the Draddy Trophy, known as the Academic Heisman.

The program won eight more games in 2007, including the highest ranked win in program history with a 30-27 victory over No. 2 USF. The season concluded with a dominating 52-30 victory over Ball State at the International Bowl in Toronto. Ray Rice ran for a school-record 280 rushing yards on the day to bring his career total to 4,926, a program high. An All-America pick and Heisman Trophy candidate, the running back also set the Scarlet Knight standards for attempts (910), touchdowns (49) and 100-yard games (25).

The 2008 campaign for the Scarlet Knights started slowly, but the program relied on a strong foundation built by Schiano and together as a family Rutgers turned in seven consecutive victories to close out the season - culminating in a 29-23 victory over NC State in the PapaJohns.com Bowl. In 2009, the Scarlet Knights saw a number of milestones set en route to a record of 9-4, including a 45-24 victory over UCF in the St. Petersburg Bowl.

Prior to Schiano's arrival at Rutgers, the Scarlet Knights had never fielded a receiver who had gained 1,000 yards in a season. In 2009, Tim Brown became the fourth during his tenure to eclipse the mark. Brown also became the school's all-time leader in receiving touchdowns, passing RU's initial first round draft pick Kenny Britt. RU had two first round picks in 2010, with Anthony Davis being the highest pick in program history at No. 11 by the San Francisco 49ers. Devin McCourty was selected at No. 27 by the New England Patriots.

While the results on the field did not favor Rutgers in 2010, the world was introduced to Eric LeGrand. The junior defensive tackle suffered a spinal cord injury at MetLife Stadium Oct. 16 against Army, but he did not let the condition bring him down. LeGrand has become a public figure and has raised countless dollars towards spinal cord research. He became the first Scarlet Knight in the 144 years of the football program to have his number retired during halftime of the Sept. 14, 2013 game against Eastern Michigan.

Rutgers returned to a bowl game in 2011 with a trip to the New Era Pinstripe Bowl. It was the second game of the season for the team at Yankee Stadium. The Scarlet Knights defeated Army during the regular season before beating Iowa State in the bowl game. Wide receiver Mohamed Sanu set the school record with 115 receptions on the season and was drafted in the third round of the NFL Draft by the Cincinnati Bengals.

Following the season, head coach Greg Schiano took the head coaching job with the Tampa Bay Buccaneers to end an 11-year tenure. Kyle Flood, who joined the program in 2005, was promoted from the staff to the lead position several days later.

Flood made an immediate impact on the Rutgers program with a successful first season, as he led the school to its first Big East Championship in 2012, ending with a 9-4 record and 5-2 record in the league. Flood was named the Big East Coach of the Year, an honor he shared with Louisville's Charlie Strong. Flood's nine regular season victories were the most by any first-year coach in Rutgers history, as eight players garnered All-Big East honors. Khaseem Greene totaled 136 tackles to earn Big East Defensive Player of the Year for the second consecutive season, in addition to All-America status. The defensive unit was among the best in school history, ranking fourth nationally in scoring defense, tied for ninth in turnovers gained and 10th in total defense.

Offensively, wide receiver Brandon Coleman established himself as one of the nation's premier deep threats by scoring 10 touchdowns during the season, tied for the most in school history. He would end up with 20 in his career, tied with Brown for the school record.

The year culminated with a trip to the Russell Athletic Bowl in Orlando to face Virginia Tech. However, the Scarlet Knights fell 13-10 in overtime. In the offseason, Rutgers had 12 players signed by NFL teams, with a school-record seven selected in the NFL Draft.

Rutgers came out of the gates in 2013 with a 4-1 start through September. Following a 52-51 loss in overtime at Fresno State, RU rattled off four straight wins. The winning streak was highlighted by a comeback win over Arkansas in the first visit by an SEC team to High Point Solutions Stadium. In its first American Athletic Conference game, Rutgers won in triple overtime at

SMU, 55-52. Other conference victories included a late fourth quarter win with the hurry-up offense versus Temple and a postseason-clinching performance on Senior Night against USF. The 2013 New Era Pinstripe Bowl was the eighth bowl trip in nine years for Rutgers. The Scarlet Knights took on a ranked Notre Dame team inside a sold-out Yankee Stadium.

On July 1, 2014, Rutgers officially joined the Big Ten Conference to usher in a new era in its deep and storied history. Support for the program reached new levels for the Big Ten opener, as a stadium-record 53,774 fans packed High Point Solutions Stadium for a game against Penn State. The Scarlet Knights won their first Big Ten game Oct. 4 over Michigan, with Kemoko Turay leaping to block a potential go-ahead field goal to seal the win and set off a storming of the field. The first road win in conference play came at Maryland after RU erased a 35-10 deficit to win 41-38 in the biggest comeback in school history, which would be matched a year later at Indiana. Senior quarterback Gary Nova threw for 347 yards on a career-best 28 completions in the 2014 win versus the Terrapins, ending his career as the all-time touchdown passing leader (73).

The first year in the Big Ten would be capped off with a convincing 40-21 win over North Carolina in the Quick Lane Bowl, hosted by the Detroit Lions. The Scarlet Knights went 8-5 and earned the Lambert-Meadowlands Trophy, emblematic of the top team in the East in the Bowl Subdivision.

In the second year in the Big Ten, Leonte Carroo closed his time as a Scarlet Knight with 10 receiving touchdowns to raise his school-record total to 29 over 31 games at the position. He averaged a score once every 4.2 receptions over his career, racking up 2,373 yards to join the list of standout wide receivers.

On Dec. 7, 2015, Chris Ash 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.

In preparation of the 150th anniversary of college football, Rutgers launched a year-long commemoration of its historic contribution to the sport on November 6, 2018. As the birthplace of college football, Rutgers celebrates the tradition, history and pageantry of 150 years of football "On the Banks."

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 Jack 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 1976:
Third Team, AP
1976:
Second Team, AP
First Team, Kodak

JOHN ALEXANDER
Defensive Tackle 1976:
Honorable Mention, AP

JIM HUGHES
Linebacker 1976:
Honorable Mention, AP

HENRY JENKINS
Defensive Back 1976:
Honorable Mention, AP

MARK TWITTY
Wide Receiver 1976:
Honorable Mention, AP

ED STEWARD
Linebacker 1978:
Honorable Mention, AP

DINO MANGIERO
Defensive Tackle 1978:
Third Team, AP

DERON CHERRY
Defensive Back 1980:
Honorable Mention, AP

KEN SMITH
Defensive Back 1980:
Honorable Mention, AP

KEVIN KURDYLA
Offensive Tackle 1980:
Honorable Mention, AP

ED MCMICHAEL
Quarterback 1980:
Honorable Mention, AP

TIM ODELL
Wide Receiver 1980:
Honorable Mention, AP

JIM DUMONT
Linebacker 1982:
Honorable Mention, AP

ALEX FALCINELLI
Placekicker 1982:
Honorable Mention, AP

JOHN OWENS
Offensive Guard 1983:
Honorable Mention, AP

ALAN ANDREWS
Tight End 1984:
Second Team, AP

ANDREW BAKER
Flanker 1984:
Honorable Mention, AP

HAROLD YOUNG
Defensive Back 1984:
Honorable Mention,
Sporting News

TYRONNE STOWE
Linebacker 1985:
Honorable Mention, AP
1986:
Honorable Mention, AP

BRIAN COBB
Flanker 1987:
Honorable Mention, AP

ALEC HOKE
Defensive End 1987:
Honorable Mention, AP

GEORGE BANKOS
Defensive Tackle 1988:
Honorable Mention, AP

SCOTT ERNEY
Quarterback 1988:
Honorable Mention, AP

MATT O'CONNELL
Punter 1988:
Honorable Mention, AP

COURTNEY GREENE
Safety 2005:
(Freshman), Football Writers Association of America, First Team (Freshman), College Football News, Second Team (Freshman), Rivals Third Team (Freshman), The Sporting News

RAY RICE
Running Back 2005:
Third Team (Freshman), The Sporting News 2006:
Second Team, AP, Walter Camp, The Sporting News, Rivals, SI.com 2007:
Second Team, AP, Walter Camp, The Sporting News, SI.com, Scout.com

ERIC FOSTER
Defensive Tackle 2006:
First Team, Football Writers of America 2007:
Second Team, The Sporting News

ANTHONY DAVIS
Offensive Line 2007:
First Team (Freshman), The Sporting News, Rivals Second Team (Freshman), College Football News, Scout.com 2009:
Second Team, Walter Camp Football Foundation Third Team, Sporting News, Honorable Mention, Pro Football Weekly

JOE LEFEGED
Safety 2007:
Honorable Mention (Freshman), The Sporting News, Scout.com

STEVE TARDY
Offensive Tackle 1988:
Honorable Mention, AP

ERIC YOUNG
Wide Receiver 1988:
Honorable Mention, AP

JIM GUARANTANO
Wide Receiver 1992:
Honorable Mention, UPI

BRUCE PRESLEY
Running Back 1992:
Second Team (Freshman), Football News

TERRELL WILLIS
Running Back 1993:
First Team (Freshman), Football News Honorable Mention, UPI 1994:
Honorable Mention, UPI

KENNY BRITT
Wide Receiver 2008:
Third Team, Associated Press, Phil Steele Honorable Mention, SI.com

DEVIN MCCOURTY
Defensive Back 2009:
Honorable Mention, Pro Football Weekly

MOHAMED SANU
Quarterback 2009:
Honorable Mention (Freshman), CollegeFootballNews.com 2011:
Fourth Team, Phil Steele Honorable Mention, SI.com

TOM SAVAGE
Quarterback 2009:
First Team (Freshman), Football Writers Association of America, Third Team (Freshman), Phil Steele's Magazine Honorable Mention (Freshman), CollegeFootballNews.com

SCOTT VALLONE
Defensive Line 2009:
First Team (Freshman), Football Writers Association of America First Team (Freshman), Phil Steele's Magazine Honorable Mention (Freshman), CollegeFootballNews.com

MARCO BATTAGLIA
Tight End 1994:
Honorable Mention, UPI 1995:
Consensus First Team AP, Walter Camp, Football Coaches Association, Football Writers Association, Football News, Pro and College Football News Weekly, UPI

ALFRED PETERSON
Defensive End 2001:
Third Team (Freshman), The Sporting News

BRIAN LEONARD
Fullback 2003:
Freshman, College Football News 2004:
First Team, Pro Football Weekly 2005:
First Team, Pro Football Weekly 2006:
First Team, Pro Football Weekly, ESPN.com

JEREMY ITO
Placekicker 2004:
Freshman, The Sporting News 2006:
Honorable Mention, SI.com

RYAN NEILL
Defensive End 2005:
Honorable Mention, SI.com

KHASEEM GREENE
Linebacker 2011:
Third Team, Phil Steele Honorable Mention, SI.com 2012:
Second Team, Walter Camp Football Foundation, SI.com Third Team, Associated Press, CBSSports.com

KALEB JOHNSON
Offensive Line 2011:
First Team (Freshman), Football Writers Association of America Second Team (Freshman), Rivals.com

TYLER KROFT
Tight End 2013:
Honorable Mention, SI.com

STEVE LONGA
Linebacker 2013:
First Team (Freshman), Sporting News Second Team (Freshman), Athlon Sports

KEMOKO TURAY
Defensive End 2014:
First Team (Freshman), Football Writers Association of America, Scout (Freshman), Second Team

ALL-EAST SELECTIONS

1947	Frank Burns First Team	QB
	Mike Kushinka First Team	T
1949	Bucky Hatchett First Team, Collier's	TE
1951	Jim Monahan First Team	FB
1954	Brian O'Hearn First Team, Collier's	C
1955	Bob Howard Second Team	OG
1957	Bill Austin First Team	RB
	Richard Oberlander Honorable Mention	
1958	Bill Austin First Team	RB
	Larry Muschiatti Honorable Mention	OG
	Bob Simms Honorable Mention	End
	Charles Wermuth Honorable Mention	End
1959	Bob Simms First Team	End
1960	Alex Kroll First Team, ECAC	C
	Steve Simms First Team, ECAC	RB
1961	Alex Kroll First Team, ECAC/First Team, AP	C
	Sam Mudie Third Team, AP	QB
	Steve Simms First Team, AP	FB
1962	Tom Tappen First Team, ECAC	TE
1963	Tony Hoefflinger First Team, ECAC	OG
1966	Jack Emmer First Team, ECAC	SE
1967	Bruce Van Ness First Team, ECAC	RB
	Rookie of the Year	
1968	Bryant Mitchell First Team, ECAC	RB
1969	Jim Benedict First Team, AP	SE
	Sam Chapman Honorable Mention, AP	DB
	Steve Ferrughelli Honorable Mention, AP	RB
	Rich Policastro First Team, AP	QB
	Lee Schneider Honorable Mention, AP	LB
	Bruce Van Ness Honorable Mention, AP	RB
1970	Sam Picketts First Team, ECAC/HM, AP	LB
	Larry Clymer Second Team, AP	DB
	Mike Kizis Honorable Mention, AP	OT
	Mike Pellowski Honorable Mention, AP	DT
1971	Sam Picketts First Team, ECAC	LB
	Second Team, AP	
	Ed Jones Honorable Mention, AP	DB
1972	Larry Christoff First Team, AP	TE
	"JJ" Jennings First Team, ECAC/AP	RB
	Andy Tighe First Team, ECAC	OG
	Leo Gasienica Honorable Mention, AP	QB
	Dave Rinehimer Honorable Mention, AP	OG
1973	"JJ" Jennings First Team, ECAC/AP	RB
	Steve Allen Second Team, AP	DT
	Ed Jones Second Team, AP	DB
	Andy Tighe Second Team, AP	OG
	Tom Sweeney Honorable Mention, AP	SE
1974	Tom Holmes First Team, ECAC/HM, AP	LB
	Ed Jones First Team, ECAC/NY Times	DB
	Paul Krasnavage First Team, ECAC/NY Times	DT
	Nate Toran First Team, AP/NY Times	DE
	Andy Zdobylak First Team, ECAC/HM, AP	C
	Tony Pawlik Honorable Mention, AP	DB
1975	Curt Edwards First Team, ECAC	FB
	Tony Ray First Team, ECAC	OG
	Nate Toran First Team, AP/ECAC	DE
	John Alexander Honorable Mention, AP/ECAC	DT
	Jim Teatom Honorable Mention, ECAC	SS
	Mark Twitty Honorable Mention, ECAC	WR
1976	John Alexander First Team, ECAC/HM, AP	DT
	Jim Hughes First Team, ECAC/HM, AP	LB
	Nick Sauter First Team, ECAC	OT
	Nate Toran First Team, ECAC/AP	DE
	Mark Twitty First Team, ECAC/HM, AP	SE
	Jim Teatom Honorable Mention, ECAC	SS
1977	Bob Davis First Team, ECAC/HM, AP	FS
	Dan Gray Second Team, AP	DT
	John Gallo Honorable Mention, AP	OT
	Bert Kosup Honorable Mention, AP	QB

	Mike Fisher Honorable Mention, AP	RB
	Mark Lassiter Honorable Mention, AP	RB
	Dan Pfabe Honorable Mention, AP	OG
	Elvin Washington Honorable Mention, AP	LB
1978	Tim Blanchard First Team, ECAC	LB
	Second Team, AP	
	John Gallo First Team, UPI/ECAC	OT
	Jim Hughes First Team, ECAC	LB
	Ed Steward First Team, AP	NG
	John Bucci Second Team, AP	C
	Dave Dorn Second Team, AP	FL
	Mark Freeman Second Team, AP	DB
	Kevin Kurdyla Second Team, AP	OT
	Glen Kehler Honorable Mention, AP	FB
	Dino Mangiero Honorable Mention, AP	DT
1979	Dino Mangiero First Team, AP	DT
	Kennan Startzell First Team, AP	PK
	Deron Cherry Second Team, AP	DB
	Dave Dorn Second Team, AP	FL
	Kevin Kurdyla Second Team, AP	OT
	Ed McMichael Honorable Mention, AP	QB
	Frank Naylor Honorable Mention	C
	Tim Odell Honorable Mention, AP	WR
	Ken Smith Honorable Mention, AP	DB
1980	Tim Odell First Team, AP	WR
	Ken Smith First Team, AP	DB
	Deron Cherry Second Team, AP	DB
	Kevin Kurdyla Second Team, AP	OT
	Ed McMichael Second Team, AP	QB
1981	Jim Dumont Honorable Mention, AP	LB
	Frank Naylor Honorable Mention, AP	C
	Bill Pickel Honorable Mention, AP	DT
	Mike Rustemeyer Honorable Mention, AP	DT
1982	Jim Dumont First Team, AP	DB
	Andrew Baker Second Team, AP	FL
	Alex Falcinelli Second Team, AP	PK
	Keith Woetzell Second Team, AP	LB
	Bill Beschner Honorable Mention, AP	DT
	Bill Houston Honorable Mention, AP	DB
	Bryant Moore Honorable Mention, AP	RB
1983	Jim Dumont First Team, AP	LB
	John Owens First Team, AP	OT
	Alan Andrews Second Team, AP	TE
	Joe DiGilio Second Team, AP	C
	Jeff Kurdyla Second Team, AP	DT
	Tom Angstadt Honorable Mention, AP	PK
	Andrew Baker Honorable Mention, AP	FL
	Bill 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
	Tyronne 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	Tyronne 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	

	Tyronne 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 (124) - Big Ten (26), American (4), Big East (94)

2018	Raheem Blackshear (RB) HM (Coaches)	2006	Eric Foster (DT) First Team
	Justin Davidovicz (PK) HM (Coaches)		Clark Harris (TE) First Team
	Saquan Hampton (DB) HM (Coaches & Media)		Joe Radigan (P) First Team
	Jonah Jackson (OL) HM (Coaches & Media)		Ray Rice (RB) First Team
	Adam Korsak (P) HM (Coaches & Media)		Jeremy Zuttah (OT) First Team
	Trevor Morris (LB) HM (Media)		Ron Girault (DB) Second Team
2017	Ryan Anderson (P) First Team (Coaches & Media)		Courtney Greene (DB) Second Team
	Tariq Cole (OL) HM (Coaches & Media)		Jeremy Ito (PK) Second Team
	Gus Edwards (RB) HM (Coaches)		Brian Leonard (RB) Second Team
	Damon Hayes (DB) HM (Media)		Ramel Meekins (DT) Second Team
	Kiy Hester (DB) HM (Coaches & Media)		Pedro Sosa (OT) Second Team
	Sebastian Joseph (DL) HM (Coaches)		Cameron Stephenson (OL) Second Team
	Dorian Miller (OL) HM (Coaches & Media)		Devraun Thompson (LB) Second Team
	Trevor Morris (LB) HM (Media)		Jamaal Westerman (DE) Second Team
2016	Blessuan Austin (CB) HM (Media)	2005	Ryan Neill (DE) First Team
	Tariq Cole (OL) HM (Coaches)		Clark Harris (TE) First Team
2015	Janarion Grant (KR) Second Team (Media), Third Team (Coaches)		John Glass (OL) First Team
	Leonte Carroo (WR) Third Team (Media), HM (Coaches)		Willie Foster (KR/PR) First Team/ Special Teams Player of the Year
	Steve Longa (LB) Third Team (Media), HM (Coaches)		Brian Leonard (RB) Second Team
	Keith Lumpkin (OL) HM (Coaches & Media)		Tres Moses (WR) Second Team
	Chris Muller (OL) HM (Media)	2004	Ryan Neill (DE) First Team
	Quentin Gause (LB) HM (Media)		Clark Harris (TE) First Team
2014	Leonte Carroo (WR) First Team (Media), HM (Coaches)		Tres Moses (WR) First Team
	Kaleb Johnson (OL) HM (Media & Coaches)		Brian Leonard (RB) First Team
	Darius Hamilton (DL) HM (Media)		John Glass (OL) Second Team
	Kemoko Turay (DL) HM (Media)	2003	Raheem Orr (DE) First Team
2013	Paul James (RB) First Team		Nate Jones (KR) Second Team
	Tyler Kroft (TE) First Team	2002	Nate Jones (KR) First Team/ Co-Special Teams Player of the Year
	Betim Bujari (OL) Second Team		Shawn Seabrooks (DB) Second Team
	Janarion Grant (KR) Second Team	2001	L.J. Smith (TE) Second Team
2012	Khaseem Greene (LB) First Team/ Defensive Player of the Year	2000	Rich Mazza (OL) Second Team
	Antwan Lowery (OL) First Team		Wes Robertson (LB) Second Team
	Duron Harmon (S) First Team	1999	Shaun O'Hara (OL) First Team
	Logan Ryan (CB) First Team		Wayne Hampton (DL) Second Team
	Scott Vallone (DL) First Team	1998	Shaun O'Hara (OL) Second Team
	Brandon Coleman (WR) Second Team		Wayne Hampton (DL) Second Team
	Jawan Jamison (RB) Second Team		Tosh Riddick (KR) Second Team
	Kaleb Johnson (OL) Second Team	1997	Brian Sheridan (LB) Second Team
2011	Khaseem Greene (LB) First Team/ Co-Defensive Player of the Year		Jared Sloan (P) Second Team
	Art Forst (OL) First Team	1995	Marco Battaglia (TE) First Team/ Offensive Player of the Year
	Duron Harmon (DB) First Team		Robert Barr (OL) First Team
	Mohamed Sanu (WR) First Team		Terrell Willis (RB) First Team
	Jeremy Deering (KR) Second Team		Chris Kennedy (OL) Second Team
	Justin Doerner (P) Second Team	1994	Terrell Willis (RB) First Team
	Logan Ryan (DB) Second Team		Marco Battaglia (TE) Second Team
	Desmond Wynn (OL) Second Team		Ken Dammann (OL) Second Team
2010	Joe Lefeged (DB) Second Team		Robert Sneathen (LB) Second Team
2009	Anthony Davis (OL) First Team		Mark Washington (DB) Second Team
	Devin McCourty (DB) First Team	1993	Chris Brantley (WR) First Team
	Tim Brown (WR) Second Team		Terrell Willis (RB) First Team, (R Sp.), Second Team/Rookie of the Year
2008	Kenny Britt (WR) First Team		Andrew Beckett (DL) Second Team
	Courtney Greene (DB) First Team		Scott Vaughn (OL) Second Team
	Anthony Davis (OL) Second Team	1992	Jim Guarantano (WR) First Team
	Ryan D'Imperio (LB) Second Team		Jay Bellamy (DB) Second Team
	Jamaal Westerman (DL) Second Team		Craig Mitter (RB) Second Team
2007	Eric Foster (DT) First Team		Bruce Presley (RB) Rookie of the Year
	Ray Rice (RB) First Team		Shawn Williams (LB) Second Team
	Tiquan Underwood (WR) First Team	1991	Elcardo Webster (LB) First Team
	Jeremy Zuttah (OT) First Team		Malik Jackson (DB) First Team
	Kenny Britt (WR) Second Team		Jay Bellamy (DB) Second Team
	Courtney Greene (DB) Second Team		Jim Guarantano (WR) Second Team
	Pedro Sosa (OL) Second Team		Travis Broadbent (OL) Second Team

HM = Honorable Mention

JASON & DEVIN MCCOURTY

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
Saquan Hampton	DB	2015-18	New Orleans Saints	6	177	2019
Blessuan Austin	DB	2015-18	New York Jets	6	196	2019
Tariq Cole	OL	2015-18	Arizona Cardinals	Free Agent		2019
Jonathan Hilliman	RB	2018	New York Giants	Free Agent		2019
Jerome Washington	TE	2017-18	Arizona Cardinals	Free Agent		2019
Isalah Wharton	DB	2015-18	Minnesota Vikings	Free Agent		2019
Kevin Wilkins	DL	2015-18	Philadelphia Eagles	Free Agent		2019
Kemoko Turay	DE/LB	2013-17	Indianapolis Colts	2	52	2018
Sebastian Joseph-Day	DT	2013-17	Los Angeles Rams	6	195	2018
Ryan Anderson	P	2017	New York Giants	Free Agent		2019
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

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Eric LeGrand	DT	2008-11	Tampa Bay Buccaneers	Free Agent		2012
Joe Martinek	RB	2007-11	New York Giants	Free Agent		2012
Desmond Stapleton	OL	2007-11	Pittsburgh Steelers	Free Agent		2012
Desmond Wynn	OL	2007-11	Tampa Bay Buccaneers	Free Agent		2012
Howard Barbieri	OL	2006-10	Houston Texans	Free Agent		2011
Brandon Bing	CB	2007-10	New York Giants	Free Agent		2011
Jonathan Freeny	DE	2007-10	Miami Dolphins	Free Agent		2011
Joe LeFeged	DB	2007-10	Indianapolis Colts	Free Agent		2011
Alex Silvestro	DE	2007-10	New England Patriots	Free Agent		2011
Anthony Davis	OL	2007-09	San Francisco 49ers	1	11	2010
Devin McCourty	CB	2005-09	New England Patriots	1	27	2010
Ryan D'Imperio	FB	2006-09	Minnesota Vikings	7	237	2010
Tim Brown	WR	2006-09	New York Giants	Free Agent		2010
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'Vonne 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

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Matt Brown	OG	1994-95	San Diego Chargers	Free Agent		1996
Jim Guarnera	DE	1993-95	San Francisco 49ers	Free Agent		1996
Rob Higgins	QB	1994-95	San Diego Chargers	Free Agent		1996
Chris Kennedy	OG	1992-95	New York Giants	Free Agent		1996
Dan Latore	TE	1994-95	Detroit Lions	Free Agent		1996
Ray Lucas	QB	1992-95	New England Patriots	Free Agent		1996
Bruce Presley	RB	1992-95	Indianapolis Colts	Free Agent		1996
Rudy Smith	DE	1994-95	Dallas Cowboys	Free Agent		1996
Mark Washington	DB	1992-95	New York Giants	Free Agent		1996
Terrell Willis	RB	1993-95	New York Jets	Free Agent		1996
Keif Bryant	DE	1991-94	Seattle Seahawks	7	216	1995
Wes Bridges	FB	1991-94	Philadelphia Eagles	Free Agent		1995
Alcides Catanho	LB	1991-94	New England Patriots	Free Agent		1995
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
Elcardo 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
John 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

Player	Pos.	Years at RU	NFL Organization	Round	Pick	Year
Mike Morgan Pellowski	LB	1968-70	New England Patriots	Free Agent		1971
Mike Yancheff	QB	1969-70	Los Angeles Rams			
Bruce Van Ness	RB	1967-69	Atlanta Falcons	5	112	1970
Lee Schneider	LB	1967-69	New York Giants			
Jack Emmer	WR	1964-66	New York Jets	13	327	1967
Bob Yaksick	QB	1960-62	Chicago Bears	19	262	1963
Sam Mudie	QB	1959-61	Pittsburgh Steelers	12	160	1962
Bob Simms	TE	1957-59	New York Giants	10	120	1960
Alex Kroll	C	1960-61	Los Angeles Rams	27	320	1959
Bill Austin	RB	1956-58	Washington Redskins	28	329	1959
Jim Monahan	RB	1949-51	Dallas Texans	25	290	1952
Bill Pennington	LB	1949-50	Baltimore Colts			
Leon Root	C	1948-50	Chicago Cardinals	30	355	1951
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 (22 RINGS BY 15 PLAYERS)

Player	Position	Years at RU	NFL Organization	Notes	Super Bowl
Duron Harmon	DB	2009-12	New England Patriots	Reserve DB	LIII
Devin McCourty	FS	2005-09	New England Patriots	Captain & Starter	LIII
Jason McCourty	CB	2005-08	New England Patriots	Starter	LIII
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	Captain & 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	Captain & 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

MOHAMED SANU AND LOGAN RYAN AT SUPER BOWL LI

SCARLET KNIGHTS TO PLAY IN A SUPER BOWL (34 APPEARANCES BY 22 PLAYERS)

Player	Position	Years at RU	NFL Organization	Notes	Super Bowl
Duron Harmon	DB	2009-12	New England Patriots	Reserve DB	LIII
Devin McCourty	FS	2005-09	New England Patriots	Captain & Starter	LIII
Jason McCourty	CB	2005-08	New England Patriots	Starter	LIII
Sebastian Joseph-Day	DL	2013-17	Los Angeles Rams	Reserve DL	LIII
Kenny Britt	WR	2006-08	New England Patriots	Reserve WR	LII
Duron Harmon	DB	2009-12	New England Patriots	Captain & Starter	LII
Devin McCourty	DB	2005-09	New England Patriots	Captain & 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	Captain & 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	Captain & 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 & 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 & 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)
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
Abraham, Kessawn - 2018
Abreu, Manny - 2008-11
Acanfora, Gerry - 1960
Ackroyd, Samuel - 1918
Adams, Gene - 1986
Adams, J. - 1900
Adkins, Doug - 1991-92
Agudosi, Carlton - 2013-16
Ahern, Hugh - 2013
Ahern, John - 1975-76
Ahmed, Hany (Mgr.) - 1992-94
Aiken, Jonathan - 2012-14
Ajamian, Alan - 2009
Alexander, John - 1919
Alexander, John - 1973-76
Alexander, Taj - 2012-14
Alken, Frederick - 1887
Allen, Frederick - 1869, 70, 72
Allen, John - 1965
Allen, Raymond - 1905
Allen, Ron - 1988-91
Allen, Scott - 1985
Allen, Steve - 1971-73
Allen, Zach - 2017
Alligair, John - 1935
Allison, Matt - 1975-77
Allmer, Chris (Mgr.) - 1998-2001
Altomare, Joe - 1988
Alverson, James - 1908-11
Alvord, Greg - 1985-86
Ambrose, Joseph - 1950-52
Ambling, Harry (Mgr.) - 1951
Anderson, Billy - 2008-09
Anderson, Claremont - 1929
Anderson, Haward - 1923
Anderson, Howard - 1950-52
Anderson, John (Mgr.) - 1937
Anderson, Karl - 1975
Anderson, Mark - 1974
Anderson, Milton - 1928-30
Anderson, Ravon - 2000-01
Anderson, Ryan - 2017
Anderson, William - 1873-74
Anderson, William - 1923-24
Andiorio, Ken - 1978-79
Andre, Jerry - 2001-04
Andrews, Alan - 1982-84
Angelillo, John - 1969
Angstadt, Tom - 1983-85
Angus, Harry - 1903-04
Angyal, Joseph - 1943
Anstatt, Joseph - 1961
Anthony, Brian - 1984
Anthony, Max - 2017-18
Anyia, Sandy - 2016
Anzeide, Chris - 1995
Applefield, Marcus - 2015-17
Archambault, Victor - 1949-50
Archibald, Lauren - 1911
Arcidiacono, Brandon - 2014-15
Arcidiacono, Nick - 2013-16
Arnold, Burt - 1949-50

Arthur, John - 1950-52
Arthur, Walter - 1886
Arway, William - 1950
Asberry, Dondre - 2002-06
Ashby, Kenneth - 1937
Ashton, George - 1872
Astridge, Ron - 1968
Aston, Connor (Mgr.) - 2015-16
Atkinson, Asher - 1883-84
Atwood, Donner - 1943
Aubry, Robert - 1937
Augustine, Harold - 1920
Austin, Blessuan - 2015-18
Austin, Jean - 1984-87
Austin, Raymond - 1913-15
Austin, William - 1956-58
Aydelott, John - 1888-90
Ayres, Louis (Mgr.) - 1895
Azzarita, Frank - 1952
-B-
Babcock, James - 1908
Bachety, Beau - 2011-12
Bachman, Matt - 1982-83, 85-86
Baer, William - 1912
Bailey, Bill - 1990-93
Bailey, Dacoven - 2016-17
Bain, Alan - 1970-72
Baham, Robert - 2007
Baker, Andrew - 1879
Baker, Andrew - 1981-8
Baker, Chris - 2002, 04-05
Baker, Clifford - 1917-19
Baker, Derek - 1985-88
Baker, Gordon - 1976-77
Baker, James - 1965-67
Baker, Jerome - 2003
Baker, John - 1904-06
Baker, Timothy - 1999-2000
Bakst, Murray - 1969-70
Baldwin, George - 1970
Baldwin, Richard - 1976-78
Ball, Madison - 1869-70
Balogh, W. Arpad - 1928
Banks, George - 1985-87
Banks, Gordon - 1976
Banks, Roland - 1886
Barbieri, Howard - 2007-10
Barnaby, Val - 2002-05
Barnes, Corey - 2002, 04-05
Barnes, Darian - 1999
Barnes, Terrell (Mgr.) - 2010, 12-13
Barnwell, Nadir - 2013-14
Barone, Joe - 1969
Barone, Steve - 1998-2001
Barowski, Sean - 2012-14
Barr, Michael - 1998-2001
Barr, Robert - 1994-95
Barr, Thomas T. (Mgr.) - 1911-12
Barrow, Tim - 2018
Batchelder, Walter - 1883-84
Bateky, Jonathan - 2015-18
Battaglia, Marco - 1992-95
Battle, Bernarr - 1987-89
Battle, Rashawn - 2018

Bauer, John - 1969-70
Bauman, Richard - 1931
Bayoh, Sorie - 2007-10
Beachem, T. (Mgr.) - 1967-69
Bear, Robert - 1955
Beauharnais, Steve - 2009-12
Beckett, Andrew - 1990-93
Beckford, William - 2003-06
Beckwith, Arthur - 1921
Beddoe, Gary - 1983
Bednard, Paul - 1937-38
Beekman, Myron - 1907-08
Beekman, Theodore - 1879-80
Behnke, Craig - 1991
Behnke, Joe - 2012-13
Behrend, John - 1950
Beierle, Brill - 1970
Belh, Mike - 1995-99
Belichick, Stephen - 2011
Beljour, Jean - 2004-07
Bell, Arthur - 1927
Bell, Gary - 1958
Bellamy, Jay - 1990-93
Bellezza, Len - 1983
Bellia, Tyler - 2013
Benante, Marty - 1971-72
Bender, Brian - 1999-2000, 02-03
Bender, Cuno - 1935-36
Bender, David - 1921-24
Bender, Peter - 1950
Benedetto, Joe (Mgr.) - 2009-10
Benedict, James - 1968-69
Benestad, John - 1990-93
Benke, Gary - 1966
Benke, Paul - 1959-60
Benkert, Henry - 1921-24
Bercier, Ken - 1979-81
Berdine, George - 1870
Bergamini, Herbert - 1909, 11, 12
Bergen, Sam - 2012-15
Berkowitz, Joseph - 1943
Berkowitz, Simpson - 1924-26
Bernath, Fred - 1928
Bernstein, Howard - 1944
Berry, Tony - 1999-2001
Berson, Steven - 1999-2002
Beschner, Bill - 1980-83
Bethae, Andrew (Mgr.) - 1998-2000
Bethune, T.R. - 1980-83
Beugless, Francis - 1920-21
Bido, Luis - 1990-92
Bierman, Moses - 1880-82
Biernacki, Dan - 2004
Bilderback, Willis - 1929
Billock, Fred - 1972-73
Bimonte, Mike - 2013-14
Bines, Blair - 2006-09
Bing, Brandon - 2007-10
Bing, Richard - 1966-68
Bishop, Ellis (Mgr.) - 1890
Bishop, James, Jr. - 1888-90
Bishop, John - 1875-77
Black, Cunningham - 1904-07
Black, John - 1897-98

Black, Shin - 1996-99
Blackshear, Raheem - 2017-18
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
Bleiberg, Derek (Mgr.) - 2006-09
Bliss, William - 1924-25
Block, Norton - 1947
Bloom, Jack - 1998-99
Blum, John - 1992
Blumberg, Edward - 1935
Blumenstock, Marvin - 1952-54
Bobrowski, C. - 1937
Boehrer, Bryan - 2001-02
Boggs, Dre - 2014
Bohnel, Jay - 1961-62
Bokesch, Randy - 1969
Bolash, Bill - 1972-74
Bolin, Kyle - 2017
Bonagura, David - 2016
Bonosoro, John (Mgr.) - 1972-73
Bonsall, Richard - 1967-68
Benedict, 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
Bowlby, 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	Campassi, Joseph - 1967	Clancy, Mike - 2004	Cos, Harry - 1906	Deering, Jeremy - 2010-13	Dorsey, Tekay - 1990-92	Engle, Maurice - 1901	Forbes, Alex - 1939
Brinckerhoff, James - 1902-04	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
Britt, Kenny - 2006-08	Campbell, Dennis - 2006-08	Clark, Davon - 2001-02	Courten, Donald - 1929-31	DeLamater, Ezra - 1869-70	Douglas, Ross - 2016-17	Epps, Joe - 1970-71	Forbes, William - 1942
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	Dell'Angela, Silvio - 1958-59	Drakes, Chris (Mgr.) - 2004	Erney, Scott - 1986-89	Forghash, Andrew - 1968-69
Brown, Kevin - 2006-08	Clark, Pete - 1974-75	Clark, Pete - 1974-75	Coyle, Chris - 1987	DeLouisia, Nick - 2012, 14	Drowns, 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	DeLufo, 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, Charles - 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	Capestro, Stephen - 1938-41	Clayton, Najee - 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	DeMarrais, Douglass - 1977	Dubiel, William - 1986-88	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	Capestro, Stephen - 1938-41	Clymer, Bruce - 1952-53	Croke, Allen - 1907-08	Demyen, Marc - 1995-96	DuBois, Roelf - 1901	Facyson, Markis - 2002-05	Fox, Edward - 1907
Brown, Conger (Mgr.) - 1931	Capria, Richard - 1964-66	Clymer, Larry - 1968-70	Croshaw, 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	France, Valentine - 1917-18
Brown, Gene - 1988	Carlucci, John - 1972-73	Cobb, Brian - 1985-87	Cronin, Jerry - 1929-31	Dennan, J.J. - 2014-16	Duffy, Brian - 2001-04	Fallon, Jim - 1970	France, 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	Cardaparo, John - 1893-96	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	Cubit, 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, Jennifer (Mgr.) - 1991	Cummins, John - 1982-84	DeSedas, Gaudhi - 2007	Dumort, Robert - 1981-83	Fatukasi, Olakunle - 2017-18	Freedy, 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	Fauntleroy, Gary - 1996-98	Freedman, Bernard - 1923-24
Brundage, Warren - 1927	Carswell, Trohn - 2001-02	Cole, Tariq - 2016-18	Cuoizzo, Frank - 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	Freemey, Tarell - 1997, 98, 2000-01
Brush, Robert - 1964-65	Carter, George - 1977-79	Coleman, J.M. (Mgr.) - 1914	Curry, Jason - 1994-96	Devero, Voltaire (Mgr.) - 1997	Dunn, Nasario - 1979	Fego, Paul - 1977-79	Freemy, Jonathan - 2007-10
Bruyere, Holmes - 1889-91	Carly, Sean - 1999-2002	Coley, Omar - 1989-90	Coley, Omar - 1989-90	Deviedo, 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	Czelcz, Darrin - 1986-89	DeWitt, John - 1883-86	Dunster, Will - 1983-85	Feller, Daniel - 1921-23	French, Walter - 1918-19
Bryant, Keif - 1991-94	Case, Clifford - 1898	Collier, William - 1892-94	-D-	DeWitt, John - 1889-91	Durango, 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	Catanho, Alcides - 1993-94	Colon, Keith (Mgr.) - 2006	Daisley, Brook - 1920	Diaz, Donny - 2004	Dwyech, Kevin - 1983	Fennell, John - 1952-54	Friday, Jerred - 1999
Buchowski, Barry - 1982-84	Cauthen, Anthony - 1992-93	Colon, Nate - 1999-2001	Dalton, William - 1925, 26, 28	Dickerson, Gaudhi - 1898	Dyke, Chalmers - 1891, 93-94	Fenstemacher, 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	Comibths, Thomas - 1940	Dammann, Ken - 1991-94	Dickinson, Edward - 1921-22	Eason, Kevin (Mgr.) - 2010	Ferruglielli, 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 - 1980-91	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	DiGiaccio, James - 1967-69	Eckert, Chris (Mgr.) - 2007	Figueroa, David - 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	DiGillo, 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	Edgar, Blanchard - 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	Dilemma, Patrick - 1959	Edgar, David - 1901	Fioranelli, Remo - 2009	Furnari, Joseph - 1948-50
Burnett, Albert - 1948-49	Chamberlain, William - 1879-82	Connelly, Tom - 1963-65	Darwent, Alvin - 1924	Diliberti, 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 - 2017-18	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	Cherry, Stanley - 1961-63	Cook, William - 1896	Davis, Anthony - 2007-09	D'Imperio, Ryan - 2006-09	Edwards, Rob - 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, Anthony - 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 - 2003-34	Cooper, George - 1909-12	Davis, George - 1882-85	Dixon, George - 1869, 70, 72	Elliott, John - 1910	Fithian, Erkueries - 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	Elmendorf, Nicoll - 1876	Flanagan, Matt - 2014-16	Garea, Ivan - 1987
-C-	Ciampaglio, Bob - 1980-82	Corcoran, Jack - 2006-09	Davis, Sam - 1975-78	Donaldson, Bill - 1969-71	Eltig, 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	Dav, Robert - 1943	Donnelly, Pete - 1995-98	Emmanuel, 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	Garrabrant, John - 1946-47
Calli, Anthony - 2004-06	Corriano, Paul - 1984-85	Corrigan, Paul - 1946-49	DeChillis, Antonio (Mgr.) - 2014-16	Dorn, David - 1977-80	Enander, 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, Tyshon - 2017-18	Garrett, Alfred - 1914-16, 19
Callahan, Neil - 1975	Clurciu, John - 2000	Corujo, Robert (Mgr.) - 2002	Decker, Fred - 1894-98	Dornals, Todd - 2001	Endick, Joel (Mgr.) - 1987-91	Follensbee, Brandley - 1912-14	Gasienskie, 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

Gatt, Charles - 1961	Green, C.W. (Mgr.) - 1908-09	Hasbrouck, Albert - 1938-40	Hobbs, Josh - 1999-2002	Ivey, Ralph - 1976, 78, 79	Kahn, Howard (Mgr.) - 1983	Kozicky, Myron - 1935	Leslie, Jesse - 1912
Gatys, William - 1955-56	Green, Harold - 1902-05	Hasbrouck, Gilbert - 1877	Hochberg, Eric - 1982-84	-J-	Kalingor, Roger - 1963-64	Krafchick, Max - 1928-29	Lester, Tim - 1987-89
Gause, Quentin - 2012-15	Green, Lamont - 1981-83	Hasbrouck, John - 1915	Hoefflinger, Anton - 1961-63	Jabbie, Mohamed - 2017-18	Karakas, Harry - 1929-31	Kramer, George - 1931-33	Letson, Walt (Mgr.) - 1919
Gay, William - 1911-13	Green, Ron - 2003-04	Haskins, Jeff - 1985, 88	Hoffman, Paul (Mgr.) - 1985-87	Jackman, Leslie - 2005, 2007	Kaplan, Robert - 1950	Kramer, Vincent - 1939-40	Leung, Kate (Mgr.) - 2006
Geckeler, Tim - 1990-93	Green, Toni (Mgr.) - 1983	Haslam, Kevin - 2007-09	Hoffman, Steve - 1974-75	Jackson, Courtney (Mgr.) - 2005	Kaplan, Saul - 1945	Krapf, Shirley (Mgr.) - 1974-75	Lewendon, J. Scott - 1965-67
Gelman, George - 1943	Green, William - 1962-64	Hatchett, William - 1947-49	Hoffner, Craig - 1982-83	Jackson, Jamil - 1990-93	Karakas, Harry - 1929-31	Krasnavage, Paul - 1972-74	Lewis, Cheney - 2005-07
Genkiner, David - 1949	Greene, Courtney - 2005-08	Hauser, Frank - 1963	Hogan, Christina (Film) - 1997	Jackson, John - 1915	Karpinski, Jed - 1982	Krause, Aaron - 2002	Lewis, Clifford (Mgr.) - 1937
Gennarelli, Francis - 1980	Greene, Khaseem - 2009-12	Hauser, Percy - 1916	Hogan, Jimmy - 2015-17	Jackson, Malik - 1990-93	Krayer, Keith - 1960-62	Krawacki, Mike - 1994	Lewis, Eddie - 2018
George, Jeff - 1978, 80-81	Greenberg, Alan - 1966-68	Haven, R.C. (Mgr.) - 1899	Hohmann, Brian - 2000-03	Jackson, Myles - 2012, 14	Krimin, Nick - 2018	Katchen, Jeffrey (Mgr.) - 1968-69	Lewis, Johnathan - 2017
George-Shields, Ansel - 1996-99	Greenberg, Benjamin - 1927-29	Havran, Steve - 1973-74	Hohne, Paul - 1967-68	Jackson, Jonah - 2017-18	Kroft, Tyler - 2012-14	Kaup, Ken (Mgr.) - 2002	Lewis, Kaiwan - 2015
Gesbocker, Bradford - 1926-27	Greenberg, Gilbert - 1941-42	Haw, Brandon - 1999-2003	Hohnstine, Jack - 1963-65	Jackson, Randy - 1988-90	Kroll, Alex - 1990-61	Kavulich, Doug - 1990-92	Lewis, Paul - 1974
Getty, George - 1984	Greenberg, Seth (Mgr.) - 2005	Hawthurst, Daniel - 1869, 70, 72, 73	Hoke, Alec - 1985-87	Jacobs, Davon - 2013-15	Krupka, Dawn (film) - 1999	Kearney, Edward - 1927	Lewis, Phil - 2013
Getz, Lee - 1983-86	Greif, Herman - 1937-39	Hayek, Hunter - 2017-18	Holland, Andrew - 1996-98	Jacobus, Tim (Mgr.) - 2008-10	Lezdey, John - 1950	Keating, James - 1983-85	Libby, William - 1959, 61
Getzendanner, Jay - 1985	Greif, J. Leonard (Mgr.) - 1933	Hayes, Chris (Mgr.) - 2004-05	Holmes, Gregory - 1954-55	Jahn, Julius - 1909	Kuch, Frank - 1962-63	Keating, Tom - 1984-85	Libonati, Nicholas - 2011
Giacobbe, Joe - 2005-06	Griffin, David - 1997-99	Hayes, Damon - 2016-18	Holmes, Isaac - 2011-13	James, Paul - 2013-15	Kucowski, Joe - 1994-95	Keefe, Stephen - 1885	Lichtenberger, Steve (Mgr.) - 2007
Giangeruso, Jill (film) - 1999-2001	Griffin, John - 1944	Hayes, Julian - 2007-09	Holmes, Tom - 1972-75	Jamison, Jawan - 2011-12	Kull, Frank - 1918	Keefay, Stephen - 1955-56	Kummer, Jack - 1931-32
Gibbs, John - 1875-77	Griffin-Stewart, Nakia - 2017-18	Hayward, Aaron - 2012	Holsten, Franklin - 1902-04	Jeffers, Jerome - 1935-36	Kurdyla, Jeff - 1981-83	Kehler, Glen - 1975-78	Liddy, John - 1965-66
Gibbs, Jonathan - 1994-95	Grimes, Eddie - 2001-04	Hazel, Homer - 1916, 23, 24	Honeyford, Peter - 1977-79	Jefferson, DC - 2009-12	Kurdaya, Kevin - 1977-80	Keller, Henry - 1918, 217-23	Light, Liz (Film) - 1992-94
Gibson, Aaron - 1985	Grimsley, Harvey - 1946-49	Hazelet, Leilani (Mgr.) - 2000-03	Hooper, Dwayne - 1981-84	Jefferson, Riley - 1997	Kushinka, Candy (Mgr.) - 1976-77	Keller, Ron - 1993, 95, 96	Liguori, Jim - 1970
Gibson, Benjamin - 1921-24	Grissold, Elmer - 1932-34	Headley, A.A. - 1923	Hoover, Roy - 1985-87	Jeffries, Roger - 1991-93	Kushinka, Michael - 1946-48	Kelley, Frank - 1916-19	Liuburn, George - 1981-82
Gibson, Gary - 2001-04	Grogan, Tim - 1978	Heath, George E. - 1896	Hopkins, John (Mgr.) - 1946	Jenerette, Ron - 2000-02	Kutz, John - 1986-88	Kelley, Robert - 1954-55	Lillis, James - 1872
Giddings, Rahsaan - 1994-95	Gross, Razohnn - 2014	Hedgeman, Nelson - 1990, 93	Hopkins, Nelson - 1938	Jenkins, George - 1882	Kelly, David - 1917-18	Kelly, David - 1917-18	Lincoln, Robert - 1922-24
Giebelhaus, August - 1961-63	Grossman, Jack - 1929-31	Hedgeman, Mercer - 1981-84	Hopper, Thomas - 1889-90	Jenkins, Henry - 1975-76	Kelly, Thomas - 1994-97	-L-	Linquist, Wallace - 1955
Gies, William - 1930	Grossman, Morris - 1935	Heeman, Zack - 2015-18	Hopwood, William - 1956-58	Jenkins, James - 1987-90	Kemlo, James - 1872-75, 77	Labiner, Gerald - 1943	Linton, Dimitri - 2004, 2007
Giesler, Doug - 1986-89	Grote, Jeff - 1962-63	Heenan, Francis - 1931-33	Horenlle, William - 1945	Jenkins, Jeremy (Mgr.) - 2011-13	Kempson, Norman - 1940	Ladley, John - 1876	Lipetz, David - 1991-92
Gilbert, Frank - 1940-41	Grower, Louis - 1932-33	Heggie, Torrance - 2000-01	Horn, Stanley - 1913	Jennings, Frank - 1903	Kennedy, Chris - 1993-95	Lamb, George - 1963-65	Lippman, Robert - 1944
Giles, Carter - 1986-88	Guarantano, James - 1989-92	Heilman, Don - 1974-75	Horner, Jim - 1958-60	Jennings, Jim "JJ" - 1971-73	Kennedy, Justin - 1990	Lambert, Quanzell - 2013-16	Lipscomb, Dwight - 1972-75
Giles, Dwight - 1987-89	Guarnera, Jim - 1993-94	Heinfeld, Curt - 1929	Horsford, G.S. (Mgr.) - 1918	Jeter, Kent (Mgr.) - 1986	Kenney, John - 1934	Lamicella, Pete - 1993	Lipsett, Daniel - 1985-87
Gilkison, Will - 2002-05	Guglielmo, Jerry - 1973	Hemmer, Richard - 1952-54	Horton, Lester - 1929-31	Johnson, August - 1952-54	Kenney, Ronald - 1964-66	Lampert, Eric - 2009-10	Liska, Gary - 1981-84
Gillam, Edward (Mgr.) - 1942	Gustlin, Paul - 1957-59	Henderson, Henry - 1985, 87-89	Horvath, Joseph - 1941	Johnson, Bruce - 1952-53	Kent, Stephante - 2009	Land - 1892	Liston, Lestor - 2013-14
Gillam, L.G. (Mgr.) - 1914	Guthrie, John - 1897	Hendrickson, Hendrick - 1872-75	Hosoda, Toshimasa - 1955	Johnson, C. Stanley - 1924	Keough, John - 1971	Landi, Keith - 2002	Listorti, Brad - 2004-05
Gilmartin, Mike - 2005-08	-H-	Hendrikson, Dallas - 2013	Hotaling, Henry - 1911	Johnson, Eric - 1980-82	Kiemi, MacKenzie (Mgr.) - 2014-16	Lane, Al-Ghaffar - 2010	Little, Bloomfield - 1870-72
Gilmore, Edward - 1869-70	Hackett, Jim - 1964-65	Henry, Mario - 1992-93	Hotchiss, Douglass - 1937-39	Johnson, Errol - 1999-2000	Kiernan, James - 1923-24	Lane, Todd, 1990-92	Loblein, Eldon - 1905-06
Gimbi, R.J. (Mgr.) - 1996-99	Haddow, Hugh, Jr. - 1896	Herbert, Carl - 1900-02	Hotz, Jack - 1981-82	Johnson, Ezra - 1995	Kiley, Al - 1958-59	Lang, H. Titus - 1934	Locke, Jason - 1998-99
Girault, Ron - 2004-07	Hadrava, Jim - 1971	Herbert, Henry - 1874	Houston, William - 1981-83	Johnson, Frederick - 1911-12	Kim, David (Mgr.) - 2011	Lange, Mo - 2007-10	Lockwood, Henry - 1887-88
Glander, Frederic - 1911	Haegley, Marshall - 1986	Herbert, John W. - 1869	Hovey, Harold - 1907	Johnson, George - 2006-09	Kinch, Ray - 1975-76	Langenus, John - 1969	Lohmann, Joey - 2014
Glashen, Gareef - 2011-14	Hairston, Justise - 2003-04	Hering, Herman - 1946-49	How, John - 1878-81	Johnson, Isaiah - 2015-16	King, Robert - 1941	Lansing, Howard - 1879, 81	Long, Pete (Mgr.) - 1995-97
Glasier, George - 1887-89	Halada, Paul - 1983-86	Hering, Robert - 1977-79	Howard, Carl - 1981-83	Johnson, Jarvis - 2001-04	King, Walter - 1996-97, 99, 2000	Lapkowicz, Vic - 1971-72	Longa, Steve - 2013-15
Glass, John - 2003-05	Hall, Ken - 1972-73	Heritage, Harold - 1942	Howard, Clarence - 1929	Johnson, Joseph (Mgr.) - 1981-83	Kingman, William - 1920-23	LaPrarie, Jacques - 1982-85	Loonsdorff, Mike - 2018
Glassman, Armand - 1958-59	Hall, Newton - 1934	Herman, Albert - 1886	Howard, Robert - 1953-55	Johnson, Kaleb - 2011-14	Kirchner, Brendan (Mgr.) - 2008-09	LaPrarie, Walter - 1949-51	Lopack, Mike - 2011
Glatzer, Joseph - 1922	Hall, Vince - 1990	Herman, Louis - 1932-34	Howard, Robert - 1953-55	Johnson, Lester - 1977-79	Kirksey, Kenneth - 2011-14	Large, George - 1869-70	Larkin, Thomas (Mgr.) - 1954
Glaud, Ka'Lial - 2009-12	Hambrecht, William - 2000-01	Herold, A.J. - 1986	Hubbard, Robert - 1948-49	Johnson, Robert (Mgr.) - 1940	Kitchin, Zaire - 2006-09	Larrow, Michael (Mgr.) - 2010-12	Laryea, Edmond - 2006-08, 2011
Gleeson, Tim - 2014-15	Hamilton, Darius - 2012-16	Hess, Jeff - 1977	Huber, William (Mgr.) - 1961-63	Johnson, Sam - 2003-06	Kivlehan, Patrick - 2008-11	Lashier, Winfield - 1869-70	Lassiter, Matt - 1975-77
Glueckert, Ryan - 2009	Hampton, Saquan - 2015-18	Hester, Kiy - 2015-18	Hudak, Keith - 1981-83	Johnson, Tejay - 2012-13	Klein, Leon - 1945	Lassiter, Matt - 1975-77	Lattimer, George - 1929-31
Goldberg, Alan - 1957	Hampton, Wayne - 1997-99	Heyd, Edward - 1930	Hugger, Peter - 1944-45	Johnston, Nick - 2018	Klosky, Simon - 1941	Latore, Dan - 1994-95	Laud, John - 1892
Goldberger, Robert - 1942-43	Hand, Kenneth - 1917-19	Higgins, Savon - 2011-14	Huggins, Peter - 1944-45	Jones, Brandon - 2009-12	Knabb, George - 1931	Laubenheimer, John - 1881	Lovelace, Antoine - 1999, 2000
Goldschmidt, Edward - 1924-26	Hand, Lester - 1924-26	Hicks, Douglas - 1948	Huggins, Savon - 2011-14	Jones, Chris - 1990	Knauss, Richard - 1928-30	Laverty, John - 1954-56	Lovelace, Jabu - 2007-09
Goldy, Christian (Mgr.) - 2013-15	Hannis, Randy - 1982-84	Hicks, Josh - 2014-17	Hunt, Andre - 2014-16	Jones, Donald - 1941-42	Knight, Mike - 1979-81	Laviano, Chris - 2014-16	Lowery, Antonio - 2007-10
Goode, E. Trescott - 1906-08	Hannoch, F., Jr. (Mgr.) - 1950	Hiecke, George - 1926	Hunt, Clint - 1997-98	Jones, Ed - 1971, 73-74	Koar, William - 1941	Law, John - 1978-79	Lowery, Antwan - 2010-13
Goodkind, Carol (Mgr.) - 1977-79	Hansen, Jeff - 1991	Higgins, James - 1966-67	Hunt, Jay - 1956-58	Jones, Greg - 2016	Kocaj, Thomas - 1961	Lawes, Ernest - 1917	Lubin, Rachel (Film) - 1995-97
Goodwin, Justin - 2013-16	Hansen, Leonard - 1940-41	Higgins, M. Harold - 1918	Hurston, John - 1961-62	Jones, Joey - 1995, 97	Koehler, George - 1903-04	Lawrence, Bruce - 1963-64	Lubow, Micah (Mgr.) - 2015-16
Gordon, Allen - 1945	Hanson, Thomas - 1908-09	Higgins, Robert - 1956-67	Hutchins, Al-Malid - 2009	Jones, Khalil (Mgr.) - 2013-15	Koehler, George - 1909	Lawrence, Richard - 1959-61	Lucas, Ray - 1992-95
Gordon, G.M. (Mgr.) - 1900	Haring, Cornelius - 1877-79	Higginson, Berkeley - 2003	Hutcheson, Berkeley - 2003	Jones, Marcus - 2001-02	Kofitsas, Pete - 1989	Learner, Zach (Mgr.) - 2010	Lucy, Alan - 2014-16
Gorman, Pat - 1994-95	Harker, Mahlon - 1912-13	Humphreys, Rick - 1988-89	Hutton, Chris - 1994-95, 1997-98	Jones, Mark - 1984	Kooskie, Doug - 1984-86, 88	Lee, Glen - 2005-08	Luderman, Robert - 1980-81
Gottlieb, Arthur - 1937-39	Hart, Frederick - 1889-1900	Hunt, Andre - 2014-16	Huyler, John - 1870	Jones, Michael - 1997-2000	Kolstery, Jeff (Mgr.) - 2001	Leek, Ralph - 1980-81	Ludlam, Malcolm - 1889
Gould, Louis - 1995	Harmon, Duron - 2009-12	Hunt, Andre - 2014-16	Huyler, John - 1870	Jones, Nathan - 2000-03	Koos, Frank - 1949-50	Lefeged, Joe - 2007-10	Ludlow, Gabriel - 1981-94
Gould, Scott - 1994	Harmon, Mark - 1990	Hill, Maurice - 1968	Hysosson, Peter - 1869-72	Jones, Robert - 2010-13	Koprowski, Richard - 1966-68	Lefferts, D.W. (Mgr.) - 1894	Ludlow, George - 1891, 92, 94
Gowen, Isaac - 1877-79	Harper, Steven - 1994-97	Hill, Otto - 1939-41	Hyman, Corey - 2004, 2007	Jones, Shameen - 2018	Korsak, Adam - 2018	Leggett, William - 1869-70	Ludlow, Howard - 1891
Graham, Ian - 1953	Harris, Bertram - 1928-30	Hill, William - 1869	Hynes, Joseph - 1996-97	Jordan, Ed - 2000-01, 2003	Kornicki, Peter - 1933-35	LeGrand, Eric - 2008-11	Ludlow, Howard - 1891
Grand, Justin (Mgr.) - 2007-09	Harris, Clark - 2003-06	Hill, William - 1869	Hysosson, Peter - 1869-72	Joseph, Sebastian - 2014-17	Korwin, Timothy (Mgr.) - 2011-13	Lentz, August - 1890	Lugossy, Frank - 1958-60
Grant, Janarion - 2013-17	Harris, Don - 1975-76	Hilliard, A. - 1920	Hyman, Corey - 2004, 2007	Jovanavic, Paul - 1996	Kosap, Bert - 1974, 76-77	Leonard, Brian - 2003-06	Lukabu, Piana - 2001, 2003-04
Grant, Jason - 2001-04	Harris, Jawuan - 2016-17	Hillman, Jonathan - 2018	Hynes, Joseph - 1996-97	Julian, James - 1966-68	Koval, Cornell - 1920-21	Leonard, Nate - 1999-2002	Lull, Richard - 1888, 90, 92
Grasso, Louis - 1996	Harris, Nate - 2007	Hines, Maurice - 2003	Hinton, Travis - 2000	Julien, Howard - 1910-12	Kowal, Matt (Mgr.) - 2014-16	Leoni, Bryan - 2013-14	Lummis, William (Mgr.) - 1949
Graves, Shamar - 2007-09	Harrison, Mark - 2009-12	Hipolit, John - 1944, 46-48	Hipolit, John - 1944, 46-48	Julien, Joseph - 1929-31	Kowalski, George - 1959-61	Lerner, Zach - 2011	Lumors, Elorm - 2017-18
Gray, Dan - 1975-77	Harrison, Robert - 1959-61	Hiros, William - 1986-89	Hiroshhorn, Lloyd - 1933	-K-	Kozak, Kory - 1990-92	Leslie, Edwin - 1906-09	Lumpkin, Keith - 2012-15
Gray, K.J. - 2016-17	Hart, Frederick - 1889-1900	Hitchner, Alfred - 1900-03	Hitchner, Alfred - 1900-03	Kaczorowski, Krzysztof - 2000			
Gray, William - 1917	Hart, Ryan - 2002-05	Hitts, Nate - 2007	Hitts, Nate - 2007	Kahle, John - 1949			
Greaves, A. Michael - 1966-67	Harte, Andrew - 2017	Hivack, Steve - 1986-88	Hivack, Steve - 1986-88	Kahn, Amir (Mgr.) - 2002-03			
Greczyn, Jeff - 1974-76	Harvey, Paul - 1936-38	Hoare, Thomas - 1964	Hoare, Thomas - 1964				

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
Lysack, Wesley - 2000

-M-

Mabius, Len - 1958-60
MacCauley - 1878
MacDonald, Kenneth - 1940-42
MacDonald, Shane (Mgr.) - 2006
MacFarlin, Donald - 1941-42
MacNeil, John - 1902-05
MacNeil, William - 1904-07
Maddalena, Al - 1976-78
Maddox-Williams, Tyreek - 2016, 2018
Maglin, Franklin - 1955-56
Maglio, Dante (Mgr.) - 2013-16
Magoo, Quincy - 1910-11
Maietti, Michael - 2017-18
Makarevich, Larry - 1958-60
Maki, Matt (Mgr.) - 1993
Malakoski, Jason - 2000
Malanga, Gerald - 1949
Malast, Kevin - 2005-08
Malekoff, Albert - 1946-49
Malekoff, Andy - 1970-72
Malinak, Roy - 1971-72
Mallory, Troy (Mgr.) - 2014-15
Maloney, Francis - 1920-22
Maloney, John - 1972
Malven, Stephen - 1900-01
Manfred, F. - 1936
Mangiero, Dino - 1976-79
Manhoff, Bert - 1945-46
Mann, Arthur - 1945-47
Mann, Oliver - 1897-1900
Manning, Sherman - 1927
Mannix, Kevin - 1977-78
Mannon, Tom - 1973-74
Mansbach, Howard (Mgr.) - 1994
Mantz, Mike (Mgr.) - 2013-15
Marcali, Kalman (Mgr.) - 1942
Marcello, Michael (Mgr.) - 2004
Marcias, Kelsey (Mgr.) - 2005
Marco, James - 1954-55
Marcus, Nate (Mgr.) - 2010-13
Marcus, Paul - 1973-74
Marelli, Henry - 1895-96
Margolis, Eric - 2015, 2017
Marinkovich, George - 1949
Marino, Dave - 1986-88
Mark, Barnard - 1927
Marker, Harry - 1895-96
Marks, E. Robert - 1942
Marotta, Nick - 1979-80
Marquez, Kevin - 2013-16
Marsh, Nick - 2013
Marshall, W.B. - 1880
Martello, Jim - 1982
Martin, Aaron - 1999-2002
Martin, Ben - 1997, 98, 2000-01

Martin, Ben - 2012
Martin, Bill - 1979
Martin, Charles - 1911-14
Martin, Gary - 1969-71
Martin, Robert - 2014-17
Martin, William - 1977-79
Martinak, Joe - 1958
Martineck, Joe - 2008-11
Martine, Abram - 1869-70, 72
Mason, Charles - 1893-96
Mason, D.T. (Mgr.) - 1903-04
Mason, Howard - 1915-16
Mastrolia, Ronald - 1952-54
Mattern, Trent - 1979
Matthews, Vance - 2014-16
Matthews, Wayne (Mgr.) - 1962
Matthia, Hector - 1930-32
Max, Robert - 1955-57
Maxwell, George - 1993
Mayall, Karl - 1998-99
Mayes, Ivan - 1988-90
Mayes, Marty - 1987-90
Maynard, Hiram - 1875
Maynard, Oscar - 1875
Mayne, Robert - 1946-47
Mazan, Dan - 2007
Mazer, Andy - 1972-74
Mazurkiewicz, Agnus (Mgr.) - 2002
Mazza, Rich - 1998-2000
McAllister, Claude, Jr. - 1965
McBride, Matt - 2011-12
McBroom, Len - 1977-78
McCord, Derek - 1990-92
McCormack, Dennis - 2000
McCourt, Devin - 2006-09
McCourt, Jason - 2005-08
McDonald, Marshall "Lee" - 1996-99
McDonald, Sameeh - 2002-05
McDougall, Neil - 1913
McEvoy, Colin - 2007-08, 2010
McGoey, Bill - 1957-59
McGorry, Dennis - 1965-66
McGovern, Craig - 2008
McMahon, John - 1909-11
McGuire, Damian - 1991
McHarris, Dan - 1984, 86, 88
McKanna, A. Gregory - 1943-44
McKee, William - 1869
McKelvey, John - 1881
McKiernan, Jack - 1994-97
McKnight, William - 1892
McKoy, Vaughn - 1986-89
McLaren, George - 1973-74
McLaren, Malcolm - 1948-49
McMahon, Dan - 1973-74
McMahon, Mike - 1997-2000
McMahon, William - 1896-99
McManis, Rich - 2000-03
McManus, Eugene - 1947-48
McMichael, Arthur - 1907-09
McMichael, Ed - 1978-80
McNamara, Peter - 1985
McQueen, Tyrone - 1987-89
McSherry, D.J. (Mgr.) - 2004-07
Medley, Ishmael - 2002-05
Meekins, W.B. - 1880
Melcon, Jerry - 1962
Mele, Joe - 1975-76
Miellor, John - 1901

Melly, Kevin - 1989
Melrose, John - 1941
Melton, Bo - 2017-18
Melton, Gary - 1989-91
Melusky, Diane (Mgr.) - 1976
Mendez, Peter - 1999-00
Mera, Diwany - 2013-15
Merrell, Jamal - 2011-13
Merrell, Jamil - 2011-13
Mersola, Brett - 1987-88
Meryer, James - 1882-83
Merz, William - 1981
Messe, David - 1944
Messler, Isaac - 1889-92, 94
Metzger, Roscoe - 1931
Metzler, Robert - 1934
Michaelson, Stanley - 1949-50
Mike-Mayer, Nick - 1995-97
Milano, William - 1986-89
Milburn, Rich - 1982
Milea, Paul - 1969-70
Milewski, David - 2013-14
Milito, Anthony - 2013-14
Milone, Matt (Mgr.) - 2010-13
Millard, Jack (Mgr.) - 1958
Miller, Alan - 1969
Miller, Anthony - 2004
Miller, Bruce - 1970-71
Miller, David - 1980-81
Miller, Dorian - 2014-17
Miller, Glenn - 1986-89
Miller, Harold - 1914
Miller, John - 1987-90
Miller, Leslie - 1952-53
Miller, Richard - 1952-53
Miller, Scott - 1986-90
Miller, Seaman - 1875, 77, 78
Milliken, Peter - 1974-75
Mills, John - 1894-96
Mills, Travis - 2000-01
Mills, William - 1979-80, 82
Minemeyer, Jeff - 2009
Miner, D.B. (Mgr.) - 1904-05
Mischwitz, Edmund - 1893
Mitchell, Allen - 1990-91
Mitchell, H. Bryant - 1966-68
Mitchell, Damon - 2017
Mitchell, Jason (Mgr.) - 2001
Mitchell, Matt - 2005
Mitchell, Sheddric - 1998
Mitchell, William (Mgr.) - 1936
Mittlehner, Alfred - 1954-55
Mitter, Craig - 1991-92
Moffett, Thomas - 1952
Mohn, Otto - 1893, 96
Molina, Ulysses (Mgr.) - 1986-88
Monahan, James - 1949-51
Montigny, Bruce - 1972-73
Moody, Mahiri - 1998-2000
Moon, Ridgeway - 1900-03
Morales, Andres - 2007-09
Moore, Antoine - 1990-92
Moore, Bryant - 1979-82
Moore, Jabari - 1998-99
Moore, Ray - 1979, 81
Moore, Warner - 1922-23
Morabe, Christian (Mgr.) - 2006
Morehead, John - 1931
Morfoot, G. - 1883

Morgan, Walter - 1927
Moro, Luis - 1984-86
Morton, Austin - 1888
Morton, Gary - 1989-91
Morris, George - 1890
Morris, James - 1879
Morris, Joseph - 1936
Morris, Ralph - 1900-01
Morris, Trevor - 2015-18
Morrison, John - 1879-82
Morrison, Mahlon - 1950-52
Morse, Wayne - 2006
Morton, Bob - 1972-73
Messler, David - 1926-28
Moses, Tres - 2001, 2003-05
Moshier, Robert - 1953
Michaelson, Jared (Mgr.) - 2011-14
Moultrie, Reggie - 1975-77
Mound, Chuck - 1992
Mount, George (Mgr.) - 1902-03
Mount, Wilton - 1918-19
Milewski, Donald - 1956-58
Mudie, Charles - 1964-66
Mudie, Sam - 1959-61
Mullen, John - 1938
Muller, Chris - 2013-16
Mullert, Paul - 1958-59
Mullowney, Thomas - 1954
Muno, Larry - 1987-88
Munoz, Damaso - 2006-09
Murar, Richard - 1955-56
Murphy, J. Harvey - 1902-04
Murphy, John - 1987-90
Murray, Aidan - 2014
Murray, Brian (Mgr.) - 2001
Murray, Norbury - 1930-05
Muschiatti, Lawrence - 1956-58
Myers, William - 1887-88

-N-

Naporano, Andrew - 1968-70
Naporano, Anthony - 1934-36
Nash, Myles - 2013-14, 16-17
Nash, Robert - 1913-15
Nasholds, William - 1875
Naso, Robert - 1956-58
Natale, Domenic - 2008-09
Nathaniel, Thomas - 1953
Nave, Glen - 1991-92
Naylor, Frank - 1979-81
Nebb, William - 1948-49
Nedvins, Ernest - 1941-42
Neiley, Nick - 1957
Neill, Ryan - 2001-02, 04-05
Nelson, Derrick - 1934-40
Nelson, Milto n - 1939-60
Nelson, Oswald - 1925-26
Nemorin, Patrick - 2007, 2010
Neumann, William - 1942
Neuschaefer, Alfred - 1916-18
Nevius, George - 1873
Newman, Jeffrey - 1986-88
Nicola, Jonathan - 2008
Nichay, Eric (Mgr.) - 2015-16
Nittolo, Rob - 2018
Nielsen, Craig - 1978
Niemyer, John - 1967-68
Nilan, Joseph - 1933-35
Nobel, John - 1922
Noonan, Charlie - 2007-10

Norris, John - 1878
Norton, Robert - 1962-64
Novelli, Gianni - 1996-97
Nova, Gary - 2011-14
Novak, Richard - 1962-63
Novelli, Leonard - 1967-69
Nubani, Ramy - 2007-09
Nugent, Jason - 2002-05
Nutt, Robert - 1906-07

-O-

Oake, Roy - 1984-85
Oberlander, Richard - 1956-57
Oberman, Rowan (Mgr.) - 2016
O'Brien, James - 1953-54
Ochs, Robert - 1946-48
O'Connell, Matthew - 1985-88
O'Conner, Kevin - 1969-70
Odell, Tim - 1977-80
Ogboven, Iyanosa - 2014
Ogden, William - 1885
O'Halloran, Jim - 1975-76
O'Hara, Shaun - 1997-99
O'Hearn, John - 1952-54
Ohene, Jason - 1998-2000
Oldt, Bob - 1971-73
Oliva, Anthony (Mgr.) - 1960-61
Olsen, Jeff - 2000
Olson, Martin - 1938-39
Omley, Kenneth - 1938-40
O'Neill, Chris (Mgr.) - 2004-05
Onyechi, C.J. - 2017
Oram, King - 1896-97
Orechio, Carmen - 1944
O'Reilly, Tom - 1991
Orizzi, John - 1968-69
Orosz, Marc - 2007-08
Orr, Raheem - 2001-03
Orr, Bobby - 1997
Ortiz, Rick - 1992-93
Osei, David - 2011-12
Osinski, Kenneth - 1942-46
Ottley, Howard - 1949-51
Overton, Chalmers - 1909-10
Owen, Arthur - 1894-95
Owens, Dontae - 2015
Owens, James - 1874
Owens, John - 1981-83
Owens, Maurice - 1990-92
Ozais, Arthur - 1922-23

-P-

Pace, George - 1869-70
Pacheco, Isaih - 2018
Pacilio, Errico - 1950-52
Pahls, George - 1964
Pahls, Justin - 1958-60
Painter, Dwain - 1963
Palumbo, Dave - 1980
Pambrick, Oakley - 1946-49
Pannucci, Michael - 1948-50
Parigian, Berge - 1946-48
Parisi, Lore Dana (Mgr.) - 1999-2000
Parker, J'Vonne - 2004
Parker, Marcus - 2016
Parker, William - 1893-94
Parkins, Phil - 1977-78
Parsons, Ralph - 1897-98
Parsons, Robert - 1892
Pasternack, Fred - 1945
Patel, Karan (Mgr.) - 2016

Patkochis, Scott - 1990-91, 93
Patterson, William - 1897-1900
Pattison, Charles - 1886-88
Patton, Andre - 2013-16
Paugh, Charles - 1986-89
Paul, Jarrett - 2018
Paulson, Jon - 1961-63
Pawlik, Tony - 1972-74
Peacock, Richard - 1958
Pearch, James - 1945-46
Pease, Fran - 1963-64
Peele, Ruhann - 2013
Pellington, William - 1949-50
Pellowski, Michael - 1968-70
Penck, Richard - 1958-59
Pendagrass, Boris - 1982-84
Penn, Robert - 1955
Pennucci, Joe - 1983
Penyak, Mike - 1993
Peoples, Desmon - 2013-14
Pergolizzi, Mike - 1988
Perrin, Tim - 1990-93
Perry, Arthur - 1935-37
Perry, Marcus - 1998-00
Perry, Ntwademela - 2015
Perseley, George (Mgr.) - 1947-48
Person, Leonard - 1987
Pesce, John - 1970-72
Peterson, Alfred - 2001-04
Petko, Thomas - 1998-00
Petruzzi, Anthony (film) - 1999
Pettit, Robert - 1897-99
Pettit, Robert - 1928
Pfabe, Dan - 1974-77
Pfeiffer, Richard - 1956-57
Phirman, Steve - 1979-81
Phepls, Apollon - 1932-33
Phillips, Kemar (Mgr.) - 2003
Piccirillo, John - 1972-74
Pickel, Christopher - 1987-89
Pickel, George - 1982-85
Pickel, James - 1983-85
Pickel, William - 1979-82
Picketts, Sam - 1969-71
Piegaro, Dominick - 2005-06
Pierce, Carlton - 1874-75
Pierce, James - 1911
Pierce, Jeremiah (Mgr.) - 2016
Pilch, Ray - 2001-04
Pineiro, Mark - 1979-81
Pinnix-Oddrick, Julian - 2014-16
Pitt, Sherman - 1886-87
Pittman, Clarence - 2002-05
Pitts, Tyrone - 1997-98
Plevinsky, Morris - 1935-37
Poad, Ritchie - 1961-63
Pokoj, Matic (Mgr.) - 2005
Polack, J.O. (Mgr.) - 1888
Poland, Norman - 1893
Poland, Rufus - 1900
Pollicastro, Richard - 1968-69
Pollodoro, Joseph - 1956
Pollard, Roger - 1984
Pollock, John - 1956
Poole, Charles - 1894-95
Pooley, David - 1955-57
Poon, Phil (Mgr.) - 2013-16
Porter, John (Mgr.) - 2001-03
Porter, Joe - 2003-06

Ports, George - 1956
Post, John, Jr. - 1893-95
Potter, Ellis - 1874-75
Potzer, Emil - 1940-42
Powell, William - 1995-98
Powers, Kyle (Mgr.) - 2006
Pratt, Quon - 2010-13
Pregnolato, John - 1958-60
Preletz, Joseph - 1926-28
Prescott, Matt - 1985-86
Presley, Bruce - 1992-95
Previlon, Willington - 2017-18
Price, Arthur - 1944
Price, Keith - 1991-94
Price, Kim (film) - 1996-97
Price, William - 1873-75
Pridgeon, Michael - 1996-99
Prigger, John - 1966-67
Pringle, Wallace - 1935-36
Priscoe, Nicholas - 1930-32
Provillon, Fatimah (Mgr.) - 1999
Pruyen, Charles - 1869
Pryor, Henry - 1948-49
Puaauli, Iosefa - 1998-99
Puelo, Henry - 1948-49
Pulley, Bill - 1957-59
Pumyea, Isaac - 1873
Putman, Tyrone - 2010
Pyszczymka, Greg - 1999-02
Pyszczymka, Marty - 2000-03

-Q-

Quartucci, Frank - 2013
Quaye, Chris - 2005, 2007-08

-R-

Rabuck, John - 1971
Radigan, Joe - 2003-06
Raffaelli, Gregory - 1985-87
Rafferty, Joe - 1982
Rafferty, Nick - 2014
Rafferty, Bryan - 1996
Randel, Francis - 1900-01
Randolph, Thomas - 1876-78
Ranieri, George - 1942
Ranney, William - 1892-95
Ranson, Alonzo - 1898-1900
Raphel, Jerome - 1947
Rapolle, Ernest - 1896-99
Rasile, Justin (Mgr.) - 2012
Ratti, Ford - 1940-42
Raub, Howard - 1919-21
Ray, Albert - 1979-81
Ray, Tony - 1974-75
Raymond, Andrew - 1875-77
Rayner, Albert - 1943
Razey, Philip - 1981
Read, Earl - 1947-49
Read, Frederick - 1907-08
Rebholz, Jeff - 1975-77
Redman, Robert - 1952-54
Redmond, Herbert - 1917-20
Redmond, Mortimer - 1918-19
Redmond, Phillip - 1921
Reed, Nick (Mgr.) - 2005-06
Rees, Athol - 1924
Reeser, Douglas - 1961-63
Regan, William - 1966
Reid, Eric - 1989
Reid, Greg - 1984
Reiger, Bela - 1942-43

Reiley, DeWitt - 1885
Remy, Nkosi - 2006
Rendall, Kenneth - 1914-17
Renkart, Brandon - 2005-07
Renna, Eugene - 1964-65
Renshaw, James - 1967-68
Renshaw, Richard - 1937
Rescigno, Giovanni - 2016-18
Resh, Gary (Mgr.) - 1986-88
Resnick, Irving - 1931-32
Rettig, Hayden - 2015
Revear, Genita (Mgr.) - 2002-05
Rhines, Sidney - 1966-67
Rice, Ray - 2005-07
Rice, Richard - 1904-07
Richards, Asante (Mgr.) - 2006-07
Richardson, Charles - 1955
Richardson, Rashied - 1997
Richmond, H. - 1918
Ricks, Rashawn - 2005-06
Riddick, Tosh - 1998
Riesett, Donald - 1965-67
Rigole, Anthony - 1983-85
Rinehimer, Dave - 1970-72
Ring, Rob - 1998, 2000, 01
Rivas, Luis - 2002-05
Rivers, Paul - 1994-95
Roberson, Christopher - 2003-06
Roberts, Christopher - 1990-91
Roberts, Deonte - 2015-18
Roberts, Edwin - 1927
Roberts, Marshall - 1989-92
Roberts, Michael - 1993-94
Roberts, Thomas - 1929
Robertson, Larry - 1969-71
Robertson, Wesley - 1998-2000
Robeson, Paul - 1915-18
Robinson, Arthur - 1955-56
Robinson, Daevon - 2018
Robinson, George - 1910-12
Robinson, Jermaine - 1997-98
Robinson, Mason - 2007, 08, 10, 12
Robinson, Nate - 2003-04
Rockefeller, Claudius - 1869-70, 72
Rockefeller, Eugene - 1912
Rockefeller, Harry - 1912-15
Rockwell, Bruce - 1999
Rogers, Charles - 1879, 82-85
Rogers, Charles - 1907-08
Rogers, DeWitt - 1880-82
Rogers, Ferdinand - 1882-83
Rogers, Jim - 1957-59
Roll, William - 1903
Rollins, Frederick - 1917-18
Rolph, Arthur - 1936-37
Rommel, Marlon - 2009
Root, Leon - 1948-50
Rosen, Stanley - 1926-28
Rosenberg, Harold - 1941
Rosenow, Jason - 1995
Ross, Donald - 1945
Ross, Edwin - 1873-75
Ross, Gil - 1995-98
Ross, Julian - 1998-2001
Rossmango, Nicole (film) - 1994-95
Roth, Joe - 2014-15
Rowe, David - 2008-11
Rowe, John (Mgr.) - 1922
Ruch, Caleb - 2008-11

Ruch, Kenneth - 1922-25	Schultz, Wm. (Mgr.) - 1965-66	Sipos, Dale - 1972-73	Stephens, Reggie - 1997-98	Taylor, Brian - 1991	Tverdov, Pete - 2005-08	Voorhees, Ralph - 1944-45, 47	Wharton, Isaiah - 2015-18
Rudanovic, Chris - 2007	Schutte, Bob - 1969-71	Sitkowski, Artur - 2018	Stephenson, Cameron - 2004-06	Taylor, Jim (Mgr.) - 1992-93	Twamley, Steve - 1984-86	Vorhees, Charles - 1893	Wheat, Howard - 1903
Rudanovic, Milan - 2006	Schwarz, Edward - 1935	Sivess, Andy - 1945-46	Stephenson, Daryl - 2013-14	Taylor, Linwood - 1974	Twining, Nathaniel - 1911-14	Vorhees, Nathaniel - 1955-57	Whitacre, William - 1955-57
Rudanovic, Mitar - 2006	Schwedo, Donald - 1952-53	Sivess, Greg - 1970	Stephenson, Delon - 2013-14	Taylor, T.J. - 2014-16	Twitchell, Albert - 1932-34	Vreeland, Stephen - 1873	Whitaker, Dallas - 2013-14
Ruddy, George - 1948-49	Schwenk, Chad - 1999-00	Slee, John - 1876	Stevens, George - 1869-70	Te, San San - 2008-11	Twitty, Mark - 1974-75	Vretman, Sam - 2018	White, Dexter - 1909-11
Rudinski, Wayne - 1977	Schwenker, Carl - 1933-34	Slaker, Lawrence - 1915-16, 19-20	Stevens, Lawrence - 2017-18	Teatman, Jim - 1974-76	-U-	-W-	White, Ralph - 1913-14
Ruger, John (Mgr.) - 1938	Sciafani, Carmen - 1987-88	Slovan, Jared - 1994-97	Steward, Ed - 1977-80	Teel, Mike - 2005-08	Udovich, Clem - 2010	Wackar, Richard - 1946-50	White, Shabib - 1999-2000
Ruggeri, Tony (Mgr.) - 1976-78	Scott, James - 1950-51	Small, Kevin - 2008-10	Steward, Fritz - 1870	Tepper, Louis - 1965-66	Udovich, Clement - 1982-85	Waggoner, Elton - 1887	Whitehead, William - 1873, 75-76
Ruiz, Fabian - 2008-10	Scott, Sean - 1990	Smart, Davon - 2007-08	Stewart, George - 1991-93	Terhune, Clarence - 1887-88	Udovich, Patrick - 1987-89	Wagman, Richard - 1952	Whitehill, John - 1916-17
Runney, Richard - 1944	Scudder, Charles - 1886-87	Smart, Mathew (Mgr.) - 2015-16	Stewart, Jon - 1978-79	Ternyila, Jeff - 2004	Underwood, Tiquan - 2005-08	Wagner, Rich - 1975-77	Whitenack, Erastmus - 1887-90
Runyon, Ralph - 1937-39	Scudder, Clarence - 1885-87	Smirnow, Martin - 1937	Stewart, Wm., Jr. - 1900-01, 03	Terrill C. Hoyt - 1921, 23-25	Updike, Harold - 1933	Wainwright, Muhammad - 2018	Wiafe, Eric - 2015
Ruroede, Glen - 1983, 85	Scudder, Dana - 1920-21	Smith, Albert - 1982-85	Stillman, I.A. (Mgr.) - 1904	Terry, Dawn (Mgr.) - 1977-79	Urbanick, Joseph - 1966-67	Waite, Carl - 1921-23	Wilcox, Douglass (Mgr.) - 1966
Russell, Brandon - 2015-17	Scudder, Henry - 1887	Smith, Arthur - 1927	Sites, Robert - 1950	Terry, Lloyd - 2014	Urda, Nicholas - 1987-89	Walbrook, Reynold - 1982-85	Wiley, Albert - 1930-32
Russo, Ralph - 1937-39	Scudder, Jared - 1880-82	Smith, Cyrus - 1880	Sitnik, Paul - 1954-55	Tharp, Reuben, Jr. - 1903-06	Utz, Vincent - 1939-41	Waldron, John - 1929-31	Wiley, Charles - 1995
Russum, Frank - 1901	Scudder, Joe (Mgr.) - 1895-96	Smith, George - 1921-23	Stohrer, Robert - 1963-65	Theokas, Michael - 1995	-V-	Walker, Ed - 1992-93	Wilkes, Willie - 1989-90
Rustemeyer, Mike - 1978-81	Scudder, John - 1919-22	Smith, Howard - 1907-10	Stoll, Chris - 1990-93	Thomas, Dennis - 1998-2001	Valcarcel, Mike (Mgr.) - 2010-12	Wallace, James - 1938-40	Wilkins, Kevin - 2015-18
Rutgers, Henry - 1870	Scudder, Myron - 1879-81	Smith, James - 1933	Stonebraker, Robert - 1967-69	Thomas, Jordan - 2010-11	Valentine, Roy - 1946-48	Wallace, John - 1916	Williams, De'Antwan - 2009-10
Rutkowski, Bron - 1975	Scudder, Walter - 1888-91	Smith, Jerry - 1979	Stonkus, Bryan - 2014-15	Thomas, Wayne - 2008	Vallone, Scott - 2009-12	Wallace, William - 1906-08	Williams, Earl - 1976-78
Rutkowski, Roman - 1949-51	Seabrooks, Shawn - 2000-02	Smith, Ken - 1977-80	Storck, Donald - 1916, 19	Thomas, William - 1946	Wallach, Howard - 1934	Wallach, Howard - 1934	Williams, Ira - 1979-80
Ryan, Logan - 2010-12	Seaman, Lloyd - 1956-58	Smith, Ken (Mgr.) - 2007-08	Stotesbury, Louis - 1888-89	Thompson, Art - 1973-74	Walling, Jon - 1975-77	Walser, H. (Mgr.) - 1896-97	Williams, Jerome - 1978
Ryno, Corydon - 1895-97	Searle, Robert - 1913-14	Smith, Lewis - 1947	Stout, David - 1962-64	Thompson, Devraun - 2003-06	Walser, H. (Mgr.) - 1896-97	Walsh, Larry - 1969	Williams, Kareem - 1991, 93-94
-S-	Seddon, John - 1982-83, 85	Smith, Liam (Mgr.) - 2009-12	Stowe, Raymond - 1899	Thompson, DeWayne - 1999-02	Van DeVenter, John - 1901	Walsh, Larry - 1969	Williams, Kevin - 1994-97
Sabo, John - 1947-49	See, William - 1878-79	Smith, L.J. - 1999-2002	Stowe, Tyrone - 1983-86	Thompson, Elias - 1887-88	Van Duzer, George - 1891-92	Walter, Andrew - 1895-96, 98	Williams, Roger - 1949-50
Sabo, Ronald - 1956-57	Seeger, Robert - 1994-96	Smith, Mark (Mgr.) - 1985-86	Strange, Clifford - 1887	Thompson, John - 1898	Van Dyck, Francis - 1892-94	Walters, John - 1982-83	Williams, Shawn - 1989-92
Sacca, Ralph - 1996	Segaloff, Mark - 2004	Smith, Ralph - 1900-01	Strasburger, Paul (Mgr.) - 1934	Thompson, Marcus - 2011-13	Van Fleet, Jacob - 1869-70, 72	Ward, Chester - 1963-65	Williams, Vernon - 1982-85
Sadloch, Michelle (film) - 1996, 97, 99	Seger, Mark - 1980-81	Smith, Randy - 1998	Strelick, Paul - 1962-63	Thompson, Peter - 1916	Van Hee, Isaac - 1891-93	Ward, Derek - 1993-96	Williamson, Douwe - 1869
Sadowski, Mike - 1989	Seigoin, H. Richard - 1904-07	Smith, Richard (Mgr.) - 1994-97	Strickland, Douglas - 1986-87	Thompson, Wayne - 1897	Van Heevenberg, H. - 1899-1900	Ward, William - 1889-90	Williams, Mike - 2002-03
Safford, Daniel - 1905-07	Seller, Ralph - 1912-15	Smith, Rudy - 1994-95	Strickland, William - 1896	Thompson, William - 1927	Van Meter, Daniel - 1933, 35	Ware, Kerry - 1996-97	Willits, George - 1869-70
Sagnella, Anthony - 1982-85	Sellari, Don - 1995	Smith, Russ (Mgr.) - 1932	Stringer, David - 2000-01	Thompson, William - 1960-62	Warner, Bruce - 1950-51	Willis, Terrell - 1993-95	Willis, Terrell - 1993-95
Saiiau, Ruth Ann (Mgr.) - 1995	Senft, Les - 1958-60	Smith, Shaun - 1990, 92-93	Strohmeyer, Dax - 1996-99	Thopp, Frank - 1945-48	Warren, Wayne - 2009-12	Wilson, John - 1891-92	Willis, John - 1891-92
Salek, Jerrold - 1947	Senko, Steve - 1945-48	Smith, William - 1938-40	Stroud, Keith - 2009-10	Throup, Tim - 1978	Washington, Chris - 1998-99	Wilson, Andrew (Mgr.) - 2007-08	Wilson, Bilal - 1981
Salemi, Jack - 1971-73	Serbtick, Jerry - 1964-65	Smolyn, Gary - 1971-73	Studivant, Vantrise - 2005	Tierney, Michael - 1892	Washington, Devin - 1974-77	Wilson, Bryan - 2002-04	Wilson, George - 1955
Salter, Brandon (Mgr.) - 2000-01	Sexton, J.R. (Mgr.) - 1909-10	Smoyer, Thomas - 1929-31	Stryker, Edgar - 1895-96	Tighe, Andy - 1971-73	Washington, Elvin - 1992	Wilson, George - 1955	Wilson, George - 1955
Saltsman, George (Mgr.) - 1966-67	Seymour, Kamaal - 2016-18	Sneathen, Bob - 1992-94	Stryls, John - 1974	Tillotson, Bob - 1952	Washington, Jerome - 2017-18	Wilson, George - 1955	Wilson, George - 1955
Sanchez, Brian (Mgr.) - 2016	Shak, Neg (Mgr.) - 1944	Sneed, Trey - 2016	Studivant, Vantrise - 2005	Tinney, Gary - 1969-70	Washington, Jerome - 2017-18	Wilson, George - 1955	Wilson, George - 1955
Sandbloom, Russell - 1950-52	Shapley, Mike (Mgr.) - 2007-10	Snyder, Brett - 1987-89	Snyder, David - 2000-01	Tisworth, Arthur - 1910-11	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Sands, Ryan - 2001-03	Sharp, Nugent - 1957-58	Snyder, Kevin - 2011-14	Snyder, David - 2000-01	Titus, Charlie - 1988-99	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Sandy, Mike - 1995	Shea, Garrett - 1998, 00	Snyder, Louis - 1876	Snyder, David - 2000-01	Tobish, Theodore - 1899-1900	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Santarpio, Mike - 1975-77	Shedden, James - 1926-28	So, Chuck (Mgr.) - 2003	Snyder, David - 2000-01	Todd, Harvey - 1912-14	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Sanu, Mohamed - 2009-11	Sherengos, William - 1950-51	Somorin, Tolulope (Mgr.) - 2016	Snyder, David - 2000-01	Todd, Ralph - 1910-14	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Sarna, Guy - 1977-79	Sherman, Lee - 1962-63	Sosa, Pedro - 2005-07	Snyder, David - 2000-01	Toler, Lewis - 2013	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Saum, Kevin (Mgr.) - 2009-11	Sheremetta, Nick - 1993	Sowick, Fred - 1946-49	Snyder, David - 2000-01	Tolman, Darlene (Mgr.) - 1979, 81	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Sauter, Nick - 1974-76	Sheridan, Brian - 1993-95, 97	Sparks, William - 1962-64	Snyder, David - 2000-01	Tomkins, Steven - 1987-88	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Savage, Tom - 2009-10	Sherrard, John (Mgr.) - 1945-46	Spaulding, Bruce - 1993-94	Snyder, David - 2000-01	Tonney, James - 1895	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Savidge, Peter - 1963-65	Shimko, Steve - 2011	Speidel, Robert - 1987-89	Snyder, David - 2000-01	Townley, David - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Savino, Peter - 1966-68	Shuler, Miles - 2011-12	Spells, Shane - 1992-94	Snyder, David - 2000-01	Tracey, Brian - 2008	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Savoy, Joseph - 1987-89	Shutte, Bob - 1969-71	Spencer, Scott - 1971-73	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Savoye, Richard - 1901	Shycko, Ron - 1972-73	Speranza, William - 1959-61	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Saxe, Ray (Mgr.) - 1921	Siatta, Mike (Mgr.) - 2004-05	Spitzer, Kevin - 1986	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Saxton, Donald - 1936-37	Sibelman, David (Mgr.) - 2007-09	Spitzer, Mike - 1990-93	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Scagliotta, Joseph - 1950-52	Sica, Jason - 1994	Spitzer, Rich - 1980-82	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Scarr, Charles - 2014-15	Siciliano, Dante - 1997-98	Spitzo, T.J. - 1994-96	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Scarr, Francis - 1914-16	Sickles, Harry - 1945	Spray, Herbert - 1945	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schaffie, Albert - 1941	Sidebottom, Andrew (Mgr.) - 2008-11	Staats, Peter - 1872-73	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schank, Harold - 1937-39	Sigler, Herbert - 1893	Stager, Walter - 1928-30	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schedeneck, Jim - 1983	Silvestro, Alex - 2007-10	Stalker, William - 1943	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Scheer, Tom (Mgr.) - 1959	Simex, Steve - 1974-75	Stanowicz, Steven - 1935-36	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schlick, John (Mgr.) - 1994-95	Simms, Frederick - 1955-57	Stanton, Seth - 1998-2001	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schlick, Volney - 1899	Simms, Robert - 1957-59	Staples, Parker - 1937-38	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schmid, Alan - 1980	Simms, Stephen - 1959-61	Stapleton, Darnell - 2005-06	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schmidt, John - 1940-41	Simon, Franklin (Mgr.) - 1948	Stapleton, Desmond - 2009-11	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schmidt, Ralph - 1939-41	Simone, Donald - 1856	Startzell, Kennan - 1976-79	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schmidt, William - 1940-41	Simone, Ronald - 1999, 01	Stasiak, Walder - 1966	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schneider, Lee - 1967-69	Simonelli, Tony - 1960-62	Steele, Charles - 1869	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schomp, William - 1874	Simonson, Robert - 1945	Stegeman, W. - 1891	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schoomaker, Oliver - 1902-04	Simpkins, Hilary - 1935-37	Stegmann, Raff - 1964-66	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schottinger, John - 1943	Sims, Herndon - 1985	Steinke, Rudolph - 1904-08	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schroeder, Robert - 1964-66	Sinclair, Kevin - 1998-99	Stephans, Mike - 1996	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955
Schuck, John - 1949-51	Singer, Austin - 1923-25	Stephens, Curtis - 1984-87	Snyder, David - 2000-01	Tracy, George - 1892	Washington, John - 1976	Wilson, George - 1955	Wilson, George - 1955

-Y-

Yacaginsky, Joe - 1973-74
 Yaksick, Bob - 1960-62
 Yancheff, Mike - 1969-70
 Yanowitz, Brandon (Mgr.) - 2001-02
 Yansick, Kyle (Mgr.) - 2014-15
 Yates, Andre - 1988
 Yates, Keith - 1943-44
 Yeager, Bryan - 1996-97
 Young, Avery - 2018
 Young, Derek L. (Mgr.) - 1986
 Young, Eric - 1985-88
 Young, Frank (Mgr.) - 1971-73
 Young, George - 1926-27
 Young, Harold - 1981-84
 Young, Kordell - 2006-10

-Z-

Zack, Dee Dee (Mgr.) - 1978-80
 Zappa, Jarred (Mgr.) - 2009-10
 Zappa, Steve (Mgr.) - 2010-13
 Zdobylak, Andy - 1973-74
 Zelenky, John - 1981-82
 Ziarnowski, Mike - 2007
 Ziegler, James - 1910
 Zieniuk, Bob - 1970
 Zimmerman, David - 1966-68
 Zimmerman, Peter - 1976-78
 Zimmerman, Robert - 1935
 Zingg, Wherry - 1924-25
 Zoller, Anton - 1927
 Zukas, Frank - 1971-72
 Zukauskas, Charles - 1941-42
 Zurich, James - 1981
 Zuttah, Jeremy - 2004-07

RUTGERS BOWL HISTORY

1978 GARDEN STATE BOWL

EAST RUTHERFORD, N.J. – In its first postseason action in program history, Rutgers faced Arizona State at Giants Stadium in the inaugural Garden State Bowl in 1978. The Scarlet Knights pulled ahead in the first half on a touchdown by David Dorn and field goal from Kennan Startzell to take a 10-0 lead. However, the Sun Devils closed the gap just before the end of the first half when Mark Malone found Bob Weathers in the end zone. In the third quarter, Arizona State claimed the lead with two Malone touchdown passes and in the final quarter added another score with a rushing TD to make the score 28-10. Ted Blackwell brought the Scarlet Knights to within 10 points with his five-yard rushing touchdown and successful two-point conversion. Rutgers had a final chance to take over the game when an offside kick came bouncing its way, but an offside flag on the kickoff erased the Scarlet Knights' good fortune. Arizona State tacked on two touchdowns to secure the 34-18 victory.

2005 INSIGHT BOWL

PHOENIX – Rutgers and Arizona State met for the second time in a bowl game, this time at Phoenix's Chase Field. The Scarlet Knights came up just short in the contest, losing 45-40 to the Sun Devils. RU scored the game's first touchdown on a pass from Ryan Hart to Clark Harris, but ASU quickly responded with a TD of its own, evening the game at 7-7. Both teams traded a number of scores, but back-to-back touchdowns in the fourth quarter helped ASU to a 45-33 lead and the eventual victory. Rutgers engineered a 63-yard TD drive in the final 51 seconds, but it was not enough as the Sun Devils held on for the 45-40 win.

2006 TEXAS BOWL

HOUSTON – Rutgers' most memorable season ended with the program's biggest milestone – the first bowl victory in the history of Scarlet Knight football. Ray Rice rushed for 170 yards and a touchdown, while Tim Brown hauled in two TD passes as the 16th-ranked Scarlet Knights defeated Kansas State 37-10. Rice eventually went on to be named the Texas Bowl's Most Valuable Player. In the first quarter, Mike Teel hit Brown in the end zone on a 14-yard touchdown pass and the pair later connected, this time with a 49-yard strike to give Rutgers a 14-0 lead. Jeremy Ito sent a 37-yard field goal through the uprights with less than a minute remaining in the first half to take a 17-10 lead at halftime. In the opening minute of the third quarter, Rutgers extended its lead on an interception returned for a touchdown by Quintero Frierson. The Scarlet Knights scored the final 23 points of the game as Rice added a 46-yard touchdown run and Ito converted a pair of field goals to give RU the 37-10 victory.

2008 INTERNATIONAL BOWL

TORONTO – In its third-consecutive bowl game, Rutgers pulled off another program milestone with its second-straight postseason victory as the Scarlet Knights defeated Ball State, 52-30. Ray Rice had one of the finest individual outings in college football history, rushing for a career-high 280 yards and four touchdowns en route to being named the International Bowl's Most Valuable Player, his second-consecutive MVP honor in a bowl game. Rice's 280 yards were the third-most rushing yards in NCAA Bowl history. He entered the game with 1,732 yards on the ground and ended his season with 2,012 yards rushing to become the 13th player in NCAA history to amass more than 2,000 yards. The rushing total also set a Big East and school single-season record. The 52 points scored were the most in Rutgers' bowl history. Including both individual and team marks, RU set a total of nine bowl records at the International Bowl.

2008 PAPAJOHNS.COM BOWL

BIRMINGHAM, Ala. – Fitting that Rutgers would end the 2008 season with a come-from-behind win. After winning only one of their first six games, Mike Teel and the Scarlet Knights erased an 11-point second half deficit to defeat North Carolina State 29-23 in the PapaJohns.com Bowl. Leading the comeback -- as he did all season -- was Teel, who passed for 319 yards and two touchdowns, including a 42-yard scoring toss to Kenny Britt to give the Scarlet Knights (8-5) the lead for good in the fourth quarter. Teel's pass to Britt with 8:30 to play proved to be the winning touchdown. Britt, a third-team All-American, made a juggling catch as he crossed the goal line and finished with six catches for 119 yards. Teel, a senior, was the game's most valuable player. He ended his career on a seven-game winning streak after being booed at home when he was struggling earlier in the season. NC State (6-7) held a 17-6 halftime edge, led by quarterback Russell Wilson who was 11-for-23 for 186 yards and a score. But Wilson left the game with a strained knee late in the first half and did not return. The Scarlet Knights scored 10 consecutive points in the third quarter on a 31-yard field goal by San San Te and an 11-yard pass from Teel to Tiquan Underwood. Rutgers took a 19-17 lead with 13:31 to play on a 28-yard field by Te after a 10-play, 70-yard drive. The Wolfpack came right back as reserve quarterback Daniel Evans drove them 64 yards in eight plays and hit Anthony Hill with a 16-yard touchdown pass to give NC State a 23-19 lead. But it was only two plays later when Teel hit Britt for the go-ahead score.

2009 ST. PETERSBURG BOWL

ST. PETERSBURG, Fla. – Rutgers (9-4) capped off its fifth-straight bowl appearance with its fourth-consecutive bowl victory, defeating Central Florida 45-24 in the 2009 St. Petersburg Bowl on Saturday, Dec. 19 at Tropicana Field. The Scarlet Knights showed a great display of balance in all three phases of the game, recording touchdowns on offensive, defensive and special teams. RU ended the night with two rushing touchdowns, two passing touchdowns, one interception and one kickoff returned for scores. Rutgers gained 380 yards of total offense behind a career passing day from freshman quarterback Tom Savage who completed 14-of-27 passes for 294 yards and two touchdowns. Fellow true freshman Mohamed Sanu also enjoyed a career-best evening as he accounted for three of RU's five touchdowns. Sanu had 13 carries for 41 yards and a pair of touchdowns, in addition to catching four passes for 97 yards and a TD. For his performance Sanu was awarded the Most Outstanding Player trophy, joining past bowl honorees Ray Rice (2006 Texas Bowl, 2008 International Bowl) and Mike Teel (2008 PapaJohns.com Bowl).

2011 NEW ERA PINSTRIPE BOWL

BRONX, N.Y. – Chas Dodd hit Brandon Coleman for an 86-yard touchdown pass late in the fourth quarter and Jawan Jamison ran for two scores to lead Rutgers over Iowa State 27-13 in the New Era Pinstripe Bowl on Dec. 30, 2011. The Scarlet Knights (9-4) ran their bowl winning streak to five and improved to 2-0 this season at Yankee Stadium, where they beat Army earlier in the season. Rutgers, which played in one bowl game before 2005, is 5-1 in the postseason since that season. The Cyclones (6-7) finished the season on a three-game losing streak, their last win coming on Nov. 18 in Ames, Iowa, when they pulled off the biggest upset of the season against Oklahoma State. In this game, Steele Jantz relieved Barnett in the second quarter and helped pull the Cyclones within 20-13 in the fourth on Jeff Woody's 20-yard touchdown run with 10:00 left. After an exchange of punts left Rutgers deep in its own end, Dodd went deep to Coleman. The 6-foot-6 redshirt freshman went over 5-7 cornerback Jeremy Reeves, then outran the corner to the end zone to make it 27-13 with 5:47 left. It was Coleman's only catch, but it turned out to be the play of the game. Jamison, another redshirt freshman giving Rutgers fans hope for more bowls to come, finished with 134 yards on 27 carries.

2012 RUSSELL ATHLETIC BOWL

ORLANDO – Rutgers saw its 2012 season come to an end with a 13-10 overtime loss to Virginia Tech in the Russell Athletic Bowl in Orlando on Dec. 28, 2012. The loss ended the Scarlet Knights' bowl win streak at five, which had previously been the longest active streak in the nation. In the 15th meeting between the two squads, Rutgers held a 10-0 lead heading into the fourth quarter. The Scarlet Knights scored first on a ball that was snapped over Virginia Tech QB Logan Thomas and recovered in the end zone by Rutgers LB Khaseem Greene on the opening drive. An RU field goal by Nick Borgese late in the opening quarter would be the final points until the last stanza. In the fourth, the Hokies were able to tie it up. In the first overtime possession, the Hokies settled for a 22-yard field goal to take a 13-10 lead. Rutgers had a possession to answer, but after going three-and-out, Borgese missed wide-right on a 42-yard field goal attempt to end the game. Rutgers finished the year 9-4 and earned a share of the school's first Big East Championship.

2013 NEW ERA PINSTRIPE BOWL

BRONX, N.Y. – A 47-yard field goal by Kyle Federico brought Rutgers within three with less than nine minutes remaining, but 10 unanswered points by Notre Dame iced the contest, as the Irish defeated the Scarlet Knights, 29-16, in the 2013 Pinstripe Bowl at Yankee Stadium. It was the eighth bowl trip in nine seasons for Rutgers. A Pinstripe Bowl record crowd of 47,122 watched a back-and-forth affair for the majority of the contest, with neither team leading by more than one possession until late in the fourth quarter. Brandon Coleman led RU in receiving with two catches for 65 yards and a touchdown, while Paul James logged 48 yards on 10 rushing attempts. Coleman's touchdown late in the first quarter was the 20th of his career, tying him for the school record. Federico converted all three of his field goal attempts.

2014 QUICK LANE BOWL

DETROIT – In control from the outset, Rutgers thoroughly dominated North Carolina, 40-21, in the Quick Lane Bowl at Ford Field, turning in one of its stronger performances of the year to finish the 2014 campaign at 8-5. Quarterback Gary Nova threw two touchdown passes, freshmen running backs Josh Hicks and Robert Martin proved to be a dynamic 1-2 punch in the running game, with each topping 100 yards rushing, and the Scarlet Knights' defense quieted the most productive offense in North Carolina history for all but the final 6:45 of the game. The Scarlet Knights jumped out to a 23-0 lead at halftime, sparked by a 34-yard touchdown pass from Nova to Andre Patton on the first drive of the game. Hicks and Martin both added rushing scores to pad the lead, with Kyle Federico connecting from 19 yards away with 11 seconds left in the second quarter. Nova, who finished 9-of-20 for 184 yards, pushed the Scarlet Knights' 23-0 halftime lead to 30-7 with his second touchdown pass - this one a 34-yard strike to Andrew Turzilli - with 7:33 left in the third quarter. The advantage grew to 37-7 on Martin's 28-yard touchdown run with 14:11 to play. Federico tacked on a 31-yard field goal with 10:04 remaining to make it 40-7. Martin and Hicks joined Ray Rice (three times) and Jawan Jamison as the only Rutgers backs to rush for 100 yards in a bowl game. Martin (19 carries for 100 yards and two touchdowns) and Hicks (202 yards and one touchdown on 19 carries) also joined Rice as the only true freshmen to reach 100 in a bowl for the Scarlet Knights. Hicks was named MVP of the game for his efforts. The rushing totals for both Martin and Hicks were career highs, with Rutgers' 340 rushing yards overall the most in program history in a bowl game and the highest total this season. Defensively, Lorenzo Waters totaled a game-high 14 tackles (10 solo), adding two fumble recoveries and a blocked field goal. Darius Hamilton contributed two tackles for loss in the victory.

AWARD WINNERS

LAMBERT-MEADOWLANDS TROPHY
Emblematic of the top team in the East in the Bowl
Subdivision

2014
THE HOMER HAZEL AWARD
Awarded to the most valuable player on the varsity
football team

1953	Angelo J. Iannucci
1954	John Fennell
1955	Robert Howard
1956	Edward R. Burkowski
1957	William Austin
1958	William Austin
1959	Robert A. Simms
1960	Arny Byrd
1961	Samuel Mudie
1962	Bob Yaksick
1963	Dave Stout
1964	Roger Kallinger
1965	Thomas Connelly
1966	Jack Emmer
1967	James Baker
1968	Bryant Mitchell
1969	Rich Policastro
1970	Larry P. Clymer
1971	Sam Lettets
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	Dan 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	Elcardo 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	Quon Pratt
2014	Gary Nova
2015	Leonte Carroo
2016	Julian Pinnix-Odrick
2017	Gus Edwards
2018	Sebastian Joseph
	Saquan Hampton

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
2014	Marcus Thompson
2015	Darius Hamilton

MOST VALUABLE PLAYER - SPECIAL TEAMS
Awarded to the Most Valuable Player of the
special teams

2001	Mike Barr
2002	Nate Jones
2003	Brian Hohmann
2004	Jeremy Ito
2005	Ishmael Medley
2006	Joe Radigan
2007	Jeremy Ito
2008	Zaire Kitchen
2009	Devin 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 Sandblom
1953	Leslie Miller
1954	John B. O'Hearn
1955	Robert Howard
1956	Arthur Robinson
1957	Richard Oberlander
1958	Robert A. Simms
1959	Robert A. Simms
	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	Stev Allen
1973	Andy Tighe
1974	Paul Krasnavage
1975	Nate Toran
1976	John Alexander
1977	Dan Gray
1978	John Bucchi
	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

1988	Steve Tardy
	George Bankos
	Steve Tardy
1989	Bill Milano
	Elcardo Webster
1990	Allen Mitchell
	Elcardo Webster
1991	Tim Chris
	Shawn Williams
1992	Andrew Beckett
	Doug Kavulich
1993	Andrew Beckett
	Scott Vaughn
1994	Ken Dammann
	Bob Sneathen
1995	Robert Barr
	Jim Guarnera
1996	T.J. Spizzo
	Rashod Swinger
1997	Jack McKiernan
	Wayne Hampton
1998	Shaun O'Hara
	Wayne Hampton
1999	Wayne Hampton
	Wesley Robertson
2000	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 Tverdor
2008	Jamaal Westerman
	Pete Tverdor
2009	Anthony Davis
	George Johnson
2010	Howard Barbieri
	Antonio Lowery
2011	Desmond Wynn
	Justin Francis
	Steve Beauharnais
2012	R.J. Dill
	Scott Vallone
2013	Dallas Hendrikson
	Darius Hamilton
2014	Bettim Biwari
	David Milewski
2015	Keith Lumpkin
	Quanzell Lambert
2016	Darius Hamilton
2017	Dorian Miller
	Sebastian Joseph
2018	Jon Bateky
	Kevin Wilkins

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. Conners
1943	Joseph H. Burns
1944	Charles DiLiberti
	Arthur V. Mann
1946	Harvey Grimsley
1947	Irwin H. Winkelreid
1948	George W. Ruddy
	Richard T. Cramer
1949	Roger S. Williams
1950	Jack DeBard
1951	Howard Anderson
1952	John Jeffers
1953	James O'Brien
1954	Kenneth Bossov
1955	Jack Laverty
1956	Henry D'Andrea
1957	Richard Pfeiffer
1958	Charles W. Crosby
1959	Richard Penczek
1960	Larry Brown
1961	Bill Craft

1962	John Chadwick
1963	Frank Kuch
1964	Roger Kallinger
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 Wilusz
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 Petko
2000	Julian Ross
2001	Trohn Carswell
2002	Jarvis Johnson
2003	Gary Gibson
	Tres Moses
2004	Terry Byrnes
	Sameeh McDonald

THE FAN-FEES
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	Dan Lipsett
1988	Jeff Newman
1989	John Blanton
1990	John Murphy
1991	Ron Allen
1992	Keith Donovan
1993	Mario Henry
	Scott Parkochis
1994	Alecsio Cataniho
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	Doug Kokoskie
1989	Henry Henderson
1990	Randy Jackson
1991	Jamil Jackson
1992	Bill Bailey

1993	Mike Spitzer
1994	John Bleich
1995	Mark Washington
	Robert Higgins
1996	Rusty Swartz
1997	Norris Crawford
1998	Andy Holland
1999	Lee McDonald
2000	Mike Pollock
2001	Ben Martin
2002	Sean Carly
2005	Corey Barnes
2006	Anthony Cali
	Joe Giacobbe
2007	Mike Fladell
2008	Tiquan Underwood
2009	Andrew DePaola
2010	Jim Dumont
2011	Joe Martinek
2012	Marvin Booker
2013	Jeremy Deering
2014	Mike Bimonte
	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	"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 Dubiel
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 Gilkison
2006	Brian Leonard
2007	Mike Teel
2008	Ryan D'Imperio
2009	Ryan D'Imperio
2010	Maxon Anderson
2011	Edmond Laryea
2012	Ka'Lial Glau
2013	Brandon Coleman
2014	Michael Burton
2015	Diwany Mera
2016	Justin Goodwin
	Derrick Nelson
2017	Darnell Davis
2018	Giovanni Rescigno
	Isaiah Wharton

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 Latoro
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 Pollicastro
1970	John R. Bauer
1971	Bill Donaldson
1972	Vic Lapkowitz
1973	Gary Smolyan
1974	Andy Farkas
1975	Steve Simek
1976	Jim Teatam
1977	Frank Cerone
1980	Nick Marotta
1981	Steve Pfrman
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	Elcardo Webster
1992	Maurice Owens
1993	Brian Fortay
1994	Ken Dammann
1995	Michael Theokas
1996	Ron Keller
1997	Jared Slovan
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 Bachety
2013	Daryl Stephenson
2014	Quanzell Lambert

2011	Brandon Jones
2012	Mason Robinson
2013	Diwany Mera
2014	Kaleb Johnson
	Lorenzo Waters
2015	Sam Bergen

R MAN COURAGE AWARD

2011	Eric LeGrand
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	Elcardo Webster
1991	Doug Adkins
1992	Jay Bellamy
1993	Andrew Beckett
1994	Mark Washington
1995	Robert Higgins
1996	Matt Fleming
1997	Alan Davis
1998	Andy Holland
1999	Roger Wingate
2000	Greg Pyszczyuka
2001	Mike Esposito
2002	Marty Pyszczyuka
2003	Brian Bender
2004	Ryan Neill
2005	Clarence Pittman
2006	Sam Johnson
2007	Kevin Malast
2008	Pete Tverdov
2009	Jim Dumont
2010	Charlie Noonan
2011	Mason Robinson
2012	Ka'Lal Glaud
2013	Marcus Thompson
2014	David Milewski
2015	Nick Arcidiacono

**DOUGLAS A. SMITH-DEFENSIVE MARK MILLS-
OFFENSIVE SECOND EFFORT AWARDS**

Awarded to the players who have shown the most improvement during the spring

1980	Gary Liska
1981	Craig Hoffner
1982	Mercer Hedgeman
1983	Mike Brenner
1984	Barry Buchowski
1985	Darryl Brittingham
	Glenn Fine
1986	John Kutz
	Harry Swayne
1987	George 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 Freeney
	Kevin Sinclair
2000	Gary Brackett
	Chad Schwenk
2001	Shawn Seabrooks
	Antoine Lovelace
2002	Gary Gibson
	Mike Williamson
2003	Brandon Haw
	Chris Loomis
2004	Terry Byrnes
	Chris Baker
2005	Corey Barnes
	Ishmael Medley
2006	Jason McCourty

2007	Kevin Haslam
	Pete Tverdov
2008	Kenny Britt
	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
	Diwany Mera
2015	Derrick Nelson
	Julian Pinnix-Odrick

BRADDY 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 Sanu
2012	Khaseem Greene

RIMINGTON AWARD

2006	Darnell Stapleton - Finalist
------	------------------------------

CO-SIDA ACADEMIC ALL-AMERICAN

1989	Steve Tardy (2nd Team)
2002	Nate Jones (2nd Team)
2003	Nate Jones (1st Team)
2007	Brandon Renkart (2nd Team)
2014	David Milewski (1st Team)
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 Beauharnais
	Khaseem Greene
2016	Leonte Carroo
2018	Kemoko Turay

Hula Bowl

1974	"JJ" Jennings
1987	Tyronne 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
2019	Saquan Hampton

Blue-Gray Classic

1939	Bill Tranavitch
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	Tyronne 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
------	---------------

VIII

MEDIA INFORMATION

MEDIA POLICIES

RUTGERS ATHLETIC COMMUNICATIONS

The Rutgers Athletic Communications Office is committed to assisting members of the media with their coverage of the Rutgers football team. Hasim Phillips serves as the primary contact for the football program with support from Jimmy Gill and Brad Derechailo.

The Athletic Communications Office is located on level one of the press box at SHI 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 SHI 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 SHI Stadium.

Working space in the SHI 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 RWJMS Lot on Hoes Lane West, near the Rutgers Golf Course. Pre and postgame shuttle service will be provided to transport media members from the RWJMS Lot to the drop off point near Athletes Glen. 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 game day. 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.

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.

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 Sports Network from Learfield IMG College 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 19th year on Rutgers broadcast, including his 16th as the play-by-play voice of Rutgers football. Carlin, who has 20 years of experience in radio and television, is an 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 11th season as the color analyst on the Rutgers broadcast. 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 "Fooch" Fucilli returns for his 16th season as the sideline reporter. Fucilli has also worked as a field producer and reporter for MSG Network since 1989.

Marc Malusis is back for his 11th year as the pre-game and post-game host. 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 ninth season on the broadcast, providing 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)

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
11/24/18	at Michigan State	FOX
11/17/18	Penn State	Big Ten Network
11/10/18	Michigan	Big Ten Network
11/3/18	at Wisconsin	Big Ten Network
10/20/18	Northwestern	Big Ten Network
10/13/18	at Maryland	Big Ten Network
10/6/18	Illinois	Big Ten Network
9/29/18	Indiana	Big Ten Network
9/22/18	Buffalo	Big Ten Network
9/15/18	at Kansas	Fox Sports Network
9/8/18	at Ohio State	Big Ten Network
9/1/18	Texas State	Big Ten 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	ESPNU
10/15/16	Illinois	ESPNNews
10/8/16	Michigan	ESPN2
10/1/16	at Ohio State	Big Ten Network
9/24/16	Iowa	ESPN2
9/17/16	New Mexico	ESPNNews
9/10/16	Howard	Big Ten Network
9/3/16	at Washington	Pac-12 Network
11/28/15	Maryland	Big Ten Network
11/21/15	Army	CBS Sports Network
11/14/15	Nebraska	Big Ten Network
11/7/15	Michigan	Big Ten Network
10/31/15	Wisconsin	Big Ten Network
10/24/15	Ohio State	ABC
10/17/15	Indiana	Big Ten Network
10/10/15	Michigan State	Big Ten Network
9/26/15	Kansas	Big Ten Network
9/19/15	Penn State	Big Ten Network
9/12/15	Washington State	ESPNU
9/5/15	Norfolk State	ESPNNews
12/26/14	vs. North Carolina	ESPN
11/29/14	at Maryland	ESPNU
11/22/14	at Michigan State	Big Ten Network
11/15/14	Indiana	Big Ten Network
11/1/14	Wisconsin	ESPN
10/25/14	at Nebraska	ESPN2
10/18/14	at Ohio State	ABC
10/4/14	Michigan	Big Ten Network
9/27/14	Tulane	ESPNNews
9/20/14	at Navy	CBS Sports Network
9/13/14	Penn State	Big Ten Network
9/6/14	Howard	Big Ten Network

Date	Opponent	Network
8/28/14	at Washington State	Fox Sports 1 (T)
12/28/13	vs. Notre Dame	ESPN
12/7/13	USF	ESPN2
11/30/13	at Connecticut	ESPNU
11/21/13	at UCF	ESPN (T)
11/16/13	Cincinnati	ESPNNews
11/2/13	Temple	ESPN Regional
10/26/13	Houston	ESPNNews
10/10/13	at Louisville	ESPN (T)
10/5/13	at SMU	ESPNNews
9/21/13	Arkansas	ESPN
9/7/13	Norfolk State	CBS Sports Network
8/29/13	at Fresno State	ESPNU
12/28/12	vs. Virginia Tech	ESPN
11/29/12	Louisville	ESPN (T)
11/24/12	at Pittsburgh	ESPN2
11/17/12	at Cincinnati	ESPN Regional
11/10/12	Army	ESPNU
10/27/12	Kent State	ESPN Regional
10/20/12	at Temple	ESPN Regional
10/13/12	Syracuse	ESPN Regional
10/6/12	Connecticut	ESPNU
9/22/12	at Arkansas	ESPNU
9/13/12	at USF	ESPN (T)
9/8/12	Howard	ESPN Regional
9/1/12	at Tulane	CBS Sports Network
12/30/11	vs. Iowa State	ESPN
11/26/11	at Connecticut	ESPN2
11/19/11	Cincinnati	ESPNU
11/12/11	at Army	CBS Sports Network
10/29/11	West Virginia	ABC
10/21/11	at Louisville	ESPN2
10/8/11	Pittsburgh	ESPNU
10/1/11	at Syracuse	ESPN Regional
9/10/11	at North Carolina	ACC Network
12/4/10	at West Virginia	ABC
11/26/10	Louisville	ESPN2
11/20/10	at Cincinnati	ESPN Regional
11/13/10	Syracuse	ESPNU
11/3/10	at USF	ESPN2
10/23/10	at Pittsburgh	ESPN Regional
10/8/10	Connecticut	ESPN
9/25/10	North Carolina	ESPNU
9/11/10	at FIU	ESPN Regional
12/19/09	vs. UCF	ESPN
12/5/09	West Virginia	ESPN
11/27/09	at Louisville	ESPN2
11/12/09	USF	ESPN (T)
10/31/09	at Connecticut	ESPN Regional
10/23/09	at Army	ESPN2
10/16/09	Pittsburgh	ESPN
9/19/09	FIU	ESPN Regional
9/12/09	Howard	ESPN Regional
9/7/09	Cincinnati	ESPN
12/29/08	vs. NC State	ESPN
12/4/08	Louisville	ESPN (T)
11/22/08	Army	ESPN Regional
11/15/08	at USF	ESPN Regional
11/8/08	Syracuse	ESPNU
10/18/08	Connecticut	ESPNU
10/11/08	at Cincinnati	ESPN Regional
10/4/08	at West Virginia	ESPN Regional
9/27/08	Morgan State	ESPN Regional
9/20/08	at Navy	CBS Sports Network

Date	Opponent	Network
9/11/08	North Carolina	ESPN (T)
9/1/08	Fresno State	ESPN
1/5/08	vs. Ball State	ESPN2
11/29/07	at Louisville	ESPN (T)
11/17/07	Pittsburgh	ESPN Regional
11/9/07	at Army	ESPN2
11/3/07	at Connecticut	ESPNU
10/27/07	West Virginia	ABC
10/18/07	USF	ESPN (T)
10/13/07	at Syracuse	ESPN Regional
10/6/07	Cincinnati	ESPN2
9/29/07	Maryland	ABC
9/15/07	Norfolk State	ESPN Regional
9/7/07	Navy	ESPN
8/30/07	Buffalo	ESPN Regional
12/28/06	vs. Kansas State	NFL Network
12/2/06	at West Virginia	ESPN
11/25/06	Syracuse	ESPNU
11/18/06	at Cincinnati	ESPN
11/9/06	Louisville	ESPN (T)
10/29/06	Connecticut	ESPN
10/21/06	at Pittsburgh	ESPN2
10/14/06	at Navy	CBS Sports Network
9/29/06	at USF	ESPN2
9/23/06	Howard	ESPN Regional
9/16/06	Ohio	ESPN Regional
9/9/06	Illinois	ESPN2
9/2/06	at North Carolina	ABC
12/28/05	vs. Arizona State	ESPN
11/26/05	Cincinnati	Fox Sports Net
11/11/05	at Louisville	ESPN2
11/5/05	USF	ESPN Regional
10/29/05	Navy	Fox Sports Net
10/22/05	at Connecticut	ESPN Regional
10/15/05	at Syracuse	ESPN Regional
10/8/05	West Virginia	ESPN Regional
9/30/05	Pittsburgh	ESPN2
9/17/05	at Buffalo	ESPN Regional
9/3/05	at Illinois	ESPN2
11/27/04	Connecticut	ESPN2
11/20/04	at Navy	CBS Sports Network
11/6/04	at Boston College	ESPN Regional
10/30/04	West Virginia	ESPN Regional
10/23/04	at 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

Date	Opponent	Network
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
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	WPLG-TV
9/23/95	Penn State	ESPN
11/5/94	Temple	BIG EAST
10/22/94	at Boston College	BIG EAST
10/1/94	Miami	BIG EAST
9/24/94	at Penn State	ESPN2
9/10/94	West Virginia	BIG EAST
11/6/93	Syracuse	ABC
10/28/93	Pittsburgh	ESPN
10/9/93	Boston College	BIG EAST
9/25/93	at Penn State	ESPN
11/21/92	at Temple	BIG EAST
10/10/92	at Syracuse	BIG EAST
9/17/92	Pittsburgh	ESPN
9/5/92	at Boston College	BIG EAST
11/9/91	at Pittsburgh	BIG EAST
11/2/91	at West Virginia	BIG EAST
10/26/91	Syracuse	BIG EAST
9/21/91	Northwestern	BIG EAST

.(T) - Denotes Thursday night game

ATHLETIC COMMUNICATIONS FOOTBALL CONTACTS

HASIM PHILLIPS 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 back-to-back Mid-Atlantic Emmy Award in 2017 and 2018. 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 Rutgers University graduate, earning his bachelors degree in 2004 and an MBA in marketing in 2019.

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 seventh year with the football program and eighth 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 capturing 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 third year in his role as Assistant Director of Athletic Communications and fifth 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>AUG. 30</u>	<u>MASSACHUSETTS</u>
<u>SEPT. 7</u>	<u>AT IOWA</u>
<u>SEPT. 21</u>	<u>BOSTON COLLEGE</u>
<u>SEPT. 28</u>	<u>AT MICHIGAN</u>
<u>OCT. 5</u>	<u>MARYLAND</u>
<u>OCT. 12</u>	<u>AT INDIANA</u>
<u>OCT. 19</u>	<u>MINNESOTA</u>
<u>OCT. 26</u>	<u>LIBERTY</u>
<u>NOV. 2</u>	<u>AT ILLINOIS</u>
<u>NOV. 16</u>	<u>OHIO STATE</u>
<u>NOV. 23</u>	<u>MICHIGAN STATE</u>
<u>NOV. 30</u>	<u>AT PENN STATE</u>