

ALL-IVY BULLDOGS

CONTENTS

GENERAL INFORMATION Yale Football Quick Facts 2009 Season Outlook THE COACHING STAFF Tom Williams, Joel E. Smilow '54 Head Coach of Football Joel E. Smilow '54 Coordinators; Associate and Assistant Coaches THE 2009 BULLDOGS Player Biographies Class of 2013 Roster 34 Class of 2013 Roster Squad Breakdown by State and Country 2009 OPPONENTS Georgetown Cornell 40 Lafayette Dartmouth Lehigh 43 Penn 44 Columbia 45 Brown 46 Princeton 47 Harvard 48 The Game 49 Records vs. All Opponents 50 2008 SEASON 2008 Season in Review 52 2008 Awards 53 Game Recaps 54 2008 Starters 59 Statistics 60 THE IVY LEAGUE 2008 All-Ivy League Team 2008 Awards 2009 Composite Ivy League Schedule The Ivy League

THE TRADITION Yale Football From A to Z 67 Yale Football Timeline Yale's Head Football Coaches Head Coaches from Yale National, Regional, League Awards 76 All-Americans 77 All-Ivy First Team Selections All-Star Game Participants Academic Honors Team Awards Bulldogs and the NFL 86 88 Yale's Ivy League Championship Teams

THE RECORD BOOK Team Records Individual Records 92 Top Performances 95 Prolific Graduates 97 Career Bests 98 Single-Season Bests Yearly Leaders Fantastic Finishes 103 Last Time in a Game Year-By-Year Results 106 All-Time Letterwinners 113

YALE UNIVERSITY

Yale Bowl, Class of 1954 Field 127 Bulldog Power Statement of Athletic Philosophy 131 President Richard C. Levin Athletics Director Tom Beckett About Yale 134 Community Outreach New Haven, The Great Location Famous Alumni Yale Football Association 139 Support Staff Faces at the Bowl Medicine and Equipment 142

FOR THE MEDIA Road Hotels, Future Schedules, 2008 JV Schedule 143 Media Coverage Information 144 Bulldog Media 145

CREDITS

Yale Football 2009 was written by Steve Conn with assistance from Bob Barton '57. The following people contributed editorial assistance: Sunny Xi '10, Sam Rubin '95, Ron Vaccaro '04, Robyn Lefkowski and Stephen Bailey.

Design and layout by Fritz Hansen

COVER PHOTOS
Front: Jack Warhola
Back: Sam Rubin '95
Inside Front: Kevin McCarthy
Inside Back: Centerbrook Architects
Yale Bowl background photo: O&G Industries, Inc.

OTHER PHOTOGRAPHERS Barry Braman, Steven Conn, Don Clark, Sabby Frinzi and Ron Waite

GENERAL INFORMATION

School: Yale University

Founded: 1701

Location: New Haven, Conn. 06520 **Enrollment:** 5,200 undergrad/6,100 grad

Nickname: Bulldogs, Elis Colors: Yale Blue and White President: Richard C. Levin Director of Athletics: Tom Beckett

Conference: Ivy League Stadium: Yale Bowl (61,446)

Captain: Paul Rice, LB (class of 2010)

COACHING STAFF

Joel E. Smilow '54 Head Coach: Tom Williams

Alma Mater/Year: Stanford '92 Record at Yale/Years: 1st Year

Overall Collegiate Record/Years: 1st Year Football Office Phone: (203) 432-1490

Football Staff:

Rick Flanders Associate Head Coach (DB)

Doug Semones Assistant Head Coach-Outside Linebackers Ikaika Malloe Joel E. Smilow '54 Defensive Coordinator (LB) Brian Stark Joel E. Smilow '54 Offensive Coordinator (QB)

Duane Brooks Assistant Coach-Defensive Line

Roderick Plummer Assistant Coach-Special Teams Coordinator

Mike Preston Assistant Coach-Offensive Line

Mike Sanford Assistant Coach-TE/Recruiting Coordinator

Kefense Hynson Assistant Coach-Wide Receivers Emil Johnson Strength and Conditioning Coach

Tony Palmieri Video Coordinator

RETURNING ALL-IVY PLAYERS (2008 notes)

SS Larry Abare '09 – Second-Team (45-28-73, 1 int, 2 FR)
P Tom Mante '10 – Second Team (41.0 avg., 25 l-20)
CB Paul Rice '10 – HM (23-15-38, 4 int, 1 FR)

LAST SEASON

2008 Record: 6-4 **Ivy Record:** 4-3 (4th)

Home: 4-1 Road: 2-3
National Statistical Top 10:

Scoring defense (1st, 10.5)

Pass efficiency defense (3rd, 93.32)

Turnover margin (5th, 1.30) Net Punting (6th, 36.03)

MEDIA INFORMATION

Home Page: www.yalebulldogs.com Press Box Phone: (203) 764-9244/9245 Media Room Phone: (203) 764-9251, 9252

Hotline: (203) 432-YALE

Radio: WELI-AM (960); WYBC-AM (1340)

Internet Broadcast: www.96oweli.com, www.wybc.com

Weekly Media Event: Tuesdays

COMING BACK FOR 2009

Letterwinners Returning: 36 (17 offense, 18 defense, 1 kicker) Letterwinners Lost: 24 (13 offense, 10 defense, 1 kicker)

Starters Returning: 14 (7 offense, 6 defense, 1 kicker)

Offense (7): QB Brook Hart; WR Jordan Forney; HB John Sheffield;

RG Cory Palmer; TE A.J. Haase; WR Reid Lathan;

TE Chris Blohm

Defense (6): DE Travis Henry; CB Paul Rice; CB Adam Money; DT Tom McCarthy, DE Justin Oplinger, SS Larry Abare

Kickers (1): P/PK Tom Mante

Starters Lost: 15 (8 offense, 7 defense)

Offense (8): TB Mike McLeod; FB Shebby Swett; RT Bryan Kana; RG Landon Hairgrove; C Ty Davis; LG Steven Morse;

LT Darius Dale; QB Ryan Fodor

 $\textbf{Defense (7):} \ \mathsf{LB} \ \mathsf{Bobby} \ \mathsf{Abare}; \ \mathsf{CB} \ \mathsf{Casey} \ \mathsf{Gerald}; \ \mathsf{DE} \ \mathsf{Brady} \ \mathsf{Hart};$

MG Joe Hathaway; DT Kyle Hawari; LB Jay Pilkerton;

FS Steven Santoro

2009 SCHEDULE

Sept.	19	at Georgetown
	26	CORNELL*
Oct.	3	LAFAYETTE
	10	DARTMOUTH*
	17	Lehigh
	24	at Penn*
	31	at Columbia*
Nov.	7	BROWN*
	14	at Princeton*
	21	HARVARD*

^{*} Ivy League Games

HISTORY

All-Time Record: 853-332-55 (135 years)

Ivy League Titles: 14 (2006, 1999, 1989, 1981, 1980, 1979, 1977,

1976, 1974, 1969, 1968, 1967, 1960, 1956)

CONTACTS

Sports Publicity Director: Steve Conn **E-mail:** steven.conn@yale.edu

Assistants: Tim Bennett, Sam Rubin '95

Intern: Drew M. Kingsley FB Assistant: Sunny Xi '10 Statistician: Billy Garfield

Sports Publicity Phone: (203) 432-1455 Sports Publicity Fax: (203) 432-1454

Sports Publicity Address: Box 208216, New Haven, Conn. 06520 Express Mail Address: 20 Tower Parkway, New Haven, Conn. 06520

2009 YALE FOOTBALL SEASON OUTLOOK

A new era in Yale football began in early January with the introduction of its 33rd head coach, Tom Williams. However, the transition into 2009 does not necessarily mean rebuilding. Despite the fact that more (15) starters have graduated than return (14), a balance of experience (36 lettermen) on both sides of the line returns to New Haven in the dawn of the Williams era. The current Bulldogs include seven starters on offense, six on defense and the punter/placekicker, while many of the key special teams players from last fall's 6-4 (4-3 Ivy) squad are also back. Three 2008 All-Ivy League picks are among those current Eli senior starters: captain and LB Paul Rice, SS Larry Abare and K/P Tom Mante. Here is a breakdown by position of the returning players, with last year's statistics in parentheses.

BULLDOG OFFENSE

Quarterback (1 starter back, 1 lost)

Brook Hart, a 6-foot-5 lefty, saw significant snaps in three of the first five games as a sophomore (sharing with Ryan Fodor '09) before starting the last five. His progression was noticeable enough over the last five for experts to consider him as the Ivy's top returning QB. He finished the year 87-for-140 (62.1) with 919 yards, seven TDs (most by any Ivy returnee) and just two interceptions. Sophomore **Bryan Farris**, who saw JV action last fall, finished the spring as a real candidate to start in 2009. Senior **Rich Scudellari** has served as the holder for the Bulldogs on special teams the past two seasons, but competed for the starting QB job last fall. The addition of 6-foot-4, 220-pound Nebraska transfer **Patrick Witt**, who is a sophomore this fall, makes the position solid.

Receiver (3 starters back, o lost)

An experienced receiving corps returns as five of the top six pass-catchers from last year line up this fall. Senior H-back John Sheffield (43-359, 2 TD) led the Blue in receptions, but explosive junior WR Jordan Forney (26-374, 5) had more yards and scores. Senior WR Reid Lathan (21-238, 1) may be the fastest of the Yale receivers, while junior Peter Balsam (12-299, 1) had the team's longest play of 2008, a 78-yard catch and run against Brown. Each of the four led the Bulldogs in receiving at least two games apiece.

Junior kick-returner **Gio Christodoulou** (2-16) made the move to offense halfway through last season and should figure into the passing game more effectively this year with his quickness. Sophomore speedster **Chris Morris** looks to find varsity reps in the new offense as well, while classmate **Lars Knudsen** could also be a factor.

Tight Ends (2 starters back, o lost)

In the most experienced position on the field for the Bulldogs, every player who saw time at the tight end spot returns for the new season. Alongside the versatile H-back John Sheffield, A.J. Haase and Chris Blohm provide key pieces to Yale's offense. Haase, a senior, started the first eight games last season and was a threat in the passing game catching 10 balls for 96 yards. Blohm (1-15), a junior, started the final two contests of the season and provides a physical blocking presence. Junior Caleb Smith, who played mainly on special teams, should add depth and competition to this stacked position.

Offensive Line (1 starter back, 5 lost)

The success of the passing game could depend on Yale's biggest offensive concern, the offensive line. Five of the six players who had starts in 2008 have graduated, and there was not much success opening holes for Bulldog runners last fall. Senior **Cory Palmer**, who started at right tackle in six games last season, can play either guard or tackle anchoring the new line. Senior guard **Jon Charest** saw significant action last season and is the second most experienced of the lineman. Junior tackles **John Pedersen** and **Alex Golubiewski** ran with

Brook Hart, QB

A.J. Haase, TE

John Sheffield, HB

the second unit last season and both have tremendous size to potentially bookend the line. Junior center **Jake Koury** showed promise last season prior to a season ending knee surgery, while sophomore center **Evan Ellis** lined up with the third team. Every position is up for grabs, however, as senior **Ben Meyer**, juniors **Nate Blair** and **Nathan Burow**, and sophomores **Colin Kruger**, **Mike McInerney**, **Jeff Fell** and **David Bollweg** contend for varsity reps. The Blue also has sophomore 6-foot, 277-pound UCLA transfer **Gabriel Fernandez** in the mix.

Running Back/Fullback (o starters back, 2 lost)

The new era in Yale football is not only the first year of a new coaching staff, it's the beginning of play-calling without school rushing king and four-time All-Ivy RB Mike McLeod. However, the Bulldogs return a large stable of ball carriers of varying styles in what looks to be a wide open contest for carries this fall. Senior **Ricky Galvez** has compiled 337 rushing yards and 47 receiving yards in the past two seasons as McLeod's first backup and has great quickness and agility to thrive in the open field. Senior **Jordan Farrell** missed last season due to injury, but rumbled for 239 yards in 2007 as a powerful between the tackles runner with tremendous speed. However, senior **Rodney Reynolds**, who excelled in JV action last fall, ended the spring as the starter.

Senior **Brandon Scott** (7-17) is another scatback with great ability to hit the corner. Sophomore **Alex Thomas** (1-1), who had a great spring, blends both power and speed into a compact frame and should see increased action after a year of development.

This season also marks the third consecutive season in which the Bulldogs will line up a new lead-blocker after the graduation of hard hitting Shebby Swett. Junior **Shane Bannon**, who is now more of a TE/H-B, appeared in eight games last season and caught a five-yard touchdown pass against Georgetown. Sophomore **Josh Kozel** ended the spring as the starting FB.

BULLDOG DEFENSE

Defensive Tackle (2 starters back, 3 lost)

The defensive line will be without the reigning Ivy sack leader Kyle Hawari and four-year letterman Joe Hathaway, but the cupboard is far from bare. Senior DT **Tom McCarthy** (20-9-29, 8 TFL) returns after starting every game last season and posting an interception. Senior **Matt Kelleher** (4-2-6, FR), former Connecticut prep player of the year as quarterback, and juniors **Joe Young** (4-4-8) and **Pat Moran** (10-4-14) all saw significant time in the rotation and look to compete for the other starting spots. Touted sophomore DT **Jake Stoller** (1-1-2) was limited in his New Haven debut with an injury, but could have a big impact in 2009. Junior **Matt Phelan** and sophomores **Carter Deutsch**, **Reed Spiller** and **Michael Anderson** provide depth and competition to the position.

Outside Linebacker (1 starter back, 1 lost)

The outside linebacker position loses the versatile All-Ivy performer in Brady Hart, but senior **Justin Oplinger** (11-5-16, 4 TFL) lined up as the right OLB with the first unit in all 10 contests last fall. Athletic and hard-hitting senior **Travis Henry** (26-16-42, 5 PBU), who managed to lead all OLBs in tackles despite just three starts, looks for more regular time. Senior **Max Newton** and junior **Sean Williams** appeared in every game last season in a reserve role and should provide competition and great depth to the position. Senior **Jack Wallace**, juniors **Pat Ruwe**, **Matt Messer** and **Eric Gresham**, and sophomore **Matt Battaglia** all look to compete for playing time under the new coaching staff.

Inside Linebacker (o starters back, 2 lost)

Not only has Yale lost both of its starters from 2008, it is without its MVP, all-American and three-time All-Ivy pick in captain Bobby Abare. However,

Tom McCarthy, DT

Travis Henry, OLB

5

senior captain **Paul Rice** (23-15-38) moves up from CB and could be a force in this area. Rice, who tied for the team lead in interceptions (4) last fall, moved around the secondary throughout the season and provides a physical presence. Senior LB **Tim Handlon** (10-7-17, INT, FR) saw increased action throughout last season and looks poised to take over leadership of the linebackers. Sophomore **Jordan Haynes** (2-0-2) was a regular special teams player last season and should compete for the other starting spot. Also in contention are juniors **Andrew Pappas** and **Dan Walsh** as well as sophomores **Cliff Foreman**, **Wes Moyer** and **Nick Schneider**, while **Austin Pulsipher** returns from a two-year Mormon Mission.

Defensive Backs (2 starters back, 2 lost)

The stalwart Bulldog secondary, posting consecutive seasons in the top-five nationally in pass efficiency defense, loses a pair of three-year starters in CB Casey Gerald and FS Steven Santoro, both 2008 All-Ivy picks. All-Ivy performer SS Larry Abare (45-28-73), who has an extra year after receiving a medical hardship waiver, plays a key role as the most experienced back. Abare, twin brother of former captain Bobby Abare, provides a hard hitting presence in the backfield. Junior cornerback Adam Money (26-4-30), who started a game in place of the injured Rice, had a pair of picks including a 60-yard touchdown in the season opener and looks to compete for the vacated cornerback spot. Also eyeing the spot is sophomore corner **Drew Baldwin** (2-1-3), who won the Charles Loftus Award as Yale's most valuable freshman and finished the spring as a starter. The new staff will field a wide open race as juniors Chris Stanley and John Pagliaro and sophomore Geoff Dunham all saw varsity action in the defensive backfield last season, while classmate Jesse Reising (4-1-5) moves over from LB. Junior Marcus Wallace ended spring practice as a starter after playing JV in 2008. Sophomores Bedford Booth, Josh Grizzard, Dawson **Halliday** and **Sudiptho Paul** also return to provide depth in the secondary. bulldog special teams

Place Kicker/Punter (1 starter back, o lost)

Senior **Tom Mante** was very successful in his first season of handling both the punting and placekicking duties. He connected on eight of 12 field goals and 23 of 25 PATs in his first year of placekicking for Yale, but Mante's best work came after the long snaps. His 41.0 average and 25 punts inside the 20-yard line helped the Blue win the field position battle. Junior **Alex Barnes** will compete for both jobs. QB **Bryan Farris** is also a capable punter and kickoff man. Senior long snapper DT **Matt Kelleher** and holder QB **Rich Scudellari** return as well.

Kickoff/Punt Return (3 starters back, 1 lost)

When he has his hands on the ball, junior **Gio Christodoulou** is one of the league's most exciting players. He averaged 9.9 yards on 29 punt returns including a 71-yard score at Cornell. Christodoulou returned 13 kickoffs for a 20.7 average. CB **Adam Money** had a 20.8 mark on five kick returns.

Adam Money, CB

Gio Christodoulou, KR/WR

YALE'S JOEL E. SMILOW '54 HEAD COACH OF FOOTBALL

Tom Williams, a defensive assistant for the NFL's Jacksonville Jaguars who also has 11 seasons of college coaching experience, was named the Joel E. Smilow '54 Head Coach of Football at Yale last January. Williams became the 33rd coach in the illustrious history of Yale Football.

"I am thrilled for this tremendous opportunity to be the head football coach at such a historic and fabled institution. I would like to thank President Levin, Tom Beckett and all of the people involved in this process for their time and efforts. I am dedicated to bringing an exciting brand of football that the Yale players and fan base will both embrace and enjoy," said Williams, who is only the third Yale head coach in the last 44 years.

Williams, 39, takes over a Yale program that was the first in all of the sport to win 800 games. The Bulldogs currently have 853 victories, which ranks second among Division I schools. He replaces Jack Siedlecki, who retired in late November after 12 seasons and a 70-49 record as head coach

Williams recently completed his first season as defensive assistant and second season with the Jaguars. He joined the team in 2007 as assistant special teams coach after spending the previous 11 seasons as an assistant coach on the collegiate level.

Williams served as co-defensive coordinator and linebackers coach at San Jose State for the 2005 and 2006 seasons. He engineered a Spartans defense that decreased its points allowed by 21.8 from 2004 to 2006. Three of his linebackers finished among the WAC's top-10 tacklers in 2005, while SJSU won nine games in 2006, including a victory in the New Mexico Bowl

Williams spent three seasons as an assistant coach at his alma mater, Stanford (2002–04). He coached linebackers, served as the co-defensive coordinator in 2002 and 2003 and was the associate head coach in 2004. He began his coaching career as a graduate assistant at Stanford in 1993 under Pro Football Hall of Famer Bill Walsh while earning a master's in university administration (1995).

"This is the start of an exciting era for the Yale Football Program," said Tom Beckett, Yale's Director of Athletics, who was an associate AD at Stanford when Williams was a student. "Tom impressed me as a student-athlete at Stanford and has made a lasting impression on many collegiate and pro players since then. He is a great fit for this job."

In addition, Williams spent three seasons (1996–98) at Hawaii, including one as defensive coordinator. He also served as linebackers coach at the University of Washington from 1999 to 2001 and helped the Huskies to three consecutive bowl games, including a 2001 Rose Bowl win. That capped an 11-1 season and earned the team a No. 3 national ranking.

"Tom has extensive experience as a coordinator on the college level, and that along with the knowledge he gained in the NFL will serve him well as a head coach. He has shown strong leadership qualities and is a very good communicator. I'm happy for Tom; this is a great opportunity for him.

The Williams Timeline

All-Pac 10 Linebacker

1989–92 1993 1993–94 1995 1996–98

Attended Stanford; Signed Free Agent Graduate Assistant Fujitsu, Japan Assistant at Hawaii
a 1992 team captain; Contract with SF 49ers at Stanford (Defensive Coordinator) (Linebackers, Defensive Honorable Mention

I wish Tom and the Yale team great success," said Jack Del Rio, the head coach of the Jaguars.

Williams, who has been involved in six different Bowl Games, graduated from Stanford in 1992 with honors as a history major and as a Rhodes Scholar candidate. As a junior and senior, Williams started 15 games at linebacker for the Cardinal. In his final season (1992), he was a team captain on a Stanford club that went 10-3, won a share of the Pac-10 championship, beat Penn State in the Blockbuster Bowl and finished No. 9 in the national polls. He was a District 8 Academic All-American and first team Academic All-Pac 10 after his junior and senior seasons and was an honorable mention All Pac-10 selection as a senior.

Williams, who was on the San Francisco 49ers practice squad in 1993 before getting into coaching, attended Trinity Valley College Prep in Fort Worth, Texas, where he earned all-state honors in football, basketball and baseball.

He is the first African American Yale head football coach and the second ever in the Ivy League.

Williams and his wife, Tonya, have four children, Grace, Tre, Ana and Lauren.

The Williams File

Full Name: Tom Williams

Date of Birth: December 22, 1969 Hometown: Fort Worth, Texas

High School: Trinity Valley College Prep College: Stanford, 1992 (B.A., History)

Graduate Degree: Stanford, 1995 (M.A., University Administration)

Wife: Tonya

Children: Grace, Tre, Ana, Lauren

Playing Experience: ILB, Stanford, 1989-92;

LB San Francisco 49ers, 1993

Head Coaches Played For: Jack Elway, Dennis Green, Bill Walsh

Head Coaches Worked Under: Bill Walsh (Stanford),

Tyrone Willingham (Stanford), Fred vonAppen (Hawaii), Rick Neuheisel (Washington), Buddy Teevens (Stanford), Dick Tomey (San Jose State), Jack Del Rio (Jacksonville)

1999-2001

2002-03

2004

2005-06

2007-08

Assistant at Washington (Inside Linebackers); 3 Bowl appearances, including 2001 Rose Bowl win

Assistant at Stanford (Co-Defensive Coordinator, Linebackers)

Associate Head Coach at Stanford

Assistant at San Jose State (Co-Defensive Coordinator, Linebackers): 2006 New Mexico Bowl win Assistant with Jacksonville Jaguars (Defense, Special Teams)

Rick Flanders Associate Head Coach (Defensive Backs)

Rick Flanders, coaching his 13th season at Yale in 2009, was the defensive coordinator the entire time under former head coach Jack Siedlecki. He was promoted to associate head coach in March 2007. Flanders spent the first seven years focusing on defensive backs and the last five working with linebackers. Under his watch, the Yale defense was ranked No. 1 in the FCS in scoring defense the last two seasons. He came to Yale from the University of Pennsylvania, where he was secondary coach for five seasons. He is a 1979 University of Maine graduate who helped

coach Penn to Ivy titles in 1993 and 1994. Flanders' defensive backs helped the Penn defense rank nationally in both seasons, including No. 1 in pass efficiency defense for 1994. Before heading to Philadelphia, Flanders was head coach of the undefeated 1991 Dean (Mass.) Junior College team and was the linebacker and special teams coach at Lafayette from 1987 to 1990. In 1986 he was the defensive coordinator at American International College, after three seasons as linebacker and defensive back coach at SUNY-Albany, where he served as head lacrosse coach for two years. The Concord, N.H., native earned a degree in physical education from Maine and a master's in education from the University at Albany. Flanders and his wife, Wendy, live in Madison and have three children: Ashley, Lindsey and Alexander.

Doug Semones Assistant Head Coach (Outside Linebackers)

Doug Semones, who has been coaching football for 24 years, joined the Yale staff as assistant head coach and the outside linebackers coach. Semones, a former Arena Football League and Indoor Professional Football League assistant, came to the Bulldogs after spending two years as the defensive coordinator at Sandpoint High School in Idaho. His college coaching experience came from three years (1996-98) at the University of Hawaii, where he handled the defensive line, special teams and tight ends. Semones also worked the 1994 and 1995 Hula Bowls (collegiate all-star games). He left the Rainbows to be the defensive coordinator for the IPFL Hawaii

Hammerheads for a season before serving in the same role with the AFL 2 Hawaii Islanders. Semones was also the head football coach at Kahuku High School in Hawaii, where he also coached baseball, wrestling and track. He was an all-league defensive back at California Lutheran University, where he received his B.A. in 1983. He and his wife, Linda, have two children, Jake and Catherine.

Ikaika Malloe Joel E. Smilow '54 Defensive Coordinator (Linebackers)

Ikaika Malloe (pronounced E-KAI-ka ma-loy), Yale's new defensive coordinator, has been a defensive assistant coach at four schools, including his last stint at Hawaii. He was special teams coordinator and handled the Warriors' defensive tackles for the 2008 season. Malloe, who interned with the Jacksonville Jaguars in the summer of 2009, was the defensive line coach at Texas El Paso (UTEP) from 2004 to 2007, special teams coordinator and defensive line coach at Western Illinois from 2001 to 2003 and student assistant, graduate assistant and program coordinator at his alma mater, Washington, from 1997 to 2002. He graduated in 1996 and

earned numerous awards as a Husky defensive back. Malloe was named the 1992 Stapp Memorial Award recipient (most inspirational on team), earned the team's hardest hitter honor for three straight years, won the 1993 Jarvis Award, was named most improved defensive back in 1994 and was named player of the week by *USA Today* in 1995. He and his wife, Tara, have three children: daughter, Taylor and sons Jordan and Isaiah.

Brian Stark Joel E. Smilow '54 Offensive Coordinator (Quarterbacks)

Brian Stark, who spent the last nine years at San Diego State, coordinates the Bulldog offense and coaches the quarterbacks. Stark was the Aztecs' quarterbacks coach for four seasons, director of football operations for four and had one-year stints as passing game coordinator (2005) and tight ends coach (2008). As the QB coach from 2002 to 2005, he helped SDSU signal-callers average nearly 3,100 yards (259 yards per game) and 18 touchdowns per season. Four SDSU players under his guidance became NFL draft picks, while his quarterback protégés hold 18 SDSU

and Mountain West Conference records. Before he joined the Aztecs, Stark spent a year as offensive program coordinator at Washington, where he also assisted with the Huskies' recruiting efforts. Prior to that he served as student assistant coach and assistant recruiting coordinator at his alma mater, Colorado, from 1994 to 1999. Stark, who has worked with five bowl (Holiday twice, Fiesta, Cotton, Aloha) teams, was involved in coaching the running backs with both the Buffaloes and Huskies. After graduating from Colorado in 1997, he began his coaching career by serving as offensive coordinator at Brighton (Colo.) High School. He helped coach 12 firstteam all-league and three first-team all-Colorado selections while with the Bulldogs. Stark, a Fort Morgan, Colo., native, and his wife, Sarah, have a son, Jackson.

Duane Brooks Assistant Coach (Defensive Line)

Duane Brooks, who coaches his 13th season at Yale in 2009, handles the defensive line. His coaching has consistently produced all-league players who help anchor the defense. Over the past three years, Brooks's linemen have garnered six All-Ivy honors, including all three starters on the 2007 squad. Brooks has also mentored four captains since coming to Yale. He came to Yale after serving as the coordinator of football operations at the University of Pennsylvania in 1996. He was the defensive end coach for Allegheny College in 1995 and had the combined role of defensive line coach and recruiting and special teams coordinator for Johnson C.

Smith University in 1994. A 1987 graduate of the University of Maine, Brooks played four seasons for the Black Bears. He began his coaching career at Colby College as the defensive line mentor (1992) before going back to his alma mater in 1993 to coach the defense and serve as video coordinator. He is single and lives in New Haven.

Roderick Plummer Assistant Coach (Special Teams, Running Backs)

Roderick Plummer, the special teams coordinator and defensive backs coach for Florida A&M University in 2008, takes over special teams and the running backs for the 2009 Bulldogs. He led a Rattler special teams unit that finished No. 1 in kickoff returns (26.7), was seventh in punt return average (15.06) and ranked fourth in kickoff return coverage, while his top return man established numerous FCS records. Plummer has also been an assistant coach at Idaho (2007), Kutztown (2002, 1994-95), Wayne State (2001), Michigan State (1999-2001), Hampton (1996–98), James Madison (1996) and Cornell (2003–06). He also has

NFL experience as a minority coaching fellow with Jacksonville (2008), San Francisco (2003) and Cleveland (1992). Plummer, who graduated from Washington State in 1993, spoke about special teams at the 2008 AFCA Coaches Convention and participated in the 2005 AFCA coaching excellence clinic. The Oakland, Calif., native was inducted into the St. Mary's College High School Athletic Hall of Fame in 2002. Plummer has a son, Alexis.

Mike Preston Assistant Coach (Offensive Line)

Mike Preston, Yale's new offensive line mentor, comes to New Haven after a oneyear stint as tight end coach at Wingate (N.C.) University. Preston was the defensive line coach at Lewis & Clark (Ore.) College in 2008, which followed two years as offensive coordinator at the University of La Verne (Calif.). He worked with the La Verne offensive line, tight ends, running backs and defensive line over that span. Preston has experience at every level of NCAA and NAIA football. His other coaching stops include Western Illinois University (2003–04, assistant defensive

line coach), Ottawa (Kan.) University (2002–03, offensive line coach) and the University of Washington (1997–2000, offensive assistant and assistant offensive line coach). While at the University of Washington, where he graduated in 2005 with a B.A. degree in Sociology, Preston helped the Huskies win the 2001 Rose Bowl. He is married to the former Carrie Hawes.

Mike Sanford Assistant Coach (Tight Ends, Recruiting Coordinator)

Mike Sanford, who spent the last two years as an offensive assistant for the Stanford football program, is the Bulldogs' tight ends coach and recruiting coordinator. Sanford worked alongside Cardinal head coach Jim Harbaugh in tutoring the Stanford signal-callers. He was instrumental in the development of Tavita Pritchard, who made his first career start against USC in 2007, a 24-23 upset for the Cardinal. Sanford is a former Boise State quarterback who played on four bowl teams during his five-year career. With Sanford, the Broncos compiled a 54-9 record, including an 11-1 mark during his senior campaign in 2004. After his playing career, Sanford

was a student assistant for the Broncos the following spring, assisting his former position coach and current head coach, Chris Petersen, with the quarterbacks. Before coaching in the Pac-10, Sanford served as an offensive graduate assistant at the University of Nevada Las Vegas (UNLV) for two seasons (2005–06). While in Las Vegas, Sanford worked with his father, Mike, the Rebels' head coach and a longtime veteran of the collegiate and professional coaching ranks. The younger Sanford worked primarily with the Rebel quarterbacks and served as the specialists coach. Sanford received his bachelor's degree in political science from Boise State in 2005. He married the former Anne-Marie Mitchell in May of 2005.

Kefense Hynson Assistant Coach (Wide Receivers)

Kefense Hynson (pronounced ka-FIN-say hen-SON), who spent the last three years as an assistant coach at Western Washington and was an intern with the Oakland Raiders in the summer of 2009, mentors the Yale receivers. He was the Western Washington offensive coordinator the last two seasons; his 2008 Vikings offense averaged 404 yards of total offense and nearly 30 points a game, while his quarterbacks threw 29 touchdown passes. Hynson, who has experience working with collegiate quarterbacks, receivers, running backs and defensive backs, was an

assistant at Minnesota State in 2005 and director of football operations at Boise State in 2004, the year the Broncos went 11-1, won the WAC title and were ranked in both major polls. He also had assistant jobs at Quincy (2004) and Willamette (2003) and did an NFL minority coaching fellowship with Seattle in 2008. Hynson, an honorable mention All-American defensive back at Willamette, was a three-time Northwest Conference All-Star, NWC Freshman of the Year and team captain before graduating in 2003. He is a native of Oakland, Calif.

2009 Yale Football Captain

Paul Rice

Sr. LB 6-2, 240 Cleveland Heights, OH

Notes: Career totals include 122 tackles, six interceptions, three fumble recoveries, a 55-yard run off a fumble recovery (at Princeton in 2007) and a 34-yard run off a fake punt (at Holy Cross in 2007).

2008: Helped Yale to its second straight season as the top scoring defense in the country; Honorable mention All-Ivy League after totaling 38 tackles and four interceptions in nine games.

2007: Honorable mention All-Ivy; Started all 10 games at CB; Fourth on team with 33-16-49; Made eight total stops in season opener at Georgetown and seven total stops at Princeton; Forced and recovered key fumble at goal line against Princeton with a 55-yard return; Ran fake punt for 34 yards at Holy Cross; Collected 3.5 TFL, INT, 2 PBU and 2 FR.

2006: Received Charley Loftus Award as Yale's freshman MVP; New Haven Gridiron Club Rookie of the Year; Played all 10 games and started six at corner; Made 26 solos and nine assisted tackles; Interception came at Brown; Broke up seven passes; Named DB MVP for Yale against Harvard in Ivy League title-clinching win.

At University High School: Division III co-defensive player of the year; First-team all-Ohio safety; First-Team *Ohio News Network* All-Ohio; Selected to play in Big 33 All-Star game; Four-year letter winner in football and basketball, MVP junior and senior years in both sports; Football co-captain senior year; Part of school record 4×100 relay team in track; National Football Foundation Scholar-Athlete Award.

Personal: Paul Matthew Rice is the son of Louis and Jana Rice; Both parents are doctors, and father played defensive back at Harvard, lettering in 1975 and 1976; Yale won both The Game and the Ivy title in father's senior year; Silliman College resident.

Larry Abare

Sr. DB 6-1, 210 Acton, MA

2008: Second-team All-Ivy; Second on the team with 73 tackles (45 solos, 28 assisted); career-high 13 tackles vs. Columbia; Recovered fumble in one of two defensive turnovers vs. Princeton; Both turnovers vs. Princeton resulted in Yale scores in

14-0 win; Led team in overall tackles three times: Cornell (5-7-12), Penn (6-2-8) and Columbia (10-2-12)

2007: Played in first two games; Season-ending injury against Cornell at Bowl; Had 3-7-10 against Georgetown, earning Yale Special Teams Award; Stopped quarterback on key goal-line stand against Georgetown.

2006: Second-team All-Ivy; Tied twin brother, Bobby, for team lead with 46 solos; Had 29 assists and finished second in overall tackles; Led team in overall tackles in five of the 10 games; Yale DB MVP vs. Lehigh, Columbia, Harvard; Yale Special Teams honors vs. Lafayette (4-6-10), Brown (6-5-11); Yale Hammer Award vs. Cornell.

2005: Earned first varsity letter; Shared Special Teams Player of the Year Award with twin brother, Bobby; Special Teams Award against San Diego, Brown, Princeton and Lehigh; Hammer Award for Brown game; Second (behind Bobby) among rookies in solo tackles (10) and overall stops (12).

At Acton-Boxborough Regional High: Captained all three sports he played and earned 11 varsity letters; As a receiver and safety scored 39 TDs and had 1,100 yards receiving while making 250 tackles with nine career interceptions; Played on teams that went 50-1 and won four league and state titles; Both he and his twin brother, Bobby, were named MVP by league, Boston Globe and their team; Boston Globe and Boston Herald All-Scholastic in 2003 and 2004; Super 26 All-State Team; Four-year basketball starter and league all-star in 2004; Baseball league all-star in 2003; Massachusetts Hall of Fame All-Scholastic.

Personal: Lawrence Abare (pronounced A-bear), is the son of Lou Abare and Suzanne Larkin; Father played football at UConn and graduated in 1979; Fraternal twin brother, Bobby, played all three sports with him in high school; Enjoys dancing and eating sushi; Political Science major; Jonathan Edwards College resident.

Michael Anderson

So. DL 6-3, 260 Palo Alto, CA

2008: Played on JV team.

At Palo Alto High School:
Played three sports;
Earned two varsity letters
in football; All-league
twice; 2005 Santa Clara
Valley Athletic League
Most Valuable DL; AllCentral Coast Section,

All-Daily News and San Francisco Chronicle All-Metro in 2007; All-Northern California; Team MVP on offense; Captained team as DE and OT; Invited to Charlie Wedemeyer All-Star Football Game; Played on two-time league and section champions; 2006 team was state runner-up; Teams went 54-4-1 over four seasons; Wrestled at 189 pounds for one season; Played 1B for baseball team; 2005 history department award; 2006 math and science department awards.

Personal: Michael E. Anderson is the son of Peter and Anne Anderson; Avid outdoorsman who enjoys hiking, camping, skiing and wakeboarding; Eagle Scout; Had summer job in engineering construction; Berkeley College Resident.

Ben Ashcraft

So. LB 6-0, 230 Charlotte, NC

2008: Missed season due to injury.

At Charlotte Latin School: Awarded seven letters in three sports; Captained football team; Made 313 total stops over three years; All-state and two-time all-confer-

ence selection; *Charlotte Weekly* City Super Team; North Carolina-South Carolina Shrine Bowl All-Star Team, Defensive MVP; Two-time team Sledgehammer Award for biggest hit; Three-time (2005-07) state champions; Undefeated and North Carolina's top-ranked team in 2007; Four-year headmaster's list selection.

Personal: Benjamin Craig Ashcraft is the son of Mark and Marsha Ashcraft; Intended economics major; High school teammate of Penn receiver Kyle Derham; Enjoys golfing, watching movies and working out.

Drew Baldwin

So. DB 5-11, 185 Alexandria, VA

2008: Won Charles Loftus Award as Yale's most valuable freshman; Earned first varsity letter, appearing in all 10 games as reserve cornerback and special teams player; Totaled 2-1-3 tackles including career best 1-1-2 against Georgetown.

At Thomas Edison High School: Three-year letterman as DB and WR; Four INTs and six total TDs as a senior; Six INT's, 111 tackles and 51 catches junior year; Two-time first-team all-district and all-region; Team won back-to-back district championships; 2006 regional champs, state runner-up; Washington Redskins Scholastic Star of the Week; Winner of Fairfax County Youth Football League Scholarship.

Personal: Aaron Drew Baldwin is the son of Edward and Auretha Baldwin; Mother played basketball and father played sprint football at Penn; Mother a member of Penn and Philadelphia Big Five Athletics Hall of Fame; Brother Edward III runs track at North Carolina; Enjoys creating artwork using Photoshop and Illustrator and listening to music; Intends to major in economics and aspires to work in finance.

Peter Balsam

Jr. WR 6-3, 210 Orland Park, IL

2008: Earned first varsity letter after appearing in eight games; Third on team in receiving yards (12-199-1); Led team in yards per reception (24.9) and finished the last three games as the leading receiver: at Brown (5-181-1), vs

Princeton (3-35-0) and at Harvard (2-18-0); Career best 78-yard catch and run TD to seal win at Brown.

2007: Played QB on JV team.

At St. Rita of Cascia High School: Four-year member of football team who played three with varsity; Over 2,000 yards total offense in 2006; Completed nine of 14 passes for 225 yards and rushed for 120 in a state semifinal win over Providence Catholic;

Won Chicago Catholic League, considered among best in the country; Illinois High School Association Class 7A State champs with 13-1 record; Ranked No. 33 in country by maxpreps.com; Competed in JV baseball and wrestling his freshman and sophomore years; Gold Honor Roll; Who's Who Among American High School Students; National Honor Society; National Society of High School Scholars.

Personal: Peter Balsam is the son of Martin and Loretta Balsam; Economics major; Father wrestled at Loras College, and sister Caitlin played volleyball at Eastern Illinois; Former teammate (grammar school) and rival (high school) of Yale RB Jordan Farrell; Trumbull College resident.

Shane Bannon

Jr. FB 6-3, 245 Southbury, CT

2008: Earned first varsity letter after appearing in eight games; Caught first career TD pass in win vs. Georgetown; Saw action on special teams.

2007: Played on JV team.

At Pomperaug High School: Earned eight

varsity letters between football, track and hockey; 2006 all-league football selection; Team won 2004 league and state gridiron titles; Also played defensive line; Captained track & field team; 2006–07 all-league thrower/jumper; South-West Conference All-Academic Team.

Personal: Shane John Bannon is the son of Robert and Lisa Bannon; Calhoun College resident.

Shane Bannon

Alex Barnes

Jr. K/P 5-11, 200 Chesterfield, MO

2008: Backed up All-Ivy punter/kicker Tom Mante and appeared in Georgetown game, scoring on a pair of PAT's. 2007: Played on JV team.

At Christian Brothers College High School:

First-team all-conference football and baseball player; Captained the football team while earning three varsity letters; 2006 first-team all-conference safety; earned same honor as kicker in 2005 and was second-team as kicker in 2004; Honorable mention all-metro kicker in 2005; Career-long FG was 45 yards; 2006 league and district champs and state finalists; 2004 district and state quarterfinalists; Career .387 varsity batting average as outfielder; 2007 first-team all-conference; 2006 second-team all-conference; 2007 district champions; National Honor Society; First honors all four years; De La Salle Scholarship.

Personal: Alexander Michael Barnes is the son of Michael and Mary Ann Barnes; Interested in business and law; Berkeley College resident.

Matt Battaglia

So. DE 6-3, 244 Simsbury, CT

At Northwest Catholic High School: Earned varsity letters in football and basketball; Played WR and FB on offense and LB on defense; Third on 2006 team in tackles; Decided to play football the

2008: Played on JV team.

day before summer camp started his senior year; Played small forward on two-time conference basketball champions; Graduated with honors; Journalism award for sports writing from *Hartford Courant*; School's editorial achievement award.

At Salisbury School: Took a PG year to get more playing experience; Played LB, TE and on special teams; Second on the 2007 team in sacks; 2007 Nutmeg League Champions; Played on No. 1-ranked defense in state.

Personal: Matthew Battaglia is the son of Robert and Ria Battaglia; Former teammate of Mike and Jake Golic, two Notre Dame football recruits;

Cousin, Joe Battaglia, is a LB at Dartmouth; Also has cousins swimming at Princeton and playing football at St. Lawrence.

Alex Birks

So. TE 6-3, 225 Pittsburgh, PA

2008: Played on JV team.

At Mt. Lebanon High School: Three varsity letters between two sports; Set two school lifting records for TEs by bench pressing 385 and having a 320-pound hang clean; Also played DE; Threw

shot and discus for track & field team and earned a letter; Played two years of lacrosse; National Honor Society; Highest honor rolls; Cum Laude Society.

Personal: James Alexander Birks is the son of David and Mary Birks; Interested in international business; Plays percussion and was a teacher's assistant for a percussion camp; Davenport College resident.

Nate Blair

Jr. OL 6-4, 280 Weston, FL

2008: Played on JV team.2007: Played on JV team.

At St. Thomas Aquinas High School: Three-year varsity letterman who was captain of the offensive line; Ft. Lauderdale Sun-Sentinel Honorable Mention All-County;

Orange Bowl Scholar-Athlete Award handed out at state championship game; Bright Futures Scholarship; AP Scholar; National Merit semifinalist; Team was three-time state runner-up, sectional champion, regional champion and district winners; Team ranked as high as No. 10 by *USA Today* his junior year; *Sports Illustrated* rated them third best sports program in nation; Played in famous 2 OT loss to Lakeland in 2006 state championship game; 15 teammates are now playing Division I football.

Personal: Nathaniel Blair is the son of Brian and Nancy Blair; Interested in economics and law; Morse College resident.

Chris Blohm

Jr. TE 6-4, 255 San Francisco, CA

2008: Appeared in all 10 games in the tight end rotation; First career start vs. Princeton; Had one catch for 15 yards.

2007: Played on JV team.

At St. Ignatius High School: Four-year letterman in football; 2006

first-team all-conference; 2006 St. Ignatius Lineman of the Year; Team won conference title; National Football Foundation Scholar-Athlete; Eagle Scout.

Personal: Christopher Brendan Blohm is the son of Ken and Helen Blohm; Sister was rower at Georgetown; History major; Trumbull College resident.

David Bollweg

So. OL 6-5, 295 Naperville, IL

2008: Played on JV team.

At Neuqua Valley High
School: Four-year letterman and senior captain
as offensive lineman;
Two-time all-conference; Senior year all-city,
all-area and academic
all-state; Team was con-

ference champions during junior year and qualified for playoffs both 2006 and 2007; Lettered in track and field senior year; High honor roll all eight semesters; Indian Prairie Scholar Award; AP Scholar; Played trumpet in school wind and jazz ensembles, toured China and played two shows at Disney World.

Personal: David Matthew Bollweg is the son of James and Nicola Bollweg; Father played football at Western Michigan; Intends to major in chemistry and aspires to be a doctor; Has lived in Dubai (United Arab Emirates), South Africa and across the U.S; Enjoys reading, drawing, and playing the trumpet; Morse College resident.

Bedford Booth

So. WR 6-1, 205 Midland, TX

2008: Played on JV team.

At Midland High School:
Lettered in three varsity
sports; Football all-district and team defensive
MVP in 2007; 2007 Academic Elite All-State;
Captained team; Also
played a year of varsity

tennis and basketball; Senior class valedictorian; National Merit Finalist; Class president all four years; National Leadership Merit Award; Robert C. Byrd Honors Scholarship.

Personal: William Bedford Booth is the son of Richard and Megan Booth; Four older siblings already graduated from college; Economics and International Studies double major; Timothy Dwight College resident.

Nathan Burow

Jr. OL 6-5, 300 Huntsville, AL

2008: Played on JV team.
2007: Played on JV team.
At Virgil I. Grissom High
School: Three-year starter on offensive line; 2006
all-city, all-metro, all-region and all-state (firstteam) for Class 6A; Team
most valuable lineman

award; Wendy's High School Heisman nominee; 2005 all-city, all-metro and all-region first-teams; Two-year letterman in track & field throwing shot; National Merit finalist; Daughters of the American Revolution History Award; Foreign Language Department award; Presidential Scholar.

Personal: Nathan Burow is the son of Craig and Rebecca Burow; Interested in economics as a major; Berkeley College resident.

Jon Charest

Sr. OL 6-5, 285 Plymouth, MN

2008: Earned second varsity letter; Appeared in first four games before season-ending injury.

2007: Earned first varsity letter; Appeared in four games.

2006: Played on JV team.

At Wayzata High School:

All-conference; Three-year letter winner in both football and track and field; Helped lead Wayzata to its first state championship his senior year after the Trojans lost in the championship game the previous season; Trojans beat Cretin-Derham Hall 28-24 in the Metrodome for the title; Made a crucial sack in the title game.

Personal: Jonathan Charest (pronounced Shuh-REST) is the son of Ann and Chuck Charest; Biology major who aspires to be a geneticist; Eagle Scout; Once worked as a milkman; Davenport College resident.

Gio Christodoulou

Jr. WR 5-10, 185 Miami, FL

2008: Starting punt and kickoff return man; Led Yale with 29 punt returns for a 9.9 average, which was fourth among Ivy League players; Took one 71 yards for a TD at Cornell; Led team with 13 KOR and a 20.7 average; Caught two passes for 16

yards and had one rush attempt; Made two total tackles.

2007: Earned Charles Loftus Award as Yale's top freshman; Special teams standout who returned kickoff 47 yards and punt for 87 yards (TD) against Harvard; Led team in punt return average (18.7), kickoff return average (30.4) and return yardage (325); Yale's special teams player of the week against Harvard and Penn; Ivy League Special Teams Player of the Week against Harvard; Downed punt on the one-yard line against Penn; Had two returns for TDs in three JV games.

At Belen Jesuit Prep School: Played four years on football team; QB, HB, WR and CB; All-Dade County honorable mention in 2006 despite being

sidelined by injury for all but two games; Team won 2006 district title; Teammate of Javier Sosa '13.

Personal: Giovanni Christodoulou is the son of Michael and Raysa Christodoulou; Interested in economics and banking; Davenport College resident.

Carter Deutsch

So. DL 6-4, 255 Houston, TX

2008: Played on JV team.

At Second Baptist School: Earned six letters with three each in football and track & field; Captained both teams; All-district as both OL and DL in 2007; Attended district leadership

council in 2007; Team won region in 2007 and district in 2005; Member of National Honor Society; Won school-wide gold medal in Spanish and silver medal in U.S. history.

Personal: Carter Deutsch is the son of Jeff and Kim Deutsch; Grandfather, Fred Lang, played football at Midwestern University; Intended economics major; Hopes to work in finance or law; Eagle Scout; Has camped out in igloos, hunted wild boars and canoed 100 miles in Canada; Enjoys hunting, fishing, reading and fitness training; Former strength & conditioning instructor and sports camp instructor; Saybrook College resident.

Geoff Dunham

So. DB 6-2, 205 Dallas, TX

2008: Earned first varsity letter after appearing in all 10 games on special teams; Solo tackle against Cornell.

Lake Highlands High School: Six varsity letters between three sports; Second on team

in solo tackles senior season; Played DB and special teams; Football all-state academic first team; Ran 400 and 800 meters for track team; Shooting guard for basketball team; National Merit Scholarship Award; Lake Highlands Exchange Club 2008 Student of the Year; Davey O'Brien Scholarship nominee; Principal's Leadership Scholarship Award nominee.

Personal: Geoffrey A. Dunham is the son of William and Beth Dunham; Hobbies include traveling, snow skiing and playing cards; Interned in cancer research at University of Texas Southwestern Medical Center in 2007 and 2008; Biomechanical Engineering Major; Davenport College

Evan Ellis

So. OL 6-2, 285 Elizabethton, TN

2008: Played on JV team.

At Elizabethton High School: Three-year letterman and captain of football team; Two-time All-Mountain Lakes Conference OL Award; Fourtime school OL of the year; 2004 football state

quarterfinalists; 2007 4-A All-State Team; Northeast Tennessee All-Region Team; Vandymania Tennessee Super 44 Prospect List; Ranked 51st best prospect in Tennessee by rivals.com; Four-time school scholastic athlete award; 2007 Star Character Athlete Award; Hugh O'Brien Youth Leadership Ambassador; National Honor Society; Boys State Delegate, Boys Nation Nominee; Tennessee House of Representatives Congratulatory Proclamation for Academic & Athletic Excellence; National Football Foundation/College Football Hall of Fame Scholar-Athlete; Hunter Jackson Scholar-Athlete Scholarship Award for football, academics, and leadership; President of National Honor Society; Tennessee Boys State Delegate and Gubernatorial Nominee; Class valedictorian; Who's Who Among American Scholars; U.S. Army Reserve National Scholar-Athlete.

Personal: Evan Christopher Ellis is the son of Sam and Donna Ellis; Intends to major in political science or history and hopes to work in law or business; High school rival of current Bulldog LB Andrew Pappas; Davenport College resident.

Jordan Farrell

Sr. RB 5-10, 210 Orland Park, IL

2008: Missed season due to injury.

2007: Earned second varsity letter as reserve RB; 53 carries for 239 yards and four TDs; Walter Camp Player of the Game and Yale Offensive Back of the Week after

18-78, TD against Brown; 4-33 including 31-yard

TD against Cornell; Third on team in scoring; Appeared in every game on special teams with four

2006: Made one varsity tackle on special teams in the Harvard game; Also blocked punt against Lehigh at the Bowl.

At Providence Catholic High School: Two-sport athlete, four-year letter winner in football and track; 1,000 yards rushing in both junior and senior years; State champs in 2002 and 2004; 97yard kick return in 2004 was longest in Illinois title game history; Two-time All-Chicago Catholic League; Illinois state scholar; Two-time allacademic team.

Personal: Jordan John Farrell is the son of William and Renee Farrell; Hobbies include billiards, going to the driving range and weight lifting; Psychology major; Pierson College resident.

Bryan Farris

So. QB 6-3, 215 Derry, NH

2008: Split JV quarterback job with Dawson Halliday; Threw for four touchdowns and also kicked extra points.

At Phillips Academy: Played QB and PK; Led Andover to third straight appearance in the Eaton-

Estey Bowl; Threw for over 2,000 yards and 16 TDs; Season-long 44-yard field goal against Choate for 11-8 win:

At Pinkerton Academy: Earned seven varsity letters in football and baseball; Three-year all-state football pick; All-state in baseball as senior; Captained both football and baseball teams senior year; Passed for 2,150 yards and 18 TDs senior year and led team to second consecutive state championship; 24-2 as starting QB; School-record, 96-yard TD pass; Most field goals in a game and season; Captained Shrine Maple Sugar Bowl Team; Union Leader Athlete of the Year; Moynihan Lumber Student Athlete of the Year; NEPSAC All-Star Quarterback; Wendy's High School Heisman Finalist; Joe Yukica NH Chapter Scholar Athlete Hall of Fame; National Honor Society; Academic Top Ten all four years;

Personal: Bryan David Farris is the son of David and Anne Farris; Father played baseball at Bates and mother played field hockey at Towson State; Intends to major in economics; High school teammate of Brown DE Luke Miller and Dartmouth DB Chad Hollis, rival of Brown RB Alex Theodosi; Enjoys fly fishing; Morse College resident.

Jeff Fell

So. OL 6-5, 286 Garden City, NY

2008: Played on JV team.

At Garden City High School: Varsity letters in three sports; Captained basketball and rugby; All-conference and honorable mention all-county in football; NY Golden

Fifty Football Academic All-Conference; Football academic all-county; Played on county runner-up in football 2006 and 2007; U.S. U-17 National Rugby Team; Toured England and played in international tournament; High school team MVP in 2008.

Personal: Jeffrey Ward Fell is the son of Deborah and William Fell; Father was a kicker at Navy and was in the Marines for 20 years; Interested in majoring in political science; Jonathan Edwards College resident.

Gabriel Fernandez

So. OL 6-0, 277 Honolulu, HI

Notes: Walk-on OL at UCLA as a 2008 freshman; Did not see varsity

At Mid-Pacific Institute: 2007 football team captain; 2007 Pac 5 offensive MVP; 2007 Honolulu Star-Bulletin First-Team

All-State DII; 2007 Honolulu Advertiser First-Team All-League; HUB Classic Senior Bowl All-Star Game; Three-year starter; Second-team All-ILH in 2006; Honorable mention All-ILH 2005; Played on American Youth Soccer Organization national championship team; Hawaii Youth Soccer Association Champions; Rainbow Tournament and Kirk Banks Tournament Champions; High school team won state soccer tournament; Quarterback Club of Hawaii 2007 (excellence club sports); Also threw shot for track & field team; PIAA Scholar-Athlete; Earned scholarship from the Hawaii Football Foundation.

Personal: Gabriel Ikaika Fernandez is the son of Frank and Janis Fernandez; Interested in civil and environmental engineering; Brother Frank, a first-team All-Ivy pick, played football at Harvard and graduated in 2007.

Cliff Foreman

So. LB 6-1, 215 Washington, D.C.

2008: Played on JV team and recovered two opponent fumbles.

At St. Albans School: Earned six varsity letters between two sports; Captained football team to first conference championship in 13 years;

Washington Post All-Metro second team; First-team all-conference junior and senior years; First-team All-DC Sports Fan & Player of the Year finalist; Fox News Player of the Year finalist; All-Examiner Player of the Week after championship game win in 2007; Made over 300 career tackles; Ran sprints for track team; Cum Laude Society; VP of senior class.

Personal: Clifford James Foreman is the son of Bruce Foreman and Joanne Young; Intends to major in history and political science; Interested in business career; Enjoys playing the saxophone; Worked with inner-city youth for three summers; Trumbull College resident.

Jordan Forney

Jr. WR 6-4, 215 Bloomington, IN

2008: Started all 10 games at WR; Led the Bulldogs in receiving yards with 374 and five touchdowns; Second on team with 26 catches and a 14.4 average per grab; Offensive Back of the Week vs. Georgetown (4-136-2); Also caught two

touchdown tosses against Princeton in a 14-0 victory.

2007: Earned first varsity letter as backup receiver; Caught two passes for 22 yards; Snared 14-yard pass for first down against Columbia.

At Bloomington South High School: Earned three varsity letters in three sports while captaining each; Set school career and season (60) records for catches; IHFCA All-State; Two-time all-conference; Team's Most Outstanding Receiver Award; High School Heisman Finalist; Captain's Award; National Football Foundation Scholar; School's career field goal percentage leader in basketball; All-area selection and team MVP; Indiana All-Star Top 40;

East-West All-Star Team; Hall of Fame Classic All-Tournament Team; Academic all-state; Basketball team had two final four appearances; Two-time winner of captain's award and team MVP in baseball; Hoosier Diamond All-Star Game MVP; Led team in all offensive categories; Garnered numerous academic honors not associated with sports including National Honor Society.

Personal: Jordan Lee Forney is the son of Joe and Jennifer Forney; Comes from a family of athletes; Both parents played college basketball and both grandfathers were varsity athletes at Indiana University; Twin sister, Jessica, was also a three-sport high school athlete; Silliman College resident.

Ricky Galvez

Sr. RB 5-7, 171 Los Angeles, CA

2008: Played in six games at RB; Rushed 24 times for 69 yards.

2007: Earned first varsity letter as backup RB; Rushed 47 times for 268 yards, a 5.7 average; 86 yards on 10 carries against Holy Cross; Sev-

en carries for 46 yards and a touchdown against Cornell; Only one carry for loss in 47 attempts.

2006: Played on JV Team.

At Cathedral High School: Two-sport athlete, four-year letterwinner in football and three-year letterman in track & field; Three-time all-league, team MVP; Sportsman of the year award; Holds school 100m and long-jump records; Scholar-Athlete Award; Eight academic distinction awards; Gear-Up Scholarship.

Personal: Ricardo Galvez is the son of Marcia Santiago; wants to be a NASA engineer; Hobbies include building airplane models, designing engines and designing and building solar cars; First member of his family to attend college; Mechanical Engineering major; Morse College resident.

Alex Golubiewski

Jr. OL 6-6, 280 Green Bay, WI

2008: Played in eight games on OL.

2007: Played on JV team.

Personal: Alexander Z. Golubewski; Saybrook College resident.

Eric Gresham

Jr. DE 6-4, 205 Alexandria, VA

2008: Played on JV team. **2007:** Missed season due to injury.

At Saint Stephen's and Saint Agnes School: Captained and earned three letters in football as both DE and TE; Earned all-state and all-

conference honors; Recipient of the Saint Football Award; Lettered two years as attacker for lacrosse team; National Football Foundation Scholarship recipient; Cum Laude; French Honors Society.

Personal: Eric Gonzague Gresham is the son of William and Veronique Gresham and the brother of former Yale player Louis Gresham '08; Economics major; Silliman College resident.

Josh Grizzard

So. DB 6-3, 205 Zebulon, NC

2008: Missed most of season due to injury.

At East Wake High School: Earned five varsity letters in football and basketball; Captained football team and was team MVP; 137 tackles and eight interceptions

as safety; Nearly 2,000 total yards and 14 TDs on offense; All-conference senior year; Two-time conference sportsmanship award winner; Graduated No. 1 in class with 4.75 GPA; Wendy's High School Heisman Award; Four-year class president; Who's Who Among American High School Stu-

dents; Beta Club President; National Honor Society Treasurer; National Football Foundation & Hall of Fame Scholar Athlete Award.

Personal: Joshua G. Grizzard is the son of Kevin and Evelyn Grizzard; Intends to major in Economics; Interested in business or law career; Enjoys hunting, fishing, boating and Ping-Pong; Jonathan Edwards College resident.

A.J. Haase

Sr. TE 6-4, 236 Bonne Terre, MO

2008: Started eight games at TE; Led Yale ends with 10 catches for 96 yards; Three catches for 25 yards in double OT win over Holy Cross; special teams standout.

2007: Special teams standout and reserve TE;

Appeared in all 10 games and was an important blocker; Yale Special Teams Player of the Week at Princeton; Two tackles on kickoff and punt coverage.

2006: Backup tight end for varsity; Started on all special teams and had two tackles, one against Lehigh and the other at Harvard.

At lowa State: Received a full football scholarship and College Football Hall of Fame Scholar-Athlete Scholarship; Transferred to Yale after freshman season.

At North County Senior High School: Three-sport athlete, lettered four years in football and track, one year in basketball; played tight end and line-backer before switching to quarterback senior year; behind center, led North County to an 11-1 record, threw for 2,053 yards and 22 touchdowns, ran for 611 yards and six touchdowns; kicked PATs and finished with 255 career tackles; All-conference TE as junior, ranked as No. 37 tight end in the country and 11th best player in the state of Missouri by Rivals.com; First-team all-state linebacker.

Personal: Andrew John Haase (pronounced HAHsee), is the son of John and Elizabeth Haase; Hobbies include skiing, snowboarding, fishing, and golf; Political Science major; Ezra Stiles College resident.

Dawson Halliday

So. DB 6-2, 200 Knoxville, TN

2008: Played on JV team; Split quarterback role with Bryan Farris; passed for three TDs.

At Bearden High School: Four-year starter and captain of both football and baseball teams; Threw for over 2,000

yards as senior; All-state and two time all-region; Football team was 2007 regional champion and lost in state semifinals; 2006 baseball team was district winner; National Honor Society.

Personal: Charles Dawson Halliday is the son of Roger and Janice Halliday; Enjoys snow and wakeboarding.

Tim Handlon

Sr. LB 6-2, 226 Valparaiso, IN

2008: Played in all 10 games at LB; Earned second varsity letter; Interception vs. Princeton; Finished with 17 tackles (10-7-17) and one for loss.

2007: Special teams standout; Earned first

varsity letter; Three total (1-2) tackles; Appeared in all 10 games.

2006: Varsity backup defensive back; Made two tackles against Columbia.

At Valparaiso High School: Two-sport athlete, three-year letter winner in football, two-year letter

Tim Handlon

winner in baseball; First-team all-state, Old Spice Indiana Player of the Year; Indianapolis Colts Academic All-Star Team; Indiana all-star; 85 tackles senior year.

Personal: Timothy James Handlon is the son of Mike and Charlann Handlon and the second Handlon to play football for Yale; Older brother Matt '06 was a three-year starter for the Bulldogs at DB; Runs his own lawn-mowing business; Hopes to enter U.S. Navy SEALS training after graduation; Hobbies include going to the beach, lifting weights, history, and loving his country; Political Science major; Berkeley College resident.

Brook Hart

Jr. QB 6-5, 220 State College, PA

2008: Played in eight games at QB; Started last five games; Established a school season record with a 62.1 (87 for 140) completion percentage; Led squad with 919 yards and seven touchdowns; Had two interceptions; Breakout performance (22 for

32) vs. Brown with 292 yards, including a 78-yard touchdown pass; Was 14 for 18 with 176 yards and 3 TDs vs. Georgetown.

2007: Played on JV team.

At State College Area High School: Three-sport star who was all-league in each; Established school records for season TDs (29) and yards (2,129); Football all-state and first-team All-Mid-Penn Conference; Harrisburg Patriot News Platinum 33 selection for Pennsylvania and Pittsburgh Post-Gazette Top 50; Team MVP; Selected for East-West All-Star Game; National Football Foundation Scholarship; Karen Bruno Ganter Award for dedication; Team won district and lost in 2006 state semifinals; First-team all-league basketball pick who was selected for Altoona Mirror All-Star Game; First-team All-Mountain Athletic Conference; First-team Central Penn League; Complete-game victory on the mound in District VI championship.

Personal: Brook R. Hart is the son of Tom and Cindy Hart and the brother of former Yale DE Brady Hart '09; Pitched against (2-0 loss) infamous Danny Almonte (Bronx) in a nationally televised 2001 Little League Mid-Atlantic Championship Game; Trumbull College resident.

Jordan Haynes

So. LB 6-1, 225 Folsom, CA

2008: Played in eight games on special teams; Earned first varsity letter; Had two kickoff tackles vs. Fordham; Played on JV team; Received National Football Foundation High School Scholar-Athlete Award for Western region in

December of 2008 in New York City.

At Jesuit High School: Two-year varsity football captain who led the Delta River League's San Joaquin section with 169 total tackles; Started on both offense and defense in every game his last two years; 2007 first-team all-league and co-defensive player of the year; 2007 first-team all-metro, allsection and team MVP; 2007 Blitz 3 Holiday Classic All-Star; Broke school records for assisted (123) and total (169) tackles in a season and assisted stops (26) in a game; 2006 first-team all-league; National Football Foundation Scholar-Athlete; National Honor Society; Class valedictorian; Jesuits Excellence Award; College of Holy Cross Book Award; African American Scholar at Notre Dame Summer Program; National Merit Scholar; National Achievement Scholarship Program; Rivals.com Student-Athlete of the Week.

Personal: Jordan Haynes is the son of Carol and Floyd Haynes; Interested in business; Member of Pierson College.

Travis Henry

Sr. DE 6-0, 200 Lauderdale Lakes, FL

2008: Earned third varsity letter while playing in every game at DE; Defensive Lineman of the Game against Holy Cross (6 solo tackles); Had 42 tackles including 3 TFLs; Second on the team with five PBU; Had one FF and one FR.

2007: Earned second varsity letter on special teams; Played in every game; Four total tackles and led team with two FF; Yale Special Teams Award after FF against Dartmouth.

2006: Member of varsity special teams; Made open-field tackle at Dartmouth, his only stop of the year; Missed four games with injury.

At Pine Crest School: Three-sport athlete; Three-year letter winner in football, four-year letter winner in basketball, two-year letter winner in track; Had two kickoff returns of more than 80 yards; Played at running back, receiver, safety, and line-backer; Scholar-Athlete Award; Had a dozen 3-pointers in one game while playing for the Pine Crest basketball team and head coach David Beckerman.

Personal: Travis Henry is the son of Stafford and Yvonne Henry; Former teammate, Zach Nolan, plays football for Stanford; Timothy Dwight College resident.

Matt Kelleher

Sr. DL 6-4, 245 Southington, CT

2008: Earned first varsity letter and played in all 10 games at DT; Had 6 tackles including one TFL; Best game was 2-2-4 at Cornell.

2007: Played on the JV team as QB and then converted to defense.

2006: Missed most of year with injury.

At Southington High School: Gatorade State Player of the Year; Holds numerous state passing records; All-state senior year and two-time all-conference at quarterback; All-CCC-North as a junior and senior; MVP senior year; MVP of state championship game; 367 of 643 passes for 6,172 yards, 54 TDs and 160.75 rating in 29 GP; Rushed for 18 TDs; 6,697 yards of career total offense; Threw for state record 3,558 yards and 33 TDs senior year.

Personal: Matthew Kelleher is the son of Mike Kelleher and Merry Davidson Bush; Majoring in biology and aspires to be a doctor; High school rival of ex-Yale teammate Mike McLeod '09 (New Britain High School); Jonathan Edwards College resident.

Lars Knudsen

So. DB 6-4, 178 Whitefish Bay, WI

2008: Played on JV team.

At Whitefish Bay High School: 10 varsity letters among three sports; Caught 107 passes for 1,698 yards and 18 TDs overthree varsity seasons; Played WR and was both

a PR and KR specialist; All-conference, all-area, all-suburban and all-state; Rated No. 7 prospect in 2008 Wisconsin list on Scout.com; Midwest Top 100 by Scout.com; Senior year team MVP award; Played in North-South All-Star game; Basketball forward and all-conference pick junior year; Averaged 12 points and shot better than 60 percent from field; High jump of 6 feet, 4 inches and long jump best of 21 feet for track & field team; National Honor Society; Scholar-Athlete Award; High Honor Roll; Football scholarship offers from South Dakota State, South Dakota and Grand Valley State.

Personal: Lars Knudsen is the son of Tommy and Heidi Knudsen; Plays drums.

Jake Koury Jr. OL 6-2, 280 Dublin, OH

2008: Missed season due to injury.

2007: Played on JV team.

At Dublin Coffman High School: Three-time letterman and captain of football team; Two-time all-district, all-area and all-conference; Columbus

Dispatch "Super 25" football team; Earned two letters and captained wrestling team while going 25-6 as a senior heavyweight; Second-team all-conference in wrestling; Named top scholar-athlete for entire conference in both sports; Wendy's High School Heisman nominee; Ernie Godfry Scholarship; City Schools Employee Scholarship; Kevin E. Cleveland Memorial Scholarship.

Personal: Jake Koury is the son of Norman and Connie Koury; Father played football at Ohio University and brother, Clark Koury, played safety at Columbia and graduated in 2009; Economics major interested in equity markets and economic policy; Calhoun College resident.

Josh Kozel

So. FB 6-1, 235 Westport, CT

2008: Played on JV team.

At Staples High School:
Six varsity letters between football and baseball; Captained both teams and was team MVP in football; Two-time all-league LB; First-team all-state in multiple publica-

tions senior year; Averaged 6.5 yards per catch and nine tackles per game senior year; Team won 2005 state championship and was 2007 league runner-up; Played LF and DH for baseball squad; Staples High School Scholar-Athlete; National Honor Society; Four-year first academic honors.

Personal: Joshua Kozel is the son of David and Ellen Kozel; Interested in business; Father played football at Lehigh; Sister Jordana attends Cornell; Former camp counselor and football camp coach.

Colin Kruger

So. OL 6-3, 300 Sarasota, FL

At Riverview High School: Seven varsity letters among three sports; Captained football team; Played OL and DL; Allarea pick; Served as team defensive and offensive

captain as well; MVP of

2008: Played on JV team.

OL on team; Old Spice Red Zone Player of the Year in Sarasota County; PAL Sarasota All-Star MVP; Herald Tribune Super Senior; All-area in weight-lifting by Herald Tribune; state qualifier; Top 10 in district and top 50 in region throwing shot for track & field team; Four-time Riverview Scholar-Athlete; PAL Scholar-Athlete; Dartmouth Book Award; National Honor Society; Spanish National Honor Society; Who's Who Among American HS Students; International Baccalaureate diploma candidate.

Personal: Colin Kruger is the son of Harold and Maureen Kruger; Hobbies include weightlifting, reading and volunteering his time; Father played college basketball; Cousins Paul and David Kruger play football at Utah.

Reid Lathan

Sr. WR 6-0, 185 Santa Barbara, CA

2008: Earned third varsity letter and started in nine games at WR; Was third on the team with 21 receptions and fourth with 238 yards; 60-yard touchdown reception against Dartmouth; Yale Offensive Back of the Game against

Dartmouth (5-113-1).

2007: Earned second varsity letter as returner and backup WR; Returned 15 punts for 103 yards and seven kickoffs for 165 yards.

2006: Backup varsity WR who played on special teams; Had one kickoff return for 15 yards; Attempted one incomplete pass; Also played receiver for JV team.

At Santa Barbara High School: Two-sport athlete; Lettered in football and track all four years; League MVP at quarterback; Three-time first-team all-county in football; Two-time county and league champion in 300m hurdles and 400 meters; California Scholarship Foundation Sealbearer; Endowment for Youth Scholarship; First recipient of the Phil Womble Ethics in Sports Award; Santa Barbara Roundtable Scholar-Athlete of the Year in both football and track senior year.

Personal: Reid Lathan is the son of Reginald W. Lathan and Nancy J. Lathan; Political Science major.

Reid Lathan

Tom Mante

Sr. K/P 6-1, 200 Westford, MA

2008: Second team All-Ivy punter and honorable mention All-Ivy kicker; Averaged 41.0 yards per punt; Two-time Ivy League Special Teams Player of the Week; Career-best 71-yard punt against Georgetown; League-best 25 punts in-

side 20-yard line; Punting unit ranked 5th in FCS for net punting (36.03 avg.) and 10th for punt return yardage defense (5.26 avg.); Eight punts of 50 yards or longer; Connected on eight of 12 field goal attempts and 23 of 25 PATs; Made 34-yard gamewinning boot in double overtime victory over Holy Cross; Averaged 59.8 yards on 39 kickoffs; Made five tackles (4-1-5) in kick coverage; Seven-time Yale Special Teams Player of the Week.

2007: Honorable Mention All-Ivy punter; Set school record with 41.2 yard average; 52 punts for 2,141 yards; Long of 62 yards against Cornell; Ivy League and Yale Special Team Awards after Brown game (6-256, 42.6); Set school record for a game with 48-yard average (min. 4) against Columbia; Placed 14 punts inside the 20 and forced five fair catches; Started all 10 games.

2006: Starting punter in all 10 games; Had 40 punts and 35.5 average; Long of 61 vs. Princeton; 51-yard average at Dartmouth was season high; Placed 17 punts inside opponent's 20-yard line; Forced 13 fair catches.

At Bishop Guertin High School (Nashua, NH): Played football, baseball, track and field, soccer and basketball; Two-year letterman in football and baseball; Three-year letterman in baseball; captain of track and baseball teams; Lowell Sun All-Star; Union Leader All-Star; All-state; Co-MVP of the football team senior year; Bishop Guertin went undefeated and won the state championship for the second consecutive year in 2005; 44-yard punt average; 47 for 47 PATs, two game-winning field goals; New Hampshire finalist for the Wendy's High School Heisman Award; Winner of Joe Yukica New Hampshire Chapter Scholar-Athlete Award from the National Football Foundation and College Hall of Fame; First-team all-state in baseball; Starting catcher in the New Hampshire-Maine all-star game.

Personal: Thomas Francis Mante is the son of Bruce and Kim Mante; Hobbies include guitar, piano, waterskiing and snowboarding; Political Science major; Berkeley College resident.

Tom McCarthy

Sr. DL 6-6, 252 Chester, NJ

2008: Earned second varsity letter and started all 10 games at DT; Had 29 tackles including eight TFL's (25 yards lost); Also had four sacks (22 yards); Defensive Lineman of the Game against Cornell (2-2-4); 7-2-9 at Fordham; Had an inter-

ception vs. Dartmouth.

2007: Earned first varsity letter as backup DT; Appeared in nine games; Totaled four tackles; Careerhigh three tackles against Georgetown.

2006: Missed season with injury.

At Delbarton School: Two-sport athlete; Two-year letter winner in football; One-year letter winner in baseball; Football team won conference championship in 2004 and 2005; Football team made state finals in 2005; Tied for third in sacks on football team; 1.90 ERA in baseball.

Personal: Thomas McCarthy is the son of Kevin McCarthy, Sr. and Mary Ellen Weber; Hobbies include deep sea fishing; Sports camp counselor; Majoring in economics; High school teammate of Yalies Kevin McCarthy '08 (brother) and Rob McEwan '07; Did not play football until sophomore year of high school; High school teammate Matt Bashaw plays DE at Columbia; High school teammate Mark Paski plays OL at Princeton; Branford College resident.

Mike McInerney

So. OL 6-4, 280 Blue Bell, PA

2008: Missed season due to injury.

At William Penn Charter School: Eight varsity letters; Captained football and track & field teams; Two-time first-team allleague; *Philadelphia Daily News* All-City Team;

Philadelphia City All-Star Game Honoree; Team won league championship in 2004 and 2006; Penn Charter Class of 1897 Prize for Scholarship, Character, and Leadership; 2006 history prize; National Merit Commended; AP Scholar; Cum Laude society.

Personal: Michael John McInerney is the son of John and Susan McInerney; Father was first-team All-Ivy OT for Penn's 1982 championship team; Eagle Scout; Brother Robert plays OL at Carnegie Mellon, class of 2011; Intended major in economics, math, or international studies; Hopes to work in investment banking, practice law or start own business; Enjoys sports of all kinds.

Matt Messer

Jr. DE 6-4, 226 Chesterfield, MO

2008: Played on JV team. **2007:** Played on JV team.

At Lafayette High School: Captained football team and was 2006 all-conference pick; Lettered two seasons as DE; Team was 2005 district champion and made final

eight in the state; Also played first base for baseball team; AP Scholar with Distinction; National Society of High School Scholars; National Honor Society; Tyco Healthcare National Merit Scholarship.

Personal: Matthew Messer is the son of Jeff and Tess Messer; Father played varsity baseball at Miami (Ohio); Oldest of five brothers who are all athletes; Silliman College resident.

Ben Meyer

Sr. OL 6-4, 275 Dallas, TX

2008: Played on JV team.2007: Played on JV team.2006: Played on JV team.

At Warren T. White High School: Three-year letterman in football and basketball; captain of both teams; First-team all-district; First-team

academic all-state; Led football team to first playoff appearance in six years; Summa cum laude; Longhorn of the Year; National Merit Finalist.

Personal: Benjamin A. Meyer is the son of James and Louisa Meyer; Hobbies include skiing and scuba diving; Spent time as an AAU basketball coach; Mathematics and economics major; Ezra Stiles College resident.

Adam Money

Jr. DB 6-1, 185 Whiteland, IN

2008: Earned first varsity letter as a backup CB; Started Princeton game and had four solo tackles; Yale Defensive Back of the Game vs. Columbia and Brown; Had 30 tackles (26-4); 60-yard interception return for TD vs. Georgetown; Career-best

9-0-9 at Brown; Led team with eight PBU.

2007: Played on JV team.

At Whiteland Community High School: Three-sport standout and two-sport captain; First-team all-state and all-conference on gridiron; Honorable mention all-state as a junior; Owns the school season and career passing records and the mark for season TD passes; Football team was sectional champ; Basketball team defensive player of the year; Baseball team defensive player of the year; Baseball team was sectional and regional champs; Academic all-star regional winner.

Personal: Adam Jacob Money is the son of Lee and Cindy Money; Interested in biology and orthopedic surgery; Jonathan Edwards College resident.

Patrick Moran

Jr. DL 6-5, 295 Alexandria, VA

2008: Played in all 10 games at DT; Had 14 tackles and 3 TFLs; Made three solos vs. Penn.

2007: Played on JV team.

At Chopticon High School: Earned 10 varsity letters among football, track & field and wres-

tling; 2006 all-conference offensive and defensive line and team defensive MVP; Washington Post All-Extra Team 2006 offensive line; Blocked for two 1,000-yard runners; 2007 all-conference in shot and Washington Post All-Extra Team; The Enterprise Track 2007 Athlete of the Year; Shot P.R. is just under 51 feet; Discus P.R. of 129 feet, seven inches; 2007 all-conference wrestler who finished second in state; All-conference academic awards; 4.0 GPA all four years.

Personal: Patrick Brian Moran is the son of James and Mary Moran; Father, who played football at Holy Cross, is a Democratic congressman in the

8th District of Virginia; Grandfather played at Holy Cross and for the NFL Boston Redskins; Interested in architecture and environmental issues; Branford College resident.

Chris Morris

So. WR 6-2, 175 Dallas, TX

2008: Played on JV team; Caught three TD passes; Also did some kicking.

At Highland Park High School: Seven letters in three sports including four in football; 41 catches for 713 yards and four TDs in 2007; 10-for-

13 on FGs with long of 42; District special teams MVP; Earned Tom Landry Scholarship for academic, athletic and outreach excellence; Team won consecutive district championships and was state runner-up; Medaled twice in 4×100 relays; National Honor Society member; Cornerstone Scholar-Athlete; AP Scholar with Honors.

Personal: Christopher James Morris is the son of James and Lee Morris; Intended biomedical engineering major and hopes to work as doctor; Eagle Scout; Enjoys golf and music; Jonathan Edwards College resident.

for UC Davis; Only person in family to attend college outside of California; Enjoys working out, reading, and Guitar Hero.

Max Newton

Sr. DE 6-1, 225 Great Meadows, NJ

2008: Earned second varsity letter as backup DE; Played in all 10 games; Had 17 (14-3) tackles and two TFL's (8 yards) and one sack; Had 3-1-4 at Dartmouth.

2007: Earned first varsity letter as backup DE;

Played in all 10 games; Totaled 18 tackles including 15 solos; Career-best six (5-1) stops against Cornell; Had two tackles for loss and one sack.

2006: Played on JV team.

At Hackettstown High School: Two-sport athlete, three-year letter winner in both football and basketball; First-team all-conference QB, first-team all-region defense; Warren County Football Player of the Year; Football Team MVP; Played on 2005 Skyland Football Conference Champions; Wendy's High School Heisman Nominee; *Express Times* and Lafayette College Academic All-Star; NJSIAA Scholar Athlete.

Wes Moyer

So. LB 6-0, 205 Alameda, CA

2008: Played on JV team.

At Alameda High School:
Three-year letterman in both football and baseball; Captained football and was team MVP; Played many positions; Passed for 1,663 yards, rushed for 955 and had 21

total TDs; 119 tackles and two interceptions as DB and LB; Two-time all-conference and all-metro in 2007; Team made state playoffs three consecutive years; 2008 baseball all-conference for league champion; Played 1B and batted cleanup; 2006 all-conference baseball; Three-time honor roll; Football officials association scholarship winner; Named among 100 Best Prep Athletes of 2008 from San Francisco East Bay area by the *Contra Costa Times*.

Personal: Weston Moyer is the son of Steve Moyer and Nan Joyce; Brother Ramsey Moyer plays DB

Max Newton

Personal: Max Newton is the son of Mark and Cindy Newton; Newton enjoys traveling and has served as a youth umpire and youth sports camp counselor; Father was captain of Amherst College football team and was a three-year letterman; Jonathan Edwards College resident.

Justin Oplinger

Sr. DE 6-3, 252 Summit, NJ

2008: Started all 10 games at DE; Had 16 (11-5) tackles including four TFLs; Season-best 2-3-5 at Cornell.

2007: Appeared in seven games at DE; Started against Columbia; Made six (5-1) tackles; Season-

best three (2-1) tackles against Cornell.

2006: Played on JV team.

At Pingry School: Played football, hockey, and lacrosse; Four-year letter winner in football; Three-year letter winner in lacrosse; Two-year letter winner in hockey; First-team all-conference in football; State champions in lacrosse; Centennial Cup for outstanding male athlete.

Personal: Justin Franklin Oplinger is the son of Stephen and Missy Oplinger; Hobbies include movies and guitar; Worked at a pizza place; Majoring in economics; Silliman College resident.

Justin Oplinger

John Pagliaro

Jr. DB 6-1, 210 Lutherville, MD

2008: Earned first varsity letter and played in all 10 games on special teams.

2007: Played on JV team; Appeared in one varsity game against Cornell.

At Gilman School: Captain and three-year starter at TB and DB; Super 22

Best Players in Maryland; *Baltimore Examiner* All-Metro first-team; Maryland Interscholastic Athletic Association All-League (A Division); Baltimore Touchdown Club All-Star; Honorable mention all-state; Rushed for 1,031 yards on 152 carries (6.8 avg) with 10 TDs in 2006; Led league in rushing and scoring; Made three interceptions and recovered three fumbles; Played on three league championship teams; 2005 squad ranked No. 12 in USA Today national poll.

Personal: John Pagliaro is the son of John Pagliaro '78 and Ellen Turley Pagliaro. Father was two-time Ivy League football MVP and All-American RB who grew up a few miles from Yale Bowl; Has worked with Habitat for Humanity; Interested in business and investment banking; Timothy Dwight College resident.

Cory Palmer

Sr. OL 6-6, 305 Wooster, OH

2008: Earned second varsity letter and started all 10 games at LG.

2007: Earned first varsity letter as backup offensive lineman; Saw action in six games.

2006: Played on JV team.

At Wooster High School:

Earned seven letters between football and track & field teams; First-team all-conference and all-county offensive lineman; Second-team all-district; Played on two league championship and playoff teams; Threw shot and discus and had three varsity letters; Three-time scholar-athlete recipient; Northeast Ohio Football Foundation Scholar-Athlete; Brent Kirk Foundation Scholarship.

Personal: Cory Palmer is the son of Hugh and Rita Palmer; Saybrook College resident.

Andrew Pappas

Jr. LB 6-1, 225 Kingsport, TN

2008: Played on JV team.2007: Played on JV team.

At Dobyns-Bennett High School: Lettered three times in two different sports; Two-time Big East All-Conference LB; All-Northeast Tennessee Defensive Player of

the Year; Captain's Award senior season; Recorded 236 tackles in three varsity campaigns; J. Mark Bowery Award for Offensive and Defensive play; Chad Eads-Remax/WKIN Offensive and Defensive Award; Big Bang Award; Johnson City Press All-Tough Guy; Played on three conference champs; Made it to one state quarterfinal; Big East Conference first place in shot; National Football Foundation Scholar-Athlete; Tennessee State Scholar Award; National Honor Society; Eagle Scout; QB Club Football Scholarship.

Personal: Andrew Michael Pappas is the son of Michael and Donna Pappas; Interested in economics; Morse College resident.

Sudiptho Paul

So. DB 6-0, 185 Orinda, CA

2008: Played on JV team.

At Miramonte High School: Played three sports and captained the football team; Earned four varsity letters between two sports; Football team 2007 defensive MVP; Honorable men-

tion all-league defense in 2007; Played on 2006 North Coast Section (NCS) East Bay Champions; Finished second in 2006 NCS 2A Championship; NCS CIF Scholar-Athlete; NCS CIF Distinguished Scholastic Team.

Personal: Sudiptho Paul is the son of Bishwendu and Suda Paul; Both sisters, Sumitra '02 and and Suchitra '07, were Yale varsity gymnasts; First generation American; Silliman College resident.

John Pedersen

Jr. OL 6-7, 280 Great Falls, VA

2008: Played in nine varsity games as a backup on the offensive line.

2007: Played on JV team.

At Langley High School: Earned two varsity letters in football and two in basketball; 2006 secondteam all-district offensive

lineman; Played center for the basketball squad; Garnered scholar-athlete recognition all four years in football and basketball.

Personal: John Andreas Pedersen is the son of Mikal and Nancy Pedersen; Interested in economics and getting an M.B.A;. Pierson College resident.

Jason Pelletier

Jr. DB 6-1, 185 Suffern, NY

2008: Played on JV team.

2007: Played on JV team.

At Suffern High School:
Three-sport captain who earned seven varsity letters; 2006 All-county, all-section, all-league and team MVP; Played QB and DB; Picked

off two passes in two different games at safety; Rushed for 639 yards and passed for 946 with 12 TDs; Three-year starter and 2007 all-league pick in baseball; League champs and section runner-ups; All-county, all-section and Best Newcomer to the Sport Award in track his junior year; Ran 200, 300 and 400-meter sprints and relays; Track team won section; English, Math, Social Studies and Spanish National Honor Societies; Top five percent of class; *Journal News* Scholar-Athlete of Week; New York State Scholar Football Team; Diamond Nine Section Baseball Scholar-Athlete Team; Masonic Lodge F&AM Geometry Scholarship; Finalist in Cablevision Athlete Recognition Scholarship Competition.

Personal: Jason Alexander Pelletier is the son of Linda and Stephen Pelletier; Political science major; Ezra Stiles College resident.

Matt Phelan

Jr. FB 6-2, 225 Scottsdale, AZ

2008: Played on JV team.2007: Played on JV team.

At Chaparral High School: Earned two varsity letters playing LB and DT; Racked up 104 tackles and a TD senior year; Made two (*Arizona Republic*, AFCA) dif-

ferent all-state teams; Two-time first-team All-Desert Sky Defense; Invited to Arizona All-Star Game; Two-time defensive player of the week by Scottsdale QB Club; Football team went 22-5 over last two seasons and won a pair of regional titles; National Merit Commended Scholar; Top seven percent of class; National Football Foundation Scholarship.

Personal: Matthew Clifton Phelan is the son of Michael and Sally Phelan; Economics major; Ezra Stiles College resident.

Austin Pulsipher

So. LB 6-2/230 Temecula, CA

Notes: Was a freshman at Yale in 2006 who played for the junior varsity; Out of school for past two years on Mormon mission in greater Taipei, Taiwan; Became fluent in Mandarin Chinese, served in many leadership roles and or-

ganized and taught a drug rehabilitation program at the county level while managing the finances of over 150 missionaries; Most important to him, he "saw the gospel transform the lives of those around him."

At Temecula Valley High School: Three-year letterman who started at LB and TE; Career numbers include 322 tackles, 37 catches; All-league on both sides of the line as junior and senior; All-county and All-Inland Valley LB; Team MVP and captain senior year; CIF Playoff team his last three years; Freshman MVP; Sophomore year honorable mention all-league LB; Wendy's High School Heisman; National Football Foundation (Riverside County) Scholar-Athlete.

Personal: Austin Pulsipher is the son of Allen and Ann Pulsipher; Father played football at Brigham

Young University and his uncle, Daniel Pulsipher, was a kicker at Utah; Brother, Andrew, is a QB at BYIL

Jesse Reising

Jr. LB 6-3, 222 Decatur, IL

2008: Played in all 10 games; Had four solos and five overall tackles; Made two solo stops at Dartmouth in Yale win.

2007: Played on JV team.

At Eisenhower High School: Three-year starter and two-year captain;

All-county and all-conference; Eastern Star All-Star Game; Team MVP and most valuable DB; All-county and all-conference baseball player for three years; Also earned letter playing basketball; Who's Who Among American High School Students; Illinois Power/Decatur Rotary Scholar-Athlete Award; Class valedictorian; Illinois State Scholar; Big 12 Scholar-Athlete; Eisenhower Senior Scholar-Athlete; U.S. Army Reserve Scholar-Athlete Award.

Personal: Jesse Reising is the son of Robyn and Steve Reising; Double majoring in Economics and Political Science; Plans to join the military following graduation; Davenport College resident.

Rodney Reynolds

Sr. LB 6-0, 229 Mt. Vernon, NY

2008: One of the top runners on the JV team; Scored on three runs in a win over Harvard.

2007: Played LB and RB on JV team; Scored five TDs and rushed for 215 yards on 38 carries; Saw varsity action against

Columbia as reserve TB.

2006: Played on JV team.

At Rye Country Day School: Played football, basketball, and baseball; Four-year letter winner in football and baseball; Three-year letter winner in basketball; Football team MVP; All-New England offense senior year in football; All-time leader in home runs for baseball team; 2006 Big 4 Champions in football; 2006 Golden Dozen Scholar-Athlete Team for the top 12 scholar-athletes in

Westchester Country; 2006 Urban League Black Scholar; Chris Mello Scholarship/Award from the Golden Dozen committee.

Personal: Rodney Jeremiah Reynolds is the son of Rodney J. and Lillian F. Reynolds; Hobbies include making and listening to music, poetry, reading, and writing; Ran sweet potato pie business, "Jeremiah's Pies"; Worked as baseball camp counselor; Majoring in economics; High school teammate David Thomas '08 played on the Yale football team; Second cousin Evelyn Ashford was an Olympic track gold medalist; African American Studies major; Davenport College resident.

Pat Ruwe

Jr. DE 6-0, 215 Branford, CT

2008: Played on JV team. 2007: Played on JV team.

At The Hotchkiss School: Played football, hockey and golf; Earned four varsity letters between football and golf; Played OT and NG; Earned Skott Probasco Football

Award for improvement and fine play; Skated at right wing for hockey team.

Personal: Patrick Ruwe is the son of Pat Ruwe '83 and Stacy Ruwe; His father captained the 1982 Yale football team and is an orthopaedic surgeon and a partner with Connecticut Orthopaedic Specialists; Interned for three years with Merrill Lynch in Madison, Conn; Economics major interested in financial markets; Silliman College resident.

Nick Schneider

So. LB 6-3, 220 Cincinnati, OH

2008: Played on JV team. At St. Xavier High

School: Four varsity football letters; Fourth in career tackles at school; Captained team and was two-time all-district and honorable mention allstate; Three-time all-city

and All-Greater Catholic League selection; Ohio North-South All-Star Game; Played on four GCL champions, three regional champions and two state title squads; 2007 team (15-0) named national champion by several publications; 2005 squad

(15-0) ranked fifth by USA Today; Teams went 56-2 in four years; Also played a year of basketball and ran track for a season.

Personal: Nicholas Lee Schneider is the son of Larry and Tammy Schneider; Interested in investment banking; Aspiring guitar player who enjoys ballroom dancing and reading; Saybrook College

Brandon Scott

Sr. RB 5-7, 177 Chatsworth, CA

2008: Lettered after appearing in nine games as reserve TB; Seven carries for 17 yards; Had three carries against Holy Cross and Dartmouth.

2007: Played on JV team. 2006: Played on JV team.

At Campbell Hall: Cap-

tain of football and track teams; Three-year letter winner in track; Two-year letter winner in football; Over 1,500 yards rushing in both junior and senior years; Ran 11.32 100m for track team; Division offensive player of the year; First-team all-section, all-area, all-league; All-section in track; Led football team to state finals in 2005; team reached quarterfinals in 2004 and 2003; Bishop Garver Athletic Achievement Award; National Football Foundation and College Hall of Fame Scholar Athlete Award; Offered scholarships to Air Force and Naval academies for football.

Personal: Brandon Shepard Scott is the son of William Scott III and Frejeanne Scott; Hobbies include working out, video games, and listening to music; Camp counselor at Sierra Canyon Day Camp; Ancestor Freddie Shepard pitched and played outfield in the Negro Leagues for six different teams be-

Brandon Scott

tween 1943 and 1948 and went on to play minor league baseball between 1948 and 1950; Biomedical Engineering major; Morse College resident.

Rich Scudellari

Sr. QB 6-3, 210 Saratoga, CA

2008: Earned second varsity letter as holder and reserve quarterback.

2007: Earned first varsity letter as holder for placekicks; Earned special teams player of the week against Penn after improvising hold following bad

snap on game-tying PAT late in fourth quarter of Yale's OT win.

2006: Played on the JV team.

At Saint Francis High School: Two-sport athlete; Captain of football team; Two-year letter winner in both football and basketball; Two-time first-team all-league; First-team all-Mid Penninsula; 2,200 pass yards, 20 touchdowns; CCS Male Scholar-Athlete of the Year; National Football Foundation Scholar Athlete; Regents Scholarship to UC Davis.

Personal: Richard Scudellari, Jr. is the son of Richard and Carla Scudellari; Hobbies include lifting weights, surfing and basketball; Worked as an athletic trainer; Brother, Sam, is a QB at the University of San Diego; Father was a LB and team captain at Boston College; Engineering major; Branford College resident.

Rich Scudelari (18)

John Sheffield

Sr. TE 6-2, 235 Portland, OR

Notes: Consensus Draft Services Pre-Season FCS Honorable Mention All-America.

2008: Led Bulldogs with 43 catches and was second with two TDs and 359 yards; Started every game as H-back; Career-

high nine catches (48 yards) at Brown; Had six grabs vs. Penn.

2007: Started as H-back and TE; Caught 22 balls for 245 yards and a TD; Started season with eightcatch, 115-yard performance at Georgetown.

2006: Played on the JV team.

At Lincoln High School: Two-sport athlete; Two-year letter winner in football; Three-year letter winner in lacrosse; Captained both teams; First-team all-state, first-team all-conference, and team MVP in football; Top 2005 receiver in state high school football; All-American, two-time first-team all-state, two-time first-team all-league in lacrosse; Football team was 24-2 over last two seasons; National Football Foundation Scholar Athlete.

Personal: John Sheffield is the son of Sheri and Bucky (Roy) Sheffield; Majoring in economics; Hobbies include sports and video games; Greens keeper at local golf course; Father was a varsity golfer at Texas Tech; Brother David Sheffield was Brown '06; Timothy Dwight College resident.

Caleb Smith

Jr. TE 6-2, 230 West Orange, NJ

2008: Earned first varsity letter after appearing in nine games on special teams; Returned one kickoff for eight yards.

2007: Played on JV team.

At West Orange High School: Six-time letterman in football, basket-

ball and baseball; Captained football team to first playoff win in school history; All-Essex County, all-conference, and all-area TE/DE senior year; Selected for Paul Robeson All-Star Classic; Led basketball team to state final four senior year; Two time all-conference in basketball and Bloomfield Holiday tournament MVP; 3-0 as varsity pitcher sophomore year before choosing to focus on football and basketball; 2007 National Football Foundation/College Football Hall of Fame Scholar-Athlete; Wendy's High School Heisman nominee; 2007 Matt Lombardi Service Award; Mayor's Student Achievement Award; National Honor Society honoree; West Point Society Dwight D. Eisenhower Leadership Award; Kodak Young Leaders Award; West Orange High School Philosophy Award.

Personal: Caleb A. Smith is the son of Terry and Sharon Smith; Sister Sumerr attends Rutgers University; Son of pastor, served on mission trip to Juarez, Mexico; Small group leader at Concrete Youth Ministry; Former personal guitar instructor; Enjoys playing the guitar and discussing politics; Saybrook College resident.

Reed Spiller

So. DL 6-2, 275 Portsmouth, NH

2008: Played on JV team.

At Portsmouth High School: Nine varsity letters between football, lacrosse and track; Captained each of them; Three-time all-state and 2007 Team MVP in football; 2008 New Hamp-

shire Shrine Team; 2007 Foster's Daily Democrat All-Seacoast Team; Team was state 2006 finalist; New Hampshire Scholar-Athlete of the Year; Yale Book Award; Daughters of American Revolution Citizenship Award.

Personal: Christian Reed Spiller is the son of Chris and Cullan Spiller; Father played football at Georgetown; Enjoys snowboarding, surfing and backyard lacrosse.

Chris Stanley

Jr. DB 6-0, 184 Los Angeles, CA

2008: Appeared in all 10 games on special teams; Reserve defensive back; Earned first varsity letter.

2007: Played on JV team; Appeared in Columbia game as backup wideout.

At Loyola High School:

Lettered in football and track and captained both squads; All-league in both sports; Football team

was CIF Division I Champions; Ran 100 meters in 10.86, 200 in 21.82 and 400 in 49.02; Long jump personal record was 21 feet, six inches.

Personal: Chris Stanley is the son of Mark and Gillian Stanley; Also sprints for the Yale track team; Grandson of former Hungarian Count; Interested in economics and investment banking; Offered full athletic scholarships at UNLV and UC-Davis; Worked as valet parking attendant at Beverly Hills Hotel; Berkeley College resident.

Jake Stoller

So. DL 6-4, 260 Shaker Heights, OH

2008: Earned first varsity letter despite battling shoulder injury; Appeared in five games as reserve defensive tackle; Collected two tackles.

At University School: Three-year letterman and captain of the foot-

ball team; All-state and two-time all-region on defense; Ohio Coaches Association North-South All-Star Game; voted Top Performer at Rivals.com National Combine; First Academic Honors.

Jake Stoller

Personal: Jacob Fox Stoller is the son of Jamie and Terry Stoller; Teammate of Yale DB Paul Rice '10 and Yale classmate WR/DB McConnell Smith at University School; Athletic family with cousin and uncle also playing college football; Enjoys fishing and skiing; Former golf caddy; Morse College resident.

Alex Thomas

So. RB 5-9, 195 Ansonia, CT

2008: One varsity carry, for a yard at Dartmouth; Led JV squad in rushing with 402 yards on 55 carries. Scored twice.

At Ansonia High School: Set Connecticut career records for rushing yards (8,279), touchdowns

(114) and total points (747) and single-season state records for rushing yards (3,596) and TDs (47). Also set a state one-game rushing record of 518 yards (44 carries, 7 TDs). Broke school record for touchdowns set by his brother Ryan; Team won 27 in a row, including 13-0 seasons that brought 2006 and 2007 state Class S championships. Media and writers' polls ranked Ansonia tops in all classes both years; Three-time New Haven Register All-State selection. Honored as 2007 state Player of the Year by the Register, Walter Camp Foundation, Gatorade and Coca-Cola. Hartford Courant 2007 offensive Player of the Year; National Football Foundation New Haven County Chapter Scholar-Athlete, 2007 Valley YMCA Youth of the Year. Won NAACP's Michael J. Adanti Scholarship.

Personal: Alex Jordan Thomas is the son of Laura and Dwayne Thomas; Hobbies include playing guitar and singing.

Jack Wallace

Sr. DE 6-1, 236 Germantown, WI

2008: Played on JV team.2007: Played on JV team.2006: Played on JV team.

At Germantown High School: Two-sport athlete; Three-year letter winner in football; Fouryear letter winner in track; First-team all-con-

ference defensive end; Second-team all-conference running back; Two-time all-county defensive end, all-region defensive end; Team defensive MVP; Played in Wisconsin all-star game; Started at defensive end for 2003 state championship football team.

Personal: Jack Wallace is the son of Mark and Julia Wallace; Brother Marcus is also on Yale roster; Hobbies include Nintendo, Harry Potter, and swimming; History major; Calhoun College resident.

Marcus Wallace

Jr. DB 6-3, 215 Germantown, WI

2008: Played on JV team; Had 88-yard fumble return for a touchdown and one interception.

2007: Played on JV team.

At Germantown High School: Earned three varsity letters in each of three sports; Rated No. 1

safety in Wisconsin by Scout.com; Basketball captain and team MVP; All-conference hoopster whose team was 2007 regional champ; Conference champ in 100/200 meters; State champ in 200 meters; Track team won 2006 state title; WIAA Division I Scholar-Athlete of the Year.

Personal: Marcus Wallace is the son of Mark and Julia Wallace; Brother, Jack, is current Yale football player; Father in Concordia Athletic Hall of Fame for football; Interested in business and investment banking; Calhoun College resident.

Dan Walsh

Jr. LB 6-0, 220 Elmhurst, IL

2008: Played on JV team; Had an interception and scored on a 30-yard fumble return.

2007: Missed season with injury.

At Fenwick High School: Earned five varsity letters between football

and baseball; Played QB and LB and led team in tackles; All-state honorable mention and all-area senior year at LB; Team MVP, defensive MVP, all-conference and academic all-state as junior; Football team was undefeated and won league title his freshman season and conference championship his sophomore year; Chicago Catholic League runner-up three times; Pitcher and infielder for baseball team; National Honor Society.

Personal: Daniel Casey Walsh is the son of Robert and Laura Walsh; Interested in business and law; Related to former Yale football player Robert Dooley '85; Jonathan Edwards College resident.

Sean Williams

Jr. DE 6-3, 225 Portland, OR

Notes: Transferred from the U.S. Naval Academy before beginning 2007 fall term.

2008: Appeared in all 10 games and earned second varsity letter; Saw action as reserve defensive end and special teams duty;

Tallied a solo and five assisted tackles; Career-best two tackles at Cornell.

2007: Appeared in eight games and earned first varsity letter; Open-field tackle against Dartmouth on kickoff coverage.

At Jesuit High School: Four-sport athlete who captained football team and earned letters on the gridiron and in track & field; First-team all-state and all-league junior and senior years; Team sack leader both years playing DE and TE; Team ranked 15th in nation and won state title both years; Won numerous scholar-athlete awards and a loyalty award.

Personal: Sean Lawrence Williams is the son of Larry and Laura Williams; Father, now the director

of athletics at University of Portland, played offensive tackle and guard at Notre Dame (class of 1985) and then eight years in the NFL for the Browns, Patriots, Saints and Chargers; Mother was in same class at Notre Dame and was a national champion in tennis singles; Brother, Scott 13, plays football at Yale; Pierson College resident.

Patrick Witt

So. QB 6-4, 220 Wylie, Texas

Notes: Eligible for three more seasons after transferring from Nebraska in summer of 2009; Served as UN backup in 2008; Had five games with six completions (23 yards) in eight attempts; No. 3 QB in 2007 but gained redshirt season; 4.0 GPA in

four semesters in Lincoln; Big 12 Commissioner's Honor Roll all four semesters.

At Wylie High: Played senior season after moving from Georgia; Threw for 1,846 yards and 17 touchdowns; Ran for 330 yards and four touchdowns; Named team MVP; All-district and all-region selection; Team fell one win shy of the state playoffs; Ranked among top 20 pro-style quarterbacks in the nation and among the top 100 prospects in Texas.

At Parkview High (Lilburn, Ga.): Threw for 1,000 yards and 12 scores as a junior; Ran for 15 touchdowns; 2007 Texas High School Student-Athlete of the Year Finalist (4.72 GPA; Football teams went a combined 32-8 over three seasons.

Personal: Son of Gene and Kathy Witt; Brother Jeff played QB at Harvard and graduated in 2009; Economics major; Volunteered for School is Cool Week, Special Olympics, St. Elizabeth's Burn Unit and as a speaker with the Fellowship of Christian Athletes; Had scholarship offers from Nebraska, Texas Tech, South Carolina, Texas A&M, Wisconsin, UTEP, Purdue, Vanderbilt, Oklahoma, Indiana, Baylor and Tulsa.

Joe Young

Jr. DL 6-3, 280 Shrewsbury, MA

2008: Earned first varsity letter; Appeared in all 10 games in the defensive line rotation; Totaled eight (4-4) tackles, including two for loss; Broke up one pass.

2007: Played on the JV

At Saint Johns High School: Football and baseball standout with five varsity letters; Two-time Division I All-Star; *Telegram and Gazette* Super Team member; Corsac Award as Thanksgiving Game MVP; 2006 Super Bowl MVP; Three-time Central/ Western Massachusetts Super Bowl champs; National Football Foundation Scholar-Athlete; AP Scholar; P.J. Collins Award for academic/athletic excellence; National Honor Society.

Personal: Joseph R. Young is the son of Russell and Nancy Young; Interested in biology and sports medicine; Branford College resident.

CLASS OF 2013 | 2009 YALE BULLDOGS

Collin Bibb

FS

5-11, 180 San Antonio, TX

At Alamo Heights High School: Captain and three-year letterman in football; 2006 state champions and 2007, '08 area finalists; Two-time all-state and three-time academic all-district selection; Collected 198 tackles and 11 intercep-

tions over junior and senior seasons; Also ran track.

Personal: Kenneth Collin Bibb is the son of Craig Bibb and Carissa O'Connor; Enjoys reading, mythology, watching Animal Planet, romance languages, and traveling.

Jordan Buxton-Punch

RB 6-0, 206 Alpharetta, Ga.

At St. Paul's (N.H.) School: All-league football selection as RB and OLB; Also played special teams; Four-time varsity football letterman; Earned three letters in basketball and two in track; Threetime honor roll student;

Personal: Jordan Buxton-Punch is the son of Kerwyn Punch and Valerie Buxton-Punch; Intends on majoring in international studies; Would like to become U.S. President.

Jordan Capellino

FB 6-1, 215 Rancho Palos Verdes, CA

At Palos Verdes High School: Captain and three year-letterman; allleague selection for 2007 league champions; Totaled 233 tackles in two years starting at linebacker; Wendy's High School Heisman finalist; National Football Founda-

tion and College Hall of Fame Student-Athlete Award; AP Scholar with Distinction; CSF Gold Seal. **Personal:** Jordan Capellino is the son of Richard and Kathleen Capellino; Enjoys working out and playing the piano or saxophone; Intends to major in economics and work in finance.

Mordecai Cargill

RB 6-1, 215 Cleveland Heights, OH

At Glenville High School:
Three-year football
letterman; All-Senate
League RB; All-district;
Ohio High School Top
100; East-West All-Star
selection; Played on city
and district champion.

Personal: Ethan Morde-

cai Cargill is the son of Newton and Tina Cargill.

Roy Collins

TE 6-4, 230 Carbondale, IL

At Choate Rosemary
Hall: Captain and threeyear letterman; Team
MVP; Recorded 39 tackles and 7.5 sacks; National Scholar Athlete; Teammate of fellow Bulldogs
Allen Davis and Charles
Holmes.

Personal: Roy Lester Collins IV is the son of Roy Lester Collins III and Dr. Sheila Owens-Collins; Intends to study biology and hopes to work as doctor; Sister Shakira Sanchez-Collins graduated in Yale class of '08.

Nick Daffin

DL 6-2, 245 Cincinnati, OH

At Elder High School: Captained football and baseball teams; Football team was state runner-up senior year finishing 13-2. Losses were to teams in USA Today's top 12; Tallied 40 tackles, two forced fumbles, and three fumble recoveries; Joe Quinn

Award Finalist; Preice Hill Baseball Old Timers' Gene Gallagher Award; Anthony Munoz Award Finalist. **Personal:** Nicholas W. Daffin is the son of Jim and Pam Daffin; Enjoys sports and music; Intends to major in economics and become business owner.

Allen Davis

LB 6-1.5, 215 Grand Prairie, TX

At South Grand Prairie High School and Choate Rosemary Hall: Threeyear letterman and captained teams at both schools; South Grand Prairie team defensive MVP; Led South Grand Prairie with 98 tackles in 2007; At Choate (CT),

placed fourth in New England in wrestling; Finished wrestling career with 14-4 overall record; Choate teammate of fellow Bulldogs Roy Collins and Charles Holmes.

Personal: Allen Robert Davis is the son of Sylvester Davis Jr and Adrienne Lofton-Davis; Intends to major in Political Science and Art History; Enjoys wrestling, reverse-engineering, community service, music, and hip-hop dancing; Worked as Abercrombie and Fitch model as well as Six Flags costumed character (Green Lantern); Sister Brienne lettered in track four years at Notre Dame and was two-time All-Big East track athlete.

Chris Dooley

6-2, 240 Massapequa, NY

At Chaminade High School: Earned six varsity letters across football, basketball, and lacrosse; Team MVP; 2008 All-State, All-Long Island, and All-League selection; 2008 N.Y. Catholic Football League Top Scholar Athlete Award; 2008—

2009 National Football Foundation Scholar Athlete; 2009 Boomer Esiason Outback Bowl Selection; 2008–2009 All-League Academic Team; Team won basketball and lacrosse league championships.

Personal: Christopher Dooley is the son of Peter and Patricia Dooley; Brother Kevin played football at Penn; Enjoys golf, music, and movies; Intends to major in Biomedical Science.

2009 YALE BULLDOGS | CLASS OF 2013

Dylan Drake

LB 6-3, 215 Plantation, FL

At St. Thomas Aquinas High School: Lettered twice for school that was consensus 2008 national champion, going 15-0; Aquinas was Florida Class 5-A district, region, and state champion both years; Led team in tackles for loss with 19.5 and

sacks with 9.5 as a senior; Second Team All-County; Regional qualifier in shot put; National Football Foundation and College Football Hall of Fame Scholar Athlete; Pius G. Litzinger Iron Man Award; National Honor Society; AP Scholar; Piccolo Scholar Athlete Scholarship

Personal: Dylan Charles Drake is the son of Gary and Jennifer Bales Drake; Enjoys boating, skiing, piano, video games, and reading; Intends to major in political science and become an attorney.

Dez Duron

QB 5-11, 180 Shreveport, LA

At Evangel Christian
Academy: Captain and
four year-letterman for
two-time state champs
and 2008 state runnerup; Louisiana Gatorade
Player of the Year, all
state offensive MVP; Set
state records with 58 TD
passes as a senior and

eight in one game; First team All-American and All-South Small Schools according to maxpreps. com; Helped with 2006 baseball state championship as second baseman; 2008 state indoor track 800m champion, outdoor runner-up; Graduated valedictorian of class; Academic All-State; 2009 State Champion in Sociology and 2007 Champion in Economics.

Personal: Destin "Dez" Daniel Duron is the son of Denny and DeAnza Duron; Five siblings Destiny (SMU '05 summa cum laude, Duke Law '08), Dawn Chere (Lee University '07 summa cum laude), Denny Jr. (Pepperdine '09, baseball player), Dee, and Dakota; Brother and brother-in-law were both all-state QB's and won state championships at ECA; Father played quarterback for 1973 La. Tech team which won the first-ever Division II national championship playoff; Enjoys wakeboarding and

water sports; Volunteered at Winner's Circle Kid's Camp; Intends to major in economics and work in business.

Ryan Falbo

DB 6-3, 200 Moon Township, PA

At Moon Area High School: Captain and three-year letterman in football; Team was Western Pennsylvania quarterfinalist; Passed for 1,600 yards on offense and collected 106 career tackles on defense; Team MVP; Second team All-

State and two-time All-Conference as DB; PFN All-Academic Team; All-section for basketball; Two-time section champ and 2008 state semifinalist; Wendy's High School Heisman Award; National Honor Society; High honor roll.

Personal: Ryan Falbo is the son of John and Lisa Falbo; Sister Katilyn attends Duquesne University; Enjoys sports and lifting; Worked as landscaper; Intends to major in biology and study medicine.

Allen Harris

WR 6-1, 195 Detroit, MI

At Detroit Country Day School: Three-year letterman in football; Team was 2008 State Division A runner-up; Second team All-Area as senior; Caught 35 passes for 500 yards and five touchdowns.

Personal: Allen Fitzgerald Harris is the son of John and Jane Harris; Sister Kristian attends Hampton University; Enjoys basketball, golf and music; Former caddie; Intends to major in economics and become venture capitalist.

Luke Hartwig

OL 6-7, 310 Portland, OR

At Lincoln High School: Four-year letterman and captain of both football and track & field teams; 2008 league champs, 2007 state quarterfinalists; 2008 honorable mention all-state and first team all-league; 2007 honorable mention

all-league; National Merit Commendation; Lincoln High School Student of the Month; Portland Rotary Club Student of the Month.

Personal: Luke Timothy Hartwig is the son of Tim and Victoria Hartwig; Father played football at Oregon State and uncle played at Gustavus Adolphus; Enjoys film, trivia and volunteering; Worked as referee for Portland Youth Football Association; Volunteered at Oregon's Outdoor School; Intends to major in Political Science and work in law or politics.

Charles Holmes

RB/TE 6-3, 240 Portland, OR

At Lincoln High School and Choate Rosemary Hall: Three varsity letters and team captain senior year; Had most interceptions in the state and led team in tackles in 2007; 2007 first-team all-conference; Played on three state quarterfinalist

teams and one state runner-up; His 2005 defense was No. 1 in the state; Played DE, SS, FB and TE; Threw shot, javelin and discus for track & field team; Also played basketball and baseball; National Honor Society; Ruth Arbuckle Award; International Baccalaureate Diploma; Oregon Scholar-Athlete Award; Captain and LB for 2008 season at

Personal: Charles McConnell Holmes is the son of Oliver Wendell Holmes III and Jennifer Lea Frentress; Eagle Scout; Grew up on ranch in Northeastern Oregon and raised and showed animals; Moved to Portland for high school.

Justin Hymes

OL 6-5, 285 LaVale, MD

At Allegany High School: Captain of football and basketball teams and earned 11 letters between football, basketball, and track & field; 2007 and 2008 state runner-up and regional champ in Football and Basketball; First team all-area, second

team all-state in football; Maryland High School Football Dream Team first team; Crab Bowl Maryland high school football all-star team; Discus state championship 5th place; United States Air Force/Rivalries Student Athlete Scholarship Winner; Two-time NBC Student Athlete of the Month; Maryland Rotary Club Athlete of the Month; Cumberland Times-News Student Athlete of the Month; Maryland Distinguished Scholar; National Honor Society; Senior Class Student Government representative; Football team tutor.

Personal: Justin Tyler Hymes is the son of Frank "Bruce" and Jan Marie Hymes; Enjoys history, writing and spending time with friends and family; Worked as local area peewee football referee; Fundraiser for Special Olympics; Intends to major in Ethics, Politics and Economics and work in government.

Jordan Jefferson

TE 6-3, 225 Palo Alto, CA

At Palo Alto High School and Mercersburg (PA) Academy: Three-year captain of football and captain of basketball team; California State runner-ups; Central Coast Section and league champions; First team All-League and All-Area

TE; Second team All-Metro and All-Section TE; First team All-League linebacker; Charlie Wedemyer High School All-Star Game selection; Teammate of current Bulldog DL Michael Anderson and Dartmouth DE Buddy Benaderet; Mathematics Achievement Award; National Honor Society.

Personal: Jordan Jefferson is the son of Michael Jefferson and Kelly Schubert; Enjoys traveling, music and art; Intends to major in economics.

Mark Kaczor

TE 6-3, 230 St. Cloud, MN

At Technical High School: Three-sport captain who played football and basketball and threw the shot and discus all four years; All-conference, all-area, all-section and all-state in football; Team won two sectional and two conference titles with

one state semifinal appearance; All-state academic in basketball team that won two sectional and conference championships; Basketball team finished third in state one season; Conference, sectional champ in the throws while earning all-state and all-state academic honors in track & field; High honor roll; AP Scholar; National Honor Society.

Personal: Mark Kaczor (KAY-zer) is the son of Ruth Kaczor; Plays bluegrass banjo and guitar; Wants to major in molecular biophysics and biochemistry and become a pediatric neurosurgeon; One of 10 children; Father played football at St. Cloud State and his oldest brother, Daniel, was a starting quarterback at St. Cloud.

Brian Leffler

LB 6-0, 220 Newtown, PA

At The Hun School: Eight varsity letters split among football (4), basketball (2) and track & field (2); Two-time All-Mid Atlantic Prep League (MAPL) first-team defense; Two-time Newark Star-Ledger All-Prep, Trenton Times All-Prep

and NJSIAA All-Prep first-team defense; Princeton Packet All-Area first-team defense; 2009 Coaches Award; New Jersey vs. Northeast All-Star Game; MAPL All-Academic Team; 2008 MAPL Champions with undefeated season; Ran 100 and 200 meters while competing on the 4×100 relay unit.

Personal: Brian Leffler is the son of John and Emi Leffler; Offered full athletic scholarships to West Virginia, Stanford and Syracuse.

Jeff Marrs

OL 6-3, 290 Garden Prairie, IL

At Boylan Catholic High School: Football captain and two-time letterman; First-team all-conference in 2007 and 2008; 2007 first-team WIFR All-State pick; Played on three-time NIC-10 undefeated champions; 2006 and 2007 IHSA state

quarterfinalists; 2008 academic all-state; Two-time NIC-10 Scholar-Athlete; IHSA Academic All-State; AP Scholar; Comcast Leader's and Achiever's Scholarship.

Personal: Jeffrey Thomas Marrs is the son of James and Callie Marrs; Father farms just under 2,000 acres near Rockford; He, his brother and grandfather are all auctioneers; Interested in psychology major.

Will McHale

LB 6-1, 225 Old Greenwich, CT

At Greenwich High School: Three-year varsity letterman; Led team with 86 tackles as a junior; Second-team all-league and team defensive MVP junior year; 2006 and 2007 league and state champions; Missed senior season

with injury; High honor roll all four years.

Personal: William McHale is the son of John and Sally McHale; Third generation Division I line-backer; Family has worked in baseball for over a century; Grandfather, John McHale Sr., played football and baseball at Notre Dame, played for the Detroit Tigers and was general manager of the Tigers, Braves and Expos; Father, who is the Executive VP of Major League Baseball, played football at Notre Dame; Brother, Duncan '12, rows on crew at Brown.

Philippe Panico

Kicker/Punter 5-10, 175 Boston, MA

At Buckingham, Browne & Nichols School: Played five seasons of football; All-league as senior; Owns state record with 58-yard field goal; Connected on 35 of 36 PATs; 2006 NEPSAC Class B Bowl champions; 2008 ISL Champions; 2008

NEPSAC Bowl champions with undefeated season; *Boston Herald* All-Scholastic; Jack Grinold E-Mass National Football Foundation Scholar-Athlete; Two-time all-league golfer who won the league title his junior year.

Personal: Philippe John Panico is the son of Olavo and Suzanne Panico; Grew up in Brazil playing soccer; Most of his family lives in Brazil; Interested in becoming a sports agent.

Russell Perkins

DB 6-0, 175 Menlo Park, CA

At Menlo-Atherton High School: Earned eight letters in football (3), basketball (2) and track & field (3); Played WR and CB; Six interceptions, 62 tackles, 36 receptions and two TD catches in 2007; Made three picks and had five TD catches in 2008;

Two-time All-Daily News, all-metro; All-San Mateo County; Named best DB on team; Back-to-back league champs; 2007 section runner-up; 2008 section champion; Basketball 2007 league and section runner-up and Nor-Cal quarterfinalist; All-league in track (100, 4×100, high jump); 2009 national achievement scholarship finalist; CSF member; AP Scholar; high honors.

Personal: Russell Shigeji Perkins is the son of Marcia and Rod Perkins.

John Powers

DB 6-0, 195 Hamden, CT

At Hopkins School:
Four-time letterman in both football and baseball up the street from Yale Bowl; Passed for 2,050 yards and ran for 1,250 with 50 TDs; Played QB, S, P, PR, KOR; Allleague his last three years; 2007 New Haven

Register All-Area; NEPSAC All-New England Prep team 2007, 2008; National Football Foundation College Hall of Fame Scholar-Athlete; Played on 2006 and 2007 New England Class C champs; 2007 Fairchester League Champs; Three-time baseball all-league pick; Lovell Award for leadership and distinction in classroom.

Personal: John Beichert Powers is the son of Bill and Angela Powers; Hobbies include cooking, science and visual arts.

John Runk

WR 6-3, 205 Cincinnati, OH

At Anderson High School: Earned eight letters amoung three sports; 2008 honorable mention All-Ohio as WR; 2007 and 2008 honorable mention all-district and first-team all-league; Applebees Athlete of the Week; Team was 2007

Ohio Division II state champion, the first in school history; 2008 state runner-up; Honorable mention all-district and first-team all-league in basketball his junior and senior years; Two-time basketball team MVP who made 2009 Cincinnati East All-Star Team; 2008 Cincinnati Basketball Player of the Year nominee; Qualified for 2008 regional in the high jump; Four-time Anderson HS Top Scholar-Athlete Award winner; Academic all-league in all three sports.

Personal: John Michael Runk is the son of Jack and Jayne Runk; Interested in history and a law career; Uncle, Jerry Donini, owns Brown University's shot put record.

Derek Russell

QB 6-1, 180 Newton, MA

At Newton South High School: Three varsity letters in football; Passed for 2,100 yards and 21 TDs while rushing for 500 yards and scoring eight TDs on the ground in 2008; Also played CB and FS; 2008 Dual County League Offensive Play-

er of the Year; Two-time league all-star and team offensive MVP; Overall team MVP in 2008; 2008 Shriners' All-Star Football Classic; *Boston Globe* All-Scholastic; Dual County League Sportsmanship Award; Three varsity letters in baseball; National Merit Letter of Commendation; National Achievement Finalist; National Society of High School Scholars; Williams College Book Award.

Personal: Derek Russell is the son of E. Macey Russell and Roberta Goganian; Father played football at Trinity (CT) College; Interested in math and physics.

Chris Smith

WR 5-11, 190 Midlothian, VA

At Clover Hill High School: Two-time football captain; Eight school receiving records: yards in season (920), career (1,300) and game (236); TDs in season (15), career (18) and game (5); catches in season (53) and game (10); 2008

unanimous first-team all-district WR; All-Central Region, All-Metro; First-team All-Digital Sports; First-team all-state; VHSCA first-team All-State; Team MVP; First-team all-district DB; Two-time baseball captain who was second-team all-district and team MVP; Wendy's Heisman Finalist; Sammy Scholar-Athlete Finalist; Bill Dudley Scholar-Athlete Award; Four-time DECA Marketing Management champion and president; National Honor Society; Latin Honor Society; Boys State member;

Personal: Christopher Randolph Smith is the son of Michael and Laura Smith; Interested in pre-med major and becoming a physician; Was 5-foot-5, 130-pound sophomore.

Javier Sosa

RB 5-11, 180 Miami, FL

At Belen Jesuit Prep:
Owns school records
with 30 career TDs and
16 for a single (2008)
season; Rushed for 2,500
yards in three seasons
and captained team;
2007 and 2008 Miami
Herald first-team AllDade County; 2008 team

MVP; High Honor Roll all four years; 3.9 non-weighted GPA; Teammate of Gio Christodoulou '11, a current Yale player.

Personal: Javier Francisco Sosa is the son of Javier and Maria Sosa; Plays guitar.

Taylor Stib

RB 6-0, 198 Scottsdale, AZ

At Pinnacle High School: Captain and three-time letterman in football; 2008 Old Spice Red Zone Player of the Year; 2008 first-team all-region RB; 2007 second-team allregion RB; Lettered three years as track & field athlete: 100m, shot, discus

and decathlon; Three-time track & field team MVP; AP Scholar; Superintendent Honor Roll; Principal's Honor Roll, National Honor Society; 2009 National Football Foundation (Valley of the Sun Chapter) Scholar-Athlete.

Personal: Taylor Robert Stib is the son of Tim and Amy Stib; Interested in economics and law.

Kurt Stottlemyer

DB 5-10, 170 Bothell, WA

At Bothell High School: Three-year letterman who captained team senior year; 2008 Seattle Times King County 4A Crown Division co-Defensive Player of the Year; AP All-State first-team CB; First-team All-King County CB and KR;

Seattle Post-Intelligencer All-State team; Tacoma News Tribune All-State team; Team was undefeated and league champ in 2006 and 2007 regular season but lost state title games both years; 2008 regional champ; Captained basketball team and earned three letters as a point guard; Captained baseball and led league in hits and stolen bases as a short-stop; WIAA Sportsmanship Award; National Football Foundation Scholar-Athlete of the Year; U.S. Marine Corps Courage, Honor, Commitment Award; 4.0 GPA and class valedictorian; Fox Sports Net Student-Citize-Athlete Award.

Personal: Kurt Stottlemyer is the son of Jeff and Kelly Stottlemyer; 2009 USA Junior National Football Team player; Competed in Jr. World Championships at Canton, Ohio; Uncle, Vic Stottlemyer, played on 1968 national championship Ohio State football team.

Cliff Van Meter

ATH 6-3, 215 Metairie, LA

At Jesuit High school: Earned four varsity letters in football as a RB; Lettered twice in track and ran the 100 and 200m; 2009 All-State Sugar Bowl Scholar-Athlete; Louisiana High School Athletic Association Class 5A Academic

First Team.

Personal: Clifford Chancellor Van Meter is the son of Cliff and Marianne Van Meter; Father played football at Tulane; Mother was a track & field athlete at Iowa; Grandfather, Cliff Van Meter Sr., played football at Tulane.

Scott Williams

QB 6-2, 210 Portland, OR

At Jesuit High School: Three-time football varsity letterman; Captain who led team to 2008 state semifinals; Twoyear starter at QB with 2,400 yards passing and 26 TD throws; Completed 60 percent of passes in three seasons; Member

of 2006 nationally ranked state championship team with brother and current Bulldog Sean Williams; 2007 honorable mention all-league; 2008 third-team all-league; Team won league title last three years; OHSU Sports Medicine Student-Athlete of the Week Award; Scholar-Athlete Varsity Football; Honor Roll.

Personal: Scott L. Williams is the son of Larry and Laura Williams; Interested in FBI or CIA as a career; Father, now the director of athletics at University of Portland, played football at Notre Dame (class of 1985) and then eight years in the NFL for the Browns, Patriots, Saints and Chargers; Mother was in same class at Notre Dame and was a national champion in tennis singles.

				,	,
	NAME	POS.	CL.	нт. /wт.	HIGH SCHOOL/HOMETOWN
32	Abare, Larry	DB	SR	6-1/210	Acton-Boxborough/Acton, MA
94	Anderson, Michael	DL	SO	6-3/245	Palo Alto/Palo Alto, CA
47	Ashcraft, Ben	LB	SO	6-0/230	Charlotte Latin/Charlotte, NC
1	Baldwin, Drew	DB	SO	5-11/185	Thomas Edison/Alexandria, VA
7	Balsam, Peter	WR	JR	6-3/210	St. Rita of Cascia/Orland Park, IL
37	Bannon, Shane	H/FB	JR	6-3/245	Pomperaug/Southbury, CT
3	Barnes, Alex	K/P	JR	5-11/200	Christian Brothers/Chesterfield, MO
55	Battaglia, Matt	DE	SO	6-3/244	Northwest Catholic, Salisbury School/Simsbury, CT
21	Bibb, Collin	FS	FR	5-11/180	Alamo Heights/San Antonio, TX
88	Birks, Alex	TE	SO	6-3/225	Mt. Lebanon/Pittsburgh, PA
67	Blair, Nate	OL	JR	6-4/280	St. Thomas Aquinas/Weston, FL
89	Blohm, Chris	TE	JR	6-4/250	St. Ignatius/San Francisco, CA
63	Bollweg, David	OL	SO	6-5/302	Neuqua Valley/Naperville, IL
20	Booth, Bedford	DB	SO	6-1/205	Midland/Midland, TX
76	Burow, Nathan	OL	JR	6-5/300	Grissom/Huntsville, AL
27	Buxton-Punch, Jordan	RB		6-0/206	St. Paul's School(NH)/Atlanta, GA
38	Capellino, Jordan	FB/HB	FR	6-1/215	Palos Verdes/Rancho Palos Verdes, CA
28	Cargill, Mordecai	RB	FR	6-1/215	Glenville/Cleveland, OH
58	Charest, Jon	OL	SR	6-5/285	Wayzata/Plymouth, MN
30	Christodoulou, Gio	WR	JR	5-10/185	Belen Jesuit Prep/Miami, FL
87	Collins, Roy	TE	FR	6-4/230	Choate Rosemary Hall (CT)/Carbondale, IL
97	Daffin, Nick	DL	FR	6-2/245	Elder/Cincinnati, OH
45	Davis, Allen	LB	FR	6-2/215	South Grand Prairie/Grand Prairie, TX
90	Deutsch, Carter	DL	SO	6-4/245	Second Baptist Upper School/Houston, TX
66	Dooley, Chris	DL	FR	6-2/240	Chaminade/Massapequa, NY
54	Drake, Dylan	OL	FR	6-3/215	St. Thomas Aquinas/Plantation, FL
46	Dunham, Geoff	DB	SO	6-2/190	Lake Highlands/Dallas, TX
17	Duron, Dez	QB	FR	5-11/180	Evangel Christian Academy/Shreveport, LA
72	Ellis, Evan	OL	SO	6-2/285	Elizabethton/Elizabethton, TN
25	Falbo, Ryan	DB	FR	6-3/200	Moon Area/Moon Township, PA
15	Farrell, Jordan	RB	SR	5-10/220	Providence Catholic/Orland Park, IL
19	Farris, Bryan	QB/K	SO	6-3/215	Pinkerton, Phillips Academy/Derry, NH
77	Fell, Jeff	OL	SO	6-5/286	Garden City/Garden City, NY
61	Fernandez, Gabriel	OL	SO	6-0/273	Mid-Pacific/Honolulu, HI
50	Foreman, Cliff	LB	SO	6-1/210	St. Albans School/Washington, D.C.
82	Forney, Jordan	WR	JR	6-4/215	Bloomington/Bloomington, IN
9	Galvez, Ricky	RB	SR	5-7/171	Cathedral/Los Angeles, CA
70	Golubiewski, Alex	OL	JR	6-6/275	Notre Dame Academy/Green Bay, WI
49	Gresham, Eric	DE	JR	6-4/205	St. Stephen & St. Agnes/Alexandria, VA
28	Grizzard, Josh	DB	SO	6-3/196	East Wake/Zebulon, NC
81	Haase, A.J.	TE	SR	6-4/236	North County/Bonne Terre, MO
4	Halliday, Dawson	DB	SO	6-2/200	Bearden/Knoxville, TN
31	Handlon, Tim	LB	SR	6-2/226	Valparaiso/Valparaiso, IN
80	Harris, Allen	WR	FR	6-1/195	Detroit Country Day/Detroit, MI
12	Hart, Brook	QB	JR	6-5/210	State College/State College, PA
65	Hartwig, Luke	OT	FR	6-7/310	Lincoln/Portland, OR
42	Haynes, Jordan	LB	SO	6-1/220	Jesuit/Folsom, CA
10	Henry, Travis	DE	SR	6-0/200	Pine Crest School/Lauderdale Lakes, FL
75	Holmes, Charles	RB/TE	FR	6-3/240	Lincoln/Choate Rosemary Hall (CT)/Portland, OR
74	Hymes, Justin	OL	FR	6-5/285	Allegany/LaVale, MD
26	Jefferson, Jordan	TE	FR	6-3/225	Palo Alto/Mercersburg Academy (PA)/Palo Alto, CA
35	Kaczor, Mark	TE	FR	6-3/230	Technical/Saint Cloud, MN
96	Kelleher, Matt	DL	SR	6-4/225	Southington/Southington, CT
85	Knudsen, Lars	WR	SO	6-4/178	Whitefish Bay/Whitefish Bay, WI
59	Koury, Jake	OL	JR	6-2/270	Dublin-Coffman/Dublin, OH
33	Kozel, Josh	H/FB	SO	6-1/235	Staples/Westport, CT
		,		, ,,	

Joel E. Smilow '54 Head Coach of Football Tom Williams (First Year)

Associate Head Coach

Rick Flanders, Defensive Backs

Assistant Head Coach

Doug Semones, Outside Linebackers

Joel E. Smilow '54 Defensive Coordinator Ikaika Malloe (LB)

Joel E. Smilow '54 Offensive Coordinator Brian Stark (QB)

Assistant Coaches

Duane Brooks, Defensive Line
Rod Plummer, Special Teams Coordinator (RBs)
Mike Preston, Offensive Line
Mike Sanford, Recruiting Coordinator (TE)
Kefense Hynson, Wide Receivers

Strength & Conditioning Coach Emil Johnson

Director of Football Operations Larry Ciotti

Video Coordinator Tony Palmieri

Student Coaches

Isaiah DeLeon-Mares '10 Matt Smock '10 Jason Pelletier '11

Manager

Chelsea Sanders '10 Elizabeth Smith '11

Captain

Paul Rice '10

Trainers

Chris Pecora Dave Dinapoli Billy Kaminsky

Football Equipment Managers

Ed Maturo Louis Scigliano Jeff Torre

Sports Publicity Contacts

Steve Conn Sam Rubin '95 Sunny Xi '10

	NAME	POS.	CL.	нт. /wт.	HIGH SCHOOL/HOMETOWN
78	Kruger, Colin	OL	SO.	6-3/300	Riverview/Sarasota, FL
11	Lathan, Reid	WR	SR	6-0/177	Santa Barbara/Santa Barbara, CA
44	Leffler, Brian	LB	FR	6-0/221	Hun School/Newtown, PA
8	Mante, Tom	P/K	SR	6-1/196	Bishop Guertin (NH)/Westford, MA
73	Marrs, Jeff	OL	FR	6-3/290	Boylan Catholic/Garden Prairie, IL
75 48	McCarthy, Tom	DL	SR	6-6/243	Delbarton/Chester, NJ
41	McHale, Will	LB	FR	6-1/225	Greenwich/Old Greenwich, CT
64	McInerney, Mike	OL	SO	6-4/280	William Penn Charter School/Blue Bell, PA
	Messer, Matt	DE	JR	6-4/226	Lafayette/Chesterfield, MO
40 62	Meyer, Ben	OL	SR	6-4/275	Warren T. White/Dallas, TX
17	Money, Adam	DB	JR	6-1/185	Whiteland Community/Whiteland, IN
92	Moran, Patrick	DL	JR	6-5/265	Chopticon/Alexandria, VA
92 83	Morris, Chris	WR	SO	6-2/175	Highland Park/Dallas, TX
	Moyer, Wes	LB	SO	6-0/205	Alameda/Alameda, CA
23	Newton, Max	DE	SR	6-1/225	Hackettstown/Great Meadows, NJ
52 56	Oplinger, Justin	DE	SR	6-3/252	Pingry/Summit, NJ
-	Pagliaro, John			21 2	Gilman/Lutherville, MD
29 71	Pagnaro, John Palmer, Cory	DB OL	JR SR	6-1/210 6-6/261	Wooster/Wooster, OH
71	Panico, Philippe			•	Buckingham Browne & Nichols/Boston, MA
14	Pappas, Andrew	K/P	FR	5-10/175	Dobyns-Bennett/Kingsport, TN
51	Paul, Sudiptho	LB DB	JR SO	6-1/225 6-0/185	Miramonte/Orinda, CA
27	Pedersen, John	OL			
53	Perkins, Russell		JR ED	6-7/280	Langley/Great Falls, VA Menlo-Atherton/Menlo Park, CA
15	•	CB	FR	6-0/175	•
95	Phelan, Matt Powers, John	DL S	JR ED	6-2/225	Chaparral/Scottsdale, AZ
34	Pulsipher, Austin		FR	6-0/195	Hopkins/Hamden, CT
53	•	LB	SO	6-2/230	Temecula Valley/Temecula, CA
13	Reising, Jesse Reynolds, Rodney	DE	JR	6-2/223	Eisenhower/Decatur, IL
23	Rice, Paul	RB LB	SR	6-0/229	Rye Country Day School/Mt. Vernon, NY University School/Cleveland Heights, OH
5 84	Runk, John	WR	SR FR	6-2/225 6-3/205	Anderson/Cincinnati, OH
	Russell, Derek	QB	FR	6-1/180	Newton South/Newton, MA
13 36	Ruwe, Pat	DE	JR	6-1/214	Hotchkiss/Branford, CT
-	Schneider, Nick	LB	SO	6-3/215	St. Xavier/Cincinnati, OH
57 20	Scott, Brandon	RB	SR	5-7/177	Campbell Hall/Chatsworth, CA
18	Scudellari, Rich	QB	SR	6-3/210	Saint Francis/Saratoga, CA
2	Sheffield, John	H-B	SR	6-2/235	Lincoln/Portland, OR
86	Smith, Caleb	TE	JR	6-2/230	West Orange/West Orange, NJ
4	Smith, Chris	WR	FR	5-11/190	Clover Hill/Midlothian, VA
т 21	Sosa, Javi	RB	FR	5-9/180	Belen Jesuit Prep/Miami, FL
93	Spiller, Reed	DL	SO	6-2/275	Portsmouth/ Portsmouth, NH
22	Stanley, Chris	DB	JR	6-0/176	Loyola/Los Angeles, CA
22	Stib, Taylor	RB	FR	6-0/198	Pinnacle/Scottsdale, AZ
98	Stoller, Jake	DL	SO	6-4/260	University School/Shaker Heights, OH
6	Stottlemyer, Kurt	СВ	FR	5-10/170	Bothell/Bothell, WA
41	Thomas, Alex	RB	SO	5-9/190	Ansonia/Ansonia, CT
39	Van Meter, Cliff	RB	FR	6-3/215	Jesuit/Metairie, LA
37	Wallace, Jack	DE	SR	6-1/236	Germantown/Germantown, WI
3/ 24	Wallace, Marcus	DB	JR	6-3/215	Germantown/Germantown, WI
43	Walsh, Dan	LB	JR	6-0/220	Fenwick/Elmhurst, IL
43 16	Williams, Scott	QB	FR	6-2/210	Jesuit/Portland, OR
	Williams, Sean	DE	JR	6-3/225	Jesuit/Portland, OR
99 10	Witt, Patrick	QB	SO	6-4/220	Wylie/Wylie, TX
91	Young, Joe	QB DL	JR	6-4/220	St. John's/Shrewsbury, MA
91	Witt, Patrick	QB	SO	6-2/200	Wylie/Wylie, TX
	Young, Joe	DL DL	JR	6-4/220	St. John's/Shrewsbury, MA
	roung, jue	DL) IX	0-2/200	Je. joint systilewsbury, IVIA

YALE STUDENT SUPPORT STAFF

Isaiah DeLeon-Mares '10, Student Assistant Coach

Jason Pelletier '11, Student Assistant Coach

Matt Smock '10, Student Assistant Coach

Student Managers Chelsea Sanders '10 and Elizabeth Smith '11

Bulldog Pronunciations

Buildog i Tollullelations	
Larry Abare	EH-Bear
Chris Blohm	BLOOM
Carter Deutsch	DOITCH
Jon Charest	shuh-REST
Gio Christodoulou	kris-cho-DO-lou
A.J. Haase	HAH-see
Mark Kaczor	KAY-zer
Josh Kozel	co-ZELL
Reid Lathan	LAY-than
Tom Mante	MAN-tee
John Pedersen	peter-son
Jesse Reising	same as "rising"
Richie Scudellari	skoo-dull-AHR-ee

BULLDOG ROSTER | CLASS OF 2013

YALE FOOTBALL CLASS OF 2013

Name	Position	Ht./Wt.	High School/Hometown
Bibb, Collin	FS	5-11/180	Alamo Heights/San Antonio, TX
Capellino, Jordan	FB/HB	6-1/215	Palos Verdes/Ranchos Palos Verdes, CA
Cargill, Mordecai	RB	6-1/215	University School/Cleveland, OH
Collins, Roy	TE	6-4/230	Choate Rosemary Hall (CT)/Carbondale, IL
Daffin, Nick	DL	6-2/245	Elder/Cincinnati, OH
Davis, Allen	LB	6-2/215	South Grand Prairie/Grand Prairie, TX
Dooley, Chris	DL	6-2/240	Chaminade/Massapequa, NY
Drake, Dylan	OL	6-3/215	St. Thomas Aquinas/Plantation, FL
Duron, Dez	QB	5-11/180	Evangel Christian Academy/Shreveport, LA
Falbo, Ryan	DB	6-3/200	Moon Area/Moon Township, PA
Harris, Allen	WR	6-1/195	Detroit Country Day/Detroit, MI
Hartwig, Luke	OT	6-7/310	Lincoln/Portland, OR
Holmes, Charles	RB/TE	6-3/240	Lincoln/Choate R. Hall (CT)/Portland, OR
Hymes, Justin	OL	6-5/285	Allegany/LaVale, MD
Jefferson, Jordan	TE	6-3/225	Palo Alto/Mercersburg Academy (PA)/Palo Alto, CA
Kaczor, Mark	TE	6-3/230	Technical/Saint Cloud, MN
Leffler, Brian	LB	6-0/221	Hun School/Newtown, PA
Marrs, Jeff	OL	6-3/290	Boylan Catholic/Garden Prairie, IL
McHale, Will	LB	6-1/225	Greenwich/Old Greenwich, CT
Panico, Philippe	K/P	5-10/175	Buckingham Browne & Nichols/Boston, MA
Perkins, Russell	СВ	6-0/175	Menlo-Atherton/Menlo Park, CA
Powers, John	S	6-0/195	Hopkins/Hamden, CT
Runk, John	WR	6-3/205	Anderson/Cincinnati, OH
Russell, Derek	QB	6-1/180	Newton South/Newton, MA
Sosa, Javi	RB	5-9/180	Belen Jesuit Prep/Miami, FL
Stib, Taylor	RB	6-0/198	Pinnacle/Scottsdale, AZ
Smith, Chris	WR	5-11/190	Clover Hill/Midlothian, VA
Stottlemyer, Kurt	СВ	5-10/170	Bothell/Bothell, WA
Van Meter, Cliff	RB	6-3/215	Jesuit/Metairie, LA
Williams, Scott	QB	6-2/210	Jesuit/Portland, OR

Yale Football's class of 2013 include players from 18 different states. California, Ohio and Oregon placed three among the 30 incoming players for the 2009 Yale season. Connecticut, Texas, Florida, Louisiana, Illinois and Massachusetts each have a pair.

There are 19 offensive players, 10 on defense and one kicker among the Eli newcomers. Three new Bulldogs are listed as quarterbacks: Dez Duron (5-11, 180, Shreveport, La.), Derek Russell (6-1, 180, Newton, Mass.) and Scott Williams (6-2, 210, Portland, Ore.).

The largest of the class of 2013 is 6-foot-7, 310-pound offensive lineman Luke Hartwig (Portland, Ore.). The smallest is Javi Sosa (5-9, 180, Miami, Fla.).

The 2009 Bulldogs hail from 25 states and the District of Columbia.

ALABAMA (1) Nathan Burow-Huntsville

ARIZONA (2) Matt Phelan-Scottsdale Taylor Stib-Scottsdale

CALIFORNIA (13) Michael Anderson-Palo Alto Chris Blohm-San Francisco Jordan Capellino-Ranchos Palos Verdes Ricky Galvez-Los Angeles

Jordan Haynes-Folsom Jordan Jefferson-Palo Alto Reid Lathan-Santa Barbara Wes Moyer-Alameda Sudiptho Paul-Miramonte Russell Perkins-Menlo Park Brandon Scott-Chatsworth Richard Scudellari-Saratoga Chris Stanley-Los Angeles

CONNECTICUT (8) Shane Bannon-Southbury Matt Battaglia-Simsbury Matt Kelleher-Southington Josh Kozel-Westport Will McHale-Greenwich John Powers-Hamden Pat Ruwe-Branford Alex Thomas-Ansonia

DISTRICT OF COLUMBIA (1) Cliff Foreman-Washington FLORIDA (6) Nate Blair-Weston Gio Christodoulou-Miami Dylan Drake-Plantation Travis Henry-Lauderdale Lakes Colin Kruger-Sarasota Javi Sosa-Miami

ILLINOIS (7) Peter Balsam-Orland Park David Bollweg-Naperville Roy Collins-Carbondale Jordan Farrell-Orland Park Jeff Marrs-Garden Prairie Jesse Reising-Decatur Dan Walsh-Elmhurst

INDIANA (3) Jordan Forney-Bloomington Tim Handlon-Valparaiso Adam Money-Whiteland

LOUISIANA (2) Dez Duron-Shreveport Cliff Van Meter-Metairie

MASSACHUSETTS (5) Larry Abare-Acton Tom Mante-Westford Philippe Panico-Boston Derek Russell–Newton Joe Young-Shrewsbury

MARYLAND (3) Justin Hymes-La Vale Patrick Moran-Leonardtown John Pagliaro-Lutherville

MICHIGAN (1) Allen Harris-Detroit MISSOURI (3) Alex Barnes-Chesterfield A.J. Haase-Bonne Terre Matt Messer-Chesterfield

NORTH CAROLINA (2) Ben Ashcraft-Charlotte Josh Grizzard-Zebulon

NEW HAMPSHIRE (2) Bryan Farris-Derry Reed Spiller-Portsmouth

NEW JERSEY (4) Thom McCarthy-Chester Max Newton-Great Meadows Justin Oplinger-Summit Caleb Smith-West Orange

NEW YORK (4) Chris Dooley-Massapequa Jeffrey Fell-Garden City Iason Pelletier-Suffern Rodney Reynolds-Mt. Vernon

оніо (9) Mordecai Cargill-Cleveland Nick Daffin-Cincinnati Michael Gabriel-Powell Jake Koury-Dublin Cory Palmer-Wooster Paul Rice-Cleveland Heights John Runk-Cincinnati Nick Schneider-Cincinnati Jake Stoller-Shaker Heights

OREGON (5) Luke Hartwig-Portland Charles Holmes-Portland John Sheffield-Portland Scott Williams-Portland

PENNSYLVANIA (5) Alex Birks-Pittsburgh Ryan Falbo-Moon Township Brook Hart-State College Brian Leffler-Newtown Mike McInerney-Blue Bell

TENNESSEE (3) Evan Ellis-Elizabethton Dawson Halliday-Knoxville Andrew Pappas-Kingsport

TEXAS (8) Collin Bibb-San Antonio Bedford Booth-Midland Allen Davis-Grand Prairie Carter Deutsch-Houston Geoff Dunham-Dallas Ben Meyer-Dallas Chris Morris-Dallas Patrick Witt-Wylie

VIRGINIA (5) Drew Baldwin-Alexandria Eric Gresham-Alexandria Patrick Moran-Alexandria John Pedersen-Great Falls Chris Smith-Midlothian

WASHINGTON (1) Kurt Stottlemyer-Bothell

WISCONSIN (4) Alex Golubiewski-Green Bay Lars Knudsen-Whitefish Bay Jack Wallace-Germantown Marcus Wallace-Germantown

Brook Hart and the Bulldogs close out the 2009 campaign by hosting Harvard on Nov. 21.

GEORGETOWN HOYAS

September 19 @ Multi-Sport Field ▶ 1:00

GENERAL INFORMATION

Football SID Mike "Mex" Carev Office Phone (202) 687-2475 Email mbc32@georgetown.edu Press Box Phone (202) 687-5120 Home Page GUHoyas.com Interim Athletic Director Daniel R. Porterfield, Ph.D. (Georgetown '83)

Head Coach Kevin Kelly (Springfield '82) Overall Coaching Record 5-27 (3 seasons) Record at School 5-27 (3 seasons)

Assistant Coaches Rob Sgarlata, Jim Miceli, Luke Thompson, Brad Dunlay, Dassin Blackwell, Frank Colaprete, Adam Banks, Paul Litwinetz

Kelly vs. Yale 0-2

Captains Dan Matheny, Richard Hussey, Chudi Obianwu, Nick Parrish, Chris Rau

Home Field Multi-Sport Field (2,500)

Location Washington, DC

Nickname Hoyas Colors Blue and Gray

2008 Record 2-8 (0-5 Patriot League, 7th Place)

Offense Multiple **Defense** Multiple

Lettermen Returning/Lost 67/25 Starters Returning/Lost 17/5

RETURNING TEAM LEADERS

Passing So, QB James Brady: 75-for-142,

690 yds, 3 TDs

Rushing Jr, QB Keerome Lawrence:

119-392 yds, 3 TDs

Receiving So, RB Keion Wade: 22 catches,

121 yds, o TDs

Tackling Jr, LB Nick Parish: 73 tackles Jr, QB Keerome Lawrence: 3 TDs, Scoring

18 points

SERIES HISTORY

Yale leads 2-0 First Game 2007 Last Yale Win 2008 (47-7) Last Georgetown Win None Current Series Streak Yale-2 Longest Series Streak Yale-2 Last Shutout by Yale none Last Shutout by Georgetown none Last Tie none Most Points by Yale 2008 (47) Most Points by Georgetown 2007 (14) Greatest Win Margin by Yale 40 (47-7 in 2008)

Greatest Win Margin by Georgetown none

Head Coach Kevin Kelly

SERIES SCORES

Date	Υ	G
2007	28	14
2008*	47	7

* Yale home game

2008 RESULTS

OPPONENT	W/L	SCORE
at Howard	W	12-7
at Lafayette	L	6-24
at Yale	L	7-47
Holy Cross	L	14-38
at Colgate	Cancelle	d
Penn	L	7-27
Bucknell	L	24-27
at Richmond	L	0-48
Lehigh	L	13-33
Marist	W	13-12
at Fordham	L	0-17
	at Howard at Lafayette at Yale Holy Cross at Colgate Penn B Bucknell at Richmond Lehigh Marist	at Howard W at Lafayette L at Yale L Holy Cross L at Colgate Cancelle Penn L B Bucknell L at Richmond L Lehigh L Marist W

DATE	OPPONENT	TIME
9/5	at Holy Cross	1:00
9/12	Lafayette	6:00
9/19	Yale	1:00
9/26	Howard	2:00
10/3	at Bucknell	1:00
10/10	at Lehigh	12:30
10/17	at Colgate	1:00
10/31	at Old Dominion	6:00
11/7	at Marist	1:00
11/14	Richmond	1:00
11/21	Fordham	1:00

Multi-Sport Field

CORNELL BIG RED

September 26 @ Yale Bowl, Class of 1954 Field ▶ 12:00

GENERAL INFORMATION

Football SID Jeremy Hartigan
Office Phone (607) 255-9788
Email jh295@cornell.edu
Office Fax (607) 255-9791
Press Box Phone (607) 255-3535
Home Page www.cornellbigred.com
Athletic Director J. Andrew Noel Jr.
Head Coach Jim Knowles ('87, The Roger J.
Weiss '61 Coach of Football)

Overall Coaching Record 24-26 (5 seasons)
Record at School 24-26 (5 seasons)
Assistant Coaches Clayton Carlin, David
Archer, Bruce Barnum, Joe Borich, Travis
Burkett, Pete DeStefano, Brian Coon, Ross

Captain TBA
Home Field Schoellkopf Field (25,597)
Location Ithaca, NY
Nickname Big Red
Colors Carnelian Red and White
2008 Record 4-6 (2-5 lvy League, t-6th Place)
Offense Multiple
Defense Multiple

Pennypacker, Jim Salgado

Knowles vs. Yale 2-3

RETURNING TEAM LEADERS

Lettermen Returning/Lost 26/35 Starters Returning/Lost 11/17

Passing Sr, WR Stephen Liuzza: 4-for-6, 67 yds, o TDs

Rushing Sr, RB Randy Barbour: 115-413 yds, 5 TDs

Receiving Sr, WR Bryan Walters: 43 catches, 643 yds, 2 TDs

Sr, LB Chris Costello: 90 tackles

Jr, PK Brad Greenway: 45 points

1974

SERIES HISTORY

Yale leads 42-27-2
First Game 1889
Last Yale Win 2007 (51-12)
Last Cornell Win 2008 (17-14)
Current Series Streak Cornell-1
Longest Series Streak Yale-7 (1973-79);
Cornell-4 (1990-93)
Last Shutout by Yale 1977 (28-0)
Last Shutout by Cornell 1993 (21-0)
Last Tie 1953 (0-0)

Most Points by Yale 70 in 1889; modern: 50 in 2002

Most Points by Cornell 48 in 1949 Greatest Win Margin by Yale 70 (70-0 in 1889); modern: 34 (41-7 in 1967) Greatest Win Margin by Cornell 34 (twice)

SERIES SCORES

Date	Υ	C	Date	Υ	C
1889*	60	6	1975*	20	14
1889	70	0	1976*	14	6
1936*	23	0	1977	28	0
1937*	9	0	1978*	42	14
1940*	0	21	1979	23	20
1941	7	21	1980*	6	24
1942*	7	13	1981	23	17
1944*	16	7	1982*	20	26
1945*	18	7	1983	7	41
1946	6	6	1984*	21	14
1947*	14	0	1985*	14	20
1949*	14	48	1986	0	15
1950	0	7	1987*	28	9
1951*	0	27	1988	0	26
1952*	13	0	1989*	34	19
1953	0	0	1990*	31	41
1954*	47	21	1991	6	31
1955*	34	6	1992*	14	35
1956*	25	7	1993	0	21
1957	18	7	1994*	24	14
1958*	7	12	1995	10	38
1959	23	0	1996*	20	28
1960*	22	6	1997	10	37
1961	12	0	1998*	28	21
1962*	26	8	1999	37	20
1963	10	13	2000	23	24
1964	23	21	2001*	40	13
1965*	24	14	2002	50	23
1966	14	16	2003*	21	7
1967*	41	7	2004	7	19
1968	25	13	2005*	37	17
1969*	17	0	2006	21	9
1970	38	7	2007*	51	12
1971*	10	31	2008	14	17
1972	13	24			

*Yale home games

Head Coach Jim Knowles

2008 RESULTS

DATE	OPPONENT	W/L	SCORE
9/20	Bucknell	W	21-20
9/27	Yale	W	17-14
10/4	at Lehigh	W	25-24
10/11	at Harvard	L	17-38
10/18	Colgate	L	22-38
10/25	at Brown	L	7-27
11/1	Princeton	L	26-31
11/8	Dartmouth	W	37-14
11/15	at Columbia	L	7-17
11/22	Penn	L	6-23

2009 SCHEDULE

_		
DATE	OPPONENT	TIME
9/19	Bucknell	12:30
9/26	at Yale	12:00
10/3	at Colgate	1:00
10/10	Harvard	12:30
10/17	Fordham	12:30
10/24	Brown	12:30
10/31	at Princeton	1:00
11/7	at Dartmouth	12:30
11/14	Columbia	12:30
11/21	at Penn	TBA

Schoellkopf Field

Tackling

Scoring

LAFAYETTE LEOPARDS October 3 @ Yale Bowl, Class of 1954 Field ▶ 12:00

GENERAL INFORMATION

Football SID Philip LaBella
Office Phone (610) 330-5122
Email labellap@lafayette.edu
Press Box Phone (610) 330-5454
Home Page goleopards.com
Athletic Director Bruce McCutcheon
(William & Mary '76)
Head Coach Frank Tavani
(Lebanon Valley '75)

Overall Coaching Record 52-50(9 years)
Record at Lafayette 52-50(9 years)

Assistant Coaches Stan Clayton, Joe Dougherty, Mickey Fein, John Loose, Phil Hallahan, Chad Walker, Tim Nish, Marcel

Quarterman, Doug McFadden, Jon Carvin

Tavani vs. Yale 0-1

Captains Mark Leggiero,

Ryan Hart-Predmore, Andrew Poulson

Home Field Fisher Stadium (13,132)

Location Easton, Pennsylvania

Location Laston, Fernisylva

Nickname Leopards

Colors Maroon and White

2008 Record 7-4 (3-3 Patriot League,

4th Place)

Offense Multiple

Defense 4-3

Lettermen Returning/Lost 40/16

Starters Returning/Lost 14/10

RETURNING TEAM LEADERS

Passing Sr, QB Rob Curley: 121-for-212,

1424 yds, 9 TDs

Rushing Sr, TB Maurice White: 80-469 yds,

2 TDs

Receiving Jr, WR Mark Layton: 17 catches,

194 yds, o TDs

Tackling Sr, LB Mark Leggiero: 93 tackles **Scoring** Sr. K Davis Rodriguez: 71 points

SERIES HISTORY

Yale leads 7-0
First Game 1912
Last Yale Win 2006 (37-34)
Last Lafayette Win none
Current Series Streak Yale-7
Longest Series Streak Yale-7
Last Shutout by Yale 1952 (47-0)
Last Shutout by Lafayette none
Last Tie none
Most Points by Yale 1935 (55)
Most Points by Lafayette 2006 (34)
Greatest Win Margin by Yale 1935 (55)
Greatest Win Margin by Lafayette none

SERIES SCORES

1912*	16	0
1913*	27	0
1935*	55	0
1952*	47	0
1990*	18	17
1991	24	14
2006	37	34

^{*} Yale home games

Head Coach Frank Tavani

2008 RESULTS

DATE	OPPONENT		SCORE
9/6	at Marist	W	28-6
9/13	Georgetown	W	24-6
9/27	Penn	W	24-17
10/4	Harvard	L	13-27
10/11	at Columbia	W	13-3
10/18	at Liberty	W	35-21
10/25	at Fordham	W	48-13
11/1	at Colgate	L	13-21
11/8	at Bucknell	W	38-21
11/15	Holy Cross	L	26-27
11/22	Lehigh	L	15-31
11/17	Colgate	W	27-20

DATE	OPPONENT	TIME
9/12	at Georgetown	6:00
9/19	Liberty	6:00
9/26	Penn	6:00
10/3	at Yale	12:00
10/10	Columbia	6:00
10/17	at Harvard	12:30
10/24	Fordham	1:00
10/31	Bucknell	1:00
11/7	Colgate	1:00
11/14	at Holy Cross	12:30
11/21	at Lehigh	12:30

Fisher Stadium

DARTMOUTH BIG GREEN October 10 @ Yale Bowl, Class of 1954 Field ► 12:00

GENERAL INFORMATION

Football SID Rick Bender
Office Phone 603-646-2468
Email rick.bender@dartmouth.edu
Press Box Phone 603-646-0111
Home Page dartmouthsports.com
Athletic Director Josie Harper
Head Coach Eugene F. "Buddy" Teevens
III, ('79) Robert L. Blackman Endowed
Coaching Position at Dartmouth
Overall Coaching Record, 67-123-2

Overall Coaching Record 67-132-2 (18 seasons)

Record at Dartmouth 33-55-2 (9 seasons)
Assistant Coaches Jarrail Jackson, Sammy
McCorkle, Chris Wilkerson, Mike
Hodgson, Cedric Calhoun, James Jones,
Joe Scola, Keith Clark

Teevens vs. Yale 2-7

Captains Tim McManus, Peter Pidermann Home Field Memorial Field (13,000)

Location Hanover, N.H. **Nickname** Big Green

Colors Green and White

2008 Record 0-10, (0-7 lvy League, 8th Place)

Offense Multiple Defense Multiple

Lettermen Returning/Lost 36/28 Starters Returning/Lost 15/13

RETURNING TEAM LEADERS

Passing Sr, QB Alex Jenny: 134-for-239,

1309 yds, 5 TDs

Rushing So, RB Nick Schwieger: 27-81 yds,

o TDs

Receiving Jr, QB Tim McManus: 60 catches,

637 yds, 3 TDs

Tackling Sr, LB Peter Pidermann: 56 tackles **Scoring** So, K/P Foley Schmidt: 39 points

SERIES HISTORY

Yale leads 50-36-6

First Game 1884

Last Yale Win 2008 (34-7)

Last Dartmouth Win 2002 (20-17)

Current Series Streak Yale-6

Longest Series Streak Yale-8 (1884–1900); Dartmouth-9 (1900–1998)

Last Shutout by Yale 2005 (13-0)

Last Shutout by Dartmouth 1977 (3-0)

Last Tie 1985 (17-17)

Most Points by Yale 113 (1884); modern-56 (1967)

Most Points by Dartmouth 42 (1969) Greatest Win Margin by Yale 113 (113-0 in 1884); 41 (twice)

Greatest Win Margin by Dartmouth 34 (40-6 in 1996)

SERIES SCORES

Date	Υ	D	Date	Υ	D
1884	113	0	1965*	17	20
1893*	28	0	1966*	13	28
1894#	34	0	1967*	56	15
1895*	26	0	1968*	47	27
1895(2nd)	*32	0	1969*	21	42
1896\$	42	0	1970*	0	10
1899%	12	0	1971	15	17
1900%	17	0	1972*	45	14
1924*	14	14	1973	13	24
1926*	14	7	1974*	14	9
1927*	19	0	1975*	16	14
1928*	18	0	1976*	18	14
1929*	16	12	1977*	0	3
1930*	0	0	1978	3	10
1931*	33	33	1979*	3	0
1932*	6	0	1980	35	7
1933*	14	13	1981*	24	3
1934*	7	2	1982	22	21
1935*	6	14	1983*	21	24
1936*	7	11	1984*	28	18
1937*	9	9	1985	17	17
1938*	6	24	1986*	13	39
1939*	0	33	1987	17	7
1940*	13	7	1988*	22	13
1941*	0	7	1989	24	19
1942*	17	7	1990	17	27
1943*	6	20	1991*	24	28
1944*	6	0	1992	27	39
1945*	6	0	1993*	14	31
1946*	33	2	1994	13	14
1947*	23	14	1995*	7	22
1948*	14	41	1996	6	40
1949*	13	34	1997*	7	21
1950*	0	7	1998	19	22
1951*	10	14	1999*	44	3
1952*	21	7	2000	24	14
1953*	0	32	2001*	27	32
1954*	13	7	2002	17	20
1955*	20	0	2003*	40	17
1956*	19	0	2004	24	14
1957*	14	14	2005*	13	0
1958*	14	22	2006	14	26
1959*	8	12	2007*	50	10
1960*	29	0	2008	34	7
1961*	8	24	*Yale hom	e games	
1962*	0	9	#Springfie		

Head Coach Buddy Teevens

2008 RESULTS

OPPONENT	W/L	SCORE
at Colgate	L	20-34
New Hampshire	L	6-42
at Penn	L	10-23
Yale	L	7-34
Holy Cross	L	26-44
at Columbia	L	13-21
Harvard	L	7-35
at Cornell	L	14-37
Brown	L	16-45
at Princeton	L	10-28
	at Colgate New Hampshire at Penn Yale Holy Cross at Columbia Harvard at Cornell Brown	at Colgate L New Hampshire L at Penn L Yale L Holy Cross L at Columbia L Harvard L at Cornell L Brown L

DATE	OPPONENT	TIME
9/19	Colgate	1:30
9/26	at New Hampshire	12:00
10/3	Penn	1:30
10/10	at Yale	12:00
10/17	at Holy Cross	1:00
10/24	Columbia	1:30
10/31	at Harvard	12:00
11/7	Cornell	12:30
11/14	at Brown	12:30
11/21	Princeton	12:30

Memorial Field

LEHIGH MOUNTAIN HAWKS October 17 @ Goodman Stadium 🕨 12:30

GENERAL INFORMATION

Football SID Mike Stagnitta Office Phone 610-758-6631 Email mis3@lehigh.edu Press Box Phone 610-758-4903/4933 Home Page Lehighsports.com Athletic Director Joe Sterrett Head Coach Andy Coen (Gettysburg '86) Overall Coaching Record 16-17 (3 seasons) Record at Lehigh 16-17 (3 seasons) Assistant Coaches Trey Brown, David Kotulski, Donnie Roberts, Gerard Wilcher, Brett Sawyer, R.J. Ryan, Chris Shank, Bob Amundson, Scott Brisson, Matt Sanders, Mike Morelli

Captains BJ Benning, Matt Cohen Home Field Goodman Stadium (16,000)

Coen vs. Yale 0-2

Location Bethlehem, PA Nickname Mountain Hawks Colors Brown and White

2008 Record 5-6

(4-2 Patriot League, 3rd Place)

Offense Multiple Defense 3-4

Lettermen Returning/Lost 30/20 Starters Returning/Lost 10/12

RETURNING TEAM LEADERS

Passing Jr, QB J.B. Clark: 192-for-335,

2350 yds, 23 TDs

Rushing Jr, RB Jay Campbell: 20-66 yds,

Receiving Jr, WR Craig Zurn: 13 catches,

118 yds, 1 TD

Tackling Jr, DB John Kennedy: 65 tackles) Scoring Jr, QB J.B. Clark: 18 points

SERIES HISTORY

Yale leads 14-5 First Game 1890 Last Yale Win 2007 (23-7) Last Lehigh Win 2005 (28-21 OT) Current Series Streak Yale-2 Longest Series Streak Yale-12 Last Shutout by Yale 1964 (54-0) Last Shutout by Lehigh none Last Tie none Most Points by Yale 54 (1964) Most Points by Lehigh 36 (1994) Greatest Win Margin by Yale 54 (54-0 in 1964) Greatest Win Margin by Lehigh 11 (21-10 in 1995)

SERIES SCORES

Date	Υ	L
1890*	26	0
1891*	38	0
1894*	34	0
1894*	50	0
1913*	37	0
1914*	20	3
1915*	7	6
1916*	12	0
1942*	33	6
1964*	54	0
1976*	21	6
1989*	33	17
1994*	32	36
1995	10	21
2002	7	14
2004*	24	30
2005	21	28 (OT)
2006*	26	20 (OT)
2007*	23	7

* Yale home games

Head Coach Andy Coen

2008 RESULTS

DATE	OPPONENT	W/L	SCORE
9/6	Drake	W	19-0
9/13	at Villanova	L	14-33
9/27	at Princeton	L	7-10
10/4	Cornell	L	24-25
10/11	Fordham	W	45-24
10/18	at Harvard	L	24-27
10/25	at Holy Cross	L	21-35
11/11	at Georgetown	W	33-13
11/18	Colgate	L	33-34
11/15	Bucknell	W	31-15
11/22	at Lafayette	W	31-15

DATE	OPPONENT	TIME
9/5	Central Connecticut	12:30
9/12	at Villanova	TBA
9/26	Princeton	12:30
10/3	Harvard	12:30
10/10	Georgetown	12:30
10/17	Yale	12:30
10/24	at Bucknell	1:00
10/31	at Colgate	1:00
11/7	Holy Cross	12:30
11/14	at Fordham	1:00
11/21	Lafayette	12:30

Coffey Field

PENN QUAKERS October 24 @ Franklin Field ► 3:30

GENERAL INFORMATION

Football SID Eric Dolan
Office Phone 215-898-6129
Email erdolan@upenn.edu
Press Box Phone 215-898-6159
Home Page www.pennathletics.com
Athletic Director Steve Bilsky
Head Coach Al Bagnoli (Central Connecticut
'75), George A. Munger Head Coach of
Football

Overall Coaching Record 200-73 (27 seasons)

Record at Penn 114-54 (17 seasons)

Assistant Coaches Steve Downs, Ray Priore,
Jim Schaefer, Cliff Schwenke, Larry Woods,
Jon McLaughlin, Jon Dupont, Dan Staffieri,
Rick Ulrich, Mark Fabish

Bagnoli vs. Yale 13-4

Captains Kyle Derham, Jake Lewko, Chris Wynn

Home Field Franklin Field (52,593)

Location Philadelphia, PA **Nickname** Quakers

Colors Red and Blue

2008 Record 6-4, (5-2 Ivy League, 3rd Place)

Offense Multiple One-Back

Defense 50

Lettermen Returning/Lost 33/22 Starters Returning/Lost 18/7

RETURNING TEAM LEADERS

Passing Jr, QB Keiffer Garton: 41-for-68,

388 yds, 1 TD

Rushing Sr. RB Michael DiMaggio,

133-585 yds, 4 TDs

Receiving Sr, WR Kyle Derham: 29 catches,

404 yds, 1 TD

Tackling Jr, LB Jake Lewko: 61 tackles **Scoring** Jr, P Andrew Sampson, 68 points

SERIES HISTORY

Yale leads 44-31-1

First Game 1879

Last Yale Win 2007 (26-20)

Last Penn Win 2008 (9-7)

Current Series Streak Penn-1

Longest Series Streak Yale-12 (1879-1893);

Penn-7 (1992-98)

Last Shutout by Yale 1980 (8-0)

Last Shutout by Penn 1983 (17-0)

Last Tie 1978 (17-17)

Most Points by Yale 75 (1886);

modern-44 (1967)

Most Points by Penn 50 (1940)

Greatest Win Margin by Yale 75 (75-0 in 1886);

modern: 33 (40-7 in 1956)

Greatest Win Margin by Penn 43 (50-7 in

1940)

1971*

SERIES SCORES

Date	Υ	Р	Date	Υ	Р
1879#	3g,5	og	1973*	24	21
1880\$	8g,1t	og	1974	37	12
1885	53	5	1975*	24	14
1886*	75	0	1976	21	7
1887	50	0	1977*	27	21
1888	34	0	1978	17	17
1888 (2nd)*	58	0	1979*	24	6
1889	22	10	1980	8	0
1890*	60	0	1981*	24	3
1891\$	48	0	1982	14	27
1892\$	28	0	1983*	0	17
1893\$	14	6	1984	21	34
1925*	13	16	1985*	7	23
1934*	14	6	1986	6	24
1935	31	20	1987*	28	22
1936*	7	0	1988	3	10
1937*	27	7	1989*	23	22
1938	0	21	1990	27	10
1939*	0	6	1991*	31	12
1940	7	50	1992	10	13
1941*	13	28	1993*	7	48
1942*	6	35	1994	6	14
1943	7	41	1995*	6	16
1956*	40	7	1996	3	20
1957	20	33	1997*	7	26
1958*	6	30	1998	21	34
1959	12	28	1999*	23	19
1960*	34	9	2000*	27	24
1961	23	0	2001	3	21
1962*	12	15	2002*	20	41
1963	28	7	2003 (ot)	31	34
1964	21	9	2004*	7	17
1965*	21	19	2005	21	38
1966	17	14	2006 (ot)*	17	14
1967*	44	22	2007 (30t)	26	20
1968	30	13	2008*	7	9
1969*	21	3			
1970	32	22	*Yale home ga	mes	

#Hoboken, NJ \$New York, NY

Head Coach Al Bagnoli

2008 RESULTS

DATE	OPPONENT	W/L	SCORE
9/20	Villanova	L	14-20
9/27	at Lafayette	L	17-24
10/4	Dartmouth	W	23-10
10/11	at Georgetown	W	27-7
10/18	Columbia	W	15-10
10/25	at Yale	W	9-7
11/1	Brown	L	27-34
11/7	at Princeton	W	14-9
11/15	Harvard	L	21-24
11/22	at Cornell	W	23-6

DATE	OPPONENT	TIME
9/19	Villanova	TBA
9/26	at Lafayette	6:00
10/3	at Dartmouth	1:30
10/10	Bucknell	TBA
10/17	at Columbia	1:30
10/24	Yale	3:30
10/31	at Brown	12:30
11/7	Princeton	TBA
11/14	at Harvard	12:00
11/21	Cornell	TBA

Franklin Field

COLUMBIA LIONS October 31 @ Lawrence A. Wein Stadium 🕨 1:00

GENERAL INFORMATION

Football SID Darlene Camacho Office Phone 212-854-2534 Email dc2164@columbia.edu Office Fax 212-854-8168 Press Box Phone 212-304-8023 Home Page www.gocolumbialions.com Athletic Director Dr. M. Dianne Murphy Head Coach Norries Wilson (University of Minnesota '89) Patricia and Shepard Alexander Head Coach of Football

Overall Coaching Record 8-22 (3 seasons) Record at Columbia 8-22 (3 seasons) Assistant Coaches Vinny Marino, Denauld Brown, Aaron Kelton, Chris Nugai, Greg Sigler, Aaron Smith, Matt Hamme,

Ed Argast, Tony Brinson Wilson vs. Yale 0-3

Captains Austin Knowlin, Taylor Joseph, John Seiler, M.A. Olawale, Alex Gross, Lou Miller

Home Field Lawrence A. Wien Stadium (17,000)

Location New York, NY

Nickname Lions

Colors Columbia Blue and White

2008 Record 2-8, (2-5 lvy League, 6th Place)

Offense Option Defense 4/3

Letterwinners Returning/Lost 38/16 Starters Returning/Lost 16/6

RETURNING TEAM LEADERS

Sr, QB Shane Kelly: 105-186, Passing

1199 yds, 7 TDs

Rushing Sr, QB M.A. Olawale: 68-392 yds,

Receiving Sr, WR Austin Knowlin: 39 catches,

365 yds, 4 TDs

Jr, LB Alex Gross: 101 tackles Tackling Sr, WR Austin Knowlin: 36 points Scoring

SERIES HISTORY

Yale leads 65-18-2 First Game 1872

Last Yale Win 2008 (27-12)

Last Columbia Win 2001 (28-14)

Current Series Streak Yale-7

Longest Series Streak Yale-10 (1984-93);

Columbia-4 (1994-97)

Last Shutout by Yale 2000 (41-0)

Last Shutout by Columbia 1961 (11-0)

Last Tie 1978 (3-3)

Most Points by Yale 93 (1883); modern-48

Most Points by Columbia 34 (1948) Greatest Win Margin by Yale 93 (93-0 in 1883); modern: 47 (47-0 in 1986)

Greatest Win Margin by Columbia 21 (30-9 in 1994)

Date

SERIES SCORES

1966*

C

Date	T	C	Date	Ť	C
1872*	3g	og	1968*	29	7
1874*	5g	1g	1969	41	6
1874*	6g	1g	1970*	32	15
1875*	2g	3g	1971	14	15
1876#	2g,5t	og,1t	1972*	28	14
1879#	2g,3t,2s	og,ot,7s	1973	29	0
1880*	13g,3t	og	1974*	42	2
1881	1g	og,6s	1975	34	7
1882*	11g,4t	og	1976*	37	6
1883	93	0	1977	42	20
1889	62	0	1978*	3	3
1899	0	5	1979	37	7
1900	12	5	1980*	30	10
1901*	10	5	1981	48	17
1903	25	0	1982*	36	10
1904	34	0	1983*	18	21
1905	53	0	1984*	28	21
1934*	6	12	1985	28	12
1938*	14	27	1986*	47	0
1939*	10	7	1987	27	13
1943	20	7	1988*	24	10
1944*	27	10	1989	23	0
1945	13	27	1990*	31	7
1946*	20	28	1991	36	9
1947	17	7	1992*	23	0
1948*	28	34	1993	35	28
1949	33	7	1994*	9	30
1950*	20	14	1995	7	21
1951	0	14	1996*	10	13
1952*	35	28	1997	10	21
1953*	13	7	1998*	37	14
1954	13	7	1999	41	29
1955*	46	14	2000*	41	0
1956	33	19	2001	14	28
1957*	19	0	2002*	35	7
1958	0	13	2003	29	14
1959*	14	0	2004*	21	14
1960*	30	8	2005	37	3
1961*	0	11	2006*	21	3
1962	10	14	2007	28	7
1963*	19	7	2008*	27	12
1964*	9	9			
1965	7	21	*Yale h	ome gam	es
CCA			// L L L	1 611	

#Hoboken, NJ

Head Coach Norries Wilson

2008 RESULTS

DATE	OPPONENT	W/L	SCORE
9/20	Fordham	L	22-29
9/27	at Towson	L	24-31
10/4	Princeton	L	24-27
10/11	Lafayette	L	3-13
10/18	at Penn	L	10-15
10/25	Dartmouth	W	21-13
11/1	at Yale	L	12-27
11/8	at Harvard	L	28-42
11/15	Cornell	W	17-7
11/22	at Brown	L	10-41

DATE	OPPONENT	TIME
9/19	at Fordham	6:00
9/26	CCSU	12:30
10/3	at Princeton	3:00
10/10	at Lafayette	6:00
10/17	Penn	1:30
10/24	at Dartmouth	12:30
10/31	Yale	1:00
11/7	Harvard	12:30
11/14	at Cornell	12:30
11/21	Brown	12:30

Lawrence A.Wien Stadium

BROWN BEARS November 7 @ Yale Bowl, Class of 1954 Field ► 1:00

GENERAL INFORMATION Football SID Chris Humm

Office Phone 401-863-1095
Email christopher_humm@brown.edu
Press Box Phone 401-867-3888, 3897
Home Page www.BrownBears.com
Athletic Director Michael Goldberger
Head Coach Phil Estes (New Hampshire '81),
Howard D. Williams '17/ Joseph V. Paterno
'50 Football Coaching Chair
Overall Coaching Record 66-43 (11 seasons)
Record at Brown 66-43 (11 seasons)
Assistant Coaches Michael Kelleher,
Abbott Burrell, Frank Sheehan, Joe Leslie,
Neil McGrath, James Perry, Paul Frisone,

Estes vs. Yale 6-5

Captains James Develin, Paul Jasinowski Home Field Brown Stadium (20,000) Location Providence, R.I.

Kyle Archer, Christopher Nappi

Nickname Bears

Colors Seal Brown, Cardinal Red, White **2008 Record** 7-3,

(6-1 Ivy League, Co-Champions)

Offense Pro
Defense Multiple
Lettermen Returning

Lettermen Returning/Lost 31/14 Starters Returning/Lost 10/12

RETURNING TEAM LEADERS

Rushing Sr, WR Bobby Sewall: 34-140, 6 TDs

Receiving Sr, WR Bobby Sewall: 69 catches, 948 yds, 8 TDs

Tackling Jr, DB Chris Perkins: 55 tackles **Scoring** Sr, WR Bobby Sewall: 84 points

SERIES HISTORY

Yale leads 77-31-5
First Game 1880
Last Yale Win 2008 (13-3)
Last Brown Win 2005 (38-21)
Current Series Streak Yale-3
Longest Series Streak Yale-9 (twice); Brown-3 (1982-84)
Last Shutout by Yale 1996 (30-0)
Last Shutout by Brown 1949 (14-0)
Last Tie 1988 (24-24)
Most Points by Yale 53 (1972)

Most Points by Brown 55 (2003)
Greatest Win Margin by Yale 49 (49-0 in

Greatest Win Margin by Brown 38 (52-14 in 1997)

SERIES SCORES

Head Coach Phil Estes

Brown Stadium

Date	Υ	В	Date	Υ	В	Date	Υ	В	Date	Υ	В
1880*	8g,5t,1s	og,ot,11s	1924*	13	3	1953*	13	0	1982	21	28
1893*	18	0	1925	20	7	1954*	26	24	1983*	24	26
1894*	28	0	1926*	0	7	1955*	27	20	1984	14	27
1894	12	0	1927*	19	0	1956*	20	2	1985*	10	9
1895*	4	0	1928*	32	14	1957*	20	21	1986	7	21
1895	6	6	1929*	14	6	1958	29	35	1987*	7	17
1896*	18	0	1930*	21	0	1959*	17	0	1988	24	24
1896	18	6	1931*	0	o (exh)	1960*	9	0	1989*	12	3
1897*	18	14	1932*	2	7	1961*	14	3	1990	27	21
1898*	22	6	1933*	14	6	1962	6	6	1991*	36	20
1902	10	0	1934*	37	0	1963	7	12	1992	22	17
1904*	22	0	1935*	20	0	1964*	15	7	1993*	3	12
1905*	11	0	1936*	14	6	1965	3	0	1994	27	16
1906*	5	0	1937*	19	0	1966*	24	0	1995*	42	38
1907*	22	0	1938*	20	14	1967	35	0	1996	30	0
1908*	10	10	1939*	14	14	1968*	35	13	1997*	14	52
1909*	23	0	1940*	2	6	1969	27	13	1998	30	28
1910*	0	21	1941*	0	7	1970*	28	0	1999*	24	25
1911*	15	0	1942*	27	0	1971	17	10	2000	14	28
1912*	10	0	1943*	20	21	1972*	53	19	2001*	34	37
1913*	17	0	1944*	13	0	1973	25	34	2002	31	27
1914*	14	6	1945*	7	20	1974*	24	0	2003*	44	55
1915*	0	3	1946*	49	0	1975	12	27	2004	17	24
1916*	6	21	1947*	14	20	1976	6	14	2005*	21	38
1919*	14	0	1948*	28	13	1977*	10	9	2006	27	24
1920*	14	10	1949*	0	14	1978	21	0	2007*	17	7
1921*	45	7	1950*	36	12	1979*	13	12	2008	13	3
1922*	20	0	1951*	13	14	1980	45	17			
1923*	21	o	1952*	28	0	1981*	28	7	*Yale ho	me game	S

2008 RESULTS				2009 SCHEDULE			
DATE	OPPONENT	W/L	SCORE	DATE	OPPONENT	TIME	
9/20	Stony Brook	W	17-7	9/19	at Stony Brook	6:00	
9/27	Harvard	W	24-22	9/26	at Harvard	7:00	
10/4	at Rhode Island	L	13-37	10/3	Rhode Island	12:30	
10/11	at Holy Cross	L	34-41	10/10	Holy Cross	12:30	
10/18	at Princeton	W	31-10	10/17	Princeton	12:30	
10/25	Cornell	W	27-7	10/24	at Cornell	12:30	
11/1	at Penn	W	34-27	10/31	Penn	12:30	
11/8	Yale	L	3-13	11/7	at Yale	1:00	
11/15	at Dartmouth	W	45-16	11/14	Dartmouth	12:30	
11/22	Columbia	W	41-10	11/21	at Columbia	12:30	

PRINCETON TIGERS

November 14 @ Princeton Stadium ▶ 1:00

GENERAL INFORMATION

Football SID Craig Sachson
Office Phone 609-258-3680
Email sachson@princeton.edu
Press Box Phone 609-258-0660
Home Page www.goprincetontigers.com
Athletic Director Gary D. Walters
Head Coach Roger Hughes (Doane College
'82), Charles W. Caldwell Jr. '25 Head
Coach of Football

Overall Coaching Record 43-46 (9 seasons)
Record at Princeton 43-46 (9 seasons)
Assistant Coaches Matt Borich, Don Dobes,
E.J. Henderson, Eric Jackson, Gregg Perry,
Dave Rackovan, Gary Goff, Steve Verbit,
Adam Hollis, Ron Wisniewski

Hughes vs. Yale 3-6 Captains Scott Britton, Wilson Cates, Jordan Culbreath, Mark Paski

Home Field Princeton Stadium (27,800)

Location Princeton, NJ

Nickname Tigers

Colors Orange and Black

2008 Record 4-6, (3-4 Ivy League, 5th Place)

Offense Spread

Defense 3-4

Lettermen Returning/Lost 28/21 Starters Returning/Lost 15/9

RETURNING TEAM LEADERS

Passing Sr, QB Dan Kopolovich: 2-for-9, 39 yds o TDs

39 yus 0 1 Ds

Rushing Sr, RB Jordan Culbreath: 1206 yds

10 TDs

Receiving Sr, RB Jordan Culbreath:

21 catches, 131 yds, 1 TD

Tackling Jr, LB Steven Cody: 33-52-85 tackles **Scoring** Sr, RB Jordan Culbreath: 66 points

(11 TDs)

SERIES HISTORY

Yale leads 72-49-10 First Game 1873 Last Yale Win 2008 (14-0) Last Princeton Win 2006 (34-31) Current Series Streak Yale-2

Longest Series Streak Yale-14 (1967-80); Princeton-6 (twice)

Last Shutout by Yale 2008 (14-0) Last Shutout by Princeton 1997 (9-0) Last Tie 1932 (7-7)

Most Points by Yale 51 in 1931

Most Points by Princeton 50 in 1958

Greatest Win Margin by Yale 37 (51-14 in 1931)

Greatest Win Margin by Princeton 36 (50-14 in 1958)

SERIES SCORES

Head Coach Roger Hughes

Princeton Stadium

Р	Date	Υ	P			
14	1990*	34	7			
27	1991	16	22			
35	1992*	7	36			
31	1993	7	28			
13	1994*	6	19			
7	1995	21	13			
17	1996*	13	17			
14	1997§	0	9			
22	1998*	31	28			
6	1999	23	21			
7	2000*	14	19			
13	2001	14	34			
6	2002*	7	3			
13	2003	27	24 (2 OT)			
7	2004*	21	9			
8	2005	21	14			
7	2006*	31	34			
10	2007	27	6			
13	2008*	14	0			
35						
19	* Yale h	ome g	game			
21	# Hobo					
24	\$ New ` % Broo					
21	% B100	therfo	rd NI			
10	y L. Ratheriora, 14)					

2008	RESULTS			2009 SCHEDULE				
DATE	OPPONENT	W/L	SCORE		DATE	OPPONENT		TIME
9/20	at The Citadel	L	24-37		9/19	The Citadel		3:00
9/27	Lehigh	W	10-7		9/26	at Lehigh		12:30
10/4	at Columbia	W	27-24		10/3	Columbia		3:00
10/11	at Colgate	L	24-27		10/10	Colgate		7:00
10/18	Brown	L	10-31		10/17	at Brown		12:30
10/25	Harvard	L	20-24		10/24	at Harvard		12:00
11/1	at Cornell	W	31-26		10/31	Cornell		1:00
11/7	Penn	L	9-14		11/7	at Penn		3:30
11/15	at Yale	L	0-14		11/14	Yale		1:00
11/22	Dartmouth	W	28-10		11/21	at Dartmouth		12:30

HARVARD CRIMSON

November 21 @ Yale Bowl, Class of 1954 Field ▶ 12:00

GENERAL INFORMATION

Football SID Kurt Svoboda Office Phone 617-495-2206 Email ksvoboda@fas.harvard.edu Press Box Phone 617-495-5902 Home Page GoCrimson.com Athletic Director Robert L. Scalise Head Coach Tim Murphy (Springfield '78), The Thomas Stevenson Family Coach for Harvard Football

Overall Coaching Record 129-97-1 (22 seasons)

Record at Harvard 97-52 (15 seasons) Assistant Coaches Joel Lamb, Dave Borgonzi, Scott Larkee, Ron Crook, Carlton Hall, Joe Villapiano, Tony Reno, Evan Loring, Michael Horan

Murphy vs. Yale 10-5 Captain Carl Ehrlich Home Field Harvard Stadium (30,323) Location Boston, MA Nickname Crimson Colors Crimson, Black and White 2008 Record 9-1, (6-1 Ivy League, Co-Champions)

Offense Multiple Pro Set Defense Multiple Eight Man Front Lettermen Returning/Lost 57/23 Starters Returning/Lost 12/12

RETURNING TEAM LEADERS

Rushing Jr, RB Gino Gordon: 119-621 yards, 5 TDs Receiving Sr, WR Matt Luft: 53-875, 5 TDs **Tackling** Jr, DB Colin Zych: 48-24-72 tackles Scoring Sr, K Patrick Long: 13-18 FG, 27-30 PATs, 66 points

SERIES HISTORY

Yale leads 65-52-8 First Game 1875 Last Yale Win 2006 (34-13) Last Harvard Win 2008 (10-0) Current Series Streak Harvard-2 Longest Series Streak Yale-8 (1880-89); Harvard-5 (2001-2005) Last Shutout by Yale 1981 (28-0) Last Shutout by Harvard 2008 (10-0) Last Tie 1968 (29-29) Most Points by Yale 54 in 1957 Most Points by Harvard 45 in 1982 Greatest Win Margin by Yale 54 (54-0 in 1957) Greatest Win Margin by Harvard 41 (41-0 in 1915)

Head Coach Tim Murphy

rd Stadium

Date	Υ	н	Date	Υ	н	Date	Υ	н	Date	Υ
1875*	og,ot	4g,4t	1913	5	15	1950	14	6	1983*	7
1876*	1g,ot	og,3t	1914*	0	36	1951*	21	21	1984	30
1878#	1g,ot,7s	og,ot,13s	1915	0	41	1952	41	14	1985*	17
1879*	og,ot,2s	og,ot, 4s	1916*	6	3	1953*	0	13	1986	17
1880#	1g,1t,2s	og,ot,9s	1919	3	10	1954	9	13	1987*	10
1881*	og,ot,os	og,ot,4s	1920*	0	9	1955*	21	7	1988	26
1882	1g,4t,0s	og,ot,2s	1921	3	10	1956	42	14	1989*	20
1883\$	23	2	1922*	3	10	1957*	54	0	1990	34
1884*	52	0	1923	13	0	1958	0	28	1991*	23
1886	29	4	1924*	19	6	1959*	6	35	1992	0
1887\$	17	8	1925	0	0	1960	39	6	1993*	33
1889%	6	0	1926*	12	7	1961*	0	27	1994	32
1890%	6	12	1927	14	0	1962	6	14	1995*	21
1891%	10	0	1928*	0	17	1963*	20	6	1996	21
1892%	6	0	1929	6	10	1964	14	18	1997*	7
1893%	6	0	1930*	0	13	1965*	0	13	1998	9
1894%	12	4	1931	3	0	1966	0	17	1999*	24
1897	0	ó	1932*	19	0	1967*	24	20	2000	34
1898*	0	17	1933	6	19	1968	29	29	2001*	23
1899	0	0	1934*	14	0	1969*	7	0	2002	13
1900*	28	0	1935	14	7	1970	12	14	2003*	19
1901	0	22	1936*	14	13	1971*	16	35	2004	3
1902*	23	0	1937	6	13	1972	28	17	2005*	24
1903	16	0	1938*	0	7	1973*	35	0	2006	34
1904*	12	0	1939	20	7	1974	16	21	2007*	6
1905	6	0	1940*	0	28	1975*	7	10	2008	0
1906*	6	0	1941	0	14	1976	21	7		
1907	12	0	1942*	7	3	1977*	24	7	* Yale ho	
1908*	0	4	1945*	28	ó	1978	35	28	# Boston	
1909	8	o o	1946	27	14	1979*	7	22	\$ New Yo	
1910*	0	0	1947*	31	21	1980	14	0	% Spring	field, N
1911	0	0	1948	7	20	1981*	28	0		
1912*	0	20	1949*	29	6	1982	7	45	1	

2009 :	SCHEDULE	
DATE	OPPONENT	TIME
9/15	Holy Cross	1:00
9/25	Brown	7:00
10/3	at Lehigh	12:30
10/10	at Cornell	12:30
10/17	Lafayette	12:00
10/24	Princeton	12:00
10/31	Dartmouth	12:00
11/7	at Columbia	12:30
,	D.	

2008 RESULTS OPPONENT W/L SCORE 9/20 at Holy Cross 28-24 9/27 at Brown L 22-24 at Lafavette 10/4 27-13 Cornell 10/11 W 38-17 10/18 Lehigh W 27-24 10/25 at Princeton W 24-20 at Dartmouth W 11/1 35-7 11/8 Columbia W 42-28 at Penn 11/15 \X/ 24-21 Penn 12:00 Yale 11/22 10-0 11/21 at Yale 12:00

THE GAME

Pride is not the only thing at stake when Yale and Harvard meet. A look at the (big) games:

The football teams of Yale and Harvard have produced one of the greatest and most famous rivalries in the history of collegiate athletics over the last 125 meetings. From the first game in 1875 – a rugby-style battle in New Haven – to the 1968 battle of unbeatens at Boston that finished in the most famous of college football ties, this intense competition renders all statistics obsolete. Pride is not the only thing at stake when the Bulldogs and Crimson meet.

Since the Ivy League was officially formed in 1956, these archrivals have had a bearing on 25 Ancient Eight titles on the last weekend of the season.

of the sea	a5011.		
YEAR	YALE	HARVARD	RESULT
1956	42	14	Yale goes unbeaten in Ivy play and wins first title.
1960	39	6	Yale earns second title and a perfect (9–0) year.
1961	0	27	Harvard gets share of championship with Columbia.
1966	0	17	Harvard ties for title with Dartmouth.
1967	24	20	Yale completes undefeated Ivy campaign.
1968	29	29	Yale's 16-game win streak snapped; both tie for Ivy championship.
1969	7	0	Yale ties Dartmouth, Princeton for title.
1973	35	0	Yale and Harvard both have chances at shares of the title; Dartmouth wins it.
1974	16	21	Harvard win earns piece of title with Yale.
1975	7	10	Harvard takes outright title.
1976	21	7	Win gives Yale share of Ivy title with Brown.
1977	24	7	Yale wins outright championship.
1979	7	22	Harvard spoils undefeated Yale season; Yale still earns title.
1980	14	0	Yale earns outright championship.
1981	28	0	Win gives Yale tie for title with Dartmouth.
1982	7	45	Harvard finishes with three-way tie for title.
1983	7	16	Harvard shares championship with Pennsylvania.
1987	10	14	Harvard edges Yale for Ivy championship.
1989	20	37	Yale shares championship with Princeton.
1999	24	21	Yale shares title with Brown.
2001	23	35	Harvard takes outright title.
2004	3	35	Harvard takes outright title.
2006	34	13	Yale shares title with Princeton; Harvard third.
2007	6	37	Harvard takes outright title.
2008	0	10	Harvard ties Brown for title.

Yale hosted Harvard in the first game at Yale Bowl in 1914.

College Football's Most Famous Rivalry **Recent Attendance Figures**

Year	Attendance	Site	Year	Attendance	Sit
1965	50,817	Bowl	1987	56,548	Вс
1966	41,000	Harvard	1988	36,000	H
1967	68,135	Bowl	1989	59,263	Вс
1968	40,280	Harvard	1990	35,000	H
1969	62,562	Bowl	1991	40,091	Вс
1970	40,000	Harvard	1992	31,500	H
1971	51,238	Bowl	1993	33,776	Вс
1972	39,000	Harvard	1994	25,500	H
1973	41,427	Bowl	1995	35,103	Вс
1974	40,500	Harvard	1996	24,470	Ha
1975	66,846	Bowl	1997	26,064	Вс
1976	42,000	Harvard	1998	26,787	Н
1977	64,685	Bowl	1999	52,484	В
1978	41,500	Harvard	2000	30,898	Н
1979	69,592	Bowl	2001	51,634	В
1980	41,000	Harvard	2002	30,323	Н
1981	75,300	Bowl	2003	53,136	Во
1982	40,000	Harvard	2004	30,308	Н
1983	70,600	Bowl	2005	53,213	Вс
1984	40,000	Harvard	2006	30,723	Н
1985	57,647	Bowl	2007	57,248	В
1986	40,000	Harvard	2008	31,398	Н

RECORDS VERSUS ALL OPPONENTS

Opponent	Series Began	Overall Record	Home Record	Away Record	Neutra Site
Air Force	1980	1-0-0	1-0-0	_	_
Alfred	1930	1-0-0	1-0-0	_	_
Amherst	1878	22-0-1	16-0-0	6-0-1	_
Army	1893	21-16-8	8-11-4	13-5-4	_
Bates	1899	6-0-1	6-0-1	_	_
Boston A.A.	1894	2-0-0	2-0-0	_	_
Boston A.C.	1895	0-0-1	0-0-1	_	_
Boston College	1919	0-4-0	0-3-0	0-1-0	_
Boston University	1926	2-0-0	2-0-0	_	_
Bowdoin	1900	3-0-0	3-0-0	_	_
Brown	1880	77-31-5	59-22-2	18-9-3	_
Bucknell	1902	3-1-0	3-1-0	_	_
Carlisle	1895	5-0-0	3-0-0	_	2-0-0
Carnegie-Mellon	1916	3-0-0	3-0-0	_	_
U. of Central Florida	1993	0-1-0	-	0-1-0	_
Chicago A.C.	1894	3-0-0	3-0-0	_	_
U. of Chicago	1931	1-0-1	0-0-1	1-0-0	_
Coast Guard	1943	4-0-0	4-0-0	_	_
Colgate	1909	25-10-3	24-9-3	1-1-0	_
Columbia	1872	64-19-2	34-9-2	28-10-0	2-0-0
Connecticut	1948	32-17-0	32-16-0	0-1-0	-
Cornell	1889	42-27-2	28-12-0	14-15-2	_
Crescent A.C.	1885	13-0-0	2-0-0	11-0-0	_
Dartmouth	1884	50-36-6	38-27-5	9-9-1	3-0-0
Dayton	2000	2-0-0	1-0-0	1-0-0	-
Elizabeth A.C.	1896	1-0-0	1-0-0	_	_
Eton College	1873	1-0-0	1-0-0	-	-
Fordham	1950	4-1-0	3-0-0	1-1-0	-
Georgetown	2007	2-0-0	1-0-0	1-0-0	-
Georgia	1923	5-6-0	5-5-0	0-1-0	-
Graduates	1884	1-0-0	1-0-0	-	-
Harvard	1875	65-52-8	30-27-3	28-24-5	7-1-0
Hawaii	1987	0-1-0	_	0-1-0	-
Holy Cross	1903	27-4-0	20-4-0	7-0-0	-
lowa	1922	0-1-0	0-1-0	-	-
Kings Point	1946	3-0-0	3-0-0	_	_
Lafayette	1912	7-0-0	5-0-0	2-0-0	_
Lehigh	1890	14-5-0	13-2-0	0-3-0	1-0-0
Loomis Institute	1917	1-0-0	_	1-0-0	_
Maine	1913	7-0-1	7-0-1	-	-
Manhattan A.C.	1892	1-0-0	_	1-0-0	_
Maryland	1919	8-2-1	8-2-1	-	_
Mass. Agri. College	1908	1-0-0	1-0-0	-	_
M.I.T.	1882	4-0-0	2-0-0	1-0-0	1-0-0
Miami, Ohio	1977	0-1-0	0-1-0	-	_
Michigan	1881	2-2-0	2-1-0	0-1-0	_

Opponent	Series Began	Overall Record	Home Record	Away Record	Neutral Site
Middlebury	1925	1-0-0	1-0-0	_	_
Morgan State	1984	1-0-0	1-0-0	_	_
Muhlenberg	1943	1-0-0	1-0-0	_	_
Navy	1901	5-4-1	3-1-1	1-1-0	1-2-0
New Hampshire	1935	1-0-0	1-0-0	_	_
N.H. Naval Base	1917	1-0-0	1-0-0	_	-
New Jersey A.C.	1896	1-0-0	1-0-0	_	_
Newton A.A.	1897	2-0-0	_	2-0-0	_
New York A.C.	1892	2-0-0	_	2-0-0	_
N.Y.U.	1911	1-0-0	1-0-0	_	-
North Carolina	1919	7-0-0	7-0-0	_	_
Notre Dame	1914	1-0-0	1-0-0	_	-
Orange A.C.	1890	9-0-0	1-0-0	7-0-0	1-0-0
Pennsylvania	1879	44-31-1	23-14-0	16-17-1	5-0-0
Penn State	1899	7-0-0	7-0-0	_	_
Princeton	1873	72-49-10	31-25-1	30-19-4	11-5-5
Rochester	1943	1-1-0	1-1-0	_	_
Rutgers	1873	11-2-0	9-2-0	1-0-0	1-0-0
St. John's (Md.)	1931	1-0-0	1-0-0	_	_
San Diego	1999	2-2-0	1-1-0	1-1-0	-
Springfield College	1947	1-0-0	1-0-0	-	-
Springfield Trade	1903	7-0-0	7-0-0	_	_
Springfield YMCA	1891	3-0-0	2-0-0	1-0-0	-
Stevens Institute	1874	8-0-0	5-0-0	2-0-0	1-0-0
Syracuse	1902	11-0-0	11-0-0	_	_
Temple	1953	1-0-0	1-0-0	-	-
Towson	2003	1-0-0	1-0-0	_	-
Trinity	1877	18-0-0	8-0-0	10-0-0	-
Tufts	1877	10-0-0	10-0-0	_	-
Union	1895	1-0-0	_	1-0-0	_
Valparaiso	1997	2-0-0	1-0-0	_	1-0-0
Vanderbilt	1910	0-1-1	0-1-1	_	_
Vermont	1902	4-0-0	4-0-0	_	_
Villanova	1907	1-0-0	1-0-0	_	_
Virginia	1914	3-2-1	3-2-1	_	_
Virginia Tech	1911	2-0-0	2-0-0	_	_
Volunteer A.C.	1894	1-0-0	1-0-0	_	_
Washington & Jefferson	1907	4-2-1	4-2-1	_	_
Washington & Lee	1933	1-0-0	1-0-0	-	_
Wesleyan	1875	46-0-0	37-0-0	8-0-0	1-0-0
West Virginia	1920	1-0-0	1-0-0	-	_
William & Mary	1983	1-1-0	1-0-0	0-1-0	_
Williams	1886	16-0-0	11-0-0	4-0-0	1-0-0
Wisconsin	1899	2-1-0	1-1-0	1-0-0	-

Blue Takes Opener

Eight Bulldogs were involved in their first collegiate scores and the Yale offense reeled off 498 yards in a 47-7 win over Georgetown on Sept. 20. The Eli defense, which picked off three passes, held Georgetown to 46 net rushing yards. WR Jordan Forney caught TD passes from both Ryan Fodor and Brook Hart on the way to earning Walter Camp Yale Player of the Game honors.

Red Ends Skid vs Yale

Cornell jumped out to a 14-0 halftime lead with a pair of short TD runs and held on for a 17-14 win over Yale before a homecoming day crowd of 13,142 at Schoellkopf Field in the Sept. 27 Ivy League opener for both schools. The Elis scored on a 71-yard punt return by Gio Christodoulou and a seven-yard pass from Ryan Fodor to WR Jarrett Drake, which cut the deficit to three with 1:16 to play. Cornell, which beat Yale for the first time in four years, recovered Yale's onside kick and ran out the clock.

Yale Boots Holy Cross in OT

A 34-yard field goal in the second overtime by Tom Mante, followed by a defensive stand that forced Holy Cross into a missed 37-yard field goal, gave Yale a 31-28 win over the Crusaders on Oct. 4 at the Yale Bowl, Class of 1954 Field. The Bulldogs had to regroup after letting a 14-point lead slip away in the fourth quarter. The Yale defense limited Holy Cross to 55 rushing yards and picked off three passes, including one returned 32 yards for a touchdown by LB Bobby Abare.

Elis Pass Big Green

TB Mike McLeod rushed for 135 yards and a score but the Bulldogs broke free by throwing three TD passes on a 220-yard passing day in a 34-7 Yale win at Dartmouth on Oct. 11. Ryan Fodor completed 14 of 26 passes while the Bulldog defense picked off three passes and returned one (Paul Rice) for a score. Yale also got a TD pass from Brook Hart. The visitors outgained the home team 358 to 230 in total offense while holding the Dartmouth rushing attack to 38 yards.

Rams Edge Elis

The Yale defense stole the show with four turnovers and a TD but the Bulldog offense couldn't cash in on its chances in a 12-10 loss on Oct. 18 at Fordham. Adam Danko's 20-yard FG with 14 seconds left was the gamewinner on a day the Elis were outgained 435 to 182 and had the ball 17 minutes less than the Rams. Yale had leads of 3-0 and 10-7 but couldn't hold on to them. An 86-yard fumble return for a score by captain LB Bobby Abare gave the Blue its second lead before Yale TB Mike McLeod was tackled in his own end zone for a safety that cut the margin to one.

Quaker Kicker Beats Yale

Andrew Samson missed his first attempt from 24 yards in the second quarter but hit all three (22, 27, 31) tries in the second half as Penn erased a 7-0 deficit to take a 9-7 win at the Bowl on Oct. 25. On a day of defense, the Quakers (186) and Bulldogs (92) combined for just 278 yards of total offense and 18 first downs while no scoring drive was longer than 41 yards. Yale CB Paul Rice returned an interception 25 yards on Penn's first possession to set up Yale's only TD. HB John Sheffield caught a lateral pass in the flat and scored on what was listed as a seven-yard run.

Bulldogs Bite Lions

TB Mike McLeod scored on runs of one, two and eight yards and his defensive teammates recovered two fumbles and picked off a pass as Yale beat Columbia 27-12 before 11,870 at the Bowl on Nov. 1. The Lions had the edge in total offense (316-269) and first downs (15-14) and cashed in on all three trips to the red zone, but the Bulldogs made a few big defensive stands and held onto the ball for all but 2:45 of the fourth quarter to take their seventh straight against the New York squad. DT Kyle Hawari had two sacks and two forced fumbles, LB Bobby Abare had a sack and CB Paul Rice intercepted Columbia on its first offensive play.

Bulldogs Shut Down Brown

The defense ruled in its most impressive performance of 2008, a 13-3 Yale win at Brown Nov. 8. Tom Mante booted two field goals and QB Brook Hart connected with WR Peter Balsam on a 78-yard scoring play that put the game away with 3:49 left. The Bears, held to their fewest points at home since a 30-0 loss to Yale in 1996, had a chance to go 5-0 in Ivy play but could not solve an Eli defense that had two interceptions and stopped Brown on 12 of 18 third downs. Yale kept Brown off the scoreboard for the first 21:08 without the services two of its All-Ivy players, LB Bobby Abare and CB Paul Rice. Abare missed most of the first half with an injury while Rice sat out all but a few plays.

Bulldogs Blank Tigers

Yale, which has not allowed a Princeton TD the last two meetings, earned its first shutout of the Tigers since 1937 with a 14-0 victory on Nov. 15 in the rain at the Bowl. The Bulldogs turned a fumble recovery by senior SS Larry Abare and a interception by his twin brother, LB Bobby Abare into both scores. WR Jordan Forney caught both of QB Brook Hart's TD passes, from five and 12 yards, in the first half and then left the rest to the Yale defense which limited Princeton to 153 total yards and just 23 minutes of possession time. It was the Elis' first shutout since a 13-0 win over Dartmouth in 2005.

Defense Shines in Loss

With an Ivy League title at stake for both teams in bitterly cold conditions and swirling wind, Harvard beat Yale 10-0 at Harvard Stadium on Nov. 22. The Yale defense came up with big plays all day but the offense managed just 90 yards. LB Bobby Abare (6-12-18) and DT Kyle Hawari (7-8-15) led the Blue in tackles while SS Larry Abare and CB Adam Money both recovered fumbles.

2008 YALE FOOTBALL INDIVIDUAL HONORS

2008 YALE FOOTBALL INDI	VIDUAL HONORS					
STUDENT-ATHLETES	ALL-AMERICA	ALL-REGION	ALL-IVY	SCHOLAR-ATHLETE	WALTER CAMP FOUNDATION PLAYER OF GAME	WEEKLY HONORS
	• AFCA FCS 1st Team • Walter Camp FCS 1stTeam • Sporting Network 2nd Team	New England Football Writers All-Star Team	• First Team	1	Holy Cross Fordham Harvard	Yale DB - Holy Cross, Fordham, Harvard Yale Hammer - Dartmouth, Fordham, Harvard
Darius Dale '09, T		New England Football Writers All-Star Team	• First Team			• 4X Yale OL
Mike McLeod '09, RB		• Fordham	• First Team		DartmouthColumbiaPrinceton	• 6X Yale OB
Kyle Hawari '09, DL		• Harvard	• First Team	Academic All Ivy ESPN The Magazine (district)		• 6X Yale DL • Yale Hammer - Brown
Joe Hathaway '09, DT			Second Team			Yale DL - Georgetown, Brown
Larry Abare '10, SS			Second Team		Cornell	Yale DB - Cornell, Penn, Columbia Yale Hammer - Holy Cross
Steve Santoro '09, FS			Second Team			 Yale DB - Penn Yale Hammer - Holy Cross, Fordham, Princeton
Tom Mante '10, K/P			Second Team			• 7X Yale Special Teams
Ty Davis '09, OL			Honorable Mention			Yale OL - Holy Cross, Princeton
Brady Hart '09, DE			Honorable Mention			Yale DL - Penn, Brown Yale Hammer - Princeton
Jay Pilkerton '09, LB			Honorable Mention			
Casey Gerald '09, DB			Honorable Mention	Academic All Ivy		Yale DB - Penn, Brown
Paul Rice '10, RB			Honorable Mention		• Penn	Yale DB - Dartmouth, Fordham, Penn Yale Hammer - Cornell, Dartmouth
Shebby Swett '09, FB				Academic All Ivy		
Reid Lathan '10, WR						Yale OB - Dartmouth
John Sheffield '10, TE						Yale OB - Penn Yale Hammer - Harvard
Brook Hart '11, QB					• Brown	Yale OB - Brown
Peter Balsam '11, WR						Yale OB - Brown Yale Special Teams - Columbia
Gio Christodoulou '11, KR						Yale Special Teams - Cornell, Harvard
Adam Money '11, CB						Yale DB - Georgetown, Brown
Travis Henry '10, DE						Yale DL - Holy Cross Yale Hammer - Columbia
Patrick Sedden '09, WR						Yale Special Teams - Dartmouth
Stephen Morse '09, G						Yale OL - Dartmouth, Fordham
Bryan Kana '09, T						Yale OL - Dartmouth, Brown
Tom McCarthy '10, DT						Yale DL - Cornell
A.J. Haase '10, TE						Yale Special Teams - Penn
Brian Stephenson '09, CB						Yale Special Teams - Penn, Brown
Alex Thomas '12, RB						• Yale Hammer - Penn
Jarrett Drake '09, WR						Yale Hammer - Georgetown
Jesse Reising '11, LB						Yale Hammer - Georgetown
Jordan Forney '11, WR					Georgetown	Yale OB - Georgetown

September 20 vs. Georgetown

	ıst	2nd	3rd	4th	F
Georgetown	0	0	7	0	7
Yale	7	13	13	14	47

Rushing

Georgetown: Lawrence 10-18, Wade 5-8, Harrison 2-7, Stafford 1-5, Logan 1-5, Bowe 1-4, Brady 11-(-1)

Yale: McLeod 22-78, Galvez 9-37, Fodor 4-17, Scott 1-6, Hart 3-(-1)

Passing

Georgetown: Brady 15-25-1, 1 TD, 130 yds; Lawrence 4-6-2, 43 yds; Stafford 1-1-0, 11 Yale: Hart 14-18-0, 3 TD, 176 yds, Fodor 10-15-0, 1 TD, 185 yds; Team 0-1

Receiving

Georgetown: Mitchell 4-50, Harrison 4-38, Wade 4-31, Logan 3-17, Houghton 2-22, Cosgrove 2-17, Tomlinson 1-9

Yale: Sheffield 6-65, Forney 4-136, Drake 4-57, Galvez 4-28, Balsam 1-30, Haase 1-17, McLeod 1-11, Lathan 1-7, Swett 1-5, Bannon 1-5

Kicking

Georgetown: Dobyns o-o FG, 1-1 PAT 1 point Yale: Mante 2-3 FG, 5-6 PAT 11 points

Punting

Georgetown: Dobyns 9-268, 29.8 Yale: Mante 3-156, 52.0

Tackles

Georgetown: Heimuli 8-3-9.5, Parker 6-2-7, Mack 3-6-6 Yale: B. Abare 7-0-7, Hathaway 3-3-4.5, Plummer 3-2-4

Team Stats	Yale	Georgetown
First Downs	13	24
Rushes-Yards	31-46	39-137
Net Yards Passing	184	361
Passes (Att-Comp-Int)	20-32-3	24-34-0
Total Offense	230	498
Fumbles-Lost	1-0	3-2
Penalties-Yards	3-39	6-54
Sacks-Yards	1-7	3-23
3rd Down Conversions	4 of 15	7 of 14
Time of Possession	26:38	33:22
Attendance: 12771		

Game Time: 2:30

Scoring Summary

- 1Q Y Forney 21 YD pass fromFodor (Mante kick)
- 2Q Y Mante 39 FG
- 2Q Y Swett 5YD pass from Hart (Mante Kick)
- 2Q Y Mante 29 FG
- 3Q Y Forney 13 YD pass from Hart (Mante kick)
- 3Q Y Money 60 YD interception return (Mante kick failed)
- 3Q G Mitchell 26 YD pass from Brady (Dobyns kick)
- 4Q Y McLeod 21 YD run (Barnes kick)
- 4Q Y Bannon 5 YD pass from Hart

McLeod ran over Georgetown

September 27 at Cornell

	ıst	2nd	3rd	4th	F
Yale	0	7	0	7	14
Cornell	7	7	3	0	17

Rushing

Yale: McLeod 20-57, Team 1-(-2), Hart 3-(-26), Fodor 3-(-29) Cornell: Boubour 23-67, Siwula 13-34, Liuzza 6-30, Canty 1-3, Ford 6-0, Team 2-(-9)

Passing

Yale: Fodor 15-28-1, 1 TD, 169 yds; Hart 3-8-0, 0 TD, 40 yds; Team 0-1-0, 0 Cornell: Ford 7-22-1, 0 TD, 74 yds Liuzza 1-1-0, 22 yds

Receiving

Yale: Sheffield 5-57, Forney 4-57, Seddan 2-31, Lathan 2-17, Drake 2-15, Blohm 1-15, McLeod 1-11, Haase 1-6
Cornell: Barbour 2-35, Spooner 2-18, Canty 2-9, Walters 1-22, Blackman 1-12

Kicking

Yale: Mante 0-1 FG, 2-2 PAT 2 points Cornell: Greenway 1-2 FG, 2-2 PAT 5 points

Punting

Yale: Mante 9-363, 40.3 Cornell: Maxwell 11-451, 41.0

Tackles

Yale: L. Abare 5-7-8.5, B. Abare 5-5-7.5, Pilkerton 2-7-5.5 Cornell: Sabo 6-3-7.5, Costello 6-2-7, Wade 6-2-7

Team Stats	Yale	Cornell
First Downs	13	11
Rushes-Yards	28-0	51-125
Net Yards Passing	209	96
Passes (Att-Comp-Int)	18-37-1	8-23-1
Total Offense	209	221
Fumbles-Lost	431	0-0
Penalties-Yards	7-80	5-42
Sacks-Yards	0-0	5-49
3rd Down Conversions	4 of 16	5 of 20
Time of Possession	26:02	33:58
Attendance: 12142		

Attendance: 13142 Game Time: 2:52

Scoring Summary

- 1Q C Ford 1YD run(Greenway kick)
- 2Q C Barbour 6 YD run (Greenway kick)
- 2Q Y Christodoulou 71 YD punt return (Mante kick)
- 3Q C Greenway 21 FG
- 4Q Y Drake 7 YD pass from Fodor (Mante kick)

Christodoulou on the 71-yard jaunt at Cornell

October 4 vs. Holy Cross

	ıst	2nd	3rd	4th	OT1	OT2	F
Holy Cross	0	7	0	14	7	0	28
Yale	7	14	0	0	7	3	31

Rushing

Holy Cross: Gass 9-35, Kielt 4-19, Santana 1-6, Brock 1-(-1), Randolph 6-(-4) Yale: McLeod 39-131, Scott 3-7, Fodor 4-(-1), Team 2-(-2)

Holy Cross: Randolph 41-63-3, 3 TD, 376 yds; Team 0-2-0, 0 Yale: Fodor 17-23-0, 2 TD, 142 yds

Receiving

Holy Cross: Chmielinski 6-75, Brock 6-67, Jenkins 6-51, McGuire 6-56, Cole 4-39, Santana 3-24, McDermott 3-21, Gass 3-20, Kielt 3-13, Edger 2-11 Yale: Sheffield 5-39, Lathan 3-42, Haase 3-25, McLeod 3-0, Forney 2-33, Sedden 1-3

Holy Cross: Partain 0-2 FG, 4-4 PAT (4 points) Yale: Mante 1-1 FG, 4-4 PAT (7 points)

Holy Cross: McDermott 3-133, 44.3 Halloway 2-55, 27.5 Yale: Mante 9-329, 36.6

Holy Cross: Lamkin 9-3-12, Brown 8-2-10, Cialino 6-3-9 Yale: B. Abare 9-1-10, Pilkerton 7-2-9, Henry 6-0-6

Team Stats	Yale	Holy Cross
First Downs	22	16
Rushes-Yards	21-55	48-135
Net Yards Passing	376	142
Passes (Att-Comp-Int)	41-65-3	17-23-0
Total Offense	431	277
Fumbles-Lost	1-1	1-0
Penalties-Yards	2-15	8-73
Sacks-Yards	1-9	2-10
3rd Down Conversions	7 of 18	6 of 17
Time of Possession	25:46	34:14
Attendance: 14512		
Game Time: 3:00		

Scoring Summary

- 1Q Y Sheffield 18 YD pass from Fodor (Mante kick)
- 2Q Y B. Abare 32 YD interception return (Mante kick)
- 2Q H McGuire 28 YD pass from Randolph (Partain kick)
- 2Q Y McLeod 1 YD run (Mante kick)
- 4Q H Randolph 1 YD run (Partain kick)
- 4Q H McGuire 3YD pass from Randolph (Partain kick)
- OT H Cole 10 YD pass from Randolph (Partain kick)
- Forney 25 YD pass from Fodor (Mante kick)
- OT Y Mante 34 YD FG

Bulldogs celebrate OT win over Holy Cross

October 11 at Dartmouth

	ıst	2nd	3rd	4th	F
Yale	6	7	7	14	34
Dartmouth	0	0	7	0	7

Rushing

Yale: McLeod 27-135, Scott 3-4, Thomas 1-1, Hart 1-0, Fodor 1-(-1), Christodoulou 1-(-1) Dartmouth: Williams 16-51, Schwieger 5-14, Team 1-(-1), McManus 3-(-7), Alexander 4-(-19)

Passing

Yale: Fodor 14-26-0, 2 TD, 192 yds; Hart 3-3-0, 1 TD, 28 yds; Team 0-1, 0 Dartmouth: Alexander 17-30-3, 1 TD, 172 yds; McManus 5-7-0, 0 TD, 20 yds

Receiving

Yale: Lathan 5-113, Sheffield 4-39, McLeod 3-19, Sedden 2-37, Forney 2-2, Christodoulou 1-10

Dartmouth: Galligan 5-54, Schwieger 5-23, Gallagher 4-37, McManus 3-50, Carroll 3-19, Battle 1-7, Williams 1-2

Kicking

Yale: Mante 4-5 PAT, o-o FG (4 points) Dartmouth: Schmidt 1-1 PAT, 0-0 FG (3 points)

Punting

Yale: 7-284, 40.6 Dartmouth: 6-261, 43.5

Tackles

Yale: L. Abare 5-3-8, Henry 3-5-8, Rice 4-2-6 Dartmouth: Wilson 7-6-13, Pidermann 4-3-7, Egeolu 4-3-7

Team Stats	Dartmouth	Yale
First Downs	16	13
Rushes-Yards	34-138	29-38
Net Yards Passing	220	192
Passes (Att-Comp-Int)	17-30-0	22-37-3
Total Offense	358	230
Fumbles-Lost	2-1	1-1
Penalties-Yards	5-35	8-94
Sacks-Yards	3-20	0-0
3rd Down Conversions	5 of 16	3 of 15
Time of Possession	29:33	30:27

Attendance: 7411 Game Time: 2:55

Scoring Summary

- 1Q Y Sheffield 12YD pass from Hart (Mante kick blocked)
- 2Q Y Lathan 60YD pass from Fodor (Mante kick)
- 3Q Y Sedden 31YD pass from Fodor (Mante Kick)
- 3Q D McManus 21YD pass from Alexander (Schmidt kick)
- 4Q Y McLeod 2YD run (Mante kick)
- 4Q Y Rice 24YD interception return (Mante kick)

Sheffield scores at Dartmouth

October 18 at Fordham

	ıst	2nd	3rd	4th	F
Yale	3	0	7	0	10
Fordham	7	0	0	5	12

Rushing

Yale: McLeod 21-65, Fodor 6-(-12)

Fordham: Martin 28-109, Skelton 7-17, Busch 4-14, Lewis 6-5, Team 1-(-1)

Passing

Yale: Fodor 10-16-0, 0 TD, 120 yds; Sedden 1-1, 9 yds; Team 0-1, 0 Fordham: Skelton 31-45-1, 1 TD, 291 yds; Busch 0-1-0, 0 yds

Receiving

Yale: Sheffield 4-51, Haase 2-25, McLeod 2-23, Lathan 2-19, Forney 1-11 Fordham: Rayborn 9-120, Lucas 6-58, Arnold 5-27, Busch 4-21, Caldwell 3-35, Skelton 2-13, Anderson 1-9, Martin 1-8

Kicking

Yale: Mante 1-1 FG, 1-1 PAT (4 points) Fordham: Danko 1-1 FG, 1-1 PAT (4 points)

Punting

Yale: Mante 5-227, 45.4 Fordham: Dean 4-134, 33.5

Tackles

Yale: B. Abare 10-5-15, L. Abare 9-2-11, McCarthy 7-2-9 Fordham: Delaire 5-3-8, Mehra 5-0-5, Crockett 3-2-5

Team Stats	Lehigh	Yale
First Downs	11	29
Rushes-Yards	27-53	46-144
Net Yards Passing	129	291
Passes (Att-Comp-Int)	11-18-0	31-46-2
Total Offense	182	435
Fumbles-Lost	1-1	2-2
Penalties-Yards	5-40	7-54
Sacks-Yards	3-13	4-27
3rd Down Conversions	1 of 9	12 of 20
Time of Possession	21:31	38:29
Attendance: 6873		
Game Time: 2:36		

Scoring Summary

1Q Y Mante 22 FG

IQ F Caldwell 20YD pass from Skelton (Danko kick)

3Q Y B. Abare 86 YD fumble recovery (Mante kick)

4Q F Crockett safety

4Q F Danko 20YD field goal

Abare returns the Fordham fumble for a TD

October 25 vs. Penn

	ıst	2nd	3rd	4th	F
Penn	0	0	3	6	9
Yale	7	0	0	0	7

Rushing

Penn: DiMaggio 21-62; Blackmon 11-39; Olson 3-6; Irvin 1-(-10) Yale: McLeod 18-28; Sheffield 1-7; Galvez 3-(-2); Hart 7(-9)

Passing

Penn: Olson 11-25-0, o TD, 62 yds; Irvin 4-10-1, 27 yds

Yale: Hart 13-22-1, o TD, 77 yds, 1int

Receiving

Penn: Koontz 5-27; Lawrence 4-32; Derham 3-27; Fisher 1-12; Blackmon 1-(-1); DiMaggio 1-(-8)

Yale: Sheffield 6-32; Haase 3-23; Sedden 2-13; Drake 1-9; McLeod 1-0

Kicking

Yale: Mante o-o FG, 1-1 PAT (1 point) Penn: Samson 3-4, o-o PAT, (9 points)

Punting

Yale: Mante 9-311, 34.6

Penn: Melillo 6-223, 37.2; Belasco 1-55, 55.0

Tackle

Yale: Hart 4-7-11; Hawari 6-4-10; Coombs 6-3-9 Penn: Maugle 6-4-10; Kimener 7-1-8; Lewko 4-4-8

Team Stats	Penn	Yale
First Downs	12	6
Rushes – Yards	36-97	30-15
Net Yards Passing	89	77
Passes (Att-Comp-Int)	15-35-1	13-22-1
Total Offense	186	92
Fumbles – Lost	0-0	0-0
Penalties – Yards	3-15	3-33
Sacks – Yards	4-31	2-14
3rd Down Conversions	5 of 19	2 of 14
Time of Possession	31:22	24:48
Attendance: 10490		

Game Time: 3:00 Scoring Summary

1Q Y Sheffield 7 run (Mante kick)

3Q P Samson 22 FG 4Q P Samson 27 FG 4Q P Samson 31 FG

Stephenson grabs a Quaker

November 1 vs. Columbia

	ıst	2nd	3rd	4th	F
Columbia	3	3	6	0	12
Yale	7	7	10	3	27

Rushing

Columbia: Olawale 12-72, Rangel 10-46, Davis 8-24, Kelly 3-22, Lenz 2-3, Knowlin 2-0, Kourouma 1-(-3)

Yale: McLeod 23-85, Galvez 7-20, Hart 2-11, Team 4-(-9)

Passing

Columbia: Olawale 13-18-1, o TD, 109 yds; Kelly 5-6-0, 43 yds Yale: Hart 14-24-0, o TD, 162 yds

Receiving

Columbia: Knowlin 5-40, Stephens 3-42, Joseph 3-26, Rangel 2-15, Jancisin 1-9, Kennedy 1-6, Lenz 1-6, Gutierrez 1-5, Davis 1-3

Yale: Forney 4-55, McLeod 3-25, Lathan 2-14, Balsam 1-35, Galvez 1-19, Christodoulou 1-6, Swett 1-5, Sheffield 1-3

Kicking

Columbia: Rocholl 2-2 FG, 0-0 PAT (6 points) Yale: Mante 2-2 FG, 3-3 PAT (9 points)

Punting

Columbia: Rochell 4-154, 30.8 Yale: Mante 5-205, 41.0

Columbia: Gross 7-1-8, Mehrer 6-1-7, Quinn 5-0-5 Yale: L. Abare 10-3-13, Hawari 8-0-8, B. Abare 3-3-6

Team Stats	Yale	Columbia
First Downs	15	14 23
Rushes – Yards	36-107	38-164
Net Yards Passing	152	162
Passes (Att-Comp-Int)	18-24-1	14-24-0
Total Offense	316	269
Fumbles – Lost	3-2	0-0
Penalties – Yards	4-34	4-33
Sacks – Yards	1-8	3-15
3rd Down Conversions	4 of 14	2 of 11
Time of Possession	30:52	29:08
Attendance: 11870		

Game Time: 3:00

Scoring Summary

1Q C Rocholl 37 FG

1Q Y McLeod 8 YD run (Mante kick)

2Q C Rocholl 22 FG

2Q Y McLeod 1 YD run (Mante kick)

3Q Y Mante 37 FG

3Q Y McLeod 2 YD run (Mante kick)

3Q C Kelly 10 YD run (Kelly pass failed)

4Q Y Mante 37 FG

Columbia game was up for grabs

November 8 at Brown

	ıst	2nd	3rd	4th	F
Yale	0	3	3	7	13
Brown	0	3	0	0	3

Rushing

Yale: McLoed 24-63; Hart 6-15; Team 1-(-2)

Brown: Knight 12-48; Sewall 6-24; Ritter 1-(-2); Farmham 1-(-5); Dougherty 1-(-7)

Passing

Yale: Hart 22-32-1, 292yds, 1 TD

Brown: Dougherty 28-54, 275 yds, o TD, 2 int

Yale: Sheffield 9-48, Balsam 5-181, Forney 4-45, Lathan 3-13, Sedden 1-5 Brown: Cloherty 7-72; Farnham 7-64; Sewall 4-45; Samp 4-45; Sudfeld 3-29; Knight 2-26; Mangiacotti 1-(-6)

Kicking

Yale: Mante 2-2 FG, 1-1 PAT (7 points) Brown: Morgan o-1 FG, 1-1 PAT, (1 point)

Punting

Yale: Mante 7-287, 41.0 Brown: Ranney 6-313, 52.2

Yale: Money 9-0-9; Pilkerton 5-2-7; Gerald 4-1-5; Henry 4-0-4 Brown: Ziogas 6-2-8; Clement 5-1-6; Perkins 4-2-6; Howard 2-4-6

Team Stats	Brown	Yale
First Downs	16	20
Rushes – Yards	31-76	21-58
Net Yards Passing	292	275
Passes (Att-Comp-Int)	22-32-1	28-54-2
Total Offense	368	333
Fumbles – Lost	1-1	4-0
Penalties – Yards	8-60	6-61
Sacks – Yards	1-7	3-10
3rd Down Conversions	6 of 15	6 of 18
Time of Possession	33:00	27:00
Attendance: 9010		

Game Time: 3:04 **Scoring Summary**

2Q B Ranney 39 FG 2Q Y Mante 39 FG

3Q Y Mante 27FG

4Q Y Balsam 78 YD pass from Hart (Mante kick)

Balsam clinches game at Brown

November 15 vs. Princeton

	ıst	2nd	3rd	4th	F
Princeton	7	7	0	0	0
Yale	0	0	0	0	14

Rushing

Princeton: Culbreath 16-69, Anderson 9-13, McCray 2-7, Zimmerman 2-4, Wornham 1-3 Yale: McLeod 31-138, Galvez 5-14, Team 1-(-1), Hart 6-(-24)

Princeton: Anderson 9-21-3, 52 yds, o TD; Wornham 1-6-0, 5 yds Yale: Hart 14-22-0, 108 yds, 2TD

Princeton: Thanheiser 4-25, Culbreath 3-16, Zimmerman 1-7, Peacock 1-6, Berry, 1-3 Yale: Forney 5-35, Balsam 3-35, Sheffield 2-14, Lathan 2-6, Sedden 1-12, McLeod 1-6

Kicking

Princeton:

Yale: Mante 2-2 PAT (2 points)

Punting

Princeton: Coyle 5-174, 34.8 Yale: Mante 5-206, 41.2

Princeton: Cates 8-1-9, Cody 7-0-7, Britton, 6-1-7 Yale: Hawari 6-1-7, Hart 5-0-5, Pilkerton 4-0-4

Team Stats	Princeton	Yale
First Downs	9	14
Rushes-Yards	30-96	43-127
Net Yards Passing	57	108
Passes (Att-Comp-Int)	10-27-3	14-22-0
Total Offense	153	235
Fumbles-Lost	1-1	0-0
Penalties-Yards	2-15	3-25
Sacks-Yards	4-36	2-12
3rd Down Conversions	4 of 14	7 of 15
Time of Possession Attendance: 5711 Game Time: 3hrs	23:15	36:45

Scoring Summary

1Q Y Forney 5YD pass from Hart (Mante Kick) 2Q Y Forney 12YD pass from Hart (Mante Kick)

Forney had both TDs vs princeton

November 22 at Harvard

	ıst	2nd	3rd	4th	F
Yale	0	0	0	0	0
Harvard	7	0	0	3	10

Rushing

Yale: McLeod 21-62

Harvard: Gordon 39-168; Pizzotti 16-74

Passing

Yale: Hart 4-11-0 36 yds.

Harvard: Pizzotti 12-21-0 109 yds.

Yale: Balsam 2-18; Sheffield 1-11; Lathan 1-7

Harvard: Lorditch 4-31; Luft 3-43; Gordon 2-19; Richards 1-7

Yale: Mante 0-1, 0-0 PAT (0 points) Harvard: Long 1-3, 1-1 PAT (4 points)

Punting

Yale: Mante 6-234 39.0 Harvard: Hull 4-110 27.5

Yale: Abare 6-12 18; Hawari 7-8 15; Pilkerton 3-11 14; Santoro 4-7 11 Harvard: Schultz 4-5-9; Barnes 1-4-5

Team Stats	Harvard	Yale
First Downs	5	21
Rushes – Yards	29-54	58-261
Net Yards Passing	36	109
Passes (Att-Comp-Int)	4-11-0	12-21-0
Total Offense	90	370
Fumbles – Lost	0-0	0-0
Penalties – Yards	2-15	5-41
Sacks – Yards	1-8	3-35
3rd Down Conversions	2 of 11	11 of 19
Time of Possession	20: 45	39:15
Attendance 31398		

Game Time: 2:48

Gordon 4 YD run (Long kick)

4Q H Long 23 FG

Abare and Rice sandwich a Crimson

OFFENSE

GAME	LT	LG	С	RG	RT	WR	TE	ТВ	FB/H-B	WR	QB
Georgetown	Dale	Morse	Davis	Palmer	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Fodor
Cornell	Dale	Morse	Davis	Palmer	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Fodor
Holy Cross	Dale	Morse	Davis	Palmer	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Fodor
Dartmouth	Dale	Morse	Davis	Palmer	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Fodor
Fordham	Dale	Morse	Davis	Hairgrove	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Fodor
Penn	Dale	Morse	Davis	Hairgrove	Kana	Forney	Haase	McLeod	Blohm/Swett	Sheffield	Hart
Columbia	Dale	Morse	Davis	Hairgrove	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Hart
Brown	Dale	Morse	Davis	Hairgrove	Kana	Forney	Haase	McLeod	Sheffield/Swett	Lathan	Hart
Princeton	Dale	Morse	Davis	Palmer	Kana	Forney	Blohm	McLeod	Sheffield/Swett	Lathan	Hart
Harvard	Dale	Morse	Davis	Palmer	Kana	Forney	Blohm	McLeod	Sheffield/Swett	Lathan	Hart

DEFENSE

GAME	DE	DT	MG	DT	DE	LB	LB	СВ	СВ	FS	SS
Georgetown	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Cornell	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Holy Cross	Henry	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Dartmouth	Henry	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Fordham	Henry	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Penn	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Columbia	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Brown	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare
Princeton	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Money	Santoro	L. Abare
Harvard	Hart	Hawari	Hathaway	McCarthy	Oplinger	B. Abare	Pilkerton	Gerald	Rice	Santoro	L. Abare

SPECIAL TEAMS

	Gtown	Cornell	Holy Cross	Dartmouth	Fordham	Penn	Columbia	Brown	Princeton	Harvard
PUNTER	Mante	Mante	Mante	Mante	Mante	Mante	Mante	Mante	Mante	Mante
PLACE- KICKER	Mante	Mante	Mante	Mante	Mante	Mante	Mante	Mante	Mante	Mante
KICKOFF RETURNS	Christodoulou/ Santoro	Christodoulou/ Santoro	Christodoulou/ Santoro	Christodoulou/ Santoro	Christodoulou/ Santoro	Christodoulou/ Santoro	Christodoulou/ Money	Christodoulou/ Money	Christodoulou/ Money	Christodoulou/ Money
PUNT RETURNS	Christodoulou	Christodoulou	Christodoulou	Christodoulou	Christodoulou	Christodoulou	Christodoulou	Christodoulou	Christodoulou	Christodoulou

TEAM STATISTI	CS			ν.	'ALE			OPP	
SCORING	CJ			294					
Points Per Game					19.7			137 10.5	
FIRST DOWNS					189	172			
Rushing					51		72		
Passing					74			84	
Penalty					10			9	
RUSHING YARDAGE			2649					1048	
Yards gained rushii	ng				1195			1338	
Yards lost rushing					353			254	
Rushing Attempts					345			361	
Average Per Rush					2.4			3.0	
Average Per Game TDs Rushing					84.2			108.4	
PASSING YARDAGE					7			5	
Att-Comp-Int				253-1	1089		264-	1832 205-19	
Average Per Pass				255	6.9		304-	5.0	
Average Per Catch					11.3			8.9	
Average Per Game				1	73.6			182.1	
TDs Passing					13			6	
TOTAL OFFENSE				3738 2880					
Total Plays					598 725				
Average Per Play					4.3			4.0	
Average Per Game		2	257.8			290.5			
KICK RETURNS: #-Ya	rds			23	-429		3	36-672	
PUNT RETURNS: #-Y				32	2-316			23-121	
INT RETURNS: #-Yar				19	-266			3-0	
KICK RETURN AVERA					18.7			18.7	
PUNT RETURN AVER					9.9			5.3	
INT RETURN AVERAGE	GE				14.0			0.0	
FUMBLES-LOST					17-12			15-9	
PENALTIES-Yards					-445			45-410	
Average Per Game PUNTS-YARDS					44.5		_	41.0	
Average Per Punt					2663		ь	5-2417	
•					41.0			37.2	
Net punt average TIME OF POSSESSIC	NI/C AI	ME			36.0 19:18			31.1	
3RD-DOWN CONVE					19.18			30:42 61/172	
3rd-Down Pct	(31014)	,			30%		,	35%	
4TH-DOWN CONVE	RSION	S			7/14			6/16	
4th-Down Pct		-			50%			38%	
SACKS BY-Yards					1-136		:	26-212	
MISC YARDS				_	-13			0	
TOUCHDOWNS SCO	DRED				25			11	
FIELD GOALS-ATTEN	1PTS				8-12			9-16	
ON-SIDE KICKS					0-0			1-1	
RED-ZONE SCORES				21-30 70% 17-29 59%					
RED-ZONE TOUCHE	OWNS	5	14-30 47% 9-29 31%						
PAT-ATTEMPTS			23-25 92% 10-10 100%						
ATTENDANCE			55354 67834						
Games/Avg Per Ga				5/11071 5/13567					
Neutral Site Game	S							0/0	
DUCLUMG									/-
RUSHING McLeod, Mike			GAIN 924		NET 842	AVG		LONG 28	AVG/G
,			- '			- '			84.2
Galvez, Ricardo Scott, Brandon	6	24 7	82 17	13	69 17	2.9	0	23 6	11.5
Sheffield, John	9 10	1	7	0	7	2.4 7.0	1	7	1.9 0.7
Thomas, Alex	2	1	1	0	1	1.0	0	1	0.7
Christodoulou, Gio	10	1	0	1	-1	-1.0	0	0	-0.1
Fodor, Ryan	5	19	45	71	-26	-1.4	0	10	-5.2
Hart, Brook	8	35	119	160	-41	-1.2	0	19	-5.1
Team	10	11	o	26	-26	-2.4	0	ó	-2.6
Total	10	345	1195	353	842	2.4	7	28	84.2
Opponents	10	361	1338	254	1084	3.0	5	44	108.4
RECEIVING	GF	•	NO.	YI	DS	AVG	TD	LONG	AVG/G
Sheffield, John	10)	43	3	59	8.3	2	23	35-9
Forney, Jordan	10		26		74	14.4	5	61	37-4
Lathan, Reid	9		21		38	11.3	1	60	26.4
McLeod, Mike			15		95	6.3	0	21	9.5
Balsam, Peter	-		12	29		24.9	1	78	33.2
Haase, A.J.	10 10				96	9.6	0	17	9.6
Sedden, Patrick	10 9				01	11.2	1	35	10.1
Drake, Jarrett	7 6		7		81	11.6	1	17	11.6
Galvez, Ricardo Christodoulou, Gio			5		47 16	9.4	0	19	7.8
Swett, Shebby	10		2			8.0	0	10	1.6 1.0
Swell, Shebby						5.0 15.0	0	5 15	1.0
Blohm, Chris	10			2 10 1 15		13.0	9	(1)	1.5
Blohm, Chris Bannon, Shane	10 8		1				1		
Blohm, Chris Bannon, Shane Total		3	1 154		5	5.0	1 13	5 78	0.6
Bannon, Shane	8	3	1 154 205	17:	5 36		1 13 6	5 78 39	

PASSING	GP	EFFIC	CI	MP-ATT-IN	JT	PCT	YDS	TD	LONG	AVG/G
Hart, Brook	8	130.9		87-140-2	× 1	62.1	919	7	78	114.9
Fodor, Ryan	5	140.4		66-108-1		61.1	808	6	61	161.6
Team	10	0.0		0-4-0		0.0	0	0	0	0.0
Sedden, Patrick	10	175.6		1-1-0		100.0	9	0	9	0.9
Total	10	133.1		154-253-3		60.9	1736	13	78	173.6
Opponents	10	93.3	2	205-364-19		56.3	1821	6	39	182.1
				_						
CCORING					ATs					
SCORING Manta Tara	TD	FGS	KICK		RC			DXP	SAF	POINTS
Mante, Tom McLeod, Mike	o 6	8-12 0-0	21-23			0	0-0	0	0	45 36
Forney, Jordan	5	0-0	0-0			0	0-0	0	0	30
Sheffield, John	3	0-0	0-0				0-0	0	0	18
Abare, Bobby	2	0-0	0-0			0	0-0	0	0	12
Sedden, Patrick	1	0-0	0-0			0	0-0	0	0	6
Drake, Jarrett	1	0-0	0-0	0-0		0	0-0	0	0	6
Swett, Shebby	1	0-0	0-0	0-0		0	0-0	0	0	6
Bannon, Shane	1	0-0	0-0	0-0		0	0-0	0	0	6
Balsam, Peter	1	0-0	0-0	0-0			0-0	0	0	6
Lathan, Reid	1	0-0	0-0			0	0-0	0	0	6
Rice, Paul	1	0-0	0-0			0	0-0	0	0	6
Money, Adam	1	0-0	0-0				0-0	0	0	6
Christodoulou, Gio	1	0-0	0-0				0-0	0	0	6
Barnes, Alex Total	0	0-0 8-12	2-2			0	0-0	0	0	2
Opponents	25 11	9-16	23-25 10-10			0	0-0	0	1	197 105
Орронента		910	10 10	00		0	0 1	O		105
SCORE BY QUA	ARTER	5 1	ST	2ND		3RD	4TE		ОТ	TOTAL
Yale			14	58		40	45		10	197
Opponents			24	20		26	28		7	105
									•	
FIELD GOALS	FGM-FC	A PCT	01-1	9 20-2	9	30-39	40-49	5	0-99 I	G BLK
Mante, Tom	8-12	66.7	0-0	-		5-7	0-1			39 1
FG SEQUENCE				YALE					OPI	ONENTS
	Nun	bers in (p	arenth	eses) indica	ate fie	ld goal ı	vas made			
Georgetown		-	(3	9),38,(29)	-	_				_
Cornell				42						(21),21
Holy Cross				(34)						48,37
Dartmouth				34						-
Fordham				(22)						(20)
Penn				-					34,(22),(27),(31)
Columbia				(37),(37)						(37),(22)
Brown				(39),(27)						(39),28
Princeton Harvard				_						- (22)
marvaru				20						32,32,(23)
PUNTING	NO.	YDS	AVG	LONG		тв	FC	-20	50+	BLKD
Mante, Tom	65	2663	41.0	71		10	11	25	8	0
Total	65	2663	41.0	71		10	11	25	8	0
Opponents	65	2417	37.2	61		4	10	22	11	2
			,							
PUNT RETURN	S	N	ο.	YDS		AVG	TD		LONG	
Christodoulou, Gio		2	29	286		9.9	1		71	
Abare, Larry			1	0		0.0	0		0	
Lathan, Reid			1	5		5.0	0		5	
Balsam, Peter			1	17		17.0	0		0	
Bannon, Shane			0	8		0.0	0		8	
Total		3	32	316		9.9	1		71	
Opponents			23	121		5-3	0		21	
	_									
KICK RETURNS	<u> </u>		0.	YDS		AVG	TD		LONG	
Christodoulou, Gio				260		20.7	0		36	
			13	269						
Money, Adam			5	104		20.8	0		32	
Santoro, Steven			5 3	104 48		20.8 16.0	0		17	
Santoro, Steven Smith, Caleb			5 3 1	104 48 8		20.8 16.0 8.0	0 0		17	
Santoro, Steven Smith, Caleb Kelleher, Matt			5 3 1	104 48 8 0		20.8 16.0 8.0 0.0	0 0		17 8 0	
Santoro, Steven Smith, Caleb Kelleher, Matt Total		2	5 3 1 1 23	104 48 8 0 429		20.8 16.0 8.0 0.0 18.7	0 0 0		17 8 0 36	
Santoro, Steven Smith, Caleb Kelleher, Matt		2	5 3 1	104 48 8 0		20.8 16.0 8.0 0.0	0 0		17 8 0	
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents	DNIC	3	5 3 1 1 2 3 3	104 48 8 0 429 672		20.8 16.0 8.0 0.0 18.7 18.7	0 0 0 0		17 8 0 36 38	
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents	RNS	: :	5 3 1 1 1 23 36	104 48 8 0 429 672		20.8 16.0 8.0 0.0 18.7 18.7	0 0 0 0 0		17 8 0 36 38	
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby	RNS	: :	5 3 1 1 2 3 3 6	104 48 8 0 429 672 YDS		20.8 16.0 8.0 0.0 18.7 18.7 AVG	0 0 0 0 0 0		17 8 0 36 38 LONG	
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents	RNS	: :	5 3 1 1 1 23 36	104 48 8 0 429 672		20.8 16.0 8.0 0.0 18.7 18.7	0 0 0 0 0		17 8 0 36 38	
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby Total		: :	5 3 1 1 2-3 36 O1 1	104 48 8 0 429 672 YDS 86 86		20.8 16.0 8.0 0.0 18.7 18.7 AVG 86.0 86.0	0 0 0 0 0 0 TD		17 8 0 36 38 LONG 86 86	YDIN
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby Total KICKOFFS	NO.	: E N	5 3 1 1 223 36 O.	104 48 8 0 429 672 YDS 86 86	ТВ	20.8 16.0 8.0 0.0 18.7 18.7 AVG	0 0 0 0 0 TD 1 1		17 8 0 36 38 LONG	YDLN
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby Total KICKOFFS Mante, Tom		: :	5 3 1 1 2 3 3 6 0.	104 48 8 0 429 672 YDS 86 86 86		20.8 16.0 8.0 0.0 18.7 18.7 AVG 86.0 86.0	0 0 0 0 0 TD 1 1	1	17 8 0 36 38 LONG 86 86	YDLN
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby Total KICKOFFS	NO. 39	2 N YDS 233;	5 3 1 1 2 2 3 3 6 0 1 1 1	104 48 8 0 429 672 YDS 86 86	<u>тв</u> 3	20.8 16.0 8.0 0.0 18.7 18.7 AVG 86.0 86.0	0 0 0 0 0 0 TD 1 1		17 8 0 36 38 LONG 86 86	YDLN 28
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby Total KICKOFFS Mante, Tom Barnes, Alex	NO. 39 2	YDS 233;	5 3 1 1 1 223 36 0. 1 1 1	104 48 8 0 429 672 YDS 86 86 86	TB 3 0	20.8 16.0 8.0 0.0 18.7 18.7 AVG 86.0 86.0	0 0 0 0 0 TD 1 1 1	7	17 8 0 36 38 LONG 86 86	
Santoro, Steven Smith, Caleb Kelleher, Matt Total Opponents FUMBLE RETU Abare, Bobby Total KICKOFFS Mante, Tom Barnes, Alex Total	NO. 39 2 41	2 3 N YDS 233; 112 244!	5 3 1 1 1 223 36 0. 1 1 1	104 48 8 0 429 672 YDS 86 86 86 60.0 99.6	TB 3 0 3	20.8 16.0 8.0 0.0 18.7 18.7 AVG 86.0 86.0	0 0 0 0 0 TD 1 1 RETN	7	17 8 0 36 38 LONG 86 86 86	28

Abare, Bobby		4	61	15.2	1	32										
Rice, Paul		4	49	12.2	1	25		ALL PURPOSE	G	RUSH	REC	PR	KOR	IR	TOT	AVG/G
Santoro, Steven			49 68	22.7	0	25 36		McLeod, Mike	10	842	95	0	0	0	937	93.7
Pilkerton, Jay		3	12	6.0	0	12		Christodoulou, Gio	10	-1	16	286	269	0	570	57.0
Money, Adam		_						Forney, Jordan	10	0	374	0	0	0	374	37-4
,,		2	60	30.0	1	60		Sheffield, John	10	7	359	0	0	0	366	36.6
McCarthy, Tom		1	2	2.0	0	2		Balsam, Peter	9	0	299	17	0	0	316	35.1
Handlon, Tim		1	0	0.0	0	0		Lathan, Reid	9	0	238	5	0	0	243	27.0
Gerald, Casey		1	14	14.0	0	14		Money, Adam	10	0	0	0	104	60	164	16.4
Abare, Larry		1	0	0.0	0	0		Santoro, Steven	10	0	0	0	48	68	116	11.6
Total		19	266	14.0	3	60		Galvez, Ricardo	6	69	47	0	0	0	116	19.3
Opponents		3	0	0.0	0	0		Sedden, Patrick	10	0	101	0	0	0	101	10.1
								Haase, A.J.	10	0	96	0	0	0	96	9.6
TOTAL OFFENS	E G	PLAYS	RUSH	PASS		TOTAL	AVG/G	Drake, Jarrett	7	0	81	0	0	0	81	11.6
Hart, Brook	8	175	-41	919		878	109.8	Abare, Bobby	10	0	0	0	0	61	61	6.1
McLeod, Mike	10	246	842	0		842	84.2	Rice, Paul	9	0	0	0	0	49	49	5.4
Fodor, Ryan	5	127	-26	808		782	156.4	Scott, Brandon	9	17	0	0	0	0	17	1.9
Galvez, Ricardo	6	24	69	0		69	11.5	Blohm, Chris	10	0	15	0	0	0	15	1.5
Scott, Brandon	9	7	17	0		17	1.9	Gerald, Casey	10	0	0	0	0	14	14	1.4
Sedden, Patrick	10	1	0	9		9	0.9	Bannon, Shane	8	0	5	8	0	0	13	1.6
Sheffield, John	10	1	7	0		7	0.7	Pilkerton, Jay	10	0	ó	0	0	12	12	1.2
Thomas, Alex	2	1	1	0		1	0.5	Swett, Shebby	10	0	10	0	0	0	10	1.0
Christodoulou, Gio	10	1	-1	0		-1	-0.1	Smith, Caleb	9	0	0	0	8	0	8	0.9
Team	10	15	-26	0		-26	-2.6	McCarthy, Tom	10	0	0	0	0	2	2	0.2
Total	10	598	842	1736		2578	257.8	Thomas, Alex	2	1	0	0	0	0	1	0.5
Opponents	10	725	1084	1821		2905	290.5	Fodor, Ryan	5	-26	0	0	0	0	-26	-5.2
								Hart, Brook	8	-41	0	0	0	0	-41	-5.1
								Team	10	-26	0	0	0	0	-26	-2.6
								Total	10	842	1736	316	429	266	3589	358.9
								Opponents	10	1084	1821	121	672	0	3698	369.8

	OVERALL DEFENSIVE STATISTICS														
				Ta	ackles		Sacks	P	ass D	ef		Fumble	:S		
DE	FENSIVE LEADERS	GP	SOLO	AST	TOTAL	TFL/YDS	NO-YDS	INT-YDS	BU	PD	QBH	RCV-YDS	FF	BLKD KICK	SAF
44	Abare, Bobby	10	55	31	86	12-26	4-18	4-61	2	6	-	1-86	2	-	_
32	Abare, Larry	10	45	28	73	4-23	-	1-0	3	4	-	2-0	-	-	-
39	Pilkerton, Jay	10	32	33	65	5-9	-	2-12	1	3	-	-	-	-	-
90	Hawari, Kyle	10	41	16	57	10-52	8-47	-	2	2	1	-	4	-	-
14	Santoro, Steven	10	34	23	57	-	-	3-68	2	5	-	-	-	-	-
10	Henry, Travis	10	26	16	42	3-5	1-4	-	5	5	1	-	-	1	-
5	Rice, Paul	9	23	15	38	4-12	-	4-49	3	7	-	1-0	1	-	-
95	Hathaway, Joe	10	16	15	31	13-58	5-39	-	1	1	1	1-0	-	-	-
17	Money, Adam	10	26	4	30	-	-	2- 60	8	10	-	1-0	-	-	-
48	McCarthy, Tom	10	20	9	29	8-25	4-22	1-2	-	1	1	1-0	-	1	_
33	Hart, Brady	8	17	12	29	1-1	-	-	4	4	1	-	-	_	_
1	Gerald, Casey	10	15	10	25	-	-	1-14	3	4	-	-	-	-	_
52	Newton, Max	10	13	4	17	2-8	1-6	-	-	-	-	-	-	_	-
31	Handlon, Tim	10	10	7	17	1-1	-	1-0	-	1	-	1-0	-	-	-
56	Oplinger, Justin	10	11	5	16	4-6	-	-	1	1	_	-	-	-	-
92	Moran, Patrick	10	10	4	14	3-3	_	-	-	-	1	_	-	_	_
21	Stephenson, Brian	9	6	3	9	-	_	_	_	_	-	_	-	_	_
91	Young, Joe	10	4	4	8	2-2	_	_	1	1	_	_	_	_	_
38	Plummer, Matt	10	5	2	7	1- 1	_	_	1	1	_	_	_	_	_
99	Williams, Sean	10	1	5	6	_	_	_	_	_	_	_	_	_	_
96	Kelleher, Matt	10	4	2	6	1-3	_	_	1	1	_	1-0	_	_	_
8	Mante, Tom	10	4	1	5	_	_	_	_	_	_	_	_	_	_
54	Reising, Jesse	10	4	1	5	_	_	_	_	_	_	_	_	_	_
81	Haase, AJ	10	4		4	_	_	_		_		_	_	_	_
6	Baldwin, Drew	10	2	1	3	_	_	_		_		_	_	_	_
97	Vidal, Eric	4	2	1	3	1-0	_	_	_	_	_	_	1	_	_
98	Stoller, Jake	5	1	1	2	_	_	_	_	_	_	_	_	_	_
30	Christodoulou, Gio	10	1	1	2	_	_	_	_	_	_	_	_	_	_
42	Haynes, Jordan	8	2	_	2	_	_	_	_	_	_	_	_	_	_
45	Swett, Shebby	10	1	1	2	_	_	_	_	_	_	_	_	_	_
26	Palumbo, Jason	9	_	1	1	_	_	_	_	_	_	_	_	_	_
29	Pagliaro, John	10	1	_	1	_	_	_	_	_	_	_	_	_	_
35	McCrary, Jake	1	_	1	1		_	_				_	_	_	
55	Battaglia, Matt	1	_	1	1		_	_			_	_	_	_	
80	Dennison, Joe	10	-	1	1	_	_	_				_	_	_	
63	Jones, Shane	6	_	1	1		_	_				_	_	_	
46	Dunham, Geoff	10	1	<u> </u>	1		_	_				_	_		
25	Spence, Rylan	1	1		1	-	_	_		_		_	_	_	
13	Sedden, Patrick	10	1		1	_	_	_				_			
15	Balsam, Peter	9	_			_	_	_		_		_	_	1	
TM	Team	10	1		1	_	_	_		_		_	1		
I IVI	Total	10		260			21-136	19-266	38		6	9-86			
			440		700	75-235	-	-	-	57		-	9	3	
	Opponents	10	406	198	604	83-334	26-212	3-0	21	24	5	12-0	9	2	1

2008 ALL-IVY FOOTBALL TEAM

First-Team Offense

- OL Darius Dale, Yale (Sr., Seattle, Wash.)
- OL Paul Jasinowski, Brown (Jr., Washington, D.C.)
- OL Shane Kelley, Brown (Sr., Naples, Fla.)
- OL Chris Kovalcik, Penn (Sr., Westwood, Mass.)
- OL James Williams, Harvard (Jr., Chestnut Hill, Mass.)
- QB Chris Pizzotti, Harvard (Sr., Reading, Mass.)
- *RB Jordan Culbreath, Princeton (Jr., Falls Church, Va.)
- RB Mike McLeod, Yale (Sr., New Britain, Conn.)
- WR Buddy Farnham, Brown (Jr., Andover, Mass.)
- WR Matt Luft, Harvard (Jr., Thousand Oaks, Calif.)
- WR Bobby Sewall, Brown (Jr., Portsmouth, R.I.)
- *TE Colin Cloherty, Brown (Sr., Bethesda, Md.)
- PK Andrew Samson, Penn (So., West Bloomfield, Mich.)

First Team Defense

- DL Matt Curtis, Harvard (Sr., Peabody, Mass.)
- DL Kyle Hawari, Yale (Sr., Plano, Texas)
- DL David Howard, Brown (Sr., Columbia, Md.)
- DL Lou Miller, Columbia (Jr., Cincinnati, Ohio)
- LB Bobby Abare, Yale (Sr., Acton, Mass.)
- LB Glenn Dorris, Harvard (Sr., Marietta, Ga.)
- LB Alex Gross, Columbia (So., Kettering, Ohio)
- Eric Schultz, Harvard (Sr., Alpharetta, Ga.)
- DB Andrew Berry, Harvard (Sr., Bel Air, Md.)
- DB Tim Bax, Cornell (Sr., Chicago, Ill.)
- DB Nkosi Still, Brown (Sr., Hyde Park, Mass.)
- DB Chris Wynn, Penn (Jr., Flemington, N.J.)
- Robert Ranney, Brown (Sr., West Bloomfield, Mich.)

Second Team Offense

- OL Matt Adkins, Brown (Sr., Alpharetta, Ga.)
- OL Mike Brune, Columbia (Sr., Fort Wayne, Ind.)
- OL Alex Spisak, Harvard (Jr., Charlotte, N.C.)
- OL Mark Paski, Princeton (Jr., Chester, N.J.)
- OL Steve Valenta, Cornell (Sr., Orland Park, Ill.)
- QB Michael Dougherty, Brown (Sr., Davie, Fla.)
- RB Michael DiMaggio, Penn (So., Sewell, N.J.)
- RB Gino Gordon, Harvard (So., Bonita, Calif.)
- RB Dereck Knight, Brown (Sr., Pawtucket, R.I.)
- WR Jesse Baker, Cornell (Sr., Platteville, Wis.)
- WR Austin Knowlin, Columbia (Jr., Newington, Conn.)
- WR Will Thanheiser, Princeton (Sr., Houston, Texas)
- TE Josh Koontz, Penn (Sr., Mechanicsburg, Pa.)
- John Rocholl, Columbia (Sr., Fort Wayne, Ind.)

Kyle Hawari

Darius Dale

Second Team Defense

- Peter Ajayi, Harvard (Sr., Brooklyn, N.Y.)
- Desmond Bryant, Harvard (Sr., Elizabethtown, N.C.)
- Peter Buchignani, Princeton (Sr., Bloomington, Ill.)
- DL Jim Develin, Brown (Jr., Gilbertsville, Pa.)
- DL Joe Goniprow, Penn (Jr., Barrington, R.I.)
- Joe Hathway, Yale (Sr., Clifton, N.J.)
- DL Joe Rost, Penn (Sr., Carmichael, Calif.)
- Jay Colabella, Penn (Jr., West Harrison, N.Y.) LB
- LB Jake Lewko, Penn (Jr., Medford, N.J.)
- LB Drew Quinn, Columbia (Sr., Maineville, Ohio)
- LB Steve Ziogas, Brown (Sr., Bristol, Conn.)
- DB Larry Abare, Yale (Sr., Acton, Mass.)
- DB Chris Perkins, Brown (Jr., Bridgeton, Mo.)
- DB Steve Santoro, Yale (Sr., Airmont, N.Y.)
- Ian Wilson, Dartmouth (Sr., Burbank, Calif.)
- Collin Zych, Harvard (So., Plano, Texas) DB
- Tom Mante, Yale (Jr., Westford, Mass.)

Honorable Mention Offense

- OL Quentin Bernhard, Cornell (Jr., Alameda, Calif.)
- Zach Copple, Harvard (Sr., Lincoln, Neb.)
- OL Ty Davis, Yale (Sr., Fresno, Calif.)
- Ryan Pilconis, Harvard (Sr., Pottsville, Pa.)
- OL Tom Rodger, Harvard (Sr., Glen Ridge, N.J.)
- QB Nathan Ford, Cornell (Sr., Palo Alto, Calif.)
- RB Milan Williams, Dartmouth (Sr., Mobile, Ala.)
- WR Tim McManus, Dartmouth (So., St. Paul, Minn.)
- WR Brian Walters, Cornell (Jr., Bothel, Wash.)
- Jason Miller, Harvard (Sr., Zionsville, Ind.) TE
- PΚ Patrick Long, Harvard (Jr., Wilmington, N.C.)
- Tom Mante, Yale (Jr., Westford, Mass.)

Honorable Mention Defense

- Owen Fraser, Columbia (Fr., Newburgh, N.Y.)
- Matt Koch, Princeton (Sr., Ponte Verde, Fla.)
- DL Guillermo Ruffolo, Penn (Sr., Webster, N.Y.)
- Scott Britton, Princeton (Jr., Newton, Pa.) ΙB
- ΙB Steven Cody, Princeton (So., Midlothian, Va.)
- LB Brady Hart, Yale (Sr., State College, Pa.)
- LB Jay Pilkerton, Yale (Sr., Nashville, Tenn.)
- LB Graham Rihn, Cornell (Sr., Allison Park, Pa.)
- DB Miles Craigwell, Brown (Sr., Boston, Mass.)
- Britton Ertman, Penn (Sr., Manhattan Beach, Calif.)
- Casey Gerald, Yale (Sr., Dallas, Texas)
- Matthew Hanson, Harvard (Fr., Lafayette, Colo.)
- DB Paul Rice, Yale (Jr., Cleveland Heights, Ohio)
- Р Ryan Coyle, Princeton (Sr., Princeton, N.J.)
- Р John Rocholl, Columbia (Sr., Fort Wayne, Ind.)
- Brian Scullin, Dartmouth (Sr., Alexandra, Va.)

Player of the Year

Chris Pizzotti, Harvard (QB, Sr., Reading, Mass.)

Rookie of the Year

Matthew Hanson, Harvard (DB, Fr., Lafayette, Colo.)

^{*}Unanimous selection

ASA A. BUSHNELL CUP WINNERS IVY ROOKIE OF THE YEAR (IVY LEAGUE MVP)

1970	Jim Chasey, QB, Dartmouth
	Ed Marinaro, RB, Cornell
1971	Ed Marinaro, RB, Cornell
1972	Dick Jauron, RB, Yale
1973	Jim Stoeckel, QB, Harvard
1974	W. Snickenberger, RB, Princeton
1975	Doug Jackson, RB, Columbia
1976	John Pagliaro, RB, Yale
1977	John Pagliaro, RB, Yale
1978	Buddy Teevens, QB, Dartmouth
1979	Tim Tumpane, LB, Yale
1980	Kevin Czinger, MG, Yale
1981	Rich Diana, RB, Yale
1982	John Witkowski, QB, Columbia
1983	Derrick Harmon, RB, Cornell
1984	Tim Chambers, DB, Penn
1985	Tom Gilmore, DT, Penn
1986	Rich Comizio, RB, Penn
1987	Kelly Ryan, QB, Yale
1988	Jason Garrett, QB, Princeton
1989	Judd Garrett, RB, Princeton
1990	Shon Page, RB, Dartmouth
1991	Al Rosier, RB, Dartmouth
1992	Jay Fiedler, QB, Dartmouth
1993	Keith Elias, RB, Princeton
1994	Pat Goodwillie, LB, Penn
1995	Dave Patterson, LB, Princeton
1996	Chad Levitt, TB, Cornell
1997	Sean Morey, WR, Brown
1998	Jim Finn, RB, Penn
1999	James Perry, QB, Brown
2000	Gavin Hoffman, QB, Penn
2001	Carl Morris, WR, Harvard
2002	Carl Morris, WR, Harvard
2003	Mike Mitchell, QB, Penn
2004	Ryan Fitzpatrick, QB, Harvard
2005	Nick Hartigan, RB, Brown
2006	Jeff Terrell, QB, Princeton

2007 Mike McLeod, RB Yale 2008 Chris Pizzotti, QB, Harvard

Kelly Ryan

1981	Derrick Harmon, RB, Cornell
1982	Mike Caraviello, QB, Dartmouth
1983	Doug Butler, QB, Princeton
1984	Rich Comizio, RB, Penn
1985	Chris Flynn, RB, Penn
1986	Craig Morton, WR, Dartmouth
1987	Brian Keys, RB, Penn
1988	Solomon Johnson, RB, Columbia
1989	John McNiff, RB, Cornell
1990	Matt Brzica, QB, Dartmouth
1991	Jay Fiedler, QB, Dartmouth
1992	Pat Goodwillie, LB, Penn
1993	Miles Macik, WR, Penn
1994	Eion Hu, RB, Harvard
1995	Sean Morey, WR, Brown
1996	I. Kacyvenski, LB, Harvard
1997	Todd Tomich, DB, Yale
1998	Johnathan Reese, RB, Columbia
1999	Chas Gessner, WR, Brown
2000	Dante Balestracci, LB, Harvard
2001	Steve Jensen, DB, Dartmouth
2002	Josh Dooley, LB, Dartmouth
2003	Ed McCarthy, OG, Yale
2004	Steve Morgan, P-K, Brown
2005	Mike McLeod, RB, Yale
2006	Austin Knowlin, WR, Columbia
2007	Alex Gross, LB, Columbia
2008	Matthew Hanson, DB, Harvard

Todd Tomich

Rich Diana

IVY CHAMPIONS & YALE FINISHES

YEAR	CHAMPION	YALE FINISH
1956	YALE (7-0)	1st (7–0)
1957	Princeton (6–1)	3rd (4-2-1)
1958	Dartmouth (6-1)	8th (0-7)
1959	Penn (6-1)	3rd (4-3)
1960	YALE (7-0)	1st (7-0)
1961	Columbia, Harvard (6–1)	5th (3-4)
1962	Dartmouth (7–0)	7th (1-5-1)
1963	Dartmouth, Princeton (5-2)	4th (4–3)
1964	Princeton (7–0)	3rd (4-2-1)
1965	Dartmouth, Princeton (7-0)	5th (3-4)
1966	Dartmouth, Princeton, Harvard (6-1)	5th (3–4)
1967	YALE (7-0)	1st (7–0)
1968	YALE, Harvard (6-0-1)	1st (6-o-1)
1969	YALE, Dartmouth, Princeton (6-1)	1st (6–1)
1970	Dartmouth (7–0)	2nd (5–2)
1971	Cornell, Dartmouth (6–1)	5th (3–4)
1972	Dartmouth (5–1–1)	2nd (5-2)
1973	Dartmouth (6–1)	2nd (5–2)
1974	YALE, Harvard (6–1)	1st (6–1)
1975	Harvard (6–1)	3rd (5-2)
1976	YALE, Brown (6–1)	1st (6–1)
1977	YALE (6–1)	1st (6–1)
1978	Dartmouth (6–1)	2nd (4–1–2)
1979	YALE (6–1)	1st (6–1)
1980	YALE (6–1)	1st (6–1)
1981	YALE, Dartmouth (6–1)	1st (6–1)
1982	Dartmouth, Penn, Harvard (5–2)	4th (3–4)
1983	Harvard, Penn (5–1–1)	8th (1–6)
1984	Penn (7–0)	2nd (5–2)
1985	Penn (6–1)	5th (3–3–1)
1986	Penn (7–0)	6th (2–5)
1987	Harvard (6–1)	2nd (5–2)
1988	Cornell, Penn (6–1)	5th (3–3–1)
1989	YALE, Princeton (6–1)	1st (6–1)
	Cornell, Dartmouth (6–1)	3rd (5–2)
1990	Dartmouth (6–0–1)	4th (4–3)
1991	Dartmouth (6–1)	6th (2–5)
1992	Penn (7–0)	6th (2–5)
1993	Penn (7–0)	
1994	Princeton (5–1–1)	4th (3–4)
1995	Dartmouth (7-0)	6th (2–5) 8th (1–6)
1996		, ,
1997	Harvard (7-0) Penn (6-1)	8th (0-7)
1998	YALE, Brown (6-1)	2nd (5-2)
1999		1st (6-1)
2000	Penn (6-1)	3rd (4-3)
2001	Harvard (7-0)	7th (1-6)
2002	Penn (7-0)	3rd (4-3)
2003	Penn (7-0)	2nd (4-3)
2004	Harvard (7-0)	4th (3-4)
2005	Brown (7-0)	4th (4-3)
2006	YALE, Princeton (6-1)	1st (6-1)
2007	Harvard (7-0)	2nd (6-1)

Brown, Harvard (6-1)

John Pagliaro, playing against Harvard in his last game, is the only two-time league MVP from Yale

4th (4-3)

2009 IVY LEAGUE COMPOSITE SCHEDULE

September 19

Yale at Georgetown

Bucknell at Cornell Colgate at Dartmouth The Citadel at Princeton Brown at Stony Brook Harvard at Holy Cross Villanova at Penn Columbia at Fordham

September 26

*Cornell at Yale

*Brown at Harvard
Dartmouth at N. Hampshire
Princeton at Lehigh
Penn at Lafayette
CCSU at Columbia

October 3

*Penn at Dartmouth

*Columbia at Princeton

Yale at Lafayette

Rhode Island at Brown Cornell at Colgate Harvard at Lehigh

October 10

*Dartmouth at Yale

*Harvard at Cornell Colgate at Princeton Holy Cross at Brown Bucknell at Penn Columbia at Lafayette

October 17

*Penn at Columbia

*Princeton at Brown

Yale at Lehigh

Fordham at Cornell Dartmouth at Holy Cross Lafayette at Harvard

October 24

- *Yale at Penn
- *Brown at Cornell
- *Columbia at Dartmouth
- *Princeton at Harvard

October 31

- *Yale at Columbia
- *Cornell at Princeton
- *Dartmouth at Harvard
- *Penn at Brown

November 7

- *Brown at Yale
- *Cornell at Dartmouth
- *Princeton at Penn
- *Harvard at Columbia

November 14

- *Yale at Princeton
- *Columbia at Cornell
- *Dartmouth at Brown
- *Penn at Harvard

November 21

- *Harvard at Yale
- *Cornell at Penn
- *Princeton at Dartmouth
- *Brown at Columbia

^{*}League Game

NCAA Division I Athletics at Its Best

The Ivy League is truly one of a kind.

From left to right: Robin Harris, Executive Director; Carolyn Campbell McGovern, Senior Associate Director; Scottie Rodgers, Assistant Director

While the 2008-09 academic year marked the 53rd season of official Ivy League athletic competition, the rivalries and traditions in the League go so much deeper. The first official athletic competition between League schools was more than 150 years ago (1852, Harvard-Yale rowing) and the first football game was more than 130 years ago (1872, Columbia-Yale).

In the early days, the Ivy schools dominated college athletics. All-America status, Olympic medals and national championships were routinely earned by students from the Ancient Eight.

Today, Ivy Leaguers continue to claim national titles and Olympic medals - as well as All-America and Academic All-America status. Hundreds continue athletic careers as professionals and hundreds more as coaches and athletic administrators. The student-athletes also are among the nation's leading public servants, doctors, journalists, lawyers, scientists, scholars, business leaders, entertainers, educators and so much more.

The success of the League comes without athletic scholarships while maintaining self-imposed high academic standards. The Ivy League has demonstrated a rare willingness and ability, given the pressures on intercollegiate success throughout the nation, to abide by these rules and still compete successfully in Division I athletics.

Sponsoring conference championships in 33 men's and women's sports, and averaging more than 35 varsity teams at each school, the Ivy League provides intercollegiate athletic opportunities for more men and women than any other conference in the country. All eight Ivy schools are among the "top 20" of NCAA Division I schools in number of sports offered for both men and women.

The term "Ivy colleges" was first used in October, 1933 by Stanley Woodward of the New York Herald Tribune to describe the eight current Ivy schools (plus Army). On Feb. 8, 1935, Associated Press sports editor Alan Gould first used the exact term "Ivy League."

The first "Ivy Group Agreement," signed in 1945, applied only to football. It affirmed the observance of common practices in academic standards and eligibility requirements and the administration of need-based financial aid, with no athletic scholarships. The agreement created the Presidents Policy Committee, including the eight Presidents; the Coordination and Eligibility Committee, made up of one senior non-athletic administrator from each school; and the committee on Administration, comprised of the eight directors of athletics.

The Ivy Presidents extended the Ivy Group Agreement to all intercollegiate sports in February 1954. Their statement also focused on presidential governance of the League, the importance of intra-League competition, and a desire that recruited athletes be academically 'representative' of each institution's overall student body. Although that is the official founding date, the first competition year was 1956-57.

The League office is housed in Princeton, N.J., under the leadership of Executive Director Robin Harris, who joined the group in the summer of 2009.

Yale celebrates a regatta victory in 2007. The 1852 boat race between Yale and Harvard was America's first intercollegiate athletic competition.

ALL-AMERICANS

Four times in this decade, a Yale player has been named a first-team Football Championship Subdivision (Division I-AA) All-American by the American Football Coaches Association. Running back Mike McLeod was selected in 2007, following offensive tackles Ed McCarthy (2006) and Rory Hennessey (2004) and tight end Nate Lawrie (2003). Beginning in 1889, Yale men have earned exactly 100 places on the consensus All-America team (now limited to the Bowl Subdivision) recognized by the NCAA. That is the nation's highest total. Notre Dame is runner-up with 94. Several other Yale players were named by one or more NCAA-recognized selectors but were not consensus choices.

ALL-IVY

Running back Mike McLeod, Yale's career rushing leader, led a four-man Bulldog contingent on the 2008 All-Ivy first team. Also honored were offensive tackle Darius Dale, defensive end Kyle Hawari and linebacker Bobby Abare. Yale also won four spots on the second team. Starting with 1956, the league's first year of round-robin competition, Yale has had 185 first-team selections.

BEECHER, HARRY

Henry Ward "Harry" Beecher, class of 1888, a grandson of the famous preacher and abolitionist of the same name, was captain of Yale's undefeated 1887 team. He was the most prolific touchdown-maker in Yale's first 135 seasons of football, scoring 66 in his career (1885-87), 33 in one season (1886) and 11 in one game (vs. Wesleyan, Oct. 30, 1886).

"BOOLA, BOOLA"

The origins of this song have been shrouded in myth. For years "boola" was thought to be a Hawaiian expression of joy—but there is no "b" sound in the Hawaiian language. Upon further review, it appears three Yale students, Allan M. Hirsh, F.M. Van Wincklen and A.H. Marckwald, wrote the words of "Boola, Boola" to fit the tune of "La Hoola Boola"—a song by Bob Cole and Billy Johnson, African-American entertainers who performed in New Haven in the 1890s. What is certain is that the Yale version made its public debut at the Harvard game at old Yale Field on Nov. 24, 1900, and has remained a staple at Yale games and songfests for more than a century.

BOOTH, ALBIE 1932

He stood only 5 feet 7 and weighed just 144 pounds, but among athletes of his era (1929-32) Albie Booth was a giant. Captain of Yale's football and basketball teams (he turned down the baseball captaincy), he brought out huge crowds even in the Depression years. Booth gained instant fame as a sophomore when he scored all three touchdowns and kicked the conversions in a 21-13 upset of Army before nearly 75,000. In three seasons he rushed for 1,428 yards, amassed 1,138 yards on kick returns and intercepted eight passes. Yale's record during those years was 15-5-5. He scored 17 touchdowns, kicked 24 extra

points and made four field goals, including one that beat Harvard 3-0 in 1931. Booth subsequently became one of college football's top referees, officiating big games such as Army-Navy and the Sugar Bowl. He died in 1959.

BOWL GAMES

Under the Ivy League Presidents' Agreement of 1954, Yale cannot take part in postseason football games. That doesn't mean Yale can't compete against bowl-caliber teams. Yale's 1981 team, which went 9-1, numbered Navy's Liberty Bowl squad among its victims, 23-19. Yale's most recent encounter with a bowl team was in 1996 when the Bulldogs met Army, bound for the Independence Bowl. Yale led 7-6 with 48 seconds left in the first half before Army took control to win 39-13. Yale was represented in a bowl game, however, as recently as this past January. The field judge for the 2009 Fiesta Bowl was Bob Sokolowski '69 of Meriden, Conn., a lawyer who was a backup halfback on the 1968 team. He also has worked the Rose and Sugar bowls in recent years.

"BRIGHT COLLEGE YEARS"

This song serves as Yale's alma mater, though the words "alma mater" don't appear in its three verses. . Traditionally just the first and last verses are sung, the latter ending with the famous line, "For God, for country and for Yale," accompanied by a ceremonial waving of handkerchiefs. The tune is that of "Die Wacht am Rhein" ("The Watch on the Rhine"), a 19th-century German anthem composed by Carl Wilhelm.

CAMP, WALTER 1880

Revered as the "father of American football," Walter Camp also was the guiding spirit of Yale football through most of its first half-century. As a member of the football rules committee, Camp altered British rugby by introducing the neutral zone, the concept of downs and yards to gain, yardage penalties, and scoring in points instead of goals. As a player at Yale, he was on teams with a combined record of 30-1-6; as Yale's

coach, he had a 67-2 record and employed the earliest form of the T formation. As an author, he made millions of Americans fitness-conscious through his "Daily Dozen" exercises. Though he had business interests that took him away from active coaching—he became treasurer and later president of the New Haven Clock Co.—he remained on the Yale scene for decades as an adviser to coaches and overseer of Yale's athletic finances. His service on the football rules committee extended from 1879 to the day of his death, which occurred between sessions of the committee's meetings in 1925.

CHAMPIONSHIPS, IVY

Since the Ivy League began round-robin play in 1956, Yale has won 14 championships—six outright (1956, 1960, 1967, 1977, 1979, 1980) and eight shared (1968, 1969, 1974, 1976, 1981, 1989, 1999, 2006). Only Dartmouth (16) has won more lvy titles than Yale.

CHAMPIONSHIPS, NATIONAL

Yale has won recognition as national champion or co-champion in 26 seasons from one or more of the selection systems listed by the NCAA Record Book. For nine seasons, Yale was the unanimous choice of those selecting—1876, 1882, 1883, 1888, 1891, 1892, 1900, 1907 and 1909. Yale was consensus champion for 1884 and 1894. Yale also was deemed champion or co-champion by at least one selector for 1872, 1874, 1877, 1879, 1880, 1881, 1886, 1893, 1895, 1897, 1901, 1902, 1905, 1906 and 1927. The 1927 squad lost only a 14-10 game to Georgia, also tabbed by some selectors as national champion for that year.

CO-CAPTAINS

They're one thing you'll never see on a Yale football team. Yale tradition calls for a single leader. He's elected by the lettermen prior to the annual team banquet.

COY, TED

Exactly a century ago, Yale went undefeated, untied and unscored-on, thanks in no small measure to its All-America fullback, Ted Coy. A 190-pound power runner, he also could pass, drop-kick field goals and pin opponents back with his punting. He was the 1909 team's scoring leader despite missing four games because of an appendectomy. He also was on the baseball and track teams and sang in a glee club. Walter Camp, in selecting his "all-time" All-America eleven, chose Coy as his fullback. Coy died in 1935.

COZZA, CARM

A legend in football circles, Carmen L. Cozza was Yale's head coach for 32 seasons (1965-96) and was inducted into the College Football Hall of Fame in December 2002. His record was 179-119-5, with 10 whole or partial lyy League championships. At the time he

retired, he stood 12th in victories among active Division I coaches. He now serves as the analyst on WELI's radio broadcasts of Yale football.

"CRADLE OF COACHES"

Though now used by Carm Cozza's alma mater, Miami of Ohio, this sobriquet could as easily have applied to Yale through much of its football history. From the game's beginnings to the World War II era, many of the great coaches were Yale products. Among the most renowned were Walter Camp, with a combined record of 79-5-3 at Yale and Stanford; George W. Woodruff, who

pioneered the use of pulling offensive linemen and had an .846 winning average at Penn, Illinois and Carlisle; Dr. Harry Williams, who did almost that well (.786) in 23 years at Army and Minnesota and developed the "Minnesota shift" offense; Amos Alonzo Stagg, another innovator who won 314 games as a head coach over 57 seasons; and Howard Jones, who coached undefeated teams at Yale and Iowa and won five Rose Bowls at Southern California. The first coaches at Penn. Dartmouth, Indiana, Duke, Lehigh, Stanford, California and Washington all came from Yale. Yale currently is represented in the head coaching ranks by Dick Jauron, a former NFL star who now coaches the Buffalo Bills. Jauron formerly coached the Chicago Bears and was named Associated Press Coach of the Year when the Bears won their division in 2001.

DIANA, RICH '82

Few football players have embodied the lvy League ideal of the student athlete more than Dr. Rich Diana '82. An All-America running back, as well as center fielder and leadoff man for a baseball team that reached the NCAA Regionals, he graduated cum laude from Yale with a major in molecular biochemistry and biophysics. His medical school education was financed in part by an NCAA postgraduate scholarship and a Super Bowl check earned with the Miami Dolphins. Today he's a partner in Connecticut Orthopaedic Specialists, the group that treats Yale football players. He also has served a number of other teams, including the Boston Red Sox.

DOWLING, BRIAN '69

The only Yale football player immortalized by a comic strip, Brian Dowling '69 led Yale to Ivy championships in 1967 and 1968 and led Division I in passing efficiency in 1968 with a rating of 165.8. Though injuries limited his Yale career to 18 games (one a cameo appearance as a wideout), Dowling remained among Yale's top 10 in career total offense until 2007. Throughout high school (St. Ignatius in Cleveland) and college, his teams never lost a game he was able to finish. Also a varsity baseball and basketball player at Yale, Dowling was the basis for the character B.D. when cartoonist Garry Trudeau '70 launched his "Bull Tales" strip in the Yale Daily News. Trudeau kept B.D. when "Bull Tales" morphed into today's widely syndicated "Doonesbury."

"DOWN THE FIELD"

In the fall of 1990 Bill Studwell, a librarian at Northern Illinois University and self-styled expert on fight songs, spent more than a month listening to recorded songs and ranking the most inspiring. Yale's "Down the Field" placed fourth, trailing only the Notre Dame Victory March, Michigan's "Hail to the Victors" and "On, Wisconsin." First sung at Princeton's University Field in 1904, "Down the Field" was composed by Stanleigh Friedman '05 and written by C.W. O'Connor.

DRAFT CHOICES

Forty-two Yale players have been drafted by National Football League teams, starting with Bob Train, an end tapped by Detroit in the draft's first year, 1936. Two Yale alumni have been first-round choices: guard Fritz Barzilauskas, picked by the Boston Yanks as the third player overall in December 1946, and running back Calvin Hill, taken by the Dallas Cowboys in 1969. Linebacker Jeff Rohrer (Dallas, 1982) was a second-round selection.

EIGHT HUNDRED

By defeating Dayton 42-6 on Sept. 16, 2000, Yale became America's first football program—high school, college or pro—to reach 800 victories. Yale beat Michigan (now the leader in victories, thanks to 12-game seasons) to the 800 milestone by two weeks.

The game ball from the 800th win sits in the College Football Hall of Fame

ELIS

Once a common nickname for Yale teams, "Elis" has been replaced in large part by Bulldogs since the rise of women's sports at Yale. Eli, of course, is a male name, in this case short for Elihu. It was Elihu Yale, a merchant with the British East India Co. in Madras, who gave the Collegiate School of Connecticut three bales of goods, including books and textiles, in 1718. Sale of the textiles raised 562 English pounds and enabled the school to erect its first building in New Haven. In gratitude, the trustees changed the school's name to Yale College.

FATHERS AND SONS

Numerous sets of fathers and sons have played football for Yale, and the tradition continues this year with two sons of former Bulldog starters on the squad. They are John Pagliaro, whose dad, also John, was the 1976 and 1977 Ivy League Most Valuable Player; Patrick Ruwe, son of Pat, the 1982 captain. Other notable pairs have included Ed McCarthy, All-America offensive tackle in 2006, and his late father, Rick, an All-Ivy offensive guard in 1967; George Moseley, All-America end in 1916, and his son Spencer, All-America center and captain in 1942; Walter Camp, who played from 1876 to 1882, and Walter Jr. (1911-12), both halfbacks; Abbott and Glover Lawrence, All-Ivy tackles in 1963 and 1989, respectively, and Chuck and Tom Mercein, fullbacks respectively in 1962-64 and 1984-86.

FOOTBALL CHAMPIONSHIP SUBDIVISION

Yale is a member of the NCAA's Football Championship Subdivision, formerly known as Division I-AA. As a member of the Ivy League, Yale was moved to Division I-AA when the NCAA reclassified the league in 1982. Yale has continued to meet teams from the Football Bowl Subdivision (formerly Division I-A) periodically.

FRESHMEN

Under Ivy League rules, freshmen became eligible for varsity football in 1993. Prior to that fall, freshmen had been barred from varsity competition since 1906 with the exception of the World War II era (1942-46). Yale maintained a separate football program for freshmen through the 1992 season

HANDSOME DAN

Traditionally Yale's bulldog mascot is known as Handsome Dan, the name given to the first Yale bulldog in 1889. Thanks to Chris Getman '64, caretaker of Yale's bulldogs for more than 22 years, Yale acquired a new dog in 2007—Sher-

Handsome Dan IX graced the cover of *Sports Illusrated* in Nov. 1956

man, who reigns as Dan XVII. Handsome Dan appears at football games and other Yale events, including graduation. The original Yale bulldog was purchased by a student, Andrew B. Graves, class of 1892S, from a New Haven blacksmith for \$65. Graves thought the dog looked like "a cross between an alligator and a

horned toad" but gave him a good scrubbing and named him Handsome Dan. He followed his master to classes and to games and—tradition says—barked whenever Yale scored. He also won awards at some 30 dog shows before his death in 1898. His body was preserved by a taxidermist and today occupies a special case in the trophy room of Payne Whitney Gymnasium.

HEFFELFINGER, PUDGE '91

Any all-star team for football's first 100 years includes William Walter "Pudge" Heffelfinger, class of 1891, who made All-America three times and failed to make it as a freshman only because the

All-America hadn't been invented yet. Despite his nickname, Heffelfinger wasn't pudgy—he was 6 feet 3, about 210 pounds and fast. He revolutionized offensive guard play as the first lineman to pull out and block on end sweeps. He also would drop into the backfield and carry the ball and is known to have scored 27 touchdowns. In

the defensive line he stood like a modern linebacker, turning blockers aside with his hands. Heffelfinger's football career began early—as a high school student in Minneapolis, he played for the Minnesota varsity, permissible then-and continued long after his Yale years. In 1892 the Allegheny Athletic Association paid him \$500 to play a game in Pittsburgh, making him football's first pro. He coached at Lehigh, California and Minnesota. In 1916, at the age of 48, he scrimmaged against the Yale varsity and gave Mac Baldrige, a starting tackle, two broken ribs. At 53, Heffelfinger played 56 minutes alongside collegians in an all-star game in Columbus, Ohio. He died in 1954 at 86. Of him the late sports writer Grantland Rice remarked, "His kind will never pass this way again."

HEISMAN TROPHY

Larry Kelley '37 and Clint Frank '38 were the first players from the same college to win back-toback Heisman Trophies. Kelley, an offensive and defensive end and Yale's captain, caught 17 passes for 372 yards in 1936 as the Bulldogs went 7-1. For his career he had 49 receptions for 889 yards and scored 13 touchdowns. Later a prep school teacher and fund-raiser, he died at 85 in the summer of 2000. Frank, a tailback, defensive halfback and Kelley's successor as captain, rushed for 630 yards and scored 11 touchdowns in 1937, when Yale was 6-1-1. For his career he rushed 321 times for 1,244 yards and completed 59 passes for 937 yards and 9 touchdowns. He became a Chicago advertising executive and died in 1992. Frank had been fifth in the 1936 Heisman voting. Among more recent Yale players, Brian Dowling was ninth in the 1968 Heisman balloting and Rich Diana was 10th in 1981.

Larry Kelley (L) and Clint Frank (R) With Carm Cozza

HILL, CALVIN '69

Known to many sports fans today as the father of former NBA star Grant Hill, Calvin Hill '69 is remembered around Yale as one of the Blue's most versatile and successful athletes. He was an All-Ivy running back for Yale's league champions of 1967 and '68, as well as a track performer who set a Heptagonal outdoor record in the long jump. Besides scoring 24 touchdowns in his Yale career, he threw six touchdown passes and once, in an intrasquad game, kicked a 52-yard field goal. Chosen by Dallas in the first round of the 1969 NFL draft, he became the Cowboys' first 1,000-

yard rusher, made All-Pro twice and was chosen for four Pro Bowls. He has served as vice president of the Baltimore Orioles and now is active as a consultant in areas from sports marketing to alcohol and drug rehabilitation.

IVY LEAGUE

Yale plays football in the Ivy League, America's most stable major conference. More than half a century after its launching, the league has the same eight members as at its start: Brown, Columbia, Cornell, Dartmouth, Harvard, Pennsylvania, Princeton and Yale. Long recognized as an informal group of distinguished schools, the Ivies came together formally through the Presidents' Agreement of 1954, which set forth standards on academic progress, awarding of scholarships, scheduling, eligibility, and postseason and all-star participation. The agreement was implemented with the start of round-robin scheduling in 1956-57. Since then, Yale has won 14 football championships (six outright, eight shared).

JACKSON, LEVI '50

The first African-American to play football at Yale, Levi A. Jackson '50 distinguished himself on campus and in later life, when he became a top executive with Ford Motor Co. A four-sport star at New Haven's Hillhouse High School, he entered Yale after Army service and ranked fifth nationally in rushing as a freshman in 1946. Injuries his sophomore year slowed him, but he graduated owning 13 modern Yale records in rushing, total offense, kickoff returns, scoring and punting. He was Yale's 1949 football captain and was a reserve on the basketball team that narrowly lost to Illinois in the 1949 NCAA tournament. Joining Ford after graduation, he rose from a job in personnel to become head of the company's urban affairs program, a nationwide effort to provide job training and opportunities for the disadvantaged. He also served on a presidential commission on amnesty for draft evaders. He died in December 2000.

Levi Jackson with his head coach, Herman Hickman

JOHNSON, CHARLES '54

Though listed as a 183-pound third-string guard on the 1953 team's depth chart, Johnson has been huge when it comes to support of Yale athletics. Chairman and chief executive of Franklin Resources, a major mutual fund company, he is the lead donor for the continuing \$21 million renovation

project at the Yale Bowl. He also has given the university Johnson Field, a synthetic-turf complex used for field hockey. The Ivy League Football Association honored him in January 2005 with one of its eight alumni awards.

JOHNSON, ERIC '01

Johnson caught 4 passes in his 1st playoff game

A record-setting wide receiver at Yale, Johnson has spent seven seasons in the National Football League as a tight end with the San Francisco 49ers and New Orleans Saints. He had 48 catches in 14 games for the Saints in 2007. He spent his first six pro seasons with the

49ers and in 2004 ranked third among NFL tight ends in receptions (82) and fourth in receiving yardage (825). At Yale from 1997 through 2000, Johnson set 11 receiving records and one in punting. He had at least one catch in 24 successive games, but his biggest was the sliding grab with 29 seconds left that beat Harvard 24-21 in 1999. He had 21 catches for 244 yards in that game, which earned Yale a share of the lvy title. For his career he had 181 catches for 2,144 yards and 23 touchdowns, all Yale records.

JONES, T.A.D. '08

Thomas Albert Dwight Jones, class of 1908, was an All-America quarterback at Yale and the Blue's head coach for 10 seasons (1916-17, 1920-27). He put the Yale-Harvard rivalry in perspective with this pregame oration: "Gentlemen, you are now going out to play football against Harvard. Never again in your whole life will you do anything so important."

T.A.D. Jones

McCLUNG, BUM '92

His nickname was Bum, but Thomas Lee McClung, class of 1892, was no stranger to money. He served as treasurer of the United States in the Taft administration (1909-12) after stints as treasurer of Yale and an executive of the Southern Railway. An All-America halfback in 1890 and captain of an unscored-on (13-0) Yale team in 1891, McClung would have run up huge numbers on the gridiron if statistics had been kept as they are today. He scored 63 touchdowns (4 points each) and 93 goals after touchdown (2 points each) that are documented by newspaper accounts, giving him at least 438 points. Because stories on lopsided games often omitted details, his actual point total is believed to have been at least 510 and maybe close to 560. It didn't seem to matter to McClung, who as captain skipped some of his own team's games so he could scout Princeton and Harvard

MCLEOD, MIKE '09

Over the last four seasons, running back Mike McLeod waged a massive assault on the Yale record book. He graduated in May as holder of modern Yale rushing yardage records for a game (276 vs. Lehigh, 2007), season (1,619 in 2007) and career

(4,514) as well as career records for all-purpose yards (5,320) and touchdowns (55, including one by receiving). His five touchdowns vs. Holy Cross in 2007 were the most in a game by a Yale player since 1931 (before the modern era of statistics) and his scoring total was the highest at Yale since the 1890s. Though handicapped through half of the 2007 season by a broken toe, he was chosen lvy League Player of the Year. He was the league's Rookie of the Year in 2005 and a first-team All-lvy choice the next three seasons.

MERRIWELL, FRANK

Frank Merriwell was a fictional figure whose feats of athletic derring-do for Yale were the stuff of dime novels from 1896 to 1913. He was the creation of Gilbert Patten—pen name Burt L. Standish—whose Merriwell series was published by Tip Top Library. Merriwell's name still is invoked when a Yale player pulls out a last-minute victory—or when writers are seeking a comparison for a real-life Yale hero such as Ted Coy or Brian Dowling.

NATIONAL FOOTBALL LEAGUE

Twenty-six Yale men have played in the NFL, from Fido Kempton (Canton, 1921) to Eric Johnson with San Francisco and New Orleans in this decade. Bobby Abare, 2008 Yale captain, headed to the Kansas City Chiefs' camp this summer after signing as a free agent. Yale was represented on NFL rosters for 29 consecutive years from 1961 to 1989. Two Yale alumni, Dick Jauron '73 and Charley Ewart '38, have been NFL head coaches. Jauron enters his fourth year as head coach of the Buffalo Bills, having previously coached the Chicago Bears. Several Yale alumni have held NFL executive positions.

NATIONAL LEADERS

Two Yale men have been national statistical leaders since the NCAA began compiling statistics in 1937. Quarterback Brian Dowling led Division I in passing efficiency in 1968 with a 165.8 rating. Herb Hallas led Division I in punt return average (23.4 yards) in 1958. In addition, Yale men hold several lines in the NCAA's All-Time Record Book for performances such as Harry Beecher's 11 rushing touchdowns against Wesleyan on Oct. 30, 1886. In the modern era, Yale owns several team records. Yale led Division I-A in defense against rushing (75.0 yards per game) and total defense (175.4) in 1979. The undefeated 1960 team led the nation in kickoff return average (26.7 yards), and the 1938 team was the least penalized

(8 penalties for 50 yards). Yale had Division I-AA's fewest turnovers—11 in 10 games—in 2003, tied for the fewest (12) in 2002, and led Division I-AA in turnover margin (1.7 per game) in 1998.

NEVER ON SUNDAY?

In its first 128 years of football, Yale never played a varsity football game on a Sunday. That changed on Oct. 7, 2001, when the Dartmouth game was moved to Sunday because the Bowl that weekend was host to Yale's 300th anniversary ceremonies. In the 19th century, when the schedule sometimes called for 16 games in 10 weeks, Yale often played on Wednesdays. Yale also played Thursday games in that era, meeting Princeton or Harvard on Thanksgiving in New York. Two games (with Virginia Tech, 1916, and Valparaiso, 1997) have been played on Fridays, the latter a night game at Chicago's Soldier Field.

NOTRE DAME

Yale and Notre Dame have met just once on the gridiron. That was in 1914, when the Irish came to New Haven carrying a 27-game unbeaten streak. Yale won 28-o. Knute Rockne, an assistant coach with Notre Dame that season, never lost his respect for Yale. Years later, asked where he got the idea for the Notre Dame shift, Rockne is said to have replied: "Where everything else in football came from—Yale!"

OVERTIME

With its 31-28 double-overtime victory over Holy Cross last fall, Yale raised its record in overtime games to 5-3 since the NCAA adopted its current overtime rules in 1996. Yale's longest overtime victory has been the 26-20 triumph as Pennsylvania in 2007, which ran three extra periods. Yale also won two overtime games in 2006 (by 26-20 over Lehigh, 17-14 over Penn) and beat Princeton 27-24 in double overtime in 2003. Losses were to Harvard (30-24 in triple overtime) and Lehigh (28-21) in 2005 and to Penn (34-31) in 2003. Yale actually played extra time long before the NCAA rules committee thought of it. Two extra periods were tacked onto the 1881 game with Princeton in New York, but darkness stopped play with the score o-o.

PHILLIPS, STONE '77

Before becoming a media star as anchor of NBC's "Dateline," Stone Phillips '77 was quarterback of Yale's 1975 (7-2) and 1976 (8-1) teams. He gained All-Ivy League honorable mention both years. Prior to joining "Dateline" he was a correspondent for ABC News.

PORTER, COLE '13

Cole Porter, class of 1913, never played a second of football for Yale, but he's part of every Yale game nonetheless. His "Bulldog, bulldog, bowwow-wow" is played whenever Yale's team takes the field and after every Yale score. Porter started his composing career while an undergraduate, penning the peppy Yale song "Bingo" in 1910.

RADIO

The first known broadcast reports of a Yale football game were by an amateur radio operator, Franklin M. Doolittle of New Haven, in 1921. He relayed information telephoned to him from the Bowl by Daniel Mulvey, then sports editor of the New Haven Register. The first known on-site broadcast of Yale football on a commercial station was of the Army game in 1923, carried by WEAF, New York. The Bulldogs have been on their current outlet, Hamden-based WELI (AM 960), for most of the last 50 years. Ron Vaccaro '04 is the play-by-play announcer, with former head coach Carm Cozza as analyst.

RETIRED NUMBERS

In part because many of Yale's football immortals played in the era before jerseys were numbered, Yale never has retired a number. Yale did hold out of use at various times the numbers worn by three players who died while undergraduates: Norman S. Hall '30 (No. 45), Edward P. McCarthy '65 (No. 17) and Brenton M. Kirk '76 (No. 69).

RHODES SCHOLARS

Six Yale football players have been selected as Rhodes Scholars—Larry McQuade '50, Tom Neville '71, Kurt Schmoke '71, Bill Crowley '79, Roosevelt Thompson '84 and Chris Brown '90. Defensive back Casey Gerald was a Rhodes finalist last year.

ROAD TRIPS

Yale's longest football trip was in 1987, when the Bulldogs crossed six time zones to meet Hawaii at Honolulu. Yale lost 62-10 in a game that ended at 4:30 Sunday morning New Haven time. Yale traveled to California in 1999 and 2005 to play the University of San Diego. Yale made forays south as long ago as 1929, when the Bulldogs played in the dedication game of Georgia's Sanford Stadium. More recently (1993) Yale played Central Florida in Orlando.

Yale's longest road trip was a 1987 excursion to Hawaii

SERIES

Yale's longest-running football series is its rivalry with Princeton. The schools have met 131 times, Yale leading 72-49-10. The only collegiate rivalry comprising more games is between Lafayette and Lehigh, which used to meet twice or more per season. Yale has met Harvard 125 times and leads that series 65-52-8. Yale and Brown have met 113 times; Yale leads 77-31-5. The series that has gone

longest without interruption is with Dartmouth (83 years); overall they've met 92 times and Yale leads 50-36-6.

Yale vs. Princeton, 1890

SMILOW, JOEL E. '54

Calvin Hill (L) and Joel Smilow

A great friend of Yale athletics, Joel E. Smilow '54 has endowed numerous coaching positions, including those of the head football coach and offensive and defensive

coordinators. Another of his gifts, 15 years ago, enabled Yale to renovate and expand the 1932-vintage Lapham Field House, now known as the Joel E. Smilow Field Center. It provides locker rooms, training rooms, offices and conference rooms, a lounge, weight rooms and equipment storage for men's and women's sports. Most recently, he made a major gift in support of the \$467 million Smilow Cancer Hospital now under construction at Yale-New Haven Hospital. Its 14-story building, which will provide 112 inpatient beds, is to open in October. Besides football, Smilow's gifts support coaching positions in men's and women's basketball and women's lacrosse.

TAILGATING

Whether tailgate parties were invented at Yale or merely refined there is a question. What is known is that before major Yale games—especially against Harvard—the fields around the Bowl are aswarm with countless parties, whether at station wagon tailgates, in campers with dining rooms or at candelabrum-decked tables rigged up on a soccer practice field. Whether the fare is hot dogs or caviar, tailgating makes a football Saturday at Yale a lot more than just the game.

"THE GAME"

The annual battle between Yale and Harvard has been the last game on each school's schedule since 1936, except for two seasons during World War II. Its schedule position, together with its frequent bearing on the lvy League championship, has helped this contest become known since the late 1950s simply as "The Game." Begun in 1875, the series comprises 125 games, making it the third longest in NCAA annals. Yale holds the lead, 65-52-8.

THE TIE

Arguably the most discussed game in the history of the Ivy League is the 29-29 tie between Yale and Harvard on Nov. 23, 1968. Both teams came in undefeated and untied (8-0), the first time that had happened in the series since 1909. With Brian Dowling passing for two touchdowns and running for two more against Harvard's "Boston Stranglers" defense, Yale took leads of 22-0 and 29-13, and many in the sellout crowd of 40,280 headed home. Two Yale turnovers, however—the Bulldogs' sixth and seventh of the day—enabled Harvard to score two touchdowns in the final 42 seconds. Frank Champi, backup quarterback, passed to Pete Varney for the tying conversion after time had expired.

TWINS

The Abare twins who played last year in Yale's defensive secondary—Bobby at linebacker, Larry at safety—were the fifth set of twins known to have played football at Yale. One pair played elbow to elbow—Rob and Chris Michalik, starting left guard and center, respectively, in 1990. Other twins to wear the Blue were Dick and Bob Jacunski in 1960, Jim and John Quinn in the mid-1980s, and Andy and Chris Kagan in 1999.

UNIFORMS

Yale's basic home uniform—white helmet with a double blue stripe and block "Y," white pants with double stripe, and blue jersey without stripes—has gone virtually unchanged since 1965, when sleeve stripes were eliminated. The bulldog logo now on the sleeve dates from 1996, and the "Y" on the helmet was given an outline in 1997. Yale adopted white jerseys for all road games in 1956, though the team had worn white on several occasions since the mid-1930s. The shade of the home jersey was fixed in the 1970s at PMS 289 on the Pantone color system.

UPSETS

Of all Yale victories against the odds, four stand out:

- the 21-13 victory over Army in 1929, in which Albie Booth brought Yale back from a 13-0 deficit:
- the 7-0 win at Princeton in 1934, the Tigers' only loss in a span of 30 games;
- the 14-12 defeat of nationally ranked Army in 1955;
- the 23-19 comeback victory over Navy's Liberty Bowl team of 1981.

Possibly the most lasting fame attaches to the '34 Princeton game, in which Yale's 11 "iron men" played the full 60 minutes without a substitution.

In football's early days, nearly any Yale loss, except to its ancient foes Princeton and Harvard, was considered an upset. In the modern era, Yale's two most notable reversals were the 29-29 tie in 1968 with Harvard, which scored twice in the last 42 seconds, and the 35-31 loss in 1981 to Princeton, which overcame a 21-0 Yale lead. That defeat ended an unprecedented 14-year Yale winning streak against the Tigers.

WALLAND, JOE '00

Holder of 25 Yale records when he graduated in 2000, Joe Walland made his mark in the NCAA Record Book in his final game against Harvard. Dehydrated by flu and running a temperature of 103, he left a hospital bed and completed 42 of 67 passes for 437 yards in leading Yale

to a 24-21 comeback victory. His 20-for-33 third quarter and his 33-for-51 second half set Division I-AA records for attempts and completions. Walland also finished his career with the lowest interception rate—1.65 percent in 787 attempts—in Division I-AA history. Biggest thing for Yale fans, though, was that the last pass of his career—to Eric Johnson with 29 seconds left—won The Game and brought Yale its first Ivy championship in 10 years.

WINNING STREAKS

Yale has posted two of the four longest winning streaks in college football history. The Bulldogs won 37 in a row from 1887 to 1889 and another 37 from 1890 to 1893. Both streaks were ended by Princeton. The 1887-89 streak was part of a 48-game (47-0-1) undefeated run that began in 1885. The 1890-93 streak included 35 consecutive shutouts.

YALE SPORTS HOTLINE

Call (203) 432-YALE to get all the Yale varsity scores and schedule updates. The hotline is sponsored by Barnes & Noble at Yale University.

8-z-1N

This was the pass pattern run by one-play specialist Larry Reno at Princeton in 1953 for a 43-yard gain. A sprinter borrowed from the track team, Reno set up the last-minute touchdown that ended six years of Tiger dominance over Yale. Fifty-six years later, his catch remains among the most discussed plays in Yale football history.

Oct. 31, 1872

David Schley Schaff, Elliot S. Miller, Samuel Elder and other members of the class of 1873 call a meeting of the Yale student body. From it emerges the Yale Football Association, the first formal entity to govern the game at Yale. Schaff is elected president and team captain.

Nov. 16, 1872

With faculty approval, Yale meets Columbia, the nearest football-playing college, at Hamilton Park in New Haven. The game is essentially soccer with 20-man sides, played on a field 400 by 250 feet. Yale wins 3-0, Tommy Sherman scoring the first goal and Lew Irwin the other two.

Nov. 15, 1873

Yale and Princeton inaugurate what will become Yale's longest rivalry. Princeton wins 3 goals to o.

Nov. 13, 1875

Yale and Harvard meet for the first time at Hamilton Park. The game is played under the so-called "concessionary rules"—15 players on a side and running with the ball permitted as in rugby, a round ball and only goals counting as in soccer. A crowd of 2,000 pays 50 cents a head—twice the normal price for a Yale game—to watch Harvard win 4-0.

1880

Walter Camp, in his third year as Yale's delegate at the Intercollegiate Football Association rules convention, persuades the meeting to accept 11-man, rather than 15-man, sides. He also replaces rugby's scrum with the scrimmage, which "takes place when the holder of the ball...puts it down on the ground in front of him and puts it in play by snapping it back with his foot"

Nov. 24, 1881

Princeton, using stalling tactics, holds Yale to a 0-0 tie after two overtimes. Camp's response is to create the downs system in the rules for 1882. A team must gain 5 yards in three downs, retreat 10 yards or give up the ball.

1883

Camp completes the basic structure of American football by instituting numerical scoring values: touchdown, 2 points; goal after touchdown, 4; field goal, 5; safety, 1. In stages over the next 29 years, the will gain value at the expense of goal-kicking. By 1912 a TD is 6 points, a conversion 1, field goal 3 and safety 2. The 2-point conversion, discussed in Camp's lifetime, will be added in 1958.

Oct. 1, 1884

Yale plays for the first time at the original Yale Field on Derby Avenue (across the street from Yale Bowl). The Blue beats Wesleyan 31-0.

Nov. 5, 1884

Wyllys Terry sets a record that still stands by running the length of the field—110 yards—to score in a 46-0 defeat of Wesleyan.

Oct. 30, 1886

Wesleyan is the victim of another record as Yale's Henry Beecher scores 11 touchdowns in a game. Yale wins by its highest score ever, 136-0.

1888

Yale completes a 13-game schedule unbeaten, untied and unscored upon, piling up 698 points.

1889

Yale places three men—Pudge Heffelfinger, Charley Gill and Amos Alonzo Stagg—among the 11 on the first All-America team. Sportswriter Caspar Whitney publishes the selections in his magazine *The Week's Sport*, apparently with input from Walter Camp. The same year, Handsome Dan, the Yale bulldog, appears at his first football game, becoming the first collegiate mascot.

1890

Amos Alonzo Stagg, Yale degree in hand, takes the football coaching job at Springfield YMCA College. It's the start of a head coaching career that won't end until December 1946.

Nov. 27, 1890

A crowd of 30,000 at Eastern Park in Brooklyn sees T. Lee "Bum" McClung score four touchdowns in a 32-0 rout of Princeton. Yale's share of the gate, \$11,185, brings football revenues for the year to \$18,392, enough to pay for the entire athletic program.

Sept. 20, 1892

Walter Camp receives a letter: "Will you kindly furnish me with some points on the best way to develop a good football team. I am...connected with this University and have been asked to coach the team." It's signed by James Kivlan, University of Notre Dame.

November 1892

After coaching Yale to a 67-2 record in five seasons, Walter Camp heads west and becomes part-time coach of Stanford. He'll leave active coaching in 1895 with a career record of 79-5-3.

Nov. 24, 1894

Yale, led by four-time All-American Frank Hinkey at end, defeats Harvard 12-4 in a match of unbeaten teams in Springfield, Mass. The game is so violent that the schools suspend relations until 1897.

Nov. 24, 1900

Yale's "Team of the Century," with four-time All-American Gordon Brown at guard, crushes previously unbeaten Harvard 28-0 at Yale Field to complete a 12-0 season. Some in the crowd of 22,000 try out a new Yale song: "Boola, Boola."

Nov. 12, 1904

Another Yale song, "Down the Field," makes its debut at Princeton's University Field, where Yale shuts out the Tigers 12-0.

Jan. 27, 1906

In response to deaths and injuries in 1905 games, the football rules committee agrees to sweeping changes, making the forward pass legal for the first time. The committee's 14 members include three Yale men: Walter Camp; A.A. Stagg, coach at the University of Chicago; and Dr. Harry Williams, coach

1909

Yale grad Howard Jones, destined to become a coaching legend at Southern California, hits the jackpot in his one season coaching his alma mater. Yale goes undefeated, untied and unscored-on in 10 games, blanking previously unbeaten Harvard 8-0 in the finale.

Oct. 17, 1914

Notre Dame comes to Yale Field with a 27-game unbeaten streak and leaves a 28-0 loser. Knute Rockne, in 1914 an assistant coach at Notre Dame, later will call the defeat "the most valuable lesson Notre Dame ever had in football. It taught us never to be cocksure."

Nov. 21, 1914

Yale Bowl, largest stadium yet built in America, opens with a capacity crowd of 70,000. Only those on the visitors' side are happy as Harvard triumphs, 36-0.

Sept. 30, 1916

Yale players wear jersey numbers for the first time in a 25-0 victory over Carnegie Tech. Captain Cupe Black, a guard, is issued No. 1.

1918

With World War I raging, Yale suspends football for a year. Among the war's victims is 1915 captain Alex Wilson, killed as an infantry captain in France.

Nov. 3, 1923

The largest crowd ever to watch a Yale game—estimated at 80,000—sees coach T.A.D. Jones' team surge back from a 10-7 halftime deficit to rout Army 31-10. Yale will go on to a perfect (8-0) season.

March 13-14, 1925

Walter Camp, 65, dies in his sleep between sessions of a football rules committee meeting in New York.

Nov. 19, 1927

T.A.D. Jones, doing well in his offseason businesses, ends his coaching career with a 14-0 victory at Harvard. Yale winds up 7-1, losing only to national championship claimant Georgia.

Oct. 26, 1929

With Yale down 13-0 in the second quarter against Army, coach Mal Stevens sends in a 5-foot-7 sophomore tailback, Albie Booth. Booth rushes for 144 yards, runs back a punt 70 yards, scores three touchdowns and kicks the extra points for a 21-13 Yale victory.

Oct. 31, 1931

The Bowl is a madhouse. Albie Booth scores three touchdowns—on a 94-yard kickoff return, a 22-yard pass and a 53-yard run. Dartmouth's Wild Bill McCall matches him with scoring plays of 76, 92 and 60 yards. A 23-point Yale lead goes down the tubes and the teams tie, 33-33.

Nov. 17, 1934

In one of its greatest upsets, Yale, and its "Iron Men," makes a first-quarter touchdown stand up for a 7-0 victory over Princeton, the Tigers' only loss in a span of 30 games. Sophomore Larry Kelley, destined to win the Heisman Trophy in 1936, makes one of his first big plays, scoring on a 49-yard pass from Jerry Roscoe.

Oct. 17, 1936

Larry Kelley sets off a furor in the Navy game at Baltimore when he kicks a ball fumbled by Navy's Sneed Schmidt. Yale recovers on the Middies' 2-yard line and Clint Frank goes over for a 12-7 victory. Yale coach Ducky Pond calls the kick accidental and Schmidt agrees. Even so, there's clamor for a rule change—but only a footnote results.

Nov. 13, 1937

On a soggy field, Clint Frank rushes 19 times for 190 yards and four touchdowns in a 26-0 romp against Princeton. Numbers like that pay off at season's end as Frank becomes Yale's second Heisman Trophy winner.

Oct. 4, 1941

Spike Nelson, Yale's first head coach who is not an alumnus, sees his team rally for an opening 21-19 upset of Virginia. It's the only highlight as Yale loses its next seven games and Nelson is replaced by Howie Odell.

1944

With most of the campus taken over by World War II armed service trainees, Howie Odell patches together an undefeated (7-0-1) team, Yale's first in 20 years. Missing from the schedule are Princeton and Harvard, which have suspended varsity football for the duration.

Sept. 28, 1946

Levi Jackson, Yale's first African-American football player, makes his debut, scoring twice as the Bulldogs beat the Merchant Marine Academy 33-0. By the time he's done in 1949, he'll own Yale records in rushing, punting, punt returns and kickoff returns.

December 1946

Fritz Barzilauskas, a Yale guard, is chosen in the first round of the NFL draft by the Boston Yanks, becoming the third player taken overall. He receives a record salary for a rookie lineman: \$9,000.

Nov. 19-20, 1948

First-year head coach Herman Hickman recites "Spartacus to the Gladiators" at the final practice to fire up his troops for Harvard. It's wasted as Harvard wins 20-7.

Nov. 22, 1952

Yale pounds Harvard 41-14 and Jordan Olivar, who has succeeded Herman Hickman, lets the kids have fun. Charley Yeager, team manager, suits up at halftime and scores the 41st point on a pass from Ed Molloy.

1954

The Presidents' Agreement of 1954 brings the Ivy League colleges together under a pact that covers scheduling, eligibility, scholarships, spring practice and postseason play.

Nov. 24, 1956

Yale crushes Harvard 42-14 to clinch the first formal Ivy championship. Yale goes 7-0 in the league, 8-1 overall.

1959

Yale goes through its first five games unbeaten, untied and unscored-on, something no major team has done since 1943. The streak carries 10 minutes and 46 seconds into the third quarter of Game 6 against Dartmouth, but then everything unravels. The Bulldogs lose that game and two of the next three.

1960

No slip-ups this year as Yale (9-0) goes undefeated and untied for the first time since 1923. Stars include captain and tackle Mike Pyle, headed for the Chicago Bears, and All-America guard Ben Balme.

March 6, 1963

John Pont is named head coach after Jordan Olivar's resignation to pursue West Coast business interests.

Nov. 22, 1963

President John F. Kennedy's assassination on a Friday afternoon prompts Yale and Harvard to postpone The Game. Their action sets a precedent as almost 90 percent of the nation's colleges follow suit.

Jan. 29, 1965

Carm Cozza, an assistant on John Pont's staff, is named Yale's head coach after Pont's departure for Indiana. Cozza's tenure will last longer than any other at Yale—32 seasons.

Sept. 24, 1966

Brian Dowling throws the first of the 30 touchdown passes in his Yale career. Despite injuries that cost him the equivalent of a full season, he'll compile the best record by a Yale quarterback since the early 1900s—15 victories, no losses, one tie.

Nov. 23, 1968

For the first time since 1909, Yale and Harvard both arrive at the final game undefeated. The outcome matches the hoopla: Harvard rallies for 16 points in the last 42 seconds, earning a 29-29 tie that gives both sides final records of 8-0-1.

1969

Dallas selects running back Calvin Hill in the opening round of the NFL draft, making him the second Yalie to be a first-round pick. Hill justifies the Cowboys' confidence by winning the NFL Offensive Rookie of the Year award.

Nov. 25, 1972

Dick Jauron rushes for 183 yards, including a 74-yard touchdown run, as Yale comes back from a 17-0 deficit to beat Harvard 28-17. Jauron is the first Yale runner to top 1,000 yards in a season (1,055) and pushes his career rushing total to 2,947.

Nov. 23, 1974

Yale comes within 15 seconds of a perfect season. Harvard's Milt Holt drives his team 90 yards in the last 5 minutes and scores to spoil Yale's year, 21-16.

Nov. 20, 1976

Carm Cozza, after retiring as coach to become Yale's full-time athletic director, decides coaching is what really counts and quits the athletic director's job.

Nov. 12, 1977

John Pagliaro's 172 rushing yards in a 24-7 win over Harvard give him a record season total of 1,159.

Oct. 4, 1980

Yale holds off Air Force, 17-16, for Carm Cozza's 100th victory as head coach.

Oct. 11, 1980

Yale plays its first night game. Boston College prevails 27-9 despite the defensive efforts of Kevin Czinger, the only middle guard to be named the Ivy League's most valuable player.

Nov. 14, 1981

Princeton's Bob Holly scores with 4 seconds left to beat Yale 35-31, spoiling the Bulldogs' bid for a perfect season. The defeat ends a 14-year Yale winning streak against Princeton. Lost in the excitement is a Yale record by Rich Diana: 222 rushing yards on 46 carries.

Oct. 4. 1986

Junior quarterback Kelly Ryan, throwing from shotgun formation because of a bad knee, passes for 426 yards in a 41-24 loss to Army.

1987

Kelly Ryan and friends work their aerial magic for three last-minute victories: 30-27 over Connecticut, 0:18 left; 40-34 over William & Mary, 0:23 left; 28-22 over Penn, 0:06 left. They almost do it again in a sub-zero wind chill against Harvard, but a late fumble lets the Crimson edge Yale for the Ivy title, 14-10.

Nov. 11, 1989

A 14-7 victory at Princeton gives Yale its 150th victory under Carm Cozza and a share of the Ivy championship.

Nov. 23, 1996

A Yale rally falls short as the Blue bows to Harvard, 26-21, in Carm Cozza's final game as coach. He retires with a league-record 179 victories, a .599 winning percentage and 10 whole or partial lvy titles.

Sept. 20, 1997

Jack Siedlecki makes his debut as Yale coach, and it's not fun. Forced by injuries to start a freshman quarterback, Siedlecki sees his squad fall 52-14 to Brown. It's the start of a 1-9 season.

Nov. 20, 1999

Yale beats Harvard 24-21 to complete a 9-1 season, reversing the record of Siedlecki's first year. Joe Walland (42 for 67, 437 yards) throws the winning TD pass to Eric Johnson with 29 seconds left. Johnson's 21 catches and 244 receiving yards are Yale single-game records. Yale gains a share (with Brown) of the Ivy League title, its first since 1989.

Sept. 16, 2000

Yale defeats Dayton 42-6 to become the first gridiron program—scholastic, college or pro—to win 800 games.

Nov. 18, 2000

Rashad Bartholomew's 119 yards in a 34-24 victory at Harvard give him two Yale rushing records: 1,232 yards for the season, 3,015 for his career.

Sept. 28, 2002

Alvin Cowan, destined to become Yale's career passing leader (5,481 yards), breaks a leg in the opening series at Cornell. Running back Robert Carr takes up the slack with a school-record 235-yard rushing day at Yale wins 50-23. Carr will go on to set a Yale career rushing record of 3,393 yards.

Oct. 25, 2003

After a 28-point fourth-quarter rally, Yale falls to Penn in overtime, 34-31. It's Yale's first overtime game in 122 years.

April 2004

Nate Lawrie, Yale's tight end, is a sixth-round draft choice of the Tampa Bay Buccaneers, becoming the 42nd Yale player drafted by an NFL club.

Nov. 19, 2005

Yale and Harvard set a precedent: For the first time in their rivalry they play overtime. They go to a third OT period before Clifton Dawson's touchdown wins it for Harvard, 30-24.

Nov. 18, 2006

Mike McLeod scores three touchdowns as Yale crushes Harvard 34-13 and gains a share of the Ivy title with Princeton. It's Yale's 14th Ivy championship and second under Jack Siedlecki.

Oct 13, 2007

Two weeks after breaking Yale's one-game rushing record with 256 yards in a five-touchdown showing against Holy Cross, McLeod breaks the record again with 276 yards against Lehigh.

Nov. 22, 2008

Though shut out by Harvard in his final game, McLeod concludes his career with a host of modern Yale records, including rushing yards (4,514), all-purpose yards (5,320) and touchdowns (55).

Jan. 7, 2009

Tom Williams is named Yale's head coach, replacing Jack Siedlecki.

YALE'S HEAD FOOTBALL COACHES

YEARS	NAME	RECORD (YEARS)	ALMA MATER	PREVIOUS JOB	HOMETOWN
1888-92	Walter Camp	67-2-0 (5)	Yale '80	Yale Captain	New Britain, CT
1893-94	William C. Rhodes	26-1-0 (2)	Yale '91	Yale Captain	Cleveland, OH
1895	John Hartwell	13-0-2	Yale '89s	Yale Captain	Sussex, NJ
1896	Samuel B. Thorne	13-1-0	Yale '96	Yale Captain	New York, NY
1897-98	Frank Butterworth	18-2-2 (2)	Yale '95	Yale Captain	Maineville, OH
1899	James O. Rodgers	7-2-1	Yale '98	Yale Captain	Toledo, OH
1900	Malcolm L. McBride	12-0-0	Yale '00	Yale Captain	Cleveland, OH
1901	George S. Stillman	11-1-1	Yale '01	Yale Captain	Brookline, MA
1902	Joseph R. Swan	11-0-1	Yale '02	Yale Captain	Utica, NY
1903	George B. Chadwick	11-1-0	Yale '03	Yale Captain	Brooklyn, NY
1904	Charles D. Rafferty	10-1-0	Yale '04s	Yale Captain	Pittsburgh, PA
1905	John E. Owsley	10-0-0	Yale '05s	Yale Student	Chicago, IL
1906	Foster Rockwell	9-0-1	Yale '06	Yale Student	VT
1907	William Knox	9-0-1	Yale '07	Yale Student	Connellsville, PA
1908	Lucius H. Biglow	7-1-1	Yale '08	Yale Captain	Brooklyn, NY
1909, 1913	Howard Jones	15-2-3 (2)	Yale '08	Ohio State Head Coach	Excello, OH
1910	Edward Coy	6-2-2	Yale '10	Yale Captain	Andover, MA
1911	John Field	7-2-1	Yale '11	Yale Student	Viroqua, WI
1912	Arthur Howe	7-1-1	Yale '12	Yale Captain	So. Orange, NJ
1914-15	Frank Hinkey	11-7-0 (2)	Yale '95	Yale Captain	Tonawanda, NY
1916-17, 1920-27	T.A.D. Jones	60-15-4 (10)	Yale '08s	Syracuse Head Coach	Excello, OH
1919	Albert Sharpe	5-3-0	Yale '02m	Cornell Head Coach	Ithaca, NY
1928-32	Marvin Stevens	21-11-8 (5)	Yale '25	Yale Captain	Stockton, KS
1933	Reginald Root	4-4-0	Yale '26	Yale Asst. Coach	Caledonia, NY
1934-40	Raymond Pond	30-25-2 (7)	Yale '25	Yale Student	Torrington, CT
1941	Emerson Nelson	1-7-0	lowa '25	Yale Asst. Coach	Cherokee, IA
1942-47	Howie O'Dell	35-15-2 (6)	Pittsburgh '32	Wisconsin Asst. Coach	Sioux City, IA
1948-51	Herman Hickman	16-17-2 (4)	Tennessee '32	Army Asst. Coach	Johnson City, TN
1952-62	Jordan Olivar	61-32-6 (11)	Villanova '38	Loyola (CA) Head Coach	Brooklyn, NY
1963-64	John Pont	12-5-1 (2)	Miami (OH) '52	Miami (OH) Head Coach	Canton, OH
1965-96	Carm Cozza	179-119-5 (32)	Miami (OH) '52	Yale Asst. Coach	Parma, OH
1997-08	Jack Siedlecki	70-49-0 (12)	Union '74	Amherst Head Coach	Johnstown, NY
2009	Tom Williams	0-0-0	Stanford '92	Jax. Jaguars Asst. Coach	Fort Worth, TX

One hundred and nineteen graduates of Yale have gone on to lead college football teams in New Haven or at other schools around the country.

NAME	SCHOOL(S) — YEAR(S)
ABBOTT, Wesley '99	Virginia 1901-02
ANDREWS, Leon '07S	Grinnell 1908-10, Texas A&M 1910
ARMSTRONG, William '93S	Navy 1897-99
BALDRIGE, Howard M. '18	Creighton 1921-22
BARBOUR, Francis '92	Michigan 1892-93
BAYNE, Thomas '87	Tulane 1893
BERGEN, Martin	Virginia 1896-97, Grinnell 1902-03
BIGLOW, Lucius '08	Yale 1908
BLISS, Clifford D. '93	Stanford 1893, California 1893-94, Missouri 1895 Army 1893
BLISS, Laurence '93S BRIDES, Arthur '09M	North Carolina 1909-10, Massachusetts 1912-15
BUCKINGHAM, "Buck"	Santa Clara 1921-22
BUCKINGHAM, Henry	Denver 1914
BULL, William '88	Wesleyan 1892-96
BURCH, Robert '09	Cincinnati 1910-12
BUTTERWORTH, Frank '95	California 1895-96, Yale 1897-98
CALLAHAN, Tim '18S	Colorado School of Mines 1922-23
CAMP, Walter '80	Yale 1888-1892, Stanford 1892,1894-95
CATES, John M. '06L	Bowdoin 1924-26
CHADWICK, George '03	Yale 1903
CHAMBERLAIN, Burr '97	Stanford 1899, Yale 1900, Virginia 1901-02, Navy 1903
CHILDS, Clarence '11L	Indiana 1914-15
COY, Edward "Ted" '10	Yale 1910
CRAWFORD, Frank '91	Baker 1893, Nebraska 1894-95, Texas 1896
CROSBY, Ben '92	Navy 1892
CROSS, Harry P. '96S	Stanford 1896,98
CROWELL, John F. '83	Trinity (now Duke) 1888-89
DALY, Frederick '11	Williams 1911-16
deSAULLES, Charles '99S	Navy 1899
deSAULLES, J '04L	Virginia 1902
DOLE, Frank	Pennsylvania 1885-87
DONAHUE, Mike '04	Ala. Poly (Auburn) 1904-06, 08-22; LSU 1923-27,
DUMM David Is of	Spring Hill 1931-32
DUNN, David '14S ELY, Harry	Vermont 1930-31
ELY, Morris '98	Fordham 1892,1903
EMORY, E.L.	Williams 1904-05 West Virginia 1891
ENITZER, E.M.	Carnegie Tech (Mellon) 1909
	Univ. of the South (Sewanee) 1907
•	Carlisle 1906
	Army 1907, Oregon 1908-09
	Tulane 1920
GALVIN, William J. '21	
	Dartmouth 1890, California 1894, New Hampshire 1908-09
	Washington 1892-93
GOULD, Charles '02	Amherst 1902
GRAVES, Harmon S. '94L	Army 1894-95
GRAVES, William P. '91	North Carolina 1891
HALE, Titus '00S	Ohio State 1902-04
HALL, John '97S	Carlisle 1898
HALL, JOHN 9/3	
HALL, John 1973 HAMMOND, Samuel '93S	Purdue 1896, Lehigh 1897
	· ·
HAMMOND, Samuel '93S	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895
HAMMOND, Samuel '93S HART, John '02	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S HICKOK, William '95	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S HICKOK, William '95 HILL, John E. '85	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S HICKOK, William '95 HILL, John E. '85 HINKEY, Frank '95	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01 Yale 1914-15
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HAZEN, Josiah '98 HICKOK, William '95 HILL, John E. '85 HINKEY, Frank '95 HINKEY, Frank '95	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01 Yale 1914-15 Georgetown (KY) 1907-17,19
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S HICKOK, William '95 HILL, John E. '85 HINKEY, Frank '95 HINTON, Robert T. '00 HOBBS, Henry '10S	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01 Yale 1914-15 Georgetown (KY) 1907-17,19 Amherst 1911-13
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S HICKOK, William '95 HILL, John E. '85 HINKEY, Frank '95 HINTON, Robert T. '00 HOBBS, Henry '10S HOWE, Arthur '12	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01 Yale 1914-15 Georgetown (KY) 1907-17,19 Amherst 1911-13 Yale 1913, Trinity 1918
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFELFINGER, Wm. '91S HICKOK, William '95 HILL, John E. '85 HINKEY, Frank '95 HINTON, Robert T. '00 HOBBS, Henry '10S HOWE, Arthur '12 HUTCHINSON, Guy '06S	Purdue 18 ₉ 6, Lehigh 18 ₉ 7 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01 Yale 1914-15 Georgetown (KY) 1907-17,19 Amherst 1911-13 Yale 1913, Trinity 1918 Amherst 1906
HAMMOND, Samuel '93S HART, John '02 HARTWELL, John '89S HAZEN, Josiah '98 HEFFELFINGER, Wm. '91S HICKOK, William '95 HILL, John E. '85 HINKEY, Frank '95 HINTON, Robert T. '00 HOBBS, Henry '10S HOWE, Arthur '12	Purdue 1896, Lehigh 1897 Amherst 1903-04 Navy 1893, NYU 1894, Yale 1895 Williams 1898-02 Lehigh, California 1893, Minnesota 1895 Carlisle 1896 West Virginia 1900-01 Yale 1914-15 Georgetown (KY) 1907-17,19 Amherst 1911-13 Yale 1913, Trinity 1918

NAME	SCHOOL(S) — YEAR(S)
JONES, Howard '08S	Syracuse 1908, Yale 1909,1913, Ohio State 1910, Iowa 1916-
IONICC TAID 1-9C	23, Duke 1924, USC 1925-40
JONES, T.A.D. '08S	Syracuse 1909-10, Yale 1916-17, 1920-27
KEANE, Robert '02M	NYU 1902
KELLEY, Frank '21S	Rutgers 1921
KINNEY, Ralph '05S	Carlisle 1905
KNOX, William '07	Carnegie Tech (Mellon) 1908
LEAVENWORTH, John '05S	Alabama 1905
LEVINE, John '06	Davidson 1908, Auburn 1909
LOUCKS, G. Dean '57	Fordham 1972-74
MAYSER, Charles W. McBRIDE, Malcolm '00	Franklin & Marshall 1913-14,24-25, Iowa State 1915-19
McCLUNG, Thomas Lee '92	Yale 1900 California 1892
McCOY, Frank J. '05	Amherst 1905, Maine 1906-08
McDEVITT, Elmer '12	Northwestern 1920-21, Denver 1923-24
MESSLER, Eugene '94S	Centre College 1894
MOORHEAD, James '80S	Pittsburgh 1907
MOULTON, F.G.	Kansas State 1899-02
MOYLE, Wallace S. '91	Dartmouth 1893-94, Brown 1895-97
MURPHY, Fred '97	Missouri 1900-01, Northwestern 1914-18 Denver 1920-22,
World Til, Treat 97	Kentucky 1924-26
MURPHY, William	Fordham 1902
NEVILLE, Joseph '18	CCNY 1922-23
NORTON, William H. '93L	Florida 1893-94, Brown 1894
OLCOTT, Herman '01	No. Carolina 1902-03, Navy 1904-06, NYU 1907-12,
occori, ricilian or	Kansas 1915-17
	Kalisas 1915-1/
OWSLEY, John '05S	Yale 1905, Navy 1925-26
PAIGE, H. Ray '08S	Navy 1908
PATTERSON, Frank '96	Missouri 1896
POND, Raymond '25	Yale 1934-40, Bates 1941, 46-51; Georgia Pre-Flight 1944
QUILL, James J. '06L	Univ. of the South (Sewanee) 1906
REILLY, James '12S	Washington & Lee 1912
RHODES, William C. '91	Western Reserve 1891, Yale 1893-94
RICHARDS, William M. '95	Oberlin 1895, Bowdoin 1898
RODGERS, James O. '96	Yale 1897, 1899
ROOT, Reg '26	Yale 1933
SANFORD, Geo. Foster '95	Columbia 1899-01, Virginia 1904, Rutgers 1913-23
SCHENKER, Henry R. '05	Texas 1906
SHARPE, Albert '02M	Cornell 1912-18, Yale 1919, Washington U. of St. Louis
CLICOR R-L 200	1928-32
SHOOP, Bob '88	Columbia 2003-2005
SNITJER, Edwin 'ooS STAGG, Amos Alonzo '88	St. Mary's 1916-17
STAGG, AFFIOS AIOFIZO 88	Springfield 1890-91, Chicago 1892-33,
STEVENS Manin 'or	Col. of Pacific 1933-46
STEVENS, Marvin '25 STILLMAN, George '01	Yale 1928-32, NYU 1934-41 Yale 1901
STORY, Larry '73	Oberlin 1990-91
TALBOTT, Nelson '15S	Dayton 1920-21
THORNE, Samuel B. '96	Yale 1896
VAUGHAN, Henry '11	Ohio State 1911, Fordham 1915
WADE, Frank E. '96	DePauw 1896, Syracuse 1896-97
WHEATON, Henry '09S	Kansas 1914
WILLIAMS, Henry '91	Army 1891, Minnesota 1900-21
WINTER, Wallace C. '93S	Minnesota 1893
WOODRUFF, George '89	Lehigh 1891, Pennsylvania 1892-01, Illinois 1903,
0 5 0 . 1 , 5 0 0 1 6 0 0 9	Carlisle 1905
WURTENBERG, William '89S	Amherst 1889-90, Navy 1894, Dartmouth 1895-99
ZIMOSKI, Herman F. '07	Millsaps 1927, Delta Tech 1931-32

CLINT FRANK AND LARRY KELLEY

BRIAN DOWLING

Nils V. "Swede" Nelson Award Gridiron Club of Boston

(Academic, athletic, sportsmanship, citizenship)

1952 Joe Mitinger, DG
1967 Brian Dowling, QB
1971 Dick Jauron, RB
2000 Eric Johnson, WR
2006 Ed McCarthy, OT

Harry Agganis Award Gridiron Club of Boston

(Outstanding New England Senior)

1981 Rich Diana, RB 2000 Eric Johnson, WR

Jerry Nason Award

(Senior Achievement in New England) 2008 Casey Gerald, CB

WILLIAM HICKOK

Heisman Memorial Trophy

1936 Larry Kelley, E 1937 Clint Frank, HB

Top 10 Finishes in Heisman Balloting

1936 Larry Kelley, E, 1st; Clint Frank, HB, 5th 1937 Clint Frank, HB, 1st 1968 Brian Dowling, QB, 9th

1981 Rich Diana, RB, 10th

Maxwell Award—Maxwell Football Club of Philadelphia

(Honoring the nation's outstanding football player)
1937 Clint Frank, HB

George "Bulger" Lowe Award

(Outstanding Player in New England)

1944 Paul Walker, E 1946 Levi Jackson, RB 1950 Bob Spears, FB Dennis McGill, HB 1956 Tom Singleton, QB 1960 Brian Dowling, QB 1968 Dick Jauron, RB 1972 1981 Rich Diana, RB 2008 Bobby Abare, LB

Gold Helmet Award

(Top 1-AA player in New England) 2003 Alvin Cowan, QB

Asa A. Bushnell Cup

(Ivy League MVP)

1972 Dick Jauron, RB John Pagliaro, RB 1976 John Pagliaro, RB 1977 Tim Tumpane, LB 1979 1980 Kevin Czinger, MG Rich Diana, RB 1981 Kelly Ryan, QB 1987 Mike McLeod, RB 2007

NCAA Inspiration Award

2008 Jim MacLaren, DT

National Football Foundation / College Hall of Fame Inductees

Aldrich, Malcolm
Bomeisler, Douglass
Booth, Albert "Albie"
Brown, F. Gordon
Camp, Walter
Corbin, William "Pa"
Coy, Ted
Cozza, Carmen

Heffelfinger, William "Pudge"

Frank, Clinton

Hickok, William Hinkey, Frank Hogan, James Howe, Art Iones, Howard Jones, Thomas "Tad" Kelley, Larry Ketcham, Henry Kilpatrick, John Reed Kroll, Alex Mallory, William McClung, Thomas "Bum" Milstead, Century Allen Sanford, George Foster Shevlin, Thomas Stagg, Amos Alonzo Stevens, Marvin Sturhahn, Herbert Thorne, Samuel B.

Ivy League Rookie of the Year

Todd Tomich, DB 2003 Ed McCarthy, OG 2005 Mike McLeod, RB

Woodruff, George

Walter Camp Connecticut Player of the Year

1981 Rich Diana, RB 2000 Peter Mazza, LB 2007 Mike McLeod, RB

TOM SINGLETON

TIM TUMPANE

JOHN PAGLIARO

Note: Every player listed from 1889-1924 was on the Walter Camp All-American Team.

1889: Charles Gill '89, T (1st)
William Heffelfinger '91s, G (1st)
Herbert McBride '90s, FB (2nd)
William Rhodes '91, T (2nd)
Amos Alonzo Stagg '88, E (1st)

1890: Laurence Bliss '93s, HB (2nd)
John Hartwell '89s, E (2nd)
William Heffelfinger '91s, G (1st)
Thomas L. McClung '92, HB (1st)
Samuel Morison '91, G (2nd)
William Rhodes, '91, T (1st)

1891: Francis Barbour '92s, QB (2nd)
Laurence Bliss '93s, HB (2nd)
John Hartwell '89s, E (1st)
William Heffelfinger '91s, G (1st)
Frank Hinkey '95, E (1st)
Thomas L. McClung '92, HB (1st)
Samuel Morison '91, G (2nd)
G. Foster Sanford '95 C (2nd)
Wallace Winter '93s, T (1st)

1892: Clifford Bliss '93, HB (2nd)
Laurence Bliss '93s, HB (2nd)
Frank Butterworth '95, FB (2nd)
John Greenway '95s, E (2nd)
Frank Hinkey '95, E (1st)
Vance McCormick '93s, QB (1st)
James McCrea '95s, G (2nd)
Philip Stillman '95s, C (2nd)
A. Hamilton Wallis '93, T (1st)

1893: George Adee '95, QB (2nd)
Anson Beard '95, T (2nd)
Frank Butterworth '95, FB (1st)
John Greenway '95s, E (2nd)
William Hickok '95s, G (1st)
Frank Hinkey '95, E (1st)
Fred Murphy '97, T (2nd)
Philip Stillman '95s, C (2nd)
Samuel B. Thorne '96, HB (2nd)

1894: George Adee '95, QB (1st)
Anson Beard '95, T (2nd)
Frank Butterworth '95, FB (1st)
William Hickok '95s, G (1st)
Frank Hinkey '95, E (1st)
Fred Murphy '97, T (2nd)

PAUL WALKER '46E

Philip Stillman '95s, C (1st)
Samuel B. Thorne '96, HB (2nd)
1895: Charles Chadwick '97, G (2nd)
Harry Cross '96, C (2nd)
W. Redmond Cross '96, G (2nd)
Clarence Fincke '97, QB (2nd)
Louis Hinkey '97, E (2nd)
Alexander Jerrems '96s, FB (2nd)
Fred Murphy '97, T (1st)
Samuel B. Thorne '96, HB (1st)

1896: Clarence Fincke '97, QB (1st) Fred Murphy '97, T (1st)

1897: F. Gordon Brown '01, G (1st)
George Cadwalader '01, C (2nd)
Charles Chadwick '97, G (2nd)
Burr Chamberlain '97s, T (1st)
Charles DeSaulles '99s, QB (1st)
John Hall '97s, E (1st)
Malcolm McBride '00, FB (2nd)
James Rodgers '98, T (2nd)

1898: F. Gordon Brown '01, G (1st)
Burr Chamberlain '97s, T (1st)

1899: F. Gordon Brown '01, G (1st) Malcolm McBride '00, FB (1st) George Stillman '01, T (1st)

1900: James Bloomer '05, T (1st)
F. Gordon Brown '01, G (1st)
George Chadwick '03, HB (1st)
Sherman Coy '01, E (2nd)
William Fincke '01s, QB (1st)
Charles Gould '02, E (2nd)
Perry Hale '00s, FB (1st)
Herman Olcott '01, C (1st)
Richard Sheldon '98s, '02s, G (2nd)
Albert Sharpe '02m, HB (3rd)
George Stillman '01, T (1st)

1901: John DeSaulles '01s, '04l, QB (2nd)
George Goss '03, T (3rd)
Charles Gould '02, E (3rd)
Henry Holt '03, C (1st)
Herman Olcott '01, G (3rd)
Joseph Swan '02, E (2nd)

1902: Morgan Bowman '05s, FB (2nd) George Chadwick '03, HB (1st)

ED McCARTHY

Edgar Glass '04s, G (1st) George Goss '03, G (2nd) James Hogan '05, T (1st) Henry Holt '03, C (1st) Ralph Kinney '05s, T (1st) Harold Metcalf '04, HB (2nd) Foster Rockwell '06, QB (1st) Thomas Shevlin '06, E (1st)

1903: James Hogan '05, T (1st) Ledyard Mitchell '04, HB (2nd) Charles Rafferty '04s, E (1st) Thomas Shevlin '06, E (2nd)

1904: James Hogan '05, T (1st)
Lydig Hoyt '06, HB (3rd)
Ralph Kinney '05s, G (1st)
Foster Rockwell '06, QB (2nd)
J. Clinton Roraback '03, '06l, C (2nd)
Thomas Shevlin '06, E (1st)
Roswell Tripp '06s, G (2nd)

1905: L. Horatio Biglow '08, T (3rd)
Robert Forbes '07, T (2nd)
Guy Hutchinson '06s, QB (2nd)
Samuel Morse '07, HB (2nd)
Howard Roome '07, HB (1st)
Thomas Shevlin '06, E (1st)
Roswell Tripp '06s, G (1st)

1906: L. Horatio Biglow '08, T (1st)
Robert Forbes '07, E (1st)
Clarence Hockenberger '07s, C (2nd)
Thomas A.D. Jones '08s, QB (2nd)
William Knox '07, HB (1st)
Samuel Morse '07, FB (3rd)
Paul Veeder '07s, FB (1st)

1907: Clarence Alcott '08s, E (1st)
L. Horatio Biglow '08, T (1st)
Edward "Ted" Coy '10, FB (2nd)
William Goebel '10, G (3rd)
Thomas A.D. Jones '08s, QB (1st)

1908: Hamlin Andrus '10s, G (2nd) Edward "Ted" Coy '10, FB (1st) William Goebel '10, G (1st)

1909: Hamlin Andrus '10s, G (1st)
Carroll Cooney '10, C (1st)
Edward "Ted" Coy '10, FB (1st)
William Goebel '10, G (2nd)
Henry Hobbs '10s, T (1st)
Art Howe '12, QB (2nd)
John Reed Kilpatrick '11, E (1st)
Theodore Lilley '10s, T (2nd)
Stephen Philbin '10, HB (1st)

1910: John Field '11, HB (2nd)
Art Howe '12, QB (2nd)
John Reed Kilpatrick '11, E (1st)
Effingham Morris '11, C (2nd)
James Scully '12s, T (2nd)

1911: Douglass Bomeisler '13, E (1st) Walter Camp Jr. '13, HB (2nd) Pomeroy Francis '12, G (3rd) Art Howe '12, QB (1st) Henry Ketcham '14, C (1st) Elmer McDevitt '12, G (2nd) James Scully '12s, T (2nd)

1912: Douglass Bomeisler '13, E (1st) Russell Cooney '14, G (2nd) Henry Ketcham '14, C (1st) Harold Pumpelly '15, HB (3rd)

1913: Henry Ketcham '14, T (2nd)
Henry Marting '14, C (2nd)
Nelson Talbott '15a, T (1st)
Alexander Wilson '16, QB (2nd)

1914: Henry LeGore '17, HB (2nd)
Alexander Wilson '16, QB (3rd)

1915: Clinton "Cupe" Black '17s, G (2nd)
1916: Clinton "Cupe" Black '17s, G (1st)
Henry LeGore '17, HB (2nd)
Artemus Gates '18, T (2nd)

George Moseley '17s, E (1st) 1919: James Braden '18, FB (2nd)

J. Timothy Callahan '18s, C (3rd) 1920: J. Timothy Callahan '18s, G (1st)

Thomas Dickens '20s, T (3rd)
1921: Malcolm Aldrich '22, HB (1st)
Albert Into '23s, T (3rd)

1922: Harry Cross '23, G (2nd)
Ralph Jordan '23, HB (3rd)

1923: Winslow Lovejoy '25, C (2nd)
Richard Luman '25, E (3rd)
William Mallory '28, FB (1st)
Century Milstead '26, T (1st)
William Richeson '24s, QB (2nd)
Marvin Stevens '25, FB (2nd)

1924: Winslow Lovejoy '25, C (2nd)
Raymond "Ducky" Pond '25, HB (2nd)

(This was the last Walter Camp Team)

1925: John Joss '26, T (1st, New York Sun) Herbert Sturhahn '27s, G (3rd, Grantland Rice/Colliers; 1st, New York Sun)

1926: Herbert Sturhahn '25, G (1st, Grantland Rice) John Charlesworth '29, C (1st, Grantland Rice; 1st UPI)

1927: Bruce Caldwell '28, HB (1st, New York Sun)
Sidney Quarrier '28s, T (1st, Grantland Rice; 1st, New York
World)
William Webster '28s, G (1st, Grantland Rice; 1st, Walter
Eckersall; 1st, New York World; 1st, AP; 1st, Larry Perry; 1st,
New York Sun; 1st, North American News Alliance; 1st,
Chicago Tribune; 1st, All-America Board; 1st, Howard Jones/
Knute Rockne/"Pop" Warner)

1930: Frederick Linehan '31, G (1st, Grantland Rice)

1931: Albert Booth '32s, HB (1st, Parke Davis; 3rd, Hearst) Herster Barres '32, E (Tom Thorp; ALT., New York Sun)

1932: Robert Lassiter '34, HB (3rd, News Alliance)

1934: Lawrence Kelley '37, E (1st, New York Sun; 1st, New York World Telegram; 1st, New York Herald Tribune)

Mather Whitehead '36, FB (HM, New York Herald Tribune)

1935: Lawrence Kelley '37, E (1st, Grantland Rice)

1936: Clinton Frank '38, HB (1st, Grantland Rice; 1st, New York

- World Telegram)
- Lawrence Kelley '37, E (1st, Grantland Rice; 1st, New York World Telegram; 1st, All-America Board of Football)
- 1937: Clinton Frank '38, HB (1st, Colliers/Grantland Rice; 1st, New York World Telegram; 1st, AP; 1st, North American News Alliance; 1st, New York Sun; 1st, New York News; 1st, UPI; 1st, All-America Board of Football; 1st, New York Mirror; 1st, International News Service; 1st, Newspaper Enterprise Alliance; 1st, Liberty)
- 1941: Alan Bartholemy '42, E (3rd, Liberty)
- 1942: Spencer Moseley '43, C (1st, Newspaper Enterprise Alliance; UPI: AP)
- 1944: Paul Walker '46e, E (1st, Grantland Rice; 1st, New York Sun; 1st, New York News; 1st, Newspaper Enterprise Alliance; 1st, Central Press; 1st, Football Writers Association; 1st, "Bill" Cunningham; 1st, "Red Grange"; 1st, Bill Stern All-America)
- 1945: Paul Walker '46e, E (3rd, Newspaper Alliance)
- 1946: Fritz Barzilauskas '47m, G (1st, New York Sun; 3rd, AFCA) Levi Jackson '50, FB (3rd, AFCA)
- 1956: Paul Lopata '57e, E (3rd)
 Dennis McGill '57e, HB (HM)
 John Owseichik '57, G (HM)
 Al Ward '57, HB (HM)
- 1957: Mike Cavallon '58, E (HM)
 Gene Coker '58, FB (HM)
 Jack Embersits '58, G (HM)
 Dick Winterbauer '58, QB (HM)
- 1959: Harry Olivar '60, T (HM) Mike Pyle '61, C (HM) Richard Winkler '60, FB (HM)
- 1960: Ben Balme '61, G (1st, AP; HM, UPI; 2nd, N.E.A.)
 Bob Blanchard '61, FB (HM, AP; HM, UPI; HM, N.E.A.)
 Mike Pyle '61, T (HM, AP; HM, UPI; HM, N.E.A.; HM, ABC-TV; HM, College Sports Editors)
 Tom Singleton '61, QB (HM, AP; HM, UPI)
 Hardy Will '61, C (HM, AP; HM, UPI)
 Ken Wolfe '61, HB (HM, AP)
- 1961: Matt Black '62, C (HM, UPI)
- 1964: Chuck Mercein '65, FB (1st, Chicago Tribune)
- 1968: Mike Bouscaren '69, LB (HM, AP)
 Brian Dowling '69, QB (HM, AP; HM, UPI; HM, NEA)
 Ed Franklin '69, DB (HM, AP)
 Kyle Gee '69, Offensive T (HM, AP)
 Calvin Hill '69, RB (HM, AP; HM, UPI)
 Pat Madden '69, DB (HM, AP)
 Fred Morris '69, C (HM, AP)
 Bruce Weinstein '69, TE (HM, AP)
- 1969: Jim Gallagher '71, DE (HM, AP)
- 1970: Jim Gallagher '71, DE (HM, AP)
 Dick Jauron '73, RB (HM, AP)
 Rich Lolotai '72, MG (HM, AP)
 Rich Maher '72, E (Churchmen's)
 Joe Massey '71, QB (Churchmen's)
 - Tom Neville '71, DT (1st, Walter Camp; HM, AP)
- 1972: Dick Jauron '73, RB (1st, Walter Camp; 2nd, AP; Kodak) Bob Leyen '73, DT (HM, AP)
- 1974: Elvin Charity '75, DB (HM, AP) Rudy Green '75, RB (HM, AP)

- Charlie Palmer '76, T (HM, AP)
- 1975: Gary Fencik '76, WR (HM, AP) John Smoot '76, LB (HM, AP)
- 1976: John Pagliaro '78, RB (HM, AP)
- 1977: Steve Carfora '78, G (HM, AP) John Pagliaro '78, RB (3rd, AP)
- 1978: Bill Crowley '79, LB (HM, AP)
 Arnie Pinkston '80, DB (HM, AP)
 Bob Skoronski '79, DT (HM, AP)
 - John Spagnola '79, TE (HM, AP; HM, UPI) Clint Streit '79, DE (HM, AP)
 - 79: Tim Tumpane '80, LB (HM, AP)
- 1980: Kevin Czinger '81, MG (HM, AP) Rich Diana '82, RB (HM, AP) Fred Leone '82, DE (HM, AP) Bob Regan '81, OT (HM, AP)
- 1981: Rich Diana '82, RB (1st, FWBAA; 1st, TVS)
- 1984: John Zanieski '85, MG (Kodak) 1985: Kevin Moriarty '86, WR (AP)
- Steve Skwara '86, T (AP) 2000: Eric Johnson '01, WR (3rd, I-AA ADs)
- 2003: Rory Hennessey '05, OT (1st, Sports Network)

 Nate Lawrie '04, TE (2nd, Don Hansen's; 3rd, Sports Network)
- 2004: Rory Hennessey '05, OT (1st, I-AA ADs)
- 2006: Bobby Abare '09, LB (Don Hansen's) Ed McCarthy '07, OT (1st, Don Hansen's)
- 2007: Bobby Abare '09, LB (HM, Sports Network) Brandt Hollander '08, NT (HM, Sports Network) Mike McLeod '09, RB (1st, AFCA; 2nd, Sports Network; 3rd, AP)
 - Jeff Monaco '08, OG (HM, Sports Network)
- 2008 Bobby Abare '09, LB (1st, Don Hansen's I-AA; 1st AFCA; 1st, Walter Camp Foundation; 2nd, Sports Network)

Bruce Weinstein '69, TE (1968)

1956

Paul Lopata '57e, E Denny McGill '57e, HB Al Ward '57, HB

Mike Cavallon '58, E Curt Coker '58, FB Jack Embersits '58, G Dick Winterbauer '58, QB

Harry Olivar '60, T Mike Pyle '61, C

1960

Ben Balme '61, G Bob Blanchard '61, FB Mike Pyle '61, T Tom Singleton '61, QB Hardy Will '61, C

1961

Matt Black '62, C

1962

Perry Wickstrom '64, T

Abbott Lawrence '65, T

1964

Chuck Benoit '65, G Jim Howard '66, DB Chuck Mercein '65, FB Dave Strong '65, T

1965

Chris Beutler '66, S Dave Laidley '66, DG Greg Weiss '66, G

1966

Bob Greenlee '67, DT Bill Hilgendorf '67, LB Tom Schmidt '68, DG Rod Watson '68, DE

1967

Don Barrows '68, FB Dan Begel '68, K Brian Dowling '69, QB Kyle Gee '69, OT Glenn Greenberg '68, DT Calvin Hill '69, RB Rick McCarthy '68, OG Fred Morris '69, C Tom Schmidt '68, MG Paul Tully '68, OT

1968

Mike Bouscaren '69, LB Brian Dowling '69, QB Ed Franklin '69, DB Kyle Gee '69, OT Calvin Hill '69, RB Pat Madden '69, DB Del Marting '69, E Fred Morris '69, C Bruce Weinstein '69, E Dick Williams '69, MG

1969

John Biancamano '70, MG Andy Coe '70, LB Jim Gallagher '71, DE Rich Maher '72, E Tom Neville '71, DT Bill Primps '71, HB Bart Whiteman '70, OG

Jim Gallagher '71, DE Dick Jauron '73, FB Matt Jordan '72, OT Rich Lolotai '72, MG Ron Kell '71, LB Rich Maher '72, E Tom Neville '71, DT

Dick Jauron '73, FB Matt Jordan '72, OT Bob Leyen '73, OG Rich Maher '72, E

1972

Dick Jauron '73, HB Bob Leyen '73, OT Mike Noetzel '73, DB Bob Perschel '73, LB

1973

Elvin Charity '75, DB Rick Fehling '74, DE Rudy Green '75, HB Carl Lewis '74, DB Al Moras '75, OT Gary Wilhelm '74, LB

Brian Ameche '75, DE John Cahill '76, MB Elvin Charity '75, DB Greg Dubinetz '75, OG Bob Fernandez '75, TE Rich Feryok '75, DT Rudy Green '75, HB Mark McAnderews '76, DB Al Moras '75, OT Charlie Palmer '76, OT John Smoot '76, LB Andy Walker '75, C

John Cahill '76, MB Gary Fencik '76, SE Don Gesicki '76, HB Scott Keller '76, DE Charlie Palmer '76, OT John Smoot '76, LB Mike Southworth '77, P Victor Staffieri '77, OG

1976

Pete Bonacum '77, DE Steve Carfora '78, OG Jim McDonnell '78, OT Kurt Nondorf '79, DB John Pagliaro '78, HB Victor Staffieri '77, OG

1977 Steve Carfora '78, OG Bill Crowley '79, LB Paul Denza '78, DT Jim McDonnell '78, OT John Pagliaro '78, RB Bob Rizzo '78, QB John Spagnola '79, TE Clint Streit '79, DE

1978

Bill Crowley '79, LB Arnie Pinkston '80, DB Bob Skoronski '79, DT John Spagnola '79, TE Clint Streit '79, DE

1979

Dave Conrad '80, DT Jim Dwyer '80, DE Ken Hill '80, RB Bob Regan '81, OT Tim Tumpane '80, LB

1980

Kevin Czinger '81, MG Rich Diana '82, RB Fred Leone '82, DE Bob Regan '81, OT Dennis Tulsiak '82, DT

1981

Rich Diana '82, RB Curt Grieve '82, WR Tony Jones '82, P/K Fred Leone '82, DE Serge Mihaly '82, DT Jeff Rohrer '82, LB

1982

Paul Andrie '84, RB

Tom Giella '84, DT

Hank Eaton '85, P John Zanieski '85, MG

Kevin Moriarty '86, WR Steve Skwara '86, OT

1987

Dean Athanasia '88, TE Jeff Rudolph '89, OG Kelly Ryan '88, QB Mike Stewart '87, TB

1988

Art Kalman '89, OT Jeff Rudolph '89, OG

1989

Chris Gaughan '91, LB Rich Huff '90, DB Darin Kehler '91, QB Glover Lawrence '90, DT Ed Perks '92, K Jon Reese '90, LB

1990

John Furjanic '91, DB

1991

Kevin Allen '92, OT Nick Crawford '92, QB Chris Kouri '92, RB Erik Lee '93, DT David Russell '92, OG

1992

Erik Lee '93, DL Bart Newman '93, OG

Jim Langford '94, TE

Carl Ricci '95, LB

1996

Rob Masella '97, DB Jack Hill '97, C

Rashad Bartholomew '01, TB Mike Murawczyk '01, K Marek Rubin '99, OT

Jeff Hockenbrock '00, DE Jim Keppel '02, FB Than Merrill '01, S Mike Murawczyk '01, K Peter Sarantos '00, DE Todd Tomich '01, CB

2000

Eric Johnson '01, WR Peter Maloney '01, DT Peter Mazza '01, LB Than Merrill '01, DB Matt Proto '01, OL Todd Tomich '01, DB

2002

Robert Carr '05, TB David Farrell '03, C Jason Lange '03, DT

2003

Rory Hennessey '05, OT Jake Kohl '04, OT Nate Lawrie '04, TE

2004

Rory Hennessey '05, OT

Ed McCarthy '07, OT Ashley Wright '07, WR

Bobby Abare '09, LB Brandt Hollander '08, NT Ed McCarthy '07, OT Mike McLeod '09, RB Jeff Monaco '08, OG

Jack Embersits '58

David Russell '92

Brandt Hollander '08

2007

Bobby Abare '09, LB Brandt Hollander '08, NT Langston Johnson '08, TE Mike McLeod '09, RB Jeff Monaco '08, OG

2008

Bobby Abare '09, LB Darius Dale '09, OT Kyle Hawari '09, DT Mike McLeod '09, RB

BLUE-GRAY CLASSIC

(Montgomery and Troy, Ala.)

Ken Hill, RB 1979 Rich Diana, RB 1981 Curt Grieve, WR Pat Conran, DB

Carm Cozza, defensive coach

Marek Rubin, OT 1998 Nate Lawrie, TE 2003

LAS VEGAS ALL-STAR CLASSIC

(Las Vegas, Nev.)

2004 Nate Lawrie, TE

SHRINE EAST-WEST GAME

(San Francisco, Calif.)

Bruce Caldwell, TB 1927 Dan Allen, FB Dwight Fishwick, E Stew Scott, E

Fred Linehan, G 1930 Fay Vincent Sr., T

Johnny Wilbur, T 1933 Joe Crowley, FB

Bob Train, E 1936

Larry Kelley, E 1937

1945

1972

Spence Moseley, C 1943 Jack Roderick, E#

Dick Hollingshead, T 1946

Art Fitzgerald, HB 1948 John Prchlik, G

Howie Odell, head coach

Don Martin, RB 1971 Tom Neville, DT

Carm Cozza, assistant coach Dick Jauron, RB

Carm Cozza, head coach Gary Fencik, WR 1976

Carm Cozza, coach # Represented University of Washington; played subsequently at Yale.

SHRINE NORTH-SOUTH GAME

(Miami, Fla.)

1948 Billy Booe, K Bill Conway, C Tex Furse, QB Ed Pivcevich, T

> Herman Hickman, head coach Gib Holgate, assistant coach

1949 Ed Emerson, T Bob Jablonski, G Herman Hickman, head coach Gib Holgate, assistant coach

Walt Clemens, G 1950 Charles Masters, G

Stu Tisdale, QB

Herman Hickman, head coach Gib Holgate, assistant coach

Jim Ryan, B 1951 Bob Spears, FB

Gib Holgate, assistant coach

HERALD TRIBUNE FRESH AIR FUND ALL-STAR GAME

(at Polo Grounds, N.Y.C.)

Billy Booe, K 1949 Art Fitzgerald, HB

JAPAN BOWL

(Tokyo, Japan)

Rich Diana, RB 1981

EPSON IVY BOWL

(Tokyo, Japan)

Mike Ciotti, C 1989 Glover Lawrence, DT Scott Wollam, DT Jim Griffin, TE Rich Huff, DB

Chris Gaughan, LB 1990 Darin Kehler, QB John Furjanic, DB Terry Johnson, OT Kevin Callahan, RB

> Chris Warner, TE Chris Michalik, C

Rob Michalik, OG

Carm Cozza, head coach Seb LaSpina, assistant coach Don Brown, assistant coach

Kevin Allen, OT 1991 Greg Bowman, P Nick Crawford, QB Eric Drury, DB Chris Kouri, RB David Russell, OG Ya-Sin Shabazz, WR Kevin Skol, LB

Jeff Kenney, LB 1993 Andy Walker, OT Fred Howard, DT Erik Lee, DT Bart Newman, OG

Dave Iwan, WR 1994 John Saunders, LB Keenan Smith, OG Bob Nelson, RB 1995

Chuck Mercein '65 played for the collegiate all-stars against the world champion Cleveland Browns in 1965.

John Lykouretzos, DT Jay Waller, DB-P Carl Ricci, LB

Chris Hetherington, QB 1996 Mark Wallrapp, DB Tony Mazurkiewicz, DB Mike Bender, OL Jeff Stone, DT

IVY SAMURAI BOWL

(Tokyo, Japan)

2004 Steve Ehikian, DB
T.J. Hyland, QB
Jake Kohl, OL
Pat Bydume, RB
Jack Siedlecki, head coach
Keith Clark, assistant coach
Rick Flanders, assistant coach
Duane Brooks, assistant coach
Matt Dence, assistant coach
Joel Lamb, assistant coach
Jeff McDonald, assistant coach

COLLEGE ALL-STARS VS. NFL

1946 Blake Walker (Colleges vs. LA Rams)

1947 Paul Walker, E (East vs. NY Giants) Bill Schuler, T

1948 John Prchlik, G (Colleges vs. Chicago Cardinals)

1965 Chuck Mercein, RB (Colleges vs. Cleveland Browns)

ROTARY GRIDIRON CLASSIC

(Citrus Bowl, Orlando, Fla.)

2001 Josh Phillips, DB-RB

HULA BOWL (Honolulu, HI)

2007 Brandt Hollander, NT

2008 Hula Bowl: Brandt Hollander

1996 Epson Bowl. Mike Bender, Chris Hetherington, Tony Mazurkiewicz, Mark Wallrapp, Jeff Stone

2004 Ivy Samurai Bowl, Yale personnel (front): Pat Bydume, Steve Ehikian, Rick Flanders, Jack Siedlecki, Jeff Mcdonald, Joel Lamb; (back): T.J. Hyland, Keith Clark, Jake Kohl, Duane Brooks, Matt Dence

1989 Epson Ivy Bowl. Front: Mike Ciotti, Rich Huff; Back: Scott Wollam, Glover Lawrence, Jim Griffin

NCAA Silver Anniversary Award Winners from Yale Football

Tone Grant 1991 Calvin Hill 1994 Kurt Schmoke 1996 1997 **Iack Ford**

Rhodes Scholars

Larry McQuade, End 1949 Tom Neville, Defensive Tackle 1970 Kurt Schmoke, Defensive Back 1978 Bill Crowley, Linebacker Roosevelt Thompson, Offensive Guard 1983 1989 Chris Brown, Defensive Back 2006 Nate Herring, Linebacker

National Football Foundation Hall of Fame Scholar-Athletes

Rick McCarthy, Offensive Guard 1967 Tom Neville, Defensive Tackle 1970 Dick Jauron, Running Back 1972 1976 Stone Phillips, Quarterback 1978 Bill Crowley, Linebacker 1980 Kevin Czinger, Middle Guard 1981 Rich Diana, Running Back Peter Lee, Quarterback 2001 Ed McCarthy, Offensive Tackle 2006 Casey Gerald, Defensive Back 2008

I-AA Athletic Directors' Academic All-Americans

Matt Handlon, Defensive Back

Jake Fuller, Wide Receiver 1998 Jake Fuller, Wide Receiver 1999 2000 Eric Johnson, Wide Receiver Peter Lee, Quarterback 2001 Billy Brown, Wide Receiver Alvin Cowan, Quarterback 2003 Alvin Cowan, Quarterback

NCAA Post-Graduate Scholarship Recipients

2005

Jim Groninger, Running Back 1965 Bill Hilgendorf, Linebacker 1966 1968 Fred Morris, Center Tom Neville, Defensive Tackle 1970 Dave Bliss, Defensive Back 1971 Ken Burkus, Offensive Lineman 1974 Stone Phillips, Quarterback 1976 Bill Crowley, Linebacker 1978 1981 Rich Diana, Running Back Matt Siskosky, Linebacker 1995 Alan Kimball, Kicker 2007

National Academic All-Americans Fred Morris, Center (1st Team)

1068

Tom Neville, Defensive Tackle (2nd) 1969 1970 Tom Neville, Defensive Tackle (2nd) Bill Crowley, Linebacker (1st) 1978 Kevin Gardner, Defensive Back (2nd) Rich Diana, Running Back (1st) 1981 Fred Leone, Defensive End (1st) Curt Grieve, Wide Receiver (2nd) 1982 Pat Ruwe, Offensive Guard (2nd) Glover Lawrence, Defensive Tackle (1st) 1989 Brian Hennen, Defensive Back (2nd) Kevin Callahan, Running Back (2nd) 1990 Scott Wagner, Defensive Back (2nd) Scott Wagner, Defensive Back (1st) 1991 Andy Walker, Offensive Tackle (2nd) David Kelley, Running Back (2nd) 1992 Carl Ricci, Linebacker (2nd) 1994 Eric Johnson, Receiver (1st) 1999 2001 Billy Brown, Receiver (2nd) 2008 Kyle Hawari, Defensive Tackle (1st) **Academic All-Ivy Selections** Kevin Skol, Linebacker 1991 Scott Wagner, Defensive Back Dave Kelley, Running Back 1992 Andy Walker, Offensive Tackle John Lykouretzos, Defensive Tackle 1993 Steve Nalepa, Receiver John Lykouretzos, Defensive Tackle 1994 Carl Ricci, Linebacker Jay Sturhahn, Center Jon Aram, Wide Receiver 1995 Bob Greenlee. Defensive End Jeff Stone, Defensive End 1996 Jack Hill, Center Joe Leith, Tight End Adam Hernandez, Defensive Tackle 1997 Jim Smith, Defensive Tackle 1998 Nate Boxrucker, Defensive Back Jake Fuller, Wide Receiver Eric Johnson, Receiver Eric Johnson, Receiver 1999 Jake Fuller, Wide Receiver Chris Eger, Linebacker 2000 Billy Brown, Wide Receiver 2001

Ryan LoProto, Defensive Back

Steve Ehikian, Defensive Back

Matt Handlon, Defensive Back

Ed McCarthy, Offensive Tackle Alan Kimball, Place Kicker

Ed McCarthy, Offensive Tackle Alan Kimball, Place Kicker

Brandt Hollander, Nose Tackle

Casey Gerald, Defensive Back

Kyle Hawari. Defensive Tackle Shebby Swett, Fullback

Robert Carr, Running Back

David Farrell, Center

Will Conroy, Center

Ed McCarthy, Center

Andrew Sullivan, Kicker

2002

2003

2004

2005

2006

2007

2008

Bill Crowley '79

Will Conroy '01

Stone Phillips '77

Peter Lee '02 (left)

Ted Blair '24 was the starting right tackle on Yale's unbeaten, untied team of 1923 as well as a Phi Beta Kappa student. He later served on the Yale Corporation, the university's board of trustees

Jordan Olivar coached the Elis from 1952 through 1962 and had a .646 winning percentage. He produced two lvy champions, including the unbeaten, untied team of 1960.

Woody Knapp '65 earned varsity letters as a defensive back in 1963 and 1964. A naval aviator, he was killed in Vietnam.

Robert Gardner Anderson '33, a member of the Yale swimming team from Chicago, assisted in Yale's football recruiting efforts before alumni became ineligible for those services.

Norman Hall '30, who also wrestled and ran track, played football at Yale for two years before his death in 1928. He died while trying to save a friend on a pond after the ice broke.

Greg Dubinetz '75 was a three-time varsity letterman who was first-team All-Ivy at OG in 1974. He played one season for the Washington Redskins.

Ted Blair Award

Given to the most valuable player on the varsity team in memory of Edwin Foster (Ted) Blair, '24.

		1			J (,	, ,	
1972	Dick Jauron, RB	1982	Paul Andrie, RB	1992	Keith Price, RB	2002	Robert Carr, RB
1973	Carl Lewis, DB	1983	Paul Andrie, RB	1993	Dave Iwan, WR	2003	Alvin Cowan, QB
1974	Rudy Green, RB	1984	John Zanieski, MG	1994	Carl Ricci, LB	2004	Robert Carr, RB
1975	John Smoot, LB	1985	Carmen Ilacqua, LB	1995	C.Hetherington, QB	2005	Jeff Mroz, QB
1976	John Pagliaro, RB	1986	John Quinn, LB	1996	Rob Masella, DB	2006	Mike McLeod, RB
1977	John Pagliaro, RB	1987	Kelly Ryan, QB	1997	Todd Scott, LB/RB	2007	Mike McLeod, RB
1978	John Spagnola, TE	1988	Don Lund, LB	1998	Joe Walland, QB	2008	Bobby Abare, LB
1979	Tim Tumpane, LB	1989	Jon Reese, LB	1999	Joe Walland, QB		
1980	Kevin Czinger, MG	1990	Darin Kehler, QB	2000	Eric Johnson, WR		
1981	Rich Diana, RB	1991	Chris Kouri, RB	2001	Billy Brown, WR		

Jordan Olivar Award

Given to that senior, other than the captain, who, through his devotion to Yale football, has earned the highest respect of his teammates.

1959 Matt Freeman, E	1972	Len Matricciani, OT	1985	Mike Curtin, QB	1998	Joe Montesano, C
1960 Ben Balme, G	1973	Carl Lewis, DB	1986	Chris Martin, OT	1999	Jeff Hockenbrock, DE
1961 Matthew Black, C	1974	Elvin Charity, DB	1987	Dean Athanasia, TE	2000	K. Sopielnikow, FB
1962 Wolf Dietrich, G	1975	John Cahill, DB	1988	Jeff Rudolph, OG	2001	T.J. Hyland, QB
1963 Pat Caviness, LB	1976	Mike Southworth, FB	1989	Rich Huff, DB	2002	David Farrell, C
1964 Tim Merrill, C	1977	Steve Carfora, OG	1990	Kevin Callahan, RB	2003	Will Conroy, C
1965 Jim Howard, DB	1978	Bob Skoronski, DT	1991	Kevin Skol, LB	2004	Robert Carr, RB
1966 Bill Hilgendorf, LB	1979	Dave Conrad, DT	1992	Bart Newman, OG	2005	Matt Handlon, DB
1967 Don Barrows, FB	1980	Bob Regan , OT	1993	Dave Dixon, RB	2006	Ed McCarthy, OT
1968 Calvin Hill, RB	1981	Serge Mihaly, DT	1994	Jay Sturhahn, C	2007	Joe Fucillo, FB
1969 Lew Roney, OE	1982	Jim Joiner, LB	1995	Jon Aram, WR	2008	Casey Gerald, DB
1970 Don Martin, RB	1983	Paul Andrie, RB	1996	Jack Hill, C		
1971 Matt Jordan, OT	1984	Mike Luzzi, WB	1997	A. Hernandez, DT		

Woody Knapp Memorial Trophy

Given to that outstanding member of the football team who best typifies the cheerful disposition, leadership qualities, and unselfish devotion to others which characterized Woody's life and accomplishments at Yale.

unsu	JISH GEVENION NO ONICES WE	non o	idideverized woody s lije i	ana a	ccompusimments at raic.		
1968	J. P. Goldsmith, DB	1979	Arnie Pinkston, DB	1990	John Furjanic, DB	1999	Eli Kelley, DE
1969	Joe Roberti, DB	1980	Dave Novosel, DB	1991	Maurice Saah, DB	2000	T. McNamara,WR
1970	Ron Kell, DB	1981	Fred Leone, DE	1992	Mike Brown, DB	2001	Jim Keppel, RB
1971	Dave Bliss, DB	1982	Bill Basa, OT	1993	Chad Colony, LB	2002	Jason Lange, DT
1972	Mike Noetzel, DB	1983	Tom Giella, DT	1994	M. Fitzpatrick, DB	2003	Jake Kohl, OT
1973	Carl Lewis, DB	1984	Marty Martinson, C	1995	Nick Adamo, OL	2004	Willie Cruz, DT
1974	Elvin Charity, DB	1985	Mike Tjarksen, DB	1996	K. O'Callahan, DB	2005	Andrew Ralph, DT
1975	M. McAndrews, DB	1986	Derek Kay, DB	1997	Nick Madden, LB	2006	Steve Bassermann, OL
1976	Chris Judge, DB	1987	Dave Sullivan, DB		Dave Pegg, DE	2007	Dan Sica, DB
1977	C.Weatherspoon, DB	1988	Art Kalman, OT	1998	Luke Gerdes, DL		Chris Denny-Brown, WR
1978	Kurt Nondorf, DB	1989	Chris Brown, DB		Stephen Campbell, OL	2008	Jay Pilkerton, LB

Robert Gardner Anderson Award

Given to player who best exemplifies Bob's interest in the sport by combination of skill, spirit and pride in accomplishment

uccoi	iipiisiiiiioiiv.						
1977	Jim McDonnell, OT	1985	Steve Skwara, OT	1993	John Calce, C	2001	Jeff White, LB
1978	Bob Krystyniak, TE	1986	Ted Macauley, TB	1994	Bob Nelson, RB	2002	Kyle Metzler, OL
1979	Tim Tumpane, LB	1987	Bob Shoop, WR	1995	Kris Kristynik, LB	2003	Ken Estrera, LB
1980	John Nitti, FB	1988	John Hansberry, LB	1996	Bryan Whalen, LB	2004	Ben Breunig, LB
1981	John Rogan, QB	1989	Mike Ciotti, C	1997	Jim Smith, DT	2005	Andrew Butler, DB
1982	Greg Burkus, DE	1990	Jerry Joyce, LB	1998	K. Marschner, WR	2006	Chris Barry, LB
1983	Tom Phelan, OG	1991	Kevin Allen, OT	1999	Ben Blake, DB	2007	Kirk Porter, DL
1984	Bob Dooley, DB	1992	David Kelley, RB	2000	Than Merrill, DB	2008	Brady Hart, DE

Norman S. Hall Memorial Trophy

Given to an individual for outstanding service to Yale football, in memory of Norman Hall '30.

Give	Siven to an individual for outstanding service to Tale Journal, in memory of Norman Hall 30.									
1981	Curt Grieve, SE	1988	Mike Barry, LB	1995 Dave Gorcyca, DT	2002-Jay Schulze, RB					
1982	Rick Crews, SE	1989	Brian Hennen, DB	1996 C. Rodriguez, WR	2003-Ron Benigno, WR					
1983	Jim Campbell, DB	1990	Mark Semlow, OT	1997 Doug Cullum, OT	2004-B.Dieffenbacher, DT					
1984	Paul Wimer, OT	1991	Scott Wagner, DB	1998 Nate Boxrucker, DB	2005 Alex Faherty, TE					
1985	Steve Penders, DB	1992	Fred Howard, DT	1999 Jake Borden, WR	2006 Kevin Littleton, DB					
1986	Mark Dellinger, OT	1993	John Saunders, LB	2000 Josh Phillips, DB	2007 Stephen Schmalhofer, DL					
1987	Troy Jenkins, RB	1994	Keith Price, RB	2001-Scott Austin, TE	2008 Shebby Swett, FB					

Gregory Dubinetz Memorial Trophy

Until 1995 it was given to the freshman lineman who best exemplified the spirit of Greg Dubinetz as a player and a person. Since 1996 it has applied to any class.

1990	it has applied to any class.						
1983	Chris Martin, OT	1990	Tim O'Hara, OT	1997	Joe Montesano, OG	2004	Nick Campbell, DT
1984	Greg Toney, OT	1991	Jay Sturhahn, C	1998	Brian Scharf, TE	2005	Brice Wilkinson, OL
1985	Art Kalman, OT	1992	T. Sylvester, OT	1999	Andy Tuzzolino, NG	2006	Brett Crandall, OG
1986	Jon Reese, LB	1993	Allan McCall, OT	2000	Peter Maloney, DT	2007	Jared Hamilton, DL
1987	Chris Michalik, OL	1994	Joe Janicki, OT	2001	Mike Belby, OG	2008	Ty Davis, OL
1988	D. Russell, OT/MG	1995	Matt Blodgett, OL	2002	Luke Mraz, DT		Bryan Kana, DL
1989	Lael Kaplan, LB	1996	Robert Selzer, DE	2003	Derek Caracciola, TE		

Charley Loftus, the legendary Yale Sports Publicity Director (1943–68), was the first to implement football play-by-play recording and coined the term "tailgating."

Chet LaRoche '18 was quarterback of Yale's 1916 team, which went 8-1 under legendary coach T.A.D. Jones.

Ledyard Mitchell '04 was an All-America halfback on Yale's 1903 team, which went 11-1.

Ted Turner '42 earned two varsity letters as a Bulldog lineman.

Jim Keppel '02, a four-time football letterwinner who passed away in 2003, owns the record for catches in a game (9), season (32) and career (65) by a Yale RB.

Ryan LoProto '02 earned four varsity letters and an lyy title as a defensive back. He died while visiting Spain in 2005.

Charley Loftus Award

Form	Formerly called the Bobby Hertz Award, this goes to the most valuable freshman.								
1957	Jim Stacke, E	1971	Tom Doyle, QB	1985	Kevin Brice, RB	1999	David Farrell, C		
1958	Dick Wisner, RB	1972	Gary Fencik, SE/DB	1986	Bob Verduzco, QB	2000	B. Simmons, DB		
1959	Hank Higdon, RB	1973	Vic Staffieri, OG	1987	Chris Gaughan, LB	2001	Harry Flaster, DE		
1960	Rich Niglio, FB	1974	Keith Bassi, RB	1988	Chris Kouri, RB		Rory Hennessey, OL		
1961	Tim Merrill, C	1975	John Hatem, RB	1989	Milt Hubbard, LB	2002	David Knox, RB		
1962	Jim Groninger, RB	1976	Tim Tumpane, LB	1990	David Dixon, FB	2003	Ed McCarthy, OG		
1963	Tim Weigel, RB	1977	Kevin Czinger, MG	1991	D. Feuerstein, WR	2004	Brandt Hollander, DL		
1964	Dan Begel, RB/DB	1978	Rich Diana, RB	1992	Chris Taylor, LB	2005	Mike McLeod, RB		
1965	Brian Dowling, QB	1979	Joe Dufek, QB	1993	R. Masella, KR/DB	2006	Paul Rice, DB		
1966	Lew Roney, OE/DE	1980	Paul Andrie, RB	1994	A. Hernandez, DT	2007	Gio Christodoulou, KR		
1967	Bob Kropke, RB	1981	John Zanieski, MG	1995	Nate Boxrucker, DB	2008	Drew Baldwin, DB		
1968	Tom Fagan, DE	1982	Ardel McKenna, LB	1996	Andy Tuzzolino, LB				
1969	Dick Jauron, RB	1983	Yves Labissiere, DT	1997	Todd Tomich, DB				
1970	Gary Wilhelm, LB	1984	Kelly Ryan, QB	1998	Ryan LoProto, DB				

Chester J. Laroche Award

Given to that senior who, by his character, academic talents and concern for others, did the most for Yale.

1968	Calvin Hill, RB	1979	Ken Hill, RB	1991	N. Crawford, QB	2001	Peter Lee, QB
1969	Andy Coe, LB	1980	S. McKenzie, LB	1992	Scott Horst, C	2002	David Farrell, C
1970	Bill Primps, FB	1981	Rich Diana, RB	1993	Steve Nalepa, WR	2003	Steve Ehikian, DB
1971	Rich Maher, TE	1982	Pat Ruwe, OG	1994	J. Lykouretzos, DT	2004	Andrew Sullivan, PK
1972	R. Purrington, QB	1983	K. Kalinich, DE	1995	Kena Heffernan,FB	2005	Matt Handlon, DB
1973	Gary Wilhelm, LB	1984	Bob Keenan, DE	1996	Allan McCall, OG	2006	Michael McGinity, DE
1974	Al Moras, OT	1985	D. Yacobucci, MG	1997	Isaiah Wilson, DE	2007	Alan Kimball, PK
1975	C. Palmer, OT	1986	Mike Ryan, LB	1998	Scott Benton, LB	2008	Casey Gerald, DB
1976	Jim Mihalcik, OT	1987	T. Cappellino, LB	1999	Peter Sarantos, DE		
1977	Paul Denza, DT	1989	Scott Wollam, DT	2000	Eric Lee, OL		
1978	Pat O'Brien, QB	1990	Chris Gaughan, LB		Mike Reeves, DT		

Ledyard Mitchell Award

Awarded for proficiency in kicking (from 1957-97 was awarded to top punter only).

Awa	Awarded for proficiency in kicking (from 1957-97 was awarded to top punter only).								
1957	R. Winterbauer	1971	Jim Nottingham	1984	Hank Eaton	1998	Mike Murawczyk, K		
1958	Tom Singleton	1972	Jim Nottingham	1985	Don Mahlke	1999	Eric Johnson, P		
1959	Tom Singleton	1973	William Westfall	1986	Don Mahlke	2000	Eric Johnson, P		
1960	Tom Singleton	1974	William Westfall	1988	Todd Cowan	2001	Justin Davis, K		
1962	Tim O'Connell	1975	Mike Southworth	1989	Greg Bowman	2002	John Troost, K		
1963	Frost Hubbard	1976	Mike Southworth	1990	Greg Bowman	2003	John Troost, K		
1964	Ted Carey	1977	Mike Sullivan	1991	Greg Bowman	2004	Tyson Crawford, P		
1965	Ted Carey	1978	Mike McIntyre	1992	Scott Eidle	2005	Ashley Wright, P		
1966	Bob Kenney	1979	Mike Sullivan	1993	Jay Waller	2006	Alan Kimball, K		
1967	Dave Henley	1980	Tony Jones	1994	Jay Waller	2007	Alan Kimball, K		
1968	Bob Bayless	1981	Tony Jones	1995	John Lafferty	2008	Tom Mante, K/P		
1969	Bob Milligan	1982	Ken Baer	1996	John Lafferty				
1970	Jim Nottingham	1983	Hank Eaton	1997	Mike Murawczyk				

Ted Turner Award

Awarded to the offensive lineman of the year.

1999 Andy Elwell, OG	2002 Rory Hennessey, OT	2005 Ed McCarthy, OT	2007 Jeff Monaco, OG
2000 Matt Proto, OT	2003 Rory Hennessey, OT	2006 Ed McCarthy, OT	Langston Johnson, TE
2001 Ben Sproul, OG	2004 Rory Hennessey, OT		2008 Darius Dale, OL

Keppel Award

In memory of James Keppel '02, given to the offensive back who best exhibited Jim's work ethic, pride and dedication to Yale football, as well as his ability to enrich the lives of his friends and teammates.

2003 Nate Lawrie, TE	2005 Todd Feiereisen, WR	2007 Matt Polhemus, QB
2004 Ralph Plumb, WR	2006 Taylor Craig, FB	2008 Mike McLeod, RB

Loproto Award

In memory of Ryan LoProto '02, awarded to the player on the Yale football team who best exemplifies Ryan's passion and competitive spirit, skill in the defensive secondary and devotion to teammates.

2005 Mike Holben, DB	2008 Larry Abare, SS
2006 Bobby Abare, LB	Steven Santoro, FS
2007 Robby Abare I R	

- 1. Jeff Rohrer played LB for 7 seasons at Dallas.
- 2. Dick Jauron, a Pro Bowl pick with the Lions, also played for the Bengals and Browns.
- 3. Jeff Mroz signed with the Cowboys after the 2005 season.
- 4. Nate Lawrie played for the Bucs, Saints and Bengals.
- Calvin Hill, shown here at Yale Bowl, went to 4 Pro Bowls and also played for the Browns and Redskins.
- 6. Ken Hill (next to Bill Parcells) has a pair of NFL championship rings with the Giants and Raiders.
- Chris Hetherington has played with more NFL teams (6) than any Bulldog.

YALE'S NFL DRAFT PICKS

PLAYER	YEAR	TEAM	ROUND	OVERALL
Bob "Choo-Choo" Train	1936	Detroit Lions	9	80
Larry Kelley	1937	Detroit Lions	9	87
Clint Frank	1938	Detroit Lions	12	106
Paul Walker	1945	Detroit Lions	10	95
Fritz Barzilauskas	1947	Boston Yanks	1	3
John Prchlik	1947	Boston Yanks	30	277
Bill Schuler	1947	New York Giants	31	292
Bob "Tex" Furse	1948	Boston Yanks	8	59
Jack Roderick	1948	Boston Yanks	24	219
Ferd Nadherny	1950	Chicago Bears	29	374
Fritz Barzilauskas	1950	New York Giants	19	241
Bob Spears	1952	Chicago Bears	16	188
Ed Woodsum	1953	Chicago Cardinals	11	124
Phil Tarasovic	1956	Pittsburgh Steelers	12	135
Al Ward	1957	Chicago Bears	8	91
Dennis McGill	1957	Philadelphia Eagle	s 24	278
Paul Lopata	1957	Wash. Redskins	8	93
Mike Pyle	1961	Chicago Bears	7	89
	1961	New York Titans	17	
Ben Balme	1961	Philadelphia Eagle	s 6	84
	1961	L.A. Chargers	24	•
Dick Niglio	1964	Chicago Bears	20	280
	1964	Boston Patriots	26	204
Chuck Mercein	1965	New York Giants	3	29
	1965	Buffalo Bills	10	
Bob Greenlee	1967	Miami Dolphins	4	84
Calvin Hill	1969	Dallas Cowboys	1	24
Bruce Weinstein	1969	Miami Dolphins	8	193
Brian Dowling	1969	Minnesota Vikings	11	277
Tom Neville	1971	Baltimore Colts	13	338
Jim Gallagher	1971	Minnesota Vikings	14	362
Don Martin	1971	Oakland Raiders	7	157
Bob Leyen	1973	Dallas Cowboys	6	151
Dick Jauron	1973	Detroit Lions	4	91
Greg Dubinetz	1975	Cincinnati Bengals	9	220
Elvin Charity	1975	Cincinnati Bengals	17	432
Rudy Green	1975	Detroit Lions	15	375
Tom Doyle	1975	Oakland Raiders	14	362
Gary Fencik	1976	Miami Dolphins	10	281
John Spagnola	1979	N.E. Patriots	9	245
Kenny Hill	1980	Oakland Raiders	8	194
Jeff Rohrer	1982	Dallas Cowboys	2	53
Rich Diana	1982	Miami Dolphins	5	136
Curt Grieve	1982	Philadelphia Eagle	s 6	159
Eric Johnson	2001	S.F. 49ers	7	224
Than Merrill	2001	T.B. Buccaneers	7	223
Nate Lawrie	2004	T.B. Buccaneers	6	181

NUMBER

PARTICIPATED:

Fritz Barzilauskas, G Boston Yanks, 1947–48, New York Bulldogs,

1949, New York Giants, 1951

Bruce Caldwell, B New York Giants, 1928

Rich Diana, RB Miami Dolphins, 1982-83 (Super Bowl XVII)

Brian Dowling, QB New England Patriots, 1972–73, Green Bay Packers, 1977

Greg Dubinetz, G Washington Redskins, 1979

Joe Dufek, QB Buffalo Bills, 1983–1985, San Diego Chargers, 1985

Gary Fencik, DB Chicago Bears, 1976–87

(Super Bowl XX, Pro Bowl 1981, 82)

Adam Hernandez, OL Baltimore Ravens, 1998

Chris Hetherington, RB Cincinnati Bengals 1996, Indianapolis Colts, 1996–1999 (named '97 special teams MVP),

Carolina Panthers, 1999-2001,

St. Louis Rams 2002, Oakland 2003–2004,

San Francisco 49ers 2005–2006

Calvin Hill, RB Dallas Cowboys, 1969–74 (Super Bowl V,VI, Pro Bowl 1970,73,74, 75), Washington

Redskins,1976–77, Cleveland Browns, 1978–81

19/0-0

Ken Hill, DB Oakland/L.A. Raiders, 1980–83 (Super Bowl XVIII), New York Giants, 1984–88 (Super

Bowl XXI), Kansas City Chiefs, 1989

Dick Jauron, DB Detroit Lions, 1973–77 (Pro Bowl 1975),

Cleveland Browns, 1978, Cincinnati Bengals, 1979–81, Head Coach of Chicago Bears, 1999–2003, Assistant Coach, Detroit Lions, 2004–2005, Head Coach Buffalo Bills,

2006-present

Eric Johnson, TE San Francisco 49ers, 2001–2006,

New Orleans Saints, 2007-2008

Nate Lawrie, TE Tampa Bay Bucs, 2004–2005,

New Orleans Saints, 2006 Cincinnati Bengals, 2007–2008

Don Martin, DB New England Patriots, 1973, Kansas City

Chiefs, 1975, Tampa Bay Buccaneers, 1976, Assistant Coach, Oakland Raiders (1998–

2003)

Chuck Mercein, RB New York Giants, 1965-67, Green Bay

Packers, 1967–68 (Super Bowl II), Washington Redskins, 1969,

New York Jets, 1970

Than Merrill, DB Chicago Bears, 2001

Century Milstead, T New York Giants, 1925, 1927–28

John Nitti, RB New York Jets, 1981–83, New York Giants 1983

John Prchlik, T Detroit Lions, 1949-53

Eugene Profit, DB New England Patriots, 1986–88, Washington Redskins, 1989

Mike Pyle, C Chicago Bears, 1961–69 (Pro Bowl 1964)

Jeff Rohrer, LB Dallas Cowboys, 1982–88

Bill Schuler, T New York Giants, 1947–48

John Spagnola, TE Philadelphia Eagles, 1979–87 (Super Bowl

XV), Seattle Seahawks, 1988, Green Bay

Packers, 1989

Paul Walker, E New York Giants, 1948

- 1. John Spagnola played for the Eagles in the 1980 Super Bowl.
- 2. Two-time Pro Bowler Gary Fencik won Super Bowl XX with the Bears.
- 3. Eric Johnson, with the 49ers from 2001 to 2006, is now in New Orleans.
- 4. Don Martin (with Jerry Rice) coached for the Raiders from 1998 to 2003.
- Best known for his role on the championship Packer teams, Chuck Mercein started with the Giants.
- 6. Mike Pyle played in the 1964 Pro Bowl for the Bears.

Rich Diana '82 still owns the Yale record for all-purpose running in a season (1,870 in 1981).

GENERAL

Games Played 16 1889 (15-1), 1894 (16-0) Games Won 16 1894 (16-0) Games Lost 1983 (1-9), 1997 (1-9) 9 Games Tied 1913 (5-2-3), 1932 (2-2-3) 3

Undefeated Seasons 1872 (1-0), 1874 (3-0), 1876 (3-0), 1877 30 (3-0-1), 1879 (3-0-2), 1880 (4-0-1), 1881

(5-0-1), 1882 (8-0), 1883 (8-0), 1884 (8-0-1), 1886 (9-0-1), 1887 (9-0), 1888 (13-0), 1891 (13-0), 1892 (13-0), 1894 (16-0), 1895 (13-0-2), 1897 (9-0-2), 1900 (12-0), 1902 (11-0-1), 1905 (10-0), 1906 (9-0-1), 1907 (9-0-1), 1909 (10-0), 1917 (3-0), 1923 (8-0), 1924 (6-0-2),1944

(7-0-1), 1960 (9-0), 1968 (8-0-1) Win Streak Oct. 5, 1887-Nov. 28, 1889; Nov. 27, 37

1890-Nov. 30, 1893 48 Unbeaten Streak Nov. 21, 1885-Nov. 28, 1889 Loss Streak Nov. 20, 1982-Nov. 5, 1983 9 Not Being Shut Out 110 Nov. 22, 1997-Nov. 15, 2008

Unscored on Seasons 1872, 1876, 1877, 1879, 1880, 1881, 1888, 1891, 11

1892, 1909, 1917

SCORING

Points Scored

Game (modern) 89 Oct. 5, 1929 vs. Vermont (89-0)

1888 Season (all-time) 698

Touchdowns

Season (modern) 45 1968

PAT KICKS (MODERN)

Game vs. Vermont, Oct. 5, 1929 (12 attempts) 10

2003 (44 attempted) Season 39

Consecutive 2001-03 39

FIELD GOALS MADE (MODERN)

Game at Dartmouth, Oct. 17, 1998 4 Season 2003 (19 attempted) 15

1990 (10 made), 1999 (13 made), Season - Attempts 19 2003 (15 made), 2006 (12 made)

FIRST DOWNS

Game

at Penn, Oct. 23, 1976 Rushing 30 Passing 25 vs. Harvard, Nov. 22, 2003 Total 32 at Penn, Oct. 23, 1976

Season

Rushing 150 1991 Passing 146 2003 Total 2003 243

TOTAL OFFENSE

Plays

vs. Colgate, Oct. 5, 1968 Game 103 2003 (4781 yards gained) Season 795

Yards

Game 734 vs. Vermont, Oct. 5, 1929 Season 4781 2003 (795 plays)

Average per Play

Game 8.0 vs. Lehigh, Oct. 3, 1964 (75 plays, 602 yards)

2003 (795 plays, 4781 yards) Season

RUSHING

Attempts		
Game	84	at Pennsylvania, Oct. 23, 1976
Season	572	1991 (2950 yards)
Yards		
Game	641	vs. Vermont, Oct. 5, 1929
Season	2950	1991 (572 rushes)
Average		
Game	7.0	vs. Lehigh, Oct. 3, 1964 (59 att, 412 yards)
Season	5.16	1991 (572 for 2950 yards)
PASSING		

PASSING

Attempts		
Game	67	vs. Harvard, Nov. 20, 1999 (42 completed)
Season	385	2003 (230 completed)
Completions		
Game	42	vs. Harvard, Nov. 20, 1999 (67 attempts)
Season	230	2003 (385 attempts)
Yards		
Game	438	vs. Harvard, Nov. 22, 2003 (34 completed)
Season	3073	2003 (230 completed)

Had Intercepted

Game 9 vs. Dartmouth, Nov. 4, 1939

Season 26

Completion Percentage

Game (10 att) .818 at Princeton, Nov. 14, 1959; vs. San Diego, Sept 21, 2002

Season 2000 (310 attempts, 192 completions) .619

Touchdowns

Game vs. Columbia, Oct. 15, 1966 vs. Cornell, Sept. 24, 2005 Season 26 1968

INTERCEPTIONS

Number

Game 8 vs. Coast Guard, Sept. 28, 1946 Season 1946 (327 yards returned) 31 Yards Game 163 vs. Princeton, Nov. 14, 1998 Season 1946 (31 interceptions)

PUNT RETURNS

Number

Game (modern) vs. Cornell, Oct. 15, 1960 10 Season 55 1939 vs. Columbia, Oct. 8, 1955 Game 115 Season 376

KICKOFF RETURNS

Number

Game at Hawaii, Oct. 3, 1987 (150 yards returned) 10 Season 1990, 1997, 2003 45 Yards Game 214 vs. Cornell, Nov. 3, 1990 (8 returned) 886 Season 2003 (45 returned)

PUNTING

Number

Game 11 three times (most recent: at Harvard, Nov. 21, 1998)

Season 91 1941

Average

Game 47.8 at Cornell, Oct. 24, 1970 (5 for 239 yards)

Season 40.4 1948

FUMBLES

Number

Game 9 vs. Colgate, 1951; vs. Holy Cross, 1967

Season 41 1979 (22 lost)

Number Lost

Game 6 five times (most recent: at Harvard, 1968)

Season 23 1951 (39 fumbles)

TURNOVERS

Season 34 1952 (15 intercepted, 19 fumbles lost)

TAKEAWAYS

Season 47 1970 (23 interceptions, 24 fumbles recovered)

TURNOVER MARGIN

Season +29 1970

PENALTIES

Number

Game 14 vs. Columbia, Oct. 28, 2006 (105 yards)

Season 80 1999 (722 yards penalized)

Yards Penalized

Game 135 at Columbia, Oct. 21, 1989 (13 penalties)

Season 722 1999 (80 penalties)

Fewest Penalties

Season 8 1938 (50 yards)

DEFENSIVE RECORDS (GAME)

Total Defense

Fewest Plays 34 by Merchant Marine, Sept. 27, 1947 Fewest Yards Gained 4 by Princeton, Nov. 24, 1945

First Downs

Fewest Total 1 by Princeton, 1945; by Bates, 1951; by Lafayette, 1952

Rushing

Fewest Plays 16 by Merchant Marine, Sept. 27, 1947 Fewest Yards Gained -24 by Dartmouth, Oct. 30, 1954

Passing

Fewest Attempts 2 by Dartmouth, Nov. 3, 1951

Fewest Completions o three times (most recent: by Rutgers, 1966)
Fewest Yards Gained o three times (most recent: by Rutgers, 1966)

Most Fumbles

Number 9 by Colgate, Oct. 5, 1974

Jim Nottingham had a 47.8 average at Cornell in 1970

1970 Yale "D" had 47 takeaways

The Elis forced 9 Colgate fumbles in 1974

RUSHING			PASSING		
Attempts			Attempts		
Game	46	Rich Diana at Princeton, Nov. 14, 1981 (222 yards)	Game	67	Joe Walland vs. Harvard, Nov. 20, 1999 (42
Season	327	Mike McLeod, 2007 (1619 yards)			comp.)
Career	817	Mike McLeod, 2005—present (3672 yards)	Season	381	Alvin Cowan, 2003 (227 completions)
			Career	787	Joe Walland, 1997-99 (430 completions)
Yards – Game					
Overall	276	Mike McLeod vs. Lehigh, Oct. 13, 2007	Completions		
Freshman	10-	(40 attempts) Robert Carr vs. Dartmouth, Oct. 7, 2001	Game Season	42	Joe Walland vs. Harvard, Nov. 20, 1999 (67 att.) Alvin Cowan, 2003 (381 attempts)
riesiiiiaii	185	(29 attempts)	Career	227 430	Joe Walland, 1997–99 (787 attempts)
Sophomore	235	Robert Carr at Cornell, Sept. 28, 2002	Carcer	450	joe wanand, 1997 99 (70) altempts)
Зорнонного	-55	(28 attempts)	Yards – Game		
Junior	276	Mike McLeod vs. Lehigh, Oct. 13, 2007	Overall	438	Alvin Cowan vs. Harvard, Nov. 22, 2003 (34-for-
,		(40 attempts)		.,	64)
Senior	222	Rich Diana vs. Princeton, Nov. 14, 1981	Sophomore	306	Jeff Mroz vs. Columbia, Nov. 2, 2002
		(46 attempts)	Junior	438	Alvin Cowan vs. Harvard, Nov. 22, 2003
					(34-for-64)
Yards – Season	_		Senior	437	Joe Walland vs. Harvard, Nov. 20, 1999 (42-for-67)
Overall	1619	Mike McLeod, 2007 (327 attempts)	Vanda Caran		
Freshman	806	Levi Jackson, 1946 (134 attempts)	Yards – Season Overall	2224	Alvin Cowon, 2002
Sophomore Junior	1364 1619	Mike McLeod, 2006 (297 attempts) Mike McLeod, 2007 (327 attempts)	Sophomore	2994 1731	Alvin Cowan, 2003 Jeff Mroz, 2002
Senior	1442	Rich Diana, 1981 (293 attempts)	Junior	2994	Alvin Cowan, 2003
Scillor	1442	Men Diana, 1901 (295 attempts)	Senior	2484	Jeff Mroz, 2005
Yards – Career			30	2404	, c o2, 200)
	4514	Mike McLeod, 2005-08 (1063 attempts)	Yards – Career	5481	Alvin Cowan, 2000-04
Yards by a Quarter	back		Had Intercepted		
Game	204	Nick Crawford vs. Penn, Nov. 2, 1991	Game	6	Fred Burr vs. Dartmouth, Nov. 11, 1939
		(24 attempts)	Season	16	Kelly Ryan, 1986
Season	1024	Nick Crawford, 1991, 210 attempts)	Career	26	Kelly Ryan, 1985–87 (348 comp., 653 att.)
Career	1643	Darin Kehler, 1988-90 (402 attempts)	Lowest Interception	n Porcont	200
Average per Rush			Season	.004	Peter Lee, 2001 (1 int., 236 att.)
Game (8 att)	14.5	Denny McGill at Harvard, Nov. 24, 1956	Career	.016	Joe Walland, 1997–99 (13 int, 787 att.)
()	1.5	(8 att, 116 yards)			, , 557 55 (5 - 1, 7 - 7 - 1 - 1.
Season (65)	7.1	Denny McGill, 1956 (90 attempts, 643 yards)	Touchdowns		
Career (200)	6.4	Denny McGill, 1954-56 (264 attempts, 1691 yards)	Game	5	Pete Doherty vs. Columbia, Oct. 15, 1966
					Jeff Mroz vs. Cornell, Sept. 24, 2005
Touchdowns			Season	22	Alvin Cowan, 2003; Jeff Mroz, 2005
Game	5	Joe Crowley vs. St. Johns (Md.), Nov. 7, 1931	Career	41	Alvin Cowan, 2000–04
C		Mike McLeod at Holy Cross, Sept. 29, 2007	Completion Bosses		
Season	23	Mike McLeod, 2007	Completion Percer	•	T F S
Career	54	Mike McLeod, 2005-08	Game (10 att) Season (50)	.846 .621	Tex Furse vs. Springfield, Oct. 25, 1947 (11–13) Brook Hart, 2007–present (87-140)
100-Yard Games			Career (85)	.621	Brook Hart, 2007–present (87-140)
Season	9	Mike McLeod, 2007	- Ca. Co. (O)	.02.	2.00 k
Career	22	Mike McLeod, 2005–08	Passing Efficiency		
			Season	165.8	Brian Dowling, 1968
200-Yard Games			Career	144.0	Brian Dowling, 1966–68
Season	2	Robert Carr, 2002			
		Mike McLeod, 2007	Yards per Attempt		
			Game (20 att)	13.41	Brian Dowling vs. Dart., Nov. 2, 1968 (22 att, 295
Career	3	Mike McLeod, 2005– 08	S		yards)
100 Vand Carre			Season (100)	9.71	Brian Dowling, 1968 (160–1554 yards)
100-Yard Games Consecutive	-	Mike Mel and Sept 15 News 2007	Career (170)	8.35	Brian Dowling, 1966-68 (280-2337 yards)
Consecutive	9	Mike McLeod, Sept. 15–Nov.10, 2007	Yards per Complet	ion	
			Game (10)	21.36	Pat O'Brien vs. Prin., Nov. 11, 1978 (11-235 yards)
			Season (55)	16.80	Brian Dowling 1068 (02–1554 vards)

Consecutive Games 14 Brian Dowling, Oct. 27, 1967—Nov. 23, 1968 Joe Walland, Oct. 24, 1998-Nov. 20, 1999

Alvin Cowan, 2003

Alvin Cowan (2000-04)

Brian Dowling, 1968 (92-1554 yards)

Stone Phillips, 1974-76 (97-1627 yards)

Season (55)

Career (85)

300-Yard Games

Throwing TD Pass

Season Career 16.89

16.77

TOTAL OFFENSE

Ρl	ays

Game 80 Alvin Cowan vs. Harvard, Nov. 22, 2003 Joe Walland vs. Harvard, Nov. 20, 1999

Season 517 Alvin Cowan, 2003 Career 1030 Joe Walland, 1997–99

Yards - Game

 Overall
 464
 Alvin Cowan vs. Colgate, Oct. 18, 2003 (69 plays)

 Sophomore
 300
 Jeff Mroz vs. Columbia, Nov. 2, 2002 (28 plays)

 Junior
 464
 Alvin Cowan vs. Colgate, Oct. 18, 2003 (69 plays)

 Senior
 444
 T.J. Hyland vs. Harvard, Nov. 17, 2001 (69 plays)

Yards - Season

 Overall
 3429
 Alvin Cowan, 2003 (435 rush, 2994 pass)

 Freshman
 888
 Levi Jackson, 1946 (806 rush, 82 pass)

 Sophomore
 1364
 Mike McLeod, 2006 (1364 rush, 0 pass)

 Junior
 3429
 Alvin Cowan, 2003 (435 rush, 2994 pass)

 Senior
 2571
 Joe Walland, 1999 (364 rush, 2207 pass)

Yards – Career 6024 Alvin Cowan, 2000-04

Average per Play

Game (10 plays) 15.0 Ed Molloy at Harvard, Nov. 24, 1952 (14–210)
Season (100) 7.71 Brian Dowling, 1968 (242–1867)
Career (250) 7.00 Brian Dowling, 1966–68 (418–2927)

TDs Responsible For

Game 6 Alvin Cowan vs. San Diego, Sept. 21, 2002 Season 29 Alvin Cowan, 2003 Career 51 Alvin Cowan, 2000-04

RECEIVING

Number

Game 21 Eric Johnson, Nov. 20, 1999 vs. Harvard Season 86 Eric Johnson, 2000

Career 195 Ralph Plumb, 2001-04

Catches by Wide Receiver

Game 21 Eric Johnson, Nov. 20, 1999 vs. Harvard

Season 86 Eric Johnson, 2000 Career 195 Ralph Plumb, 2001-04

Catches by Tight End

Game 16 Nate Lawrie at Colgate, Oct. 18, 2003

Season 72 Nate Lawrie, 2003 Career 116 Nate Lawrie, 2000-03

Catches by Running Back

Game 9 Jim Groninger vs. Dartmouth, Oct. 30, 1965 9 Jim Keppel vs. Pennsylvania, Oct. 30, 1999

 Season
 32
 Jim Keppel, 1999

 Career
 65
 Jim Keppel, 1998-2001

Yards Gained

Game 258 Ralph Plumb at Brown, Nov. 6, 2004

Season 1007 Eric Johnson, 2000 Career 2396 Ralph Plumb, 2001-04

Average per Catch

Season (20) 22.2 Calvin Hill, 1968 (24–532)
Career (40) 18.8 Calvin Hill, 1966–68 (47–858)

TOUCHDOWNS (RECEIVING)

Ashley Wright vs. Cornell, Sept. 23, 2005
Ron Benigno vs. Towson, Sept. 20, 2003
Billy Brown vs. Cornell, Sept. 22, 2001
Eric Johnson vs. Columbia, Oct. 28, 2000
Ed Woodsum vs. Brown, Oct. 4, 1952
Ed Woodsum at Harvard, Nov. 22, 1952
Mike Cavallon at Princeton, Nov. 16, 1957
Bob Milligan vs. Colgate, Oct. 4, 1969
Peter Austin vs. Connecticut, Oct. 5, 1991

Season 14 Eric Johnson, 2000 Career 23 Eric Johnson, 1997-2000

Consecutive Games

with a Reception 29 Dean Athanasia, 1985–1987 (every game)

Consecutive Games

with a TD Catch 8 Eric Johnson, Sept. 30, 2000 - Nov. 18, 2000

INTERCEPTIONS

Number

Game 4 Edmund Decker vs. Dartmouth, Oct. 29, 1927
Season 7 Mark Wallrapp, 1995; Rich Huff, 1989;
Clint Frank, 1936
Career 16 Todd Tomich, 1997-2000

Return Yards

Game 110 Ferdinand Nadherny vs. Springfield, Oct. 25, 1947
Season 112 Ferdinand Nadherny, 1947
Career 184 Todd Tomich, 1997-2000

TACKLES (STATISTIC KEPT SINCE 1970)

Solo Season 113 Don Lund, 1988 Assists Season 135 Ron Kell, 1970 Total Season 176 Don Lund, 1988

PUNTING

Most Punts

Game (modern)

11 3 times, most recent by Eric Johnson,
Nov. 21, 1998 at Harvard

Season

77 Hovey Seymour, 1939

Career

160 Jim Nottingham, 1970–72

Average per Punt (min. of 4)

 Game
 48.0
 Tom Mante at Columbia, Oct. 27, 2007 (239 yards)

 Season
 41.2
 Tom Mante, 2007 (52 for 2141 yards)

 Career
 39.7
 Hank Eaton, 1982–84 (104 for 4128 yards)

Longest Punt 75 Dave Colwell vs. Dartmouth, Oct. 30, 1937

PUNT RETURNS

Number

Game (modern) 7 P.J. Collins vs. Cornell, Sept. 22, 2001
(all-time) 17 Arthur Howe vs. Princeton, Nov. 18, 1911
(130 yards)
Season 38 Todd Tomich, 1999
Career 116 Todd Tomich, 1997-2000

Yards Returned

Game 99 Todd Tomich vs. Holy Cross, Sept. 30, 2000 Season 299 Charles Ewart, 1936

Season 299 Charles Ewart, 1936
Career 788 Todd Tomich, 1997-2000

Average per Return (min 1.2/game)

 Season
 10.8
 Lou Muller, 1959 (13 for 141 yards)

 Career
 9.8
 Gary Fencik, 1973–75 (45 for 443 yards)

KICKOFF RETURNS

Number

Game 8 B. Zachery at Hawaii, Oct. 3, 1987 (129 yards)

Season 25 Jake Fuller, 1999 (548 yards)
Career 65 Robert Carr, 2001–04 (1401 yards)

Yards Returned

 Game
 179
 David Knox vs. Penn, Oct. 26, 2002

 Season
 548
 Jake Fuller, 1999 (25 returns)

 Career
 1401
 Robert Carr, 2001–04 (65 returns)

Average per Return (min 1.2/game)

Season 29.3 Ken Hill, 1978 (11 for 322 yards)

Career 21.6 Robert Carr, 2001–04 (65 for 1,404 yards)

ALL-PURPOSE RUNNING

(RUSHING, RECEIVING, ALL RETURNS)

Most Plays

Game 48 R. Diana, Nov. 14, 1981 at Prin. (46 rush, 2 ret.)
Season 334 Rich Diana, 1981 (293 rushes, 15 rec., 26 returns)
Mike McLeod, 2007 (327 rushes, 7 receptions)

Career 871 Mike McLeod, 2005–08

(817 rushes, 28 receptions, 26 returns)

Yards Gained

 Game
 295
 Robert Carr at Cornell, Sept. 28, 2002 (235 rush)

 Season
 1870
 Rich Diana, 1981 (1,442 rush, 147 rec., 281 ret.)

 Career
 4858
 Robert Carr, 2001–04 (3,393 rush, 64 rec.,

1,404 KO ret.)

SCORING

Most Points

Game 30 Joe Crowley vs. St. John's (Md.), Nov. 7, 1931 Mike McLeod at Holy Cross, Sept. 29, 2007

 Season
 120
 Mike McLeod, 2007 (23 TDs)

 Career
 294
 Mike McLeod, 2005–08

Most Touchdowns

Game 5 Mike McLeod at Holy Cross, Sept. 29, 2007 Joe Crowley vs. St. John's (Md.), Nov. 7, 1931

Season 23 Mike McLeod, 2007 (23 rushing)

Career 55 Mike McLeod, 2005-08 (54 rushing, 1 rec.)

Scoring a TD

Consecutive Games 18 Mike McLeod, Sept. 23, 2006-Nov. 10, 2007

Extra Points Attempted

Game 9 John Troost vs. Towson, Sept. 20, 2003 (8 made)

Season 44 John Troost, 2003 (39 made)

Career 105 Mike Murawczyk, 1997–2000 (97 made)

Extra Points Made

Game 8 John Troost vs. Towson, Sept. 20, 2003 (9 atts.)

Season 39 John Troost, 2003 (44 atts.)

 Career
 97
 Mike Murawczyk, 1997–2000 (105 attempted)

 Consecutive
 53
 Alan Kimball, Oct. 7, 2006–Nov. 10, 2007

Extra Point Percentage

Season 1.000 Andrew Sullivan (23-23), 2004; John Troost (33-33),

2002; Ed Perks (27–27), 1990; Bill Booe (22–22),

1948; Bill Moore (16–16), 1983; Brian Clarke

(13–13), 1971

Career .946 Bill Moore (53–56), 1982–84

Field Goals Attempted

Season 19 Ed Perks, 1990 (10 made)

John Troost, 2003 (15 made) Alan Kimball, 2006 (12 made) Mike Murawczyk, 1999 (13 made)

Career 56 Mike Murawczyk, 1997–2000 (36 made)

Field Goals Made

Season 15 John Troost, 2003 (19 attempts)

Career 36 Mike Murawczyk, 1997–2000 (56 attempts)

Field Goal Percentage

Season .824 Alan Kimball (14-17), 2007 Career .674 Alan Kimball (31-46), 2004-07

Longest 54 Otis Guernsey vs. Princeton, Nov. 13, 1915

Field Goal Made 53 Jim Braden vs. Harvard, Nov. 22, 1919

2 Ed Perks vs. Cornell, Nov. 3, 1990 Bill Moore vs. Princeton, Nov. 13, 1982 Charlie O'Hearn vs. Carnegie Tech, 1922

Kicking a Field Goal

Consecutive Games 8 John Troost, Oct. 4-Nov. 22, 2003

QUARTERBACK W-L RECORDS (SINCE 1946)

Season (6 decisions) 1.000 Tom Singleton, 1960 (8-0), 9 starts; Brian Dowling, 1967 (6-0), 6 starts

Career (15 decisions) .969 Brian Dowling, 1966–68 (15-0-1), 17 starts

MIKE MURAWCZYK '01

Except where noted, Yale records are for the period from 1920 to the present.

Career Rushing	Years	Att		Yards	Av	/g	TD
Mike McLeod	2005-08	1063		4514	4	.2	54
Robert Carr	2001-04	738		3393	4	.6	29
Rashad Bartholomew	1998-00	643		3015	4	.7	25
Dick Jauron	1970-72	515		2947	5	-7	27
Rich Diana	1979–81	534		2576	4	.8	19
John Pagliaro	1975-77	473		2476	5	.2	34
Rudy Green	1972-74	401		2083	5	.2	24
Levi Jackson	1946–49	413		2049	4	.9	18
Paul Andrie	1981–83	480		2010	4	.2	13
Chris Kouri	1989–91	435		2006	4	.6	16
Keith Price	1991–94	420		1809	4	.3	22
Seasonal Rushing	Year	Att		Yards	Av	/g	TD
Mike McLeod	2007	327		1619	5.	.0	23
Rich Diana	1981	293		1442	4	.9	14
Mike McLeod	2006	297		1364	4	.6	19
Rashad Bartholomew	2000	216		1232	5	-7	11
Robert Carr	2004	252		1185	4	-7	7
John Pagliaro	1977	239		1159	4	.8	14
Keith Price	1992	245		1141	4	-7	10
Chris Kouri	1991	209		1101	5	-3	8
Robert Carr	2002	236		1083	4	.6	10
Rich Diana	1980	229		1074		-7	5
Dick Jauron	1972	160		1055		6.0	
Nick Crawford	1991	210		1024	4	.9	8
Single Game Rush	Oppone	nt	Att	,	Yds	Avg	TD
Mike McLeod	'07 Lehiş	_	40	2	276	6.9	2
Mike McLeod	'07 Holy		40	2	256	6.4	5
Robert Carr	'02 Corn		28		235	8.4	4
Rich Diana	'81 Princ	eton	46	2	222	4.8	3
Robert Carr	'02 Holy		38	:	219	5.8	1
Mike McLeod	'o6 Lehi	_	40	2	204	5.1	2
Nick Crawford	'91 Penn	,	24	2	204	8.5	2
Rashad Bartholomew	'oo Dayt		23		201	8.7	3
Mike McLeod	'06 Dart		33		198	6.0	2
Rich Diana	'81 Brow		27		196	7.3	3
Dick Jauron	'72 Conr	necticut	17		194	11.4	3
Career Passing Yards	Years	Att	Com	Int	Pct	Yds	TD
Alvin Cowan	2000-04	733	428	17	.584	5481	41
Joe Walland	1997-99	787	430	13	.546	4832	35
Kelly Ryan	1985–87	653	348	26	-533	4309	22
Jeff Mroz	2002-05	609	352	20	.578	4241	37
Peter Lee	1999-01	570	325	11	.570	3713	30
John Rogan	1979–81	405	190	21	.469	2844	26
Steve Mills	1991–93	362	197	24	-544	2791	14
Mike Curtin	1983–85	426	207	23	.486	2715	12
Chris Hetherington	1992-95	393	194	22	.494	2425	10
Joe Massey	1968–70	333	171	17	.514	2339	20

ALVIN COWAN '04

		-	9		The I		40		The so
Canada Danaina Vand	- V-			_		14	р.	. V-J-	TD
Seasonal Passing Yard		ear	Att		om	Int	Pc		TD
Alvin Cowan	20	-	381		227	7	.596		22
Jeff Mroz	20	-	364		216	14	-59		22
Joe Walland	19		302		181	4	.599		17
Peter Lee	200		310		192	9	.619		19
Alvin Cowan	20	•	325		181	10	-557		16
Kelly Ryan	_	87	282		170	5	.60		16
Steve Mills		93	237		132	15	-557		11
Joe Walland	19	-	318		179	5	.56		12
Kelly Ryan	19		286		138	16	.48		3
Jeff Mroz	20	02	244		135	6	-55	3 1731	14
Single Game Pass	Opponent			Att	Com		Int	Yds	TD
Alvin Cowan	'03 Harva						1		
Joe Walland	'99 Harva			64 67	34		1	438	2
•	'86 Army	ıu		•	42			437	3
Kelly Ryan				48	29		1	426	0
Alvin Cowan	'03 Colgat			54	35		1	421	3
Alvin Cowan	'04 Browr			57	31		3	419	2
Alvin Cowan	'03 Brown			34	22		1	381	3
Jeff Mroz	'o5 Holy C			56	33		2	333	2
Kelly Ryan	'87 Prince			30	21		0	329	3
Peter Lee	'oo Penns			38	26		0	328	2
Alvin Cowan	'03 Colum	ıbia		38	22		1	322	0
Career Efficiency	Yrs	Att	_	om	Int		Yds	TD	Rtg
Brian Dowling	1966–68	280							_
Dick Winterbauer	-			148	20		2337	30	144.00
Alvin Cowan	1955-57	181		93	17		1455	20	136.60
	2000-04	733		428	17		5481	41	135.00
Jeff Mroz	2002-05	609		352	20		4241	37	129.78
Peter Lee	1999-01	570		325	11		3713	30	125.25
Ed Molloy	1951-53	224		114	15		1575	17	121.60
Joe Massey	1968–70	333		171	17		2339	20	119.96
Steve Mills	1991–93	362		197	24		2791	14	118.68
Joe Walland	1997–99	787		430	13		4832	35	117.57
John Rogan	1979–81	405		190	21		2844	26	116.70
* minimum 180 passe	s; current p	layers n	iot in	clud	ed				
Season Efficiency	Year	Att	C	om	Int		Yds	TD	RTG
Brian Dowling	1968	160		92	10		1554	19	165.78
Dick Winterbauer	-	100		-				14	151.68
Alvin Cowan	1957 2003	381		59 227	9		930	22	140.97
Kelly Ryan	-	282			7		2994 2110	16	
Joe Walland	1987			170 181	5				138.30
Peter Lee	1999	302			4		2207	17	137.20
	2000	310		192	9		2179	19	135.40
Bob Rizzo	1977	113		61	3		979	4	133.13
Joe Massey	1970	120		61	3		889	9	132.81
Brook Hart	2008	140		87	2		919	7	130.93
Ed Molloy	1952	177		92	10		1305	15	130.58
Career Total Offense	Year	rc	Rus	h		ass		Yards	TDR
Alvin Cowan	2000-		54			481		6024	
Joe Walland	1997-		77 ⁽	-	-	1832		5608	46
Mike McLeod	2005-		4512		4	0		3672	
Kelly Ryan	1985-								55 22
Jeff Mroz			-9:			309		4217	
Peter Lee	2002-	-	-90 -80			1241		4151	39
Darin Kehler	1999-					3713		3633	30
	1988-		164			816		3459	25
Chris Hetherington	1992-		93		2	425		3357	18
Rashad Bartholomew			301			0		3015	25
Dick Jauron	1970-		294	7		5		2952	28
Brian Dowling	1966-	-68	590)	2	2337		2927	41
Season Total Offense	Yea	ır	Rus	h		Pass		Yards	TDR
Alvin Cowan	200		43			994		3429	29
Joe Walland			362			99 4 207			21
Jeff Mroz	199		-					2571	
Joe Walland	200		-36	-		2484 1858		2448 2206	24 18
Peter Lee	199		348			1858			20
	200		2:			2179		2201	
Alvin Cowan	200		-(2140		2134	16
Kelly Ryan	198		10			2110		2120	16
Steve Mills	199		54			894		1948	15
Brian Dowling	196		31			1554		1867	26
Matt Polhemus	200	סס	424	4		1437		1861	7

Alvin Cowan Alvin Cowan T.J. Hyland Joe Walland You Hell Relly Ryan Alvin Cowan You Balvin	Dartmouth Frown an Diego Frown No 195 181 116	F	45 12 171 -7 9 0 89 23 114 166	Pass 421 438 273 437 419 426 318 381 283 223	Yards 466 450 444 430 428 426 407 404 397 389
Alvin Cowan '03 C Alvin Cowan '03 H C Alvin Cowan '03 H C Alvin Cowan '04 E C Alvin Cowan '04 E C Alvin Cowan '05 E C Areer Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown '03 H C Alvin Cowan '05 E C Alvin Cowan '05 E C Areer Receptions Years Ralph Plumb 2001–04 E C Alvin Cowan 1997–00 Nate Lawrie 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	colgate darvard darvard darvard Brown army Dartmouth frown an Diego frown 195 181 116		12 171 -7 9 0 89 23 114 166	438 273 437 419 426 318 381 283 223	450 444 430 428 426 407 404 397
Alvin Cowan '03 H T.J. Hyland '01 H Joe Walland '99 H Alvin Cowan '04 E Kelly Ryan '86 A Alvin Cowan '03 B Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2002–06 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	Harvard Harvard Harvard Brown Army Dartmouth Frown In Diego Frown 195 181 116		12 171 -7 9 0 89 23 114 166	273 437 419 426 318 381 283 223	444 430 428 426 407 404 397
Joe Walland '99 H Alvin Cowan '04 E Kelly Ryan '86 A Alvin Cowan '03 B Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2002–06 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	Harvard Brown Army Dartmouth Brown Ian Diego Brown No 195 181 116		-7 9 0 89 23 114	273 437 419 426 318 381 283 223	444 430 428 426 407 404 397
Alvin Cowan '04 E Kelly Ryan '86 A Alvin Cowan '03 E Alvin Cowan '03 S Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2002–06 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	Brown Army Dartmouth Brown In Diego Brown In 195 I 181 I 116		9 0 89 23 114 166	419 426 318 381 283 223	428 426 407 404 397
Kelly Ryan '86 A Alvin Cowan '03 B Alvin Cowan '03 B Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	Army Dartmouth Grown In Diego Grown No 195 181 116		9 0 89 23 114 166	419 426 318 381 283 223	428 426 407 404 397
Alvin Cowan '03 E Alvin Cowan '03 B Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	Dartmouth Frown an Diego Frown No 195 181 116		0 89 23 114 166	426 318 381 283 223	426 407 404 397
Alvin Cowan '03 E Alvin Cowan '03 B Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	rown ian Diego irown No 195 181 116		23 114 166	318 381 283 223	407 404 397
Alvin Cowan '03 B Alvin Cowan '03 S Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	rown ian Diego irown No 195 181 116		23 114 166	381 283 223	404 397
Alvin Cowan '03 S Chris Hetherington '95 B Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2002–06 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	n Diego rown No 195 181 116		114 166	283 223	397
Career Receptions Years Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2002–06 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	No 195 181 116		166	223	
Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	195 181 116		Yards	A	
Ralph Plumb 2001–04 Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	195 181 116			Avg	TD
Eric Johnson 1997–00 Nate Lawrie 2000–03 Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01	181 116		2396	11.9	16
Nate Lawrie 2000-03 Chandler Henley 2002-06 Dean Athanasia 1985-87 Ashley Wright 2003-06 Billy Brown 1998-01	116		2144	11.8	23
Chandler Henley 2002–06 Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01			1361	11.7	_ ₂
Dean Athanasia 1985–87 Ashley Wright 2003–06 Billy Brown 1998–01			1633	14.2	11
Ashley Wright 2003–06 Billy Brown 1998–01	115 112		1311	11.7	
Billy Brown 1998–01	97		1308	13.5	9 13
,	97 88		-		13
10111111y ivicivalilala 1997–00	88		1225	13.9	2
John Spagnola 3076 -0	88		920	10.4	6
John Spagnola 1976–78	88		1554	17.7	
Curt Grieve 1978–81 Gary Fencik 1973–75	86		1445 1435	16.0 16.7	20 7
, 313.13					
Seasonal Receptions Year	No.		Yards	Avg	TD
Eric Johnson 2000	86		1007	11.7	14
Ralph Plumb 2004	79		939	11.9	5
Nate Lawrie 2003	72		810	11.3	3
Billy Brown 2001	71		946	13.3	6
Eric Johnson 1999	67		858	12.8	9
Ashley Wright 2005	61		795	13.0	10
Ralph Plumb 2003	59		813	13.8	7
Todd Feiereisen 2005	55		762	13.9	7
Ralph Plumb 2002	55		592	10.8	3
Tommy McNamara 2000	53		540	10.2	1
Single Game Catches Oppone	ent	No	Yards	Avg	TD
Eric Johnson '99 Har	vard	21	244	11.6	1
Ralph Plumb '04 Bro	wn	18	258	14.3	0
Nate Lawrie '03 Cols	gate	16	167	10.4	0
Ralph Plumb '03 Har	vard	15	158	10.5	0
Eric Johnson '00 Pen	ın	13	202	15.5	2
Ken Marschner '98 Col	gate	13	137	10.5	0
Eric Johnson '00 Hai	rvard	13	113	8.7	2
Billy Brown '01 Har	vard	12	118	9.8	0
Gary Fencik '74 Har	vard	11	187	17.0	0
Billy Brown '01 Colu		11	163	14.8	1
Ashley Wright '05 Hol		11	115	10.4	0
Career Yards Years	No		Yards	Avg	TD
Ralph Plumb 2001–04	195		2396	12.3	16
Eric Johnson 1997–00	181		2144	11.8	23
Chandler Henley 2002–06	115		1633	14.2	ر <u>-</u> 11
John Spagnola 1976–78	88		1554	17.7	6
Curt Grieve 1978–81	88		1445	16.0	20
	86			16.7	
,	116		1435		7
			1361	11.7	7
Dean Athanasia 1985–87 Ashley Wright 2003–06	112		1311	11.7	12
45riley Wright 2002-06	97		1308	13.5	13
, •	88		1225	13.9	11
Billy Brown 1998–01	75		1182	35.7	6
, ,	75		1102	15.7 16.1	ŭ

Seasonal Yards	Year	No	Yards	Avg	TD
Eric Johnson	2000	86	1007	11.7	14
Billy Brown	2001	71	946	13.3	6
Ralph Plumb	2004	79	939	11.9	5
Dave Iwan	1993	46	873	19.0	6
Eric Johnson	1999	67	858	12.8	9
Ralph Plumb	2003	59	813	13.8	7
Nate Lawrie	2003	72	810	11.3	3
Ashley Wright	2005	61	795	13.0	10
Curt Grieve	1981	51	791	15.5	12
Gary Fencik	1975	42	729	17.4	3
John Spagnola	1978	41	723	17.6	4

Single Game Yards	Opponent	No	Yards	Avg	TD
Ralph Plumb	'04 Brown	18	258	14.3	0
Eric Johnson	'99 Harvard	21	244	11.6	1
Eric Johnson	'00 Pennsylvania	13	202	15.5	2
Ashley Wright	'05 Cornell	7	198	28.2	3
Gary Fencik	'75 Princeton	8	188	23.5	1
Gary Fencik	'74 Harvard	11	187	17.0	0
Gary FenciK	'75 Brown	8	186	23.3	1
Peter Balsam	'o8 Brown	5	181	36.2	1
Billy Brown	'01 Cornell	9	177	19.6	3
Dave Iwan	'93 Harvard	7	175	25.0	2

ERIC JOHNSON '01

RALPH PLUMB '05

RB Rashad Bartholomew '01

RUSHING						
Year	Att	Yards	Avg	TD		
1998	213	942	4.4	4		
1999	214	841	3.9	10		
2000	216	1232	5.7	11		
Career	643	3015	4.6	25		
Notes: Had tryout with NFL Titans						

RB Mike McLeod '09

RUSH	ING			
Year	Att	Yards	Avg	TD
2005	193	689	3.6	6
2006	297	1364	4.6	19
2007	327	1619	4.9	23
2008	246	842	3.4	6
Caree	r 1063	4514	4.1	54
Notes:	2007 Ivy MVP			

RB Robert Carr '05

RUSHING							
Year	Att	Yds	TD	KOR	AP		
2001	80	325	3	3-62	410		
2002	236	1,083	10	17-333	1442		
2003	170	800	9	24-517*	1317		
2004	252	1,185	7	21-489	1689		
Totals	738	3,393	29	65-1,401	4,858		
*included one TD							

RB Dick Jauron '73

	c.	,uu.o.	. /5			
RUSH	ING					
Year		Att	Yards	Avg	TD	
1970		182	962	5.3	9	
1971		173	930	5.4	6	
1972		160	1055	6.6	12	
Caree	r	515	2947	5.7	27	
Notes:	Former l	NFL All-	Pro is now h	ead coac	h for Buf	falo

QB Alvin Cowan '04

Notes: Injury in '01 limited him to 5 games

PASSING							
Year	Att	Com	Yds	TD	Int	TO	TR
2000	JV						
2001	4	2	64	0	0	64	0
2002*	23	18	283	3	0	397	6
2003	381	227	2994	22	7	3429	29
2004	325	181	2140	16	10	2134	16
Totals	733	428	5,481	41	17	6,024	51
*Gained medical hardship with injury in game # 2							

WR Eric Johnson '01

	•			
RECEIVING				
Year	Rec	Yards	Avg	TD
1997	4	55	13.8	С
1998	24	224	9.3	С
1999	67	858	12.8	9
2000	86	1007	11.7	14
Career	181	2144	11.8	23
Notes: NFL	TE for seve	n seasons		

RB Rich Diana '82

RUSHING						
Year	Att	Yards	Avg	TD		
1979	12	60	5.0	0		
1980	229	1074	4.7	5		
1981	293	1442	4.9	14		
Career	534	2576	4.8	19		
Notes: Played 1982 season for NFL Dolphins						

Standout college baseball player

WR Ralph Plumb '05

**	р	ری داند				
RECEIV	ING					
Year	Rec	Yards	TD			
2001	2	52	1			
2002	55	592	3			
2003	59	813	7			
2004	79	939	5			
Totals	195	2,396	16			
Notes: Had tryout with NFL Raiders						

QB Brian Dowling '69

PASSING	G					
Year	Att	Com	Int	Pct	Yards	TD
1966	22	12	0	.545	99	2
1967	98	44	10	.449	684	9
1968	160	92	10	-575	1554	19
Career	280	148	20	.529	2337	30
Notes: Pla	ived in N	IFL for Pat	riots and	Packers		

QB Joe Walland 'oo

4 - /-						
PASSING						
Year	Att	Com	Pct	Yards	TD	Ints
1997	167	70	41.9	767	6	4
1998	318	179	56.3	1858	12	5
1999	302	181	59.9	2207	17	4
Career	787	430	54.6	4832	35	13
Notes: We	nt from J	V receive	r frosh yed	ar to startin	g QB ir	1 '97

Rush	ing Attempts	Years	Att
1.	Mike McLeod	2005–08	1063
2.	Robert Carr	2001-04	738
3. 4.	Rashad Bartholomew Rich Diana	1998–00 1979–81	643
4· 5.		1979-81	534 515
6.	Paul Andrie	1981-83	480
7.	John Pagliaro	1975-77	473
8.	Chris Kouri	1989–91	435
9.	Keith Price	1991–94	420
10.	Levi Jackson	1946–49	413
Rush	ing TDs	Years	TDs
1.	Mike McLeod	2005-08	54
2.	John Pagliaro	1975-77	34
3.	Robert Carr	2001-04	29
4.	Dick Jauron	1970–72	27
5.		1998–00	25
6.	,	1972-74	24
7. 8.	Keith Price Rich Diana	1991–94 1979–81	22
9.		1946–49	19 18
10.	·	1988-90	17
	Al Ward	1954–56	17
	ing Attempts	Years	Att
1.	Joe Walland	1997–99	787
2.	Alvin Cowan Kelly Ryan	2000-04	733
3. 4.		1985–87 2002–05	653 609
4· 5.	<u></u>	1999-01	570
6.		1983–85	426
7.	John Rogan	1979–81	405
8.	Chris Hetherington	1992–95	393
9.	Steve Mills	1991–93	362
10.	Joe Massey	1968–70	333
Com	pletions	Years	Com
1.	Joe Walland	1997-99	430
2.	Alvin Cowan	2000-04	428
3.	•	2002-05	352
4.		1985–87	348
5.	Peter Lee	1999-01	325
6.	Mike Curtin Steve Mills	1983–85	207
7. 8	Chris Hetherington	1991–93 1992–95	197 194
9.		1979-81	190
-	Joe Massey	1968–70	171
_			
	pletion Percentage	Years	Pct
1. 2.		2000-04 2002-05	.584 .578
2.	T.J. Hyland	1999-01	.578
3.	Peter Lee	1999-01	.570
4.	Tex Furse	1946–48	.549
5.		1997–99	.546
6.	Steve Mills	1991–93	.544
	Kelly Ryan	1985–87	-533
8.	U	1966–68	.529
9.	Bob Rizzo	1975-77	.521
Passi	ing TDs	Years	TD
1.		2000-04	41
	Jeff Mroz	2002-05	37
-	Joe Walland	1997-99	35
4.	Brian Dowling	1966–68	30
۷	Peter Lee	1999-01	30
0.	John Rogan	1979–81	26

7.	Kelly Ryan	1985–87	22
8.	Joe Massey	1968–70	20
	Dick Winterbauer	1955-57	20
10.	Ed Molloy	1951–53	17
Total	Plays	Years	No
1.	Mike McLeod	2005-08	1106
2.	Joe Walland	1997-99	1030
3.		2000-04	941
4.	Robert Carr	2001-04	793
5.		1985–87	718
6.	Chris Hetherington	1992–95	699
7.	Jeff Mroz	2002-05	673
8.		1999-01	671
-	Darin Kehler Rashad Bartholomew	1988–90	667
10.	Rasnad Bartholomew	1998–00	656
TD R	eceptions	Years	TD
1.	Eric Johnson	1997–00	23
2.		1979–81	20
3.	'	2001–04	16
4.	Ron Benigno	2000-03	15
_	Ed Woodsum	1950-52	15
6.	Larry Kelley	1934–36	13
_	Ashley Wright	2003-06	13
7.	Bruce Weinstein Billy Brown	1966–68 1998–01	11 11
0	Calvin Hill	1966–68	10
9.	Cu.,	.900 00	
Punt	Return Yardage	Years	Yds
1.	Todd Tomich	1997-00	788
2.		1935-37	724
3.	*	1973-75	443
4.		2007-P	398
5.	Ted Macauley	1984–86	369
6.	Mike Noetzel	1970-72	261
7.	Ken Wolfe Dennis McGill	1958–60	242
8.		1954–56 1958–60	233 232
9. 10.		1954–56	230
V: -I	V.I	V	- ۲۷
	off Return Ydg Robert Carr	Years	Yds
1. 2.		2001–04 1993–96	1401 1143
		1986–88	
3. 4.		1980-88	1034 939
5.	Kevin Brice	1986–88	918
-	Paul Andrie	1981-83	799
	Ken Hill	1977-79	646
8.	Steven Santoro	2005-08	641
9.	Jake Fuller	1997-99	584
10.	Rich Diana	1979–81	552
Inter	ceptions	Years	Int
1.	•	1997-00	16
2.	Vanderveer Kirk	1944-47	12
3.		1977-79	11
	Steven Santoro	2005-08	11
4.		1983–85	10
	Rich Huff	1987–89	10
	Frank DeNezzo	1945–46	10
	Elvin Charity	1972-74	10
	Chip Kelly	1977-79	10
9.	Ben Blake	1997–99	9
	Mark Wallrapp	1993–95	9

All-Pı	urpose Running	Years	Yds
1.	Mike McLeod	2005-08	4875
2.	Robert Carr	2001-04	4858
3.	Rich Diana	1979–81	3783
4.	Dick Jauron	1970-72	3555
5.	Levi Jackson	1946–49	3199
6.	Paul Andrie	1981–83	3192
7.	Rashad Bartholomew	1998–00	3095
8.	Dennis McGill	1954–56	2942
9.	John Pagliaro	1975-77	2802
10.	Albie Booth	1929-31	2701
Sacks	5	Years	No
Sacks	s Kevin Czinger	Years 1978–80	No 27.0
		10010	
1.	Kevin Czinger	1978–80	27.0
1. 2.	Kevin Czinger Jeff Hockenbrock	1978–80 1996–99	27.0 22.5
1. 2. 3.	Kevin Czinger Jeff Hockenbrock John Zanieski	1978–80 1996–99 1982–84	27.0 22.5 21.0
1. 2. 3. 4.	Kevin Czinger Jeff Hockenbrock John Zanieski Isaiah Wilson	1978–80 1996–99 1982–84 1994–97	27.0 22.5 21.0 19.5
1. 2. 3. 4.	Kevin Czinger Jeff Hockenbrock John Zanieski Isaiah Wilson Peter Sarantos	1978–80 1996–99 1982–84 1994–97 1996–99	27.0 22.5 21.0 19.5 18.0
1. 2. 3. 4. 5.	Kevin Czinger Jeff Hockenbrock John Zanieski Isaiah Wilson Peter Sarantos Dennis Tulsiak Paul Denza	1978–80 1996–99 1982–84 1994–97 1996–99	27.0 22.5 21.0 19.5 18.0
1. 2. 3. 4. 5.	Kevin Czinger Jeff Hockenbrock John Zanieski Isaiah Wilson Peter Sarantos Dennis Tulsiak Paul Denza	1978–80 1996–99 1982–84 1994–97 1996–99 1979–81	27.0 22.5 21.0 19.5 18.0 18.0
1. 2. 3. 4. 5.	Kevin Czinger Jeff Hockenbrock John Zanieski Isaiah Wilson Peter Sarantos Dennis Tulsiak Paul Denza Stuart Satullo	1978–80 1996–99 1982–84 1994–97 1996–99 1979–81 1976–78	27.0 22.5 21.0 19.5 18.0 18.0 16.0

TODD TOMICH '01

ROBERT CARR '05

MIKE MCLEOD '09

RUS	HING ATTEMPTS	YEAR	ATT	PASS	SING TDS	YEAR	TD
1.	Mike McLeod	2007	327	1.	Jeff Mroz	2005	22
2.	Mike McLeod	2006	297		Alvin Cowan	2003	22
3.	Rich Diana	1981	293	3.	Peter Lee	2000	19
4.	Robert Carr	2004	252		Brian Dowling	1968	19
5.	Mike McLeod	2008	246	5.	Joe Walland	1999	17
6.	John Pagliaro	1977	239	6.	Kelly Ryan	1987	16
7.	Robert Carr	2002	236		Alvin Cowan	2004	16
8.	Paul Andrie	1982	231		Ed Molloy	1952	15
9.	Rich Diana	1980	229	9.	Dick Winterbauer	1957	14
10.	Rashad Bartholomew	2000	216		Jeff Mroz	2002	14
DIIC	HING TDS	YEAR	TD	TOT	AL PLAYS	YEAR	NO
	Mike McLeod	2007	23		Alvin Cowan	2003	
2.	Mike McLeod	2007	23 19		Joe Walland	1998	517 405
3.	John Pagliaro	1976	16		Joe Walland	1999	401
3. 4.	John Pagliaro	1977	14	-	Jeff Mroz	2005	392
4.	Rich Diana	1981	14		Alvin Cowan	2004	386
6.	Rudy Green	1974	12	6.		2000	364
0.	Dick Jauron	1972	12	7.		1989	328
8.	Rashad Bartholomew	2000	11	8.	Mike McLeod	2007	327
9.	Rashad Bartholomew	1998	10	9.	Steve Mills	1993	326
	Al Ward	1955	10	10.	Kelly Ryan	1986	309
	Jay Schulze	2001	10		, ,		, ,
	Robert Carr	2002	10	TD F	RECEPTIONS	YEAR	NO
	Robert Carr	2003	10	1.	Eric Johnson	2000	14
				2.	Curt Grieve	1981	12
PAS	SING ATTEMPTS	YEAR	ATT	3.	Ed Woodsum	1952	11
1.	Alvin Cowan	2003	381	4.	Ashley Wright	2005	10
2.	Jeff Mroz	2005	364	5.	Eric Johnson	1999	9
3.	Alvin Cowan	2004	325	6.	Curt Grieve	1980	8
4.	Joe Walland	1998	318	7.	Ralph Plumb	2003	7
5.	Peter Lee	2000	310		Michel Cavallon	1957	7
6.	Joe Walland	1999	302		Dean Athanasia	1987	7
7.	Kelly Ryan	1986	286	10.	Bob Milligan	1969	6
8.	Kelly Ryan	1987	282		Del Marting	1968	6
9.	Jeff Mroz	2002	244		Calvin Hill	1968	6
10.	Steve Mills	1993	237		Billy Brown	2001	6
					Ron Benigno	2002	6
	SING COMPLETIONS	YEAR	СОМ		Chandler Henley	2004	6
	Alvin Cowan	2003	227				
	Jeff Mroz	2005	216		T RETURN YARDAGE	YEAR	YDS
_	Peter Lee	2000	192		Charles Ewart	1936	299
4.	Joe Walland	1999	181		Gio Christodoulou	2008	286
	Alvin Cowan	2004	181	-	Todd Tomich	1999	274
	Joe Walland	1998	179	-	Gary Fencik	1974	209
	Kelly Ryan	1987	170		Harlan Davis	1949	197
	Kelly Ryan	1986	138		Todd Tomich	1998	195
_	Jeff Mroz	2002	135		Art Fitzgerald	1947	194
10.	Steve Mills	1993	132		Todd Tomich	2000	192
CON	IPLETION PERCENTAGE	YEAR	PCT	-	Chandler Henley Bob Sokolowski	2004	172 166
	Brook Hart		.621	10.	DOD 20KOIOWSKI	1967	100
1. 2.	Peter Lee	2008 2000	. 621 .619	KIC	OFF RETURN YARDAGE	YEAR	YDS
	Tex Furse		.614		Jake Fuller		_
3. 4.	Kelly Ryan	1947 1987	.603		Robert Carr	1999 2003	548 517
4· 5.	Joe Walland	1999	.599	3.	Mike McLeod	2003	517 445
-	Jeff Mroz	2005	·599 ·593	-	Robert Carr	2003	4 45 489
7.		2003	·593 ·597	4· 5.		1986	445
	Alvin Cowan	2003	.596	-	Steven Santoro	2006	443
9.		1968	.590 .575		Rob Masella	1994	410
_	Joe Walland	1998	.563	•	Maurice Saah	1990	396
	Steve Mills	1993	-557		P.J. Collins	2001	386
	Alvin Cowan	2004	.557	-	Reggie Sellars	1989	382
							_

CHANDLER HENLEY '06

LAIT	ERCEPTIONS	VEAD	NO
		YEAR	NO
1.		1995	7
	Clint Frank	1936	7
	Rich Huff	1989	7
4.		1999	6
	Vanderveer Kirk	1945	6
	Frank DeNezzo	1946	6
	Arnie Pinkston	1978	6
8.	eleven tied with		5
ALL-	PURPOSE RUNNING	YEAR	YDS
1.	Rich Diana	1981	1870
2.	Rich Diana	1980	1749
3.	Robert Carr	2004	1689
4.	Mike McLeod	2007	1663
5.	Paul Andrie	1982	1578
6.	Mike McLeod	2006	1496
7.	Robert Carr	2002	1442
8.	Dick Jauron	1972	1358
9.	Robert Carr	2003	1317
		_	
10.	Ken Hill	1978	1291
10.		1978 Year	1291 No
	KS		
SAC	KS	YEAR	No
SAC	KS Kevin Czinger	YEAR 1980	No 14.0
SAC 1. 2.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos	YEAR 1980 1999	No 14.0 10.5
SAC 1. 2.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos	YEAR 1980 1999 1998	No 14.0 10.5 10.0
SAC 1. 2.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino	YEAR 1980 1999 1998	No 14.0 10.5 10.0 9.5
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster	YEAR 1980 1999 1998 1987 2002	No 14.0 10.5 10.0 9.5 9.5
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson	YEAR 1980 1999 1998 1987 2002	No 14.0 10.5 10.0 9.5 9.5 9.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley	YEAR 1980 1999 1998 1987 2002 1997 1980	No 14.0 10.5 10.0 9.5 9.5 9.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger	YEAR 1980 1999 1998 1987 2002 1997 1980 1979	No 14.0 10.5 10.0 9.5 9.5 9.0 9.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008	No 14.0 10.5 10.0 9.5 9.5 9.0 9.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari Stuart Satullo	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008	No 14.0 10.5 10.0 9.5 9.0 9.0 9.0 8.0 8.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari Stuart Satullo Andy Tuzzolino	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008 2000 1998	NO 14.0 10.5 10.0 9.5 9.5 9.0 9.0 9.0 8.0 8.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari Stuart Satullo Andy Tuzzolino Isaiah Wilson	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008 2000 1998 1996	NO 14.0 10.5 10.0 9.5 9.5 9.0 9.0 8.0 8.0 8.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari Stuart Satullo Andy Tuzzolino Isaiah Wilson John Zanieski	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008 2000 1998 1996 1983	No 14.0 10.5 10.0 9.5 9.0 9.0 8.0 8.0 8.0 8.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari Stuart Satullo Andy Tuzzolino Isaiah Wilson John Zanieski Dennis Tulsiak	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008 2000 1998 1996 1983 1981	No 14.0 10.5 10.0 9.5 9.0 9.0 9.0 8.0 8.0 8.0 8.0 8.0
SAC 1. 2. 3. 4.	KS Kevin Czinger Jeff Hockenbrock Peter Sarantos Tony Cappellino Harry Flaster Isaiah Wilson John Kelley Kevin Czinger Kyle Hawari Stuart Satullo Andy Tuzzolino Isaiah Wilson John Zanieski Dennis Tulsiak Dennis Tulsiak	YEAR 1980 1999 1998 1987 2002 1997 1980 1979 2008 2000 1998 1996 1983 1981 1980	No 14.0 10.5 10.0 9.5 9.0 9.0 8.0 8.0 8.0 8.0 8.0 8.0

HARRY FLASTER '05

RUSH	IING		ATT	YAF	2DS	AVG	TD	1966	Pete Doherty	192	90	11	.469	978	11
1945	Vandy Kirk		110	IAI	591	5.4	6	1967	Brian Dowling	98	44	10	.449	684	9
1946	Levi Jackson		134		806	6.0	9	1968	Brian Dowling	160	92	10	-575	1554	19
1947	Ferd Nadherny		103		470	4.6	7	1969	Joe Massey	195	99	12	.508	1280	10
1948	Levi Jackson		145		643	4.4	5	1970	Joe Massey	120	61	3	.508	889	9
1949	Levi Jackson		84		453	5-4	3	1971	Roly Purrington	76	32	6	.421	353	0
1950	Ed Senay		117		706	6.0	5	1972	Roly Purrington	78	36	9	.462	439	4
1951	Bob Spears		113		451	4.0	0	1973	Tom Doyle	84	38	6	.452	449	3
1952	Jerry Jones		156		673	4.3	6	1974	Tom Doyle	97	46	6	.474	712	1
1953	Phil Mathias		70		328	4.7	1	1975	Stone Phillips	129	59	5	-457	969	4
1954	Dennis McGill		71		463	6.5	6	1976	Stone Phillips	63	31	6	.492	531	0
1955	Dennis McGill		103		589	5.7	4	1977	Bob Rizzo	113	61	3	.540	979	4
1956	Dennis McGill		90		639	7.1	6	1978	Pat O'Brien	153	75	12	.490	1242	5
1957	Gene Coker		109		541	4.9	4	1979	John Rogan	96	40	6	.417	686	5
1958	Herb Hallas		86		432	5.0	3	1980	John Rogan	117	55	7	.470	891	9
1959	Dick Winkler		134		575	4.3	7	1981	John Rogan	192	95	8	-495	1267	12
1960	Bob Blanchard		139		554	4.0	8	1982	Joe Dufek	215	112	13	.521	1284	9
1961	Rick Niglio		91		339	3.7	0	1983	Mike Curtin	136	65	8	.478	837	3
1962	Pete Cummings		79		394	5.0	2	1984	Mike Curtin	121	60	6	.496	718	3
1963	Chuck Mercein		88		422	4.8	2	1985	Mike Curtin	169	82	9	.485	1160	6
1964	Chuck Mercein		141		755	5-4	4	1986	Kelly Ryan	286	138	16	.483	1739	3
1965	Don Barrows		106		330	3.1	2	1987	Kelly Ryan	282	170	5	.603	2110	16
1966	Don Barrows		110		394	3.6	2	1988	Mark Brubaker	111	51	10	-459	564	2
1967	Calvin Hill		102		463	4.5	5	1989	Darin Kehler	118	59	9	.500	870	6
1968	Calvin Hill		138		68o	4.9	8	1990	Darin Kehler	111	55	6	.496	764	6
1969	Don Martin		148		518	3.5	4	1991	Nick Crawford	84	34	8	.405	672	4
1970	Dick Jauron		182		962	5-3	9	1992	Steve Mills	118	61	8	.517	863	3
1971	Dick Jauron		173		930	5-4	6	1993	Steve Mills	237	132	15	-557	1894	11
1972	Dick Jauron		160	1	055	6.6	12	1994	Chris Hetherington	167	86	10	.515	1119	4
1973	Rudy Green		161		793	4.9	6	1995	Chris Hetherington	178	94	6	.528	119	3
1974	Rudy Green		142		759	5-4	12	1996	Blake Kendall	148	58	14	.392	766	4
1975	Don Gesicki		190		873	4.6	7	1997	Joe Walland	167	70	4	.419	767	6
1976	John Pagliaro		179		023	5-7	16	1998	Joe Walland	318	179	5	.563	1858	12
1977	John Pagliaro		239		159	4.8	14	1999	Joe Walland	302	181	4	-599	2207	17
1978	Ken Hill		183		910	4.9	4	2000	Peter Lee	310	192	9	.619	2179	19
1979	Ken Hill		167		669	4.0	3	2001	Peter Lee	236	123	1	.521	1357	10
1980	Rich Diana		229		074	4.7	5	2002	Jeff Mroz	244	135	6	-553	1731	14
1981	Rich Diana		293		442	4.9	14	_	Alvin Cowan	381	227	7	.596	2994	22
1982	Paul Andrie		231		976	4.1	9		Alvin Cowan	325	181	10	-557	2140	16
1983	Paul Andrie		174		717	4.1	3		Jeff Mroz	364	216	14	-593	2484	22
1984	Ted Macauley		105		454	4.3	4	l	Matt Polhemus	208	109	6	.524	1437	5
1985	Ted Macauley		157		550	3.5	5	2007	Matt Polhemus	174	81	7	.466	1060	4
1986	Kevin Brice		103		529	5.1	5	2008	Brook Hart	140	87	2	.621	919	7
1987	Mike Stewart		210		954	4 5	8								
			_			4.5								4116	
1988	Buddy Zachery		148		820	5-5	6		IVING		NO	YAF		AVG	TD
1989	Darin Kehler		210		820 903	5.5 4.3	6	1945	Paul Walker		21	YAF	277	13.2	2
1989 1990	Darin Kehler Kevin Callahan		210 122		820 903 546	5.5 4.3 4.5	6 6 6	1945 1946	Paul Walker John Roderick		21 26	YAF	277 418	13.2 16.1	2 5
1989 1990 1991	Darin Kehler Kevin Callahan Chris Kouri		210 122 209	1	820 903 546 1101	5.5 4.3 4.5 5.3	6 6 6 8	1945 1946 1947	Paul Walker John Roderick John Setear		21 26 28	YAF	277 418 292	13.2 16.1 10.4	2 5 1
1989 1990 1991 1992	Darin Kehler Kevin Callahan Chris Kouri Keith Price		210 122 209 245	1	820 903 546 1101	5.5 4.3 4.5 5.3 4.7	6 6 6 8	1945 1946 1947 1948	Paul Walker John Roderick John Setear John Setear		21 26 28 21	YAF	277 418 292 213	13.2 16.1 10.4 10.1	2 5 1 1
1989 1990 1991 1992 1993	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson		210 122 209 245 162	1	820 903 546 1101 1141 544	5.5 4.3 4.5 5.3 4.7 3.4	6 6 6 8 10	1945 1946 1947 1948 1949	Paul Walker John Roderick John Setear John Setear John Setear		21 26 28 21 15	YAF	277 418 292 213 184	13.2 16.1 10.4 10.1 12.3	2 5 1 1 2
1989 1990 1991 1992 1993 1994	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson		210 122 209 245 162 138	1	820 903 546 1101 1141 544 717	5.5 4.3 4.5 5.3 4.7 3.4 5.2	6 6 6 8 10 4 9	1945 1946 1947 1948 1949	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum		21 26 28 21 15		277 418 292 213 184 301	13.2 16.1 10.4 10.1 12.3 15.8	2 5 1 1 2
1989 1990 1991 1992 1993 1994 1995	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan		210 122 209 245 162 138 161	1	820 903 546 1101 1141 544 717 652	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0	6 6 8 10 4 9	1945 1946 1947 1948 1949 1950	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum		21 26 28 21 15 19		277 418 292 213 184 301 246	13.2 16.1 10.4 10.1 12.3 15.8 17.6	2 5 1 1 2 1 3
1989 1990 1991 1992 1993 1994 1995 1996	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell		210 122 209 245 162 138 161 130	1	820 903 546 1101 1141 544 717 652 456	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4	6 6 8 10 4 9 8	1945 1946 1947 1948 1949 1950 1951	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum		21 26 28 21 15 19 14		277 418 292 213 184 301 246 633	13.2 16.1 10.4 10.1 12.3 15.8 17.6	2 5 1 1 2 1 3
1989 1990 1991 1992 1993 1994 1995 1996	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller		210 122 209 245 162 138 161 130	1	820 903 546 1101 1141 544 717 652 456 484	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9	6 6 8 10 4 9 8 2	1945 1946 1947 1948 1949 1950 1951 1952	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff		21 26 28 21 15 19 14 40		277 418 292 213 184 301 246 633 91	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1	2 5 1 1 2 1 3 11
1989 1990 1991 1992 1993 1994 1995 1996 1997	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew		210 122 209 245 162 138 161 130 125 213	1	820 903 546 1101 5544 717 652 456 484	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4	6 6 6 8 10 4 9 8 2	1945 1946 1947 1948 1949 1950 1951 1952 1953	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata		21 26 28 21 15 19 14 40 10		277 418 292 213 184 301 246 633 91	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1	2 5 1 1 2 1 3 11 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew		210 122 209 245 162 138 161 130 125 213	1	820 903 546 1101 1141 544 717 652 456 484 941	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4	6 6 8 10 4 9 8 2 1 4	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata		21 26 28 21 15 19 14 40 10		277 418 292 213 184 301 246 633 91 224 241	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0	2 5 1 2 1 3 11 0 2
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew		210 122 209 245 162 138 161 130 125 213 214 216	1	820 903 546 1101 1141 544 717 652 456 484 484 941 841	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7	6 6 6 8 10 4 9 8 2 1 1 4 10	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata		21 26 28 21 15 19 14 40 10 14 16		277 418 292 213 184 301 246 633 91 224 241 169	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1	2 5 1 2 1 3 11 0 2 1 3
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew T.J. Hyland		210 122 209 245 162 138 161 130 125 213 214 216 86	1	820 903 546 101 1141 544 717 652 456 484 941 841 232	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1	6 6 8 10 4 9 8 2 1 4 10	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon		21 26 28 21 15 19 14 40 10 14 16 13		277 418 292 213 184 301 246 633 91 224 241 169 348	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0	2 5 1 1 2 1 3 11 0 2 1 3 7
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr		210 122 209 245 162 138 161 130 125 213 214 216 86 236	1	820 903 546 1101 1141 5544 717 652 456 484 941 841 232 433 083	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.9 4.4 3.9 5.7 5.1 4.6	6 6 8 10 4 9 8 2 1 4 10 11 1	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler		21 26 28 21 15 19 14 40 10 14 16 13 21		277 418 292 213 184 301 246 633 91 224 241 169 348 118	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8	2 5 1 2 1 3 11 0 2 1 3
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Taigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr		210 122 209 245 162 138 161 130 125 213 214 216 86 236 170	1	820 903 546 101 1141 544 717 652 456 484 941 841 232 433 083 800	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7	6 6 8 10 4 9 8 2 1 4 10 11 1 10	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8		277 418 292 213 184 301 246 633 91 224 241 169 338 8118	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9	2 5 1 1 2 1 3 11 0 2 1 3 7 2
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr		210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252	1	820 903 903 101 104 104 105 107 107 107 108 108 108 108 108 108 108 108	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7	6 6 8 10 4 9 8 2 1 4 10 11 1 10 10 7	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8		277 418 292 213 184 301 246 633 91 224 241 169 348 118 207 302	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8	2 5 1 2 1 3 11 0 2 1 3 7 7 2
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Mike McLeod		210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252	1	820 993 546 1101 1141 5544 777 652 456 648 484 4941 841 232 232 433 800 800	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 3.6	6 6 8 10 4 9 8 2 1 4 10 11 1 10 7 6	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 8 18		277 418 292 213 184 301 226 633 91 2224 241 169 348 118 207 302	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8	2 5 1 2 1 3 11 0 2 1 3 7 2 1 1 4 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod		210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297	1	820 993 546 1101 1141 5544 777 652 456 484 991 841 232 433 368 800 1185 689 364	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6	6 6 8 10 4 9 8 2 1 4 10 11 1 10 7 6	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1968 1959 1960	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 18 18		277 418 292 213 184 301 246 633 91 224 241 118 207 332 1133 161	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1	2 5 1 2 1 3 11 0 2 1 3 7 7 2
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod		210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 1193 297 327	1	820 903 903 101 101 104 105 105 105 105 105 105 105 105	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0	6 6 8 10 4 9 8 2 1 4 10 11 10 10 7 6 19 23	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 8 18		277 418 292 213 184 301 184 633 91 224 241 169 348 118 207 302 133 161 109	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1	2 5 1 2 1 3 111 0 2 1 3 7 2 1 4 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod		210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297	1	820 993 546 1101 1141 5544 777 652 456 484 991 841 232 433 368 800 1185 689 364	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6	6 6 8 10 4 9 8 2 1 4 10 11 1 10 7 6	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1962	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 8 18 10 10		277 418 2292 213 184 301 246 633 91 2224 241 169 348 118 207 302 133 161 109 275	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9	2 5 1 1 2 1 3 11 0 2 1 1 3 7 2 1 1 4 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 2000 2001 2002 2003 2004 2005 2006 2007 2008	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod	ATT	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297 327 246	1	820 993 546 1101 1141 5544 777 652 456 484 494 841 232 433 083 800 11185 6689 364 669 842	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6 5.0 3.4	6 6 8 10 4 9 8 2 1 4 10 11 1 10 10 7 6 19 23 6	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1960 1961 1962 1963 1964	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 18 10 10 10 10 10 10 10 10 10 10		277 418 292 213 184 301 224 6633 91 2224 241 169 348 118 227 302 133 161 109 275 235	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9	2 5 1 2 1 3 11 0 2 1 1 3 7 2 1 1 4 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Rolson Bob Rolson Bob Rolson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod	ATT	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297 327 246	1 1 1 1 1 1 1 1 1	820 903 546 1101 1141 5544 777 652 456 484 941 841 232 433 800 1185 689 364 619 842	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4	6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1962 1963 1964 1965	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Steve Lawrence Bob Kenney		21 26 28 21 15 19 14 40 10 11 16 13 21 10 8 8 18 10 10 10		277 418 2292 213 184 301 184 301 189 191 2244 2241 169 348 118 207 302 1133 161 109 275 414	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9	2 5 1 2 1 3 111 0 2 1 3 7 2 1 4 0 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod	109	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 327 246 COM 56	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	820 993 5546 1101 1141 5544 456 456 4884 9941 8841 232 433 880 883 880 885 886 887 886 889 884 884 884 885 886 887 886 887 888 888 888 888	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4	6 6 8 10 4 9 8 2 1 4 10 11 10 10 7 6 19 23 6	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1960 1961 1962 1963 1964	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 18 10 10 10 10 10 10 10 10 10 10		277 418 292 213 184 301 224 6633 91 224 169 348 118 207 302 133 161 109 275 235 4414 318	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2	2 5 1 2 1 3 11 0 2 1 1 3 7 2 1 1 4 0
1989 1990 1991 1993 1994 1995 1996 1997 2000 2001 2002 2003 2004 2005 2006 2007 2008	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Rolson Bob Rolson Bob Rolson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod	109 102	210 122 209 245 162 138 161 130 125 213 216 86 236 236 27 247 246 COM 56 50	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	820 993 546 1101 1141 544 777 652 456 484 9941 841 232 433 880 883 880 1185 689 842 PCT .515 .490	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS	6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1968 1960 1961 1962 1964 1964 1966	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Pick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 8 18 10 10 10 19 23 37 16		277 418 2292 213 184 301 184 301 189 191 2244 2241 169 348 118 207 302 1133 161 109 275 414	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9	2 5 1 2 1 3 11 0 2 1 3 7 2 1 4 0 1 1 1 0 1 1 1 0 1 1 1 1 0 1 1 1 1
1989 1990 1991 1992 1993 1994 1995 1996 2000 2001 2002 2003 2004 2005 2006 2007 2008 PASS 1946 1946	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod	109	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297 327 246 COM 56 50 62	INT 10 7 5	820 993 546 1101 1141 5544 777 652 456 484 991 841 232 433 083 800 1185 6689 364 619 842 PCT -515 -499 -614	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6 5.0 3.4 YARDS	6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD	1945 1946 1947 1948 1950 1951 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1965 1965 1966	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 18 10 10 10 19 23 37 16 28		277 418 292 213 184 301 2246 633 91 2224 2241 169 348 118 207 302 133 161 109 275 235 414 318 428	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2	2 5 1 2 1 3 11 0 2 1 1 3 7 2 1 1 4 0 1 1 1 1 0 3 1 1 1 1 1 0 3 1 1 1 1 1 1
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Tex Furse Tex Furse	109 102 101 101	210 122 209 245 162 138 161 130 125 213 214 216 86 170 252 193 297 327 246 COM 56 50 62 55	INT 10 7 5 9	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 433 803 800 838 800 1185 669 364 669 842 PCT .515 .490 .614 .549 .654 .655	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 737 656	6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD	1945 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1961 1962 1963 1964 1965 1966 1966 1966	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 18 10 10 10 19 23 37 16 28 30		277 418 292 213 184 301 224 6633 91 2224 241 169 348 118 207 3302 133 161 169 275 235 414 318 348 348 348 348 348 351	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1	2 5 1 2 1 3 11 0 2 1 3 7 2 1 1 4 0 1 1 1 0 1 1 1 0 1 1 1 0 0 1 1 1 1
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2005 2004 2005 2006 2007 2008 PASS 1946 1947 1948 1949	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Rosen Grand Grand Jabar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Tex Furse Tex Furse Tex Furse Tex Furse Tex Furse	109 102 101	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 327 246 COM 56 50 62 55 36	INT 10 7 5 9 5 5	820 993 5546 1101 1141 5544 1777 717 652 456 484 9941 8841 232 2433 8800 1185 8800 1185 689 9364 619 8842 PCT .515 .490 .614 .545 .550	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515	6 6 6 8 10 4 9 8 2 1 10 10 10 7 6 19 23 6 TD	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1962 1963 1964 1965 1966 1967 1968	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Pick Winkler Nick Kangas Ken Wolfe Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 18 10 10 10 10 10 10 10 10 10 10		277 418 292 213 184 301 184 301 91 224 4241 169 348 118 207 302 133 161 109 275 414 318 428 428 363 247	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.9 14.5 10.2 11.2 19.9 15.3 12.1	2 5 1 2 1 3 11 0 2 1 3 7 7 2 1 4 0 0 1 1 1 0 3 4 6 1 1 1 0 0 1 1 1 0 1 0 1 0 1 0 1 0 1 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2006 2007 2008	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale	109 102 101 101 72	210 122 209 245 162 138 161 130 125 213 214 216 86 170 252 193 297 327 246 COM 56 50 62 55	INT 10 7 5 9	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 433 803 800 838 800 1185 669 364 669 842 PCT .515 .490 .614 .549 .654 .655	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 737 656	6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1965 1968 1969 1968	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Seloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher		21 26 28 21 15 19 14 40 10 14 16 13 21 10 8 8 18 10 10 19 23 37 16 28 30 16 16 19 10 10 10 10 10 10 10 10 10 10		277 418 292 213 184 301 224 6633 91 224 241 169 348 118 207 302 133 161 109 275 235 414 414 318 428 363 247 304	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0	2 5 1 2 1 3 11 0 2 1 3 7 2 1 4 0 1 1 1 0 3 4 6 6 1 1 1 0 3 3 4 6 6 1 1 1 0 1 0 3 3 4 6 6 1 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0
1989 1990 1991 1992 1993 1994 1995 2000 2001 2002 2003 2004 2005 2006 2007 2008 PASS 1949 1949 1949	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod SING Art Dakos Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale Stu Tisdale	109 102 101 101 72 81	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 327 246 COM 56 50 62 55 36 37	INT 10 7 5 9 5 5 9	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 243 803 800 1185 6689 364 619 842 PCT -515 -490 -614 -545 -545 -545 -690 -614	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 737 656 515 475	6 6 6 8 10 4 9 8 2 1 4 10 11 10 10 7 6 19 23 6 TD 3 8 0 7	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1965 1966 1967 1968	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Paul Sortal		21 26 28 21 15 19 14 40 10 14 16 13 21 10 10 18 18 10 10 10 10 23 37 16 28 30 16 16 17 18 19 19 19 19 19 19 19 19 19 19		277 418 292 213 184 301 224 6533 91 2224 241 169 348 118 207 302 133 161 109 275 235 414 363 363 247 304	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2	2 5 1 2 1 3 111 0 2 1 1 3 7 2 1 1 4 0 1 1 1 0 3 3 4 6 1 1 1 1 0 0 3 3 4 6 1 1 1 1 1 0 0 3 3 4 6 1 1 1 1 1 1 1 1 0 0 3 3 4 3 4 3 4 3 3 3 3 4 3 3 3 3 3 3
1989 1990 1991 1992 1993 1994 1995 1996 1997 2000 2001 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1947 1948 1949 1949 1948 1949 1948 1949 1948 1948	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod SING Art Dakos Tex Furse Tex Furse Tex Furse Stu Tisdale Jim Ryan	109 102 101 101 72 81 89	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 227 246 COM 56 50 62 55 36 37 34	INT 10 7 5 9 5 5 9 3 3	820 993 546 1101 1141 5544 777 652 456 484 991 841 232 433 3083 800 364 619 842 PCT .515 .490 .614 .545 .500 .457 .500	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450	6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1960 1961 1962 1963 1966 1966 1966 1966 1969 1969 1970	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez		21 26 28 21 15 19 14 40 10 16 13 21 10 8 8 18 10 10 10 10 10 10 10 10 10 10		277 418 2292 213 184 301 186 633 91 2244 2241 169 348 207 302 275 302 275 414 318 428 363 2247 304 428 428 428 428 428 428 426 414 428 428 428 428 428 428 428 428 428 42	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4	2 5 1 2 1 3 111 0 2 1 3 7 7 2 1 1 4 0 0 1 1 1 1 0 3 3 4 6 1 1 1 1 0 0 1 1 1 1 0 1 0 1 0 1 0 1 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1947 1949 1950	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Graigwell Jake Fuller Rashad Bartholomew Rishad Ri	109 102 101 101 72 81 89	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 227 246 COM 56 50 62 55 36 37 34 92	INT 10 7 5 9 5 9 3 10	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 433 800 838 800 1185 619 842 PCT 515 .490 .614 .545 .590 .614 .545 .590 .614 .545 .590 .617 .382 .590	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305	6 6 6 8 10 4 9 8 2 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1969 1967 1968 1969 1970	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Kopata Paul Kopata Paul Setear Paul Lopata Pick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik		21 26 28 21 15 19 14 40 10 16 13 21 10 8 8 18 10 10 10 19 23 37 16 28 30 16 19 21 21 21 21 21 21 21 21 21 21		277 418 2292 213 184 301 184 6633 91 2224 241 169 348 118 207 302 133 161 109 275 235 4414 318 428 428 428 428 4247 304 1198	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.0	2 5 1 2 1 3 11 0 2 1 3 7 2 1 4 0 0 1 1 1 0 3 4 6 6 1 1 1 0 0 3 4 6 6 1 1 1 0 0 3 6 1 1 0 0 2 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 2000 2001 2002 2003 2004 2005 2007 2008 PASS 1946 1947 1948 1949 1950 1951	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod SiNG Art Dakos Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale Jim Ryan Ed Molloy Jim Lopez	109 102 101 101 72 81 89 177	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297 346 COM 56 50 62 55 36 37 34 92 37	INT 10 7 5 9 9 3 10 10 11	820 993 993 993 993 993 993 993 993 993 99	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527	6 6 6 8 10 4 9 8 2 1 4 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3 1 1 1 1 2 1 4 3 6 7 7 4 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1965 1968 1969 1970 1971 1972	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik Gary Fencik		21 26 28 21 15 19 14 40 10 14 16 13 21 10 10 10 19 23 37 16 28 30 16 19 19 19 10 10 10 10 10 10 10 10 10 10		277 418 292 213 184 301 246 633 91 2224 241 169 348 118 207 302 133 161 109 275 235 414 438 363 363 428 363 364 498 491 7729	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4	2 5 1 2 1 3 11 0 2 1 3 7 2 1 4 0 1 1 1 0 3 4 6 1 1 1 0 3 3 4 6 6 1 1 1 0 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1989 1990 1991 1992 1993 1994 1995 2000 2001 2002 2004 2005 2006 2007 2008 PASS 1949 1949 1949 1949 1950 1951 1953 1953	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod SING Art Dakos Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale Jim Ryan Ed Molloy Jim Lopez Dean Loucks	109 102 101 101 72 81 89 177 100	210 122 209 245 162 138 161 130 125 213 216 86 236 170 252 193 297 327 246 COM 56 50 62 55 36 37 34 92 37 34	INT 10 7 7 5 9 3 3 10 11 16	820 993 546 1101 1141 5544 777 652 456 484 991 841 232 433 083 800 1185 6689 364 619 -515 -4990 .614 -545 -500 .370 -479	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 5.1 4.6 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479	6 6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1965 1969 1969 1970 1971 1972	Paul Walker John Roderick John Setear John Setear John Setear Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney John Groni		21 26 28 21 15 19 14 40 10 14 16 13 21 10 10 10 10 10 10 10 10 10 1		277 418 292 213 184 301 224 633 91 2224 241 169 348 118 207 302 133 161 109 275 235 414 8363 247 304 198 261	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4	2 5 1 2 1 3 11 0 2 1 1 3 7 2 1 1 4 0 1 1 1 0 3 4 6 1 1 1 1 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0
1989 1990 1991 1992 1993 1994 1995 1996 1997 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1947 1948 1949 1950 1951 1952 1953 1953 1953 1954 1955 1953	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Rashad Bartholomew Ring Robert Carr Robert Carr Robert Carr Robert Carr Robert Carr Robert Carr Rike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod SING Art Dakos Tex Furse Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale Jim Ryan Ed Molloy Jim Lopez Dean Loucks Dean Loucks	109 102 101 101 72 81 89 177 100 71	210 122 209 245 162 138 161 130 125 213 214 216 86 170 252 193 227 246 COM 56 50 62 55 36 37 34 92 37 34 39	INT 10 7 5 9 3 3 10 11 6 7 7	820 993 546 1101 1141 5544 777 652 456 484 991 841 232 3083 800 1185 619 842 PCT 515 490 614 545 500 457 382 520 370 479	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 534	6 6 6 8 10 4 9 8 2 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 1 1 1 1 5 4 1 1 1 1 1 1 1 1 1 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1962 1963 1964 1965 1967 1968 1969 1970 1971	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Capata Paul Seloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik Gary Fencik John Spagnola John Spagnola		21 26 28 21 15 19 14 40 10 16 13 21 10 8 8 18 10 10 10 19 23 37 16 28 30 16 19 21 10 10 10 10 10 10 10 10 10 1		277 418 2292 213 184 301 184 301 189 189 2246 2241 2241 169 348 118 207 302 133 161 109 275 414 318 428 363 2247 304 491 729 491 729 238 593	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9	2 5 1 2 1 3 11 0 2 1 3 7 7 2 1 4 0 0 1 1 1 0 3 3 4 6 6 1 1 1 0 0 2 0 2 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 0 0 2 0
1989 1990 1991 1992 1993 1994 1995 1996 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1949 1950 1951 1952 1953 1955 1955	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Si NG Art Dakos Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale Stu Tisdale Jim Ryan Ed Molloy Jim Lopez Dean Loucks Dean Loucks Dean Loucks	109 102 101 101 72 81 89 177 100 71 93 62	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 327 246 COM 56 50 62 55 36 37 34 92 37 349 39 31	INT 10 7 5 9 3 10 11 6 6 7 5 5	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 433 880 883 880 1185 689 364 619 842 PCT 515 .490 .614 .545 .590 .497 .382 .590 .497 .498 .619 .594 .595 .490 .614 .545 .590 .497 .497 .497 .498 .518 .590 .497 .497 .497 .498 .590 .497 .498 .594 .595 .590 .497 .497 .497 .497 .497 .497 .497 .497 .497 .497 .498 .598 .590 .497 .497 .497 .497 .497 .497 .498 .595 .590 .497 .497 .497 .497 .497 .497 .499	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 479 479 479 479 479 479 479 479 47	6 6 6 8 10 4 9 8 2 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3 8 0 7 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1969 1970 1971 1972 1973 1974 1975 1976	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Lopata Paul Setear Paul Lopata Paul Setear Rich Winkler Nick Kangas Ken Wolfe Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik John Spagnola John Spagnola John Spagnola		21 26 28 21 15 19 14 40 10 16 13 21 10 8 8 18 10 10 10 19 23 33 7 16 28 30 16 19 21 21 21 21 21 21 21 21 21 21		277 418 2292 213 184 301 184 301 224 169 348 118 207 302 133 161 109 275 235 414 318 428 428 428 428 429 414 431 498 428 593 63 723	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9 17.6	2 5 1 2 1 3 11 0 2 1 3 7 2 1 4 0 0 1 1 1 0 3 4 6 1 1 1 0 2 0 2 0 2 0 2 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0 0 2 0
1989 1990 1991 1992 1993 1994 1995 2000 2001 2002 2003 2004 2005 2006 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Jim Kyan Ed Molloy Jim Lopez Dean Loucks Dick Winterbauer	109 102 101 101 72 81 89 177 100 71 93 62 109	210 122 209 245 162 138 161 130 125 213 214 216 86 236 170 252 193 297 346 COM 56 50 62 55 36 37 34 92 37 34 39 31 59	INT 10 7 5 9 9 3 10 0 11 6 7 7 5 9 9	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 243 803 800 1185 6689 364 619 614 -545 -590 -614 -545 -590 -614 -547 -382 -520 -370 -479 -419 -590 -591	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 450 1305 527 479 534 437 930	6 6 6 8 10 4 9 8 2 1 4 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3 1 1 1 5 4 1 1 1 5 4 1 1 1 1 5 4 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik Gary Fencik John Spagnola John Spagnola John Spagnola Dan Stratton Curt Grieve Curt Grieve		21 26 28 21 15 19 14 40 10 14 16 13 21 10 10 10 10 19 23 37 16 28 30 16 19 19 23 33 37 16 21 21 22 23 24 25 26 27 27 27 27 27 27 27 27 27 27		277 418 292 213 184 301 224 633 91 2224 241 169 348 118 207 302 133 161 109 275 235 414 414 318 428 363 363 4247 304 198 261 491 729 238 593 723 629	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 19.8 16.9 17.4 19.8 16.9 17.6	2 5 1 2 1 3 7 2 1 1 4 0 1 1 1 0 2 1 1 3 4 6 1 1 3 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0
1989 1990 1991 1992 1993 1994 1995 1996 2000 2001 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1947 1948 1949 1950 1951 1952 1953 1954 1955 1955 1955	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Robar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeo	109 102 101 101 72 81 89 177 100 71 93 62 109 51	210 122 209 245 162 138 161 130 125 213 214 216 86 170 252 193 227 246 COM 56 50 62 55 36 37 34 92 37 34 39 31 59 17	INT 10 7 7 5 9 3 3 10 11 1 6 7 7 5 9 4	820 993 546 1101 1141 544 777 652 456 484 991 841 232 232 243 308 308 308 360 619 619 614 545 590 614 545 590 490 614 545 590 490 614 545 590 491 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 490 614 591 590 490 691 491 590 691 491 590 691 491 590 691 491 590 691 491 590 590 590 590 590 590 590 590	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 4.7 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 534 437 930 245	6 6 6 8 10 4 9 8 2 1 1 10 10 7 6 19 23 6 TD 3 8 0 7 4 1 1 1 5 6 1 1 1 5 6 1 1 1 5 6 1 1 1 5 6 1 1 1 5 6 1 1 1 5 6 1 1 1 5 6 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1968 1960 1961 1962 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Eavente Paul Seloff Steve Lawrence Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik John Spagnola John Spagnola John Spagnola John Spagnola John Spagnola Dan Stratton Curt Grieve Curt Grieve Rick Crews		21 26 28 21 15 19 14 40 10 16 13 21 10 8 8 18 10 10 10 10 10 10 10 10 10 10		277 418 2292 213 184 301 186 633 91 224 2241 169 348 118 207 302 275 302 275 414 318 428 363 2247 304 491 7729 228 593 723 6629 580	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9 17.6 19.1	2 5 1 2 1 3 11 0 2 1 3 7 7 2 1 4 0 1 1 1 0 3 3 4 6 6 1 1 1 1 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2
1989 1990 1991 1992 1993 1994 1995 1996 2001 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1947 1949 1950 1951 1952 1953 1955 1956 1956 1958	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Nelson Bob Servin Callahan Jabar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Mike McLeod Jim Kart Dakos Tex Furse Tex F	109 102 101 101 72 81 89 177 100 71 93 62 109 51 64	210 122 209 245 162 138 161 130 125 214 216 86 170 252 193 27 246 COM 56 50 62 55 36 37 34 92 37 34 39 31 59 17 34	INT 10 7 5 9 3 10 11 6 6 7 7 5 9 4 5 5	820 993 546 1101 1141 5544 777 652 456 484 941 841 232 3083 800 185 369 364 619 490 .614 .545 .590 .614 .545 .590 .419 .590 .419 .590 .511 .590 .511 .590 .419 .590 .591 .590 .590 .591 .590 .590 .591 .590 .590 .591 .590 .590 .590 .590 .590 .590 .590 .590 .590 .590 .591 .590 .590 .590 .590 .590 .590 .590 .590 .590 .590 .590 .590 .590 .590 .591 .590	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 930 245 578	6 6 6 8 10 4 9 8 2 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 1 1 1 5 6 1 1 1 1 1 5 6 1 1 1 1 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1965 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1979 1979	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Mike Cavallon Dick Winkler Nick Kangas Ken Wolfe Randy Egloff Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Jim Groninger Bob Kenney Jim Groninger Bob Kenney Jim Groninger Bob Ferner Gen Maher Rich Maher		21 26 28 21 15 19 14 40 10 16 13 21 10 10 10 19 23 37 16 28 30 16 19 15 21 10 10 10 10 10 10 10 10 10 1		277 418 2292 213 184 301 184 301 224 169 348 118 207 302 113 1161 109 275 414 318 428 428 428 428 428 429 491 729 593 723 723 723 723 723 723 723 723 723 72	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 19.8 16.9 17.6 19.1 18.1 17.7	2 5 1 2 1 3 7 2 1 1 4 0 1 1 1 0 2 1 1 3 4 6 1 1 1 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2
1989 1990 1991 1992 1993 1994 1995 1996 2001 2002 2003 2004 2005 2006 2007 2008 PASS 1945 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1959	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Jin Kolled Art Dakos Tex Furse Tex Furse Tex Furse Tex Furse Tex Furse Stu Tisdale Jim Ryan Ed Molloy Jim Lopez Dean Loucks Dean Loucks Dean Loucks Dean Loucks Dean Loucks Dick Winterbauer Art LaVallie Tom Singleton Tom Singleton	109 102 101 101 72 81 89 177 100 71 93 62 109 51 64 70	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 327 246 COM 56 50 62 55 36 37 34 39 31 59 17 34 35	INT 10 7 5 9 3 10 11 6 6 7 7 5 9 4 5 5 9	820 993 546 1101 1141 544 547 777 652 456 484 941 841 232 433 808 808 808 808 808 808 808 619 842 	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 534 437 930 245 578 493	6 6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3 1 15 6 14 1 3 4 7	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1960 1961 1962 1963 1964 1965 1967 1971 1972 1973 1974 1975 1978 1979 1979 1979 1979 1979 1979 1979	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Seloff Steve Lawrence Paul Seloff Steve Lawrence Paul Seloff Steve Lawrence Paul Sortal Paul		21 26 28 21 15 19 14 40 10 14 16 13 21 10 10 19 23 37 16 28 30 16 19 19 23 37 16 28 30 16 19 21 22 37 40 40 10 10 10 10 10 10 10 10 10 1		277 418 292 292 213 184 301 224 6633 91 224 169 348 118 207 302 133 161 109 275 235 414 418 428 428 428 428 429 419 491 729 238 593 723 629 580 791 401	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9 17.6 19.1 18.1 15.5 11.1 17.7 12.8	2 5 1 2 1 3 7 2 1 4 0 1 1 1 0 3 4 6 1 1 3 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0
1989 1990 1991 1992 1993 1994 1995 2000 2001 2002 2006 2007 2008 PASS 1946 1947 1948 1950 1951 1952 1953 1954 1955 1955 1955 1956 1957 1958 1956 1966 1961	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Mike McLeod Mike M	109 102 101 101 72 81 89 177 100 71 93 62 109 51 64 70 80	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 227 246 COM 56 50 62 37 34 39 31 59 17 34 35 32 25 36	INT 10 7 7 5 9 9 3 10 11 6 7 7 5 9 4 5 9 6	820 993 546 1101 1141 5544 777 652 456 484 494 841 232 433 083 800 1185 6689 364 619 -515 -4990 .614 -545 -500 .3700 -479 -419 -500 -541 -333 .531 -500 -400	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 534 437 930 245 578 493 411 319 477	6 6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 7 4 3 1 15 4 1 1 5 6 1 1 1 5 6 1 1 1 5 6 6 1 1 1 5 6 6 6 7 7 8 8 8 8 8 8 9 9 9 9 1 1 1 1 5 1 1 5 1 8 8 8 8 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1979 1980 1981 1982 1983 1984	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik John Spagnola John Spagnola John Spagnola Dan Stratton Curt Grieve Curt Grieve Rick Crews Kevin Moriarty Mike Luzzi Dean Athanasia		21 26 28 21 15 19 14 40 10 16 13 21 10 10 10 19 23 37 16 28 30 16 19 15 21 21 21 21 21 21 21 21 21 21		277 418 2292 213 184 301 184 301 224 241 169 348 111 169 275 235 411 414 318 428 428 428 429 414 4355	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9 17.6 19.1 18.1 15.5 11.1 17.7 12.8 11.5	2 5 1 2 1 3 7 2 1 4 0 0 1 1 1 0 3 4 6 1 1 3 0 2 2 1 3 1 1 1 1 1 2 0 2 0 2 0 2 0 0 2 0 0 1 1 1 1
1989 1990 1991 1992 1993 1994 1995 2000 2001 2003 2004 2005 2007 2008 PASS 1946 1947 1950 1951 1952 1953 1954 1955 1956 1957 1958 1956 1960 1961 1962 1963 1964	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Robert Carr Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Mike McLeod Jim Ryan Ed Molloy Jim Lopez Dean Loucks Dean Loucks Dean Loucks Dean Loucks Dick Winterbauer Art LaVallie Tom Singleton Bill Leckonby Brian Rapp Brian Rapp Brian Rapp Brian Rapp Ed McCarthy	109 102 101 101 72 81 177 100 71 93 62 109 51 64 70 80 60 83	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 327 246 COM 56 50 62 55 36 37 34 92 37 34 39 31 59 17 34 35 32 25 36 61	INT 10 7 5 9 9 3 10 11 6 7 7 5 9 4 4 5 5 9 6 6 9 9 3 7 7	820 993 546 1101 1141 5544 777 652 456 484 994 841 841 232 243 808 308 308 308 308 619 842 PCT 	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 450 1305 527 479 534 437 930 245 578 493 411 319 477 908	6 6 6 8 10 4 9 8 2 1 4 10 10 10 7 6 19 23 6 TD 3 8 0 7 7 4 3 3 1 1 5 6 14 3 4 7 7 3 3 2 2 5 5	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1968 1960 1961 1962 1963 1964 1969 1970 1971 1972 1973 1974 1975 1976 1979 1979 1979 1979 1979 1979 1979	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Kangas Ren Wolfe Randy Egloff Steve Lawrence Bob Kenney Pruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik John Spagnola John Spagnola John Spagnola John Spagnola John Spagnola Dan Stratton Curt Grieve Curt Grieve Rick Crews Kevin Moriarty Mike Luzzi Dean Athanasia Dean Athanasia		21 26 28 21 15 19 14 40 10 14 16 13 21 10 10 19 23 37 16 28 30 16 19 15 23 37 16 28 30 16 19 23 37 42 12 22 32 42 42 42 42 42 43 43 44 45 46 47 47 47 47 47 47 47 47 47 47		277 418 292 292 213 184 301 91 224 169 348 118 207 302 133 161 109 275 235 414 198 261 419 278 304 419 278 304 419 491 729 238 629 580 7723 629 580 7791 401 478 244	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9 17.6 19.1 18.1 17.7 12.8 11.5 10.9	2 5 1 2 1 3 7 2 1 4 0 0 1 1 1 0 3 4 6 6 1 1 3 0 2 0 2 0 2 0 2 0 1 1 1 1 1 1 1 1 1 1 2 0 2 0
1989 1990 1991 1992 1993 1994 1995 2006 2007 2008 PASS 1945 1955 1956 1957 1958 1956 1957 1958 1956 1966 1961 1962 1963 1966 1961	Darin Kehler Kevin Callahan Chris Kouri Keith Price Bob Nelson Bob Nelson Bob Nelson Bob Nelson Kena Heffernan Jabbar Craigwell Jake Fuller Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew Rashad Bartholomew T.J. Hyland Robert Carr Robert Carr Mike McLeod Mike M	109 102 101 101 72 81 89 177 100 71 109 51 62 109 51 64 70 80 60 83	210 122 209 245 162 138 161 130 125 214 216 86 236 170 252 193 227 246 COM 56 50 62 37 34 39 31 59 17 34 35 32 25 36	INT 10 7 5 9 9 3 10 11 6 6 7 7 5 9 9 6 9 9 3	820 993 993 994 1141 5544 777 652 456 484 991 8841 232 433 800 83 800 83 800 85 869 364 619 842 PCT -515 -490 -614 -545 -500 -477 -382 -520 -370 -479 -500 -541 -333 -551 -500 -400 -411 -434	5.5 4.3 4.5 5.3 4.7 3.4 5.2 4.0 3.4 3.9 4.4 3.9 5.7 5.1 4.6 4.7 4.7 3.6 4.6 5.0 3.4 YARDS 723 742 737 656 515 475 450 1305 527 479 534 437 930 245 578 493 411 319 477	6 6 6 8 10 4 9 8 2 1 1 10 10 10 7 6 19 23 6 TD 3 8 0 7 4 3 1 15 4 1 5 6 6 14 3 4 7 7 3 2 2 2	1945 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1979 1980 1981 1982 1983 1984	Paul Walker John Roderick John Setear John Setear John Setear John Setear Ed Woodsum Ed Woodsum Ed Woodsum Harry Benninghoff Paul Lopata Paul Lopata Paul Lopata Paul Kangas Ken Wolfe Randy Egloff Randy Egloff Steve Lawrence Bob Kenney Jim Groninger Bob Kenney Bruce Weinstein Del Marting Rich Maher Rich Maher Rich Maher Rich Maher Paul Sortal Bob Fernandez Gary Fencik John Spagnola John Spagnola John Spagnola Dan Stratton Curt Grieve Curt Grieve Rick Crews Kevin Moriarty Mike Luzzi Dean Athanasia		21 26 28 21 15 19 14 40 10 16 13 21 10 10 10 19 23 37 16 28 30 16 19 15 21 21 21 21 21 21 21 21 21 21		277 418 2292 213 184 301 184 301 224 241 169 348 111 169 275 235 411 414 318 428 428 428 429 414 4355	13.2 16.1 10.4 10.1 12.3 15.8 17.6 15.8 9.1 16.0 15.1 13.0 16.6 11.8 25.9 16.8 13.3 16.1 10.9 14.5 10.2 11.2 19.9 15.3 12.1 15.4 16.0 13.2 11.4 15.3 17.4 19.8 16.9 17.6 19.1 18.1 15.5 11.1 17.7 12.8 11.5	2 5 1 2 1 3 11 0 2 1 3 7 2 1 4 0 0 1 1 1 0 2 0 2 1 3 0 2 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

1988	Kevin Callahan	16	165	10.3	1	200	4 Robert Carr	7	-	-
1989	Chris Kouri	19	157	8.3	1	200	5 Ashley Wright	10	-	-
	Kevin Callahan	17	183	10.8	0	200		20	-	-
1991	Ya-Sin Shabazz	10	175	17.5	1	200	7 Mike McLeod	23	-	
	Keith Price	16	151	9.4	1	200		_	21-23	8-12
1993	Dave Iwan	46	873	19.0	6				,	
1994	Dan Iwan	28	452	16.1	4	PUN	TING	NO	YDS	AVG
1995	Jon Aram	40	590	14.8	2	194		30	953	31.8
	Clint Rodriguez	34	707	20.8	5	194		20	798	39.9
1997	Jake Borden	25	379	15.1	3	1947		19	731	38.5
	Ken Marschner			10.8	2					
1998		36	389			1948	•	49	1988	40.5
1999	Eric Johnson	67	858	12.8	9	1949		45	1645	36.6
2000	Eric Johnson	86	1007	11.7	14	1950		27	852	31.6
2001	Billy Brown	71	946	13.3	6	1951		45	1571	34-9
2002	Ralph Plumb	55	592	10.8	3	1952	Hub Pruett	41	1499	36.6
2003	Nate Lawrie	72	810	11.2	3	1953	Hub Pruett	40	1326	33.1
2004	Ralph Plumb	79	939	11.9	5	1954	Phil Mathias	9	288	32.0
2005	Ashley Wright	61	795	13.0	10	1955		10	431	43.1
2006	Chandler Henley	42	578	13.8	2	1956		11	373	33.9
2007	Chris Denny-Brown	25	390	15.6	2	1957		32	1088	34.0
2008	John Sheffield			8.3	2	1958		34	1288	37.9
2008	John Shemeid	43	359	0.5	2		~ .			
5001	DING	TD	VD	F.C	DTC	1959		46	1799	39.1
SCO			XP	FG	PTS	1960		28	1106	39.4
1946	Levi Jackson	10	0	0	60	1961		34	1228	36.1
1947	Ferd Nadherny	7	0	0	42	196:		50	1653	33.1
1948	Levi Jackson	6	0	0	36	196		41	1338	32.6
1949	Levi Jackson	4	0	0	24	196		38	1334	35.1
1950	Ed Senay	6	0	0	36	1962	1 Ted Carey	53	1888	35.6
1951	James Ryan	5	0	0	30	1960	James MacQueen	41	1373	33-4
1952	Ed Woodsum	12	0	0	72	196		39	1364	35.0
1953	Jim Lopez	3	0	0	18	1968		39	1375	35.3
1954	Dennis McGill	6	0	0	36	196		57	1924	33.8
1955	Al Ward	11	0	0	66	1970		59	2112	35.8
	Dennis McGill		0	0						
1956		9			54	1971		51	1741	34.1
1957	Michel Cavallon	7	0	0	42	1972		50	1654	33.1
	Herb Hallas	7	0	0	42	1973		40	1405	35.1
1958	Richard Winkler	4	4	0	32	1974		41	1446	35-3
1959	Richard Winkler	7	0	0	42	1975		46	1757	38.2
1960	Bob Blanchard	8	6	0	60	1976	Mike Southworth	34	1155	34.0
1961	Bill Leckonby	2	2	0	16	1977	Mike Sullivan	32	1190	37.2
1962	Wally Grant	0	3-3	5-7	18	1978	B Mike McIntyre	24	875	36.7
1963	Chuck Mercein	2	16–17	5-13	43	1979	Mike Sullivan	36	1151	32.0
1964	Chuck Mercein	4	19–22	5-8	58	1980		72	2650	38.8
1965	Dan Begel	0	9–11	3–6	18	1981		35	1368	39.1
1966	Dan Begel	0	15–16	3-9	24	1982		56	1959	35.0
1900	Tim Weigel	4	0	0	24	198		56	2231	39.8
1067	Calvin Hill		0			1982				
1967		7		0	42	-	·	48	1897	39-5
1968	Calvin Hill	14	0	0	84	1985		25	875	35.0
1969	Don Martin	8	1	0	50	1986		40	1437	35.9
1970	Dick Jauron	9	0	0	54	1987		40	1103	27.6
1971	Dick Jauron	6	1	0	38	1988		53	1712	32.3
1972	Dick Jauron	13	0	0	78	1989	Greg Bowman	34	1236	36.4
1973	Tom Doyle	8	0	0	48	1990	Greg Bowman	44	1685	38.3
	Brian Clarke	0	21-23	9-14	48	1991	Greg Bowman	36	1324	36.8
1974	Rudy Green	12	o	0	72	1992		61	2193	36.0
1975	Randy Carter	0	21-22	8-12	45	199		56	1821	32.5
1976	John Pagliaro	16	0	0	96	199		58	2201	37.9
1977	John Pagliaro	14	0	0	84	199	1 1 1 1	58	2090	36.0
1978	David Schwartz	0	20-21	4-7	32	199	· · · · ·	67	2577	38.5
	David Schwartz	0	20-22	7-11	-			•		
1979 1980	Rich Diana	8	0	<i>)</i> –11	41 48	1997		74	2733 892	36.9
	Rich Diana							27	1805	33.0
1981	Paul Andrie	15	0	0	90	1999	•	44	-	41.0 38.2
1982		9	•	0	56	200		53	2026	-
1983	Jeff Bassette	9	0	0	54	200	·	31	1202	38.8
1984	Bill Moore	0	21–23	5–8	37	200	·	25	841	33.6
1985	Ted Macauley	7	0	0	42	200		40	1401	35.0
1986	Ted Macauley	5	0	0	30	200		60	2170	36.2
	Kevin Brice	5	0	0	30	200		55	1873	34.1
1987	Mike Stewart	11	0	0	66	200		40	1422	35-5
1988	Buddy Zachery	6	0	0	36	200		52	2141	41.2
1989	Kevin Callahan	8	0	0	48	200	8 Tom Mante	65	2663	41.0
1990	Ed Perks	0	27-27	10-19	57					
1991	Nick Crawford	8	-	_	48	PU	NT RETURN YARDS	NO	YDS	AVG
	Chris Kouri	8	-	-	48	194		11	116	10.5
1992	Keith Price	11	_	_	66	194		20	194	9.7
1993	Dave Iwan	6	_	_	36	1948	· ·	16	213	13.3
1993	Bob Nelson	9	_	_	54	194	,	21	197	9.4
1994	Keith Price		_	_					66	
1005		9			54	1950		9		7.3
1995	Kena Heffernan	8	_	_	48	1951		19	165	8.7
1996	Clint Rodriguez	5	_	_	30	1952		14	95	6.8
1997	Jake Borden	3	-	-	18	1953		9	56	6.2
	Derek Bentley	3	-	-	18	1954		8	68	8.5
1998	Mike Murawczyk	0	24-26	12-16	60	1955		15	129	8.6
1999	Mike Murawczyk	0	36-40	13-19	75	1956	Dennis McGill	5	112	22.4
2000	Eric Johnson	14			84	1957		4	71	17.8
2001	Jay Schulze	10	-	-	60	1958		7	164	23.4
2002	Robert Carr	10	-	-	60	1959		13	141	10.8
2003	John Troost	-	39-44	15-19	84	1960	and the second s	20	139	6.9
)			JJ TT	5.5		. , , ,			- , , ,	

1061	Henry Higdon	12	83	6.4	1085	Troy Jenkins	10	101	10.1	2005 Lee Driftmier 5 48
1961 1962	Jack Cirie	13 11	116	10.5	1985 1986	Buddy Zachery	10 21	191	19.1 21.2	
	Randy Egloff	7	98	-	1980	Kevin Brice		445		
1963 1964	Jim Howard	8	79	14.0 9.9	1987	Buddy Zachery	13 18	291 315	22.3	2006 Bobby Abare 4 78 Steven Santoro 4 67
1965	Chris Beutler	15	79 87	5.8	1989	Reggie Sellars	18	382	17.5 21.2	2007 Steven Santoro 4 0
1966	Court Shevelson	12	71	5.9	1999	Maurice Saah	17	396	23.3	Jay Pilkerton 4 16
1967	Bob Sokolowski	16	166	10.4	1990	Maurice Saah	17	313	18.4	2008 Bobby Abare 4 61
1968	Nick Davidson	5	102	20.4	1991	Mike Sullivan	18	324	18.0	Paul Rice 4 49
1969	Dave Holahan) 11				Rob Masella	20		16.7	7 au Nice 4 49
	Dave Holahan	19	34 105	3.1	1993	Rob Masella	17	334 410		LONG FOT DIAVO
1970	Mike Noetzel	24	-	5.5	1994	Jabbar Craigwell	17	369	24.1	LONGEST PLAYS
1971	Mike Noetzel	19	132 129	5.5 6.8	1995	Rob Masella		328	21.7	Rushing
1972	Gary Fencik	-	160	10.7	1996	Todd Tomich	14		23.4 16.9	93 Denny McGill vs Dartmouth, 1956
1973	Gary Fencik	15 21	209	-	1997	Billy Brown	15	254 206		90 Chris Kouri at Princeton, 1991
1974	Gary Fencik		-	9.9 8.2	199	Jake Fuller	14		14.7	87 Dick Jauron vs Columbia, 1972
1975	John Nubani	9	74		1999	Tommy McNamara	25 18	548	21.9	82 Buddy Zachery vs Army, 1988
1976	*	13	39	3.0	2000	,		357	19.8	81 John Pagliaro at Columbia, 1977
1977	John Nubani	18 8	106	5.9	2001	P.J. Collins	24 8	386	16.1	80 Rich Diana vs Brown, 1981
1978	Kurt Nondorf	8	68	8.5	2002	David Knox		286	35.8	Dick Jauron vs Brown, 1972
1979	Mike Sullivan Rich Diana		49	6.1	2003	Robert Carr Robert Carr	24 21	517	21.5	Dick Jauron vs Connecticut, 1972
1980		14	145	10.4	2004			489	23.3	Bill Henderson vs Dartmouth, 1964
1981	Rich Diana	14	76	5.4	2005	Mike McLeod	26	445	17.1	79 Herb Hallas vs Connecticut, 1958
1982	Paul Andrie	11	117	10.6	2006	Steven Santoro	18	443	24.6	Clint Frank vs Princeton, 1937
1983	Mike Luzzi	13	100	7.7	2007	Gio Christodoulou	7	213	30.4	Rashad Bartholomew at Dartmouth, 2000
1984	Ted Macauley	14	117	8.4	2008	Gio Christodoulou	13	269	20.7	Passing
1985	Ted Macauley	22	139	6.3		DOEDTIONS		V.D.C		
1986	Ted Macauley	15	113	7-5		RCEPTIONS	NO	YDS		97 Don Gesicki to Gary Fencik at Princeton, 1975
1987	Reggie Sellars	3	27	9.0	1946	Frank DeNezzo	6	42		93 Joe Massey to Bob Milligan vs UConn, 1969
1988	Reggie Sellars	20	137	6.9	1947	Ferd Nadherny	4	112		90 Steve Mills to Dave Iwan vs. Dartmouth, 1993
1989	Kevin Callahan	16	100	6.3	1948	N/A				80 Matt Polhemus to Chris Denny-Brown at Princeton, 2007
1990	Kevin Callahan	20	111	5.6	1949	Larry McQuade	2	15		Brook Hart to Peter Balsam at Brown, 2008
1991	Maurice Saah	15	92	6.1	1950	Alan Peters	4	18		77 J. Spagnola to Bob Krystyniak at Harvard, 1978
1992	Dave Iwan	19	117	6.2	1951	Ed Caracciolo	2	4		76 Joe Walland to Jake Fuller vs Princeton, 1998
1993	Dave Iwan	17	84	4.9	1952	Bob Parcells	3	0		Joe Massey to Rich Maher vs Brown, 1970
1994	Dan Iwan	14	69	4.9	1953	Pete Shears	4	48		Fred Harrison to Alan Bartholemy at Pennsylvania, 1940
1995	Jabbar Craigwell	8	53	6.6	1954	Denny McGill	2	32		(lateral to Bill Bell)
1996	Jabbar Craigwell	31	157	5.1	1955	Gene Coker	4	46		75 Brian Dowling to Calvin Hill vs Brown, 1968
1997	Todd Tomich	25	127	5.1	1956	Al Ward	3	1		74 Clint Frank to Flick Hoxton vs Maine, 1937
1998	Todd Tomich	20	195	9.8	1957	Gene Coker	4	92		73 Alvin Cowan to P.J. Collins vs. Towson, 2003
1999	Todd Tomich	38	274	7.2	1958	Tom Singleton	2	0		Field Goals
2000	Todd Tomich	33	192	5.8	1959	Tom Singleton	3	13		54 Otis Guernsey vs Princeton, 1915
2001	P.J. Collins	28	158	5.6	1960	Ken Wolfe	2	0		53 Jim Braden at Harvard, 1919
2002	Ralph Plumb	15	94	6.3	1961	Bill Leckonby	2	18		52 Charlie O'Hearn vs Carnegie Tech, 1922
2003	P.J. Collins	12	101	8.4	1962	Jack Cirie	5	110		52 Ed Perks vs Cornell, 1990
2004	Chandler Henley	26	172	6.6	1963	George Humphrey	3	32		52 Bill Moore vs Princeton, 1982
2005	Chris Denny-Brown	21	55	2.6	1964	Dan O'Grady	3	98		49 Tony Jones vs Pennsylvania, 1981
2006	Chandler Henley	7								49 1011) 101163 13 1 611113) 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	,			5.0	1965	Chris Beutler	3	66		48 Alan Kimball vs San Diego, 2006
2007	Gio Christodoulou	6	35 112	5.0 18.7	1965	Chris Beutler Bill Hilgendorf	3	66 22		48 Alan Kimball vs San Diego, 2006
2007	Gio Christodoulou Gio Christodoulou	6	112	18.7	1966	Bill Hilgendorf	4	22		47 David Schwartz at Princeton, 1977
2007	Gio Christodoulou Gio Christodoulou			-	1966 1967	Bill Hilgendorf Mike Bouscaren	4	22 7		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964
2008	Gio Christodoulou	6 29	112 286	18.7 9.9	1966 1967 1968	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith	4 3 3	22 7 31		47 David Schwartz at Princeton, 1977
2008 KICK	Gio Christodoulou OFF RETURN YDS	6 29 NO	112 286 YDS	18.7 9.9 AVG	1966 1967 1968 1969	Bill Hilgendorf Mike Bouscaren	4 3 3 3	22 7		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978
2008 KICK 1946	Gio Christodoulou OFF RETURN YDS Levi Jackson	6 29 NO 2	286 YDS	18.7 9.9 AVG 58.5	1966 1967 1968 1969	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell	4 3 3	22 7 31 57 62		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns
2008 KICK 1946 1947	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald	6 29 NO 2 8	112 286 YDS 117 136	18.7 9.9 AVG 58.5 17.0	1966 1967 1968 1969 1970	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel	4 3 3 4 2	22 7 31 57 62 0		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978
2008 KICK 1946 1947 1948	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson	6 29 NO 2 8	112 286 YDS 117 136 229	18.7 9.9 AVG 58.5 17.0 20.8	1966 1967 1968 1969 1970 1971	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis	4 3 3 3 4 2	22 7 31 57 62 0 58		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959
2008 KICK 1946 1947 1948 1949	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale	6 29 NO 2 8 11 10	112 286 YDS 117 136 229 168	18.7 9.9 AVG 58.5 17.0 20.8 16.8	1966 1967 1968 1969 1970 1971 1972	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity	4 3 3 3 4 2 3 5	22 7 31 57 62 0 58 16		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950
2008 KICK 1946 1947 1948 1949 1950	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay	6 29 NO 2 8 11 10 9	112 286 YDS 117 136 229 168 156	18.7 9.9 AVG 58.5 17.0 20.8 16.8	1966 1967 1968 1969 1970 1971 1972 1973	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews	4 3 3 3 4 2 3 5 3	22 7 31 57 62 0 58 16		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002
2008 KICK 1946 1947 1948 1949 1950 1951	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway	6 29 NO 2 8 11 10 9	112 286 YDS 117 136 229 168 156	18.7 9.9 58.5 17.0 20.8 16.8 17.3 24.4	1966 1967 1968 1969 1970 1971 1972 1973 1974	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati	4 3 3 3 4 2 3 5 3 5	22 7 31 57 62 0 58 16 44 21		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931
2008 KICK 1946 1947 1948 1949 1950 1951 1952	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones	6 29 NO 2 8 11 10 9 8	112 286 YDS 117 136 229 168 156 195	18.7 9.9 58.5 17.0 20.8 16.8 17.3 24.4 18.6	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan	4 3 3 3 4 2 3 5 3 5	22 7 31 57 62 0 58 16 44 21		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears	6 29 NO 2 8 11 10 9 8 8 8 5	112 286 YDS 117 136 229 168 156 195 149	18.7 9.9 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor	4 3 3 3 4 2 3 5 3 5 4	22 7 31 57 62 0 58 16 44 21 50 74		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong	6 29 NO 2 8 11 10 9 8 8 5	112 286 YDS 117 136 229 168 156 195 149 113 178	18.7 9.9 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor	4 3 3 3 4 2 3 5 3 5 4 4 1 4 6	22 7 31 57 62 0 58 16 44 21 50 74 27		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward	6 29 NO 2 8 11 10 9 8 8 5 10 8	112 286 YDS 117 136 229 168 156 195 149 113 178	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly	4 3 3 3 4 2 3 5 3 5 4 4 6 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward	6 29 NO 2 8 11 10 9 8 8 5 10 8	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello	4 3 3 3 4 2 3 5 3 5 4 4 6 5 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas	6 29 NO 2 8 11 10 9 8 8 5 10 8	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149	18.7 9.9 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty	4 3 3 3 4 2 3 5 3 5 4 4 6 5 4 3	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley	4 3 3 3 4 2 3 5 3 5 4 4 6 5 4 3 2	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Nick Kangas	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 6 5 4 4 4 4 4 4 4 4 4 4 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Nick Kangas Ken Wolfe	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen	4 3 3 4 2 3 5 3 5 4 4 6 6 5 4 3 2 4 5 4 5 4 6 5 6 7 6 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 12	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322	18.7 9.9 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen	4 3 3 4 2 3 5 3 5 4 4 6 6 5 4 3 2 4 5 5 4 6 5 7 6 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD)
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Herb Hallas Herb Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 7	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen David Sullivan	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 4 4 5 4 4 5 4 4 5 4 4 5 4 4 5 4 5 4 4 5 4 5 4 5 4 5 4 5 5 4 5 5 4 5 5 4 5 5 5 5 4 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955
2008 KICK 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard	6 29 NO 2 8 11 10 9 8 8 11 6 11 4 7 12 7 9	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff	4 3 3 4 2 3 5 3 5 4 4 6 6 5 4 4 5 4 5 4 6 5 4 6 5 7 6 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Hick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson	6 29 NO 2 8 11 10 9 8 8 5 10 8 8 11 6 11 4 7 7 12 7 9 6	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan	4 3 3 4 2 3 5 3 5 4 4 6 5 4 3 2 4 5 5 4 4 5 5 4 6 5 5 4 6 5 5 5 4 6 5 5 4 6 5 6 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1960 1961 1962 1963 1964 1964	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 7 12 7 9 6 6 6	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 4 2 4 5 4 4 2 4 5 4 4 5 4 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 50		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 1957 1958 1959 1960 1961 1962 1963 1964 1966 1966	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 4 7 7 9 6 6 11	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellait Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Rutan Rich Huff	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 4 5 5 4 4 2 2 4 5 5 4 4 5 5 4 5 5 4 5 5 4 5 5 4 5 5 5 4 5 5 5 5 4 5 5 5 5 5 4 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD)
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1956 1957 1956 1959 1960 1961 1962 1963 1964 1965	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski	6 29 NO 2 8 11 10 9 8 8 5 10 8 8 11 6 11 4 7 7 12 7 9 6 6 6 11 9	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1980 1981 1982 1983 1984 1985 1986 1987	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 4 5 5 5 4 4 2 2 3 7 4 4 2 4 5 5 4 4 2 4 5 5 4 4 4 5 5 4 4 4 5 5 5 4 4 4 5 5 5 4 4 4 5 5 4 4 4 5 5 5 4 4 4 5 5 4 4 4 5 5 4 4 4 5 4 4 5 4 4 4 5 5 4 4 4 5 5 5 4 4 4 5 5 5 4 4 4 5 5 5 4 4 4 5 5 5 4 4 4 5 5 5 4 4 4 5 5 5 5 4 4 5 5 4 4 5 5 5 4 4 5 5 5 4 4 5 5 5 4 4 5 5 5 5 4 4 5 5 5 4 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 73 74 75 76 76 76 76 76 76 76 76 76 76		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1956 1957 1958 1960 1961 1962 1963 1964 1965 1966 1967 1968	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren	6 29 NO 2 8 11 10 9 8 8 5 10 6 11 4 7 7 12 7 9 6 6 6 11 9 8	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65	18.7 9.9 AYG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1988 1988 1989 1989	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury	4 3 3 4 2 3 5 3 5 4 4 6 5 4 3 2 4 5 5 4 2 4 5 4 2 3 7 4 4 2 3 7 4 4 4 5 4 4 5 4 4 4 5 4 4 4 5 4 4 5 4 4 5 4 4 4 5 5 4 4 4 4 5 5 4 4 4 4 5 4 4 4 4 4 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 4 4 4 4 5 5 4 4 4 4 5 5 4 4 4 4 5 5 4 4 4 4 5 5 4 4 4 5 5 4 4 4 5 5 4 4 4 5 5 4 4 5 5 4 4 5 5 4 4 5 5 5 4 4 5 5 4 4 5 5 5 4 4 5 5 5 4 4 5 5 5 4 4 5 5 5 5 4 4 5 5 5 4 4 5 5 5 5 4 4 5 5 5 5 5 4 4 5 5 5 5 5 4 5 5 5 5 4 5 5 5 5 5 5 4 5 5 5 5 5 4 5 5 5 5 7 7 4 5 5 7 7 7 7	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 50 71 72 73 74 75 76 76 76 76 76 76 76 76 76 76		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1951 159 Jack Cirie at Harvard, 1962
2008 KICK 1946 1947 1948 1950 1951 1952 1955 1956 1961 1962 1963 1964 1965 1966 1966 1967 1968	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Olick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 7 12 7 9 6 6 6 11 9 8 8 9	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1988 1988 1988	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 2 4 2 3 7 4 2 4 2 4 2 3 7 4 4 2 4 2 4 4 2 4 4 2 4 4 4 2 4 4 4 2 4 4 4 4 2 4 4 4 4 4 4 2 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 31 32 60 13 13 16 16 16 17 18 18 18 18 18 18 18 18 18 18		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1956 1957 1958 1959 1960 1961 1962 1963 1966 1967 1966 1967 1968	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Herb Hallas Herb Hallas Herb Hallas Hick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin	6 29 NO 2 8 11 10 9 8 8 5 11 6 6 11 4 7 7 9 6 6 6 11 9 8 8 9 7	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1988 1988 1989 1989	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellait Steve Skrovan Charlie Weatherspoon Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 5 4 4 2 2 3 5 4 4 2 2 3 7 4 4 4 4 4 5 5 5 4 4 4 4 4 4 4 4 4 4 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 29 105 72 60 13 13 50 50 71 31 50 72 60 31 31 50 50 70 70 70 70 70 70 70 70 70 7		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1951 159 Jack Cirie at Harvard, 1962
2008 KICK 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1960 1961 1962 1964 1965 1966 1967 1968 1969 1969 1969	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Poul Sackson Portal	6 29 NO 2 8 11 10 9 8 8 5 10 6 11 4 4 7 12 7 9 6 6 6 11 9 8 8 9 7 10	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 195 168 168 178 189 199 199 199 199 199 199 19	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1989 1981 1982 1983 1984 1985 1986 1987 1988 1989 1989 1989 1989	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 2 2 3 7 4 4 2 3 7 4 4 2 3 7 4 4 2 4 2 3 7 4 4 4 4 2 4 3 7 4 4 4 4 4 4 2 3 7 4 4 4 4 4 4 4 2 3 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 31 32 43 43 43 44 43 44 45 46 47 47 47 47 47 47 47 47 47 47		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935
2008 KICK 1946 1947 1948 1950 1951 1953 1954 1955 1956 1961 1962 1963 1964 1965 1966 1966 1966 1967 1968 1969 1971	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings	6 29 NO 2 8 11 10 9 8 8 5 10 6 11 4 7 7 12 7 9 6 6 6 11 9 8 8 9 7 10 12	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 2 2 3 7 4 4 2 2 3 7 4 4 2 2 3 7 4 4 4 2 2 3 7 4 4 4 4 2 2 3 7 4 4 4 4 4 4 2 2 3 7 4 4 4 4 4 4 4 4 2 2 3 5 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	22 7 31 57 62 0 58 16 44 21 50 74 22 29 105 72 60 13 13 50 50 50 31 3 2 33 2 60 60 60 60 60 60 60 60 60 60		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1951 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1958 1959 1960 1961 1962 1966 1966 1967 1968 1969 1970 1971	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Hold Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Paul Sortal Tyrell Hennings Rod Gordon	6 29 NO 2 8 11 10 9 8 8 5 10 8 8 11 4 7 7 9 6 6 6 11 9 8 8 9 7 7 10 12 9	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1989 1990 1991 1992	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp	4 3 3 3 4 2 2 3 5 5 4 4 6 5 5 4 4 2 2 3 3 5 5 7	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 31 3 2 33 2 33 2 6 6 6 6 6 6 6 6 6 6 6 6 6		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1956 1956 1958 1959 1960 1961 1962 1963 1964 1969 1970 1971 1972	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Herb Hallas Herb Hallas Hick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon	6 29 NO 2 8 11 10 9 8 8 5 110 6 6 11 9 6 6 6 11 9 8 8 9 7 10 12 9 7	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.4 20.6 19.8 20.8 21.3 20.8 20.8 20.8 20.8 21.3 20.8 20.	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1980 1981 1982 1983 1984 1985 1988 1989 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Rutan Chris Rown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 2 2 3 7 4 4 2 3 5 7 4 4 2 3 7 4 4 2 3 7 4 4 4 2 3 7 4 4 4 4 2 3 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	22 7 31 57 62 0 58 16 44 21 50 74 22 29 105 72 60 13 13 50 50 50 31 3 2 33 2 60 60 60 60 60 60 60 60 60 60		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960
2008 KICK 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1960 1961 1962 1968 1969 1969 1971 1972 1973	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Hich Hallas Hich Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Rod Gordon Gary Fencik	6 29 NO 2 8 11 10 9 8 8 5 10 6 6 11 4 7 7 12 7 9 6 6 6 11 9 8 8 9 7 10 12 9 7 7	112 286 YDS 117 136 229 168 156 195 149 113 178 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 21.3 20.6 19.8 21.3 20.8 20.8 20.8 20.8 21.9 21.9 21.9 21.9 21.9 21.9 20.6 19.8 20.6	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1988 1989 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with	4 3 3 4 2 3 5 3 5 4 4 6 5 4 4 5 5 4 4 2 2 3 7 4 4 2 2 3 7 4 4 2 2 3 7 4 4 4 2 2 3 7 4 4 4 4 2 2 3 7 4 4 4 4 4 4 2 2 3 7 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 31 3 2 4 4 4 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1931 159 Jack Cirie at Harvard, 1962 158 Clint Frank vs New Hampshire, 1935 157 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998
2008 KICK 1946 1947 1948 1950 1951 1952 1955 1956 1961 1962 1966 1966 1966 1966 1967 1971 1972 1973 1974	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Oick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Rod Gordon Rod Gordon Rod Gordon Gary Fencik John Hatem	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 12 7 9 6 6 6 11 9 8 9 7 10 12 9 7 7 9	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 19.4 20.6 20.8 21.3	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1980 1981 1982 1983 1984 1985 1988 1989 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake	4 3 3 3 4 2 3 5 3 5 4 4 4 6 5 5 4 2 2 3 7 4 4 2 2 3 3 5 7 4 2 5 5	22 7 31 57 62 0 58 16 44 21 50 74 22 29 105 72 60 13 13 50 50 50 31 3 2 33 2 40 40 40 40 40 40 40 40 40 40		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924
2008 KICK 1946 1947 1948 1959 1950 1951 1952 1958 1959 1960 1961 1962 1963 1966 1966 1967 1970 1971 1972	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Hord Herb Hallas Herb Hallas Hord Herb Hallas Hord Hallas Hord Hallas Hord Hallas Hord Hallas Hord Hallas Hord Hallas James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Gary Fencik John Hatem Ken Hill	6 29 NO 2 8 11 10 9 8 8 5 11 6 6 11 9 6 6 11 9 8 9 7 10 12 9 7 7 9 9	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 28.1 17.0 28.7 11.9 16.4	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1998 1999 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellait Steve Skrovan Charlie Weatherspoon Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Rutan Chris Rutan Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich	4 3 3 3 4 4 2 3 5 5 5 4 4 6 5 4 3 2 4 5 5 5 4 4 2 2 3 3 5 7 4 4 2 5 5 5	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 29 105 72 60 13 13 50 50 31 3 2 3 3 6 6 6 4 4 4 4 4 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948
2008 KICK 1946 1947 1948 1950 1951 1952 1953 1954 1955 1956 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1971 1972 1973 1974	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Gary Fencik John Hatem Ken Hill Ken Hill	6 29 NO 2 8 11 10 9 8 8 5 10 8 8 11 6 6 11 9 8 8 9 7 10 12 9 7 7 9 9 11	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148 322	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 21.3 8.1 27.0 19.8 28.1 17.0 28.7 11.0 29.3	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen Mike Tjarksen Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich Todd Tomich	4 3 3 3 4 4 2 3 5 3 5 4 4 6 5 4 3 2 4 5 5 5 4 2 2 3 7 4 4 4 2 3 3 5 7 4 4 2 5 5 6	22 7 31 57 62 0 58 16 44 21 50 74 22 29 105 72 60 13 13 50 50 31 3 2 9 60 60 44 41 42 42 42 43 44 42 42 43 44 44 45 46 46 46 47 47 47 47 47 48 48 48 48 48 48 48 48 48 48		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1931 159 Jack Cirie at Harvard, 1962 158 Clint Frank vs New Hampshire, 1935 157 Todd Tomich vs. Columbia, 1998 Interception Returns 199 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1964 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1964 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1964 81 Lock Ford vs Pennsylvania, 1969
2008 KICK 1946 1947 1948 1950 1951 1953 1954 1955 1956 1961 1962 1963 1964 1965 1966 1967 1968 1969 1971 1972 1973 1974 1975 1976 1977	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Rod Gordon Gary Fencik John Hatem Ken Hill Ken Hill Ken Hill Ken Hill	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 7 12 7 9 6 6 6 11 1 9 8 8 9 7 10 12 9 7 7 9 9 9 11 10	112 286 YDS 117 136 229 168 156 195 149 113 178 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148 322 176	18.7 9.9 AYG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 28.1 17.0 28.7 11.9 16.4 29.3 17.6	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1998 1999 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich Todd Tomich Toda Tomich Todd Tomich Toda Tomich	4 3 3 3 4 2 3 5 3 5 4 4 6 5 5 4 2 2 3 7 4 4 2 3 3 5 5 7 4 2 5 5 6 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 31 3 2 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1984 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1984 80 Benjamin Cutler vs Maryland, 1929 Ed Bench vs North Carolina, 1963
2008 KICK 1946 1947 1948 1950 1951 1952 1958 1959 1960 1961 1962 1963 1966 1967 1971 1972 1973 1974 1975 1976	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Oick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Fencik John Hatem Ken Hill Ken Hill Ken Hill Rich Diana	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 12 7 9 6 6 6 11 19 9 7 7 10 12 9 7 7 7 9 9 9 11 10 18	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148 322 176 318	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 28.1 17.0 28.7 11.9 10.8 28.7 11.9 10.8 28.7 11.9 10.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich Todd Tomich Todd Totolo Josh Phillips	4 3 3 3 4 4 2 3 5 3 5 4 4 6 5 4 3 2 4 5 5 5 4 2 2 3 7 4 4 4 2 3 3 5 7 4 4 2 5 5 6	22 7 31 57 62 0 58 16 44 21 50 74 22 29 105 72 60 13 13 50 50 31 3 2 9 60 60 44 41 42 42 42 43 44 42 42 43 44 44 45 46 46 46 47 47 47 47 47 48 48 48 48 48 48 48 48 48 48		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1932 159 Jack Cirie at Harvard, 1962 150 Clint Frank vs New Hampshire, 1935 151 Todd Tomich vs. Columbia, 1998 Interception Returns 152 Bob Blanchard vs Colgate, 1960 153 Nate Boxrucker vs Princeton, 1998 164 Bill Conway vs Dartmouth, 1948 165 Benjamin Cutler vs Maryland, 1924 175 Tim Kotkiewicz vs Dartmouth, 1984 166 Benjamin Cutler vs Maryland, 1924 176 Tim Kotkiewicz vs Dartmouth, 1948 167 Bench vs North Carolina, 1923 167 Harlan Ellis vs Dartmouth, 1929
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1958 1959 1960 1961 1962 1963 1964 1969 1970 1971 1978 1979 1978 1979 1978 1979 1978	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Hord Herb Hallas Herb Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Gary Fencik John Hatem Ken Hill Ken Hill Ken Hill Rich Diana Paul Andrie	6 29 NO 2 8 11 10 9 8 8 5 110 6 6 11 4 7 7 12 7 7 9 6 6 6 11 9 7 7 7 10 12 9 7 7 7 9 9 11 10 18 16	112 286 YDS 117 136 229 168 156 195 149 113 178 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148 322 176	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 28.1 17.0 28.7 11.9 16.4 29.3 17.6 17.7 20.0	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1998 1999 1991 1992 1993 1994 1995 1996 1997 1998	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen Javid Sullivan Rich Huff Chris Rutan Chris Rutan Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich Todd Tomich Todd Tomich Todd Tomich Josh Phillips Barton Simmons	4 3 3 3 4 2 3 5 3 5 4 4 6 5 5 4 2 2 3 7 4 4 2 3 3 5 5 7 4 2 5 5 6 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 31 3 2 4 4 4 6 6 6 6 6 6 6 6 6 6 6 6 6		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1944 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1929 69 Paul Walker at Columbia, 1944
2008 KICK 1946 1947 1948 1950 1951 1952 1958 1959 1960 1961 1962 1963 1966 1967 1971 1972 1973 1974 1975 1976	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Al Ward Herb Hallas Herb Hallas Nick Kangas Ken Wolfe Henry Higdon Jud Calkins James Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Gary Fencik John Hatern Ken Hill Rich Diana Paul Andrie Paul Andrie	6 29 NO 2 8 11 10 9 8 8 5 10 8 11 6 11 4 7 12 7 9 6 6 6 11 19 9 7 7 10 12 9 7 7 7 9 9 9 11 10 18	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148 322 176 318	18.7 9.9 AVG 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 28.1 17.0 28.7 11.9 10.8 28.7 11.9 10.8 28.7 11.9 10.8	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen David Sullivan Rich Huff Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich Ryan LoProto Josh Phillips Barton Simmons Five Players with	4 3 3 3 4 2 3 5 3 5 4 4 4 6 5 5 4 2 2 3 7 4 4 2 2 3 3 5 7 4 2 2 5 5 6 6 4 4	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 50 31 3 2 33 2 33 2 66 66 66 66 66 66 66 66 66		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1929 64 Benul Walker at Columbia, 1944 67 Peter Mazza vs. Valparaiso, 1999
2008 KICK 1946 1947 1948 1949 1950 1951 1952 1953 1958 1959 1960 1961 1962 1963 1964 1969 1970 1971 1978 1979 1978 1979 1978 1979 1978	Gio Christodoulou OFF RETURN YDS Levi Jackson Art Fitzgerald Levi Jackson Stuart Tisdale Ed Senay Gerald Conway Jerry Jones Pete Shears James Armstrong Al Ward Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Herb Hallas Hord Herb Hallas Herb Howard Bill Henderson Court Shevelson Nick Davidson Bob Sokolowski Mike Bouscaren Don Martin Don Martin Don Martin Paul Sortal Tyrell Hennings Rod Gordon Rod Gordon Gary Fencik John Hatem Ken Hill Ken Hill Ken Hill Rich Diana Paul Andrie	6 29 NO 2 8 11 10 9 8 8 5 110 6 6 11 4 7 7 12 7 7 9 6 6 6 11 9 7 7 7 10 12 9 7 7 7 9 9 11 10 18 16	112 286 YDS 117 136 229 168 156 195 149 113 178 139 290 149 209 136 322 113 121 187 164 182 252 192 65 243 136 206 237 253 119 201 107 148 322 176 318 320	18.7 9.9 AVG. 58.5 17.0 20.8 16.8 17.3 24.4 18.6 22.6 17.8 17.4 26.4 24.8 19.0 34.0 46.0 9.4 17.3 20.8 27.3 30.3 22.9 21.3 8.1 27.0 19.4 20.6 19.8 28.1 17.0 28.7 11.9 16.4 29.3 17.6 17.7 20.0	1966 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998	Bill Hilgendorf Mike Bouscaren J.P. Goldsmith Dave Holahan Ron Kell Bob Perschel Carl Lewis Elvin Charity Mark McAndrews Jack Sellati Steve Skrovan Charlie Weatherspoor Arnie Pinkston Chip Kelly Mike Muscatello David Daugherty Bob Dooley Tim Kotkiewicz Mike Tjarksen Mike Tjarksen Mike Tjarksen Javid Sullivan Rich Huff Chris Rutan Chris Rutan Chris Rutan Chris Brown Rich Huff Scott Wagner Eric Drury Aaron Figler Steve Gruendel Mike Fitzpatrick Carl Ricci Mark Wallrapp Kevin O'Callahan Four Players with Ben Blake Todd Tomich Todd Tomich Todd Tomich Todd Tomich Josh Phillips Barton Simmons	4 3 3 3 4 2 3 5 3 5 4 4 6 5 4 3 2 4 5 5 5 4 2 2 3 7 4 4 2 3 3 3 5 7 4 2 5 5 6 6 4 4 3	22 7 31 57 62 0 58 16 44 21 50 74 27 32 62 24 22 29 105 72 60 13 13 50 50 50 31 3 2 33 2 33 2 66 66 66 66 66 66 66 66 66		47 David Schwartz at Princeton, 1977 47 Chuck Mercein at Cornell, 1964 Kickoff Returns 100 Ken Hill vs Cornell, 1978 98 Nick Kangas (handoff from Lou Muller) at Princeton, 1959 97 Jim Ryan vs Fordham, 1950 96 David Knox vs. Penn, 2002 95 Bob Lassiter vs Princeton, 1931 Albert Wilson vs Maine, 1937 Rob Masella at Brown, 1994 94 Albie Booth vs Dartmouth, 1931 Steven Santoro vs San Diego, 2006 92 Court Shevelson vs Cornell, 1965 88 Robert Parker vs Army, 1931 87 Ken Wolfe vs Columbia, 1960 Punt Returns 94 Herb Hallas vs Pennsylvania, 1958 87 Gio Christodoulou vs Harvard, 2007 77 Rich Diana vs Connecticut, 1980 (no TD) 74 Ralph Wisz vs Columbia, 1955 Albie Booth vs Army, 1929 73 Ralph Wisz vs Pennsylvania, 1956 71 Gio Christodoulou at Cornell, 2008 67 Brock Martin vs Princeton, 1952 (no TD) 65 Bob Parker vs Princeton, 1931 59 Jack Cirie at Harvard, 1962 58 Clint Frank vs New Hampshire, 1935 57 Todd Tomich vs. Columbia, 1998 Interception Returns 99 Bob Blanchard vs Colgate, 1960 83 Nate Boxrucker vs Princeton, 1998 Bill Conway vs Dartmouth, 1948 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1944 80 Benjamin Cutler vs Maryland, 1924 77 Tim Kotkiewicz vs Dartmouth, 1929 69 Paul Walker at Columbia, 1944

LAST-MINUTE FINISHES

Following is a list of Yale games since 1937 in which the deciding or tying points were made in overtime or with less than a minute in regulation to play. (Deciding plays are highlighted. Conversions are included whether or not they supplied the deciding margin.)

Overtime

(3rd OT)	11/19/05	Harvard 30, Yale 24	Clifton Dawson 2 run (no PAT attempt)
(3rd OT)	10/20/07	Yale 26, Penn 20	Mike McLeod 1 run (no conversion attempt)
(2nd OT)	11/15/03	Yale 27, Princeton 24	FG John Troost 26
(1st OT)	10/25/03	Penn 34, Yale 31	FG Peter Veldman 23
(1st OT)	10/15/05	Lehigh 28, Yale 21	Eric Rath 6 run (Justin Musiek kick)
(1st OT)	10/14/06	Yale 26, Lehigh 20	Mike McLeod 1 run (no PAT attempt)
(1st OT)	10/21/06	Yale 17, Penn 14	FG Alan Kimball 35
(2nd OT)	10/04/08	Yale 31, Holy Cross 28	FG Tom Mante 34 (Holy Cross FG 37 missed wide after)

Pogulation

Regulation	on		
0:00	11/23/68	Harvard 29, Yale 29	Vic Gatto 8 pass from Frank Champi (Pete Varney pass from Champi)
0:00	11/01/75	Yale 16, Dartmouth 14	FG Randy Carter 47
0:00	9/19/98	Yale 30, Brown 28	Jake Borden 27 pass from Joe Walland (run failed)
0:00	11/15/03	Yale-Prin., 17-17, to OT	Chandler Henley 22 pass from Alvin Cowan (John Troost kick)
0:03	lo/30/37	Yale 9, Dartmouth 9	Al Hessberg 35 pass from Clint Frank (Gil Humphrey kick)
0:04	11/14/81	Princeton 35, Yale 31	Bob Holly 1 run (pass failed)
0:04	9/29/01	Yale 23, Holy Cross 22	FG Justin Davis 28
0:05	11/10/84	Yale 27, Princeton 24	Kevin Moriarty 14 pass from Mike Curtin (Bill Moore kick)
0:06	10/27/84	Yale 28, Penn 22	FG Bob Shoop 32 pass from Kelly Ryan (Dave Derby kick)
0:07	10/2/04	Yale 31, Colgate 28	FG Andrew Sullivan 37
0:08	10/11/52	Yale 35, Columbia 28	Jerry Jones 3 run (Bob Parcells kick)
0:10	11/2/57	Dartmouth 14, Yale 14	Brian Hepburn 8 pass from Dave Bradley (Joe Palermo kick)
0:10	10/28/89	Yale 23, Penn 22	FG Ed Perks 28
0:14	9/18/99	Brown 25, Yale 24	Dave Brookman 7 pass from James Perry (Rob Scholl run)
0:15	11/23/74	Harvard 21, Yale 16	Milt Holt 1 run (Alki Tsitsos kick)
0:15	11/13/54	Princeton 21, Yale 14	Royce Flippin 1 run (Dick Martin kick)
0:16	11/11/00	Princeton 19, Yale 14	Chisom Opara 32 pass from Jon Blevins (run failed)
0:18	9/26/87	Yale 30, Connecticut 27	Tom Szuba 11 pass from Kelly Ryan (Dave Derby kick)
0:21	11/5/66	Yale 17, Penn 14	FG Dan Begel 29
0:23	10/27/62	Yale 14, Colgate 14	Brian Rapp 1 sneak (Lee Marsh pass from Rapp)
0:23	10/10/87	Yale 40, Wm. & Mary 34	Dean Athanasia 3 pass from Mike Stewart (Dave Derby kick)
0:23	10/19/91	Dartmouth 28, Yale 24	Mike Bobo 10 pass from Jay Fiedler (Dennis Durkin kick)
0:24	11/14/53	Yale 26, Princeton 24	Bob Poole 12 pass from Jim Lopez (kick failed)
0:26	11/8/03	Brown 55, Yale 44	Lonnie Hill 17 pass from Kyle Slager (Nick Marietti kick)*
0:27	10/28/78	Yale 17, Penn 17	John Spagnola 14 pass from Pat O'Brien (John Hatem pass from O'Brien)
0:28	10/12/85	Yale 19, Holy Cross 15	Mike Stewart 8 pass from Kelly Ryan (John Duryea kick)
0:29	11/18/95	Harvard 22, Yale 21	Eion Hu 2 run (run failed)
0:29	11/20/99	Yale 24, Harvard 21	Eric Johnson 4 pass from Joe Walland (Mike Murawczyk kick)
0:32	10/25/03	Yale-Penn, 31-31 (to OT)	Palph Plumb 11 pass from Alvin Cowan (John Troost kick)
0:33	11/22/75	Harvard 10, Yale 7	FG Mike Lynch 26
0:35	lo/10/81	Yale 29, Holy Cross 28	FG Tony Jones 32
0:42	lo/02/93	Central Florida 42, Yale 28	David Rhodes 10 run with recovered fumble (Rhodes pass from Darin Hinshaw)
0:45	10/19/63	Cornell 13, Yale 10	FG Peter Gogolak 33
0:47	11/3/79	Yale 23, Cornell 20	Bob Rostomily 12 pass from John Rogan (kick failed)
0: 47	10/29/83	Dartmouth 24, Yale 21	Mike Viccora 22 pass from Frank Polsinello (Craig Saltzgaber kick)
0:47	11/12/05	Yale 21, Princeton 14	Jeff Mroz 1 run (Alan Kimball kick)
0:53	10/31/71	Dartmouth 17, Yale 15	FG Ted Perry 40
0:53	11/7/81	Yale 23, Cornell 17	Curt Grieve 16 pass from Joe Dufek (Tony Jones kick)
0:55	10/5/57	Brown 21, Yale 20	Frank Finney 10 run (Marty Moran kick)

^{*}Brown scored an additional touchdown - James Gasparella 32 interception return (Marietti kick) - with 0:09 left †Central Florida scored an additional touchdown - Richard Blake 42 interception return (Pierce kick) - with 0:02 left.

COMEBACKS AND SLIPBACKS

Largest lead blown in a defeat

21	21-0, 2nd qtr.	11/14/81	at Princeton 35, Yale 31
18	21-3, 2nd qtr	10/29/83	Dartmouth 24, at Yale 21
18	21-3, 3rd qtr.	11/19/05	Harvard 30, at Yale 24 (3 OT)
17	17-0, 1st qtr.	10/13/73	at Brown 34. Yale 25
14	four times,		
	Most recent:	9/17/05	at San Diego 17, Yale 14

Largest lead blown in a tie

23	33-10, 3rd qtr.	10/31/31	Dartmouth 33, at Yale 33
22	22-0, 2nd qtr.	11/23/68	at Harvard 29, Yale 29
14	14-0, 2nd qtr.	11/24/51	at Yale 21, Harvard 21
14	14-0, 2nd qtr.	11/2/85	at Dartmouth 17, Tale 17

Largest lead blown in a victory

17	17-0, 2nd qtr.	11/25/67	at Yale 24, Harvard 20
17	27-10, halftime	9/16/05	at Yale 42, Brown 38

Largest deficit overcome in a victory

19	19-0, halftime	10/4/41	at Yale 21, Virginia 19*
18	21-3, 2nd qtr.	10/30/85	Yale 22, at Dartmouth 21
17	17-0, halftime	11/14/53	Yale 26, at Princeton 24
17	17-0, 2nd qtr.	11/25/72	Yale 28, at Harvard 17
16	16-0, 2nd qtr.	11/14/36	Yale 26, at Princeton 23
14	eight times;		
	Most recent	11/12/05	Yale 21, at Princeton 14

Largest deficit overcome in a tie

14	14-0, 4th qtr.	10/27/62	at Yale 14, Colgate 1
14	14-0, 4111 411.	10/2//02	at fait 14, Coigate

Largest deficit overcome in a defeat

21 31-10, 4th qtr. 10/25/03 at Penn 34, Yale 31 (O	, וכ
--	------

Most lead changes

8	11/8/03	Brown 55, at Yale 44
6	11/6/82	Cornell 26, at Yale 20

^{*} Only victory for Yale (1-7), only loss for Virginia (8-1)

1985 at Dartmouth

1972 at Harvard

1962 vs. Colgate

DAVID KNOX '06

BOBBY ABARE '09

RYAN LOPROTO '02

RUSHING

Rushed 40 times: Mike McLeod vs Lehigh, Oct. 13, 2007 (40)
Gained 200 yards: Mike McLeod vs Lehigh, Oct. 13, 2007 (276)
Scored 5 TDs: Mike McLeod at Holy Cross, Sept. 29, 2007 (4)
Run of 70 yards: David Knox at Columbia, Nov. 1, 2003 (70)
Run of 80 yards: Chris Kouri at Princeton, Nov. 16, 1991 (90)
Run of 90 yards: Chris Kouri at Princeton, Nov. 16, 1991 (90)

PASSING

Attempted 60 passes: Alvin Cowan vs. Harvard, Nov. 22, 2003 (64) Completed 35 passes: Alvin Cowan at Colgate, Oct. 18, 2003 (35) Threw for 400 yards: Alvin Cowan at Brown, Nov. 6, 2004 (419) Threw 5 TD passes: Jeff Mroz vs. Cornell, Sept. 24, 2005 (5) Had 4 interceptions: T.J. Hyland at Princeton, Nov. 10, 2001 (4) Had 5 interceptions: Art Dakos at Columbia, Oct. 13, 1945 (5)

RECEIVING

Had 15 Receptions: Ralph Plumb at Brown, Nov. 6, 2004 (18)
Gained 200 yards: Ralph Plumb at Brown, Nov. 6, 2004 (258)
Caught 3 TD passes: Ashley Wright vs. Cornell, Sept. 24, 2005 (3)
75-Yard Reception: Peter Balsam at Brown, Nov. 8, 2008 (78)

TOTAL OFFENSE

Ran 80 plays: Alvin Cowan vs. Harvard, Nov. 22, 2003 (80) Gained 400 yards: Alvin Cowan at Brown, Nov. 6, 2004 (428)

DEFENSE

Made 15 total tackles: Bobby Abare at Harvard, Nov. 22, 2008 (18)
Made 10 solo tackles: Bobby Abare at Fordham, Oct. 18, 2008 (10)
Made 3 quarterback sacks: Mark Patterson at Cornell, Sept. 28, 2002 (3)
Made 4 tackles for loss: Brandon Dyches vs. Dartmouth, Oct. 8, 2005 (4)

MISCELLANEOUS

Intercepted 3 passes: Bobby Abare at Brown, Nov. 4, 2006 (3)

Kicked 4 FGs: Mike Murawczyk at Dartmouth, Oct. 14, 1998 (4)

Kicked GW-FG with less than 1:00 left: Andrew Sullivan vs. Colgate, Oct. 2, 2004 (37 yds., :07)

Kicked GW-FG in OT: Tom Mante vs. Holy Cross, Oct. 4, 2008 (34)

Scored on Fumble Return: Steven Santoro at Harvard, Nov. 18, 2006 (38)

Scored on Punt Return: Gio Christodoulou at Cornell, Sept. 27, 2008 (71)

Scored on KO Return: Steven Santoro vs San Diego, Sept. 16, 2006 (94)

Scored on 1 Int. Returns: Ryan LoProto vs. Columbia, Oct. 28, 2000

Scored on 1 Int. Return: Bobby Abare at Brown, Nov. 4, 2006 (19)

Recorded Safety: Jared Hamilton vs Dartmouth, Oct. 6, 2007

Location Key

(1) Hoboken, NJ; (2) Hartford, CT; (3) Amherst, MA; (4) Boston, MA; (5) New York, NY; (6) Brooklyn, NY; (7) Springfield, MA; (8) East Orange, NJ; (9) Albany, NY; (a) Newton, MA; (b) Baltimore, MD; (c) Norfolk, VA; (d) Chicago, IL; (e) East Rutherford, NJ

1872 (1-0) – National Champs		N25 Princeton (5)	0-0	1886 (9-0-1) — National Chai	nps	O26 at Columbia	62-0
Captain: David S. Schaff		From this season on, teams we	ere	Captain: Robert N. Corwin		O30 at Pennsylvania	22-10
N16 Columbia	3-0	composed of 11 players		O6 Wesleyan	75-0	O ₃₁ Stevens Inst.	30-0
	3-0	composed of 11 players				-	-
20 players on each side				O9 at Wesleyan	62-0	N ₅ at Crescent A.C.	18-0
		1881 (5-0-1) — National Cham	ps	O16 M.I.T.	96-0	N9 at Cornell	70-0
1873 (2-1)		Captain: Franklin M. Eaton		O20 at Stevens Inst.	54-0	N12 at Amherst	32-0
Captain: William Halstead		O29 at Amherst	2-0	O23 at Williams	76-0	N13 at Williams	70-0
•	2.7	=		•	•	N16 Wesleyan (5)	
O25 Rutgers	3-1	N2 Michigan	2-0	O30 Wesleyan	136-0	, (2)	52-0
N ₁₅ Princeton	0-3	N ₅ Amherst	4-0	N2 Crescent A.C. (5)	84-0	N23 Harvard (7)	6-0
D6 Eton *	2-1	N12 Harvard *	0-0	N13 Pennsylvania	75-0	N28 Princeton (5)	0-10
20 players on each side		N16 Columbia (5)	1-0	N20 at Harvard	29-4	(3)	
		(2)				-0 ()	
11 players against Eton		N24 Princeton (5)	0-0	N25 at Princeton	0-0	1890 (13-1)	
some Eton college men and		*Yale declared winner on fewer	safety			Coach: Walter Camp '80	
some with no affiliation		touchdowns		1887 (9-0) - National Cham	ps	Captain: William C. Rhodes	
20				Captain: Harry W. Beecher		O1 Wesleyan	8-0
-9- , (a. a.) National Channe		-99- (9-s) N-ti Cl	_		-0 -	•	
1874 (3-0) — National Champs		1882 (8-0) — National Champ	S	O5 Wesleyan	38-0	O ₄ at Crescent A.C.	18-6
Captain: Hugh J. McBirney		Captain: Ray Tompkins		O15 at Wesleyan	106-0	O8 at Wesleyan	34-0
N18 Stevens Institute	6-0	O7 Wesleyan	9-0	O22 at Williams	74-0	O11 Lehigh	26-0
N21 Columbia	5-1	O21 Rutgers	9-0	O29 at Pennsylvania	50-0	O15 at Trinity	40-0
		•	-	- ,	-		
D ₅ Columbia	6-1	O28 at Rutgers	5-0	N ₅ Rutgers	74-0	O18 Orange A.C. (8)	16-0
20 players on each side		N ₄ M.I.T.	6-0	N8 Crescent A.C. (5)	68-o	O22 Williams	36-0
		N8 at Amherst	9-0	N12 Wesleyan	76-4	O25 at Amherst	12-0
1875 (2-2)		N18 Columbia	11-0	N19 Princeton (5)	12-0	Nı Wesleyan	76-0
				- (-,			•
Captain: William Arnold		N25 at Harvard	1-0	N24 Harvard (5)	17-8	N ₄ at Crescent A.C.	52-0
N6 Rutgers	4-1	N30 Princeton (5)	2-1	This was the first year in whic	h two	N8 Rutgers	70-0
N13 Harvard	0-4	System of 1st downs used. Thr	ee downs to	officials were prescribed in the	rules. a	N15 Pennsylvania	60-0
N20 Wesleyan	6-0	make 5 yards or lose 10 yards		referee and an umpire, the las		N22 Harvard (7)	6-12
•		make 3 yaras or lose to yaras				()	
D4 Columbia	2-3			being "to watch for slugging."		N27 Princeton (6)	32-0
20 players a side, except 15 in Harı	ard	1883 (8-0) – National Champ	S				
and Wesleyan games		Captain: Ray Tompkins		SAME OF THE SAME O	100 TO 100 TO 100	1891 (13-0) - National Champ	S
		S26 Wesleyan	60-0			Coach: Walter Camp '80	
0.67) 11.11 1.61		·			11000		
1876 (3-0) – National Champs		S29 at Wesleyan	94-0	4	1-100,202	Captain: Thomas L. McClung	
Captain: Eugene V. Baker		O6 Stevens Inst.	48-0		PRODUCTION OF THE PARTY OF THE	S30 Wesleyan	28-0
N18 Harvard	1-0	N6 Rutgers (6)	98-0	AND ADDRESS OF THE PARTY OF THE	1000 1000	O ₃ at Crescent A.C.	26-0
N30 Princeton (1)	2-0	N ₁₇ at Columbia	-	BERTHER PROPERTY.	2000 March 1980	O7 at Trinity	36-0
- ',		•	93-0	STATE OF THE PARTY			_
D9 Columbia	2-0	N21 Michigan	64-0		1000	O10 Williams (9)	46-0
11 players a side		N24 Princeton (5)	6-0	Marie Committee of the		O14 Springfield YMCA	28-0
1st Yale team to play rugby footbal	1/	N29 Harvard (5)	23-2		J. D. T.	O24 Orange A.C. (8)	36-0
		Point Values:	,	IN NO.		O ₃₁ Lehigh	38-0
-0 () N 1					- N. A.	2 0	-
1877 (3-0-1) – National Champs		Goal from Touchdown 4			- 48	N ₃ at Crescent A.C.	70-0
Captain: Eugene V. Baker		Goal from Field Kick 5				N7 Wesleyan	76-0
N ₃ Tufts	1-0	Touchdown 2		100		N11 Amherst	27-0
N21 Trinity	7-0	Safety 1			LIK.	N14 Pennsylvania (5)	48-0
	•	Sujery 1					-
N24 Stevens Inst. (1)	13-0			HEAD COACH WALTER CAMP	'	N21 Harvard (7)	10-0
D8 Princeton (1)	0-0	1884 (8-0-1) - National Cham	ıps	1888–1892		N26 Princeton (5)	19-0
11 players a side; 15 vs. Princeton		Captain: Eugene L. Richards		5 YEARS — 67-2-0 RECORD			
r - r		O1 Wesleyan *	21.0			1892 (13-0) - National Champ	10
		•	31-0			- (-)	15
1878 (4-1-1)		O11 Stevens Inst.	96-0	1888 (13-0) – National Cham	ıps	Coach: Walter Camp '80	
Captain: Walter Camp		O18 Wesleyan (2)	63-0	Coach: Walter Camp '80		Captain: Vance McCormick	
N2 Amherst	2-0	O22 at Rutgers	76-10	Captain: William H. Corbin		O ₅ Wesleyan	6-0
Ng Trinity (2)	2-0	O25 at Dartmouth	113-0	S29 Wesleyan	76-0	O8 at Crescent A.C.	28-0
		-	-	,	•		
N13 Trinity (2)	3-0	N ₅ Wesleyan	46-0	O6 Rutgers	65-0	O12 Williams	32-0
N16 Amherst (3)	0-0	N19 Graduates	18-0	O13 at Pennsylvania	34-0	O15 at Manhattan A.C.	22-0
N23 Harvard (4)	1-0	N22 Harvard	52-0	O16 at Wesleyan	46-0	O19 Amherst	29-0
N28 Princeton (1)	0-1	N27 Princeton (5)	0-0	O19 at Amherst		O22 Orange A.C. (8)	58-0
()	0-1		0-0		39-0		-
15 players a side		*First game at Yale Field		O20 at Williams	30-0	O26 at Springfield YMCA	50-0
		Point Values:		O24 M.I.T. (2)	68-o	O29 Tufts	44-0
1879 (3-0-2) - National Champs		Touchdown 4		O27 Stevens Inst.	69-0	N5 Wesleyan	72-0
Captain: Walter Camp		•			-		
		Goal after touchdown 2		N ₃ Pennsylvania	58-0	N8 at New York A.C.	48-0
N1 Pennsylvania (1)	3-0	Safety 2		N6 at Crescent A.C.	28-0	N12 Pennsylvania (5)	28-0
N8 Harvard	0-0			N10 Amherst	70-0	N19 Harvard (7)	6-0
N15 Rutgers	5-0	1885 (7-1)		N17 Wesleyan	105-0	N24 Princeton (5)	12-0
	-	- * *			-	()	12 0
N22 Columbia (1)	2-0	Captain: Frank G. Peters		N24 Princeton (5)	10-0		
N27 Princeton (1)	0-0	O10 at Stevens Inst.	55-0			1893 (10-1) – National Champ	S
15 players a side		O14 Wesleyan (2)	18-0	1889 (15-1)		Coach: William C. Rhodes '91	
		O28 Wesleyan	71-0	Coach: Walter Camp '80		Captain: Frank A. Hinkey	
		·		•			-0
		O ₃₁ M.I.T. (4)	51-0	Captain: Charles O. Gill		O ₄ Brown	18-0
1880 (4-0-1) - National Champs		N ₃ Crescent A.C.	52-0	S28 Wesleyan	38-0	O7 at Crescent A.C.	16-0
Captain: Robert W. Watson		N14 at Pennsylvania	53-5	Og at Wesleyan	63-5	O14 Dartmouth	28-0
N10 Columbia	12-0	N21 Princeton		O12 Williams	36-o	O18 Amherst	46-0
	13-0		5-6		-		
N13 Brown	8-0	N26 Wesleyan (5)	61-0	O16 Cornell	60-6	O21 Orange A.C. (8)	50-0
N17 Pennsylvania (5)	8-0			O19 Amherst	42-0	O25 Williams	82-0
N20 Harvard (4)	1-0			O24 at Trinity	64-0	O28 at Army	28-0

N7 at New York A.C.	42-0	1898 (9-2)		N ₁₅ at Princeton	12-5	1908 (7-1-1)	
N11 Pennsylvania	14-6	Coach: F. Butterworth '95		N22 Harvard	23-0	Coach: L.H. Biglow 2nd	
N25 Harvard (7)	6-0	Captain: B.C. Chamberlain				Captain: Robert B. Burch	
N ₃ o Princeton (5)	0-6	S24 at Trinity	18-0	1903 (11-1)		S30 Wesleyan	16-0
		O1 Wesleyan	5-0	Coach: G.B. Chadwick '03		O ₃ Syracuse	5-0
1894 (16-0) - National Cha	amps	O ₅ Amherst	34-0	Captain: C.D. Rafferty		O10 Holy Cross	18-c
Coach: William C. Rhodes	'91	O8 Williams	23-0	S26 Trinity	35-0	O17 at Army	6-0
Captain: Frank A. Hinkey		O15 at Newton A.A.	6-0	S30 Tufts	19-0	O24 Wash. & Jefferson	38-c
S29 at Trinity	42-0	O19 Brown	22-6	O ₃ Vermont	46-0	O ₃₁ Mass. Agr. College	49-0
O ₃ Brown	28-0	O22 Carlisle	18-5	O7 Wesleyan	33-0	N7 Brown	10-10
O6 at Crescent A.C.	10-0	O29 at Army	10-0	O10 Springfield Trade	22-0	N14 at Princeton	11-6
O10 Williams	23-4	N ₅ Chicago A.C.	10-0	O14 Holy Cross	36-10	N21 Harvard	0-4
O13 Lehigh	34-0	N ₁₂ at Princeton	0-6	O17 Penn State	27-0		
O17 Dartmouth (7)	34-0	N19 Harvard	0-17	O24 at Army	17-5		3000
O20 Orange A.C. (8)	24-0	Point Values:		O31 at Columbia	25-0		
O24 Boston A.A.	23-0	Touchdown 5		N7 Syracuse	30-0	THE PERSONAL PROPERTY.	
O27 at Army	12-5	Goal after Touchdown 1		N14 Princeton	6-11	RESIDENCE DE LA COMPANION DE L	10000
O31 Volunteer A.C.	42-0			N21 at Harvard	16-0	A CONTRACT	
N ₃ at Brown	12-0	1899 (7-2-1)				15 P2 15 15 15 16 17	
N7 Tufts	67-0	Coach: J.O. Rodgers '98		1904 (10-1)		Water Street	
N10 Lehigh (5)	50-0	Captain: Malcolm L. McBri	de	Coach: C.D. Rafferty '04		新建设139 100 0000000000000000000000000000000000	
N14 Chicago A.C.	48-0	S30 Amherst	23-0	Captain: James J. Hogan			4000
N24 Harvard (7)	12-4	O ₄ Trinity	46-0	S28 Wesleyan	22-0		
D1 Princeton (5)	24-0	O7 Bates	28-0	O1 Trinity	42-0		
		O14 Dartmouth (a)	12-0	O ₅ Holy Cross	23-0		1
1895 (13-0-2) - National Cl	hamps	O21 Wisconsin	6-0	O8 Penn State	24-0		_ 1
Coach: John Hartwell '89S	;	O28 at Columbia	0-5	O12 Springfield Trade	6-0	A STATE OF THE STA	VE
Captain: S.B. Thorne		N ₄ at Army	24-0	O15 Syracuse	17-9	HEAD COACH HOWARD JON	ES
S28 at Trinity	8-0	N11 Penn State	42-0	O22 at Army	6-11	1909-1913	
O2 Brown	4-0	N18 at Harvard	0-0	O29 at Columbia	34-0	2 YEARS — 15-2-3 RECORD	
O ₅ at Union	26-0	N25 Princeton	10-11	N ₅ Brown	22-0		
O9 Amherst	36-0			N12 at Princeton	12-0	1909 (10-0) — National Chai	nps
O12 at Crescent A.C.	8-2	1900 (12-0) — National Cha	mps	N19 Harvard	12-0	Coach: Howard H. Jones 'ol	SS
O16 Dartmouth	26-0	Coach: Malcolm L. McBride	e '00	Point Values: Field Goal 4		Captain: Edward H. Coy	
O19 Orange A.C. (8)	24-12	Captain: F. Gordon Brown	Jr.			S29 Wesleyan	11-0
O23 Williams	54-0	S29 Trinity	22-0	1905 (10-0) – National Cham	ıps	O2 Syracuse	15-0
O26 Boston A.C.	0-0	O ₃ Amherst	27-0	Coach: J.E. Owsley '05		O6 Holy Cross	12-0
O30 Dartmouth	32-0	O6 Tufts	30-0	Captain: Thomas L. Shevlin		O9 Springfield Trade	36-c
N2 at Army	28-8	O10 Bates	50-0	O ₄ Wesleyan	27-0	O16 at Army	17-0
N6 Carlisle	18-0	O13 Dartmouth (a)	17-0	O7 Syracuse	16-0	O23 Colgate	36-c
Ng at Brown	6-6	O17 Bowdoin	30-0	O11 Springfield Trade	29-0	O30 Amherst	34-0
N16 Orange A.C. (8)	26-0	O20 Wesleyan	38-0	O14 Holy Cross	30-0	N6 Brown	23-0
N23 Princeton (5)	20-10	O27 at Columbia	12-5	O21 Penn State	12-0	N13 Princeton	17-0
2		N ₃ at Army	18-0	O28 at Army	20-0	N20 at Harvard	8-c
1896 (13-1)		N10 Carlisle	35-0	N ₄ at Columbia	53-0	Periods were changed from tw	o halves of
Coach: S.B. Thorne '96		N ₁₇ at Princeton	29-5	N11 Brown	11-0	35 minutes to four quarters of	15 minutes
Captain: Fred T. Murphy		N24 Harvard	28-0	N ₁ 8 Princeton	23-4	each. Field goals now count 3	
S26 at Trinity	6-0			N25 at Harvard	6-0	instead of 4.	
	0-0					ş .	
S30 Amherst	12-0	1901 (11-1-1) - National Cha	ımps				
S30 Amherst O7 Brown		1901 (11-1-1) — National Cha Coach: George S. Stillman		1906 (9-0-1) — National Char	nps	1910 (6-2-2)	
,	12-0			1906 (9-0-1) — National Char Coach: Foster Rockwell '06	nps	1910 (6-2-2) Coach: Edward H. Coy '10	
O7 Brown O10 Orange A.C. (8)	12-0 18-0	Coach: George S. Stillman Captain: Charles Gould	'oı		nps	Coach: Edward H. Coy '10	
O ₇ Brown	12-0 18-0 12-0 22-0	Coach: George S. Stillman		Coach: Foster Rockwell '06	nps	Coach: Edward H. Coy '10 Captain: Fred J. Daley	22-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth	12-0 18-0 12-0 22-0 42-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst	23-0 6-0	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O ₃ Wesleyan	21-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan	
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan	12-0 18-0 12-0 22-0 42-0 16-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts	23-0 6-0 29-5	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse	21-0 51-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse	12-6
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8)	12-0 18-0 12-0 22-0 42-0 16-0 12-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan	23-0 6-0 29-5 24-0	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade	21-0 51-0 12-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts	12-6 17-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C.	12-0 18-0 12-0 22-0 42-0 16-0 12-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy	23-0 6-0 29-5 24-0 24-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross	21-0 51-0 12-0 17-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross	12-6 17-0 12-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin	23-0 6-0 29-5 24-0 24-0 45-0	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State	21-0 51-0 12-0 17-0 10-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley 528 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army	12-6 17-0 12-0 3-9
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A.	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State	23-0 6-0 29-5 24-0 24-0 45-0 22-0	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst	21-0 51-0 12-0 17-0 10-0 12-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt	12-6 17-0 12-0 3-9 0-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army	21-0 51-0 12-0 17-0 10-0 12-0 10-6	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate	12-6 17-0 12-0 3-9 0-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C.	12-0 18-0 12-0 22-0 42-0 16-0 12-6 16-2 10-0 18-6 16-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown	12-6 17-0 12-0 3-9 0-0 19-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton	12-6 17-0 12-0 3-9 0-0 19-0 0-21
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5)	12-0 18-0 12-0 22-0 42-0 16-0 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C.	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown	12-6 17-0 12-0 3-9 0-0 19-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5)	12-0 18-0 12-0 22-0 42-0 16-0 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard	12-6 17-0 12-0 3-9 0-0 19-0 0-21
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95	12-0 18-0 12-0 22-0 42-0 16-0 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C.	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard	12-6 17-0 12-0 3-9 0-0 19-0 0-21
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers	12-0 18-0 12-0 22-0 42-0 16-0 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11	12-6 17-0 12-0 3-9 0-0 19-0 0-21
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity	12-0 18-0 12-0 22-0 42-0 16-0 12-6 16-2 10-0 18-6 16-2 4-24 10-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe	12-6 17-c 12-c 3-9 0-c 19-c 0-21 5-3 0-c
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan 'o2 Captain: George B. Chadwi	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwi	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A.	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 hamps 10-0 32-0 10-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwi S27 Trinity O1 Tufts	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech	12-6 17-0 12-0 12-0 0-0 19-0 0-21 5-3 0-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 hamps \$\$ 10-0 30-0 18-0 32-0 10-0 18-14	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Arnherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwi S27 Trinity O1 Tufts O4 Arnherst	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 nps	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army	12-6 17-0 12-0 3-9 0-21 5-3 0-0 21-0 26-0 12-0 33-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown O23 Carlisle (5)	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 namps \$\$ 10-0 30-0 18-0 32-0 10-0 18-14 24-9	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwi S27 Trinity O1 Tufts O4 Amherst O8 Wesleyan	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22 namps	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army O26 Villanova	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps 25-0 11-0 17-0 52-0 0-0 45-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army O28 Colgate	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0 21-0 26-0 12-0 0-6
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown O23 Carlisle (5) O30 at Army	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 1amps 10-0 30-0 18-0 32-0 10-0 18-14 24-9 6-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwi S27 Trinity O1 Tufts O4 Amherst O8 Wesleyan O11 at Brown	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22	Coach: Foster Rockwell '06 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox '07 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army O26 Villanova N2 Wash. & Jefferson	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army O28 Colgate N4 NYU	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0 21-0 26-0 12-0 0-6
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown O23 Carlisle (5) O30 at Army N6 Chicago A.C.	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 10-0 30-0 18-0 32-0 10-0 18-14 24-9 6-6 16-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan 'o2 Captain: George B. Chadwi S27 Trinity O1 Tufts O4 Amherst O8 Wesleyan O11 at Brown O15 Vermont	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22 namps ck 40-0 34-6 23-0 35-0 10-0 32-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox 'o7 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army O26 Villanova N2 Wash. & Jefferson N9 Brown	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps 25-0 11-0 17-0 52-0 0-0 45-0 11-0 22-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army O28 Colgate N4 NYU N11 Brown	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0 21-0 23-0 0-6 23-0 28-3 15-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown O23 Carlisle (5) O30 at Army N6 Chicago A.C. N13 at Harvard	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 **Tamps** **To-0 30-0 18-0 32-0 10-0 18-14 24-9 6-6 16-6 0-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwin S27 Trinity O1 Tufts O4 Amherst O8 Wesleyan O11 at Brown O15 Vermont O18 Penn State	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22 namps ick 40-0 34-6 23-0 35-0 10-0 32-0 11-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox 'o7 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army O26 Villanova N2 Wash. & Jefferson N9 Brown N16 Princeton	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army O28 Colgate N4 NYU N11 Brown N18 Princeton	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0 21-0 26-0 12-0 33-0 0-6 23-0 28-3 15-0 3-6
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown O23 Carlisle (5) O30 at Army N6 Chicago A.C.	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 10-0 30-0 18-0 32-0 10-0 18-14 24-9 6-6 16-6	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwi S27 Trinity O1 Tufts O4 Amherst O8 Wesleyan O11 at Brown O15 Vermont O18 Penn State O25 Syracuse	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22 namps ick 40-0 34-6 23-0 35-0 10-0 32-0 11-0 24-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox 'o7 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army O26 Villanova N2 Wash. & Jefferson N9 Brown	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps 25-0 11-0 17-0 52-0 0-0 45-0 11-0 22-0	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army O28 Colgate N4 NYU N11 Brown	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0 21-0 23-0 0-6 23-0 28-3 15-0
O7 Brown O10 Orange A.C. (8) O14 Williams O17 Dartmouth O21 Wesleyan O24 Carlisle (8) O28 Elizabeth A.C. O31 at Army N3 Boston A.A. N7 at Brown N14 New Jersey A.C. N21 Princeton (5) 1897 (9-0-2) — National Ch Coach: F. Butterworth '95 Captain: James O. Rodgers S29 at Trinity O2 Wesleyan O6 Amherst O9 Williams O16 at Newton A.A. O20 Brown O23 Carlisle (5) O30 at Army N6 Chicago A.C. N13 at Harvard	12-0 18-0 12-0 22-0 42-0 16-0 12-6 12-6 16-2 10-0 18-6 16-0 6-24 **Tamps** **To-0 30-0 18-0 32-0 10-0 18-14 24-9 6-6 16-6 0-0	Coach: George S. Stillman Captain: Charles Gould S28 Trinity O2 Amherst O5 Tufts O9 Wesleyan O12 at Navy O16 Bowdoin O19 Penn State O22 Bates O26 Columbia N2 at Army N9 Orange A.C. N16 Princeton N23 at Harvard 1902 (11-0-1) — National Ch Coach: Joseph R. Swan '02 Captain: George B. Chadwin S27 Trinity O1 Tufts O4 Amherst O8 Wesleyan O11 at Brown O15 Vermont O18 Penn State	23-0 6-0 29-5 24-0 24-0 45-0 22-0 21-0 10-5 5-5 30-0 12-0 0-22 namps ick 40-0 34-6 23-0 35-0 10-0 32-0 11-0	Coach: Foster Rockwell 'o6 Captain: Samuel F.B. Morse O3 Wesleyan O6 Syracuse O10 Springfield Trade O13 Holy Cross O20 Penn State O27 Amherst N3 at Army N10 Brown N17 at Princeton N24 Harvard 1907 (9-0-1) — National Char Coach: William Knox 'o7 Captain: L.H. Biglow 2nd O2 Wesleyan O5 Syracuse O9 Springfield Trade O12 Holy Cross O19 at Army O26 Villanova N2 Wash. & Jefferson N9 Brown N16 Princeton	21-0 51-0 12-0 17-0 10-0 12-0 10-6 5-0 0-0 6-0 mps	Coach: Edward H. Coy '10 Captain: Fred J. Daley S28 Wesleyan O1 Syracuse O5 Tufts O8 Holy Cross O15 at Army O22 Vanderbilt O29 Colgate N5 Brown N12 at Princeton N19 Harvard 1911 (7-2-1) Coach: John Field '11 Captain: Arthur Howe S27 Wesleyan S30 Holy Cross O7 Syracuse O14 Virginia Tech O21 at Army O28 Colgate N4 NYU N11 Brown N18 Princeton	12-6 17-0 12-0 3-9 0-0 19-0 0-21 5-3 0-0 21-0 26-0 12-0 33-0 0-6 23-0 28-3 15-0 3-6

1912 (7-1-1) Coach: Arthur Howe '12		1916 (8-1) Coach: T.A.D. Jones '085
Captain: Jesse Spalding		Captain: C.R. Black Jr.
S25 Wesleyan	10-3	S30 Carnegie Tech
S28 Holy Cross	7-0	O7 Virginia
O5 Syracuse	21-0	O14 Lehigh (Yale Field)
O12 Lafayette	16-0	O20 Virginia Tech O28 Wash. & Jefferson
O19 at Army	6-0	
O26 Wash. & Jefferson	13-3	N4 Colgate N11 Brown
N9 Brown N16 at Princeton	10-0 6-6	N18 at Princeton
N23 Harvard		N25 Harvard
Playing field shortened from 110		,
yards. Downs increased from 3 to		1917 (3-0)
gain 10 yards. Touchdowns now o instead of 5.	count 6	Coach: T.A.D. Jones '085 Captain: Artemus L. Gat
, ,		O27 at Loomis Inst.
1913 (5-2-3)		N10 N.H. Naval Base
Coach: Howard H. Jones '08S		N17 Trinity
Captain: Henry H. Ketcham		*Resigned to enter governr
S24 Wesleyan	21-0	
S27 Holy Cross	10-0	1918 - war year (no gam
O4 Maine	0-0	(5.0)
O11 Lafayette	27-0	1919 (5-3) Coach: Albert H. Sharpe
O18 Lehigh O25 Wash. & Jefferson	37-0	Captain: J. Timothy Calla
N1 Colgate	0-0 6-16	O4 Springfield
N8 Brown		O11 North Carolina
N15 Princeton	17-0	O18 Boston College
N22 at Harvard	3-3	O25 Tufts
1122 at Haivaiu	5-15	N1 Maryland
1914 (7-2)		N8 Brown
Coach: Frank A. Hinkey '95		N ₁₅ Princeton
Captain: Nelson S. Talbott		N22 at Harvard
S26 Maine	20-0	1422 at Flatvara
O3 Virginia	21-0	1920 (5-3)
O10 Lehigh	20-3	Coach: T.A.D. Jones '085
O17 Notre Dame	28-0	Captain: J. Timothy Calla
O24 Wash. & Jefferson	7-13	O2 Carnegie Tech
O31 Colgate	49-7	Og North Carolina
N7 Brown	14-6	O16 Boston College
N14 at Princeton	19-14	O23 West Virginia
N21 Harvard *	0-36	O30 Colgate
First game in Yale Bowl		N6 Brown
		N ₁₃ at Princeton
1915 (4-5)		N20 Harvard
Coach: Frank A. Hinkey '95		
Captain: Alex D. Wilson		1921 (8-1)
S25 Maine	37-0	Coach: T.A.D. Jones '085
O2 Virginia	0-10	Captain: Malcolm P. Ald
Og Lehigh	7-6	S24 Bates
O16 Springfield Trade	19-0	O1 Vermont
O23 Wash. & Jefferson	7-16	O8 North Carolina
O30 Colgate	0-15	O15 Williams
N6 Brown	0-3	O22 Army
N13 Princeton	13-7	O29 Brown
N20 at Harvard	0-41	N5 Maryland
		N ₁₂ Princeton
B. C.		N19 at Harvard
		(6)
Marie Control	5.003	1922 (6-3-1)
Con the I	W. 36	Coach: T.A.D. Jones '085
Married Street, Square, Square		Captain: Ralph E. Jordar

N₄ Brown

N11 Maryland

N18 at Princeton N25 Harvard

20-0

45-3 0-3

3-10

HEAD COACH THOMAS A.D. JONES 1916–1917, 1920–1927 10 YEARS — 60-15-4 RECORD — .785

	(0 -)	
1916	(8-1) h: T.A.D. Jones '08S	
	ain: C.R. Black Jr.	
	Carnegie Tech	25-0
	Virginia	61-3
	Lehigh (Yale Field)	12-0
	Virginia Tech	19-0
	Wash. & Jefferson	36-14
	Colgate	7-3
	Brown	6-21
	at Princeton	10-0
N25	Harvard	6-3
	(3-0)	
	h: T.A.D. Jones '08S"	
	ain: Artemus L. Gates	
	at Loomis Inst.	7-0
N10	N.H. Naval Base	33-0
	Trinity	7-0
Resig	ned to enter government se	rvice.
1918	- war year (no games)	
	(5-3)	
	h: Albert H. Sharpe '02M	
Capt	ain: J. Timothy Callahan	
	Springfield	20-0
O11	North Carolina	34-7
O18	Boston College	3-5
O25	Tufts	37-0
Nτ	Maryland	31-0
Ν8	Brown	14-0
N15	Princeton	6-13
N22	at Harvard	3-10
1920	(5-3)	
	h: T.A.D. Jones '08S	
Capt	ain: J. Timothy Callahan	
02	Carnegie Tech	44-0
09	North Carolina	21-0
	Boston College	13-21
	West Virginia	24-0
_	Colgate	21-7
	Brown	14-10
	at Princeton	0-20
	Harvard	0-9
	11417414	0 9
1021	(8-1)	
	h: T.A.D. Jones '08S	
	ain: Malcolm P. Aldrich	
	Bates	28-0
	Vermont	
	North Carolina	14-0
	Williams	34-0
		23-0
	Army Brown	14-7
		45-7
N5	Maryland	28-0
	Princeton	13-7
1119	at Harvard	3-10
	(6)	
	(6-3-1)	
	h: T.A.D. Jones '08S	
	ain: Ralph E. Jordan	
	Bates	48-0
-	Carnegie Tech	13-0
	North Carolina	18-0
	Iowa	0-6
	Williams	38-o
028	Army	7-7

1923 (8-0) Coach: T.A.D. Jones '08S Captain: William N. Mallory	
O6 North Carolina	53-0
O13 Georgia	40-0
O20 Bucknell	29-14
O27 Brown	21-0
N ₃ Army	31-10
N10 Maryland	16-14
N17 Princeton	27-0
N24 at Harvard	13-0
1924 (6-0-2) Coach: T.A.D. Jones '08S Captain: Winslow M. Lovejoy	
O ₄ North Carolina	27-0
O11 Georgia	7-6
O18 Dartmouth	14-14
O25 Brown	13-3
Na Army	
N1 Army	7-7
N8 Maryland	47-0
N ₁₅ at Princeton	10-0
N22 Harvard	19-6
1925 (5-2-1) Coach: T.A.D. Jones '08S	
Captain: John H. Joss	
O ₃ Middlebury	53-0
O10 Georgia	35-7
O17 Pennsylvania	13-16
O24 at Brown	20-7
O31 Army	28-7
N7 Maryland	43-14
N14 Princeton	12-25
N21 at Harvard	_
	0-0
1926 (4-4) Coach: T.A.D. Jones '08S	
Captain: Philip W. Bunnell	
	51-0
Captain: Philip W. Bunnell	51-0 19-0
Captain: Philip W. Bunnell O2 Boston U.	19-0
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth	19-0 14-7
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown	19-0 14-7 0-7
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army	19-0 14-7 0-7 0-33
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland	19-0 14-7 0-7 0-33 0-15
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army	19-0 14-7 0-7 0-33
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S	19-0 14-7 0-7 0-33 0-15 7-10
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster	19-0 14-7 0-7 0-33 0-15 7-10 12-7
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin	19-0 14-7 0-7 0-33 0-15 7-10 12-7
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) – National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones 'o8S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones 'o&S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6 14-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones 'o&S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6 14-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Goal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6 14-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Coal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy	19-0 14-7 0-7 0-33 0-15 7-10 10-14 19-0 10-6 19-0 30-6 14-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones 'o8S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Goal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine	19-0 14-7 0-7 0-33 0-15 7-10 10-14 19-0 10-6 19-0 30-6 14-0
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Coal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia	19-0 14-7 0-7 0-33 0-15 7-10 10-14 19-0 10-6 14-6 14-0 27-0 21-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Goal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia O20 Brown	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 30-6 14-6 14-0 21-6 32-14
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones 'o8S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Goal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia O20 Brown O27 Army	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 14-6 14-0 27-0 21-6 32-14 6-18
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Goal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia O20 Brown O27 Army N3 Dartmouth	19-0 14-7 0-7 0-33 7-10 12-7 41-0 10-14 19-0 10-6 14-6 14-0 21-6 30-6 14-6 14-0
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Coal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia O20 Brown O27 Army N3 Dartmouth N10 Maryland	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6 14-6 14-0 21-6 6-18 6-18 0-6
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Coal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia O20 Brown O27 Army N3 Dartmouth N10 Maryland N117 at Princeton	19-0 14-7 0-7 0-33 7-10 12-7 41-0 10-14 19-0 10-6 14-6 14-0 21-6 30-6 14-6 14-0
Captain: Philip W. Bunnell O2 Boston U. O9 Georgia O16 Dartmouth O23 Brown O30 Army N6 Maryland N13 at Princeton N20 Harvard 1927 (7-1) — National Champs Coach: T.A.D. Jones '08S Captain: William A. Webster O1 Bowdoin O8 Georgia O15 Brown O22 Army O29 Dartmouth N5 Maryland N12 Princeton N19 at Harvard Coal posts moved to end zone line 1928 (4-4) Coach: Marvin A. Stevens '25 Captain: Maxon H. Eddy O6 Maine O13 Georgia O20 Brown O27 Army N3 Dartmouth N10 Maryland	19-0 14-7 0-7 0-33 0-15 7-10 12-7 41-0 10-14 19-0 10-6 19-0 30-6 14-6 14-0 21-6 6-18 6-18 0-6

HEAD COACH MARVIN STEVENS 1928-1932 5 YEARS — 21-11-8 RECORD — .625

-	
1929 (5-2-1)	
Coach: Marvin A. Stevens '25	
Captain: Waldo W. Greene	
O ₅ Vermont	89-0
O12 at Georgia	0-15
O19 Brown	14-6
O26 Army	21-13
N2 Dartmouth	16-12
N9 Maryland	13-13
N16 Princeton	13-0
N23 at Harvard	6-10
112) 41 1 14 14 14	0.0
1930 (5-2-2)	
Coach: Marvin A. Stevens '25	
Captain: Francis T. Vincent	
S27 Maine	38-0
O4 Maryland	40-13
O11 Georgia	14-18
O18 Brown	21-0
O25 Army	7-7
N1 Dartmouth	0-0
N8 Alfred	66-0
N15 at Princeton	
N22 Harvard	10-7
N22 Marvard	0-13
1931 (5-1-2) Coach: Marvin A. Stevens '25 Captain: Albert J. Booth	
O ₃ Maine	19-0
O10 Georgia	7-26
O17 at Chicago	27-0
O24 Army	6-6
O ₃₁ Dartmouth	33-33
N7 St. John's (Md.)	52-0
N21 at Harvard	3-0
N28 Princeton	51-14
Exhibitions (24 minutes each)	
D 5 Holy Cross	6-0
D 5 Brown	0-0
1932 (2-2-3)	
Coach: Marvin A. Stevens '25	
Captain: John S. Wilbur	
O1 Bates	0-0
O8 Chicago	7-7
O15 Brown	2-7
O22 Army	0-20
O29 Dartmouth	6-0
N ₁₂ at Princeton	7-7
N19 Harvard	19-0

HEAD COACH REGINALD ROOT
1933
1 YEAR — 4-4-0 RECORD — .500

1933 (4-4) Coach: Reginald D. Root '26 Captain: Robert Lassiter

07	Maine	14-7
014	Washington & Lee	14-0
021	Brown	14-6
O28	Army	0-21
N ₄	Dartmouth	14-13
N11	Georgia	0-7
N25	at Harvard	6-19
D ₂	Princeton	2-27

head coach raymond "ducky" pond 1934–1940 7 years — 30-25-2 record — .544

1934 (5-3) Coach: Raymond W. Pond '25 Captain: Francis C. Curtin

Cuptuiii i i uii ci cui cui iii	
O6 Columbia	6-12
O13 Pennsylvania	14-6
O20 Brown	37-0
O27 Army	12-20
N ₃ Dartmouth	7-2
N10 Georgia	7-14
N17 at Princeton	7-0
N24 Harvard	14-0

1935 (6-3) Coach: Raymond W. Pond '25 Cantain: Mather K. Whitehead

Captain: Mather K. Whitehead			
O ₅	New Hampshire	34-0	
012	at Pennsylvania	31-20	
019	Navy	7-6	
026	Army	8-14	
N2	Dartmouth	6-14	
N9	Brown	20-0	
N16	Lafayette	55-0	
N23	at Harvard	14-7	
N30	Princeton	7-38	

1936 (7-1) Coach: Raymond W. Pond '25 Captain: Lawrence M. Kelley

Capi	airi: Lawrence ivi. Kelley	
O ₃	Cornell	23-
010	Pennsylvania	7-

O17	Navy (b)	12-7
024	Rutgers	28-0
O31	Dartmouth	7-11
N7	Brown	14-6
N14	at Princeton	26-23
N21	Harvard	14-13

1937 (6-1-1) Coach: Raymond W. Pond '25 Captain: Clinton E. Frank

O2	Maine	26-0
09	Pennsylvania	27-7
016	Army	15-7
O23	Cornell	9-0
030	Dartmouth	9-9
N6	Brown	19-0
N13	Princeton	26-0
N20	at Harvard	6-13

1938 (2-6) Coach: Raymond W. Pond '25

Cap	otain: William V. Platt	
O1	Columbia	14-27
08	at Pennsylvania	0-21
015	Navy	9-7
02	2 Michigan	13-15
02	9 Dartmouth	6-24
N ₅	Brown	20-14
N12	at Princeton	7-20
Nıg	9 Harvard	0-7

1939 (3-4-1) Coach: Raymond W. Pond '25 Captain: I. William Stack Ir.

Captain: J. William Stack Jr.			
Columbia	10-7		
Pennsylvania	0-6		
Army	20-1		
at Michigan	7-27		
Dartmouth	0-33		
Brown	14-14		
Princeton	7-13		
at Harvard	20-7		
	ain: J. William Stack Jr. Columbia Pennsylvania Army at Michigan Dartmouth Brown Princeton at Harvard		

1940 (1-7) Coach: Raymond W. Pond '25 Captain: Harold B. Whiteman

Capi	ani. Harold D. Willteman	
O ₅	Virginia	14-19
012	at Pennsylvania *	7-50
019	Dartmouth	13-
026	Navy	0-2
N2	Brown	2-6
N9	Cornell	0-2
N16	at Princeton	7-10
N23	Harvard	0-2
*3rd t	elevised football game ever	
	O5 O12 O19 O26 N2 N9 N16 N23	O5 Virginia O12 at Pennsylvania * O19 Dartmouth O26 Navy N2 Brown N9 Cornell N16 at Princeton N23 Harvard *3rd televised football game ever

HEAD COACH EMERSON NELSON
1941
1 YEAR — 1-7-0 RECORD — .125

1941 (1-7) Coach: Emerson W. Nelson Captain: Alan E. Bartholemy O4 Virginia

21-19

O11	Pennsylvania	13-28
O18	Army	7-20
O25	Dartmouth	0-7
Nı	Brown	0-7
N8	at Cornell	7-21
N15	Princeton	6-20

head coach howard odell 1942–1947 6 years — 35-15-2 record — .692

N22 at Harvard	0-12
TILL at Tianvara	0.12

1942 (5-3) Coach: Howard Odell Captain: Spencer D. Moseley

	- poco. - 1ooc.c)	
O3	Lehigh	33-6
010	Pennsylvania	6-35
O17	Navy (b)	6-13
024	Dartmouth	17-7
O31	Brown	27-0
N ₇	Cornell	7-13
N14	Princeton (5)	13-6
N21	Harvard	7-3

1943 (4-5) Coach: Howard Odell Captain: Townsend W. Hoopes

S11	Muhlenberg	13-6
S18	Rochester	12-14
S25	Coast Guard	20-12
O2	at Pennsylvania	7-41
09	at Columbia	20-7
O23	Army	7-39
030	Dartmouth	6-20
N6	Brown	20-21
N13	Princeton	27-6

1944 (7-0-1) Coach: Howard Odell Captain: Macauley Whiting

Capi	ain: Macauley whiting	
S30	Coast Guard	7-3
07	Cornell	16-7
014	Columbia	27-10
O28	Rochester	32-0
N ₄	Dartmouth	6-0
N11	Brown	13-0
N18	North Carolina	13-6
N25	Virginia	6-6

1945 (6-3) Coach: Howard Odell Captain: Paul Walker

	Capt	ain: Paul Walker	
	S29	Tufts	27-
	O 6	Holy Cross	0-2
	O13	at Columbia	13-2
	027	Cornell	18-
	N3	Dartmouth	6-0
	N10	Brown	7-20
	N17	Coast Guard *	41-6
	N24	at Princeton	20-14
	Dι	Harvard	28-0
*	Yale'	s 500th victory	

1946 (7-1-1) Coach: Howard Odell Captain: Richard M. Hollingshead III

S28	Kings Point	33-0
O5	Colgate	27-6
012	Columbia	20-28
019	at Cornell	6-6
026	Coast Guard	47-14
N2	Dartmouth	33-2
N9	Brown	49-0
N16	Princeton	30-2
N23	at Harvard	27-14

1947 (6-3) Coach: Howard Odell Captain: Endicott P. Davison

Captain. Litalcott 1 . Davison		
S27	Kings Point	34-1
04	Cornell	14-0
011	at Columbia	17-
O18	Wisconsin	0-9
025	Springfield	49-0
N ₁	Dartmouth	23-1
N8	Brown	14-20
N15	at Princeton	0-1
N22	Harvard	31-2

HEAD COACH HERMAN HICKMAN 1948–1951 4 YEARS — 16-17-2 RECORD — .486

1948 (4-5) Coach: Herman Hickman Captain: William E. Conway

_apt	aptain: william E. Conway				
525	Brown	28-13			
Э2	Connecticut	7-0			
Э9	Columbia	28-34			
D 16	at Wisconsin	17-7			
D23	Vanderbilt	0-35			
) 30	Dartmouth	14-41			
٧6	Kings Point	52-0			
V13	Princeton	14-20			
V20	at Harvard	7-20			

1949 (4-4) Coach: Herman Hickman

Captain: Levi Jackson			
S24	Connecticut	26-0	
80	at Columbia	33-7	
O15	Cornell	14-48	
022	Holy Cross	14-7	
029	Dartmouth	13-34	
N ₅	Brown	0-14	
N12	at Princeton	13-21	
N19	Harvard	29-6	

1950 (6-3)

Coach: Herman Hickman Captain: Bradford H. Quackenbush S23 Connecticut 25

Cupi	uiii. Biuuioiu i ii	Quacheribusii
S23	Connecticut	25-0
S30	Brown	36-12
07	Fordham	21-14
014	Columbia	20-14
O21	at Cornell	0-7
O28	Holy Cross	14-13

N4	Dartmouth	0-7
N18	Princeton	12-47
N25	at Harvard	14-6
1951	(2-5-2)	
Coac	h: Herman Hickman	
Capt	ain: Robert Spears	
S22	Bates	48-0
S29	Navy	7-7
06	Brown	13-14
O13	at Columbia	0-14
020	Cornell	0-27
027	Colgate	27-7
N ₃	Dartmouth	10-14
N17	at Princeton	0-27
N24	Harvard	21-21

HEAD COACH JORDAN OLIVAR 1952–1962 11 YEARS — 61-32-6 RECORD — .646

1952 (7-2) Coach: Jordan Olivar Captain: Joe Mitinger

S20	Connecticut	34-13
S27	Navy (b)	0-31
04	Brown	28-0
011	Columbia	35-28
O18	Cornell	13-0
O25	Lafayette	47-0
N ₁	Dartmouth	21-7
N15	Princeton	21-27
N22	at Harvard	41-14

1953 (5-2-2) Coach: Jordan Olivar Captain: Joe Fortunato

S26	Connecticut	32-0
O3	Brown	13-0
010	Columbia	13-7
017	at Cornell	0-0
024	Colgate	7-7
O31	Dartmouth	0-32
N ₇	Temple	32-6
N14	at Princeton	26-24
N21	Harvard	0-13

1954 (5-3-1) Coach: Jordan Olivar Captain: Thorne Shugart

S25	Connecticut	27-0
O2	Brown	26-24
09	at Columbia	13-7
016	Cornell	47-21
O23	Colgate	13-13
030	Dartmouth	13-7
N6	Army	7-48
N13	Princeton	14-21
N20	at Harvard	9-13

1955 (7-2) Coach: Jordan Olivar Captain: Philip Tarasovic

capt	ain: Philip Tarasovic	
S24	Connecticut	14-0
O1	Brown	27-20
80	Columbia	46-14
015	Cornell	34-6
022	Colgate	0-7
029	Dartmouth	20-0
N ₅	Army	14-12
N12	at Princeton	0-13
N19	Harvard	21-7

1956 (8-1) - Ivy League Champs Coach: Jordan Olivar Captain: John Owseichik

Capi	ann. John Owscienik	
S29	Connecticut	19-14
O6	Brown	20-2
O13	at Columbia	33-19
020	Cornell	25-7
027	Colgate	6-14
N3	Dartmouth	19-0
N10	Pennsylvania	40-7
N17	Princeton	42-20
N24	at Harvard	42-14

1957 (6-2-1) Coach: Jordan Olivar Captain: John Embersits

S28	Connecticut	27-0
O5	Brown	20-21
012	Columbia	19-0
019	at Cornell	18-7
026	Colgate	20-0
N2	Dartmouth	14-14
N9	at Pennsylvania	20-33
N16	at Princeton	20-13
N23	Harvard	54-0

1958 (2-7) Coach: Jordan Olivar Captain: Paul Lynch

S27	Connecticut	8-6
04	at Brown	29-35
O11	at Columbia	0-13
O18	Cornell	7-12
O25	Colgate	14-7
Nı	Dartmouth	14-22
N8	Pennsylvania	6-30
N15	Princeton	14-50
N22	at Harvard	0-28

1959 (6-3) Coach: Jordan Olivar

Captain: Richard Winkler				
S26	Connecticut	20-0		
O3	Brown	17-0		
010	Columbia	14-0		
017	at Cornell	23-0		
024	Colgate	21-0		
O31	Dartmouth	8-12		
N7	at Pennsylvania	12-28		
N14	at Princeton	38-20		
N21	Harvard	6-35		

1960 (9-0) - Ivy League Champs Coach: Jordan Olivar

Captain: Michael Pyle			
S24	Connecticut	11-8	
O1	Brown	9-0	
08	Columbia	30-8	
O15	Cornell	22-6	
022	Colgate	36-14	
029	Dartmouth	29-0	
N ₅	Pennsylvania	34-9	
N12	Princeton	43-22	
N19	at Harvard	39-6	

1961 (4-5) Coach: Jordan Olivar Captain: Paul Bursiek

S30	Connecticut	18-0
07	Brown	14-3
014	Columbia	0-11
O21	at Cornell	12-0
O28	Colgate	8-14
N ₄	Dartmouth	8-24
N11	at Pennsylvania	23-0
N18	at Princeton	16-26
N25	Harvard	0-27

1962 (2-5-2) Coach: Jordan Olivar Captain: Henry Higdo

Captain: Henry Higdon					
S29	Connecticut	18-14			
O6	at Brown	6-6			
O13	at Columbia	10-14			
020	Cornell	26-8			

head coach John Pont 1963–1964 2 years — 12-5-1 record — .694

027	Colgate	14-14
N3	Dartmouth	0-9
N10	Pennsylvania	12-15
N17	Princeton	10-14
N24	at Harvard	6-14

1963 (6-3) Coach: John Pont Captain: George Humphrey

		,	
S28	Connecticut		3-0
Ο5	Brown		7-12
012	Columbia		19-7
019	at Cornell		10-13
026	Colgate		31-0
N2	Dartmouth		10-6
N9	at Pennsylvania		28-7
N16	at Princeton		7-27
N30	Harvard		20-6

1964 (6-2-1) Coach: John Pont Captain: H. Abbott Lawrence

Captain: H. Abbott Lawrence				
S26	Connecticut	21-6		
O ₃	Lehigh *	54-0		
010	Brown	15-7		
017	Columbia	9-9		
024	at Cornell	23-21		
O31	Dartmouth	24-15		
N ₇	at Pennsylvania	21-9		
N14	Princeton	14-35		
N21	at Harvard	14-18		
*Yale'	s 6ooth victory			

HEAD COACH CARMEN COZZA 1965–1996 32 YEARS — 179-119-5 RECORD — .599

1965 (3-6) Coach: Carmen Cozza Captain: F. David Laidley

Capt	Captain: F. David Laidley					
S25	Connecticut	6-13				
02	Colgate	0-7				
09	at Brown	3-0				
016	at Columbia	7-21				
O23	Cornell	24-14				
030	Dartmouth	17-20				
N6	Pennsylvania	21-19				
N13	at Princeton	6-31				
N20	Harvard	0-13				

1966 (4-5) Coach: Carmen Cozza Captain: Robert F. Greenlee

S24	Connecticut	16-c
O1	Rutgers	14-17
08	Brown	24-0
O15	Columbia	44-21
022	at Cornell	14-16
029	Dartmouth	13-28
N ₅	at Pennsylvania	17-14
N12	Princeton	7-13
N19	at Harvard	0-17

1967 (8-1) - Ivy League Champs Coach: Carmen Cozza Captain: Rodney Watson

Captain, Rouney Watson					
S30	Holy Cross	14-26			
07	Connecticut	14-6			
014	at Brown	35-0			
021	at Columbia	21-7			
O28	Cornell	41-7			
N4	Dartmouth	56-15			
N11	Pennsylvania	44-22			
N18	at Princeton	29-7			
N25	Harvard	24-20			

1968 (8-0-1) - Ivy League Champs Coach: Carmen Cozza Captain: Brian Dowling

Captain. Drian Downing					
S28	Connecticut	31-14			
O ₅	Colgate	49-14			
012	Brown	35-13			
019	Columbia	29-7			
026	at Cornell	25-13			
N2	Dartmouth	47-27			
N9	at Pennsylvania	30-13			
N16	Princeton	42-17			
N23	at Harvard	29-29			

1969 (7-2) - Ivy League Champs Coach: Carmen Cozza

Captain: Andy Coe					
S27 Connecticut	15-19				
O ₄ Colgate	40-21				
O11 at Brown	27-13				
O18 at Columbia	41-6				
O25 Cornell	17-0				

N1 Dartmouth	21-42	O18 at Columbia	34-7	1981 (9-1) - Ivy League Champ	s	O ₄ Army	24-4
N8 Pennsylvania	21-3	O25 Cornell	20-14	Coach: Carmen Cozza		O11 Colgate	28-2
N ₁₅ at Princeton	17-14	N1 Dartmouth	16-14	Captain: Fred Leone		O18 Columbia	47-0
N22 Harvard	7-0	N8 Pennsylvania	24-14	S19 Brown	28-7	O25 at Pennsylvania	6-24
	,	N ₁₅ at Princeton	24-13	S26 Connecticut	27-18	N1 Dartmouth	13-39
1970 (7-2)		N22 Harvard	7-10	O ₃ Navy	23-19	N8 at Cornell	0-1
Coach: Carmen Cozza			·	O10 at Holy Cross	29-28	N ₁₅ Princeton	14-1
Captain: Tom Neville		1976 (8-1) - Ivy League Char	nps	O17 at Columbia	48-17	N22 at Harvard	17-24
S26 Connecticut	10-0	Coach: Carmen Cozza	•	O24 Pennsylvania	24-3		,
O ₃ Colgate	39-7	Captain: Vic Staffieri		O31 Dartmouth	24-3	1987 (7-3)	
O10 Brown	28-0	S ₁ 8 at Brown	6-14	N7 at Cornell	23-17	Coach: Carmen Cozza	
O17 Columbia	32-15	S25 Connecticut	21-10	N14 at Princeton	31-35	Captain: Kelly Ryan	
O24 at Cornell	38-7	O2 Lehigh	21-6	N21 Harvard	28-0	S19 Brown	7-17
O31 Dartmouth	0-10	Og Dartmouth	18-14			S26 Connecticut	30-27
N7 at Pennsylvania	32-22	O16 Columbia	37-6	1982 (4-6)		O ₃ at Hawaii*	10-62
N14 Princeton	27-22	O23 at Pennsylvania	21-7	Coach: Carmen Cozza		O10 William & Mary	40-34
N21 at Harvard	12-14	O30 Cornell	14-6	Captain: Pat Ruwe		O17 at Columbia	27-1
	.2 .4	N6 Princeton	39-7	S18 at Brown	21-28	O24 Pennsylvania	28-22
1971 (4-5)		N ₁₃ at Harvard	21-7	S25 Connecticut	7-17	O31 at Dartmouth	17-7
Coach: Carmen Cozza		1415 at Haivara	21 /	O2 Holy Cross	6-10	N7 Cornell	28-9
Captain: Rich Maher		1977 (7-2) - Ivy League Char	nns	Og Boston U.	27-24	N ₁₄ at Princeton	34-19
S25 Connecticut	23-0	Coach: Carmen Cozza	ps	O16 Columbia	36-10	N21 Harvard	10-12
O2 Colgate	21-28	Captain: Bob Rizzo		O23 at Pennsylvania	14-27	*Night Game	10-12
Og at Brown	17-10	S17 Brown	10-9	O30 at Dartmouth	22-21	Might dame	
O16 at Columbia	•	S24 Connecticut	-	N6 Cornell	20-26	1988 (3-6-1)	
O23 Cornell	14-15	O1 Miami, Ohio	23-12	N13 Princeton		Coach: Carmen Cozza	
,	10-31	O8 Dartmouth	14-28	N20 at Harvard	37-19	Captain: Don Lund	
O30 at Dartmouth	15-17	O15 at Columbia	0-3	N2O at marvard	7-45	•	
N6 Pennsylvania	24-14	,	42-20	20% (2.0)		S17 at Brown	24-24
N13 at Princeton	10-6	O22 Pennsylvania	27-21	1983 (1-9)		S24 Connecticut	0-4
N20 Harvard	16-35	O29 at Cornell	28-0	Coach: Carmen Cozza		O1 at Navy	7-4
		N ₅ at Princeton	44-8	Captain: Tom Giella		O8 Army	18-3
1972 (7-2)		N12 Harvard	24-7	S17 Brown	24-26	O15 Columbia	24-10
Coach: Carmen Cozza				S24 Connecticut	12-38	O22 at Pennsylvania	3-10
Captain: Bob Perschel		1978 (5-2-2)		O1 William & Mary (c)	14-26	O29 Dartmouth	22-1
S ₃ o Connecticut	28-7	Coach: Carmen Cozza		O8 Boston College	7-42	N ₅ at Cornell	0-26
O ₇ Colgate	27-7	Captain: Bill Crowley		O15 Columbia	18-21	N12 Princeton	7-24
O14 Brown	53-19	S23 at Brown	21-0	O22 Pennsylvania	0-17	N19 at Harvard	26-17
O21 Columbia	28-14	S ₃ o Connecticut	21-7	O29 Dartmouth	21-24		
O28 at Cornell	13-24	O7 Rutgers	27-28	N ₅ at Cornell	7-41	1989 (8-2) - Ivy League Cha	mps
N4 Dartmouth	45-14	O14 at Dartmouth	3-10	N12 at Princeton	28-21	Coach: Carmen Cozza	
N11 at Pennsylvania	30-48	O21 Columbia	3-3	N19 Harvard	7-16	Captain: Jon Reese	
N ₁ 8 Princeton	31-7	O28 at Pennsylvania	17-17			S16 Brown	12-
N25 at Harvard	28-17	N ₄ Cornell	42-14	1984 (6-3)		S23 Lehigh	33-17
		N11 Princeton	23-7	Coach: Carmen Cozza		S ₃ o Connecticut	20-3
1973 (6-3)		N18 at Harvard	35-28	Captain: Marty Martinson		O7 Colgate	36-1
Coach: Carmen Cozza				S22 at Brown	14-27	O14 at Dartmouth	24-19
Captain: Gary Wilhelm		1979 (8-1) - Ivy League Char	nps	S29 Connecticut	0-20	O21 at Columbia	23-0
S29 Connecticut	13-27	Coach: Carmen Cozza		O6 Morgan State	41-0	O28 Pennsylvania	23-22
O6 Colgate	24-18	Captain: Tim Tumpane		O13 Dartmouth	28-18	N ₄ Cornell	34-19
O13 at Brown	25-34	S22 Brown	13-12	O20 Columbia	28-21	N11 at Princeton	14-
O20 at Columbia	29-0	S29 Connecticut	24-17	O27 at Pennsylvania *	21-34	N18 Harvard	20-3
O27 Cornell	20-3	O6 Colgate	27-0	N ₃ Cornell	21-14		
N ₃ at Dartmouth	13-24	O13 Dartmouth	3-0	N10 Princeton	27-24	1990 (6-4)	
N10 Pennsylvania	24-21	O20 at Columbia	37-7	N17 at Harvard	30-27	Coach: Carmen Cozza	
N ₁₇ at Princeton	30-13	O27 Pennsylvania	24-6	*Yale's 1,000th game	, ,	Captain: Chris Gaughan	
N24 Harvard	35-0	N ₃ at Cornell *	23-20	, , , , , , , , , , , , , , , , , , , ,		S15 at Brown	27-2
)) -	N10 at Princeton	35-10	1985 (4-4-1)		S22 Lafayette	18-17
1974 (8-1) - Ivy League Cha	mps	N ₁₇ Harvard	7-22	Coach: Carmen Cozza		S29 Connecticut	7-44
Coach: Carmen Cozza		*Yale's 700th victory	,	Captain: Carmen Ilacqua		O6 Colgate	7-30
Captain: Rudy Green		idio 3 / Court Property		S21 Brown	10-9	O13 at Dartmouth	17-27
S28 Connecticut	20-7	1980 (8-2) - Ivy League Cha	mne	S28 Connecticut *	10-9	O20 Columbia	
O ₅ Colgate		Coach: Carmen Cozza	ilips	O ₅ at Army	16-59	O27 at Pennsylvania	31-7
	30-7						27-10
O12 Brown O19 Columbia	24-0	Captain: John Nitti S20 at Brown	45.75	O12 Holy Cross O19 at Columbia	19-15	N3 Cornell N10 Princeton	31-4
=	42-2		45-17	-	28-12	N10 Princeton N17 at Harvard	34-7
O26 at Cornell N2 Dartmouth	27-3	S27 Connecticut	20-10	O26 Pennsylvania N2 at Dartmouth	7-23	INI/ at marvard	34-19
	14-9	O4 Air Force	17-16		17-17	1001 (6.4)	
No at Pennsylvania	37-12	O11 at Boston College*	9-27	Ng Cornell	14-20	1991 (6-4)	
N16 Princeton	19-6	O18 Columbia	30-10	N16 at Princeton	12-21	Coach: Carmen Cozza	
N23 at Harvard	16-21	O25 at Pennsylvania	8-0	N23 Harvard	17-6	Captain: Chris Kouri	
		N1 at Dartmouth	35-7	*Cancelled—Hurricane Gloria		S21 Brown	36-20
1975 (7-2)		N8 Cornell	6-24	- 96 (-)		S28 at Lafayette	24-14
Coach: Carmen Cozza		N ₁₅ Princeton	25-13	1986 (3-7)		O ₅ Connecticut	20-34
Captain: John Smoot		N22 at Harvard	14-0	Coach: Carmen Cozza		O12 at Colgate	25-7
S27 Connecticut	35-14	*Night Game		Captain: Ken Lund		O19 Dartmouth	24-28
O ₄ Colgate	24-10			S20 at Brown	7-21	O26 at Columbia	36-9
O11 at Brown	12.27			Saz Connecticut	10.17	Na Donneylyania	21.14

Ng at Cornell	6 23			2007 (2.6)		2006 (8-2) - Ivy League	Champa
N16 at Princeton	6-31 16-22	-		2001 (3-6) Coach: Jack Siedlecki		Coach: Jack Siedlecki	Champs
N23 Harvard	23-13	F.	2	Captain: Tim Penna		Captain: Chandler Hen	ley
,		/	10	S15 at Towson - cance	elled	S16 San Diego	•
1992 (4-6)		ALC: NO.	000	S22 Cornell	40-13	S23 at Cornell	
Coach: Carmen Cozza		900	0.15	S29 at Holy Cross	23-22	S ₃ o at Lafayette	
Captain: Dave Sheronas			- (H)	O7 Dartmouth*	27-32	O7 at Dartmouth	
S19 at Brown	22-17	100 SER.	The same of the sa	O13 Fordham	36-27	O14 Lehigh	26-20
S28 Holy Cross	7-3			O20 at Pennsylvania	3-21	O21 Pennsylvania	17-14
O ₃ at Connecticut	20-40		/	O27 at Columbia	14-28	O28 Columbia	
O10 Fordham	31-12		1	N ₃ Brown N ₁ O at Princeton	34-37	N ₄ at Brown	
O17 at Dartmouth O24 Columbia	27-39			N10 at Princeton	14-34	N11 Princeton N18 at Harvard	
O24 Columbia O31 at Pennsylvania	23-0 10-13			*First Sunday game	23-35	INTO AL MATVATO	
N7 Cornell	14-35	HEAD COACH JACK SIEDLE	CKI	Thist Sunday game		2007 (9-1)	
N14 Princeton	7-36	1997-2008	CKI	2002 (6-4)		Coach: Jack Siedlecki	
N21 at Harvard	0-14	12 YEARS — 70-49 RECORI	D — .588	Coach: Jack Siedlecki		Captain: Brandt Hollan	der
		, , , , , , , , , , , , , , , , , , , ,		Captain: Jason Lange		S15 at Georgetown	
1993 (3-7)		1997 (1-9)		S21 San Diego	49-14	S22 Cornell	
Coach: Carmen Cozza		Coach: Jack Siedlecki		S28 at Cornell	50-23	S29 at Holy Cross	
Captain: John Saunders		Captain: Todd Scott		O ₅ Holy Cross	28-19	O6 Dartmouth	
S18 Brown	3-12	S20 Brown	14-52	O12 at Dartmouth	17-20	O13 Lehigh	
S25 Connecticut	14-25	S27 Connecticut	0-28	O19 at Lehigh	7-14	O20 at Pennsylvania	26-20
O2 at Central Fla.	28-42	O ₃ at Valparaiso(d)	34-14	O26 Pennsylvania	20-41	O27 at Columbia	
O9 at Holy Cross	31-27	O11 Bucknell	24-25	N2 Columbia	35-7	N ₃ Brown	
O16 Dartmouth	14-31	O18 Dartmouth	7-21	N9 at Brown	31-27	N10 at Princeton	
O23 at Columbia	35-28	O25 at Columbia	10-21	N16 Princeton	7-3	N17 Harvard	
O30 Pennsylvania	7-48	N1 Pennsylvania	7-26	N23 at Harvard	13-20		
N6 at Cornell	0-21	N8 at Cornell	10-37	(6.)		2008 (6-4)	
N13 at Princeton	7-28	N15 at Princeton (e)	0-9	2003 (6-4)		Coach: Jack Siedlecki	
N20 Harvard	33-31	N22 Harvard	7-17	Coach: Jack Siedlecki		Captain: Bobby Abare	
1994 (5-5)				Captain: Alvin Cowan S20 Towson	62-28	S20 Georgetown S27 at Cornell	
Coach: Carmen Cozza		1998 (6-4)		S27 Cornell	21-7	O4 Holy Cross	31-28
Captain: Carl Ricci		Coach: Jack Siedlecki	L	O ₄ at Holy Cross	41-16	O11 at Dartmouth	31-20
S17 at Brown	27-16	Captain: Corwynne Carrut		O12 Dartmouth	40-17	O18 at Fordham	
S24 Holy Cross	47-22	S26 Connecticut	30-28 21-63	O18 at Colgate	40-52	O25 Penn	
O1 Connecticut	28-17	O3 Colgate	17-35	O25 at Pennsylvania	31-34(OT)	N1 Columbia	
O8 Lehigh	32-36	O10 Holy Cross	15-7	N1 at Columbia	29-14	N8 at Brown	
O15 at Dartmouth	13-14	O17 at Dartmouth	19-22	N8 Brown	44-55	N ₁₅ Princeton	
O22 Columbia	9-30	O24 Columbia	37-14	N ₁₅ at Princeton	27-24(2OT)	N22 at Harvard	
O29 at Pennsylvania	6-14	O31 at Pennsylvania	21-34	N22 Harvard	19-37		
N ₅ Cornell	24-14	N7 Cornell	28-21				
N12 Princeton	6-19	N ₁₄ Princeton	31-28	2004 (5-5)			
N19 at Harvard	32-13	N21 at Harvard	9-7	Coach: Jack Siedlecki			
				Captain: Rory Henness	•		
1995 (3-7)		1999 (9-1) - Ivy League Ch	amps	S18 at Dayton	24-17		
Coach: Carmen Cozza		Coach: Jack Siedlecki		S25 at Cornell	7-19		
Captain: Tony Mazurkiewicz	10.00	Captain: Jake Fuller		O2 Colgate O9 at Dartmouth	31-28		
S16 Brown S23 at Lehigh	42-38 10-21	S18 Brown	24-25	O16 Lehigh	24-14		
S30 Connecticut		S25 Valparaiso	48-2		24-30		
O7 at Holy Cross	20-39 28-17	O2 at San Diego* O9 at Holy Cross	17-6	O23 Pennsylvania O30 Columbia	7-17 21-14		
O14 Dartmouth	7-22	O16 Dartmouth	34-14	N6 at Brown	17-24		
O21 at Columbia	7-21	O23 at Columbia	44-3	N13 Princeton	21-9		
O28 Pennsylvania	6-16	O30 Pennsylvania	49-29	N20 at Harvard	3-35		
N ₄ at Cornell	10-38	N6 at Cornell	23-19 37-20		, , , ,		
N ₁₁ at Princeton	21-13	N13 at Princeton	23-21	2005 (4-6)			
N18 Harvard	21-22	N20 Harvard	24-21	Coach: Jack Siedlecki			
		*Night Game		Captain: Jeff Mroz			
1996 (2-8)		5		S17 at San Diego	14-17		
Coach: Carmen Cozza		2000 (7-3)		S24 Cornell	37-17		
Captain: Rob Masella		Coach: Jack Siedlecki		O1 Holy Cross	19-22		
S21 at Brown	30-0	Captain: Peter Mazza		O8 Dartmouth	13-0		
S28 Connecticut	6-42	S16 Dayton	42-6	O15 at Lehigh	21-28 (OT)		
O5 at Army	13-39	S23 at Cornell	23-24	O22 at Pennsylvania	21-38		
O12 Bucknell	23-21	S ₃ o Holy Cross	33-27	O29 at Columbia	37-3		
O19 at Dartmouth O26 Columbia	6-40	O7 at Dartmouth	24-14	N5 Brown N12 at Princeton	21-38		
N2 at Pennsylvania	10-13	O14 at Fordham	24-17	N12 at Princeton N19 Harvard	21-14		
Ng Cornell	3-20 20-28	O21 Pennsylvania	27-24	INIS MAIVAID	24-30 (3 OT)		
N16 Princeton	13-17	O28 Columbia	41-0				
N23 at Harvard	21-26	N ₄ at Brown N ₁₁ Princeton	14-28 14-19				
J		INTERFERENCE CONT	14-14				

14-19

34-24

17-43 21-9 37-34

26-14 26-20 (OT) 17-14 (OT)

21-3 27-24 31-34 34-13

28-14

51-12 38-17 50-10 23-7 26-20 (3OT)

28-7 17-7 27-6

6-37

47-7 14-17 31-28 (2OT)

34-7 10-12 7-9 27-12 13-3 14-0 0-10

N₁₁ Princeton

N₁8 at Harvard

A CONTRACTOR OF THE PARTY OF TH	.440
A	
ABARE, Lawrence '09	2005,06,08
ABARE, Robert '09 ABELL, William H. '32	2005,06,07,08
ABECL, William H. 32 ABROMS, William M. '52	1931 (Mgr 1950*,51
ACETO, Joseph A. '84	1981
ACKERMAN, Stephen H. '57E ACKLEY, Stanford H. '07	1954,55,56 1993*,96
ACKLEY, Stanford H. '97 ACOSTA, John S. '21 ADAIR, William L. '70	1919,20
ADAMO, Niek 'a6	1967*,68*,69
ADAMO, Nick '96 ADAMS, John L. '83	1993*,94,9! 1880
ADAMS, Roy 'oo	1996*,97,98,99
ADAMS, Roy '00 ADAMS, Thomas S. '01S ADAMS, William '91S	1899,00 189
ADEE, George T. '95	1892,93,92
ADLER, Courtney G. '49	1946*,47
AGUIAR, Antone S. '52	1950*,51*
AHEARN, Timothy S. '88 AHLSTROM, Bryce D. '71	1985*,86,8 7 1968
AINSWORTH, Forester F. '15S	1913,12
AKINS, Andrew '06 ALBERT, Richard '00	2002*,03*
ALBRIGHT, Raymond J. '51	1996*,98* 1948
ALCORN, John S. '74 ALCOTT, Clarence F. '08S	1971*,72,7
ALCOTT, Clarence F. '08S	1906,07
ALDEN, David R. '76s ALDRICH, Hulbert S. '30	187! 1927 ⁾
ALDRICH, Malcolm P. '22	1919,20,2
ALEXANDER, Adam '95 ALEXANDER, Gerd '00	1992*,93*,92
ALEXANDER, Klint '92	1996 ⁹ 1990 ⁹
ALLDERIGE, John M. '45s	1942*,4
ALLEN, Arthur W. '04 ALLEN, Daniel '26	190 1924,2
ALLEN, Frederick W. '00	1897,99
ALLEN, Kevin P. '92	1989,90,9
ALLEN, Parker B. 19 ALLEN, Ryan '05	1915,19
ALLISON, Foster J. '55	2001*,02,03,02 1954* (Mgr
ALMY, Chad '04	2000*,01*,02,0
AMECHE, Brian A. '75 AMES, Allan W. '18	1973,72 1915,16
AMOS, John '37	1934*,35
AIVIOS, Lawrence w. 80	1978*,79
ANDERER, Stephen J. '85 ANDERSON, Michael '12	1982*,83,82 2008
ANDERSON, Oliver J. '50	1948,49
ANDERSON, Raymond G. '41e	1938,40
ANDERSON, Roger C. '86 ANDERSON, Sidney W. '12s	1983,84,8
ANDREAE, Frederick S. '64E	1960
ANDREW, James D. '26S	1925
ANDREWS, John C. '88 ANDREWS, Leon H. '07S	1985*,86*,8 1903,0
ANDRIE, John E. '88	1985*,86*,8
ANDRIE, Paul J. '84	1981,82,8
ANDRUS, Hamlin F. '10s ANDRUS, Thomas T. '90	1908,09 1987*,90
ANESTA, Joseph A. '80	1978*,79
ANGELONE, Richard E. '79	1976,77,78
ANGSTADT, Brian '01 ANIS, Tanvir "Ty" '03	1997*,98*,99*,00 1999*,00*,01,0:
ANTHONY, S. Reed '34	1932*,33
APPLEBAUM, Joseph '91	1988*,89*,90
ARAM, Jonathan '96 ARANDA, Jose F. '84	1993*,94,9 1981*,82*,83 (Mgr
ARCHIER, James, Jr. '75	1972
ARDIRE, Paul '02 ARMBRUST, Blake E. '86	1998,99*,00*,0
ARMSTRONG, Corwin '91	1983° 1989°
ARMSTRONG, Frank '36 ARMSTRONG, James L. '55	19331
ARMSTRONG, James L. '55 ARMSTRONG, Michael F. '54	1952,53,54 1951*,5
ARMSTRONG, Michael F. '54 ARMSTRONG, Richard '95s	1892,93,94
ARMSTRONG, Steve '06	2002
ARNOLD, Lynn J., Jr. '14s ARNOLD, William '76	1912,1 1874,7
ARNTSEN, Leonard J. '45w	194
AROGUNDADE, Uthman '09	2005*,06*,07
ARONS, Jeffrey A. '83 ARONSTEIN, Michael C. '74	1980*,81*,8: 1971
ARTEMENKO, William '00	1996*,97
ASHLEY, Carleton '41 ASHLEY, Thomas W.L. '45W	19381
ASHLEY, Thomas W.L. '45W ASHTON, Harris J. '54	1946 ³ 1951,52,5
ATHANASIA, Christopher T. '90	1987
ATHANASIA, Dean C. '88	1985,86,8
ATKINS, Edward M. '50 AUBE, Gregory R. '74	19481
AULT, Bromwell, Jr. '49	1948 (Mgr
ALISTEN David E '21	1929,30
AUSTIN, Michael J. '80	1977,78*,79 1989*,90,9
AUSTIN, Peter D. '92 AUSTIN, Scott '02	1998,99,00,0
AVERY, Benjamin F. '14 AVERY, Charles H. '75	1911,12,1
AVERY Theodore P '22	1873,72
AVERY, Theodore P. '32 AYRES, Colin '03	1930 1999*,00*,01*,02
_	' '
BAB, Donald S. '57	1954
BACHMAN, William B. '32	1929*,30*,3
BACON, Benjamin W. '81 BACON, William T. '45	1879,80,81,82,8
BACON, William T. '45 BADGER, Walter I. '82	1944 (Mgr 1878,79,80,8
	.0,0,79,00,6

BADGETT, Walter '04	2000*,01*,02
BAER, Kenneth J. '83 BAGDASARIAN, Ara D. '57	1980*,81,82 1954*
BAILEY, Kenneth R. '54	1953*
BAIRD, Nolan H., Jr. '58	1955,56,57
BAKER, Eugene V. '77 BAKER, Glenn P. '77	1873,74,75,76,77 1975
BAKER, Livingston '58	1955*
BAKER, Matthew '06	2002*,03*,04,05
BAKER, Richard W. '13	1910,12
BALCH, John B. '55 BALDRIGE, H. Malcolm '18	1953* 1915,16,18
BALDWIN, Aaron '12	2008
BALDWIN, Allan G. '56	1953*
BALDWIN, Henry '53 BALES, Kent R. '58	1951,52 1955,56*
BALLARD, Francis '46	1944,45
BALLARINI, John E. '90	1987*
BALME, Benjamin E. '61 BALME, James E. '53	1958,60
BALSAM, Peter '11	1950,51,52 2007*,08
BANG, Carol '98	1997 (Mgr)
BANKER, Vincent C. '54 BANKS, Howard D. '56	1953* 1953*
BANKS, Rishard '03	1999*,00*,01,02
BANNON, Shane '11	2007*,08
BARANSKI, Devon J. '89	1986*,88
BARBER, Kris '97 BARBOUR, Francis E. '92s	1996 1890,91
BARCLAY, John W. '36	1935*
BARD, Jeffrey A. '57	1954*
BARGIEL, Jeremy '92 BARHOFF, Fred W. '52	1989*,90,91 1949*
	1974,75
BARKER, Albert P. '76 BARKER, Darrell F. '90	1987*,88*
BARKER, Edward L., Jr. '46w	1945
BARKER, Harold M. '47e BARKSDALE, Roger W. '49e	1945* 1944,46,47,48
BARLOW, Ronald G. '80	1977,78,79
BARNES, Alexander '11	2007*,08*
BARNES, W. Anderson '66 BARNETT, Barry C. '81	1965 (Mgr) 1978*,79*,80
BARNETT, Benjamin '02	1998*,99*,00*,01
BARNETT, D. Blake '80	1978*,79
BARNETT, William M. '50 BARR, Richard J. '36	1947,49
BARRES, Herster '32	1935 1929,30,31
BARRETT, Andrew T. '92	1989*,90*,91
BARRETT, Timothy '04	2000*,01*,02,04
BARRETT, William J. '30 BARROWS, Donald A. '68	1927* 1965,66,67
BARRY, Christopher '07	2003*,04*,05*,06
BARRY, Michael J. '89	1985*,86,87,88
BARTHOLOMEW, Rashad '01	1998,99,00
BARTHOLEMY, Alan E. '42 BARTLETT, Robert A. '66	1939,40,41 1963*,64*,65
BARZILAUSKAS, Anthony J. '72	1969*,70*
BARZILAUSKAS, Francis D. '47m	1945,46
BASA, William J. '83 BASHOR, John F. '85	1980*,81,82 1982*,83*
BASILE, Christopher '96	1993,95
BASNER, Matthew '95	1992*
BASS, George M. '69 BASS, Lyman M. '97	1966,67,68 1894,95,96
BASSERMANN, Stephen '07	2003,04,05,06
BASSETTE, Jeffrey D. '84	1980*,82,83
BASSI, Keith A. '78 BATCHELDER, Harold S. '051	1975,76,77
BATCHELDER, Harold S. OSI	1903 1996*,97
BATESKY, Douglas E. '84	1981,82,83
BATICK, Robert C., Jr. '91	1988*,89*,90
BATTAGLIA, Matthew '12 BAUER, Derek '93	2008* 1990*,91*,92
BAUTE, Robert E. '59	1956*,57*
BAYLESS, Robert V. '71	1968
BAYNE, Hugh A. '92 BAYNE Thomas I. '87	1891 1884
BAYNE, Thomas L. '87 BAYNE, Thomas L., Jr '13s	1004
BAZUIN, Bradley J. '80	1978*,79
BEACH, Francis G. '84	1881
BEAMS, Greg L. '75 BEAN, Perry W. '23	1973 1920
BEANE, Alpheus C., Jr. '31s	1920
BEANE, Frank E., 3rd '33S	1932*
BEARD, Anson M. '95 BECK, Charles S. '83	1892,93,94
BECK, Charles 5, '83 BECK, Frederick '28	1879,80,82 1927*
BECK, Frederick G. '99	1895
BECK, James '05	2001*,02,03,04
BECKER, Robert C. '87 BECKET, George C. '23	1984*,85,86 1921,22
BECKWITH, Robert H. '37	1921,22
BEEBE, Roderick '08	1907
BEEBE, Roderick, Jr. '33	1932*
BEECHER, Henry W. '88 BEERS, Edward R. '56e	1885,86,87 1953*,54*,55
BEGEL, Daniel M. '68	1965,66,67
BEGOLA, Bryan '99	1996
BEHAN, R.F. '55 BEHRENDS, Ronald G. '50	1953*
BELBY, Michael '02	1946* 1998*,99,00,01
BELL, William T. '42	1940
BELLINO, Anthony '05	2001*,02*,03,04 1979*,80,81
	1070% XO X1
BELLISSIMO, William J. '82 BELOUS, Arthur Z. '31	1928*

Harris Ashton '54 is former C.E.O. and Chairman of Host Corporation.

Albie Booth '32s was enshrined at the College Football Hall of Fame after a stellar career but went on to become an important collegiate game official.

BENDER, Michael '96 BENEDETTO, Robert E. '71	1993,94,95 1968*,69*
BENEDICT, Frank A. '84s	1883
BENFORD, Norman J. '59	1956*,57*
BENHAM, Harry E. '03s BENIGNO, Ronald '04	1902 2000,01,02,03
BENITEZ, James '94	1991,92,93
BENIAMIN, Hamilton F. '98s	1896,97,98
BENNETHUM, W.H. '55 BENNETT, James H.Y. '00	1953*
BENNETT, Robert J. '90	1996*,97*98,99 1988*,89
BENNETT, Robert J. '90 BENNINGHOFF, Harry B. '54 BENOIT, Charles E. '65 BENSINGER, Kerry R. '82	1951,52,53
BENOIT, Charles E. '65	1962,63,64
BENSINGER, Kerry R. '82	1979*,80,81
BENTLEY, Derek '99 BENTON, Burt '27s	1996,97,98 1924,25,26
BENTON, Louis I, '30S	1927*
BENTON, Scott '99	1996,97,98
BERGEN, Martin H. '03 BERGER George R '08	1902
BERGEN, Martin H. '03 BERGER, George R. '08 BERGER, Robert O., Jr. '39S	1907 1938*
BERGLUND, G. Darrell '69	1968*
BERK, Richard A. '64 BERKELEY, Alan S. '69	1961*,62,63 1967* (Mgr)
DEDNIADD Von 106	2002*
BERNHARD, Dale P. '81	1978*,79,80
BERTRON, Samuel R. '85	1883,84
BEINER, Benjamin C. '32 BETTS Carleton W '16s	1929*,31 1914,15
BERNHARD, New 100 BERNHARD, Dale P. '81 BERTRON, Samuel R. '85 BETNER, Benjamin C. '32 BETTS, Carleton W. '165 BETZ, Steven G. '80 BEUTLER, Christopher E. '66 BENANCAMON Chebril 157	1978*,79
BEUTLER, Christopher E. '66	1963*,64,65
BIANCAMANO, John J. '70 BICKFORD, Matthew '00	1967*,68*,69 1996*,97*,98
BIDDLE Alfred A 'oo	1996^,9/^,98
BIDDLE, Alfred A. '09 BIENVENUE, John R. '63	1960*
BIGELOW, Lewis S. '87	1885
BIGELOW, Robert E., 3rd '90 BIGELOW, Walter I. '77	1987*,88*
BIGHAM, Jeffrey '94 BIGLOW, L. Horatio, 3rd '08 BIGLOW, Lucius H., Jr. '47 BILLHARDT, Karl F. '295 BINGHAM, Anthony '58 BINGHAM, Henry P. '10	1876 1991*
BIGLOW, L. Horatio, 3rd '08	1905,06,07
BIGLOW, Lucius H., Jr. '47	1905,06,07 1946*,47*
BILLHARDI, Kari F. '29s BINGHAM Anthony '58	1927 1955*
BINGHAM, Henry P. '10	1908
BINGHAM, John S. '26s BINGHAM, Robert S. '17s	1923,24
BINGHAM, Robert S. '17s BIRT, E. Michael '54	1915,16
BISHOP, Broughton H. '50e	1951*,53* 1947*,49
BISS, Jeffrey M. '90 BISSELL, Lebbeus F. '04s	1988*,89
BISSELL, Lebbeus F. '04s	1902,03
BITTNER, Jacob '98 BLACK, Andrew '05	1995,96,97 2001*
BLACK, Anthony 'oo	1996*,97*,98*
BLACK, Anthony 'oo BLACK, Clinton R. '17s	1915,16
BLACK, Jonathan A. '88 BLACK, Matthew W. '62	1985*
BLACK, Matthew W. 62 BLAGDON, Douglas H. '78	1959*,60,61 1977
BLAIR, Edwin F. '24 BLAIR, F. Roberts '40	1921,23 1937*,38*
BLAIR, F. Roberts '40	1937*,38*
BLAIR, McClellan G. '60 BLAIR, Nathaniel '11	1957*,58*,59 2008*
BLAKE, Benjamin '00	1996,97,98,99
BLAKE, Gilman D. '45	1996,97,98,99 1942*
BLANCHARD, Jerred G. '39 BLANCHARD, Robert B. '61	1936*
BLANCHARD, RODERT B. '61 BLANNING James '47	1958*,59,60 1944,45
BLANNING, James '47 BLASKIEWICZ, Robert J. '71 BLISS, Clifford D. '93	1968*,69*,70
BLISS, Clifford D. '93	1889,91,92
BLISS, David M. '72	1969,70,71
BLISS, Laurence T. '93s BLODGETT, Matthew '99	1890,91,92 1996*
BLODGETT, Matthew '99 BLODGETT, William '05	2002,04,05
BLOHM, Christopher '11 BLOOMER, James R. '05	2002,04,05 2007*,08
BLOOMER, James R. '05 BLOUNT, Fernando M. '04	1900,01,03,04 1903
BLUE, Benjamin F. '84	1903
BOASBERG, Thomas A. '86 BOISI, Peter '09	1083*.84*
BOISI, Peter '09	2005*,06*,07*
BOLLWEG, David '12	2008*

Brian Clarke '74 was a star on the TV shows "General Hospital" and "Eight is Enough".

BOMAR, William P. '08s	1906,07
BOMEISLER, Douglass M. '13	1911,12
	1974,75,76
BONNY, Gene G. '85 BOOE, William A. '49m BOOTH, Albert J. '32s BOOTH, Bedford '12 BOOTH, William F. '27S	19/4,/5,/0
BONNY, Gene G. '85	1982*,83,84
BOOE, William A. '49m	1944,46,47,48
BOOTH, Albert J. '32s	1929,30,31
BOOTH, Bedford '12	2008*
BOOTH William F '27S	1925*
BORDEN, James "Jake" '00	1996*,97,98,99
BORDEN, James Jake 00	
BORDERS, Melville W. '19	1917
BORIE, David B. '51	1949*,50
BOSCH, Ralph A., Jr. '77	1974,75,76
BOSITIS, Katie '96	1005 (Mar)
BOTTORFF, Bruce A. '90	1995 (Mgr) 1987*,88,89
BOUSCAREN, Michael F. '69	1966,67,68
BOUSCAREN, Pierre '32 BOWERS, Richard A. '50E	1931
BOWERS Richard A 'SOF	1949
BOWMAN, Gregory P. '92	1989,90,91
BOWINAIN, Gregory P. 92	
BOWMAN, Morgan H., Jr. '05S	1902,03
BOXRUCKER, Nate '99	1995,96,97,98
BOWMAN, Morgan H., Jr. '05S BOXRUCKER, Nate '99 BOYCE, Simeon L. '73 BOYD, Raymond C. '65	1872
ROVD Paymond C 165	1962*,63*
DOVED E . A .C.	
BOYER, Francis A. '69	1966*,67,68
BRACNARO, James W. '45e	1942*
BRADEN, James M. '18 BRADLEY, Walter '28	1916,18,19
BRADI FY Walter '28	1925,26
BRAINIARD John H 's 4	1923,20
BRAINARD, John H. '54	1951*
BRAND, Bruce F. '67	1964*
BRAND, Bruce F. '67 BRANDENBURG, John A. '29s	1926
BRANN, Maurice R. '15s	1913,14
BRANNEN, Franklin '92	1989*
BRAY, Charles G. '89	1986,87,88
BRECKENRIDGE, John A. 55	1953*
BREINHOLT, Jeffrey A. '85	1982*
BREMSER George Ir '40	1946*,47*,48*
BREINHOLT, Jeffrey A. '85 BREMSER, George, Jr. '49 BREUNIG, Benjamin '05	1940 ,47 ,40
BREUNIG, Benjamin 05	2001,02,03,04
BREWSTER, James H., 4th '62	1959*,60,61
BREWSTER, William B. '67	1964*
BRICE Kevin M '80	1986,87,88
BRIDES Arthur E '00 '10m	1906,07,08
BRIDES, Arthur E. '09,'10m BRIGHT, Raymond '53	1900,07,00
BRIGHT, Raymond 53	1950,51
BRINK, Kurt R. '55	1953,54
BRINKI FY, Sterling B, '40s	1937*,39
BRISTOL, Henry D. '74 BRITT, James P. '82	1872,73,74
DDITT 1 D (0-	9-* 9-
BRITT, James P. 62	1979,80*,81
BRITTINGHAM, Baird '53	1950,51,52
BRITTINGHAM, Baird '53 BROCKELMAN, Curtis H. '29S	1927*
BRODERICK, Vernon S. '85	1982*,83*,84
BRONKIE, Willis F. '33s BROOKE, Frederick H., Jr. '37	1020 22*
DROOKE E 1 1 1	1930,32*
BROOKE, Frederick H., Jr. 37	1936 (Mgr)
BROOKS, Charles T. '89	1887
BROOKS, Charles 1. 39 BROOKS, David S. '71 BROOKS, Robert B. '41	1968*,69,70
BROOKS Robert B '41	1938,39,40
BROOKS, Springer H. '11s BROWN, Adam '05 BROWN, Alexander '96	1910
DROOKS, Springer 11. 113	1910
BROWN, Adam 05	2001*,02,03,04
BROWN, Alexander '96	1893,94,95
BROWN, Billy '02	1998,99*,00,01
BROWN, Christopher L. '90	1998,99*,00,01 1987,88,89
BROWN, Christopher E. 90	1877,78
DROWN, rayette j. 703	
BROWN, Francis G., Jr. '01	1897,98,99,00
BROWN, Fayette J. '78s BROWN, Francis G., Jr. '01 BROWN, Frederic W. '78s	1877,78
BROWN, Jamot '99	1898 (Mgr)
BROWN Michael L '02	1990,91,92
DDOWN No la la la	
BROWN, Noel A., Jr. 90	1987*,88,89
BROWN, Rufus C., 3rd '305	1927*
BROWN, Walter H. '45w	1943
BROWN, Walter L. '10	1908,09
RPOWN Willard W 'a8	1935*
BROWN, Jamet '99 BROWN, Michael J. '93 BROWN, Michael J. '93 BROWN, Michael J. '90 BROWN, Walter H. '45W BROWN, Walter L. '10 BROWN, Willard W. '38 BROWNE, Michael H. '90 BROWNE, William K. '33 BROWNING, James O. '78	1987
BROWNE, WILCHARD H. 90	1987
BKOWNE, William K. '33	1930*,32
BROWNING, James O. '78	1975,76,77
BRUBAKER, Mark E. '89	1986*,87*,88
BRUNDIGE, Robert W. '66	1060 ,07 ,00
BRUINDIGE, ROBERT W. 00	1963*,64*,65
BRUSH, Abbott H. '46e	1945
BRYANT, Bradford A. '70	1967*
BUBB, Robert S. '32	1929*,30*
BLICHANAN George F '50	1956*
BUCHANAN, George E. '59 BUCHANAN, James J. '891	
DOCHANAN, James J. '891	1886
BUCK, Charles E.W. '01	1997*,98,99

BUCK, Michael '01	1997*,98*,99*,00
BUCKLEY, Christopher H., Jr. '37 BUCKLEY, Devin G. '84	1934*,35* 1981*,82*
BUENO, Reuben A., Jr. '90	1987*,88*,89
BUFFALOE, William T. '94 BULL, Webster M. '36	1991*,92*,93 1933*,34*,35
BULL, William T. '88s	1885,86,87,88
BULLOCK, James L. '71 BUNNELL, Phil W. '27	1968*,69*
BURCH, Robert B. '09	1924,25,26 1906,07,08
BURDGE, Richard J. '72 BURFORD, Rodney T. '94	1969*
BURGWEGER, Francis J. '64	1991,92*,93 1961*,62*
BURKE, Andre L. '85	1982*,83*,84
BURKE, Andrew '06 BURKE, Edward L. '87	2002* 1885,86
BURKE, James E., 3rd '75	1972,73,74
BURKE, James F., Jr. '44s BURKE, Thomas F. '60	1941*,42* 1958*
BURKITT, Robert B. '82	1979,80,81
BURKUS, Gregory J. '83	1980,81,82
BURKUS, John K. '75 BURNHAM, Caperton '41	1972,73,74 1938,39,40
BURNHAM, Caperton '41 BURNHAM, R. Bradford, Jr. '44	1942*
BURNS, James F., Jr. '25 BURNS, Joseph '94	1923,24 (Mgr) 1991*,92*,93
BURNS, Thomas W. '83	1980*,81*
BURNWORTH, Randall G. '73 BUROW, Nathan '11	1970*,71,72 2007*,08*
BURR, Brian R. '87	1984*,85*
BURR, Charles S. '30 BURR, Frederic M. '40	1929* 1938,39
BURR, Perry H. '66	1963*,64*,65*
BURRIS, Peter L. '81 BURSIEK, Paul G. '62	1978* 1959,60,61
BURT, David A., Jr. '26S	1959,60,61
BURT, Henry J. '58	1955,56*
BURTON, Donald W. '66 BURWELL W.C. '55	1963,64,65 1953*
BURWELL, W.C. '55 BUSCH, Robert C. '54	1951*,52
BUSH, Derek G. '67 BUSH, Jeffrey '94	1965* 1991*
BUSH, Jonathan J. '53	1950
BUSHBY, James C. '52	1949*
BUSHNELL, George V. '74 BUSTILLO, Raoul '93	1873,75 1990*
BUTLER, Andrew '06	2002*,03,04,05
BUTLER, James G. '27 BUTLER, James J. '40	1925* 1939 (Mgr)
BUTTERWORTH, Benjamin '26	1923,24,25
BUTTERWORTH, Frank S. '95 BUZZARD, Robert D. '55E	1892,93,94 1953*,54
BYDUME, Patrick '04	2000,01,02,03
BYERS, John F., Jr. '36 BYRD, Daniel M. '64	1935 (Mgr) 1962*
	1902
CARLE Reniamin S for	1894 (Mgr)
CABLE, Benjamin S. '95 CADET, Ronald '97	1993*
CADWALADER, George L. '01	1897
CADY, Francis C. '38 CAHILL, John M. '76	1935*,36* 1973,74,75
CALAMARI, Peter '97	1993*,96
CALCE, John V. '94 CALDWELL, Bruce '28	1991*,92,93 1925,26,27
CALDWELL, Michael '05	2001
CALKINS, Judson W. '63 CALLAHAN, J. Timothy '18s	1960*,61,62 1916,19,20
CALLAHAN, Kevin M. '91	1988,89,90
CALLAN, Andrew T. '35s CALLAND, Dean A. '76	1932,33,34
CALVIN, Mark A. '78	1973,74,75 1976,77
CALVIN, Mark A. '78 CAMP, Charles C. '77	1876
CAMP, Walter C. '80 CAMP, Walter C., Jr. '13	1876,77,78,79,80,81,82 1911,12
CAMPBELL, Byron C. '55 CAMPBELL, Henry G. '97	1953,54
CAMPBELL, Henry G. '97 CAMPBELL, Howard '19s	1893,95 1919,20
CAMPBELL, James M. '84	1981,82,83
CAMPBELL, Kleber A. '48 CAMPBELL, Nicholas '05	1945* 2001*,02*,03,04
CAMPBELL, Stephen '99	1996*,97,98
CANGELOSI, Russell I, '72	1969*,70,71
CAPPELLINO, Anthony '88 CARACCIOLA, Derek '04	1985*,86,87 2000*,01*,02,03
CARACCIOLA, Derek '04 CARACCIOLO, Edward A. '53	1951,52
CARACCIOLO, Felix '39e CARAVELLA, Peter A, '90	1936,37,38 1988,89
CARAVELLA, Peter A. '90 CARDONE, C. Christopher '82	1979*
CARDWELL, Michael C. '80 CAREY, Harold D. '18s	1977,78* 1916
CAREY, Hiram B. '67	1964,65
CAREY, John '45W CAREY, Robert S. '37	1942*,43,46
CARFORA, Stephen J. '78	1935,36 1975,76,77
CARGILL, Cody '04	2000*,01
CARLISLE, Chancellor '05 CARPENTER, Edward N. '42	2001*
	1941
CARPENTER, Ruliph R.M. '62	1959*,60,61
CARR, Frank B. '50E	1959*,60,61 1948,49
CARR, Frank B. '50E CARR, Robert '05 CARRINGTON, Franklyn H. '66	1959*,60,61 1948,49 2001,02,03,04 1963*,64*
CARR, Frank B. '50E CARR, Robert '05 CARRINGTON, Franklyn H. '66 CARRINGTON, George W. '16	1959*,60,61 1948,49 2001,02,03,04 1963*,64*
CARR, Frank B. '50E CARR, Robert '05 CARRINGTON, Franklyn H. '66 CARRINGTON, George W. '16 CARRNS, Douglas R. '82 CARROLL, Howard B., Jr. '47M	1959*,60,61 1948,49 2001,02,03,04 1963*,64* 1915 1978*,80*,81
CARR, Frank B. '50E CARR, Robert '05 CARRINGTON, Franklyn H. '66 CARRINGTON, George W. '16 CARRNS, Douglas R. '82	1959*,60,61 1948,49 2001,02,03,04 1963*,64* 1915 1978*,80*,81

CARRUTHERS, Corwynne '99	1996*,97,98
CARRYL, Mark '02 CARSON, Ralph W. '29S	1998* 1927*
CARTER, Charles L. '65	1962,63,64
CARTER, George R. '88S CARTER, Lyon '15	1885,86,87
CARTER, Randall L. '77	1912,13,14 1974,75,76
CASEY, Brian P. '83 CASEY, Chris '97	1980*,81*,82
CASHMAN, Peter L. '59	1993* 1956*
CASSE, Matthew '95 CASTLE, John H., Jr. '38	1993*,94
CASTLE, John H., Jr. '38 CATAPANO, Robert S. '74	1935*,36,37 1971*
CATES, John M. 'o6L	1904,05,06
CALLERO Matthew '06	1953* 2003*,04*,05,06*
CAUTERO, Matthew '06 CAUTERO, Michael '09	2005*,04*,05,00*
CAVALLON, Michel F., 3rd '58	1955,56,57
CAVINESS, Patrick G. '64 CHADWICK, Charles '97	1961,62,63 1893,94,95,96,97
CHADWICK, George B. '03	1899,00,01,02
CHAMBERLAIN, Edwin H. '49 CHAMBERLAIN, Walter C. '42	1946* 1940*,42
CHAMBERLAIN, Walter C. '43 CHAMBERLIN, Burr C. '97s	1895,96,97,98
CHAMBERS, A. Alan '60 CHAMPAGNE, Lyell H. '90	1957*,58* 1987*,88*
CHAREST, Jonathan '10	2006*,07,08
CHARITY, Élvin Jr. '75 CHARLESWORTH, John D. '29	1972,73,74
CHATFIELD-TAYLOR, Wayne '16	1927,28 1915
CHAUNCEY, George S. '98s	1897
CHENEY, Lewis P. '35s CHILDS, Clarance C. '09S,11L	1934* 1910
CHILDS, Robert L. '34	1933
CHIMENTI, Norman V. '62 CHITTENDEN, Curtis D. '57	1959 1954*,55*,56*
CHIZMAR, William J. '83	1980*,81*,82
CHOO, Noh-Joon '06	2003*,04*,05
CHRISTIANSEN, Brian '05 CHRISTIANSEN, Derek '92	2001*,02*,03*,04 1989*,90*
CHRISTODOULOU, Giovanni '11	2007,08
CHROSTOWSKI, John H. '87 CHURCH, Edgar M., Jr. '33	1984 1930
CHURCH, Heylinger '17	1915,16
CHURCH, Kilborn '51e CICCOLINI, Christopher '91	1948*,49*,50 1988*
CIOTTI, Michael L. '90	1987,88,89
CIPOLARO, Enrico J. '47	1943,46
CIRIE, John A. '64 CIZEK, Richard E. '65	1961*,62,63 1962
CLARK, Christopher L. '63	1960*,61*
CLARK, George H. '80S CLARK, J. Howard '52	1876,77,79,80 1949*,50*
CLARK, John F. '42	1940
CLARK, Loyal D. '35	1933*
CLARK, Robert B. '63 CLARK, Scott D. '84	1960*,61* 1981*,82*,83
CLARK, Scott D. '84 CLARK, Thomas W. '61 CLARK, William T. '41s	1958*
CLARK, William 1. '41s CLARKE, Brian P. '74	1940* 1971.72.73
CLASSEN, Daniel '00	1971,72,73 1996*
CLAY, Derry C. '58 CLAYMAN, Michael D. '74	1955* 1971*
CLEGG, Brady '04	2000*,01,02,03
CLEMENS, Walter H. '51 CLEVELAND, Merritt A. '32S	1948,49,50
CLIFFE, David W. '89	1929* 1986*,87,88
CLIFFORD, Sean '06 CLYDE, Jeffrey A. '85 CLYDE, Patrick W. '89	2002*
CLYDE, Jettrey A. '85 CLYDE, Patrick W. '80	1982*,83*,84 1986*,87*,88
COATE, Nate '99	1996*
COATES, Peter M. '67 COATES, Robert M. '60	1964*
COBB. Tyrus. Ir. "Ty" '34	1957*,58* 1931*
COCHRAN, Charles W. '75	1874
COCHRAN, Sherman G. '62 COCHRAN, Thomas '94	1959,60,61 1891,92,93
COCHRANE, Warren H. '60	1957*,58*,59
COE, Andrew D. '70 COFFIN, Ralston R. '03S	1967,68,69 1901,02
COHEN, Gary I. '65	1962*
COKER, Curtis E. '58 COKER, James H. '55e	1955,57
COLE, Christopher S. '72	1953,54 1969*,70*
COLEMAN, James D.S. '27	1925,26
COLGATE, Austen '86 COLLINS, Edward T., Jr. '39	1882 1937,38
COLLINS Frank K '47	1944
COLLINS, James F. '43	1940*,41*,42
COLLINS, John J. '45w COLLINS, Lee '99	1943 1996*,97*,98
COLLINS, Patrick 'OA	2000*,01,02,03
COLONY, Chad R. '94 COLWELL, David G. '38	1991*,92,93 1935,36,37
COMBS, Harry B. '35S	1933
COMEAU, Michael E. '87 COMERFORD, Charles A. '18s	1984* 1916
CONGDON, Edward C. '08	1905,07
CONGENI, Jeffrey L. '87 CONKLIN, James H.W. '31	1985*,86*,88
CONNELLY, William L. Ir. '45	1928* 1946,47,48*
CONNER, W. Boudinot '99	1896,97
CONNORS, David I '80	1949* 1978*
CONNER, W. Boudinot '99 CONNOLLY, Walter J., Jr. '50 CONNORS, David L. '80 CONNORS, James J. '59e	1956*,57*,58
CONRAD, David L. '80	1978,79

CONRAN, Patrick M. '82	1979,80,81	D		DOEHRING, Martin S. '83	1980*,81*,82
CONROY, John I. '16s	1914,15	DAFER, Alfred W. '95S	1894	DOHERTY, Joseph P. '67	1964*,65,66
CONROY, Will '04 CONSTANTIN, Eugene P.C. '44	2000*,01*,02,03 1941*,43	DAKOS, Arthur P. '48E	1945	DOHRMANN, Stephen R. '65 DOLA, Mark S. '80	1962*,63*,64 1978*,79
CONSTANTINE, Gina '00	1941",43 1999 (Mgr)	DALE, Darius '09 DALLEY, Lawrence C., Jr. '48	2005,06,07,08 1945*	DOLAN, Matthew J. '82	1979*,80*,81
CONVERSE, Alan D., Jr. '33	1930*,31,32	DALY, Frederick J. '11	1908,09,10	DONAHOE, William J. '82	1979*,81
CONVERSE, Rob Roy McG. '40 CONWAY, Gerald A. '53	1938* 1950,51,52	DALZELL, James G. '83 DANCEWICZ, John E. '71	1980,81*,82 1968*,69*,70	DONALD, Alanson '33 DONALDSON, Jeffrey '97	1931*,32* 1993*
CONWAY, Robert '58	1955*	DANFORTH, Fred C. '73	1970,71,72	DONCHESS, James W. '71	1968*
CONWAY, William E. '49E COOK, Clarence P. '01S	1945*,46,47,48 1899,00	DANIELL, Martin H. '26S DANIELS, Gregory L. '75	1925*	DONELAN, Charles '53 DONNELLEY, Strachan '64	1950* 1961,63
COOK, Randolph H. '30S	1927*	DANIELSON, James D. '38	1973,74 1936*	DONNELLY, Michael J. '87	1984*,85,86
COOK, Richard E. '53	1950*,51*	DANOWSKI, Edward A. '62	1959*	D'ONOFRIO, James G. '89	1986*,87,88
COOK, Robert A. '65 COOKMAN, Briant S. '29	1964* 1927*	DARMSTAEDTER, George W. '56 DaSILVA, Joseph G. '89	1953*,54*,55 1986*,87,88	DONOHUE, John H. '74 DONOVAN, William '91	1971,72,73 1988*
COOLEY, Richard P. '44E	1943	DaSILVA, Robert '97	1993*,96	DOOLEY, Edwin R. '89	1986,87,88
COOMBS, John '08 COOMBS, Matthew '07	2004*,05,06*,07 2004*,05,06,07	DAUGHERTY, David W. '82	1979*,80,81	DOOLEY, Robert J. '85 DOONAN, Edward J. '32S	1982,83,84 1931
COONEY, Carroll T. '10	1907,08,09	DAUMEYER, Jason M. '93 DAVENPORT, Raleigh L. '60	1990*,91 1957,58,59	DORE, John A. '73	1970,71
COONEY, Russell S. '14 COOPER, Elisha '93	1912	DAVENPORT, Rufus W. '88	1985,87*	DOUGHAN, James '55	1952,53,54
COOPER, Elistia 93 COOPER, Maurice D., Jr. '38	1990*,91*,92 1935*	DAVIDSON, Gordon C. '50 DAVIDSON, Norman N., 3rd '69	1949* 1966,67,68	DOUGLAS, Steven S. '74 DOUTHIT, Harold '50	1971,72 1945*
COPP, Belton A. '42	1939*,40*	DAVIS, Charles M., Jr. '52	1951* (Mgr)	DOW, Scott J., Jr. '29S	1927*
CORBIN, William H. '89 CORBO, Nicholas J. '92	1886,87,88 1989,90,91	DAVIS, Donald '03 DAVIS, Everett D. '14	2000*,01,02 1912,13 (Mgr)	DOWLING, Brian J. '69 DOWNER, William V. '78	1966,67,68 1876,77
CORCORAN, Michael J. '78	1976	DAVIS, Frederick W. '77	1875,76	DOWNEY, John T. '51	1948*,50
CORELLI, Conrad '55 CORELLI, Craig A. '80	1952,53,54	DAVIS, Harlan L. '50	1947,49	DOWNEY, William F. '54 DOWNING, Douglas A. '79	1953* 1976,77,78 (Mgr)
COREY, Allan L. '11	1978*,79 1908,09,10	DAVIS, Harmon H., 2nd '68 DAVIS, Horace W., 2nd '36	1966* 1933,34,35	DOWNING, Earl S. '70	1967,68,69
CORNELL, Thomas H. '15	1912,13,14	DAVIS, Howard C. '09	1908 (Mgr)	DOYLE, Thomas R. '75	1972,73,74
CORNELL, T.H. '54 CORRELL, Roderick W. '57	1953* 1954*	DAVIS, Justin '02 DAVIS, Trevor H. '51	1998*,99,00,01 1948*	DRAKE, Jarrett '09 DRAPER, William H. '48	2005*,06,07,08 1945*
CORRY, Robert J. '57	1954*,55*,56	DAVIS, TyAnthony '09	2005*,06,07,08	DRENNEN, William M. '64	1961*,62*
CORWIN, Arthur F. '99S CORWIN, Robert N. '87	1897,98 1884,85,86	DAVISON, Endicott P. '45	1942,46,47	DRIES, James, Jr. '99 DRIFTMIER, Lee '07	1996*,97,98 2003*,04,05,07
CORWIN, Robert N. 87	1955*	DAWSON, Glenn T. '81 DAWSON, Matthew D. '93	1978*,79*,80 1990*,91*	DRURY, Eric C. '92	1989,90
COSTELLO, Kenneth '01	1997*	DAY, Charles '58	1957* (Mgr)	DUBINETZ, Gregory B. '75	1972,73,74
COSTELLO, Terrence J. '83 COTTLE, Edmund P., Jr. '26	1981* (Mgr) 1922,23	DAY, Charles W. '54 DAY, Clayton E., Jr. '68	1951* 1965*,66,67	DUDERSTADT, James J. '64 DUDLEY, Andrew J. '87	1961* 1984,85,86
COTTRELL, Robert C. '82	1979*,80,81	DAY, Richard W. '38	1936*,37*	DUDLEY, Charles T. 'oos	1897,98
COUDERT, Charles O. '53 COUGHLIN, John C. '44	1951,52 1942*	DAY, Vincent '76	1973,75	DUDLEY, Nathan S. '82 DUFEK, Joseph E. '83	1979* 1980*,81,82
COUGHLIN, Robert L, Jr. '50	1948*	DEAN, Christopher '07 DEAN, John V.B. '36	2003*,04* 1933*	DUFFY, Patrick R. '72	1969*
COWAN, Alvin '04	2000*,01,03,04	DeANGELIS, James '35s	1932,33,34	DULL, Charles B. '87	1984,85
COWAN, Todd J. '89 COWLES, Alfred '86	1985,87,88 1883	DeANGELIS, James P. '65 DEARBORN, Lewis E. '41	1962* 1939*	DUNBAR, Noel M.S. '08s DUNCAN, Charles G. '63	1906,07 1960*,61*,62
COWLEY, John E. '51	1948*	DEAVER, Joshua M. '24s	1921,22,23	DUNCAN, John E. '83	1980,81,82
COX, Duncan B. '28 COX, Edward V. '94S	1926,27 1891,92,93	DeBARDELEBEN, Prince '46	1944,45	DUNHAM, Donald C. '30 DUNHAM, Geoffrey '12	1927* 2008
COX, Edward V., Jr. '35	1933*,34*	DEBASITIS, Kevin L. '82 DeBEER, Frederick S., Jr. '44	1979*,80*,81 1942	DUNKLIN, Louis M. '46e	1945
COX, Garrick A. '95	1992,93,94	DeBOER, Daniel '07	2003*,05*,06	DUNLEAVY, Michael '06	2002*,03*,04,05
COXE, Alexander B. '87 COXE, Eckley B., 4th '45	1884,85 1943 (Mgr)	DeCAMP, Middleton, Jr. '50 DECKER, Edmund L., Jr. '29	1948,49 1928	DUNN, David L. '13s DUNN, Dennis A. '80	1911,12,13 1978*,79
COY, Edward H. '10	1907,08,09	DeCUSATI, Albert J. '79	1976,77,78	DUNN, James M.J. '94	1991*,92,93
COY, Sherman L. '01 COY, Timothy E. '71	1898,00 1968*	DEEB, Peter J. '81	1978*,79*,80	DUNN, Kempton '31s DUNNE, Patrick W. '84	1928,29,30 1981*
CRAIG, H. Taylor '07	2004*,05,06	DEEN, Charles H. '53 DeHETRE, John D. '63	1950,51,52 1962 (Mgr)	DUNNING, Jacob A.R. '74	1872,73
CRAIGWELL, Renard J. '98 CRAMPTON, Jeffrey J. '87	1995,96	DeLEON-MARES, Isaiah '10	2006*	DUPEE, Charles '01 DURAND, John S. '81	1898,99,00
CRAMPTON, Richard S. '35	1984*,85*,86 1932*,34	DELLINGER, Mark T. '87 DEMING, Clarence '72	1984,85,86 1873,74	DuROSS, William H. '65	1879,80 1961*,62*,64
CRANDALL, Brett '05 ('07)	2001,04,05,06	DEMING, Robert C. '11	1910	DURSTON, Alfred H. '99s	1896,98
CRANE, Matthew L. '81 CRAVEN, Scott A. '91	1978*,79 1988*,89*,90	DEMPSEY, James R. '70 DEMPSEY, Joseph F. '41	1967* 1938*	DURYEA, John M. '87 DUTRO, Daniel G. '88	1984*,85,86 1985*,86*
CRAWFORD, Charles T. '05	2001*,02,03,04	DeNEZZO, Frank V. '47	1945,46	DuVAL, Clive L., 2nd '35	1933*,34*
CRAWFORD, Nick B. '92 CRAWFORD, Peter B. '61	1989*,90,91 1958*,59*	DeNICOLA, Joseph B. '86	1983,84,85	DUVALL, Michael '08 DWYER, James M. '80	2004*,05*,06*,07 1977,78,79
CRAWFORD, William R. '86	1885	DENNEN, Stephen H. '87 DENNISON, Joseph '09	1883 2005*,06*,07*,08	DWYER, Martin J., Jr. '44	1941,42,45,46
CREAMER, Michael F. '61	1958*,59*,60	DENNY-BROWN, Chris '07	2003*,04,05,07	DYCHES, Brandon '06	2002*,03,04,05
CREECH, Stayton '99 CREIGHTON, Edward T. '47	1996*,97* 1945*	DENT, Frederick B. '44 DENT, Frederick B. 3rd '00	1942 1996*,97*	DYER, Samuel A. '13s DYER, Thomas '95	1912 1891,92,93
CREW, Carl L., Jr. '68	1965*,66*,67	DENZA, Paul J. '78	1975,76,77	DYESS, Arthur D., Jr. '39	1936*,37,38
CREWS, Richard C. '83 CRILE, George H., Jr. '29	1980*,81,82	DERBY, David P. '88	1985*,86*,87	DZWONKOSKI, Felix P., Jr. '62	1959*
CROOK, Errol D. '84	1981,82,83	DERN, James R. '41s DeSAULLES, Charles A.H. '99s	1938,39,40 1895,97,98	E	
CROOKS, James B. '56	1953*,55*	DeSAULLES, John L. '01S,'041	1901	EASTON, William, 2nd '16s EATON, Franklin M. '82	1914
CROSBY, Benjamin L. '92 CROSBY, David R. '89	1890,91 1986*,87*	DESPARD, Victor R., Jr. '36s DETCHON, Elliott R., Jr. '41	1935 1938*,40	EATON, Franklin M. 82 EATON, Henry W. '85	1878,79,80,81 1982*,83,84
CROSS, Harry K. '23	1920,21,22	DETMER, Wayne M. '89	1986*,87*	EATON, Theodore '94	1893
CROSS, Harry P. '96 CROSS, Samuel M. '88	1893,94,95 1887	DEUTSCH, Carter '12 DeVITT, Robert D. '47m	2008* 1946*,47	EBELING, Kenneth '09 EBINGER, Thomas '04	2005*,06,07,08 2000*,01*,02*,03
CROSS, W. Redmond '96	1893,95	DeVRIES, Paul D.G. '66	1964*,65*	EBSTYNE, Bryan '92	1989*
CROUCH, Henry C. '79	1878	DeWITT, Clarence '96	1893,94,95	ECKHART, Richard J. '25S	1923,24
CROWLEY, Joseph P. '33 CROWLEY, William C. '79	1930,31,32 1976,77,78	deWYSOCKI, John K. '53 DIAMOND, Eric '05	1950* 2001*	EDDY, Caleb F. '23 EDDY, Edwin M. '99S	1922 1898
CRUIKSHANK, Harold L. '31	1928*	DIANA, Richard '82	1979,80,81	EDDY, John B. '33	1932*
CRUIKSHANK, Phillip H. '23 CRUIKSHANK, John P. '59E	1921,22 1958* (Mgr)	DICK, John M. '90 DICKENS, Jared H. '61	1987*	EDDY, John C. '45 (47) EDDY, Maxon H. '29	1940 1927,28
CRUMMIE, Sean '02	1998*,99*	DICKENS, Thomas M. '51	1959* 1949*	EDDY, Roger W. '42	1939*,40
CRUZ, William '05 CULLUM, Douglas '98	2001*,02*,03,04 1995,96,97	DICKENS, Thomas V. '20s	1919,20	EDMONDS, John K. '35 EDWARDS, Stanley '90	1932*,34 1987*,88,89
CUMMINGS, Peter B. '65	1962,63,64	DICKENS, William T. '38s DICKINSON, Edward T., Jr. '32	1935,36,37 1931*	EGAN, George E., Jr. '44	1943
CUNEO, Terence D. '91	1988*,89,90	DIEFFENBACHER, Bryant '04	2000*,01,03,04	EGAN, Timothy '96 EGER, Christopher '01	1993*,95
CUNHA, Albert R. '01L CURRAN, R. Michael '60	1899 1957,58,59	DIETRICH, Marion C., Jr. '44 DIETRICH, Wolf C. '63	1941*,42 1960,61,62	EGGER, Leffrey '92	1997*,98*,99,00 1989*
CURTIN, Francis C. '35	1932,33,34	DILLER, John C. '24	1921,22,23	EGLOFF, Randall D. '64	1961,62,63
CURTIN, Gerald J., Jr. '45 CURTIN, Michael J. '86	1942* 1983,84,85	DILS, Samuel S. '39s	1936*,37*,38	EGURBIDE, Jose A. '87 EHIKIAN, Stephen '04	1984*,85,86 2000,01,02,03
CURTIN, Thomas F., Jr. '36	1933,34,35	DILUNA, Michael '98 DILWORTH, Richardson '21	1996,97 1920	EICHER, David L. '46M	1945
CUTLER, Alexander MacD. '73	1970*,71,72	DINES, Tyson M. '08	1906,07	EIDEMUELLER, Mark A. '90	1987*,88,89
CUTLER, Benjamin C. '26 CUTLER, Colman W. '85	1924,25 1883,84	DITMAN, Jeff '02 DIXON, David S. '94	1998,99,00,01 1991,92,93	EIDLE, Scott '93 ELIOT, Matthew S. '89	1992 1986,88
CUTLER, Eli N. '23	1920	DIXON, William E. '87	1984*	ELKUS, James H. '33	1931*,32*
CUTTEN, George B. '97 CYR, Michael A. '85	1898 1982*,83*,84	DLUZNIESKI, Peter M. '48 DODGE, Christopher '93	1947,48 1990	ELLIOT, George T. '77 ELLIOTT, George W., Jr. '72	1875 1970*
CZINGER, Kevin R. '81	1978,79,80	DODGE, Jeffrey L. '94	1991*,92,93	ELLIS, Alexander, Jr. '44	1942*
		DODGE, Marshall J. '33	1932 (Mgr)	ELLIS, Evan '12	2008*

Jack Ford '72 is a TV personality and a prisoner of war in China. has been seen on ABC, CBS, ESPN and Court TV

ELLIS, Franklin H. '41	1938*,40
ELLIS, Harlan M. '30	1928,29
ELWELL, Andrew '00	1996*,97,99
ELWELL, David G. '83	1980*
ELWELL, F. Bolton '47	1942,45,46
ELY, Arthur H. '76	1874
ELY, Morris U. '98,'01L	1895,96,98
EMBERSITS, John F. '58	1955,56,57
EMERSON, Edward, Jr. '49M	1947*,48,49
EMMONS, John R. '68	1965,66,67
ENGLERT, Paul K. '81	1978*,79*,80
EPPS, Augustus C., Jr. '70	1968*,69 (Mgr)
ERB, Bernard E. '72	1969*
ERICKSON, Michael '97	1993*,96
ERNST, Frederick V. '60	1957*,58,59
ERNST, Warren P. '46E	1944,45,46
ERWIN, Arthur G. '06	1905,06
ESKIN, Jeffrey L. '74	1971*
ESSELSTYN, Caldwell B. '24	1923
ESSICK, Steven R. '90	1987,88
ESTES, William E. '34	1933*
ESTRERA, Kenneth '04	2000*,01*,02,04
ETHERIDGE, Brandon '07	2003*,04,05
EVANS, David K. '50	1948*
EVANS, William B., 4th '69	1966*,67*
EVERMAN, David '91	1988*
EWART, Charles D. '38	1935,36,37
-	

FAGAN, Thomas B. '72 1969*,70* FAHERTY, Alexander '05 FAHRNEY, Matthew G. '93 2001,03,04,05 1924,26 1996* 1983*,85 1963*,64,65 FAILING, John N. '27 FALENCKI, Michael '00 FALISKI, Steven J. '86 FARGO, Alvin W. '66 FARCO, Alvin W. '66 FARLEY, Granville M. '90 FARLEY, Owen W. '57 FARMER, Malcolm '04S FARRELL, David '03 FARRELL, Jordan '10 FARWELL, John V. '79 FASWELL, John V. '79 FASANO, Leonard A. '50 FASANO, Leonard A. Ir.' 1987* 1954* 1902,03 1999*,00,01,02 2006,07 2008 1881,82,83 1878 FASANO, Leonard A., Jr. '81 FASANO, Victor P. '67 FASCHAN, Richard R. '79 FASCITELLI, Ralph E. '74 1978*,79*,80 1964* 1977,78 19713 FASCITELLI, Ralph E. '74
FATES, Richard E. '67
FAWATA, Richard, Jr. '01
FAY, Floyd C., 3rd '44e
FEDUCIA, Thomas W. '87
FEE, Adam '03
FEENY, Martin E. '94
FEHLING, Richard E. '74
FEIEREISEN, Todd '06
FELDHAUS, Daniel L. '60
FEIL Jeffroy '12 1964*,65*,66 1997*,98* 1941 1985* 1999*,00*,01*,02 1991,92,93 1991,92,93 1971,72,73 2002*,03*,04*,05 1957*,58 2008* FELDHAUS, Daniel L. '60 FELL, Jeffrey '12 FENCIK, John "Gary" '76 FENTON, Sean '04 FERGUSON, Alfred L. '26 FERGUSON, John L. '44 FERNANDEZ, Robert B. '75 FERRAMA Albert '07 1973,74,75 2000 1925 (Mgr) 1990*,91 1942,43 1972,73,74 2003*,06 1951* FERNANDEZ, Robert BS, FERRARA, Albert '07 FERRARI, Charles A. '54 FERRIS, Donald L. '30 FERRIS, Harry T. '91 FERYOK, Richard D. '75 FEUER, Mark S. '74 1927*,28,29 1889 1972,73,74 1971* 1992,93* 1908,09,10 1971* FEUERSTEIN, David '95 FEUERSTEIN, David '95 FIELD, John W. '11 FIELDS, Clarence H. '74 FIELDS, Wesley '95 FIGLER, Aaron '93 FINCHER, Douglas M. '81 FINCKE, Clarence M. '97 FINCKE, William M. '01S FINE, Cameron '06 FINN, Edward C. '37 1992* 1990* 1979*,80 1894,95,96 1899,00

FITZPATRICE FITZPATRICE FITZPATRICE FITZPATRICE FLAHERTY, J. FLANDERS, FLANDERS, FLANDERS, FLANDERS, FLANTER, Joe FLASTER, Joe FLORENTIN, FLYGARE, HE FLYRN, Conc FLYNN, Mau FODOR, Rya FOOTE, AFT FOOTE, Arth FOOTE, Arth FOOTE, Arth FOOTE, Arth FOOTE, Arth FORE, Son FORBES, Rol FORD, John FOREMAN, CI FOREMAN, FOREMAN, FOREMAN, CI FORTUNATC FOSKETI, Pa FOSTER, J.	en W. '29S es D. '68 D. '78 D.	500 60 60 60 61 61 61 61	
FUNK, Frank FURJANIC, Jo	H. '91s ohn F. '91	47)	
G GABRIEL, Mi	en H., Jr. '44 (4 ert G. '49M holas S. '46E chael '12		
GAINES, WII GALBRAITH,	k N. '88 Villiam McR. '4 liam L. '73 Donald P. '69	1 5	
GALBRAITH,	Evan G. '50		
GALLAGHER GALLAUER.	, James R. '71 Carl. Ir. '135	•	

GALLAGHER, James R. '71
GALLAUER, Carl, Jr. '135
GALLAWAY, Robert D. '55
GALLICO, Gregory G. '68
GALLO, Steven R. '88
GALT, Charles L.C. '19
GALYEZ, Ricardo '10
GALYIN, William J., Jr. '21
GAMBILL, Malcolm W. '53E
GANT, Warren F. '51
GARCIA, A. Leroy '99
GARDNER, Henry A., Jr. '36
GARDNER, Kevin L. '79

19343

1949,50 1996* 1926* 1926,66,67 1925,26,27 1945,46,47 1999* (Mgr) 1992-93,94 1968* 1926,27 1903,04,05 1934,94,95 1904,05 1945,46,47 1939,91,90,101 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1908*,99,00,01 1909,10,11 1909,10,11 1916* 1970*,71 1927* 1928* 1948*,85* 1957*,86,66 1907 197 (Mgr) 1997 (Mgr) 1916 1970*,71 1927* 1928* 1948* 1958*,66,66 1907 197 (Mgr) 1938* 1948* 1958*,66,67 1901 (Mgr) 1938* 1948* 1959,10,11 1935,36,37 1948* 1959,10,11 1935,56,36 1946,47,48,49 1966,67,68 1995,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1947,48,49 1966,67,68 1988*,86 1946,47,48,49 1966,47,48 1944,45	1996* 1928* 1928/8* 1965,66.67 1925,26.27 1945,46.47 1999* (Mgr) 1992-93,94 1968* 1926,27 1905,04.05 1884 1926,27 1905,04.05 1938* 1934*,95 1904.05 1945,46.47 1930,31 1999* 2005*,06*,07,08 1998*,99,00,01 19568* 1984*,85* 2007,27 1908,07,07 1907,07 1908,07 1907,0	
1996* 1928* 1928* 1926,66,67 1925,26,27 1945,46,47 1999* (Mgr) 1992,33,94 1968* 1926,27 1903,04,05 1884 1984,8,86 2001,02 2002 1953* 1993*,94,95 1994,05 1945,46,47 1930,31 1999* 2005*,06*,07,08 1994,46,47 1930,31 1999* 1994,05 1994,46,47 1995,66 1998*,99,00,01 1968*,99,00,01 1968* 1984*,85* 2007,08 1984*,85* 2007,08 1984*,85* 2007,08 1984*,85* 2007,09 1970,70 1970,70 1977	1996* 1928* 1928/8* 1965,66.67 1925,26.27 1945,46.47 1999* (Mgr) 1992-93,94 1968* 1926,27 1905,04.05 1884 1926,27 1905,04.05 1938* 1934*,95 1904.05 1945,46.47 1930,31 1999* 2005*,06*,07,08 1998*,99,00,01 19568* 1984*,85* 2007,27 1908,07,07 1907,07 1908,07 1907,0	
1996* 1928* 1928* 1926,66,67 1925,26,27 1945,46,47 1999* (Mgr) 1992,33,94 1968* 1926,27 1903,04,05 1884 1984,8,86 2001,02 2002 1953* 1993*,94,95 1994,05 1945,46,47 1930,31 1999* 2005*,06*,07,08 1994,46,47 1930,31 1999* 1994,05 1994,46,47 1995,66 1998*,99,00,01 1968*,99,00,01 1968* 1984*,85* 2007,08 1984*,85* 2007,08 1984*,85* 2007,08 1984*,85* 2007,09 1970,70 1970,70 1977	1996* 1928* 1928/8* 1965,66.67 1925,26.27 1945,46.47 1999* (Mgr) 1992-93,94 1968* 1926,27 1905,04.05 1884 1926,27 1905,04.05 1938* 1934*,95 1904.05 1945,46.47 1930,31 1999* 2005*,06*,07,08 1998*,99,00,01 19568* 1984*,85* 2007,27 1908,07,07 1907,07 1908,07 1907,0	1040 50
1928* 1966,66,67 1925,26,27 1945,46,47 1993* 1926,27 1903,04,05 1884 1926,27 1903,04,05 1884 1984,85,86 2001,02 2002 1933* 1993*,94,95 1904,05 1904,05 1904,05 1904,05 1904,05 1905,06 1908*,99,00,01 1945,46,47 1930,31 1999* 1912 2005*,06*,07,08 1925,26,27 1855 (Mgr) 1968*,99,00,01 1948*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1986*,87* 1951,52,53 1986*,87* 1951,52,53 1964,65,66 11907 1907 (Mgr) 1907 1927* 1902 (Mgr) 1907*,71 1993* 19042* 1955*,66,67 1901 (Mgr) 1907*,71 1993* 1955,96,97* 1933*,95,96,97* 1934* 1944* 1948* 1948* 1948* 1955,56 2004*,05,06,07 1947,48,49 1966,67,68 1920 1947,48,49 1966,67,68 1920 1947,48,49 1948*	1928* 1965,66,67 1925,26,27 1945,46,47 1999* 1945,46,47 1993,94,95 1926,27 1903,04,05 1884 1926,27 1903,04,05 1884 1934,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 1912 2005*,066*,07,08 1925,26,27 1895 (Mgr) 1968*,99,00,01 1945* 1988*,99,00,01 1945* 1988*,99,00,01 1945* 1988*,99,00,01 1945* 1988*,79* 1968,79* 1968,79* 1968,79* 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1967* 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1955*,66,67 1901 (Mgr) 1997*,78,59 1942* 1955*,66,67 1901 (Mgr) 1942* 1955*,66,67 1901 (Mgr) 1942* 1955*,66,67 1901 (Mgr) 1942* 1955*,66,67 1901 (Mgr) 1942* 1955*,96,97* 1933*,95,96,97* 1944* 1948* 1948* 1955-56 1946,47,48,49 1966,67,68 1944* 1955-6 204*,05,06,07 1947,48,49 1966,79,98,99 1944* 1948* 1955-6 204*,05,06,07 1947,48,49 1966*,79,98,99 1944* 1948* 1948* 1955-6 204*,05,06,07 1947,48,49 1966* 1944* 1955-6 204*,05,06,07 1947,48,49 1966* 1944* 1955-7 1934 1874 1890 1988*,89,90 1914*,44,45	1996*
1925,26,27 1945,46,47 1999* (Mgr) 1992-93,94 1926,27 1903,04,05 1884 1984,85,86 2001,02 2002 1993* 1993*,94,95 1904,05 1994,05 1994,05 1994,05 1994,05 1994,05 1995,06,07,08 1925,26,27 1895 (Mgr) 1998*,99,00,01 1945,46,47 1930,31 1999* 1995,900,01 1945,46,47 1950,66 1998*,99,00,01 1945,47,9*,80 1927*,28* 1984*,55* 2007,08 1927*,28* 1984*,55* 2007,08 1927*,28* 1957* 1968* 1964,65,66 1964,65,66 1964,65,66 1967*,71 1997 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1967* 1927* 1902 (Mgr) 1967,71 1993* 1942* 1955*,66,67 19191 1957*,58,59 1942* 1955,56 1944,44,49 1966,67,68* 1944,44,49 1966,67,68* 1944,44,49 1966,67,69* 1934* 1948* 1982* 1955,56 1920 1947,48,49 1966,67,68* 1944* 1988* 1984* 1982* 1955,56 1900 1947,48,49 1966,67,68* 1944* 1984* 1984* 1982* 1955,56 1900 1947,48,49 1966,79,88,99 1941*,42,45 1944,45	1925,26,27 1945,46,47 1999* (Mgr) 1932,93,94 1926,27 1903,04,05 1884 1984,85,86 2001,02 2002 1993* 1993*,94,95 1904,05 1945,46,47 1930,31 1939* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1968*,79*,80 1927*,28* 1984*,85* 2007,08 1927*,28* 1986*,79*,80 1927*,28* 1986*,87* 1951,52,53 1936* 1964,65,66 196* 1968* 1964,65,66 1967* 1970*,71 1993* 1907 (Mgr) 1967* 1927* 1928 (Mgr) 1957* 1942* 1955*,66,67 191 (Mgr) 1957* 1942* 1955*,56 1944* 1948* 1944* 1966* 1944* 1966* 1944* 1966* 1944* 1966* 1944*	1928*
1945,46,47 1993* (Mgr) 1992,93,94 1968* 1926,27 1903,04,05 1884 1984,85,86 2001,02 2002 1933* 1993*,94,95 1904,05,1 1993* 1994,05 1994,05 1994,05 1995,06 1995,06 1998*,99,00,01 1945* 1978*,79*,80 1967,70,71 2008* 1987,79*,80 1987,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1988,80 1984,44,44 1996,79*,98*,99 1910 1888,80 1984,44,44	1945,46,47 1993,94,4 1968* 1926,27 1903,04,05 1884 1984,85,86 2001,02 2002 1993*,94,95 1993*,94,95 1994,46,47 19393* 1993* 1994,46,47 1930,31 1999* 1912 2005*,066*,07,08 1925,26,27 1895 (Mgr) 1968*,99,00,01 1945* 1978*,79*,80 1927*,28* 1984*,85* 2007,08 1927*,28* 1957* 1968*,79*,80 1969,70,71 1907 1907 1907 1907 1907 1907 1907 19	1965,66,67
1999* (Mgr) 1992, 33,94 1968* 1926,27 1903,04,05 1884,186,26 2001,02 2002 2002 1993* 1993*,94,95 1994,05 1994,46,47 1930,31 1999* 2005*,06*,07,08 19945,46,47 1930,31 1999* 1912,26,27 1895 (Mgr) 1954* 1958*,99,00,01 1958*,99,00,01 1968* 1988*,89,00,01 1968* 1988*,89* 197* 1968* 1968*,87* 1957* 1968* 1968*,87* 1957* 1968* 1968*,866* 1967* 1970* (Mgr) 1967* 1907 (Mgr) 1967* 1907 (Mgr) 1967* 1907 (Mgr) 1968* 1942* 1955*,66,67 1901 (Mgr) 1935*,86 1946,47,48,49 1966,57,66 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,57,66 2004*,05,06,07 1947,48,49 1966,57,66 2004*,05,06,07 1947,48,49 1966,57,66 1920 1947,48,49 1966,57,66 1938* 1942* 1955,56 1940* 1957*,58,59 1941* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1944.45	1999* (Mgr) 1992, 93, 94 1968* 1926, 27 1903, 04, 05 1884 1984, 88, 86 2001, 02 2002 1993* 1993*, 94, 95 1904, 05 1945, 46, 47 1930, 31 1999* 2005*, 06*, 07, 08 1992, 26, 27 1895 (Mgr) 1998*, 99, 0, 0, 1945* 1998*, 79*, 80 1969, 70, 71 2005*, 66*, 07, 08 1994*, 85* 2007, 88 1927*, 28* 1957*, 1968* 1968*, 87* 1957* 1968* 1968*, 87* 1957* 1968* 1968*, 87* 1977* 1907 (Mgr) 1967* 1907 (Mgr) 1967* 1907 (Mgr) 1967* 1907 (Mgr) 1967* 1907 (Mgr) 1957*, 1968* 1968, 87* 1957* 1969, 97* 1991* 1993* 1942* 1955, 86 1946, 47, 48, 49 1966, 67, 68 1944, 48, 49 1966, 67, 68 1944, 48, 49 1968*, 99, 99, 99, 99 1941*, 42, 42, 49 1968*, 99, 99, 99 1941*, 42, 48 1944* 1944* 1944* 1955, 56 2004*, 05, 06, 07 1947, 48, 49 1968*, 99, 99, 99, 99 1941*, 42, 45 1944* 1944* 1966* 1944* 1966* 1944* 1970* 1971* 19	1925,26,27
1992-93-94 1968* 1926.27 1903.04.05 1884 1984.85,86 2001,02 2002 1993* 1993*,94.95 1904.05 1904.05 1904.05 1905.06 1905*,066*,07,08 1925.26.27 1855 (Mgr) 1905,06 1998*,99.00,01 1945* 1986*,97.88 1927*,28* 1986*,87* 1956* 1964.65,66 1907 1907 (Mgr) 1967* 1902 (Mgr) 1967* 1922 (Mgr) 1967* 1926 (Mgr) 1957* 1968 (Mgr) 1957* 1968 (Mgr) 1967* 1927* 1928 (Mgr) 1957* 1929 (Mgr) 1957* 1920 (Mgr) 1957* 1921 (Mgr) 1957* 1922 (Mgr) 1957* 1938,86 1944* 1942* 1955* 1942* 1955* 1942* 1955* 1942* 1955* 1944* 1948* 1948* 1955-56 1920 1947.48,49 1966.67,68 1920 1947.48,49 1966.97* 1934* 1948*	1992-93-94 1968* 1926.27 1903.04.05 1884 1984.85,86 2001.02 2002 1953* 1993*,94.95 1904.05 1994.05 1994.05 1994.66 1995*,94.95 1994.95 1994.96 1998*,99.00,01 1945* 1988*,99.00,01 1945* 1988*,99.00,01 1945* 1988*,99.00,01 1945* 1988*,79*,80 1927*,28* 1986*,79* 1958* 1986*,79* 1964.65,66 1907 1907 (Mgr) 1957* 1902 (Mgr) 1907 1907 (Mgr) 1957* 1902 (Mgr) 1957*,86 1942* 1955*,66,67 1901 (Mgr) 1997* 1992 (Mgr) 1997*,99,80 1935,36,37 1935,36,37 1942* 1955*,66,67 1901 (Mgr) 1978*,99,90,91 1978*,85,96,97 1935*,96,97 1935*,96,97 1935*,96,97 1935*,96,97 1934*,48,49 1948* 1982* 1955,56 1944* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1949* 1966,67,68 1944* 1948* 1944* 1948* 1944* 1955,56 204*,05,06,07 1947,48,49 1966*,97,98,99 1910 1878,89	1999* (Mgr)
1926,27 1903,04,05 1884,1984,85,86 2001,02 2002 1953* 1993*,94,95 1994,95 1994,95 1994,95 1994,95 1994,95 1995,96,97,08 1925,26,27 1895 (Mgr) 1954* 1978*,79*,80 1927*,28* 1984*,85* 2007,08 1927*,28* 1984*,85* 2007,08 1927*,28* 1957* 1968* 1968*,79*,80 1927*,28* 1957* 1968* 1968*,65,66 1964,65,66 1967* 1970*,71 1993* 1990*,10,11 1935,36,37 1995,86 1942* 1955*,66,67 1991 (Mgr) 1997* 1992 (Mgr) 1997* 1992 (Mgr) 1997* 1992 (Mgr) 1997* 1993* 1942* 1955*,66,67 1993* 1942* 1955*,56 1944* 1948* 1985* 1955,56 1920 1947,48,49 1966,67,68* 1944* 1988* 1989,99 1991,191 1977*,58,59 1942* 1955,56 1920 1947,48,49 1966,67,68* 1948* 1988* 1988* 19890 1941*,42,45 1964,47,48,99 1964,47,48,99 1914* 1948* 1988* 19890 1941*,42,45 1944,45	1926,27 1903,04,05 1884,4 1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1978*,79*,80 1927*,28* 1984*,85* 2007,08 1927*,28* 1984*,85* 2007,08 1927*,28* 1957* 1968* 1968* 1968* 1968* 1968* 1968* 1968* 1968* 1968* 1968* 1968* 1968* 1969,00,11 1970* 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1907 (Mgr) 1907,11 1993* 1942* 1955*,66,67 1901 (Mgr) 193* 1942* 1955*,66,67 191 (Mgr) 193* 1942* 1955*,66,67 1944* 1948* 1948* 1948* 1955*,56 1944* 1948* 1944* 1957,56	1992,93,94
1903,04,05 1884 1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1993* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1905,06 1998*,99,00,01 1945* 1988*,79*,80 1969,70,71 1906* 1927*,28* 1986*,78* 1957*,28* 1957* 1968* 1986*,87* 1915,253 1936* 1967* 1977 (Mgr) 1977 (Mgr) 1927* 192 (Mgr) 1916 1970*,71 1937* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1942* 1955*,66,67 1901 (Mgr) 1893* 1942* 1955*,66,67 1901 (Mgr) 1893* 1942* 1955,56 1910 1878,86 1944,47,48,49 1966*,978,8,99 1944,45	1903,04,05 1884 1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1993* 1912 2005*,06*,07,08 1925,26,27 1895; (Mgr) 1954* 1965,70,71 1905,06 1998*,99,00,01 1948* 1984*,85* 2007,08 1927*,28* 1957*,28* 1957* 1968* 1968*,79* 1967* 1977 1977 1977 1977 1977 1977 1977 19	1968*
1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1998*,99,00,01 1988*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1986*,87* 1968* 1986*,87* 1951,52-53 1936* 1964,65,66 1967 1907 (Mgr) 1916 1970*,11 1937* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1948* 1948* 1958,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,67,68 1955,56 1946,47,48,49 1966,67,68 1955,56 1946,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48 1944,45	1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 1912 2005*,66*,07,66*,07,08 1925,26,27 1895 (Mgr) 1954* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1957*,28* 1957*,28* 1957*,28* 1967* 197 (Mgr) 197 (Mgr) 197 (Mgr) 197 (Mgr) 191 (Mgr) 1997 (Mgr) 191 (Mgr) 1998*,99,90,11 1935,36,37 1942* 1955*,66,67 1901 (Mgr) 1999*,10,11 1935,36,37 1948,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,67,68 1955,56 1940,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948* 1948* 1948* 1948* 1944,41,49 1966* 1946,47,48 1944,41,49 1970* 197	1926,27
1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1998*,99,00,01 1988*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1986*,87* 1968* 1986*,87* 1951,52-53 1936* 1964,65,66 1967 1907 (Mgr) 1916 1970*,11 1937* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1948* 1948* 1958,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,67,68 1955,56 1946,47,48,49 1966,67,68 1955,56 1946,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48 1944,45	1984,85,86 2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 1912 2005*,66*,07,66*,07,08 1925,26,27 1895 (Mgr) 1954* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1957*,28* 1957*,28* 1957*,28* 1967* 197 (Mgr) 197 (Mgr) 197 (Mgr) 197 (Mgr) 191 (Mgr) 1997 (Mgr) 191 (Mgr) 1998*,99,90,11 1935,36,37 1942* 1955*,66,67 1901 (Mgr) 1999*,10,11 1935,36,37 1948,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,67,68 1955,56 1940,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948* 1948* 1948* 1948* 1944,41,49 1966* 1946,47,48 1944,41,49 1970* 197	1903,04,05
2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1995,06 1998*,99,00,01 1948* 1988*,79*,80 1969,70,71 2008* 1984*,85* 2007,8 1956* 1968* 1986*,79*,80 1967,70,71 2008* 1986*,87* 1957* 1968* 1986*,87* 1951,52,53 1967,70,71 1907 (Mgr) 1907 (Mgr) 1907 (Mgr) 1907 (Mgr) 1908* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,57,66 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,57,66 1954,55,56 2004*,05,06,07 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49	2001,02 2002 1953* 1993*,94,95 1904,05 1945,46,47 1930,31 1999* 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1995,66 1998*,99,00,01 2005*,06*,07,08 1984*,85* 2007,8 1984*,85* 2007,8 1986*,87* 1957* 1968* 1986*,87* 1951,52,53 1967,71 1907 (Mgr) 1967* 1907 (Mgr) 1967* 1907 (Mgr) 1957* 1908 (Mgr) 1909,001 1957* 1909 (Mgr) 1916 1970*,71 1909 (Mgr) 1916 1970*,71 1933* 1942* 1955*,66,67 1901 (Mgr) 1899 1904,011 1935,36,37 1985,86 1946,47,48,49 1966,57,66 1934* 1948* 1982* 1955,56 2004*,05,06,07 1947,48,49 1966,57,66 1947,48,49 1966,57,66 1948,89,90 1941*,42,45 1948* 1988* 1984* 1986* 1994* 1996* 1971* 1972,73 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37 1935,37	1984.85.86
2002 1933* 1993*, 94.95 1904, 05 1945, 46.47 1930, 31 1999* 1912 2005*, 06*, 07,08 1925, 26.27 1895 (Mgr) 1998*, 99.00,01 1945* 1988*, 99.00,01 1945* 1988*, 79*, 80 1969, 70.71 2008* 1984*, 85* 2007, 08 1927*, 28* 1957* 1968* 1964, 65,66 1907 (Mgr) 1967* 1902 (Mgr) 1919* 1927* 1928 (Mgr) 1942* 1955*, 66.67 1901 (Mgr) 1938*, 36* 1944* 1942* 1955, 96.97* 1938*, 36* 1944* 1944* 1955, 56.67 1931* 1942* 1955, 96.97* 1931* 1942* 1955, 96.97* 1931* 1942* 1955, 96.97* 1931* 1942* 1955, 96.97* 1931* 1944* 1948* 1948* 1955, 96.97* 1941* 1944* 1948* 1944*	2002 1933* 1993*,94.95 1904,05 1945,46.47 1930.31 1999* 1912 2005*,066*,07,08 1925,26.27 1895 (Mgr) 1968*,99.00,01 1948*,190.00,01 1948*,199.80 1948*,199.80 1948*,199.80 1948*,198.80 1968*,797.81 1968*,79*,1958* 1964,65,66 1967*,1958* 1964,65,66 1970*,71 1997* 1902 (Mgr) 1907*,1942* 1955*,66.67 1901 (Mgr) 1998*,96.97* 1998*,96.97* 1993*,95.96.97* 1993*,95.96.97* 1942* 1955,56 1944*,44.49 1942* 1955,56 1944*,48.49 1942* 1955,56 1944* 1948* 1949* 1966* 1979* 1979* 1979* 1979* 1979* 1979* 1979* 1979* 1979* 1979* 1979* 1978*	
1993*,941-9 1904-05 1904-05 1904-05 1904-05 1904-05 19945-46-47 193031 1999* 1912 2005*,06*,07,08 1925,26.27 1895 (Mgr) 1954* 1998*,99,00,01 1945* 1988*,79*,80 1969,70,71 2008* 1927*,28* 1927*,28* 1927*,28* 1927*,28* 1957* 1968* 1968*,87* 1951,52-13 1968* 1964,65,66 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1967* 1927* 1902 (Mgr) 1967* 1938* 1942* 1955*,66,67 1901 (Mgr) 1935,36:37 1935,86 1946,47,48,49 1966,67,68 1944* 1982* 1955,56 1944* 1982* 1955,56 1920 1944* 1982* 1955,56 1944* 1982* 1955,56 1944* 1984* 1984* 1982* 1955,56 1944* 1984* 1984* 1984* 1984* 1984* 1984* 1984* 1985* 1944* 1944* 1966,67,68 1944* 1944* 1944* 1944-44	1993*,94,94,9 1993*,94,95 1904,05 1904,05 1904,05 1904,05 1994*,99,191 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1995,90,00,01 1994*,99,00,01 1994*,99,00,01 1994*,99,00,01 1994*,99,00,01 1994*,99,00,01 1995*,99,00,01 1995*,99,00,01 1995*,99,00,01 1995*,99,00,01 1995*,99,00,01 1995*,99,00,01 1996*,87* 1991,92,193,193,193,193,193,193,193,193,193,193	2002
1904,05 1945,46,47 1930,31 1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1905,06 1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1956*,78* 1968* 1966,66 1907 1907 (Mgr) 1916 1970*,71 1927* 1922 (Mgr) 1916 1970*,71 1937* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1948* 1948,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1947,48,49 1966,67,68 1955,56 1940*,748,49 1966,67,68 1988*,89,99 1941* 1957*,58,59 1942* 1948* 1948* 1948* 1955,56 1920 1955,56 1920 1957*,58,59 1942* 1947,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48 1944,45	1904,05 1945,46,47 1930,31 1999* 1912 2005*,66*,67,68*,67,68 1925,26,27 1895 (Mgr) 1954* 1998*,99,00,01 1954* 1988*,89* 1984*,85* 1969,70,71 2008* 1984*,85* 1967* 1970*	1953*
1945.46.47 1930.31 1999* 1991* 2005*,06*,07,08 1925.26.27 1895 (Mgr) 1954* 1905,06 1998*,99,00,01 1944* 1957*,78* 1968* 1986*,87* 1957* 1968* 1986*,87* 1957* 1967 (Mgr) 1967 (Mgr) 1967 (Mgr) 1967 (Mgr) 1968* 1988*,89,90,01 1979* 1902 (Mgr) 1916 1970*,71 1927* 1902 (Mgr) 1916 1970*,71 1931* 1942* 1955*,66,67 1931* 1942* 1955*,66,67 1935*,95,96,97* 1935*,95,96,97* 1937*,95,96,97* 1948* 1988* 1984* 1985* 1955556 2004*,05,06,07 1947.48.49 1966*,978,99 1947.48.49 1966*,978,99 1947.48.49 1966*,978,99 1947.48.49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49 1968*,99,99 1947.48,49	1945,46,47 1930,31 1999* 1991* 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1905,06 1998*,99,00,01 2008* 1984*,85* 2007,08 1984*,85* 2007,08 1984*,85* 1957* 1956* 1968* 1986*,87* 1957* 1907 (Mgr) 1907 (Mgr) 1907 (Mgr) 1907 (Mgr) 1916 1970*,71 1901 (Mgr) 1916 1970*,71 1942* 1955*,66,67 1901 (Mgr) 1899 1909,111 1935;36:37 1985,86 1946,47,48,49 1966,57,68 1948* 1988* 1982* 195556 2004*,05,06,07 1947,48,49 1966,57,66 1941,48,49 1966,57,66 1941,48,49 1966,57,88 1942* 1955,56 1940,011 1977*,38,59 1942* 1948* 1982* 1955,56 1920 1947,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1948* 1944* 1966* 1944* 1966* 1970* 1970* 1970* 1970* 1970* 1970* 1970* 1970* 1970* 1970*	1993*,94,95
1930,31 1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1995*,99,00,01 1945* 198*,99,00,01 1969*,79,7,71 2008* 1984*,85* 2007,08 1927*,28* 1958* 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1955*,66,67 1901 (Mgr) 1995*,96,97 1937*,58,59 1942* 1955,96,97* 1937*,58,59 1942* 1955,56 1954,65,66 1907 1911 1935,36,37 1985,86 1966,67,68 1995,96,97* 1937*,58,59 1942* 1955,56 1954,55,56 1954,55,56 1954,64,74,84,99 1967*,78,59 1942* 1955,56 1954,56,67 1911 1957*,58,59 1942* 1955,56 1954,56,67 1911 1957*,58,59 1942* 1954,55,67 1934* 1848* 1982* 1955,56 1920 1947,48,49 1966,67,68 1920 1947,48,49 1966,67,68 1948* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944*	1930,31 1999* 1912 2005*,06*,07.08 1925,26.27 1895 (Mgr) 1998*,1995,00.01 1988*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1957*,1966*,78* 1966,65,66 1907 1907 (Mgr) 1997* 1902 (Mgr) 1997* 1902 (Mgr) 1911 1935,36,37 1935,86,97* 1935,96,97* 1938,86 1946,47,48,49 1957*,88,59 1942* 1955,56 1920 1937*,88,59 1942* 1955,56 1920 1937*,88,59 1942* 1955,56 1920 1947,48,49 1966,67,68 1920 1947,48,49 1966,67,68 1948* 1988* 1989* 1942* 1955,56 1946,47,48,49 1948* 1955,56 1978* 1	1904,05
1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1905,06 1998*,99,00,01 1948* 1986*,79*,80 1968*,79*,80 1968* 1986*,87* 1957*,28* 1957*,28* 1957*,28* 1968* 1986*,87* 1951,52,53 1936* 1964,65,66 1997 (Mgr) 1997 (Mgr) 1997 (Mgr) 1916 1970*,71 1991 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935;36,37 1985,86 1946,47,48,49 1966,67,49 1998*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97 1941*,42,49 1966,67,69 1944* 1955;56 2004*,05,06,07 1947,48,49 1966,67,88,99 1944* 1955;56 1920 1954,555,66 2004*,05,06,07 1947,48,49 1966*,978,99 1941*,42,45 1946,47,48,49 1966*,978,99 1941*,42,45 1946,47,48,49 1966*,978,99 1941*,42,45 1946,47,48,49 1966*,978,99 1941*,42,45 1944,45	1999* 1912 2005*,06*,07,08 1925,26,27 1895 (Mgr) 1954* 1905,06 1998*,99,00,01 1948* 1988*,89,90,00,01 1948* 1988*,89* 1988*,89* 1988*,89* 1988*,89* 1997* 1907 (Mgr) 1907 (Mgr) 1907 (Mgr) 1907 (Mgr) 1916 1970*,71 1901 (Mgr) 1916 1970*,71 193* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,111 1935,36,37 1985,86 1946,47,48,49 1966,67,48 1948* 1988*,89,90 1947,48,49 1957*,58,59 1942* 1957*,58,59 1942* 1958*,89,99,99 1947,48,49 1968*,89,90 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1947,48,49 1968*,99,99 1948* 1958*,99,99 1948* 1958*,99,99 1948* 1958*,99,99 1948* 1958*,99,99 1948* 1958*,99,99 1948* 1958*,99,99 1948* 1958* 1958*,99 1948* 1958* 1	1930,31
2005*,06*,07,08 19252,627 1895 (Mgr) 1954* 1995*,99,00,01 1994* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1958*,1958* 1958*,1958* 1968*,87* 195152-53 1936* 1967* 1977 (Mgr) 1916 1970*,71 1927* 1922 (Mgr) 1916 1970*,71 1933* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1942* 1955*,66,67 1911 1957*,58,59 1942* 1958*,86,97 1948* 1948* 1948* 1958*,86 1946,47,48,49 1966,67,68 1948* 1948* 1955,56 1920 1955,55 2004*,05,06,07 1947,48,49 1966,67,88 1948* 1955,56 1920 1955,55 2044*,05,06,07 1947,48,49 1966,47,48,49 1966,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1944,45	2005*,66*,67,68*,07,08*,09*,00,01 1954** 1998*,99,00,01 1998*,79*,80 1969,70,71 2008** 1984*,85* 2007,08 1927*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1967* 1927** 1927** 192 (Mgr) 1916 1970*,71 193** 1942** 1955*,66*,76 1901 (Mgr) 1899 1909,10,11 1935,36:37 1948*,89 1966,67,68 1995*,95,96:97 1993*,95,96:97 1993*,95,96:97 1993*,95,96:97 1993*,95,96:97 1994,48,49 1966,67,68 1955,56 1968*,85,90 1944** 1948** 1955,56 1920 1954,55,56 2004*,05,06:07 1947,48,49 1966,67,68 1948** 1958** 1948** 1958** 1948** 1958** 1948** 1958** 1948** 1958** 1948** 1958** 1948** 1958** 1948** 1959** 1944** 1956** 1944** 1956** 1944** 1956** 1970**	1999*
1895 (Mgr) 1994* 1905,06 1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1968*,87* 1951,52,53 1936* 1964,65,66 1907 1907 (Mgr) 1916 1970*,71 1937* 1922 (Mgr) 1916 1970*,71 1935,36,37 1935,86 1946,47,48,49 1965*,66,76 1991,98,99 1994,78,80 1947,84,49 1966*,98,99 1947,48,49 1996*,97,98,99 1947,48,49 1996*,97,98,99 1947,48,49 1996*,97,98,99 1947,42,45 1948*,89,00 1988*,89,00 1988*,89,00 1988*,89,00 1988*,89,00 1984*,42,45 1944* 1944* 1944* 1944* 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1948,80 1988*,89,00 1984*,42,45 1944,45	1895 (Mgr) 1994* 1905,06 1998*,99,00,01 1998*,99,00,01 1998*,99,70,71 2008* 1984*,85* 2007,08 1927*,28* 1986*,87* 1951,52-53 1966,65,66 1907 1907 (Mgr) 1967* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1966,67,68 1946,47,48,49 1966,67,68 1954,55,56	1912
1895 (Mgr) 1994* 1905,06 1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1968*,87* 1951,52,53 1936* 1964,65,66 1907 1907 (Mgr) 1916 1970*,71 1937* 1922 (Mgr) 1916 1970*,71 1935,36,37 1935,86 1946,47,48,49 1965*,66,76 1991,98,99 1994,78,80 1947,84,49 1966*,98,99 1947,48,49 1996*,97,98,99 1947,48,49 1996*,97,98,99 1947,48,49 1996*,97,98,99 1947,42,45 1948*,89,00 1988*,89,00 1988*,89,00 1988*,89,00 1988*,89,00 1984*,42,45 1944* 1944* 1944* 1944* 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1947,44,49 1948,80 1988*,89,00 1984*,42,45 1944,45	1895 (Mgr) 1994* 1905,06 1998*,99,00,01 1998*,99,00,01 1998*,99,70,71 2008* 1984*,85* 2007,08 1927*,28* 1986*,87* 1951,52-53 1966,65,66 1907 1907 (Mgr) 1967* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1966,67,68 1946,47,48,49 1966,67,68 1954,55,56	2005*,06*,07,08
1954* 1905,06 1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1984*,85* 1957* 1958* 1986*,87* 1951,52.53 1936* 1964,65,66 1967* 1907 (Mgr) 1916 1970*,71 1902 (Mgr) 1916 1970*,71 1931* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935;36:37 1985,86 1946,47,48,49 1966,67,49 1998*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97 1942* 1955*,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49 1968*,89,90 1947,48,49	1954* 1995,66 1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1984*,85* 1957* 1956* 1964,65,66 1967,071 1907 (Mgr) 1916 1970*,71 1902 (Mgr) 1916 1970*,71 1933* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,111 1935,36,37 1985,86 1946,47,48,49 1966,67,48 1948* 1982* 1955,56 1946,47,48,49 1966,67,68 1947,48,49 1966,67,68	1925,26,2/ 1805 (Mar)
1905,06 1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1957* 1968* 1958* 1958* 1951,52-53 1936* 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1957*,66,67 1901 (Mgr) 1955*,66,67 1901 (Mgr) 1958,86 1946,47,48,49 1966,67,68 1954,556,07* 1937*,55,56 1942* 1957*,58,59 1942* 1957*,58,59 1942* 1957*,58,59 1942* 1957*,58,59 1942* 1958,86 1946,47,48,49 1966,67,68 1948* 1988* 1989* 1948* 1988* 1989* 1948* 1988* 1989* 1948* 1988* 1989* 1948* 1988* 1948* 1988* 1948*	1905,06 1998*,99,00,01 1948*,99,00,01 1948*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1957* 1958* 1958* 1958* 1951,52.53 1951,52.53 1951,52.53 1957* 1907 (Mgr) 1957* 1902 (Mgr) 1957*,1901 1970*,71 1993* 1942* 1955*,66,67 1901 (Mgr) 1955*,66,67 1901 (Mgr) 1955*,66,67 1901 (Mgr) 1955*,96,97* 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1942* 1955*,56,67 1911 1977*,58,59 1944*,48,49 1966,67,68 1944*,48,49 1966,79,98,99 1942* 1955,56 1920 1947,48,49 1968,79,98,99 1948* 1982* 1955,56 1920 1947,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48,49 1966,47,48 1944,44,5	1093 (Mg1)
1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28* 1957*,28* 1958*,1951* 1958* 1956*,66* 1907 1907 (Mgr) 1916 1970*,71 1993* 1942* 1958*,66,66 1997 1997 (Mgr) 1916 1970*,71 1993* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1942* 1955*,66,67 1911 1957*,58,59 1942* 1958*,86,97 1947,48,49 1966,67,68 1958*,86,97 1947,48,49 1966,67,68 1948* 1948* 1955,56 1954,57,56 1911 1957*,58,59 1942* 1947,48,49 1964,47,48,49 1966,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1964,47,48,49 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1944,47,48 1942* 1985*	1998*,99,00,01 1945* 1978*,79*,80 1969,70,71 2008* 1984*,85* 2007,08 1927*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,28** 1957*,1951,2-53 1936* 1946,65,66 1907 1907 (Mgr) 1916 1970*,71 1993* 1942* 1955*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1942* 1955*,66,67 1901 (Mgr) 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1994,48,49 1966,67,68 1954,55,56 2004*,05,06,07 1947,48,49 1966,67,68 1948* 1988* 1988* 19890 1988*,89,99,99 1941* 1874 1942* 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948* 1948* 1948* 1948* 1948* 1948* 1956* 1971*,72,73 1955,71 1975,72,73 1955,71 1975,72,73 1955,71 1955,71 1955,71 1975,72,73 1955,71	1905,06
1945** 1978**,79*,80 1969,70.71 2008** 1984*,85** 2007,08 1927*,28** 1957** 1958** 1968*,87** 1951,52.53 1936** 1964,65,66 1967** 1907 (Mgr) 1967** 1927** 1902 (Mgr) 1967** 1928** 1942** 1955,66,67** 1993** 1942** 1955,56 1954,748,49 1966,67,69** 1979** 1985,86 1946,47,48,49 1966,67,69** 1979** 1985,86 1944,48,49 1966,67,69** 1942** 1955,56 1954,55,67 1944** 1982** 1955,56 1954,56,67** 1944** 1988** 1989** 1944** 1988** 1989** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1944** 1988** 1944** 1988** 1944** 1988** 1944** 1988** 1944** 1988** 1944** 1988** 1944** 1988** 1944** 1988** 1944** 1988**	1945* 1978*,79*,80 1969,70.71 2008* 1984*,85* 2007,08 1927*,28* 1957* 1958* 1986*,87* 1951,52.53 1936* 1964,65,66 1967*,71 1993* 1907 (Mgr) 1967* 1927 (Mgr) 1965*,66,67 197 (Mgr) 19899 1999,10,11 1935,36.37 1985,86 1946,47,48,49 1966,67,68 1942* 1955,56 1954,56,67 1977*,85,59 1942* 1955,56 1954,56,67 1947,48,49 1966,67,68 1948* 1982* 1955,56 1954,55,56 1954,56,67 1947,48,49 1968,78,80 1948* 1988* 1989,99,98,99 1941*,42,45 1944* 1948* 1955,56 1948* 1948* 1948* 1948* 1948* 1957,56 1948* 1948* 1957,56 1977,77 1977,77 1978	1998*,99,00,01
1969,70.71 2008* 1984*,85* 2007,08 1984*,85* 1968* 1968*,87* 1951,52.53 1936* 1964,65,66 1907 1907 (Mgr) 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965,66,67 1991 (Mgr) 1899 1909,10,11 1935,36.37 1985,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1994,48,49 1966,67,68 1988*,89,99 1944* 1988* 1982* 1955,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1941* 1878,80 1988*,89,99 1941* 1944,47,88 1944,47,48 1944,47,48 1944,47,48 1944,47,88 1942* (Mgr) 1988*	1969,70,71 1909,70,71 1908 1984*,85* 2007,08 1984*,85* 1968* 1986*,87* 1951,52-53 1936* 1964,65,66 1907 1907 (Mgr) 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1995,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1994*,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1964*,97,98,99 1947,48,49 1964*,97,98,99 1947,48,49 1964*,97,98,99 1947,48,49 1964*,97,98,99 1947,48,49 1964*,97,98,99 1947,48,49 1965*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1948*,89 1958*,89,99 1948*,89,99 1948*,89,99 1948*,89,99 1948*,89,99 1948*,89,99 1948*,89,99 1948*,89,99 1948*,89 1958*,89,99 1948*,99,99 1948*,99,99 1948*,99,99 1948*,99 1948	1945*
2008* 1984*,85* 2007,08 1927*,28* 1957*,1968* 1951,52-53 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1916 1970*,71 1993* 1954* 1965*,66,67 1901 (Mgr) 1916 1970*,71 1933,56,37 1966,67,68 1966,67,68 1995,96,97* 1937*,58,59 1942* 1955,56 1954,55,56 1954,56,67 1911 1977*,88,59 1944* 1948* 1982* 1955,56 1920 1947,48,49 1956,56,67 1947,48,49 1966,7,88,59 1941*,42,45 1940 1988*,89,90 1941*,42,45 1944,45	2008* 1884*.85* 2007,08 1927*.28* 1957*.1958* 1951,52.53 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1916 1970*.71 1993* 1942* 1965*,66,67 1901 (Mgr) 1955*,66,67 1901 (Mgr) 1955*,66,67 1901 (Mgr) 1975*,85,99 1905,10,11 1975*,85,99 1907,10,11 1975*,85,99 1942* 1942* 1946,47,48,49 1942* 1942* 1942* 1942* 1942* 1942* 1942* 1942* 1942* 1942* 1942* 1944* 1945*	1978*,79*,80
1984*,85* 2007,08 1927*,28* 1957* 1968* 1986*,87* 1951,52.53 1936* 1964,65,66 1907 1907 (Mgr) 1916 1970*,71 1993* 1942* 1965,66,67 1901 (Mgr) 1899 1960,0,11 1935,36.37 1985,86 1946,47,48,49 1966,67,49 1998*,95,96,97* 1993*,95,96,97* 1993*,95,96,97 1942* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,978,99 1947,48,49 1968*,979,98,99 1941*,42.45 1948* 1948* 1988* 1982* 1955,56 1920 1974,8,99 1941* 1974,48,49 1964,47,48,49 1966* 1944,44,5	1984*,85* 2007,08 1927*,28* 1957* 1968* 1986*,87* 1951,52-53 1936* 1964,65,66 1907 1907 (Mgr) 1916 1970*,71 1993* 1942* 1955*,66,67 1901 (Mgr) 1353,36:37 1985,86 1946,47,48,49 1966,67,68 1995,95,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1994*,48,49 1966,67,68 1944,48,49 1966,67,68 1944,48,49 1966,97,98,99 1947,48,49 1968*,97,99 1968*,97,99 1977,27,31 1935,37 1935,37	1969,/0,/1
2007,08 1927*,28* 1957*,28* 1958*,37* 1958*,395* 1964,65,66 1907 1907 (Mgr) 1957*,1927* 1902 (Mgr) 1997*,1938*,361 1966,67,68 1942*,1955,66,67 1901 (Mgr) 1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1942*,1957*,58,59 1944*,1982*,1957*,58,59 1944*,1982*,1957*,58,59 1944*,1982*,1957*,58,59 1944*,1946*,1946*,1946*,1956*,1966*,1966*	2007,08 1927*,28* 1957* 1968*,57* 1951,52.53 1936*,566 1964,65,66 1967* 1927* 1902 (Mgr) 1957*,193* 1942* 1955*,66,67 1901 (Mgr) 1955*,66,67 193* 1942* 1955*,66,67 193* 1942* 1955*,56 1946,47,48,49 1966,67,68 1948* 1948* 1948* 1948* 1948* 1948* 1948* 1959,97* 1931* 1948* 1957* 1978	1984*.85*
1957* 1968* 1986*, 87* 1951,52.53 1936* 1964,65,66 1964,65,66 1967* 1907 (Mgr) 1967* 1902 (Mgr) 1916 1970*,71 1911 1938* 1942* 1965,66,67 19101 (Mgr) 1899 1960,67,16 1978,86 1946,47,48,49 1966,67,69 1949,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1947,48,49 1966,67,60 1947,48,49 1968*,89,90 1941*,42,45 1955,56 1920 1947,48,49 1968*,97,98,99 1941*,42,45 1948* 1948* 1948* 1948* 1958,56 1958,56 1958,56 1958,56 1948,80 1947,48,49 1968*,97,98,99 1941*,42,45 1944,45	1957* 1968* 1986*, 87* 1951,52.53 1936*, 1964,65,66 1964,65,66 1997 (Mgr) 1967* 1922 (Mgr) 1970*,71 1928* 1942* 1965,66,67 1935,36.37 1985,86 1946,47,48,49 1966,67,68 1947,48,49 1955,56 1920* 1947,48,49 1955,56 1920* 1947,48,49 1968,97 1948* 1982* 1955,56 1920* 1947,48,49 1968,97 1947,48,49 1968,97 1947,48,49 1948* 1955,56 1938* 1948* 1948* 1948* 1955,56 1938* 1948* 1955,56 1938* 1948* 1955,56 1978* 1978* 1978* 1978* 1988* 1988* 1988* 1988* 1988* 1988* 1988* 1988* 1988* 1988* 1989* 1988*	2007,08
1968* 1986*,87* 1951,52:53 1936* 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1922 (Mgr) 1916 1970*,71 1933* 1942* 1965*,66,67 1901 (Mgr) 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1945,36 1946,47,48,49 1955,56 1952,56,97 1947,48,49 1956*,97,38,59 1942* 1958* 1982* 1958-1950 1954,748,49 1966*,97 1947,48,49 1966*,97 1947,48,49 1966*,97 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948,49,49 1947,48,49 1947,48,49 1948,49,49 1947,48,49 1948,49 1948,49,49 1948,49,49 1948,49,49 1948,49,49 1948,49,49 1948,49,49 1948,4	1968* 1986*,87* 1951,52:53 1936* 1964,65,66 1907 1907 (Mgr) 1967* 1927* 1922 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1935,36.37 1935,36.37 1935,36.37 1935,36.37 1935,36.37 1935,96.97* 1937*,78,59 1942* 1955,56 1954,57,66,67 1910 1878,80 1990*,98,99 1910 1878,80 1944* 1890 1941*,42,45 1944,47,48 1944,45 2008* 1921 1985* 1944,47,48 1944,45	1927*,28*
1986*,87* 1951;2:33 1936* 1964,65,66 1907 1907 (Mgr) 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965,66,67 1901 (Mgr) 1899 1905,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1948* 1982* 195555 2004*,05,06,07 1947,48,49 1966*,97,88,99 1947,48,49 1966*,97,88,99 1947,48,49 1966*,97,88,99 1948* 1874 1874 1874 1874 1946,47,48 1944,45	1986*,87* 1951;2:33 1936* 1964,65,66 1907 1907 (Mgr) 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965;6,66,67 1901 (Mgr) 1899 1909,10,11 1935;36:37 1985,86 1946,47,48,49 1966,67,68 1995;95,96,97 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1994* 1982* 1985;56 1920 1954;55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1941* 1874 1874 1996*,97,98,99 1941* 1874 1874 1947,48,49 1947,48,49 1947,48,49 1948* 1944,45 2008* 1921 1985* 1946,47,48 1944,45	1957*
1936** 1964,65,66 1907 (Mgr) 1967** 1927** 1922** 1922** 1902 (Mgr) 1916 1970*,71 1993** 1942** 1965*,66,67 1901 (Mgr) 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,97 1937*,58,59 1946,47,48,49 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,8,99 1947,48,49 1956*,97,8,99 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948**,89,00 1941*,42,45 1946,47,48 1944,45	1936** 1964,65,66 1907 (Mgr) 1967** 1927** 1927** 1927** 1928** 1965*,66,67 1901 (Mgr) 1916 1970**,71 1933** 1942** 1965*,66,67 1901 (Mgr) 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,97 1937*,58,59 1942** 1955,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1947,48,49 1996*,97,98,99 1941** 1878,80 1934 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008** 1921 1958** 1942** (Mgr) 1970** 1946** 1946** 1946** 1949** 1956** 1949** 1956** 1971*,72.73 1955,37 1955,37 1955,37 1955,37 1955,37	1968*
1936** 1964,65,66 1907 (Mgr) 1967** 1927** 1922** 1922** 1902 (Mgr) 1916 1970*,71 1993** 1942** 1965*,66,67 1901 (Mgr) 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,97 1937*,58,59 1946,47,48,49 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,8,99 1947,48,49 1956*,97,8,99 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948**,89,00 1941*,42,45 1946,47,48 1944,45	1936** 1964,65,66 1907 (Mgr) 1967** 1927** 1927** 1927** 1928** 1965*,66,67 1901 (Mgr) 1916 1970**,71 1933** 1942** 1965*,66,67 1901 (Mgr) 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,37 1935,36,97 1937*,58,59 1942** 1955,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1947,48,49 1996*,97,98,99 1941** 1878,80 1934 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008** 1921 1958** 1942** (Mgr) 1970** 1946** 1946** 1946** 1949** 1956** 1949** 1956** 1971*,72.73 1955,37 1955,37 1955,37 1955,37 1955,37	1900",0/"
1964,65,66 1967 (Mgr) 1967 (Mgr) 1967 (1978) 1992 (Mgr) 1993 (1942* 1965,66,67 1991 (1935,86) 1942,748,49 1966,67,68 1942,748,49 1955,56 1954,748,49 1955,56 1954,748,49 1966,748 1982* 1955,56 1954,748,49 1968,748,89 1944* 1982* 1954,55,66 1954,748,89 1944,44,89 1968,80 1944,44,49 1968,80 1944,44,49	1964,65,66 1967,1997 1997 (Mgr) 1967* 1927 (Mgr) 1968,1942* 1965*,66,67 1991 (Mgr) 19899 1999,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1942* 1955,56 1954,55,56 1954,57 1942* 1955,56 1954,57 1942* 1955,56 1954,57 1944* 1982* 1955,56 1954,57 1944* 1982* 1954,57 1944* 1948* 1982* 1954,57 1944* 1944* 1944* 1944-45 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1944* 1955,66 1944* 1944* 1955,66 1944* 1945*	1936*
1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1955,86,67 1919,96,97* 1937*,98,99 1966,67,68 1955,96,97* 1937*,58,59 1942* 1948* 1955,56 1955,56 1950,97,98,99 1910 1878,80 1996*,97,98,99 1910 1878,80 1934 1874 1890 1947,44,49 1946,47,48 1944,45 1946,47,48 1944,45 1946,47,48 1944,45	1907 1907 (Mgr) 1967* 1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1935,36,37 1945,86 1946,47,48,49 1966,67,68 1995,96,97* 1913* 1957*,58,59 1942* 1948* 1982* 1948* 1982* 19448* 1982* 1947,48,49 1996*,97,98,99 1910 1878,80 1996*,97,98,99 1914,42,45 1944* 1874 1874 1890 1941*,42,45 1946,47,48 1944,45	1964,65,66
1967** 1927** 1922 (Mgr) 1927** 1902 (Mgr) 1916 1970*,71 1993** 1942** 1965*,66,67 1901 (Mgr) 1989 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1995,96,97** 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1942** 1955,56 19520 1944** 1982** 1955,56 1920 1944** 1988*,89,90 1947,48,49 1968*,89,90 1948*,49,80 1934 1874 1874 1944** 1944,45 2008** 1921 1985** 1944,45	1967** 1927** 1922 (Mgr) 1927** 1902 (Mgr) 1916 1970*,71 1993** 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1966,67,68 1995*,96,97* 1993**,95,96,97 1993**,95,96,97 19942** 1982** 1955,56 19520 2004*,05,06,07 1947,48,49 1966*,97,98,99 1910 1878,80 1874 1874 1988*,89,90 1941*,42,45 1946*,47,48 1944*,45 2008** 1921 1985** 1944-4,5	1907
1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1942* 1948* 1982* 1948* 1948* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1941* 1874 1874 1874 1874 1874 1874 1946,47,48 1944,45	1927* 1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1994*,75,56 1942* 1948* 1982* 1982* 1948* 1982* 1948* 1982* 1948* 1948* 1948* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 196*,97,98,99 1941* 1874 1874 1874 1947,48 1944,45 1944,45 1944,45 1946,47,48 1944,45 1949* 1966* 1949* 1956* 1949* 1956* 1949* 1956* 1949* 1956* 1949* 1956*	1907 (Mgr)
1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1991 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1946,47,48,49 1966,67,68 1954,55,66 1952* 1942* 1955,56 1920* 1954,55,56 1920* 1947,48,49 1966*,978 1948* 1982* 1954,55,66 1920 1947,48,49 1968*,9,90,90,90 1947,48,49 1968*,9,90 1947,48,49 1947,48,49 1947,48,49 1948* 1944,45	1902 (Mgr) 1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1942* 1955,56 1952* 2004*,05,06,07 1947,48,49 1966,97* 1974,8,49 1968,97* 1974,8,49 1968,97* 1974,8,49 1968,97* 1974,8,49 1968,97* 1947,48,49 1968,97* 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948,80 1948,	1967*
1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1909,10,11 1935,86 1946,47,48,49 1966,7,68 1995,96,97 1993*,95,96,97 1942* 1955,56 1942* 1955,56 2004*,05,06,07 1947,48,49 1996*,97,8,99 1947,48,49 1996*,97,8,99 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1947,48,49 1948*,89,90 1941*,42,45 1946,47,48 1944,45	1916 1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1909,10,11 1935,86 1946,47,48,49 1965,69,7 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1942* 1942* 1955,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1941* 1878,80 1988*,89,90 1941*,42,45 1946,47,48 1944-45 2008* 1921 1985* 1942* (Mgr) 1970*	1902 (Mgr)
1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935;36:37 1985,86 1946,47,48,49 1966,67,68 1994,48,49 1995*,95,96,97* 1993*,95,96,97* 1993*,95,96,97 1942* 1948* 1982* 1948* 1982* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1941*,42,45 1948* 1948* 1874 1874 1874 1874 1948,89 1948,89,90 1941*,42,45 1946,47,48 1944,45	1970*,71 1993* 1942* 1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1994,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1994* 1942* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1947,48,49 1966*,97,98,99 1948,98,99 1948,98,99 1948,98,99 1948,47,48 1944,45	1916
1942* 1955*,66.67 1901 (Mgr) 1899 1909,10,11 1935,36.37 1985,86 1946,47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1942* 1948* 1982* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1941* 1874 1874 1874 1874 1874 1874 1874 1944,45 1944,45	1942* 1955*,66.67 1901 (Mgr) 1899 1909,10,11 1935,36.37 1985,86 1946.47,48,49 1966,67,68 1995,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97 1942* 1948* 1982* 1955,56 1920 1955,556 2004*,05,06,07 1947,48,49 1996*,97,98,99 1941*,42.45 1946,47,48 1944.45 2008* 1921 1985* 1944.45 2008* 1921 1985* 1942* (Mgr) 1976* 1949* 1966* 1949* 1966* 1949* 1966* 1949* 1965*	1970*,71
1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1942* 1955,56 1952* 2004*,05,06,07 1947,48,49 1966*,97,98,99 1910 1878,80 1988*,89,90 1948*,42,45 1946,47,48 1944,45	1965*,66,67 1901 (Mgr) 1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1942* 1955,56 19520 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1910 1878,80 1874 1874 1874 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1944,45	1993*
1901 (Mgr) 1909,10,11 1935,36,317 1935,36,317 1935,36,317 1935,36,97 1993*,95,96,97 1993*,95,96,97 19942* 1942* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,38,19 1878,80 1934 1874 1874 1874 1874 1946,47,48 1944,45	1901 (Mgr) 1899 1909,10,11 1935,36,37 1935,86 1946,47,48,49 1966,66,76 1993*,95,96,97 1993*,95,96,97 1993*,95,96,97 1942* 1942* 1955,56 2004*,05,06,07 1947,48,49 1996*,97,8,99 1941* 1878,80 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1946,47,48 1944,45 2008* 1921 1985* 1946,47,48 1944,45	1942*
1899 1909,10,11 1935,36,37 1985,86 1946,47,48,49 1966,67,68 1993*,95,96,97* 1993*,95,96,97 1993*,95,96,97 1942* 1948* 1982* 1948* 1982* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1941*,42,45 1948* 1944,45	1899 1909,10,11 1935,36.37 1985,86 1946,47,48,49 1966,67,68 1993*,95,96,97* 1993*,95,96,97* 1993*,95,96,97 1942* 1948* 1982* 1948* 1982* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1966*,97,98,99 1947,48,49 1968*,97,98,99 1941*,42,45 1948* 1944*,47,48 1956*,47,48 1966*,47,48 1976*,47,48	1905",00,07
1909,10,11 1935,36,37 1935,36,37 1935,36,37 1936,56,76 1993,95,96,97 1993,95,96,97 1993,95,96,97 1993,95,96,97 1993,95,96,97 1994,28 1942,28 1952,55,56 2004,05,06,07 1996,97,98,99 1910 1878,80 1988,89,99 1941,42,45 1946,47,48 1944,45	1909,10,11 1935;36;37 1935;36;37 1935;36;37 1936;65,768 1995,96,97* 1993*,95,96,97 1911 1957*,58,59 1942* 1948* 1982* 1955;56 204*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1878,80 1988*,89,90 1984*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1966* 1949* 1966* 1949* 1966* 1949* 1966* 1949* 1966*	1899
1985,86 1946,47,48,49 1966,67,68 1993*,95,96,97 1933*,95,96,97 1942* 1954* 1982* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1968*,97,98,99 1910 1878,80 1988*,89,90 1941*,42,45 1946,47,48 1944,45	1985,86 1946,47,48,49 1966,67,68 1993*,95,96,97 1993*,95,96,97 1911 1957*,58,59 1942* 1952* 1952* 1952* 1954,55,56 1920 1947,48,49 1967,97,98,99 1910 1878,80 1874 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944*,45	1909,10,11
1946.47.48.49 1966.67.68 1995.96.97* 1993*.95.96.97 1993*.95.96.97 1942* 1948* 1982* 1955.56 1920 1954.75.56 2004*.05.06.07 1947.48.49 1996*.97.98.99 1941*.48.49 1936*.97.98.99 1941*.48.49 1944.45	1946.47.48.49 1966.67,68 1995.96.97* 1993*.95.96.97* 1993*.95.96.97* 1942* 1948* 1982* 1955.56 1920 1954.75.56 2004*.05.06.07 1947.48.49 1996*.97,98.99 1941*.42.45 1946.47.48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970* 1949* 1949* 1956* 1949* 1956* 1949* 1956* 1949* 1956* 1949* 1956* 1949* 1956* 1949* 1956*	1935,36,37
1995,90.97* 1993*,95,96,97 1993*,95,96,97 1911 1957*,58,59 1942* 1948* 1955,56 1920 1954,55,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1988*,89,90 1981*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1976*	1995,99,97 1993*,95,96,97 1993*,95,96,97 1991 1957*,58,59 1942* 1948* 1955,56 1920 1954,55,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1966* 1949* 1965* 1971*,72.73 1955,37 1955,37 1966,67,68	1985,86
1995,90.97* 1993*,95,96,97 1993*,95,96,97 1911 1957*,58,59 1942* 1948* 1955,56 1920 1954,55,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1988*,89,90 1981*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1976*	1995,99,97 1993*,95,96,97 1993*,95,96,97 1991 1957*,58,59 1942* 1948* 1955,56 1920 1954,55,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1966* 1949* 1965* 1971*,72.73 1955,37 1955,37 1966,67,68	1940,47,40,49
1993*,95,96,97 1911 1957*,58,59 1942* 1948* 1948* 1955,56 1920 1955,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1874 1890 1988*,89,90 1941*,42,45 1944,45	1993*,95,96,97 1911 1957*,58,59 1942* 1948* 1948* 1955,56 1920 1955,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944.45 2008* 1921 1985* 1942* (Mgr) 1976* 1949* 1966* 1949* 1965* 1971*,72.73 1935,37 1956,67,68	1995,96,97*
1911 1957*,58,59 1942* 1948* 1948* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1988*,89,90 1946,47,48 1944,45	1911 1957*,58,59 1942* 1948* 1982* 1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1878,80 1934 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1988* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1955,37 1955,73	1993*,95,96,97
1948* 1982* 1955.56 1954.55.56 204*,05,06,07 1947.48,49 1996*,97,98,99 1910 1878,80 1874,89 1934 1874 1890 1988*,89,90 1941*,42.45 1946.47,48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970*	1948* 1982* 1955.56 1920 1954.55,16 204*,05,06,07 1947.48,49 1996*,97,98,99 1910 1878,80 1988*,89,90 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1966* 1949* 1965* 1971*,72.73 1955.37 1955.37 1956,67,68	1911
1948* 1982* 1955.56 1954.55.56 204*,05,06,07 1947.48,49 1996*,97,98,99 1910 1878,80 1874,89 1934 1874 1890 1988*,89,90 1941*,42.45 1946.47,48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970*	1948* 1982* 1955.56 1920 1954.55,16 204*,05,06,07 1947.48,49 1996*,97,98,99 1910 1878,80 1988*,89,90 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1966* 1949* 1965* 1971*,72.73 1955.37 1955.37 1956,67,68	1957*,58,59
1982* 1955.56 1920 1954.55.56 2004*.05,06.07 1947.48.49 1996*.97.98.99 1910 1878.80 1934 1874 1874 1890 1988*.89.90 1941*.42.45 1946.47.48 1944.45	1982** 1955.56 1920 1954.55.56 2004*.05,06.07 1947.48.49 1996*.97.98.99 1910 1878.80 1934 1874 1874 1890 1988*.89.90 1941*.42.45 1946.47.48 1944.45 2008** 1921 1985** 1942** (Mgr) 1970** 1949** 1966** 1949** 1965** 1971*.72.73 1935.37 1956.7.68	1942"
1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970*	1955,56 1920 1954,55,56 2004*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42-45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72.73 1955,37 1955,57,68	1982*
1920 1954;55,56 204*,05,06,07 1947.48,49 1996*,97,98,99 1910 1878,80 1988*,89,90 1988*,89,90 1941*,42.45 1946,47,48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970*	1920 1954,55,56 204*,05,06,07 1947,48,49 1996*,97,98,99 1910 1878,80 1988*,89,90 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1955;73 1955,73	
1947.48.49 1996*,97.98.99 1910 1878,80 1934 1874 1890 1988*,89.90 1941*,42.45 1944.45 2008* 1921 1985* 1942* (Mgr) 1970*	1947.48.49 1996*,97.98.99 1910 1878,80 1934 1874 1874 1890 1988*,89.90 1941*,42.45 1944.45 2008* 1921 1985* 1942* (Mgr) 1970* 1949* 1966* 1949* 1955* 1971*,72.73 1935.37 1955,766.68	1920
1947.48.49 1996*,97.98.99 1910 1878,80 1934 1874 1890 1988*,89.90 1941*,42.45 1944.45 2008* 1921 1985* 1942* (Mgr) 1970*	1947.48.49 1996*,97.98.99 1910 1878,80 1934 1874 1874 1890 1988*,89.90 1941*,42.45 1944.45 2008* 1921 1985* 1942* (Mgr) 1970* 1949* 1966* 1949* 1955* 1971*,72.73 1935.37 1955,766.68	1954,55,56
1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970*	1996*,97,98,99 1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1951,37 1951,37 1966,67,68	10.47.48.40
1910 1878,80 1934 1874 1890 1988*,8,9,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970*	1910 1878,80 1934 1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72.73 1935,37 1955,766,68	1006* 07 08 00
16/6,60 1934 1874 1890 1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970*	19,6,6,68	1910
1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966*	1874 1890 1988*,89,90 1941*,42.45 1946,47,48 1944.45 2008* 1921 1985* 1942* (Mgr) 1996* 1949* 1965* 1971*,72.73 1935,37 1955,67,68	10/0,00
1989 1988*,8,90 1941*,42.45 1945,47.48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970* 1966*	1890 1988*,89,90 1941*,42.45 1946,47.48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72.73 1935.37 1966,67,68	1934
1988*,89,90 1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966*	1988*,89,90 1941*42-45 1946-47-48 1944-45 2008* 1921 1985* 1942* (Mgr) 1976* 1949* 1966* 1949* 1955;37 1935,37	1874
1941*,42,45 1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966*	1941*,42.45 1946.47,48 1944.45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72.73 1935.37 1966,7,68	1088* 80 00
1946.47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966*	1946,47,48 1944,45 2008* 1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935,37 196,67,68	1941*,42,45
2008* 1921 1985* 1942* (Mgr) 1970* 1966*	2008* 1921 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935,37	1946,47,48
1921 1985* 1942* (Mgr) 1970* 1966*	1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935.37 1966,67,68	
1921 1985* 1942* (Mgr) 1970* 1966*	1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935.37 1966,67,68	
1921 1985* 1942* (Mgr) 1970* 1966*	1921 1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935.37 1966,67,68	2008*
1985* 1942* (Mgr) 1970* 1966*	1985* 1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935.37 1966,67,68	
1942* (Mgr) 1970* 1966*	1942* (Mgr) 1970* 1966* 1949* 1965* 1971*,72,73 1935,37 1966,67,68	1985*
1966*	1966* 1949* 1965* 1971*,72,73 1935,37 1966,67,68	1942* (Mgr)
1966∺	1949* 1965* 1971*,72,73 1935,37 1966,67,68	1970*
1040*	1965* 1971*,72,73 1935,37 1966,67,68	1966*
1949"	1971*,72,73 1935,37 1966,67,68	1949"
1071* 72 72	1935,37 1966,67,68	10718 72 72
1935,37	1966,67,68	1935,37
1966,67,68		1966,67,68
	1968,69,70 1912	1900,09,70

1952,53,54 1966,67

1985* 1916,18,19 2006*,07,08

1919,20 1919,20 1952 1948,49 1996,97,98

1976,77,78

GARELICK, Jeremy '98	1996*
GARNER, James F. '53	1950
GARNSEY, William S., 3rd '33	1930*,32
GARRETSON, Matthew L. '92	1989,91
GARRISON, Elisha E. '97 GARVAN, Francis P. '35	1896 (Mgr) 1934 (Mgr)
GARVEY, John J. '29	1927,28
GARY, Christopher '06	2002*,03,04*
GASTEL, Jonathan A. '88	1985*,86*,87
GATES, Artemus L. '18	1915,16,18
GATES, Peter G. '84 GATSOS, John P. '44	1981,82,83
GATSOS, John P. '44	1941*
GATZULIS, Timothy J. '88 GAUGHAN, Christopher M. '91	1985*
GAUGHAN, Christopher M. 91	1988*,89,90
GAULT, James L. '50	1979,81*,82 1947*
GAWRELSKI, Kenneth '99	1996*,97*,98
GAY, Steven E. '86	1983*
GAYNOR, Edwin S. '50	1949*
GEBERT, Jeffrey A. '73	1970*
GEE, James K. '69	1966,67,68
GEFFRARD, Michael W. '74	1971*
GEIB, Howell R., Jr. '49	1947*
GENGARELLY, William A. '63	1960*,61*,62
GENZ, Leonard F. '30	1927*,29*
GERALD, Casey '09 GERDES, Luke '99	2005*,06,07,08 1996*,97*,98
GERGEN, Kenneth J. '57	1954*
GERSTLE, Justin T. '51	1948*,50
GESICKI, Donald H. '76	1973,74,75
GHENT, Edward D. '59	1956*,57*,58
GHER, Martin E. '46M	1944,45
GIACONI, Joseph '97	1993*
GIARDINA, Frank '99	1996*,97,98
GIBBS, Walter L, Jr. '61 GIBSON, Donald L. '73	1958*
GIBSON, Bonaid L. 73 GIBSON, William P. 'ooS	1970*
CIELLA Thomas I '84	1899 1981,82,83
GIELLA, Thomas J. '84 GIESEN, Arthur R. '54	1961,62,63
GIFFEN, Taylor '09	2005*
GILBERT, Owen '02	1999*,00*,01,02
GILBERT, Steven '77	1974,75,76 (Mgr)
GILDEHAUS, Thomas A. '63	1961*
CILEILLAN Incomb III're	1953*
GILKEY, Peter B. '67	1966 (Mgr)
GILL, Charles F. '30	1927*,28*,29*
GILKEY, Peter B. '67 GILK, Charles F. '30 GILL, Charles O. '89 GILL, George M. '88	1885,86,87,88,89
GILL, George M. '88	1887 (Mgr)
GILL, Stanley '26S GILLIES, James P., Jr. '38	1924,25 1935*,36*,37
GILLIS, Frank L. '45W	1943,44,46
GILLIS, Frank L. '45W GIOIA, Thomas '01	1997*,98,99
GLANZ, Todd G. '80	1978*,79
GLANZ, Todd G. '80 GLASS, Edgar T. '04S GLASS, Ian S. '74	1901,02
GLASS, Ian S. '74	1971*
GODMAN, John F. '30	1927*,28,29
GOEBEL, William A. '10 GOERIZ, Derek '03	1907,08,09
GOERIZ, Derek '03	1999,00,01,02
GOFTON, Roger J., Jr. '45W	1942*
GOLDBACH, Charles F. '87 GOLDCAMP, Thomas F. '41S	1985*,86 1939*,40
GOLDEN, Harry L. '54	1952,53
GOLDENSOHN, Max D. '65	1962*
GOLDSMITH, Joseph P. '69	1966,67,68
GOLUBIEWSKI, Alexander '11	2007*,08
GONZALES, Arnold '84	1981*,82*
GOODFRIEND, Daniel L. '79	1976,77,78
GOODLETT, Nicholas M. '86	1885 (Mgr)
GOODWIN, William N. '87	1884
GOODWINE, Earl, Jr. '28 GOODYEAR, John '35	1925*,26,27 1933*
GOODYEAR, John 35 GOODYEAR, Laurence R. '34	1933"
GORCYCA, David '96	1993,94,95
GORCZYK, Peter '65 GORDEE, Alan J. '83	1962*
GORDEE, Alan J. '83	1980*,81,82
GORDON, Bradley M. '87	1984*
GORDON, Bradley M. '87 GORDON, Rodney B. '76 GORMAN, Thomas J. '50E	1973,74,75
GORMAN, Thomas J. '50E	1947*,48*,49
GOSNEY, Justin '02	1999*
GOSS, George A. '03 GOSS, George A., Jr. '42	1901,02 1939*
GOSS, Richard W. '29	1928 (Mgr)
GOULD, Charles '02	1899,00,01
GOULD, James '17	1914,16
GOULD, Lyttleton B.P. '43	1941*,42*
GOULD, William A. '32	1929*,30*,31
GOUVEIA, James L. '92	1989,90
GOW, Robert H. '55E	1954,55 (Mgr)
GRAEBER, Geoffrey H. '66	1964*
GRAHAM, Fred W. '18 GRAHAM, John W. '40	1917 1937*
GRAHAM, Mike '02	1998*,99*
GRAHAM, Patrick '01	1997*,99*,00
GRAHAM, Robert C. '36	1933*
GRAINGER Richard A 'soF	1956*,57*,58
GRAINGER, Thomas L. '66	1963*,64*
GRANATO, Steven B. '93	1990*,91*,92
GRAND, Brooks D. '34	
CDANCED D 110 12	1932*
GRANGER, Donald P. '85	1982*,83*,84
GRANGER, Donald P. '85 GRANT, Tone N. '66	1982*,83*,84 1963,64,65
GRANGER, Donald P. '85 GRANT, Tone N. '66	1982*,83*,84 1963,64,65 1960*,61,62
GRANGER, Donald P. '85 GRANT, Tone N. '66 GRANT, Wallace H. '63 GRAVES, Addison '88s	1982*,83*,84 1963,64,65 1960*,61,62 1887
GRANGER, Donald P. '85 GRANT, Tone N. '66 GRANT, Wallace H. '63 GRAVES, Addison '88s	1982*,83*,84 1963,64,65 1960*,61,62 1887 1889,91,92
GRANGER, Donald P. '85 GRANT, Tone N. '66 GRANT, Wallace H. '63 GRAVES, Addison '885 GRAVES, Harmon S. '94l GRAVES, William P. '91	1982*,83*,84 1963,64,65 1960*,61,62 1887 1889,91,92 1887,88,89
GRANGER, Donald P. '85 GRANT, Tone N. '66 GRANT, Wallace H. '63 GRAVES, Addison '88s	1982*,83*,84 1963,64,65 1960*,61,62 1887 1889,91,92

	Althou		-	
GREAN, Michael A. '59	1956*,57*	HARE, Morin S. '05	1902,03,04	
GREBLICK, Anthony J. '84	1981*,82*,83	HARE, T. Truxton '31	1929,30	
GRECO, Francis G. '92 GREEN, Benjamin P. '72	1989*,90 1969*	HARMEYER, Fred C. '81 HARMON, Kyle '01	1978* 1997*,98*,99,00	
GREEN, Edwin '79	1978	HARPER, James A. '74	1997",98",99,00	HAMPLE THE STATE OF
GREEN, Rudolph H. '75	1972,73,74	HARPER, William A. '70	1967*,68*	5
GREENBERG, Glenn H. '68	1965,66,67	HARRINGTON, Gerald T. '81	1978,79,80	
GREENE, Edward McV., Jr. '24s GREENE, George S., Jr. '43s	1922,23 1940,41,42	HARRIS, R. Neison '36 HARRIS, Ruben '08	1933* 2004*,05*	
GREENE, Joseph N., Jr. '41	1939*,40*	HARRIS, William C. '05	2001,02,03,04	Charles St. Co. Co. Co. Co. Co. Co. Co. Co. Co. Co
GREENE, Waldo W. '30	1927,28,29	HARRISON, Fred H. '42	1940,41	
GREENLEE, Robert F. '67	1964,65,66	HART, Brady '09	2005*,06,07,08	
GREENLEE, Robert F., 3rd '96 GREENWAY, John C. '95s	1993,94,95 1892,93,94,95	HART, Brook '11 HART, Edward H. '94S	2007*,08 1893	The state of the s
GREER, Bryan '08	2004*,05*	HART, Halliday '03	2002 (Mgr)	
GREER, John T. '45	1943	HART, John B. '02	1901	
GRESHAM, Eric '11	2008*	HART, Theodore S. '25s	1923,24	Calvin Hill '69 is a E
GRESHAM, Louis '08 GRIDER, Paul C. '54	2004*,07 1951*	HART, Walter '45W HARTMAN, Glenn R. '80	1942* 1978,79	consultant for the Dallas 🧪 c
GRIDER, Ronald M. '50	1947*	HARTMAN, James P. '72	1969,70,71	Cowboys.
GRIEVE, Curtis A. '82	1978,80,81	HARTMAN, James '05	2001*,02*	227, 2272
GRIFFIN, James C. '89	1986,87*,88	HARTWELL, John A. '89s, 92m	1888,89,90,91	
GRIFFIN, Robert '96 GRIFFIS, Gary D. '64E	1993* 1961*	HARVEY, Charles D. '28 HARVEY, Perry W. '91	1926,27 1888,89,90	
GRIFFITH, C. Perry '49	1945*	HASTINGS, Walter L. '48	1945*	
GRIFFITH, Charles B. '60e	1956	HATCH, George B. '96	1894,95	HIMES, Laurence T. '67
GRIFFITH, Donald H. '57e	1955,56	HATCH, William D. '79	1876	HINCKS, Carroll C. '11 HINE, Alfred H. '99M
GRIGGS, Robert F. '89 GRIGGS, Robert W. '19	1886 1918 (Mgr)	HATEM, John J. '79 HATFIELD, Matthew '04	1976,78 2000*,01*	HINESLEY, Rex A. '70
GRIMES, Anthony V. '85	1918 (Mg1) 1982*	HATHAWAY, Joseph '09	2005,06,07,08	HINKEY, Frank A. '95
GRIMES, Charles L. '57	1954*,55	HAUPTFUHRER, George J., III '74	1971*	HINKEY, Louis '97
GRINNELL, Frank L. '75	1873,74	HAUSMAN, Mark '99	1996*,97*	HINKLEY, Dean M. '74
GRISWOLD, John S., Jr. '67	1965*	HAVAS, Steffan T. '86	1983*	HINOJOSA, Lynard S. '64 HIRSCHHORN, Fred, Jr. '42
GROMLOWICZ, Jeffrey J. '92 GRONINGER, James G. '66	1989 1963,64,65	HAWARI, Kyle '09 HAWKINS, William H. '55	2005,06,07,08 1953	HIRSCHMANN, Brian '04
GROPP, Harry S. '52E	1950	HAWLEY, Thomas P. '32	1929,30,31	HITCHCOCK, Ethan A. '31
GROSSCUP, Paul B. '35	1932*,33,34	HAYES, Webb C., 3rd '43	1940*,41*	HITCHCOCK, Henry '28 HIXON, Robert B. '01
GROVER, Benjamin '03 GROVES, Henry S. '92LS	1999*,00*	HAYNES, Jordan '12 HAYWOOD, Frederick D. '80	2008	HIXON, William L., Jr. '68
GRUBER, Earl F. '59	1889,91,92 1956*,57*	HAZEN, Josiah J. '98	1978*,79 1895,96,97	HOBBS, Henry H. '10S
GRUENDEL, Darren '91	1988*,89*	HEALEY, Patrick T. '69	1966*	HOBBS, Rodney H., Jr. '97
GRUENDEL, Stephen F. '94	1991*,92,93	HEATHERINGTON, Robert '55	1953*	HOBEN, John J. '29s
G'SELL, Christopher '96 GUERNSEY, Nathaniel T. '22	1993*,94,95	HEBARD, Charles S. '82 HECKLER, David W. '69	1881	HOBSON, Terrance '01 HOCKENBERGER, Clarence W. '07s
GUERNSEY, Otis L. '16	1921 1913,14,15	HEFFELFINGER, F. Peavy '20	1966,67 1919 (Mgr)	HOCKENBROCK, Jeffrey '00
GUERRY, Dupont, 4th '63	1961* (Mgr)	HEFFELFINGER, Totten P., II '48	1945*,46*,47*,48	HOGAN, James J. '05
GUNN, George M. '74	1873	HEFFELFINGER, William W. '91s	1888,89,90,91	HOGUE, William C. '64
GUYER, Steven '96	1995	HEFFERNAN, Roger K. '96	1993,94,95	HOITINK, Chad '96 HOLABIRD, William, 3rd '27s
GUZEMAN, Richard D. '55 GWIN, Samuel L., Jr. '30	1953*,54 1927*,28*	HEGG, Ryan '96 HEIM, Benjamin L. '93	1993* 1990*,91*,92	HOLAHAN, David W. '71
	-5-, ,	HEIM, Charles R. '33s	1930,32	HOLBEN, Michael '06
Н		HELLAND, Stanton P. '88	1985*,86,87	HOLBROOK, John '31 HOLCOMB, Harry C. '95s
HAAS, J. Hoxie '24 HAASE, Andrew '10	1923 2006,07,08	HELLAUER, Robert E. '76 HELMRICH, Joshua '09	1973,74 2005*,06*,07*	HOLCOMBE, Hillman B. '34
HAASE, Charles J., 2nd '51	1948*,50*,51	HEMINGWAY, Charles S. '73	1872	HOLCOMBE, Terry M. '64
HAGALE, Chris '06	2002*	HEMINGWAY, Stuart C., Jr. '39	1937,38	HOLIHAN, William B. '33
HAGERTY, Sheward '52	1949*	HEMPHILL, James T., Jr. '59	1957	HOLLANDER, Brandt '08 HOLLINGSHEAD, Richard '46
HAIMES, Spencer '94 HAINS, George '10L	1991*,92*,93 1908	HENDERSON, Thomas A. '55 HENDERSON, William J. '65	1954 1962*,63,64	HOLLISTER, John B., Jr. '49
HAIRGROVE, Landon '09	2005*,06*,07,08	HENDERSON, William O. '74	1873	HOLMBERG, Robert '55
HALE, Perry T.W. 'oos	1899,00	HENDRICKSON, Alfred D. '19S	1917	HOLMES, George B., Jr. '76
HALL, Arthur S. '32	1930,31	HENKEL, Oliver C., Jr. '58	1956*,57	HOLOWINKO, Douglas C. '83 HOLST, Jared '07
HALL, Gregory J. '77 HALL, John A. '97s	1974,75,76 1896,97	HENLEY, Chandler '06 HENLEY, David W. '70	2002,03,04,06 1967	HOLT, Henry C. '03
HALL, Jonathan '97	1993*	HENNAN, Brian A. '90	1987,88,89	HOLT, Henry G. '10
HALL, Norman S. '30	1927,28	HENNESSEY, Rory '05	2001,02,03,04	HOLTER, Edwin O. '94
HALL, Robert A. '30	1927,29	HENNINGS, Tyrell M. '75	1972,73,74	HOLTSCHLAG, David M. '88 HONKALA, Brian '95
HALL, Robert S., Jr. '61 HALL, Warren W. '45ws	1958*,59*,60	HENRY, Donald W. '39 HENRY, Kenneth C. '89	1936*,37* 1986*	HOOPES, David B. '46E
HALL, William C. '75s	1943,44 1874	HENRY, Travis '10	2006,07,08	HOOPES, Townsend W. '44
HALLAS, Henry C. '63	1960*,61*,62	HENTON, Douglas C. '70	1970*	HOOVER, John '55
HALLAS, Herbert C. '59	1956,57,58	HERALD, Kirk '05	2001*	HOPEWELL, William S. '54 HOPGOOD, Robert B. '40s
HALLETT, John F. '34 HALLIDAY, Charles '12	1931*,32* 2008*	HERNANDEZ, Adam '98 HEROLD, Richard '36	1994,95,96,97 1933,34*,35	HORLINGS, Mark T. '63
HALLORAN, Michael F. '62	1959*,60,61	HERR, Herbert T., Jr. '23s	1920,21,22	HORMELL, Michael R. '90
HALSTED, William S. '74	1872,73	HERRING, Nathan '06	2003*	HORST, Scott D. '93
HAMILL, Elias D.K. '20	1919	HERRON, Samuel D. '46	1945*	HORWITZ, Stuart S. '59 HOSANG, Michael T. '89
HAMILL, Robert W. '84 HAMILTON, Daniel R. '92	1883 (Mgr) 1989*,90*,91	HERSEY, John R. '36 HERTZMAN, Craig '96	1933*,34,35 1993*,94,95	HOSKINS, William K. '56
HAMILTON, Everett R. '38	1935*	HESS, Frank S. '31	1930*	HOTCHKISS, William H. '75
HAMILTON, Jared '08	2004,05*,06,07	HESS, William R. '44	1943	HOUSE, Richard, 3rd 'oo
HAMILTON, W. Rush G. '33	1930*,31*,32*	HESSBERG, Albert, 2nd '38	1935,36,37	HOUSTON, Donald F. '70 HOVEY, Philip L. '39s
HAMLIN, Chauncey J. '03 HAMLIN, Hannibal '27	1900,01,02 1925*	HETHERINGTON, Christopher '96 HEYN, William '94	1992,93*,94,95 1991*,92*,93	HOVIS, Robert L., Jr. '41
HAMLIN, Harry L. '87S	1885	HEYWORTH, Lawrence '90s	1889	HOWARD, Frederick R. '93
HAMMELL, Davis '09	2005*,06	HICKENBOTTOM, Kevin '09	2005*	HOWARD, James E. '66
HAMMER, Benjamin A. '46	1945*,46	HICKOK, Daniel H. '30	1928,29	HOWE, Arthur H. '12 HOWE, William F. Jr. '13s
HAMMER, Gregory S. '92 HAMMERBERG, Kim W. '73	1989,90 1970,71,72	HICKOK, Ross A. '97s HICKOK, William O. '95s	1894 1892,93,94	HOWLAND, David '33
HAMMERSLEY, William S. '28	1970,71,72	HICKOK, William O., 4th '27s	1926	HOXTON, Archibald R., Jr. '39
HAMMERSMITH, Mark J. '82	1979*,80*,81	HIGDON, Henry G. '63	1960,61,62	HOYT, James H., 2nd '39
HAMMERSTEIN, Sean '94	1991*,92*,93	HIGGINBOTHAM, James D. '46m	1944	HOYT, Lydig '06 HOZIAN, Anthony R. '91
HAMMETT, Donald A. '88 HANDLON, Matthew '06	1985*,86*,87 2002*,03,04,05	HIGGINBOTHAM, James H. '17s HIGGINS, Carter C. '37	1915	HREBIC, Charles, Jr. '97
HANDLON, Timothy '10	2002*,03,04,05	HIGGS, Trevor R.F. '94	1935*,36 1990,92,93	HSIEH, Thomas '08
HANSBERRY, John Ć. '89	1986*,87,88	HILGENDORF, H. William '67	1963*,64*,65,66	HUBBARD, Allen '20s
HANSEN, Roger A. '55e	1952,53,54	HILGENDORF, Robert N. '64	1963*	HUBBARD, Chauncey K. '29 HUBBARD, Edward W. '16
HANSEN, Westi A.O. '47e HANSON, Bert '90	1945,46,47 1889	HILINSKI, Erik J. '90 HILL, Calvin '69	1988 1966,67,68	HUBBARD, Frost W. '64
HANWAY, John, 3rd '74	1971*,73	HILL, George S. '28S	1900,07,08	HUBBARD, Milton B., 3rd '93
HANWAY, Robert W. '77	1976	HILL, George W., Jr. '52	1949	HUBBARD, Otis L. '24
HARD, Edward W. '62	1958,60,61	HILL, Jack '97	1993*,94,95,96	HUBBELL, George W., Jr. 'oo HUDAK, James B. '69
HARDIE, Kenneth '04	2002*	HILL, Kenneth W. '80	1977,78,79	, , 5. 0 ₇

HIGGINBOTHAM, James H. 11
HIGGINS, Carter C. '37
HIGGS, Trevor R.F. '94
HILGENDORF, H. William '67
HILGENDORF, Robert N. '64
HILINSKI, Erik J. '99
HILL, Calvin '69
HILL, George W. Jr. '52
HILL, George W. Jr. '52
HILL, Jes

2002* 2000*,01*,02*,03 1877,78,79,80 1885,86 (Mgr)

HANWAY, Robert W. '77 HARD, Edward W. '62 HARDIE, Kenneth '04 HARDIE, Marco '04 HARDING, John S. '80 HARE, Clinton L. '87

Dick Jauron '73 is head coach of the Buffalo Bills.

1964* 1910 (Mgr) 1896,97 1967* 1891,92,93,94 1893,94,95,96 1971*,73 1961 1939*,41* 2000* 1928* 1925* 1900 (Mgr) 1965*,67 1908,09 1993*,96 1926,27,28 1997*,98,99,00 1905,06 1996,97,98,99 1901,02,03,04 1961* 1993,94,95 1926 1968*,69,70 2002*,03,04,05 1930 (Mgr) 1893 1932 1961* 1930*,31*,32* 2004,05,06,07 1944,45,46 1946*,47* 1953* 1975 1980*,81,82 2003*,05*,06 1900,01,02 1900,01,02 1909 1893 (Mgr) 1985* 1992*,93,94 1945 1945 1941,42,43 1953* 1952,53 1937*,38* 1960*,61*,62 1989 1990,91,92 1956,57* 1953*,54* 1873,74 1996* 1965 1936* 1938*,39* 1990,91,92 1963,64,65 1909,10,11 HOWE, Arthur H. '12
HOWE, William F. Jr. '135
HOWLAND, David '33
HOXTON, Archibald R., Jr. '39
HOYT, James H., 2nd '39
HOYT, Lydig '06
HOZIAN, Anthony R. '91
HREBIC, Charles, Jr. '97
HSIEH, Thomas '08
HUBBARD, Allen '205
HUBBARD, Clauncey K. '29
HUBBARD, Edward W. '16
HUBBARD, Edward W. '16
HUBBARD, Frost W. '64
HUBBARD, Milton B., 3rd '93
HUBBARD, Milton B., 3rd '93
HUBBARD, George W., Jr. '00
HUDAK, James B. '69
HUDANISH, George '45
HUDDLESTON, W. Henry, III '50
HUFF, Richard M. '90 1931*,32 1931*,32 1936,37,38 1937* 1903,04,05 1988*,89*,90 1993*,95,96 2004* 1919 1927,28 1913,14,15 1961*,62,63 1990 1923 1898,99 1896*,67*,68 1943 HUFF, Richard M. '90 1987,88,89

1990,91,92 1974 1878 ('80,Mgr)

Vernon Loucks '57 is a former senior fellow of the Yale Corporation and C.E.O. of Baxter, Inc.

HUGHES, Richard H. '54	1951*
HULL, Louis K. '83,'85L	1878,79,80,81,82,83
HULMAN, Anton, Jr. '24S HUMPHREVILLE, David E. '78	1921,22,23
HUMPHREVILLE, David E. '78 HUMPHREY, Charles E. '74 HUMPHREY, George M., 2nd '64 HUMPHREY, Gilbert W. '39 HUMPHREY, G. Watts, Jr. '66 HUMPHREY, William R., Jr. '36 HUNSICKER, John F. '65 HUNSICKER, John Q. '57 HUNT, Harry C., 3rd '93 HURLEY, Mike '06 HUST. Iames B. '88	1976,77 1873
HUMPHREY, George M., 2nd '64	1961*,62,63
HUMPHREY, Gilbert W. '39	1936,37,38
HUMPHREY, G. Watts, Jr. '66	1963*,64*,65
HUMPHREY, William R., Jr. '36	1935*
HUNSICKER, John F. '65	1962* 1954*55*,56*
HUNT Harry C 2rd '02	1954"55",50"
HURLEY, Mike '06	2002*
	1955*,56*
HUTCHERSON, John R. '61	1959*,60
HUTCHINSON, Guy 'o6S	1904,05
HUTCHINSON, Guy '06S HUTCHINSON, Reginald L. '18S HUTCHINSON, Ryan '03	1916 1999*,00*
HVATT Willard C 'or	1903,04
HYDE, Alvan W. '02	1900
HYDE, J.H. '56	1953*
HYLAND, T.J. '02 HYNDMAN, William H. '84	1998*,99*,00*,01
HYNDMAN, William H. '84	1882,83
1	
IACONO, Frank '91	1988*,89*
ILACOLIA Carmen I '86	1960* 1982,84,85
IEZZI, Thomas M. '63 ILACQUA, Carmen J. '86 IMMELT, Stephen J. '74 IMWOLD, Todd '96	1902,04,05
IMWOLD, Todd '96	1993,94,95
INGELFINGER, Franz J. '32	1929*,30*,31
INGELFINGER, Franz J. '32 INGRAM, John H. '32S INTIHAR, Dale M. '72	1929*,31
INTIHAR, Dale M. '72	1969*,70,71
INTO, Albert N. '235	1920,21 1872
INTO, Albert N. '23S IRWIN, Lewis W. '73 ISHAM, Robert T. '43 IVERSON, Clifton, Jr. '64	1940* (Mgr)
IVERSON, Clifton, Jr. '64	1961*
IVES, Henry '81	1877,78
IWAN, Daniel '96	1993,94,95
IWAN, David E. '94	1991,92,93
	33 13 133
J	
JABEN, Marc S. '83	1980
JABEN, Marc S. '83 JABEN, Marc S. '83	1980 1946,47,48,49
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33	1980 1946,47,48,49 1930*
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33	1980 1946,47,48,49 1930* 1971
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993*
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1946,47,48,49 1930* 1930* 1971 1988,89,90 1946,47,48,49 1993*
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953*
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1980 1946,47,48,49 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006*
J JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69 1996*,97*,98 2000,01,02*,03 1996,97
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, R.D. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACOUES, Matthew '08 JACOUES, Matthew '08	1980 1946,47,48,49 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Edward D. '33 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '16S JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63	1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Edward D. '33 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '16S JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63	1986 1946,47,48,49 1967 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1960*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Edward D. '33 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '16S JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Edward D. '33 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, R.D. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95	1946,47,48,49 1946,47,48,49 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1888
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACOBY, Emile W. '16S JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92	1980 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97* 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 1992,93*,94 1989*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACOBY, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACONSKI, Robert R. '63 JACKSON, ROBERT R. '64 JACKSON, ROBERT R. '65 JACKSON, ROBERT R.	1946,47,48,49 1930* 1946,47,48,49 1993* 1953* 1953* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1892*,93*,94
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACOBY, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACONSKI, Robert R. '63 JACKSON, ROBERT R. '64 JACKSON, ROBERT R. '65 JACKSON, ROBERT R.	1946,47,48,49 1930* 1946,47,48,49 1993* 1953* 1953* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1892*,93*,94
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Levi A. '50 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Cody '10 JACOBY, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACONSKI, Robert R. '63 JACKSON, ROBERT R. '64 JACKSON, ROBERT R. '65 JACKSON, ROBERT R.	1986, 1946,47,48,49 1936, 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1888 1992,93*,94 1982*,83,*9
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nethiael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBBILEY, Joseph '91 JAVENS, Roger A. "84 JEEBPEY PROBABLEY, JOSEPH '91	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 192,93*,94 1992*,93*,94 1970,71,72 1981*,82,83 1988*,89*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nethiael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBBILEY, Joseph '91 JAVENS, Roger A. "84 JEEBPEY PROBABLEY, JOSEPH '91	1946,47,48,49 1930* 1946,47,48,49 1930* 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1982*,93*,94 1992,93*,94 1970,71,72 1981*,82,83 1982*,83* 1982*,83* 1982*,83* 1988*,89*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nethiael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBBILEY, Joseph '91 JAVENS, Roger A. "84 JEEBPEY PROBABLEY, JOSEPH '91	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 1992,93*,94 1992*,93*,94 1970,71,72 1981*,82,83 1982*,83* 1988*,89* 1985*,86*,87* 2000*,02,03,04
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nethiael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBBILEY, Joseph '91 JAVENS, Roger A. "84 JEEBPEY PROBABLEY, JOSEPH '91	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1953* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1992,93*,94 1992*,93*,94 1970,71,72 1981*,82,82 1982*,83*,94 1970,71,72 1981*,82,82 1985*,86*,87* 2000*,02,03,04 1933*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nevi A. '50 JACKSON, Nevi A. '50 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBKINS, Roger A. "84 JEFFREY, Randolph W. '88 JELKS, Frederick '04 JENKINS, John J. '34 JENKINS, John J. '34 JENKINS, Richard E. '45 JENKINS, Troy S. "88 JENNEY JOHN H. '82	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 200,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 192,93*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1988*,89* 1992*,93*,94 1970,71,72 1981*,82,83 1988*,89* 1992*,93*,94 1970,71,72 1981*,82,83 1988*,89* 2000*,02,03,04
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nevi A. '50 JACKSON, Nevi A. '50 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBKINS, Roger A. "84 JEFFREY, Randolph W. '88 JELKS, Frederick '04 JENKINS, John J. '34 JENKINS, John J. '34 JENKINS, Richard E. '45 JENKINS, Troy S. "88 JENNEY JOHN H. '82	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,686,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1960* 1960* 1960* 1960* 1980*,81,82 1888 1992,93*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,85*,87* 2000*,02,03,04 1933*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nethiael '97 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '04 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JADIN, Ronald L. '83 JADIN, Ronald L. '83 JAMES, Norman '90 JANICKI, Joseph A. '95 JANOTKA, Jeffrey '92 JASWAL, Rajbir '95 JAURON, Richard M. '73 JAVENS, Roger A. "84 JEBKINS, Roger A. "84 JEFFREY, Randolph W. '88 JELKS, Frederick '04 JENKINS, John J. '34 JENKINS, John J. '34 JENKINS, John J. '34 JENKINS, John J. '82 JENKINS, Troy S. "88 JENNEY JOHN H. '82	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,10,27*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 1992,93*,94 1970,71,72 1981*,82,83 1988*,85* 2000*,02,03,04 1933* 1942,46,47 195,86,87 1979*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nevi A. '50 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACSON, Terrence J. '70 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACHON, Roman '90 JANICKI, Joseph A. '95 JAURON, Richard M. '73 JAVENS, Roger A. '84 JERKINS, John J. '34 JEFFREY, Randolph W. '88 JELKS, Frederick '04 JENKINS, John J. '34 JENKINS, Richard E. '45 JENKINS, Troy S. '88 JENNEY, John H. '82 JENKINS, Troy S. '88 JENNEY, John H. '82 JENNINGS, Norval D. Jr. '33 JENNINGS, Oliver G. '87	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1992*,93*,94 1970,71,72 1981*,822,38 1982*,83*,94 1970,71,72 1981*,82,86*,87* 2000*,02,03,04 1933* 1942,46,47 1985,86,87 197374,75 1932* 1884
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Gody '10 JACOBY, Brandon '98 JACOBY, Cody '10 JACOBY, Emile W. '16S JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACONSKI, Robert R. '63 JAVENS, Normal '95 JAVENS, Roger A. '84 JENKINS, Richard E. '45 JENKINGS, Rometh V. '76 JENNINGS, Norval D., Jr. '33 JENNINGS, Norval D., Jr. '75 JENSEN, Colin C. '77	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 1992,93*,94 1992*,93*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Michael '97 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACOBS, Justin '00 JACOBS, William '04 JACOBY, Brandon '98 JACOBY, Gody '10 JACOBY, Brandon '98 JACOBY, Cody '10 JACOBY, Emile W. '16S JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACONSKI, Robert R. '63 JAVENS, Normal '95 JAVENS, Roger A. '84 JENKINS, Richard E. '45 JENKINGS, Rometh V. '76 JENNINGS, Norval D., Jr. '33 JENNINGS, Norval D., Jr. '75 JENSEN, Colin C. '77	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1957*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 192,93*,94 1970,71,72 1981*,82,83 1988*,89* 1992*,93*,94 1970,71,72 1981*,82,83 1988*,89* 2000*,02,03,04 1933* 1942,46,47 1985,86,87 19973,74,75 1932* 1884 1954*,55*
JABEN, Marc S. '83 JABLONSKI, Robert A. '50 JACKSON, Edward D. '33 JACKSON, Frank E. '74 JACKSON, Joseph E. '91 JACKSON, Joseph E. '91 JACKSON, Nevi A. '50 JACKSON, Nathaniel A. '55 JACKSON, Nathaniel A. '55 JACKSON, Terrence J. '70 JACSON, Terrence J. '70 JACOBS, William '04 JACOBS, William '04 JACOBS, Brandon '98 JACOBY, Cody '10 JACQUES, Emile W. '165 JACQUES, Matthew '08 JACUNSKI, Richard R. '63 JACUNSKI, Richard R. '63 JACUNSKI, Robert R. '63 JACHON, Roman '90 JANICKI, Joseph A. '95 JAURON, Richard M. '73 JAVENS, Roger A. '84 JERKINS, John J. '34 JEFFREY, Randolph W. '88 JELKS, Frederick '04 JENKINS, John J. '34 JENKINS, Richard E. '45 JENKINS, Troy S. '88 JENNEY, John H. '82 JENKINS, Troy S. '88 JENNEY, John H. '82 JENNINGS, Norval D. Jr. '33 JENNINGS, Oliver G. '87	1986 1946,47,48,49 1930* 1971 1988,89,90 1946,47,48,49 1993* 1953* 1967*,68,69 1996*,97*,98 2000,01,02*,03 1996,97 2006* 1915,16 2004*,05,06*,07 1960* 1980*,81,82 1888 1992,93*,94 1992*,93*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,82,83 1982*,83*,94 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87 1970,71,72 1981*,84,87

1954*	KENNEY, Jeffrey S. '93	1991,92
1936,37,38	KENNEY, Jerome P. '63	1960*,61*,62
1943	KENNEY, Jerome P. '63 KENNEY, Richard L. '71	1968*,69*
2006*	KENNEY, Robert D. '67	1964,65,66
1953 1971,73	KEPPEL, James '02 KERECZ, John C. '72	1998,99,00,01 1969,70,71
1997,98,99,00	KESSLER, Andrew '91	1988*
1996,97,99	KESSLER, Terrence P. '72	1969,70,71
1969*,70*,71	KETCHAM, Frank D. '45W	1942*
1908,09 1877 (Mgr)	KETCHAM, Henry H. '14 KICKHAM, John J. '61	1911,12,13 1959,60
1932,33,34	KIECKHEFER, Frederick B. '41	1938*
2004*,05,06,07	KIELKUCKI, Walter A. '46E	1945
1951*	KIENDL, Philip R. '45W	1947*
1988,89,90	KIENDL, Theodore, Jr. '43 KIERNAN, David '94	1940*,41,42 1991*
1986*,87,88	KIERNAN, Kevin W. '73	1970*71,72
1943	KIERNAN, Paul B. '66	1963*,64*,65
1947*	KIERNAN, Peter S. '63	1960*,61*,62
1875	KILCULLEN, John M., Jr. '34	1931,32,33 1951*,53
1959* 1996*,97	KILLAM, James W., 3rd '54 KILLIAN, Ross A. '88	1985*
1980,81,82	KILPATRICK, John Reed '11	1908,09,10
1979,80,81	KILROY, Edward A., Jr. '49E	1946*,47*,48
1929*	KILROY, Oliver B. '49e	1945*
1947* 1939*,40*	KILROY, William S. '49E KIM, Anthony '98	1948 1996
1963*,64*,65	KIM, Zachary '11	2007*
1905,06,07	KIMBALL, Alan '08	2004*,05,06,07
1951,52,53	KIMBALL, Walter S. '34	1931*,32
1964 1965,66,67	KINEON, James P. '05S KING, Charles S. '89	1904 1888 (Mgr)
1969,70,71	KING, David H. '82	1980*
1958*	KING, Edward V. '35	1934
1960*,61,62	KING, James F. '61	1958,59,60
1954,55,56	KING, Justin '95	1992*,93*
2005*,06*,07 1905,06,07	KING, Preston '80 KING, Ryan '05	1878 2001*,02*,03*,04
1969,70,71	KINNEY, James M. '58	1955,56,57
1920,21,22	KINNEY, Jeremy F. '68	1965*
1940*,41*	KINNEY, Ralph P. '05S	1902,03,04
1922,24,25 1988*,89,90	KIPHUTH, Delaney '41 KIRALY, Joseph '47e	1938*,40 1945*
1975,76	KIRCHWEY, George W., 3rd	1939*,40*
1964*	KIRK, Brenton M. '76	1973,74
1983*,84,85	KIRK, Vanderveer '47	1944,45,46,47
	KIRK, William H. '82 KIRSCH, Matthew '98	1979*,80*,81 1996*
1959*,60,61	KIRST, Joseph D., 2nd '45WE	1943,44
1949*,50	KIRST, William J., Jr. '45E	1942,43,46*
1999*,00	KIRT, Jeffrey '95	1992*,93*,94
1999* 1958	KISTLER, Erle O. '11S KITE, Clement C. '40	1910 1937*
1981*,82,83	KLANN, Reigh F. '51	1948*
1986,76,88	KLEBANOFF, Harry E. '71	1968*,69,70
2005*,06,07,08	KLEBER, Merritt B. '69	1966,67*,68
1957,58,59 1970* (Mgr)	KLEMM, Edward A., Jr. '60E KLEPIC, John G. '73	1957*,58* 1970*,71*
1990 (1991)	KLINE, David F. '86	1983,84,85
1959*	KLINE, Stephen L. '87	1984*,85*,86
1987*	KLINE, William S. '27S	1924,25,26
1943 1967*	KLODNICK, Edward J. '59 KMAK, Edward V. '93	1956* 1990*,91*,92
1996,97*	KNAPP, Frederick W. '65	1962*,63,64
2002*,04*	KNAPP, Howard H. '82	1879,80,81,82,83
1989*,90*,91	KNAPP, Jeffrey W. '78 KNAPP, Raleigh T. '23S	1975,77
1983,84,85 1960,61,62	KNAPP, Raleigh 1. '235 KNAPP, William J., Jr. '41	1921
1939,40	KNOBLOCK, Henry E. '82	1940 1981 (Mgr)
1911 (Mgr)	KNOTT, James L. '82	1979*
1899	KNOWLES, Carroll W. '15s	1913,14
2003* 1988*,89*,90	KNOWLES, Timothy D. '76 KNOWLTON, Hugh '45	1973,74,75 1942
1982,83,84	KNOWLTON, Jonathan '59	1957*
1927*	KNOX, David '06	2002,03,04*
1933	KNOX, Hugh S. '07	1906 (Mgr)
1968*	KNOX, William F. '07 KNUDSEN, Lars '12	1905,06 2008*
1986* (Mgr)	KOERLIN, Donald W. '68	1965
1927,28	KOGAN, Aaron '00	1996*,97*
1968,69,70	KOHL, Jakob '04	2000*,01,02,03
2006*,07*,08 1948,49	KOHR, John C. '58 KOKOSKA, Thomas A. '82	1955*,56*,57 1979,80,81
1960*	KOKOSKIE, Donald S. '86	1983*
1973,74,75	KOLAR, Britton W. '68	1965,66,67
1990,91,92	KOLSTAD, Kaare '85 KOLSTAD, Kristofer '88	1982,83,84 1985*,86*,87
1996,97,98,99	KOMMERSTAD, Bryce S. '71	1968*
1978*,79,80	KOPCHA, Michael '96	1993,94,95
1934,35,36	KOPLOW, Richard A. '55	1954
1872	KOSEK, Gunnar F. '79 KOTKIEWICZ, Timothy M. '86	1978
1970*,71*,72 1977,78,79	KOURI, Christopher H. '92	1983,84,85 1989,90,91
1975,76,77	KOURY, Jake '11	2007*
1993,94,95	KOVACS, James P. '66	1964,65
1969*,70*	KOZE, Richard M. '86	1983*,84,85
1941 1988*,89*,90	KOZEL, Frank A. '89 KOZEL, Joshua '12	1986* 2008*
1946*,49*	KRAFCIK, John 'oo	1996,97*
1991*,92*	KRAMER, Arthur B. '49e	1946*
1993 (Mgr)	KRESKE, Francis V. '42 KRICKL, Anson W. '37	1939* 1935*
1919,20 1993*,96	KRISTYNIK, Kristopher '96	1993*,94,95
1949*	KROLL, Alex '59	1956
1978*	KROLL, Kelly P. '89	1986*
1958*,59	KROPKE, Robert T. '71	1968,69

Chuck Mercein '65 played in the famous "Ice Bowl" game for the Green Bay Packers.

KRUG, Paul L. '36 KRUGER, Colin '12	1934* 2008*
KRYSTYNIAK, Robert A. '79	1976,77,78 1993*,96
KRYZKOWSKI, Ryan '97 KUBIF, John S. 44	1993*,96 1941*
KUBIE, John S. 44 KUCERA, James '07	2003*,04,05,06
	1957*,58 1964*,65,66
KUNKLE, Thomas P. '71	1968*,69*
KULE, Christopher A. '67 KUNKLE, Thomas P. '71 KUNZIG, Philip H. '01L KUTNICK, Dale '72	1900,01 1969*
KOTNICK, Dale /2	1909"
L LARISSIERE Yves D '87	1984,85,86
LABISSIERE, Yves P. '87 LaBONTE, Harold R., Jr. '50	1946*,47*,49
LaBRET, Steven M. '77 LACKLEY, Mark S. '87	1976 1984*,85,86
LADD, Louis W., Jr. '30 LADOMIRAK, Benjamin J. '95	1904",05,00
LADOMIRAK, Benjamin J. '95 LAFIA, Michael '05	1992,93,94
LAFFERTY, John '97 LAIDLEY, Forrest D. '66	2001* 1993*,94,95,96
LAIDLEY, Forrest D. '66	1993*,94,95,96 1963*,64,65
LAISY, Albert W. '54 LAMB, Benjamin B. '81 LAMB, Stuart M. '35 LAMBERT, Adrian '30 LAMBERT, John T. '35	1951*,53* 1877,78,79,80,81
LAMB, Stuart M. '35	1933*,34* 1928*,29*
LAMBERT, Iohn T. '35	1928*,29* 1933*
Lawio III., William O. 30	1935*
LAMPE, Jacob E. '29 LAMY, Jeffrey L. '60E	1927 1957*,58*,59
LANDA, Dennis G. '63	1960*,61*,62
LANDA, Dennis G. '63 LANDIS, Houston E., Jr. '24S LANE, Charles A., Jr. '61	1921,23 1958*
LANE, Rusty '03	1999*,00*
LANG, James T. '83	1980,81,82
LANG, John '91 LANGE, Jason '03	1988* 1999,00,01,02
LANGE, Jason '03 LANGFORD, James '94	1991,92,93,94
LANHAM, Raymond W. '28 LAREAU, Craig R. '90 LARGE, Curtis E. '92	1925* 1987*,88*,89
LARGE, Curtis E. '92	1989*,90*,91
LARSON, Christopher '01	1916,19 1997*,98,99,00
LARSON, Emery, Jr. '45W (49) LARSON, James J. '39s	1946,47,48
LARSON, James J. '39s LARSON, Mark '07	1936* 2003*,04*
LaSPINA, Michael A. '87 LASSITER, Robert, Jr. '34	1983*,84*,85
LASSITER, Robert, Jr. '34 LATA, Paul D. '82	1931,32,33 1979,80,81
LATHAN, Reid '10	2006,07,08
LAURENCE, Lawton '04	2000* 1957,58
LaVALLIE, Arthur L. '60 LAVELY, Anthony M. '64 LAWLER, Gregory E. '69 LAWRENCE, Glover '90	1961*
LAWLER, Gregory E. '69	1966*,67,68 1987,88,89
LAWKENCE, H. ADDOTT '65	1962,63,64
LAWRENCE, Rick E. '77 LAWRENCE, Stephen P. '65	1974,75 1962,63,64
LAWRIE, Nate '04 LAWSON, Paul '00	2000*,01,02,03
LAWSON, Paul '00 LAY, Robert G. '20s	1998*
LAZOVITZ, Inel 'aa	1919,20 1997*
LEASE, John R. '66	1963*,64*,65
LEAVENWORTH, John W. '05s LEBEC, David R. '93 LeBOUTILLIER, Martin '44	1904 1990*,91*,92
LeBOUTILLIER, Martin '44	1942
LECKONBY, William R. '62 LECKOWICZ, Walter, I. '85	1959*,60,61 1982*,83,84
LECKOWICZ, Walter, J. '85 LEDES, John G. '45we LEE, Bradford A. '70	1943
LEE, Bradford A. '70 LEE, Eric '01	1967*,68,69 1997*,98*,99,00
LEE, Erik H. '93	1990×,91,92
LEE, Harry '02 LEE, Peter '02	1998*,99
LEE Richard Y ('O1	1999,00,01 1987*,89,90
LEGORE, Harry W. '17 LEHMANN, David M. '77 LEHMANN, Michael '08	1914,15,16 1976
LEHMANN, Michael '08	2004*
LEIGHTY Francis S '85	1982* 1997*,98*,99*,00
LEINEWEBER, Thomas '01 LEITH, Joseph '97	1997",98",99",00

LeMARRE, Ronald '53
LEMIRE, Robert A. '54 LENAIN, Adam C. '92
LENSKOLD, Kenneth P. '85
LEONARD, Franklin B. '51
LEONE, Frederick A. '82 LePORE, Anthony L. '81 LESKO, Mark J. '89
LESKO, Mark J. '89
LESNIAK, Matthew '05 LETTON, Harold W. '97s
LEVERING, Walter B. '33 LEVERING, Walter B., Jr. '59
LEVIN, Robert E. '69 LEVINE, John N. '06fa
LEVINE, John N. '06fa LEVY. Andrew P. '82
LEVY, Andrew P. '82 LEVY, Andrew '05 LEVY, Richard L. '33
LEVY, Richard L. '33 LEWIS, Carl E. '74 LEWIS, Edwin F. '77 LEWIS, James '07 LEWIS, Matthew '03 LEWIS, Timothy J. '88 LEWIS, William M. '91 LEWIS, William M. '91 LEWIS, Willmott H., Jr. '49 LFYBQURN, Jonathan '07
LEWIS, Edwin F. '77
LEWIS, James '07 LEWIS, Matthew '03
LEWIS, Ronald '89
LEWIS, William M. '911
LEWIS, Willmott H., Jr. '49 LEYBOURN, Jonathan '07
LEYEN, Robert W. '73 LIECHTY, R. Dale '50
LIECHTY, R. Dale '50
LILLEY, Theodore '10s LILLEY, Theodore, Jr. '46e
LINCOLN, John J., Jr. '24s LINDEKE, Albert W. '36 LINDLEY, Daniel A. '26
LINDLEY, Daniel A. '26
LINDSAY, David A. '44 LINDSEY, Jason '89 LINDSEY, Ronald W. '72
LINDSEY, Ronald W. '72
LINDSKOLD, Dieter '93 LINEHAN, Frederick J. '31
LINN, Howard '07s LINTA, Joseph M. '83
LISELLA, PAUL A. 67 LITCHMAN, Michael A. '78 LITNER, Jon D. '85 LITLE, Prescott M. '38 LITLETON, Kevin '07 LITLETON, Ray '02 LITLETON Federick C. (60
LITTLE, Prescott M. '38
LITTLETON, Kevin '07
LIVINGSTON, Frederick C. '69 LIVINGSTON, John H. '68
LIVINGSTON, John H. '68 LIYANA, Andrew '08
LOCKWOOD, David 'o6
LOESER, Frederick W., Jr. '31 LOFTUS, Francis J. '15 LOGAN, John '56 LOGAN, Walter S. '10
LOGAN, John '56
LOGAN, Walter S. '10 LOH, George '46n
LOHNES, John E. '51
LOMBARDI, James T. '82
LONERGAN, MICHAEL W. 66
LONG, Coleman '97 LONGACRE, John M. '96
LONGACRE, John M. '96 LOOK, Allen M. '27 LOOMIS, Henry L. '65
LOOMIS, Luther '36
LOOMIS, Luther '36 LOPATA, Paul R. '57e LOPEZ, James A. '55e
LoPROTO, Ryan '02
LOPROTO, Ryan '02 LORCH, Thomas M. '58 LOREE, Robert F. '12
LOTZ, Gregory '05
LOUCKS, Charles V. '84 LOUCKS, G. Dean '57
LOUCKS, Charles V. *84 LOUCKS, C. Dean *157 LOUCKS, Vernon R. *57 LOUD, George B., Jr. *29 LOUD, Theodore E. *57 LOUDEN, M. Barrett *72
LOUD, George B., Jr. '29 LOUD, Theodore E. '57
LOUDEN, M. Barrett '72
LOUGHRIDGE, Paul '15s LOVE, Hamilton M. '37
LOVEJOY, William P. '56 LOVEJOY, Winslow M. '25 LOVEJOY, Winslow M., Jr. '50
LOVEJOY, Winslow M., Jr. '50
LOVETT, Dorr F. '39 LOWERY, William, 2nd '00
LOWNDES, Christopher '38
LUBKE, Arthur F., Jr. '58 LUCE, Benjamin '98
LUCKEY, Charles P. '23 LUCKEY, Charles P., Jr. '50 LUDLUM, Stuart D. '31
LUCKEY, Charles P., Jr. '50 LUDLUM. Stuart D. '31
LUKE, John J. '90
LUMAN, Richard J. '25 LUND, Donald M. '89
LUND, Kenneth J. '87
LUNDSTEDT, George W. '61 LUNDSTEDT, Kyle G. '88
I I I I N S F () R I) (harles R I r '56
LUNT, Donald C. '50 LUONGO, Nicholas '98 LUPTON, Elmer C. '26
LUPTON, Elmer C. '26 LUSK, James H. '60
LUSSEN, Richard E. '69 LUSSEN, Thomas A. '40s
LUSSEN, Thomas A. '40s LUX, Albert C. '88
LUZZI, Michael J. '85
LYKOURETZOS, John T. '95 LYMAN, Chester W. '82

1950*
1951,53
1989,90,91
1982*,83*
1948* 1979,80,81
1978*,79*,80
1086*
2001*,02*,03,04
1894,95
1930,31,32
1930,31,32 1956* 1966,67,68
1005
1070* 80* 81*
2001*,02*,04 1930*,31*,32*
1971,72,73
1974,75,76
1974,75,76 2003*,04*,05*,06
1000% 00% 01 02
1986*,87*,88
1985* 1890
1945*
2003*,04,05,06
1970,71,72
1946*,47,48,49 1908,09
1944,45
1922,23
1935*
1925*
1942*
1987* 1969,70,71
1990*
1929,30
1906
1979*,80*,81*,82
1984*,85* 1975 1982*,83*,84
1982*,83*,84
1937*
2003*.04.06
1998*,99,00,01 1965*,67*,68
1905^,0/^,00
1967 (Mgr) 2004*,06,07
1993,94,95
1993,94,95 1928,29,30
1912
1953* 1908,09
1944,46*,47
1948,49,50
1969,70
1979*,80*,81 1963,64,65
1903,04,05
1893,95
1926
1962*
1933*,34*,35
1954,55,56 1952,53,54
1998,99,00,01
1955,56,57
1911 2001*
2001* 1981*,82*
1954,55,56
1954,55,56 1928
1928
1954*,55*,56
1954*,55*,56 1969*,70*,71 1914
1936
1954,55
1922,23,24
1948,49
1938*
1006* 07*
1996*,97* 1935*,36* 1955*,56*,57
1996*,97* 1935*,36* 1955*,56*,57 1996,97
1996*,97* 1935*,36* 1955*,56*,57 1996,97
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49*
1996*,97* 1933*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30*
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987*
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88 1984,85,86
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88 1984,85,86 1958*,59*,60
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,44 1986,87,88 1984,88,86 1958*,59*,60 1985*
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88 1984,85,86 1958*,59*,60 1985*
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88 1984,85,86 1958*,59*,60 1985* 1953*,54*,55 1947* 1994,96,97
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,23,24 1986,87,88 1984,83,86 1958*,59*,60 1958*,54*,55 1947* 1994,96,97 1925,97 1959* (Mgr) 1966*,67*,68*
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1928,23,24 1986,87,88 1984,88,86 1958*,59*,60 1985* 1957*,54*,55 194,78* 1994,96,97 1925* 1956*,67*,68 1937*,88*,39
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1922,23,24 1986,87,88 1984,85,86 1958*,59*,60 1985* 1947* 1994,96,97 19925* 1959* (Mgr) 1966*,67*,68 1937*,38*39
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1987* 1922,234 1986,87,88 1984,8,86 1958*,59*,60 1985* 1953*,54*,59*,60 194,7* 1994,96,97 1925* 1959* (Mgr) 1966*,677,88 1937*,38*,39 1885
1996*,97* 1935*,36* 1955*,56*,57 1996,97 1922 1947*,49* 1928*,30* 1922,23,24 1986,87,88 1984,85,86 1958*,59*,60 1985* 1947* 1994,96,97 19925* 1959* (Mgr) 1966*,67*,68 1937*,38*39

LYMAN, David B. '95	1892,93
LYMAN, David B. '95 LYNCH, Daniel C. '34 LYNCH, Maurice S. '34	1932* 1931*,33*
LYNCH, Paul A. '59	1956*,57,58
LYNCH, R. Vincent '47	1942,46
M	
MacARTHUR, Douglas, 2nd '32	1929*,30*,31
MACAULEY, Edward T. '87	1984,85,86
MacDONALD, John A., Jr. '41	1938*,40
MacDONELL, Angus G. '52	1949*
MacGUIGAN, John F. '38S	1937
MacGUNIGLE, Rupert B. '27S	1926
MACIUNAS, Jonas '06	2002*,03,04,05
MacIVER, John D. '45We MacKAY, Donald F. '06	1942*
MacKAY, John J. '23	1904 1920
MacKENZIE, David C. '63	1960*
MACKEY, John E. '69	1968*
MACKIE, Robert A. '83	1980*,81,82
MacLAREN, James E. '85	1982,83,84
MacLAREN, James E. '85 MacLEAN, William G. '58 MacLEISH, Archibald '15	1956,57 1913
MACOMBER, Sumner M. '40	1937*,39
MACOMBER, William B. '44	1941*,42
MacQUEEN, Grant '09	2005*,06,07
MacQUEEN, James P. '69	1966
MADDEN, Bernard P. '69	1966,67,68
MADDEN, John C. '32	1931
MADDEN, Nicholas '98	1996*,97
MAFFIT, William '93 MAGEE, Gregory '99 MAGEE, John F., Jr. '42S	1892 (Mgr)
MAGEE, John S., Jr. '42S	1996*,97*,98 1939,40,41
MAGIDSON, Sherman C. '54	1951*
MAHER, Dennis M. '59	1956*
MAHER, Dennis M. '59 MAHER, Richard P. '72 MAHLKE, Donald J. '87	1969,70,71 1984*,85,86
MAHONEY, Albert F. '44	1943
MAHONEY, Scott '93	1990*,91*,92
MAIKISH, Kenneth '99	1996*,97*
MAILLIARD, William S. '64 MAKEL, William J. '57 MALIN, Victor T. '34	1961*,62*,63 1954*
MALIN, Victor T. '34	1931,32,33
MALLANO, Robert M. '60	1957
MALLANO, Robert M. '60 MALLORY, Barton L., Jr. '28 MALLORY, Barton L., 3rd '61	1925*,27 1958*,59,60
MALLORY, Irwin H. '66 MALLORY, William N. '24	1963*,64*,65
MALLOY, Robert J. '47	1921,22,23 1945*
MALONEY, Patrick '87	1984,85*
MALONEY, Peter '01	1997*,98,99,00
MALTBY, George L. '32	1931*
MALYSZKA, Stanley '07	2003*,04,05
MANCELL, Joshua '00	1996*,97*,98*,99
MANCUSI-UNGARO, Harold, Jr. '69	1967* (Mgr)
MANLEY, Phil R. '81 MANN, James E. '65	1978*,79*,80
MANNING, Jeffrey R. '81	1964 (Mgr) 1978*,79*,80
MANOLUKAS, Nicholas G. '84 MANTE, Thomas '10 MAPES, Richard M. '49	1981*,82*,83 2006,07,08
MAPES, Richard M. '49	1947*
MAPLES, Peter L. '79	1978
MARK, Joseph A. '57	1954*,55
MARKER, Raymond '95	1992*,93*
MARKLE, Donald '14s	1912
MARKLE, Lee '04	2000*,01*,02*,03
MARLANTES, Karl A. '67	1964*,65*
MARLIN, Mahlon H. '86s	1884
MAROTTA, Vincent G. '85	1982*,83*,84
MARSCHNER, Kenneth '99	1996,97,98
MARSH, Edward C. '31	1929*
MARSH, Howard D. '73	1970*
MARSH, Lee '63	1960*,61,62
MARSHALL, Brian '98	1996*,97
MARSHALL, Edward E. '99s	1897,98
MARSHALL, James J. '52e	1950,51
MARTIN, Albert C. '43	1941
MARTIN, Arthur B. '53	1950,51,52
MARTIN, Christopher J. '87	1984,85,86
MARTIN, Donald J. '71	1968,69,70
MARTIN, Euclid '30	1927*
MARTIN, James M. '41	1941
MARTIN, Richard P. '83	1980*,81*,82
MARTINFALL Robert P '52	1982 1950*
MARTING, Frank L. '30S MARTING, Henry A. '14 MARTING, Walter A. '34S MARTING, Walter A. Jr. '69 MARTINSON MAYERS F. 15	1927,28,29 1912,13
MARTING, Walter A. '34S	1931*,32
WARTINGON, Martin L. 05	1966,67,68 1982,83,84
MARVIN, Alexander B. '99	1896,98
MARWEDE, Alfred A. '85	1982,83,84
MASELLA, Robert '97	1993,94,95,96
MASKA, Anthony '92	1990*
MASON, Andre '91	1988*
MASON, George G. '88s	1887
MASSEY, Joseph F. '71	1968*,69,70
MASTERS, Charles D. '51	1949,50
MASTERS, John A. '48	1946*
MATHIAS, Philip H. '55	1952,53,54
MATIAS, Samuel '09	2005*,06*,07*
MATORY, W. Earle, Jr. '72	1969,70,71
MATRICCIANI, Leonard L. '73	1970*,71,72
MATTAS, Richard F. '69	1966*,67,68
MATTHEWS, George H. '87	1984,85,86
MATTICK, William A. '81	1978*,79*,80

Stone Phillips '77 was anchor of NBC TV's "Dateline" for 15 years.

MATUCCI, James M. '90 MATUSZKO, Richard A. '84	1989
MATUSZKO, Richard A. '84 MAUCK, John W. '69	1981*,82* 1966*,67*
MAUCK, John W. '69 MAURAN, Frank, III '49	1946*
MAWICKE, David F. '63	1960*,61,62
MAXWELL, Cortes '75 MAXWELL, lames P. '86	1874 1983*,84,85
MAXWELL, James P. '86 MAY, Paul '53	1950
MAYER, George A. '38 MAYER, Kevin '96 MAZURKIEWICZ, Tony '96	1937*
MAZIIRKIEWICZ Tony '06	1993*,95 1993,94,95
MAZZA, Peter '01 McAFEE, Alexander '50	1997,98,99,00
McAFEE, Alexander '50 McAFEE, Chad '01	1947,48,49
McANDREWS Mark F '76	1997* 1974,75
McBIRNEY, Hugh J. '75	1873,74 1888,89
McBRNEY, Hugh J. '75 McBRIDE, Herbert '90S McBRIDE, Malcolm L. '00	1888,89
McCAII Allan '07	1897,98,99 1993,94,95,96
	1949*
McCARTHY, Edward M. '07	2003,04,05,06
McCARTHY, Iohn R. '68	1962*,63*,64 1965*,66,67
McCARTHY, Kevin '08	2004*,05*,06*,07
McCARTHY, Matthew J. '90	1987*
McCARTHY, Edward M. '07 McCARTHY, Edward P. '65 McCARTHY, Edward P. '65 McCARTHY, John R. '68 McCARTHY, Kevin '08 McCARTHY, Matthew J. '90 McCARTHY, Thomas '10 McCASKEY, Michael B. '65	2007,08 1962*,63,64
McCLELLAN, Michael '01 McCLELLAN, Tyler '06	1997*,98*,99*,00
McCLELLAND, Tyler '06	2002*,03*,04
McCLELLAND, James F., Jr. '40 McCLELLAND, Vincent '43 McCLINTOCK, Frank T. '75 McCLOWRY, Christopher '07 McCLUNG, Thomas L. '92 McCONVILLE, Patrick '01	1939 1940*,41*
McCLINTOCK, Frank T. '75	1874
McCLOWRY, Christopher '07	2003*
McCONVILLE. Patrick '01	1888,89,90,91 1997*
McCOOK, Willis F. '73	1872
McCOOK, Willis F. '73 McCORMICK, Vance C. '93S McCORMICK, William M. '62	1891,92
McCOY, Charles D. '26S	1959*,60*,61 1925*
McCOY, Frank J. '05L	1904
McCREA, James A. '95S	1892,93,94 2008*
McCRARY, Jake '12 McCRORY, Walter P. '84L	1883
McCRUDDEN, James F., Jr. '34	1933
McCULLOUGH, Cornell '81	1978*,79*,80
McCULLOUGH, Donald F. '45WS McCUTCHEON, William T. '33 McDANIEL, Michael G. '06	1944 1930*,32*
McDANIEL Michael C '06	
WICDANTEL, WIICHAEL G. 00	2002
McDANIEL, Michael Lee '05	2002 2001*,02*,03*,04
McDANIEL, Michael Lee '05 McDERMOTT, William '52	2002 2001*,02*,03*,04 1949
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN Robert '07	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN Robert '07	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978*
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978*
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1898
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGER, Raymond A. '99S McGILL, Dennis L. '57E McGILLT, Wichael '07	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1898
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1973.74 1898 1954,55,56 2003*,04,05*,06
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1888 1954,55,56 2003*,04,05*,06 1979*
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas I. '86	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 19282 1895,96 1973-74 1898 1954-55,56 2003*,04,05*,06 1979* 1949
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas I. '86	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1898 1954,455,56 2003*,04,05*,06 1979* 1949 1926
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '95 McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNICLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 19282 1895,96 1973-74 1898 1954-55,56 2003*,04,05*,06 1979* 1949
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '95 McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNICLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1898 1954-55,15 2003*,04,07*,06 1979* 1949 1926 1988*,84*,85 1986*,87*
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGILL, Dennis L. '67E McGNITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas J. '86 McININS, Daniel F. '89 McINTYRE, Michael D. '80 McIVER, Michael '07 McKANE, Mark E. '93 McKFNNA Ardel V. '86	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 19282 1895,96 1973-74 1898 1954-55,56 2003*,04,05*,06 1979* 1949 1926 1983*,84*,85 1977,79 1977,79 1990,91
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '95 McGILL, Dennis L. '57E McGINTY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNICLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael D. '80 McKENNIS, Ardel V. '86 McKENNA, Ardel V. '86 McKENNA, William J. '69 McKENNA, R. Scott' '81	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928* 1855,96 1978* 1973,74 1898 1954,55,56 2003*,04,05*,06 1979* 1949 1926 1983*,84*,85 1986*,87* 1977,79 1977,79 1964* 1983,8,8,5 1966*,67
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '95 McGILL, Dennis L. '57E McGINTY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNICLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael D. '80 McKENNIS, Ardel V. '86 McKENNA, Ardel V. '86 McKENNA, William J. '69 McKENNA, R. Scott' '81	2002 2001*,02*,02*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1898 1954,55,56 2003*,04,05*,06 1979* 1949 1926 1983*,84*,85; 1986*,87* 1977,79 1948 1990,91 1983,84,85; 1966*,67
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '95 McGILL, Dennis L. '57E McGINTY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNICLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael D. '80 McKENNIS, Ardel V. '86 McKENNA, Ardel V. '86 McKENNA, William J. '69 McKENNA, R. Scott' '81	2002 2001*,02*,03*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928,29 1895,96 1978* 1973,74 1898 2003*,04,05*,06 1979* 1949 1949 1958,3*,84*,85 1966*,87* 1977,79 1964* 1990,91 1983,84,85 1966*,67 1978*,79,80
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80 McIVER, Michael '67 McKANE, Mark E. '93 McKENNA, William J. '69 McKENNA, William J. '69 McKENNA, William J. '69 McKENNIE, R. Scott '81 McKEOWN, Robert D. '71 McKLEROY, William H. '33 McKNIGHT, Everett J. '76 McLLAREN, Damon '00	2002 2001*,02*,02*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 19282 1895,96 19787 1898 1974,55,56 2003*,04,05*,06 19797 1949 1926 1983*,84*,85 1986*,87* 1977,79 1964* 1990,91 11838,84,55 1966*,67 1978*,79,80
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINNIS, Daniel F. '89 McINTYRE, Michael D. '80 McIVER, Michael '67 McKANE, Mark E. '93 McKENNA, William J. '69 McKENNA, William J. '69 McKENNA, William J. '69 McKENNIE, R. Scott '81 McKEOWN, Robert D. '71 McKLEROY, William H. '33 McKNIGHT, Everett J. '76 McLLAREN, Damon '00	2002 2001*,02*,02*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 1928-2 1855,96 1978-3 1973,74 1858 1974-55,56 2003*,04,05*,06 1979* 1949 1926 1983*,84*,85 1986*,87* 1977-79 1964* 1990,91 1983,84,85 1968*,63,70 1978*,79,00 193**,32* 1966*,67
McDANIEL, Michael Lee '05 McDERMOTT, William '12 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINTYRE, Michael D. '80 McINTYRE, Michael D. '80 McIVER, Michael '07 McKENNA, Ardel V. '86 McKENNA, William J. '69 McKENNA, William J. '69 McKENZIE, R. Scott '81 McKEOWN, Robert D. '71 McKLEROY, William H. '33 McKINIGHT, Evert J. '76 McLAREN, Damon '00 McLAUCHLAN, William, 2nd '32 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 2nd '32 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, MILL, MIL	2002 2001*,02*,02*,04*,03*,04*,03*,04*,05*,06*,07* 2003*,04*,05*,06*,09*,04*,05*,06*,09*,04*,05*,06*,09*,04*,05*,06*,09*,04*,05*,06*,07*,04*,05*,06*,07*,04*,05*,06*,07*,05*,09*,09*,09*,09*,09*,09*,09*,09*,09*,09
McDANIEL, Michael Lee '05 McDERMOTT, William '52 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINTY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNGLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINTYRE, Michael D. '80 McIVER, Michael D. '80 McIVER, Michael O. '80 McIVER, Michael O. '80 McIVER, Michael O. '80 McIVER, Michael D. '80 McKENNA, Ardel V. '86 McKENNA, William J. '69 McKENNA, William J. '69 McKENNE, William H. '33 McKNIGHT, Everett J. '76 McLERON, William H. '33 McKNIGHT, Everett J. '76 McLAREN, Damon '00 McLAUGHLAN, William, 2nd '32 McLAUGHLIN, Thomas M. '68 McLEAN, Robert, 3rd '50	2002 2001*,02*,02*,04 1949 1910,11 1975,76,77 2003*,04*,05,06 19282 1895,96 1978* 1973,74 1898 1954,55,56 2003*,04,05*,06 1979* 1949 1926 1983*,84*,85 1986*,87* 1977,79 1964* 1990,91 1183,84,85 1966*,67 1978*,79,80 1968*,69,70 1931*,32* 1875 (Mgr) 1996*,97 1996*,97 1996*,97 1996*,97 19196*,66,67 1949 (Mgr) 1955,66,67
McDANIEL, Michael Lee '05 McDERMOTT, William '12 McDEVITT, Elmer W. '12 McDONNELL, James J. '78 McEWAN, Robert '07 McEWEN, John, 3rd '30 McFARLAND, John S. '98S McFARLAND, John S. '98S McFARLAND, Michael J. '80 McGANN, Edward L. '75 McGEE, Raymond A. '99S McGILL, Dennis L. '57E McGINITY, Michael '07 McGOWAN, Edward M. '82 McGRATH, John J. '50 McGUNIGLE, Rupert B. '27S McINERNEY, Thomas J. '86 McINTYRE, Michael D. '80 McINTYRE, Michael D. '80 McIVER, Michael '07 McKENNA, Ardel V. '86 McKENNA, William J. '69 McKENNA, William J. '69 McKENZIE, R. Scott '81 McKEOWN, Robert D. '71 McKLEROY, William H. '33 McKINIGHT, Evert J. '76 McLAREN, Damon '00 McLAUCHLAN, William, 2nd '32 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 2nd '32 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, William, 4nd '68 McLAUCHLAN, MILL, MIL	2002 2001*,02*,02*,04*,03*,04*,03*,04*,05*,06*,07* 2003*,04*,05*,06*,09*,04*,05*,06*,09*,04*,05*,06*,09*,04*,05*,06*,09*,04*,05*,06*,07*,04*,05*,06*,07*,04*,05*,06*,07*,05*,09*,09*,09*,09*,09*,09*,09*,09*,09*,09

McLEOD, Walton J., 3rd '59 McNAMARA, Brian T. '79 McNAMARA, Thomas '01 McNULTY, Thomas J. '87 McQUADE, Lawrence C. '50 McTERNAN, James J. '44 McTYEIRE, Holland N. '53 MEAD, George H. '41 MEDOFF, Benjamin D. '90 MEEKINS, William C. '20 MEETH JOHO C. '56 (1) MEEKINS, William C. '20 MEETH, John C. '56 (1) MEGLIO, Victor M. '89 MELICK, Leoni '74 MELICK, Leoni '74 MELINA, David M. '79 MELLISH, Daniel J. '95 MELTZ, Mark A. '95 MENTON, James P. '56 MERCEIN, Charles S. '65 MERCEIN, Thomas R. '87 MERCER, Clark '02 MERCEIN, Thomas R. '87 MERCER, Clark '02 MERRICK, Richard L. '40 MERRILL, James A. '85 MERRILL, John F. '81 MERRILL, Nathaniel '01 MERRILL, Timothy W. '65 MERRIMAN, Arthur G., Jr. '52 MERRITT, H. Warner, Jr. '56 MERRITT, Henry N. '12 MESSER, Andrew C. '81 MERRITT, Henry N. '12
MESSER, Andrew C. '81
MESSER, Matthew '11
MESSLER, Eugene L. '945
METCALF, Harold G. '04
METZLER, Kyle '03
MEYER, Benjamin '10
MEYER, Quentin '44
MEYER, Russell H. '80
MEYER, William '92
MICHAEL, Jerome H. '55
MICHAEL, Jerome H. '51
MICHAEL, Kyle '11
MICHAEL MERCHER '91
MICHAEL MERCHER '91
MICHAEL BRUCE W. '81
MICHEL BRUCE W. '81 MICHEL, Bruce W. '73 MICHELS, Mark R. '94 MIERZWINSKI, Gregory E. '73 MIHALCIK, James A. '77 MIHALIK, Gregory B. '88 MIHALY, Serge G. '82 MILES, Richard '45 MILES, Richard C. '37 MILEWSKI, Jared '03 MILLEWSKI, Jared '03 MILLARD, David R., Jr. '41 MILLER, Benjamin '11 MILLER, Charles L., Jr. '39 MILLER, Edward T. '16 MILLER, Eliot S. '73 MILLER, Ferd W. '46 MILLER, Gordon S. '43 MILLER, Herbert C. '04 MILLER, Herbert C. '17. '30 MILLER, Herbert C. Jr. '30 MILLER, Herbert C. MILLER, Herbert C., Jr. '30
MILLER, James E. '04
MILLER, John A. '39
MILLER, John A. '39
MILLER, Kevin '94
MILLER, Kevin '94
MILLER, Matthew '97
MILLER, Matthew '97
MILLER, Matthew '97
MILLER, Matthew '97
MILLIGAN, Marshall C. '73
MILLIGAN, Robert B., Jr. '72
MILLIGAN, Robert B., Jr. '93
MILLS, David J. '88
MILLS, David J. '88
MILLS, David J. '88
MILLS, Steven G. '94
MILONE, Guy R. '85
MILSTEAD, Century A. '26
MIMANI, Vedant '96
MINER, Ralph W. '295
MINOR, Paul A. '53 1970*,71*,72 (Mgr) MINOR, Paul A. '53 MINOR, William E., Jr. '27s MISCHIANTI, Louis J. '81 MISCHIANTI, Louis J. '81
MISKA, Gregory '02
MITCHELL, Jeffrey R. '86
MITCHELL, W. Ledyard '04
MITINGER, Joseph B. '53
MOBLEY, Nathan J. '57
MOHLER, William C. '48
MOLLOY, Edward J. '54
MOLNER, Phillip C., 3rd '92
MOLONEY, Brian '93
MONACO, Jeffrey '08
MONEY, Adam '11
MONEYMAKER, Richard M. '57
MONROE, Malcolm '41 MONEYMAKER, Richard M. '57 MONROE, Malcolm '41 MONROE, Richard D. '53 MONSON, Bryan '11 MONTANO, Albert J. '46E (47) MONTESANO, Joseph '98 MOODY, William R. '39 MOONEY, Wartin '06 MOONEY, Vincent J., 3rd '91 MOORE, Douglas S. '66 MOORE, Edward I. '58 MOORE, James O., 3rd '60 MOORE, Oscar F., Jr. '28 MOORE, Scott '08

1958 (Mgr) 1976,77,78 1997*,98,99,00 1984*,85*,86

1945*,47,48,49 1941* 1951*,53*

1940 (Mgr) 1987*

1992,93,94 1955 (Mgr)

1962,63,64 1984*,85,86 1998*,99* 1938*,39 1881,82

1879,80 1998,99,00 1962,63,64 1949*,50,51

1910,11 1979* 2007*,08* 1891,92,93 1901,02,03 1999,00,01,02 1941*.42 1977,78,79 1953* 1988*,89,90 1988*,89,90 1978

1970,71,72 1991*,92,93 1970,71,72 1975,76 1975,76 1985* 1979*,80,81

1946* 1934*,35,36 1999*,00*,01*,02

1939*,40 2007* 1936,37,38 2003*,04,05,06

> 1943 1940,41,42 1903 (Mgr) 1927*,28,29

1003 1921,22,23 1991*,92*,93 1993,94,96 1959* 1983,84,85

1890.91 1986* 1986* 1894,95,96 1991*,92,93 1982*,83* 1923 1995 1927

1950* 1925,26 (Mgr) 1978* 1999*,00*,01*,02 1983*

1903 1950,51,52 1945* 1951,52,53 1989*,90 1990,91% 2004*,05,06,07 2007*,08 1954*,55,56

1938* 1950 2007* 1946 1996*,97,98

2002*

NEALE, Charles T., Jr. '15S NEALE, William H., Jr. '25S NEARY, John '91

1988*,89*,90 1963* 1955*,56*

1959 (Mgr) 1925*

2004*

1917 1954*,55,55* 1985*,87*,88 1983* 1976 1992,93,94

The late William Proxmire '38, also a boxer at Yale, became U.S. Senator.

MOORE, William R. '85 MOORE, William R., Jr. '78	1982,83,84
MOORE, William R., Jr. '78	1977
MOORHEAD, John, Jr. '80S	1878,79,80
MORAN, Edward G., Jr. '54	1953*
MORAN, Patrick '11 MORAN, Terrance '91 MORAS, Albert P. '75	2007*,08
MORAN, Terrance 91	1988*,89*
MOREL, Thomas J. '90	1972,73,74 1987*,88
MORGAN, Ellsworth '56	1955
MORGAN, William H. '36	1935*
MORIARTY, Kevin T. '86	1983,84,85
MORIN, Michael C. '89	1986*,87
MORISON, Samuel B. '91	1886,88,89,90
MORISON, Stanford N. '92	1889,90,91
MOROCCO, William '91	1988*,89*
MORRIS, Charles S. '96	1892,93,94
MORRIS, Christopher '12	2008*
MORRIS, Effingham B., Jr. '11	1910
MORRIS, Frederick W. '69	1966,67,68
MORRISON, John E. '64 MORROW, Richard R.P. '49e	1961*,62*
MORSE, Edward L. '78	1944 1876
MORSE, Robert T. '37	1934*,36
MORSE, Robert T. '37 MORSE, Samuel F.B. '07	1904,05,06
MORSE, Stephen '08	2004*,05*,06,07,08
MORTON, John M.R. '44	1943
MORTON Robert P '76	1975
MORTON, Stratford L. '35	1933,34
MORTON, Sydney B. '00	1903
MORTON, Stratford L. '35 MORTON, Sydney B. '00 MOSELEY, George C. '17s	1915,16
MOSELEY, Spencer D. '43 MOSELEY, Thomas W. '45W MOSENTHAL, Joseph '35	1940,41,42
MOSELEY, Thomas W. '45W	1945*
MOSENTHAL, Joseph 35	1933*
MOSKOSKY, James P. '84	1981*,82*,83
MOSS, Sanford '61 MOTT, Anthony J. '40e	1958* 1936
MOYER Thomas I '82	1979*,80*,81
MOYER, Thomas J. '82 MOYER, Weston '12	2008*
MOZELESKI, F. Stuart '63E	1959*,61*
MOZELESKI, F. Stuart '63E MRAZ, Luke '03	1999*,00,01,02
MROZ, Jeffrey '05	2001*,02,03,05
MUELLER, James W. '45W	1942*
MUHLFELD, John E. '328	1929*,30,31
MULLER, Louis R. '61	1958,59,60
MULLIGAN, Edward K. '57	1954*
MULLIS, Carl W., 3rd '72 MULSHINE, Brendan M. '87	1969*
MULVEY, Edward P. '73	1984*,85* 1970*
MULVIHILL, Timothy '98	1996,97
MUMFORD, Joseph E. '82	1979,80,81
MUNGER, Raymond B. '20s	1919
MUNNELLY, Christopher J. '90	1987*,88*
MUNSON, George D. '79	1875
MUNSON, James C. '66	1963*,64,65
MUNSON, N. VanVranken F. '33	1931*
MURACH, Michael R. '61	1958*
MURAKOWSKI, David M. '84	1981*
MURAWCZYK, Michael '01	1997,98,99,00
MIIDDHY Charles I. (51E	1925*,27* 1950 (Mgr)
MURPHY Charles T '20S	1930 (Wg1)
MURPHY, Daniel H., 2nd '62	1959*
MURPHY, Daniel P. '87	1986*
MURPHY, Frederick J. '10	1907,08,09
MURPHY, Charles B.G. '28 MURPHY, Charles L. '51E MURPHY, Charles L. '51E MURPHY, Daniel H., 2nd '62 MURPHY, Daniel H., 2nd '62 MURPHY, Fred T. '97 MURPHY, Fred T. '97 MURPHY, Fred T. '97 MURPHY, I. Peter, Ir. '72	1893,94,95,96
MURPHY, J. Peter, Jr. '72	1969*,70*,71
MURPHY, Michael '03	1999*,00,01*,02
MURPHY, J. Peter, Jr. '72 MURPHY, Michael '03 MURPHY, Russell W. '24	1923
MURRAY, Lang '97S	1895,96
MURRAY, Matthew '07	2004*,05,06
MURTHA, Arthur H. '37	1934*,35*,36
MURTHA, John S. '35	1933*
MUSCATELLO, Michael J. '81 MYERSON, David D. '87	1978*,79*,80 1984*,85
MYRE, John G. '83	1982
	. 302
N	
NADHERNY, Ferdinand '50	1946,47,48,49
NAEDELE, Theodore C. '10S	1908,09
NAFFZIGER, Brooks A. '50E NAGLE, Leo M. '46	1948,49
NAGLE, Leo M. '46 NALEPA, Steven R. '94	1945* 1991*,92,93
NASH, A. Heaton '60	1991^,92,93
NEAL, Chester T. '05	1902,03,04
NEALE, Charles T., Jr. '15S	1902,03,04

1988*,89*,90

1914

Bill Schuler '47E, a former New York Giant, now heads Schuler Financial Consulting.

NEIDLINGER, Newell G. '24	1921,22,23
NELSON, Adam '08	2004*
NELSON, Agon I. '30	1929*
NELSON, Keith D. '69 NELSON, Robert '95	1966*,67*
NESTLER, Hans W. '39	1992*,93,94 1936*,37*,38
NEVILLE, John B. '84	1981,82,83
NEVILLE, Joseph M. '18	1915,16,19
NEVILLE, Joseph M. '18 NEVILLE, Thomas B. '71	1968,69,70
NEWELL, Ashbel B. '90	1888,89
NEWMAN, Bart A. '93	1990,91,92
NEWTON, Max '10	2006*,07,08
NICHOLS, Edward '34 NICHOLSON, John M. '75	1931,32,33 1974
NICKSA, Walter C. '66	1963*,64
NIEMEYER, Craig G. '89	1986*,87*,88
NIGLIO, Richard A. '64	1961
NIKKEL, Earl H. '34	1931*,33
NITTI, John J. '81	1978*,77,79,80
NIXON, William W.K. '81 NOBLE, Lawrence M. '27	1878,79,80 1925,26
NOCITO, John '95	1992*,93*,94
NOETZEL, Mark L. '79	1976,77,78
NOETZEL, Michael J. '73	1970*,71,72
NOLAN, Brian T. '72	1970,71 (Mgr)
NONDORF, Kurt D. '79	1976,77,78
NORK, William '56 NORRIS, Alfred O. '24S	1953* 1921
NORTON, William H. '93l	1891,92
NOTTINGHAM, James E., 3rd '73	1970,71,72
NOVKOV, David A. '53 NOVOSEL, David G. '81	1951*
NOVOSEL, David G. '81	1978,79,80
NOWAK, James B. '60 NOYES, Richard C. '43	1957*
NUBANI, John I. '78	1940*
NOBANI, JOIIII I. 76	1975,76,77
0	
OAKES, Frederick W., Jr. '15S	1914
OAKES, Frederick W., Jr. '15S	1872
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75	1872 1942*,43
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75	1872 1942*,43 1985*,86*,87
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75	1872 1942*,43 1985*,86*,87 1977,78
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '99 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRIEN, Thomas P. '90 O'CHSE R. OF '90 O'CHSE R. OF '97 O'CHSE Roper G. '67	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRIEN, Thomas P. '90 O'CHSE R. OF '90 O'CHSE R. OF '97 O'CHSE Roper G. '67	1872 1942*.43 1985*.86*.87 1977.78 1987.88.89 1953* 1994.95.96 1964*
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRIEN, Thomas P. '90 O'CHSE R. OF '90 O'CHSE R. OF '97 O'CHSE Roper G. '67	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Thomas P. '90 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932 1960*,61,62
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRIEN, Thomas P. '90 O'CHSE R. OF '90 O'CHSE R. OF '97 O'CHSE Roper G. '67	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Coper H. '48E O'DONNELL, Matthew '99	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932 1960*,61,62 1978*
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '65 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Geralt W. '48E O'DONNELL, Matthew '99 O'CRADY, Daniel W. '65	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1956*,61,62 1978* 1947 (Mgr) 1996*,97*,98
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Timothy J. '63 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1955* 1994,95,96 1964* 1932 1960*,61,62 1978* 1947 (Mgr) 1996*,97*,98 1962*,63,64
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNELL, Timothy J. '63 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '19 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24s	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932 1966*,61,62 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Cerald W. '19 O'CONNOR, The Control of the Co	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1955,96 1964* 1932 1960*,61,62 1978* 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNELL, Timothy J. '63 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '19 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24s	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,9,96 1964* 1932 1960*,61,62 1978* 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1931*,54* 1965*,66*
DAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Donaid P. '79 O'BRIEN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Carald W. '19 O'CONNOR, Compart H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24S O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1955* 1994,95,96 1964* 1932 1960*,61,62 1978* 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1952*,54* 1965*,66* 1999 (Mgr) 1899,00,01
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.' 45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Robert J. '55 O'KEFEF, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71	1872 1942*.43 1985*.86*.87 1977.78 1987.88.89 1953* 1994.95.96 1964* 1932 1960*.61,62 1978* 1917 1947 (Mgr) 1996*.97*.98 1962*.63,64 1991.92 1921.22,23 1953*.54* 1965*.66* 1999 (Mgr) 1899.00.01
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '248 O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30	1872 1942*,43 1985*,86*,87 1987,88,89 1955,96 1956* 1964* 1978*
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24s O'HEARN, Charles M. '24s O'HEARN, Charles M. '24s O'HEARN, Charles M. '24s O'LCOTT, Herman P. '01 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1955* 1994,9,96 1962* 1978* 1978* 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1953*,54* 1995,66* 1999 (Mgr) 1899,00,01 1968*,69 1927 1927
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Carbert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24s O'HEARN, Charles M. '24s O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60	1872 1942*43 1985*,86*,87 1977,78 1987,88,89 1955,8* 1994,95,96 1964* 1996*,61,62 1978* 1996*,97*,98 1962*,63,64 1991,92 191,22,23 1953*,54* 1965*,66* 1999 (Mgr) 1899,0,01 1968*,69 1927 1976
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Carbert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24s O'HEARN, Charles M. '24s O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60 OLIVER, David '97 OLISEN, Albert W. '73	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1955* 1994,9,96 1962* 1978* 1978* 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1953*,54* 1995,66* 1999 (Mgr) 1899,00,01 1968*,69 1927 1927
DAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Donaid P. '79 O'BRIEN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60 OLIVER, David '97 OLSEN, Albert W. '17 OLSEN, Albert W. '17 OLSEN, Albert W. '17 OLSEN, Albert W. '143	1872 1942*,43 1985*,86*,87 1987,88,89 1953* 1994,96 1954* 1964* 1978* 1978* 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1953*,54* 1965*,66* 1999 (Mgr) 1889,00,01 1968*,69 1927 1957,58,59 1996 (Mgr)
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Donaid P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24S O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60 OLIVER, David '97 OLSEN, Albert W. '17	1872 1942*.43 1985*.86*.87 1977.78 1987.88.89 1953** 1994.95.96 1964** 1932 1960*.61.62 1978** 1917 1947 (Mgr) 1996*.97*.98 1962*.63.64 1991.92 1921.22.23 1958*.64 1991.92 1921.22,23 1958*.54** 1965*.656 1999 (Mgr) 1899.0.01 1968*.69 1927 1921.89.99 1996 (Mgr) 1919.99 1942 (Mgr) 1942 (Mgr) 1942 (Mgr) 1942 (Mgr) 1942 (Mgr)
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.'45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Carlothew '99 O'CRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '248 O'HEARN, Robert J. '55 O'KEEFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60 OLIVER, David '97 OLSEN, Albert W. 'Jr. OLSEN, Albert W. 'Jr. OLSEN, Albert W. 'Jr. OLSEN, Albert W. 'Jr. OLSON, Derek '02	1872 1942*43 1985*,86*,87 1977,78 1987,88,89 1955,8* 1994,95,96 1964* 1932 1960*,61,62 1978* 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1932*,54* 1965*,66* 1999 (Mgr) 1899,0,01 1968*,69 1927 1976 1975,58,59 1996 (Mgr) 1916 (Mgr) 1942 (Mgr) 1942 (Mgr) 1942 (Mgr) 1942 (Mgr)
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERNELMAN, Harry A., Jr.' 45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin' 97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24S O'HEARN, Robert J. '55 O'KEFEF, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60 OLIVER, David '97 OLSEN, Albert W. '17	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932 1960*,61,62 1978* 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1953*,54* 1965*,66* 1999 (Mgr) 189,00,01 1968*,69 1927 1976 1957,58,59 1996 (Mgr) 1916 (Mgr) 1942 (Mgr) 1942 (Mgr) 1944 (Mgr) 19484* 1996*
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERHELMAN, Harry A., Jr.' 45W O'BRIEN, Daniel P. '88 O'BRIEN, Donald P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin '97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Timothy J. '63 O'CONNELL, Timothy J. '63 O'CONNELL, Timothy J. '63 O'CONNOR, Brien T. '81 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Gerald W. '19 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '199 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Robert J. '55 O'KEFFE, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDENBURG, Donald W. '71 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIUR, Pavid '97 OLSEN, Albert W. '17 OLSON, Thad '00 O'NEILL, John J. '376 O'NEILL, John J. '36	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953** 1994,95,96 1964** 1932 1966*,61,62 1978** 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1962*,65,64 1999,92 1921,22,23 1952*,54** 1965*,66** 1999 (Mgr) 1899,00,01 1968*,69 1927 1975,78,79 1996 (Mgr) 1997,98 1996 (Mgr) 1999 (Mgr) 1999 (Mgr) 1999 (Mgr) 1999 (Mgr) 1999 (Mgr) 1996 (Mgr) 1910 (Mgr) 1942 (Mgr) 1942 (Mgr) 1984** 1996** 1996**
OAKES, Frederick W., Jr. '15S OAKS, Henry A. '75 OAKS, Henry A. '75 OBERNELMAN, Harry A., Jr.' 45W O'BRIEN, Daniel P. '88 O'BRIEN, Donaid P. '79 O'BRIEN, Thomas P. '90 O'BRYAN, William P. '55 O'CALLAHAN, Kevin' 97 OCHSE, Roger G. '67 O'CONNELL, Robert D. '33 O'CONNELL, Robert D. '33 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Brien T. '81 O'CONNOR, Robert H. '48E O'DONNELL, Matthew '99 O'GRADY, Daniel W. '65 O'HARA, Timothy P. '94 O'HEARN, Charles M. '24S O'HEARN, Robert J. '55 O'KEFEF, Kevin C. '68 OLABI, Eman '00 OLCOTT, Herman P. '01 OLDT, Franklin T., 2nd '30 OLIU, Jorge '77 OLIVAR, Harry A. '60 OLIVER, David '97 OLSEN, Albert W. '17	1872 1942*,43 1985*,86*,87 1977,78 1987,88,89 1953* 1994,95,96 1964* 1932 1960*,61,62 1978* 1917 1947 (Mgr) 1996*,97*,98 1962*,63,64 1991,92 1921,22,23 1953*,54* 1965*,66* 1999 (Mgr) 189,00,01 1968*,69 1927 1976 1957,58,59 1996 (Mgr) 1916 (Mgr) 1942 (Mgr) 1942 (Mgr) 1944 (Mgr) 19484* 1996*

OLDENBURG, Donald W. '71
OLDT, Franklin T., 2nd '30
OLIU, Jorge '77
OLIVAR, Harry A. '60
OLIVER, David '97
OLSEN, Albert W. '17
OLSEN, Thad '00
O'NEILL, John E. '86
O'NEILL, John E. '86
O'SHELL, John E. '17
O'ROURKE, Innis, Jr. '43
O'ROURKE, Innis, Jr. '43
O'ROURKE, Vincent T. '45W
ORR, Kyle '06
O'SHEA, Timothy P. '85
OSLEGER, Aaron G. '87
OVERALL, John H. Jr. '35
OVERLOCK, Willard J. '44 (47)
OWENS, James M. '80
OWESICHIK, John P. '57
OWSLEY, John E. '055

2006*,07,08 1977,78 1942 1940,42 2002* 1924 1982*,83,84 1984*,85,86 1933,34 1941,42,45

2000*,01,02,03 1978 1954,55,56 1901,03,04

P	
PACE, Andrew F. '79	1978
PACE, Felix K. '69 PACI, Frank G. '79	1966*,67,68 1976,77,78
PACI, James '99	1996*,97,98
PAGLIARO, John A., Jr. '78 PAGLIARO, John '11	1975,76,77 2007*,08
PAGLIARO, John '11 PAHL, Carl A. '46	1943
PAIGE, H. Ray '08s PAINE, Ralph D. '94	1906,07 1891
PAINTON, Joseph F., Jr. '60	1957*,58*
PALIN, Drew '06 PALMER, Arthur E., Jr. '30	2002*,03,04,05 1928,29
PALMER, Brian '03	1999*,00
PALMER, Charles H., Jr. '76 PALMER, Cory '10	1973,74,75 2006*,07,08
PALMER, Joseph F. '49m	1948*,49
PALUMBO, Jason '09 PAPPAS, Andrew '11	2005*,06,07,08 2007*,08*
PAPPAS, James T. '62	1959,60
PAPPAS, Jason P. '90 PAPROTA, Frank J. '75	1987*,88*,89 1972,73
PARCELLS, Robert F. '53	1950,51,52
PARDUE, Kevin '98 PARENTO, David W. '92	1996* 1989*,91
PARK, Eunice '98	1997 (Mgr)
PARKER, Charles W., 3rd '84 PARKER Douglas '01	1980*,82,83 1988*
PARKER, Charles W., 3rd '84 PARKER, Douglas '91 PARKER, Peter S. '47 PARKER, Robert B. '33	1945*
PARKER, Robert B. '33 PARKINS, Daniel '95	1930,31,32
PARNELL, Roderic A. '50 PARROTT, Richard D.A. '74s	1992,93,94 1945*
PARROTT, Richard D.A. '74s	1872
PARSONS, James S. '90 PASPALAS, Thomas '48	1987,88,89 1945*,46*
PATAKI, Theodore '05	2001*,03*,04
PATTERSON, David R. '68 PATTERSON, John P. '94	1966* 1990*,91,93
PATTERSON, Mark '03	1999,00,01,02
PATTERSON, Michael S. '79 PATTERSON, William D. '32	1978 1930*
PAUL, Charles H. '12	1909,10,11
PAUL, Sudiptho '12 PAUL, William L. '30	2008* 1929 (Mgr)
PAYNE, Frederick W. '71	1968*,69*
PEACOCK, Thomas L. '71 PEARCE, Thomas McC. '53	1968 1951
PEASE, David W. '82	1981*
PEDDICORD, Haskell E. '74 PEDERSEN, John '11	1971*,72,73 2007*,08
PEET, Charles D., Jr. '57	1955,56
PEGG, David '98 PEKAR, John C. '81	1996*,97 1978*,79*,80
PELLETIER, Jason '11	2007*
PENDERGRÁSS, William L., Jr. '61 PENDERS, Stephen P. '86	1959* 1983,84,85
PENDEXTER, John F., Jr. '58	1955,56,57
PENDLETON, John S. '14s PENISTON, William '56	1912,13
PENN, William H. '46n	1953* 1944,45
PENNA, Timothy '02 PEPPE, James W. '88	1998*,99,00*,01
PEPPER, William S. '44	1985*,86*,87 1942*
PERCY, Frederick B. '77	1876 (Mgr)
PEREZ, Alfred '81 PERGANDE, John F. '85	1979* (Mgr) 1982*
PERKOWSKI, Frank R. '75	1973
PERKOWSKI, John F. '70 PERKS, Edward D. '92	1967*,68,69 1989,90,91
PERLMUTTER, Mitchell D. '89	1986*
PERRELLI, Carmine '92 PERRINE, Peter W. '58	1989,90,91 1956*
PERRY, Alfred I. '80	1978,79
PERRY, Henry E. '12 PERSCHEL, Robert T. '73	1911 1970,71,72
PESEK, Cyril P., Jr. '54	1951*
PETERS, Alan W. '51 PETERS, Frank G. '86	1948,49,50 1882,83,84,85
PETERS, John P. '74 PETERS, William A. '80	1872,73,74,75
PETERS, William A. '80 PETERSON, Fred A., Jr. '38	1877,78,79,80 1936
PETRIE, Kent A. '72	1969*,70
PETRIE, Steven '01 PETSINGER, Robert E. '53	1997,98,99* 1950*
PETTIT, Jeffrey L. '72	1969*,70*,71
PEW, George L. '84	1981*,82*,83 1970*,71
PFEIL, Donald R. '73 PFLUG, Wallace R. '59	1956*
PHELAN, Howard T. '58	1955,56,57 2007*,08*
PHELAN, Howard T. '58 PHELAN, Matthew '11 PHELAN, Thomas P. '84 PHELPS, Mason '48 PHELPS, Mason '48	1981,82,83
PHELPS, Mason '48 PHELPS, Myron H. '76	1946*
PHILBIN, Jesse H. '13	1874,75 1911,12
PHILBIN, Stephen H. '10 PHILIPP, Emanuel L. '50	1907,08,09
PHILIPP, Emanuel L. '50 PHILLIPS, George V. '30s	1948,49 1929
PHILLIPS, John M. '55	1952,53,54
PHILLIPS, Joshua '01 PHILLIPS, Leonard B. '51	1997,98,99,00 1948*,49
PHILLIPS, Rufus C., 3rd '51	1949,50
PHILLIPS, Stone S. '77 PHILLIPS, Wes '10	1975,76 2008*
PHIPPS, Chris '06	2002*,03*
PIAZZA, John F. '83 PICKETT, Herbert E., Jr. '39	1980*,81,82 1936*
,	. 200

PICKETT, Lawrence K. '41	
	1939*
PICKETT, Robert A. '45w	1942,43
PIERSON, Charles F. '34	1933
PIKE, Gordon B. '89	1888
PILKERTON, James '09	2005,06,07,08
PILLSBURY, Edmund P. '36	1934*
PILLSBURY, Phillip W. '24	1922,23
PINCHOT, Gifford '89	1888
PINCKNEY, C. Cotesworth '61	1960 (Mgr)
PINKARD, Walter D., Jr. '73	1970*
PINKSTON, Arnold A. '80	
DINICON Cragany to 4	1977,78,79
PINSON, Gregory '94 PIVCEVICH, Edwin J. '48e	1991*
PIVCEVICH, Edwin J. 46e	1945,46,47,48
PLATT, Rutherford H. '74	1872
PLATT, William V. '39	1936,37,38
PLUMB, Ralph '05	2001,02,03,04
PLUMMER, Matthew '09	2005*,06*,07,08
PLUNKETT, Christopher A. '89	1986*,87,88
POHLOT, Bruce '07	2004
POLHEMUS, Matthew '08	2004*,05,06,07
POLICH, Richard F. '54	1951,52,53
POLK, Louis F., Jr. '54e	1950,51
POLLACK, Daniel R. '64	1961*,62*,63
POND, Jeffrey C. '65	1962*,63*
POND, Raymond W. '25	
	1922,23,24
PONSOLDT, James '01	1997*
PONT, Joseph L. '84	1981*,82,83
POOLE, Robert K. '54	1951*,52,53
PORTER, Kirk '08	2004*,05,06,07
PORTER, Lewis M. '58E	1955*,56*,57*
PORTER, Otha L. '80	1977,78,79
PORTER, Otha L. '80 PORTER, Peter A. '74	1872,73
PORTERFIELD, Eric J. '83	1980*
PORVAZNIK, Paul R. '61	1958*
POTKAY, Michael '98	1996,97
POTTER, Eugene W., Jr. '50e	1947*,49
POTTER, John S., Jr. '53	1951*
POTTER, John 3., Jr. 53 POTTS, Frederick A. '26	
	1925
POTTS, James M. '43e POTTS, Robert H., Jr. '70	1940,41,42
	1967*,68,69
POWELL, William F., 3rd '45w POWERS, Richard H. '85	1943
POWERS, Richard H. '85	1982*,83,84
PRATT, Francis C. '88s	1887
PRATT, James E. '55	1953*
PRCHLIK, John G. '47m	1943,44,46,47
PREISSLER, James '93	1991* (Mgr)
PREISSLER, James '93 PRENTISS, William W. '54 PRESNICK, Todd F. '85 PRESTON, James C. '04s	1952,53
PRESNICK, Todd F. '85	1982*,83
PRESTON, James C. '04s	1902,03
PREWITT, Paul H. '67	1964,65
PRICE Keith D 'os	1991,92,93,94
PRICE, Keith D. '95 PRICE, Will J., Jr. '53 PRIMPS, William G. '71	10E2* (Mar)
DDIMDS William C '71	1968* 60.70
DDIMPOSE Dishord M '92	1953* (Mgr) 1968*,69,70 1980,81*,82
PRIMROSE, Richard M. '83	1960,61",62
PRINCE, David D. '52e	1949
PRINCE, Ellis T. '74	1971*,73
PRIOR, Donald H. '48 PROFIT, Eugene A. '86	1945*
PROFIT, Eugene A. '86	1983,84,85
PROSTIC, Seth A. '93	1990*,91*,92
PROTO, Matthew '01	1997*,98,99,00
DDOVENZANO Staven L 'co	1987*,88*,89
PROVENZANO, Steven J. 90	1935*,37
PROVENZANO, Steven J. '90 PROXMIRE, E. William '38	
PROXMIRE, E. William '38	
PROXMIRE, E. William '38 PRUETT, Hubert S. '54	1951,52,53
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96	1951,52,53 1993,94,95
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86	1951,52,53 1993,94,95 1983*,84*,85
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65	1951,52,53 1993,94,95 1983*,84*,85 1962*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10	1951,52,53 1993,94,95 1983*,84*,85 1962* 2006*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15	1951,52,53 1993,94,95 1983*,84*,85 1962* 2006*
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Horld A. '15 PURCELL, Michael E. '69	1951,52,53 1993,94,95 1983*,84*,85 1962* 2006* 1912 1966*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73	1951,52,53 1993,94,95 1983*,84*,85 1962* 2006* 1912 1966*
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60	1951,52,53 1993,94,95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71.72 1957,58
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71.72 1957,58
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCLI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PUTNAM, John F. '46e PYLE, Michael J. '61	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e	1951,2-53 1993,9-4,95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e	1951,52-53 1993,94-95 1983*,84*,85 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUARCKENBUSH, Bradford H. '51e QUARRIER, Sidney S. '28s	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71.72 1957,58 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '661	1951,52-53 1993,94-95 1983*,84*,85 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '661	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71.72 1957,58 1945 1958,59,60
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '54 PRYBYLA, David '56 PUCCI, James E. '86 PUCLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUALLE, Emerson B. '22 QUARRIER, Sidney S. '28s QUILL, James J. '66 QUINLIVAN, Marc A. '85	1951,52-53 1993,94-95 1983*,84*,85 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUARCKENBUSH, Bradford H. '51e QUARCKENBUSH, Sidney S. '28S QUILL, James J. '06I QUINNI, James F. '86	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1945 1945 1958,59,60
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '54 PRYBYLA, David '56 PUCCI, James E. '86 PUCLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUALLE, Emerson B. '22 QUARRIER, Sidney S. '28s QUILL, James J. '66 QUINLIVAN, Marc A. '85	1951,52-53 1993,94-95 1983*,84*,85 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUARCKENBUSH, Bradford H. '51e QUARCKENBUSH, Sidney S. '28S QUILL, James J. '06I QUINNI, James F. '86	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1945 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66l QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, John V. '86 R	1951,52-53 1993,94.95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,77,72 1957,58 1968 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '661 QUILL, James J. '661 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, John V. '86 R RADIJCE, Peter A. '70 RADUL OVIC. Peter Ir. '53	1951, 2-53 1993, 94, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 197, 88 1945 1958, 59, 60 1920, 21 1926, 27 1904, 05 1982*, 83, 84 1984*, 85 1983*, 84, 85, 86
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '661 QUILL, James J. '661 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, John V. '86 R RADIJCE, Peter A. '70 RADUL OVIC. Peter Ir. '53	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1945 1945 1958,59,60
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '661 QUILL, James J. '661 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, John V. '86 R RADIJCE, Peter A. '70 RADUL OVIC. Peter Ir. '53	1951,52-53 1993,94-95 1983*,84*,85 2006* 1912 1966* 1970*,77,72 1957,58 1968 1945 1958,59,60 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '661 QUILL, James J. '661 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, John V. '86 R RADIJCE, Peter A. '70 RADUL OVIC. Peter Ir. '53	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945 1958,59,60 1948,49,50 1920,21 1920,27 1920,27 1920,27 1920,25 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETI, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66 QUILL, James J. '66 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '045 RAFFERTY, Kevin G. '38 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42	1951,52-53 1993,94.95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,77,72 1957,58 1948 1945 1958,59,60 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '54 PRYBYLA, David '54 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28s QUILL, James J. '66l QUINLIJAMS, J. '66l QUINNI, Jahn S. F. '86 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50	1951, 2-53 1993, 94, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 1957, 58 1945 1958, 59, 60 1948, 49, 50 1920, 21 1926, 27 1904, 05 1982*, 83, 44 1984*, 85 1983*, 84, 85, 86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66 QUINLIVAN, Marc A. '85 QUILL, James J. '66 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '64 RAFFERTY, Charles D. '64 RAFFERTY, Walter G. '42 RAIMES, Robert A. '50 RAJAGOPAL, Vik '03	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1948 1945 1958,59,60 1948,49,50 1920,21 1926,27 1904,05 1952*,83,84 1964*,84,85,86 1967* 1950,51,52 1900,01,02,03 1937* 1939*,40* 1946*,47,48,49 1999*,00*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28S QUILL, James J. '06I QUINLI, James J. '06I QUINLIVAN, Marc A. '85 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04S RAFFERTY, Charles D. '04S RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik' '03 RALPH, Andrew '06	1951,52-53 1993,94.95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,77,72 1957,58 1968 1945,1968 1945,1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1984,85,86 1967* 1950,51,52 1900,01,02,03 1937*,40* 1946*,47,48,49 1999*,00*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '06l QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELIY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUALE, Michael J. '61 QUARRIER, Sidney S. '28 QUARRIER, Sidney S. '28 QUILL, James J. '06 QUILL, James J. '06 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03	1951,52-53 1993,94,95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945,1958 1945,1958 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28s QUILL, James J. '06l QUINLIVAN, Marc A. '85 QUINN, Jahn Y. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82	1951, 2-53 1993, 94, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 1957, 58 1945 1958, 59, 60 1920, 21 1920, 27 1920, 27 1920, 27 1920, 27 1926, 27 1927, 27 1928, 27
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28s QUILL, James J. '06l QUINLIVAN, Marc A. '85 QUINN, Jahn Y. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82	1951,52-53 1993,94,95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1945,1958 1945,1958 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66 QUINLI, James J. '66 QUINLI, James F. '86 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJPH, Andrew '66 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '87 RANKIN, Bernard C. '36	1951, 2-53 1993, 94, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 1957, 58 1945 1958, 59, 60 1920, 21 1920, 27 1920, 27 1920, 27 1920, 27 1926, 27 1927, 27 1928, 27
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66 QUINLIVAN, Marc A. '85 QUILL, James J. '66 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '048 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Timothy '97 RANKIN, Bernard C. '36 RAPP, Brian W. '64	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELIY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUALE, Emerson B. '22 QUARRIER, Sidney S. '28 QUALL, James J. '66 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 RADJICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '84 RAPP, George W. '78	1951,52-53 1993,64-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71.72 1957,58 1968 1945,1960 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELIY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUALE, Emerson B. '22 QUARRIER, Sidney S. '28 QUALL, James J. '66 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 RADJICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '84 RAPP, George W. '78	1951, 2-53 1993, 94, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 1957, 58 1968 1945, 1958, 59, 60 1948, 49, 50 1920, 21 1926, 27 1904, 05 1982*, 83, 84 1983*, 84, 85, 86 1967* 1950, 51, 52 1900, 01, 02, 03 1937* 1939*, 40* 2002*, 03, 04, 05 1999*, 00*, 01*, 02 1999*, 00*, 01*, 02 1999*, 00*, 01*, 02 1999*, 1996*, (Mgr) 1933, 44, 35 1961, 62, 63 1976, 77 1958*, 59*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66 QUINLIVAN, Marc A. '85 QUILL, James J. '66 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '048 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Timothy '97 RANKIN, Bernard C. '36 RAPP, Brian W. '64	1951, 2-53 1993, 94, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 1957, 58 1968 1945, 1958, 59, 60 1948, 49, 50 1920, 21 1926, 27 1904, 05 1982*, 83, 84 1983*, 84, 85, 86 1967* 1950, 51, 52 1900, 01, 02, 03 1937* 1939*, 40* 2002*, 03, 04, 05 1999*, 00*, 01*, 02 1999*, 00*, 01*, 02 1999*, 00*, 01*, 02 1999*, 1996*, (Mgr) 1933, 44, 35 1961, 62, 63 1976, 77 1958*, 59*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66l QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 QUINN, John Y. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJACOPAL, Vik '03 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Timothy '97 RANKIN, Bernard C. '36 RAPP, Brian W. '64 RAPP, George W. '78 RAPPLEYE, Jeremy '00	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PUTYAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28S QUILL, James J. '06I QUINLINAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Kevin G. '38 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '84 RAPP, George W. '78 RAPPEPORT, Joel M. '61 RAPPLEYE, Jeremy '00 RATHBORNE, J. Cornelius '31	1951, 2-53 1993, 64, 95 1983*, 84*, 85 1962* 2006* 1912 1966* 1970*, 71, 72 1957, 58 1945 1958, 59, 60 1920, 21 1926, 27 1904, 05 1982*, 83, 44 1984*, 85 1983*, 84, 85, 86 1967* 1950, 15, 15 1900, 10, 20, 30 1937 1938*, 40* 1999*, 00* 2002*, 30, 40, 65 1999*, 00*, 01*, 02 1999*, 00*, 02 1999*, 02 1999*, 02 1999*, 02 1999*, 02 1999*, 02 1999*, 02 1999*, 02 1999*, 02 1999*, 0
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUALE, Emerson B. '22 QUARRIER, Sidney S. '28 QUALL, James J. '66 QUINLIVAN, Marc A. '85 QUILL, James J. '66 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Timothy '97 RANKIN, Bernard C. '36 RAPP, Beriam W. '64 RAPP, George W. '78 RAPPEPORT, Joel M. '61 RAPPLEYE, Jeremy '00 RAUSONE, J. Cornelius '31 RAUSCH, Steve '93	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1983*,84,85,86 1967* 1950,51,52 1900,01,02,03 1939*,40* 1946*,47,48,49 1999*,00* 2002*,03,04,05 1999*,00*,01*,02
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUCLI, James E. '86 PUCLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELIY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 QUACKENBUSH, Bradford H. '51e QUAILE, Emerson B. '22 QUARRIER, Sidney S. '28 QUILL, James J. '66 QUINLIVAN, Marc A. '85 QUINN, James F. '86 QUINN, James F. '86 RADJICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Kevin G. '38 RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALPH, Andrew '06 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Risher '84 RAPP, George W. '78 RAPPEPEORT, Joel M. '61 RAPPLEYE, Jeremy '00 RATHBORNE, J. Cornelius '31 RAV, Victor A. '50e	1951,52-53 1993,64-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71.72 1957,58 1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1984*,85 1983*,84,85,86 1967* 1950,51,52 1900,01,02,03 1937 1939*,40* 1946*,47,48,49 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 202*,03,04,05 1951,52 1999*,00* 1933,34,35 1961,62,63 1976,77 1958*,59* 1996*,97* 1928*
PROXMIRE, E. William '38 PRUETT, Hubert S. '54 PRYBYLA, David '96 PUCCI, James E. '86 PUGLIESE, Joseph S. '65 PULSIPHER, Austin '10 PUMPELLY, Harold A. '15 PURCELL, Michael E. '69 PURRINGTON, Roly H. '73 PURYEAR, Alvin N. '60 PURYEAR, Milton E. '71 PUTNAM, John F. '46e PYLE, Michael J. '61 Q QUACKENBUSH, Bradford H. '51e QUALE, Emerson B. '22 QUARRIER, Sidney S. '28 QUALL, James J. '66 QUINLIVAN, Marc A. '85 QUILL, James J. '66 QUINN, John V. '86 R RADICE, Peter A. '70 RADULOVIC, Peter, Jr. '53 RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Charles D. '04s RAFFERTY, Walter G. '42 RAINES, Robert A. '50 RAJAGOPAL, Vik '03 RALSTON, James A. '54e RAMSAY, Eric '03 RANDALL, Risher '82 RANDALL, Risher '82 RANDALL, Timothy '97 RANKIN, Bernard C. '36 RAPP, Beriam W. '64 RAPP, George W. '78 RAPPEPORT, Joel M. '61 RAPPLEYE, Jeremy '00 RAUSONE, J. Cornelius '31 RAUSCH, Steve '93	1951,52-53 1993,94-95 1983*,84*,85 1962* 2006* 1912 1966* 1970*,71,72 1957,58 1968 1948,49,50 1920,21 1926,27 1904,05 1982*,83,84 1983*,84,85,86 1967* 1950,51,52 1900,01,02,03 1939*,40* 1946*,47,48,49 1999*,00* 2002*,03,04,05 1999*,00*,01*,02

Bob Sokolowski '69 is a college football official who worked the 2003 BCS Title Game and the 2005 Rose Bowl.

RAYMOND, John M. '52 RAYMOND, Neil S. '66	1949*,50*
RAYMOND Neil S '66	1963*,64*,65
DEAD Custic C 128	1017 (Mar)
READ, Curtis S. '18	1917 (Mgr)
READ, Norman H. '13	1912
REAMS, Keith '02	1998,99,00,01
RECKERT, Scott M. '84	1981*,82*
DEDINGTON Corres O (a.d	
REDINGTON, George O. 941	1894
RECKERI, SCOTT M. '84 REDINGTON, George O. '94l REED, James S. '73 REED, Timothy '97	1970
REED. Timothy '97	1004.05.06
REESE, Jonathan P. '90 REESE, Theodore I. '32	1994,95,96 1987,88,89
KEESE, JOHALHAN P. 90	1907,00,09
REESE, Theodore I. '32	1929*,31*
REEVES, Michael '01	1997,98,99,00
DEEVES William 'aos	1927*,28*
REEVES, William '29S REGAN, Robert E. '81	
REGAN, Robert E. '81	1978,79,80
REHWINKLE, Drew '02	1998*
REID John H '42	1940,41
DEID, John III. 45	
KEID, John H., 3rd '66	1963*
REID, John H. '43 REID, John H., 3rd '66 REILLY, James A. '12s	1911
REINHARDT, Sylvain L. '20	1919
DEIGNAG I	
REISING, Jesse '11	2007*,08
REMINGTON, Frederick '83	1879,80
REMINGTON, Frederick '83 RENO, Lawrence R. '55e REPETTI, Gregory C. '80	1953
REPETTI, Gregory C. '80	1079 70
KEPETTI, Gregory C. 60	1978,79
RESCH, Anthony R. '85 RESCH, William H., Jr. '75	1982*,83,84
RESCH, William H., Ir. '75	1972,73,74
REUSCH, Edward M. '57	1954*
KEOSCII, Edward W. 3/	1954
REUTTER, Charles E., Jr. '39S	1938*
REWICK, David W. '43 REYNER, William S., Jr. '67 REYNOLDS, Adelbert L. '91 REYNOLDS, Rodney '10 RHODES, William C. '91	1938*,39*,40
DEVNED William C Ir '67	1964*
DEVALUE OF A LILL OF	1904
RETNOLDS, Adelbert L. '91	1890
REYNOLDS, Rodney '10	2006*,07*,08*
RHODES William C '01	1887,88,89,90
DICCL C. L. (
RICCI, Cari J. 95	1992,93,94
RICE, Paul '10	2006,07,08
RICH, Tate '04	2000,01,03
DICHARDS Eugene I Ir '9r	
RICHARDS, Eugene L., Jr. '85 RICHARDS, Guy '27 RICHARDS, Howard '00s	1881,82,83,84
RICHARDS, Guy '27	1924,25,26
RICHARDS, Howard 'oos	1899
RICHARDS, William M. '95	
RICHARDS, William M. '95	1892,93
RICHARDSON, William '03 RICHARDSON, Ralph R. '01	1999*,00*
RICHARDSON, Ralph R. '01	1898,99,00
DICHECON William I Ir face	
RICHESON, William L., Jr. '24s RICHEY, Thomas W., Jr. '54 RICHMOND, James '09 RICKETSON, Tsali '98	1923
RICHEY, Thomas W., Jr. '54	1951*,53*
RICHMOND, James '09	2005*,06*,07*
RICKETSON Teali '08	1996*,97
RICKETSON, ISAII 90	
RIDDICK, Raymond E. '74	1971,72,73
RIDDLE, Clayton L. '85	1982*,83*,84
RIDDICK, Raymond E. '74 RIDDLE, Clayton L. '85 RIDDLE, Peter E. '60	1957,58,59
RIENHOFF, MacCallum '53	1050451
	1950*,51
RILEY, William C. '26	1925*
RISGIN, Ojars '52 RISGEY, John H. '87 RITCH, Charles J., Jr. '50e	1950*,51*
RISLEY John H '87	1984*,85,86
RIJELI, JOHN II. 67	
KITCH, Charles J., Jr. 50e	1945*
RITCHIE, John B. '46	1945 (Mgr)
RITER Farl F Ir '57	1954*
RITCHIE, John B. '46 RITER, Earl F., Jr. '57 RIVELES, Stanley A. '63	1960*,61,62
RIVELES, Stanley A. 63	1960^,61,62
RIZZO, Dante '00	1996*,97*
RIZZO, Robert I, '78	1976,77
PORRING Edward D '74	1873,75
ROBBINS, Edward D. '74 ROBBINS, Sabin, 3rd '28s	10/5,/5
ROBBINS, Sabin, 3rd '288	1927 (Mgr)
ROBERTI, Joseph A. '71	1969,70
ROBERTS, Charles H., Jr. '16 ROBERTS, Franklin P. '85	1915
DODERTS, Charles III, Ji. 10	1982*,84
ROBERTS, Franklin P. 05	
ROBERTSHAW, John C. '88	1985*
ROBERTSON, Ian F. '63	1960*,61*,62
ROBERTSON, Ian F. '63 ROBERTSON, John P. '50	1946,47*,48,49
POPINICAN Pareles (
ROBINSON, Barclay '19	1920
ROBINSON, Henry S. '89	1886,87
ROBINSON, Karl É., Jr. '60 ROBINSON, Lucius F. '85	1957*
PORINSON Lucius E '95	193/
ROBINSON, LUCIUS F. 65	1883,84
ROBINSON Scott F '60	1967*,68
ROBINSON, Scott '96 ROBINSON, Tyler '03 ROBINSON, Willie E. '74 ROCHFORT, Thomas E. '79 ROCKEFELLER, Percy A. '00	1995
ROBINSON Tyler '02	1999*
POPINICON Willia E (74	
KODINSON, WIIIIe E. 74	1971,72,73
KUCHFORT, Thomas E. '79	1875,78
ROCKEFELLER, Percy A. '00	1899 (Mgr)
ROCKWELL, Foster H. '06	1902,03,04
DODADMEL I 1	
RODARMEL, Joshua '07	2006
RODERICK, John R. '49	1945,46

RODI, Robert '03 RODGERS, James O. '98	1999* 1894,95,96,97
RODRIGUEZ, Clint '97	1994,95,96
RODRIGUEZ, Jonas '04	2000,01*,02*,03
RODRIGUEZ, Ralph '87 ROGAN, John P. '82	1984*,85* 1979,80,81
ROGAN, Kevin J. '74	1971*,73
ROGERS, E. Mabry '69 ROGERS, John O. '61	1967*68 (Mgr) 1958*
ROGERS, John P. '63 ROGERS, Thomas A. '73 ROGERS, Victor "Beau" '00 ROHAL, David J. '84	1980*,81*,82
ROGERS, Thomas A. '73 ROGERS, Victor "Beau" '00	1970* 1996*
ROHAL, David J. '84	1981*,82,83
ROHDE, Gregory J. '86	1983*
ROHFLING, Frederick W. '50 ROHRER, Jeffrey C. '82	1948*,49* 1979,80,81
ROHRER, Jeffrey C. '82 ROHRER, William M. '45W ROLLER, Ferdinand J. '40	1942*
ROLLER, Ferdinand J. '40 RONALDS, Reginald '86s	1937* 1885
RONEY, Lewis R. '70 ROOME, Howard LeC. '07	1967,68,69
ROOME, Howard LeC. '07	1904,05,06
ROOT, Reginald D. '26 ROOTH, Scott D. '77	1924,25 1974,75,76
RORABACK, J. Clinton '03,'06l	1901,03,04
ROSALES, Israel B. '84 ROSCOE, Jerome V. '36	1981*,82*,83
ROSE, Michael W. 177	1933,34,35 1974
ROSE, Richard '96	1994,95
ROSENBAUM, Paul '72 ROSENBERGER, James H. '46	1969,70* 1944
ROSENBLATT, Brandon '08	2004*
ROSS, Charles K. '46 ROSS, David E. '86	1943 1983*
ROSS, H. Lawrence '79	1978
ROSS, John R. '60	1957*,58,59
ROSTOMILY, Robert C. '80 ROTAN, Edward, 2nd '32s	1978,79 1930,31
ROTHSCHILD, William L. '71	1968*
ROWE, James W. '53 RUBENDALL, Charles W., 2nd '72	1950,51 1969*,70*
RUBIN, Marek '99	1996,97,98
RUDOLPH, Jeffrey A. '89	1986,87,88
RUEBEL, George R. '44 RUFFIN, Jay A. '86 RUMELY, Emmet S. '39s	1941,42 1983,84*,85
RUMELY, Emmet S. '39s	1936*,37*,38
RUNNALLS, John F.B. '37 RUPPEL, Christopher D. '85	1934*,35*,36* 1982*
RUSNAK, Earl J., Jr. '53	1950
RUSSELL, Charles A. '72	1969*
RUSSELL, David E. '92 RUTAN, Christopher S. '90	1989,90,91 1987,88,89
RUWE, Patrick A. '83	1980,81,82
RUWE, Patrick '11 RYAN, Bernard "Kelly" '88	2007*,08* 1985,86,87
RYAN, Christopher '99	1996,97,98
RYAN, David A. '61	1958*,60
RYAN, Edwin S. '53 RYAN, Frederick B., Jr. '28	1950,51 1926,27
RYAN, James H., Jr. '52	1950,51
RYAN, John '05 RYAN, Maury A. '57	2001*,02
RYAN, William M. '87	1954*,55*,56* 1984,85,86
RYLAND, William H. '57	1954*,56
S	
SAADEY, Jon A. '87	1984*,85*,86
SAAH, Maurice K. '92 SABIN, John W. '55	1989,90,91 1953*
SADOWSKI, William I, '45w	1944
SAGAR, Charles P. '47e SAINT, Raymond S. '55	1946 (Mgr)
SALINAS, lesus, Ir. '04	1953* 2000*,01,02,03
SALINAS, Jesus, Jr. '04 SAMOCKI, Andrew '97	1996
SAMS, Warren N. '86 SANCHEZ, Nick '95	1983,84*,85 1992*,93*,94
SANDBERG, Harold C. '328	1927*,31
SANDO, Ralph S. '69 SANDVOSS, Rolf H.G. '57	1966*
SANER, William A. '34	1956 (Mgr) 1932*
SANFORD, G. Foster '95,'97l	1891,92
SANGER, Stuart '28s SANTO, Adam '02	1927 1998*,99*,00*,01
SANTORO, Steven '09	2005*,06,07,08
SARANTOS, Peter 'oo	1996,97,98,99
SARGENT, John A. '33s SARGENT, Ralph, Jr. '43	1930,31,32 1940*,42
SATO, Shoichi '09	2005*,06*,07*,08
SATULLO, Stuart '03 SAUNDERS, John K. '94	1999,00,01,02
SAUNDERS, Olin A. '28S	1991,92,93 1927*
SAVAGE, Edward '11s	1909,10
SAVAGE, William D. '16s SAVARESE, Louis A. '47	1915 1945,46*
SAWYER, David '57	1954*
SAXON, James N. '67	1964*,65,66
SCANNELL, Thomas F., Jr. '46m SCHAFF, David S. '73	1943,45 1872 (Player/Mgr)
SCHAFFER, Michael A. '72	1969*,70*
SCHAFFER, William G. '64 SCHAFFNER, John N. '46m	1963 (Mgr) 1944
SCHAINMAN, Stephen M. '55e	1954
SCHALLICH, Terrence J. '84	1981*,82*
SCHARF, Brian '99 SCHARTZ, Brian '94	1996,97*,98 1991* (Mgr)
SCHIERHOLZ, Adam E. '87	1984*,85*
SCHLEY, Reeve, Jr. '31	1929*

SCHMALHOFER, Stephen '08 SCHMEDLIN, Daniel '92	2004*,05,06,05 1989*
SCHMELZ, William J., III '73	1970 ⁵ 1959 ⁵
SCHMID, Gregory C. '62 SCHMIDT, Daniel '91	1988
SCHMIDT, Thomas C. '68 SCHMOKE, Kurt L. '71	1965*,66,67 1968,69
SCHNABEL, Truman G., Jr. '41S	1938*,39
SCHNEIDER, Nicholas '12 SCHNEIDER, Richard G. '52	2008 ³ 1949*,50 ³
SCHOEB, James S. '93 SCHOETTLE, Michael '58	1990 1955*,56*,57
SCHOONMAKER, John D., Jr. '24s SCHRODER, Jim '03	1923 (Mgr)
SCHRODER, Jim '03 SCHULER, William M. '47e	1999*,00 ³
SCHULMAN, Bruce J. '81	1978*,79,80 (Mgr) 1985*,86
SCHULTE, Bret A. '88 SCHULTE, Jeffrey M. '84	1985*,86
SCHULTE, Richard F. '88	1985*,86,87 1982
SCHULTE, Jeffrey M. '84 SCHULTE, Richard F. '88 SCHULTZ, Jeffrey E. '85 SCHULTZ, Robert H. '36	1932
SCHULTZ, Thomas J. '72 SCHULZE, Jay '03	1969*,70*,7 1999*,00,01,02
SCHUMANN, G.R. '55 SCHURMAN, David J. '61	1953
SCHWARTZ, David '80	1959 ⁹ 1977,78,79
SCHWEGMAN, Russell J. '76 SCHWENK, Adolph G. '45	1974
SCHWEPPE, Richard J. '00	194 <u>3</u> 1898,99
SCINTA, Sam '91 SCOTT, Alexander McC. '51E	1988* 1949*,50
SCOTT, Brandon '10	2006*,07*,08
SCOTT, Donald P. '55 SCOTT, Gregory '92	1953 ¹ 1989*,90
SCOTT, Gregory '92 SCOTT, Henry C. '25 SCOTT, Kevin '99	1922,22 1996*,97
SCOTT, Meredith L. '38	1934,36
SCOTT, Nathan A., III '74 SCOTT, Stewart P. '28	1971 ¹ 1925,26,2
SCOTT, Todd '98	1995,96,97
SCOVIL, Richard M. '16s SCOVIL, Samuel K. '45e	1914,19 1942,46
SCOVIL, Samuel K. '45e SCOVIL, Samuel K., III '73 SCRAGG, Harold A. '13	1970
SCUDDER, John L. '74	1912 (Mgr) 1872,73
SCUDELLARI, Richard, Jr. '10 SCULLY, James W. '12s	2006*,07,08 1910,1
SCUSSEL, Raymond C. '47e SEABURY, George S. '40	1943
SEABURY, George S. '40 SEARLE, Daniel, 3rd '01	193 <u>9</u> 1997,98,99,00
SEARS, John B. '91	1890 (Mgr)
SEDDEN, Casey '09 SEEAM, Vedant '10 SEELEY, Edward B. '86	2005*,06*,07*,08 2007 [*]
SEELEY, Edward B. '86 SEELYE, Benjamin B. '76	188 <u>:</u> 187
SEIFERTH, Robert A. '71 SELLARS, Reginald B. '90	1879 1968 ⁹
SELLARS, Reginald B. '90 SELLATI, John T. '76	1987,88,89 1973,74,7
SELLATI, John T. '76 SELZER, Robert '97 SEMBER, William J. '55	1995,96 1953
SEMISCH, Robert M. '65 SEMLOW, Mark A. '91	1963
SEMLOW, Mark A. '91 SENAY, Edward C. '52	1988*,89,90 1949,50,5
SENN, Eric '10	2006
SETEAR, John W. '50 SEXTON, Robert F. '64	1946,47,48,49 1961 ⁹
SEYMOUR, Barry T. '54 SEYMOUR, Edward H. '38	1951 ⁹ 1935 ⁹
SEYMOUR, Hovey '42s SHABAZZ, Ya-Sin A. '92	1939,40,4
SHADDOCK Matthew 'oo	1990,9 [.] 1996*,97 ⁹
SHAFFER, Martin L. '88 SHAFFER, Stanley '83	1996*,97* 1985* 1882 (Mgr
SHAFTEL, Mel A. '65	1962,63,62
SHANKLIN, James R., Jr. '64 SHANKLIN, William A. '45w SHANNON, John N. '86	1961
SHANNON, John N. '86	1943 1983*,84,89
SHANOR, Richard '05 SHARP, G. Kendall '57	2001*,02*,03*,02 1954 ^y
SHARPE, Albert H. '02m SHAW, Carleton '04	1899,00 1902
SHAW, John G. '71 SHAY, Jack C. '43e	1968
SHAY, Jack C. '43e SHEA, Charles A., Jr. '33	1940 ⁹ 1930 ⁹
SHEA, Charles A., Jr. '33 SHEARS, Peter, Jr. '54e SHEEHAN, Eamon '03	1951,52,53 1999*,00*,01*,02
SHEFFIELD, John '10	2006*,07,08
SHELDON, Charles M., Jr. '17s SHELDON, Frederick H. '74	1914,15,16 1971 ³
SHELDON, James R., Jr. '16s	1914,1
SHELDON, Ogilvie H. '13s SHELDON, Richard '98s,'02s	1911,12 1895,00,0
SHELDON, Richard C., Jr. '71 SHELDON, Scott S. '83	1968
SHEPHERD, Lemuel C., 3rd '46e	1980*,81*,82 1945
SHERA, Edward C. '53e SHERMAN, Andrew H. '71	1952 1969*,70 (Mgr
SHERMAN, David L. '64 SHERMAN, Laurence R. '32S	1961,62,63
SHERMAN, Laurence R. '32S SHERMAN, Thomas T. '74	1929 ⁴ 1872,73
SHERONAS, David A. '93	1990,91,92
SHEVELSON, J. Courtney '68 SHEVLIN, Edwin L. '21	1965,66,67 1920
SHEVLIN, Thomas L. '06 SHIFLDS William F '72	1902,03,04,09 1969
SHIFLETT, Geoffrey R. '72	1969*,70

	THE LOCAL PROPERTY OF THE PARTY
SHIKANI, Will '10	2006*
SHIMER, Conrad C. '62 SHIPLEY, Caleb W. '82	1959*,60,61 1881
SHOCKLEY, Scott E. '73	1970*
SHOOP, Robert H. '88	1985,86,87
SHOOTER, Donald '07	2003*,04*,05,06
SHOUMATOFF, Nick '03 SHUGART, Thorne M. '55	1999*,00 1952,53,54
SHULMAN, Ronald A. '54e	1953
SHUMATE, John '07	2005*
SHUTT, George A. '54 SICA, Daniel '08	1953 (Mgr) 2004*,05,06,07
SIDENBERG, George M., Jr. '20	1919
SIEGEL, Justin '02	1998*,99*,00,01
SIEGL, Benjamin '10	2006*,07*
SIGAL, Richard L. '60 SIGAL, Robert E. '58	1957*,58* 1955,56*
SILBERSTEIN, David '08	2004*,05*,06*,07
SIMCHAK, Darryl J. '92	1989,90,91
SIMMONDS, Scott K. '90 SIMMONS, Barton '04	1987,88 2000,01,02,04
SIMMONS, Fred A., Jr. '29	1928*
SIMMONS, Fred A., Jr. '29 SIMMONS, Jarren C. '09	2005*,06*,07
SIMMONS, Nicholas '11 SIMMS, Kyle J. '88	2007*,08* 1985*,86*
SIMMS, Sultan '96	1993*
SIMMS, Sultan '96 SIMON, Clay R. '59e	1956*,58
SIMONDS, Charles S. '56	1953*
SIMONS, Kevin T. '78 SIMPSON, James J. '74	1975 1971*
SIMPSON, Robert '48	1945*
SINATRA, Nicholas '03	1999*,00,01,02
SINGER, Howard G, '47 SINGLETON, Thomas H. '61	1945*,46* 1958,59,60
SINKS, Lucius F. '53	1950*,51*
SISKOSKY, Matt '96	1993*,94,95
SIX, Lanny J. '77 SIZEMORE, Charles W. '72	1974,75 1969*,70,71
SKAHAN, Patrick '06	2002*,03*,04*,05
SKARZYNSKI, Daniel J. '81	1978,79,80
SKEWES, Richard S. '58	1955*,56*,57
SKOL, Kevin T. '92 SKORONSKI, Robert D. '79	1989,90,91 1976,77,78
SKROVAN, Stephen T. '79	1976,77,78
SKUBAS, Charles S. '66	1964,65
SKWARA, Steven E. '86 SLAVIN, Daniel S. '85	1983,84,85 1982*,83*
SLEZAK, James M. '89	1986*,87
SLOCUM, Henry W. '83	1881,82
SMITH, Bradley '36 SMITH, Brett '06	1935* 2002*
SMITH, Brooks E. '44s	1941*
SMITH, Caleb '11	2007*,08
SMITH, Cameron M. '66	1964*
SMITH, Daniel T. '67 SMITH, Delos G., Jr. '50	1964*,66* 1946*,47*
SMITH, Donald '05	2001,02,03,04
SMITH, Edward T. 19	1916
SMITH, Edward W. '78	1875,77 1951,52,53
SMITH, Frank A. '54e SMITH, George A. '29S SMITH, James '98 SMITH, James B. '46e	1928*
SMITH, James '98	1995,96,97
SMITH Joseph L. Jr. '48	1943,44,45 1945*,46*,47*
SMITH, Keenan '94	1991,92,93
SMITH, Joseph L., Jr. '48 SMITH, Keenan '94 SMITH, Kevin '95	1992*,93*,94
SMITH, Mark '01	1997*,98*
SMITH, Martin W. '92 SMITH, McConnell '12	1989*,90*,91 2008*
SMITH, Philip C. 'o6	1903,05
SMITH, Remie J. '57	1954*,55*,56*
SMITH, Robert V. '38 SMITH, Sheldon R. '77	1935*,36*,37 1974,75,76
SMITH, Steven A. '81	1978*,79*
SMITH, Thomas B., 2nd '45w SMITH, Thomas Y. '62E SMITH, Traver C. '42	1942,43,44
SMITH Traver C '42	1959* 1939*,40*
SMITH, William H. '79	1877
SMOCK, Matt '10	2006*,08*
SMOOT, John M. '76	1972,73,74,75
SMYLIE, Douglas D. '70 SNAVELY John G. '28s	1967* 1935,36,37
SNAVELY, John G. '38s SNAVELY, William E. '39s	1938
SNEAD, Charles S. '31 SNITJER, Edwin N. '00s	1928,29,30
SNITTER, Edwin N. '00s SNYDER Iav W '8a	1899 1979,80,81
SNYDER, Jay W. '82 SOBOWALE, Kunmi '09	2005*
SOKOLOWSKI, Robert J. '69	1966*,67,68
SOLAKIAN, Nicholas '07 SOLGA, Christopher '08	2003*,04,05,07
SOMERVILLE, Irwin B. '67	2004*,05*,06*,07 1964*,65*,66
SOPER, Willard B. '04 SOPER, Henry V. '66	1901,02,03
SOPER, Henry V. '66	1963*,64*,65*
SOPIELNIKOW, Konrad '01 SORTAL, Paul E. '73	1997,98,99,00 1970*,71,72
SNORF, Charles R. '53	1950*
SOUTHWICK, Frederick S. '68	1967
SOUTHWORTH, Mike T. '77 SOWADA, Scott L. '83	1974,75,76 1980*
SOWLEY, Bernard R. '71	1968*
SPAGNOLA, John S. '79	1976,77,78
SPALDING, Edward E. '05 SPALDING, Jesse '13	1904 (Mgr)
SPANN, Bryan C. '83	1911,12 1981*,82* (Mgr)
SPARKA, Donald H. '47	1945*
SPATA, Paul '69	1966*

SPEARS, Robert S. '52e
SPEARS, Robert S. '52e SPEARS, Timothy B. '80 SPEIDEN, John G.F. '22
SPEIDEN, John G.F. '22 SPENCE, Jordan '07
SPENCE, Jordan '07 SPENCE, Rylan '09 SPENCER, J. Brooks '10
SPIEL, Robert E. '29
SPIEL, Robert E. '29 SPILLER, Christian '12 SPIRES, Wilmot J., Jr. '67 SPIVACK, Paul S. '85 SPIZER, Scott D. '80 SPININGER, S
SPIVACK, Paul S. '85
SPIZER, Scott D. '80
SPONHEIMER, Brendan '07 SPRAGUE, C. Christopher '80
SPRIGG, John M. '30 SPROLE, Frank A. '42
SPROLE, Frank A. '42 SPROUL, Ben '02
SPROUSE, William '98 ST. JOHN Ronald K. '61
STACK Brian S '01
STACK, J. William, Jr. '40 STACK, Stephen A. '44 STACKE, James H. '61
STACKE, James H. '61
STADLER, Mark '78 STAFFIERI, Victor A. '77
STAGE, Charles W. '64 STAGEN, Mark '94
STAGG, Amos Alonzo '88 STAHL, Edward W., 2nd '60 STALEY, James '58 STALZER, John '96
STALEY, James '58
STALZER, John '96
STANBERRY, William B. '66
STANDISH, William L. '53
STANBERRY, Kurt B. '72 STANBERRY, William B. '66 STANDISH, William L. '53 STANLEY, Christopher '11 STARBUCK, William H. '40 STARR, Fisher M. '27S
STARR, Fisher M. '27S
STEADMAN, Richard C. '55 STEFANELLI, Anthony E. '54 STEGICH, Matthew '08
STEGICH, Matthew '08 STEINBERG Benjamin '08
STEINBERG, Benjamin '98 STEINFELDT, Jesse '96
STEM, Theodore '05 STENZEL, Richard H. '62
STEDHENSON Brian '00
STERN, Jarrett '93 STERNS, Richard S. '55 STEVENS, Harry M., 2nd '32
STEVENS, Harry M., 2nd '32
STEVENS, Joseph B., Jr. '38 STEVENS, Marvin A. '25
STEVENS, Marvin A. '25 STEVENSON, John A. '06
STEWART, Charles J. '18
STEVENSON, John A. '06 STEWART, Charles J. '18 STEWART, C. Van Leuven '58 STEWART, James R. '31 STEWART, Michael S. '87 STEWART, Michael S. '87 STEWART, Wells, 3rd '10 STIGER, William M. '36S STILLMAN, George S. '01 STILLMAN, Joseph F. '15 STILLMAN, Philip T. '95S STOCK, Richard J. '45S STOCKING, John A. '61 STOKES, Robert J. '90
STEWART, Michael S. '87
STIGER, William M. '36s
STILLMAN, George S. '01
STILLMAN, Philip T. '95S
STOCK, Richard J. '45S STOCKING, John A. '61
STOKES, Robert J. '90 STOKES, William E.D. '74 STOLLER, Jake '12
STOKES, William E.D. '74 STOLLER, Jake '12
STONE, Jeffrey '96 STONE, Knowlton D. '28 STONER, Nathan '99 STORRS, Charles B. '82 STORRS, Richard S. '85
STONE, Knowiton D. 28 STONER, Nathan '99
STORRS, Charles B. '82
STORY, William L. '72 STOTT, Edward B. '65
STOTT, Edward B. '65 STOTT, Louis L. '28
STOTT, Louis L. '28 STOUT, William E. '54
STOVER, Phillip J. '61 STRACHAN, Eric '94 STRADELLA, Charles G. '19
STRADELLA, Charles G. '19 STRAIT, Horatio N. '90
STRANGE, Albert B. '32
STRANGE, Albert B. '32 STRATTON, Daniel J. '81 STRAUSS, Charles S. '35
STRINGHAM, Charles H. '62
STRINGHAM, Charles H. '62 STRONG, Charles R. '57
STRONG, Charles R. '57 STRONG, Charles R. '57 STRONG, David W. '65 STRONG, Henry A. '73 STROTHER, Richard R. '62E STROUBE, H. Reynaud, 3rd '68 STROUBE, H. Reynaud, 3rd '68
STRONG, Henry A. '73 STROTHER, Richard R. '62E
STROUBE, H. Reynaud, 3rd '68
STRUSE, Robert M. '69
STROUT, Edwin A., Jr. '12 STRUSE, Robert M. '69 STRYPE, Edward P. '47 STUART, Charles B. '07S
STURHAHN, Herbert C. '27S
STURHAHN, Jay '95 STURM, Justin C. '22
STURHAHN, Herbert C. '27S STURHAHN, Jay '95 STURM, Justin C. '22 SUDOW, William B. '67 SULGER, Alden H., Jr. '51 SULLIVAN, Andrew '05
SULGER, Alden H., Jr. '51 SULLIVAN, Andrew '05
SULLIVAN, Arthur J. '32 SULLIVAN, Corliss E. '00
SULLIVAN, David I, '88
SULLIVAN, John P. '66
SULLIVAN, Michael J. '80 SULLIVAN, Michael S. '95
SULLIVAN, Patrick H. '33S SULLIVAN, Paul T. '92

1921 2003*.04.05.06
2003*,04,05,06 2005*,06*,07*
1909 1927
2008*
1965* 1982*,83,84
1978
2004*,05,06 1978*
1927*
1939* 1998*,99,00,01
1995,96,97
1995,96,97 1958*
1989,90 1937,38,39
1941,42
1958 1975,76,77
1975,76,77 1974,75,76 1961*
1992*
1885,86,87,88,89 1957*,58* 1955*
1957*,58*
1993,94,95
1969* 1963*
1949*,50*,51*
2007*,08 1937*,39
1925*
1953*
1951 2004*,05*,06*,07
1996*,97
1993,94,95 2001*,02*,03*,04
1959*
2005*,06,07,08 1990*
1953*,54
1990* 1953*,54 1931* 2004*,05*,06*,07 1937 (Mgr)
1937 (Mgr)
1923 1904,05
1017
1957 (Mgr) 1928,29,30 1984,85,87
1984,85,87
2006*,07*
1898,99,00
1914 1891,92,93,94
1943
1943 1958*,59*,60 1987,88,89
1873
2008 1993*,94,95
1925,26,27
1925,26,27 1996*,97*
1879,80,81 1884 (Mgr)
1884 (Mgr) 1969*,70,71
1884 (Mgr) 1969*,70,71 1962*
1884 (Mgr) 1969*,70,71 1962* 1927* 1952,53
1884 (Mgr) 1969*,70,71 1962* 1927* 1952,53 1958*
1884 (Mgr) 1969*,70,71 1962* 1927* 1952,53 1958* 1991*
1884 (Mgr) 1969*,70,71 1962* 1927* 1952,53 1958* 1991* 1917
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1292*,31
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1929*,31 1978,79,80
1884 (Mgr) 1969*/70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1929*,31 1978,79,80 1932*,33*,34 1976,77,78
1884 (Mgr) 1969*/70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1929*,31 1978,79,80 1932*,33*,34 1976,77,78
1884 (Mgr) 1969*/70.71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1928*,31 1978,79.80 1932**,33*,34 1976,77.78 1956* 1962*,63,64
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 19917 1868 1929*,31 1978,79,80 1932*,33*,34 1976,77,78 1959* 1956* 1962*,63,64 1872
1884 (Mgr) 1969*,70.71 1962* 1927* 1952-53 1958* 19917 1868 1929*31 1978.79.80 1932*,33*,34 1976,77.78 1959* 1956* 1962*,63,64 1872
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1929*,31 1978,79,80 1932*,33*,34 1976,77,78 1956* 1962*,63,64 1872 1959* 1965*,66,67
1884 (Mgr) 1969*,70.71 1962* 1927* 1952-53 1958* 1991* 1917 1868 1929*,31 1978,79.80 1932*,33*,34 1976,77.78 1959* 1956* 1962*,65,64 1872 19599* 1965*,66,67* 1943
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 1991* 1978,79,80 1928*,33*,34 1976,77,78 1956* 1962*,63,64 1872 1959* 1965*,66,67 1911 1966*,67* 1943 1904 1924,25,26
1884 (Mgr) 1969*/70.71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1922*,31 1978,79,80 1932*,33*,34 1976,77,78 1959* 1959* 1965*,66,67 1911 1966*,67* 1943 1990,41 1924,25,26
1884 (Mgr) 1969*/70.71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1928*,31 1978,79.80 1932*,33*,34 1976,77.78 1959* 1956*,66,67 1911 1966*,67* 1943 1904 1924,25,26 1992*,33,94
1884 (Mgr) 1969*/70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1929*,31 1978,79,80 1956* 1962*,63,64 1965*,66,67 1911 1966*,66,67 1943 1904 1924,25,26 1992*,93,94 1920,12 1964* 2001*,02,03,04
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 1991* 1977 1886 1929*,31 1978,79,80 1928*,33*,34 1976,77,78 1959* 1965*,66,67 1911 1966*,67* 1914 1924,25,26 1992*,39,34 1926,21 1964* 1948* 2001*,02,03,04
1884 (Mgr) 1969*/70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1928*,31 1978,79,80 1932*,33*,34 1976,77,78 1959* 1965*,66,67 1911 1966*,67* 1943 1904 1924,25,26 1992*,33,94 1920,21 1964* 1948* 2001*,02,03,04
1884 (Mgr) 1969*/70-71 1962* 1927* 1952-53 1958* 1991* 1997* 1886 1928*,33*,34 1976,77,78 1959* 1959* 1959* 1965*,66,67 1961* 1966*,67*,66,67 1911 1966*,67* 1911 1968*,67* 1943 1920,21 1964* 1948* 2001*,02,03,04 1931* 1897,98
1884 (Mgr) 1969*,70,71 1962* 1927* 1952-53 1958* 1991* 1977 1886 1929*,31 1978,79,80 1928*,33*,34 1976,77,78 1959* 1965*,66,67 1911 1966*,67* 1914 1924,25,26 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1924,25,16 1992*,39,34 1926,21 1964* 1948* 2001*,02,03,04 1948* 201*,07,03,04 1992*,97,06,09
1884 (Mgr) 1969*/70,71 1962* 1927* 1952-53 1958* 1991* 1917 1886 1928*,31 1978,79,80 1956* 1962*,63,64 1965*,66,67 1911 1966*,677* 1943 1904 1924,25,26 1992*,93,94 1920,21 1964* 1948* 2001*,02,03,04 1931* 1897,98 1985,86,87 1963 1985,86,87

1949,50,51 1978,79 1921

Bob Wallace '78 is Executive VP and General Counsel for the St. Louis Rams.

Ken Wolfe '61 was Chairman and C.E.O. of Hershey.

SZUBA, Thomas A. '89	1986*,87,88
T	
TAFT, Charles P., 2nd '18	1916,18
TAFT, Robert '39	1936*,37*,38
TALAN, Jeff S. '71	1968*,69*
TALBOTT, Nelson S. '15s	1912,13,14
TALBOTT, Nelson S., Jr. '43s	1940
TALLEY, Robert B., Jr. '53	1951
TANKSLEY, Timothy R. '92	1989,90*,91
TARASOVIC, Philip S. '56	1953,54,55
TARLTON, Lorrin C. '34	1932*,33
TATARANOWICZ, Victor '49m	1947
TATTERSON, Donald H. '47	1945*
TAVERA, Leonard M. '81	1978*,79,80
TAYLOR, Albert T. '32	1929,30,31
TAYLOR, Bret A. '88	1985*,86
TAYLOR, Chris '96	1993*,95
TAYLOR, Cyrus R. '40 TAYLOR, Edward C. '44s	1937,38,39
TAYLOR, Edward C. '44s	1941,42
TAYLOR, Robert C. '36	1934,35
TAYLOR, Shomari '06	2002*,03,04*,0
TAYLOR, William H. '78	1876
TENNANT, Douglas G. '78	1977
TERNES, Robert J. '68	1965*
TERRY, Wyllys '85	1881,82,83,84
TEST, Alfred L. '49M	1945*,48*,49
THALHEIMER, Lucien S., Jr. '50	1947*,48*
THIERMANN, D. Ian '40S	1937*,38*
THIVIERGE, Thomas M. '85	1982,83
THOMAS, Alfred H '08M	2008
THOMAS, Alfred H. '98M	1897
THOMAS, Bide L. '57 THOMAS, David '08	1955,56 2004*,05*,06*,05
THOMAS, David 08 THOMAS, Leonard M. '01	1897,98,00
THOMAS, M. Ross '65	1962*,63*,64
THOMAS, Mr. Ross 65 THOMAS, Stanley B., Jr. '64	1961*,62,63
THOMPSON, Clifford E. '50E	1945
THOMPSON, James L. '63	1960*,61,62
THOMPSON, John, Jr. '42E	1940,41
THOMPSON, Josiah D., Jr. '57	1954
	1875,76,77,78
THOMPSON, Oliver D. '79 THOMPSON, Richard K. '52	1951
THOMPSON, Roosevelt L. '84	1981*,82*,83
THOMPSON, Roy E., Jr. '67	1964*,69
THOMPSON, William '02	1998*,99,00
THORNE, Nathan '05	2001*,02*,03*,04
THORNE, Samuel B. '96	1893,94,95
THORNTON, Emil E. '93	1990*,91*
THORNTON, Emil E. '93	1993 (Mgr)
TIERNEY, Howard S. '40	1937
TILLINGHAST, Charles '75	1874 (Mgr)
TILSON, Dennis B., 2nd '72	1969
TING, Richard '02	1998*,99*,00*,01
TIPLER, James H. '73	1970*,71*,72
TISDALE, Stuart W. '51	1948,49,50
TITUS, Paul A. '66	1963*
TJARKSEN, Michael E. '86	1983*,84,89
TODD, Grant '10	2006*,07*
TODD, Kay, Jr. '32S	1931
TOLLEY, Benton C., 3rd '72	1969*,70*
TOMANA, Michael J. '78	1976,77
TOMASINO, Craig '06	2002*,04*,0
TOMICH, Todd '01	1997,98,99,00
	333.1331

TOMLINSON, Daniel G. '12 TOMMANEY, Joseph '52	1911 1949*,50*	WADE, William H., Jr. '30 WADSWORTH, James J. '27	1928*,29*	WESTFALL, William L. '75 WESTFELDT, Patrick McL. '42	1973,74
TOMPKINS, Ray '84	1881,82,83	WAGNER, Rodney B. '54	1924,25,26 1951*,53*	WEYERHAEUSER, John P. '20	1939*,40,41 1917
TONEY, Gregory D. '88	1985*,86,87	WAGNER, Scott '01	1997*,98*,99,00	WEYMOUTH, Clarence A. '01s,'03l	1901
TOOHEY, Edward J. '5 TORREY, Douglas J. '07	1951* 1906	WAGNER, Scott W. '92 WAGNER, William V. '66	1989,90,91 1963*,64*	WHALEN, Bryan '97 WHEAT, David '92	1994,95,96 1989*,90*
TORREY, James H., 2nd '40S	1938*	WAGSTER, Daniel O. '48m	1945*,46,47,48	WHEAT, Juan '06	2003*,04,05*
TORYKIAN, Richard P. '92	1989*,90*,91	WAHLE, Charles J. '87	1984*,85*,86	WHEATON, Henry M. '09s	1907,08
TOTH, Daniel T. '89 TOUSSAINT, Bradford P. '87	1986* 1983*,85*	WAITE, Franklyn E. '17 WAKEFIELD, Scott L. '60	1914,15,16 1957*,58*,59	WHEELER, Henry P. '42 WHEELER, Nathaniel '14	1939*,40,41 1912,13
TOWLE, Sidney N., Jr. '35	1932*,33,34	WAKELEE, Justus I. '23s	1920	WHEELER, Wilmot F. '45	1942*
TOWN, Edwin C., Jr. '43 TOWNSEND, Caspar W.B., Jr. '42	1940*,42	WAKEMAN, William J. '76 WALDEN, James P. '16s	1874,75,77,78	WHIPPLE, Oliver M., Jr. '58 WHITAKER, Tracy J. '66	1956*,57 1963*,64*
TOWNSEND, Caspar W.B., Jr. 42	1939* 1889	WALDMAN, John S. '69	1914,15 1967,68	WHITE, Carl B. '16s	1903",04"
TOWNSEND, Raynham 'ooS	1898	WALKER, Aldace '28	1925*	WHITE, David E. '87	1984*,85,86
TRAIN, John K., 3rd '60 TRAIN, John C. '70	1957*,58* 1967*,68*,69	WALKER, Andrew D. '75 WALKER, Andrew R. '93	1972,73,74 1990*,91,92	WHITE, Edward M. '46 WHITE, Edwin '06	1945* 1905 (Mgr)
TRAIN, Robert '36	1934,35	WALKER, Blake M. '45s	1942,43	WHITE, Jeff '02	1998*,99,00,01
TREADWAY, Anthony '01	1997*	WALKER, Eugene W. '80	1879 (Mgr)	WHITE, John J. '42S	1940*,41*
TREADWAY, Ralph B. '96 TREAT, Douglas H. '54	1893 1951*	WALKER, George R. '45 WALKER, John M. '31	1943 1928,30	WHITE, Peter A. '79 WHITE, Robert E. '84	1977,78 1981,82*,83
TREMAINE, James G. '27	1925*	WALKER, Leon B. '20s	1919,20	WHITE, Robert O. '45	1943
TREVINO, Priscilla '98	1997 (Mgr)	WALKER, Nathaniel U. '77	1876	WHITE, William P. '10	1909 (Mgr)
TRIEST, Carl G. '34 TRIPLETT, Hervey M. '59	1931* 1955	WALKER, Paul F. '46e WALL, Donald E. '60e	1943,44,45 1957*,59	WHITEHEAD, John S. '67 WHITEHEAD, Mather K. '36	1966 (Mgr) 1933,34,35
TRIPP, Roswell C. 'o6S	1904,05	WALLACE, Frederick W. '88,'89	1884,85,86,87,88	WHITEHURST, William R. '82	1978*,79,80
TROCANO, Thomas G. '83	1980*,82*	WALLACE, Hugh C. '44	1941	WHITEMAN, Harold B., Jr. '41	1938,39,40
TROOST, John '05 TROUCHE, Paul E. '21S	2001*,02,03 1920 (Mgr)	WALLACE, Jack '10 WALLACE, Marcus '11	2006*,07*,08* 2007*,08*	WHITEMAN, Harold B., 3rd '70 WHITING, Henry, Jr. '49E	1967,68,69 1945*,46,47,48
TROXELL, Christopher M. '88	1985*,86,87	WALLACE, Patrick '96	1993*,95	WHITING, John W. '31	1928*
TRUEBNER, Peter L. '64	1960*,62	WALLACE, Robert E., Jr. '78	1977	WHITING, Macauley '45W	1942,43,44
TRUMBULL, John '76,'78 TRYON, Paul '97	1874,75,77 1995,96	WALLACE, William S. '26 WALLAND, Joseph, Jr. '00	1925 1996*,97,98,99	WHITMAN, Gary J. '82 WHITRIDGE, Frederick W. '45	1979*,80*,81 1942*,46
TUCCI, Nick '03	1999*	WALLER, James '95	1992*,93,94	WHITSETT, Tim '02	1998*,99*
TUCKER, Ralph, Jr. '54	1951*	WALLER, Thurston J. '77	1975,76	WHITTAKER, Christian '99	1997*,98
TULLO, Kenneth A. '88 TULLY, Paul R. '68	1985*,86*,87 1963*,66*,67	WALLIS, A. Hamilton '93 WALLIS, Marc S. '81	1890,91,92 1978*	WICK, Myron A. '65 WICKSTROM, Per H. '64	1962*,63,64 1961,62,63
TULSIAK, Dennis C. '82	1979,80*,81	WALLRAPP, Mark '96	1993,94,95	WIEDEMANN, Carl F. '16s	1915
TUMPANE, Timothy M. '80	1977,78,79	WALSH, Daniel '11	2008*	WIENECKE, Louis G. '26S	1925*
TUPPER, William R. '34 TURNELL, Roy L. '69	1931* 1966*,67*,68	WALSH, F. Howard '96 WALSH, Kevin S. '85	1993* 1982,83,84	WIENER, Alexander L. '31 WIESSINGER, Gary '93	1928*,30 1990*
TURNER, Jason F. '91	1988*,89,90	WALSH, Philip C. '19s	1917 (Mgr)	WIETING, Harry N., Jr. '26S	1925*
TURNER, Spencer '06	1905	WALSH, Simon L. '87 WALTER, Thomas W. '88	1984*,85*	WIGHT, Ira E. '24	1921
TURNER, Theodore S. '42e TURITTO, Christopher '00	1940,41 1996*,97,98	WALTERS, Gomer W. '60e	1985*,86*,87 1956*,57*,58	WIGHT, Peter '58 WILBUR, John S. '33	1955,56,57 1930,31,32
TUZZOLINO, Andrew '00	1996,98,99	WALTERS, Harold W.S. '20	1919	WILHELM, Gary N. '74	1971,72,73
TWICHELL Dovid C (as	1997 (Mgr) 1897 (Mgr)	WALTON, Andrew S. '89	1986*,87*,88	WILHELMI, Frederick W. '03	1900,01,02
TWICHELL, David C. '98 TWOMBLY, Henry B. '84	1881,82,83	WARD, Alfred G. '57 WARD, George B. '02,04l	1954,55,56 1899,00\	WILKIE, Valleau, Jr. '47m WILKINS, B. Fulton '45	1945 1943
TYLER, Linscott '39s	1936*,37*,38	WARD, James F. '52	1949*	WILKINS, Horace, Jr. '72	1969*,70,71
TYSON, Mark '32	1931	WARD, Richard '03	1999*	WILKINSON, Brice '06	2002*,03,04,05
U		WARD, Robert S. '29 WARD, S. Dwight '03	1928* 1901,02	WILL, Howard A., Jr. '61 WILLARD, Harry N. '39	1958*,59,60 1937,38
UIHLEIN, Joseph E., Jr. '32	1931	WARDEN, Kyle L. '86	1983*	WILLETT, Michael E. '89	1986*
UNGER, Robert V. '73 UPTON, Deron L. '88	1970* 1985*,86,87	WARFIELD, John D. '43s WARNECKEN, Frank E. '07s	1941*,42 1904,06	WILLIAMS, Burch '39 WILLIAMS, Derrick M. '89	1938 (Mgr) 1986*,87*
URBAN, Daniel C. '93	1990*,91,92	WARNER, Brainard H., 3rd '46	1943,45	WILLIAMS, Emmet S. '82	1881 (Mgr)
URISH, Robert B. '66	1964*	WARNER, Christian M. '91	1988*,89*,90	WILLIAMS, Eugene J. '82	1981*
V		WARNER, John D. '53 WARREN, William C., Jr. '14	1951 1912,13	WILLIAMS, Gilbert '20 WILLIAMS, Henry L. '91	1917 1889,90
VACCARO, Patrick S. '71	1968*,69*	WARRICK, Francis B. '39	1936*	WILLIAMS, James M. '71	1968*
VACHRIS, Charles F. '61	1958*	WARRINER, Reuel E. '33	1930*,32*	WILLIAMS, John A. '51	1949*
VAILLE, Frank W. '76 VALENTINE, H. Stuart '86	1874,75 1983*,84* (Mgr)	WASHBURN, Donald E. '54 WASHINGTON, David '94	1951* 1991*,92*	WILLIAMS, Kellen '05 WILLIAMS, Lauren S. '59e	2001* 1956,58
VALIANTE, John D. '66	1963*	WATERMAN, Cameron D. '74	1873	WILLIAMS, Richard A. '63	1960*,61
VALLES, James M. '55	1953*	WATERMAN, Neil S. '65	1962*,63*,64	WILLIAMS, Richard A., Jr. '69	1966,67,68
VAN BENTHUYSEN, Karyl M. '72 VANCE, Estil A., Jr. '60	1969* 1957*,58*,59	WATKINS, Wally '56 WATKINSON, George A. '89	1955* 1885,86	WILLIAMS, Richard J. '83 WILLIAMS, Scuyler '73	1980*,81*,82 1872
VANCE, William S., Jr. '67	1964*	WATSON, Cornelius B., Jr. '37s	1934*	WILLIAMS, Sean '11	2007,08
VAN COTT, Cornelius J. '56 VANDEGRAAF, Adrian S. '81	1954* 1880	WATSON, Brown '38 WATSON, Henry K, 2nd '44	1935*,36*,37	WILLIAMS, Stephen '64 WILLIAMS, William B. '57	1961*
VANDEGRAAT, Adital 3. 81 VANDEGRIFT, William B. '27	1925,26	WATSON, Henry K, 2nd 44 WATSON, Jason '06	1941* 2002*	WILLIAMSON, Alan L. '82	1953*,54*,55,56* 1979*
VAN der POEL, S. Oakley '03	1901,02	WATSON, Malcolm D. '35	1932*	WILLIAMSON, Charles P. '34	1933 (Mgr)
VANDERSLOOT, Ralph P. '65 VANDERSLOOT, Ryan '11	1962,63,64 2007*	WATSON, Robert W. '81s WATSON, Rodney H. '68	1878,79,80 1965,66,67	WILLIAMSON, Clement W. '33s WILLIAMSON, MacLean '33	1930*,31,32 1930*,31,32
VANECKO, Robert G. '87	1984*,85*,86	WATTERMAN, Frederick W., 3rd '46e	1905,00,07	WILLIOTT, Carl '06	2002*,03*
VAN EVERY, Leonard H. '98s	1896	WAY, Nelson M. '16	1913,15	WILLOUGHBY, Charles L. '43s	1940,41,42
VAN GELDER, William '99 VAN NOSTRAND, Howell '18	1996*,97*,98 1915,16	WEADOCK, John C. '43 WEAR, James H. '01	1941* 1898,99,00	WILLS, James '05 WILMORE, Ronald R. '65	2001*,02*,03*,04 1962*,63*
VARY, George C. '43	1940*	WEATHERSPOON, Charles L. '78	1976,77	WILSON, Albert S. '39e	1936,37,38
VAUGHAN, Henry F. '11	1909,10	WEBB, Frederick H. '21s	1919	WILSON, Alexander D. '16	1913,14,15
VAUGHAN, Richard J. '89 VEDESKAS, Stephen P. '53	1986* 1951*	WEBB, William J.G. '52 WEBER, Timothy M. '86	1951 (Mgr) 1983*,84*,85	WILSON, Isaiah '98 WILSON, Robert F. '30	1995,96,97 1927,28,29
VEEDER, Paul L. '07s	1904,05,06	WEBSTER, Steven '96	1993*	WILSON, Stuart M. '93	1990,91
VENTRESCA, Thomas '78 VERDUZCO, Robert M. '90	1976,77 1988,89	WEBSTER, William A. '28s WEHRER, Edward A. '87	1925,26,27 1985*,86	WILSON, William H. '53 WIMER, Karl F. '90	1950* 1987*,88
VERNON, Frederick R. '81	1878,79,80	WEIGEL, J. Timothy '67	1964,65,66	WIMER, Paul O. '85	1982,83,84
VICKERY, Craig W. '92	1989,90,91	WEINER, Stanley F. '45w	1942,46	WINEBRENNER, David E., 4th '62	1961 (Mgr)
VIDAL, Eric '09 VIGLIONE, Donald J., Jr. '75	2005*,06* 1972,73,74	WEINSTEIN, Bruce '69 WEISS, Gregory A. '66	1966,67,68 1963,64,65	WINKLER, Richard A. '60 WINSLOW, Burnside '04	1957,58,59 1902,03
VINCENT, Francis T. '31	1928,29,30	WEISS, Jeffrey L. '68	1966*	WINTER, John K.'32	1902,03
VIRGULTO, Thomas A. '89	1986*,87*,88	WEITZEL, Paul P. '90	1987*,88,89	WINTER, Keyes '00	1899
VITELLI, George C. '82 VOGEL, Raymond W. '85	1979*,80*,81 1982*,83*,84	WELCH, Wilford H. '61	1958*,59* 1960 (Mgr)	WINTER, Wallace C. '93s WINTERBAUER, Richard H. '58	1891,92 1955,56,57
VOLK, R. David W. '46e	1945*	WELLEMEYER, John C. '59e	1956*,57*,58	WIRTH, Russell '51	1950*
VOLO, Richard A. '74	1971,72,73	WELLES, Edward K. '20s	1919	WISER, Henry J. 15	1913
von HOLT, Herman V. '16 von SCHLEGELL, Victor '44	1914,15 1943	WELLS, George, 2nd '29 WELLS, Tyler '06	1928* 2002*,03*,04*,05	WISNER, Richard H. '62 WISZ, Ralph J. '58E	1959*,60* 1955
VORPE, Richard W. '68	1965	WENNOGLE, Charles F. '91	1988*,89*,90	WITHERS, Robert '02	1999*
VORYS, Arthur McN. '20	1919	WENZEL, Eric '03	1999,00,01,02	WITT, Benjamin A. '61	1958*
VORYS, Martin W. '52 VOSE, Elliott E. '45W	1949,50,51 1942*	WERNEKEN, Frank E. '07s WERTHMAN, Edward H. '87	1904,06 1984*,85*,86	WODELL, Webster P. '44 WOLAK, Michael A., 3rd '72	1941* 1969,70,71
	<i>3</i> i	WESOLOSKI, Jerry E. '85	1982*,83*,84	WOLFE, Kenneth L. '61	1959,60
W WACHTLER, Nicholas '08	2004*,05,06,07	WEST, John C. '30 WEST, William H. '59	1927,29	WOLLAEGER, Michael '94 WOLLAM, Scott M. '90	1991*
WADE, F. John, 3rd '49	1945*	WEST, William H. 39 WESTBROOK, G. Warren '46	1956,57,58 1945*	WOOD, Henry C. '40	1987,88,89 1937,39
· · · · · · · · · · · · · · · · · · ·		•	2.0	•	331.33

WOODARD, Jon '98	1996*
WOODRUFF, George W. '89	1885,86,87,88
WOODRUFF, Steven M. '72	1969*,70,71
WOODSON, Michael '07	2003*,04,05,06
WOODSUM, Harold E., Jr. '53	1950,51,52
WOODSUM, Steven G. '76	1973
WOOLERY, James D. '69	1966*
WOOSTER, Charles C. '40S	1937*,39
WOOTEN, William P. '51	1949
WORTHAM, Richard W., Jr. '27s	1924,25,26
WOZNICKI, Thomas '08	2004*,05*,06,07
WRAGG, John G. '55	1953*
WRIGHT, Ashley '07	2003*,04,05,06
WRIGHT, Christopher '07	2003*,04,05,06
WRIGHT, Fred N. '76	1874,75
WRIGHT, Gilbert P. '33s	1930,32*
WRIGHT, Henry J., Jr. '37	1934,35,36
WRIGHT, William B. '92	1891 (Mgr)
WRIGLEY, William '54	1953* (Mgr)
WURTENBERG, William C. '89s,'93m	1886,87,88,89
WURTS, William L.R. '78	1874,75,76,77
WYATT, Hugh K. '60	1957*,58*,59*
WYCHE, John W. '85	1984
WYLES, J. Richard '65	1962*,63*,64
WYLIE, Edward A.G. '08s	1907
WYLIE, Robert H. '27	1925*,26

Y YACOBUCCI, Dean V. '86 YAECKER, Scott '99 YATES, David '95 YEAGER, Charles L. '53 YELLOTT, Kinloch N., Jr. '50 YEOMANS, George D. '90 YERGAN, Christopher '09 YIVISAKER, William T. 47e YODER, Paul J. '87 YOKUTY, Jeff '96 YOUNG, Aaron T. '90 YOUNG, Alex '11 YOUNG, George H. '87 YOUNG, James, 2ND '41s YOUNG, Joseph '11 YOUNG, Mark T. '68 YURCHESHEN, Michael J. '68	
Z ZABOROWSKI, Eugene T. '53 ZACHERY, Clarence E. '89 ZADINSKI, William P. '88 ZAMORA, John '90 ZANIESKI, John J. '85 ZASS, David '94	

1983,84,85
1996*,97*
1992*,93*
1952 (Mgr)
1948*
1889 (Mgr)
2005*,06*,07*
1945*
1984*
1993*,95
1987*,88
2007*
1884
1938*
2007*,08
1965,66
1966*
1950*,51*
1006 0- 00

1950*,51*
1986,87,88
1985,86
1988*
1982,83,84
1001*

ENNER, Philip McK. '18s	1919
ILLY, William C. '41s	1938,40
IMMERMAN, Craig S. '63	1960*,
IOL, Donald D. '88	1985*,86*
IVIC, Brett '01	1999*
ORIO, Charles L. '79	1976,77,78
UCKERT, Robert B. '62E	1959*
UPSIC, Charles A. '76	1973,75
URAW, Joseph H. '79	1978

The Bulldogs celebrate a victory at Harvard that capped the 9-0 season in 1960.

One of the true treasures in American sports, the historic Yale Bowl celebrated its 94th birthday last fall after a complete renovation. The playing field was named the Class of 1954 Field after the generous gifts to support the renovation. This magnificent facility, which opened on November 21, 1914 for the Yale—Harvard game, has been the site of 569 Bulldog football games, two seasons of NFL action and was the main venue for the 1995 Special Olympics World Games.

The Bowl is 930 feet long and 750 feet wide, covering 12 1/2 acres. More than 320,000 cubic feet of earth was moved to form the Bowl and the stadium now contains 22,000 cubic yards of concrete and 470 tons of steel. The capacity of the Bowl is 61,446 (it was 70,869 before alterations in 1994 and 2006) and every seat has an unobstructed view of the playing field. The original seating capacity was 60,617 with an undetermined amount of standing room.

The Bowl has held crowds of over 70,000 on 20 occasions, the most recent on November 19, 1983, for the 100th playing of the Yale—Harvard game. The largest crowd to attend a Yale game at the Bowl was 80,000 for the Army game on November 3, 1923. The crowd of 75,300 which attended the Yale—Harvard showdown in 1981 was the largest at a sporting event in New England in more than 50 years.

The NFL's New York Giants and Detroit Lions brought professional football to the Bowl for the first time in the summer of 1960. The Giants, who played the New York Jets in a number of memorable exhibition contests during the '70s, used the Bowl as their regular-season home field in 1973 and 1974 while Yankee Stadium was being renovated.

The design for the Yale Bowl was proposed by Charles A. Ferry, Class of 1871, as a replacement for Yale Field, the 33,000–seat home of the football team since 1884. Work began on the project in August, 1913, with 145 men working for the Sperry Engineering Company of New Haven. The portals were constructed first; then the excavation began. Once the 30–foot walls were formed to support the top rows of seats, the nearly 30 miles of wooden–backed seats were put in place. The cost of the final product: \$750,000. The electrified scoreboard was added in 1958, while the current press box was erected in 1987.

The Special Olympics World Games, international soccer contests and other special events being hosted on a regular basis make the Bowl one of the most significant venues in the East.

YALE BOWL, CLASS OF 1954 FIELD RECORDS (YALE GAMES)

Rus	hi	n	g

Attempts Mike McLeod vs. Lehigh, Oct. 13, 2007 (276 yards) Yards 288 Scott Oliaro, Cornell, Nov. 3, 1990 (35 attempts) Joe Crowley vs St. John's, Nov. 7, 1931 Touchdowns 5 Longest Run Bob Flanders, Brown, Oct. 12, 1968 94

Passing

Joe Walland vs. Harvard, Nov. 20, 1999 Attempts 67 Joe Walland vs. Harvard, Nov. 20, 1999 Completions 42 Rob Aylsworth, Lehigh, Oct. 8, 1994 (30 of 41) Yards Interceptions Fred Burr vs Dartmouth, Nov. 11, 1939 Touchdowns Pete Doherty vs Columbia, Oct. 15, 1966 Greg Smith, Dartmouth, Oct. 7, 2001

Total Offense

Yards Jeff Terrell, Princeton, Nov. 11, 2006

Receiving

Receptions 21 Eric Johnson vs. Harvard, Nov. 20, 1999 Yards Eric Johnson vs. Harvard, Nov. 20, 1999 244 Touchdowns Lonnie Hill, Brown, Nov. 8, 2003

Interceptions

Number Edmund Decker vs Dartmouth, Oct. 29, 1927

Scoring

Touchdowns Joe Crowley vs St. John's (Md.), Nov. 7, 1931 Field Goals Dave DeArmas, Connecticut, Sept. 30, 1995 Jason Feinberg, Pennsylvania, Oct. 30, 1999 Extra Points Jim McManus, Connecticut, Sept. 26, 1998

Note: Kevin Draft of U.C. Davis completed 43 of 64 passes for 468 yards vs. New Haven in a Division II NCAA Playoff Game on 12-6-97.

W

PRESS BOX/ PHOTOGRAPHERS

VISITING SKY BOXES

Ε

DIRECTIONS TO THE YALE BOWL, CLASS OF 1954 FIELD

From Merritt and Wilbur Cross Parkways:

Take Exit 57 (Route 34 East) directly to the Bowl, or take Exit 59 (Whalley Avenue) and follow Yale Bowl signs.

From I-95:

Take Eastbound Exit 44 or Westbound Exit 45 to Route 10 and follow Yale Bowl signs, or take Exit 47 (Downtown) and follow Route 34 to the Bowl.

From Downtown New Haven:

Go north on Chapel Street, then left on Derby Avenue (Route 34) to the Bowl.

From I-91:

Take Exit 1 (Downtown) and follow Route 34 to the Bowl.

RESTORING AND IMPROVING YALE BOWL

Phase I restoration of Yale Bowl and the Class of 1954 Field was completed in 2007. Work included the rebuilding of the interior and exterior walls, installing an iron picket fence with brick columns along Yale Avenue and Chapel Street, repairing and replacing 17 miles of wood seats and improving all drainage and utilities. The 30 tunnels, including the entrances and wing walls at the exits, were also refurbished, while the expansion of the Bowl's lower promenade has made a big impact on access and passage.

Phase II includes the Kenney Family Field Center (above) and the Jensen Family Plaza.

The Kenney Family Field Center, thanks to the generosity of Jerome (Jerry) P. Kenney '63, a former Yale football player, has three separate varsity team meeting rooms, an alumni room that provides views to the field, a rooftop terrace that provides a panoramic view of the Bowl area, and restrooms. No family has been better represented on Yale football rosters than the Kenneys; they are the only family to have five Bulldogs on the grid-

iron and the only four-brother football combination in Yale history. Jerry's brothers, Brian R. '60, Robert D. '67 and Richard L. '71, all wore the blue and white, while Robert's son, Jeffrey S. '93, also played football at Yale.

The Jensen Plaza, named after Irving '54, Colin '57, Erik '63 and Mark Jensen '67, is designed to be the grand entrance to the Bowl and will serve as the perfect place for fans to congregate prior to games. Two of the Jensen brothers are former Yale football players who earned Ivy League Championship rings. Colin, who had two letters, was part of the 1956 Bulldog squad that went 8-1, was undefeated in Ancient Eight play and cruised past Princeton and Harvard on the way to a title. Erik earned three football letters and was a member of Yale's last perfect (9-0) team in 1960. That Eli squad was challenged early before reeling off seven lopsided victories.

The Brooks-Dwyer Varsity Weight Room occupies 7,000 square feet on the 4th floor of Payne Whitney Gymnasium. It resides within the 21,000-square-foot Adrian C. Israel Fitness Center in a space originally occupied by racquetball/squash courts and a golf practice room. This facility was dedicated in May 1999 as part of a capital project undertaken to expand and modernize this 70-year-old cathedral of sports. The varsity weight room serves each of the University's intercollegiate sports programs and is equipped with rugged, versatile equipment such that groups of up to 70 student-athletes can train concurrently with optimal effectiveness and efficiency. The Brooks-Dwyer Varsity Weight Room was created in memory of Charles W. Brooks '35 and Martin Dwyer, Jr. '44 through the generosity of Michael C. Brooks '67 and Diana Dwyer Brooks '72.

The philosophy of Yale Bulldog Strength and Conditioning is comprised of three principles: first, and foremost, is the reduction of injury; second, is to focus on the specific tools needed for the sport; third is to create a positive training environment for each individual student-athlete.

Ground-based activities are the building blocks of every program regardless of the sport. Exercise selection and workload are cycled throughout the year. The training year for any sport is divided into four phases: preseason, in-season, post-season and off-season. At the end of each year programs are evaluated for strengths, weaknesses, or changes needed.

Emil Johnson Head Strength and Conditioning Coach

Emil Johnson joined Yale as Head Coach of Strength and Conditioning in the summer of 2005. Johnson oversees a program that includes 35 varsity sports and more than 1,000 athletes. Johnson joined the Bulldogs from the University of Hartford, where he had been the director of strength and conditioning from 2001 to 2005. Johnson served as an assistant strength and conditioning coach at the University of Maine for

two years prior to that, and was the men's basketball strength and conditioning coach at DePaul in 1998-99. Johnson is a 1998 graduate of UMass-Boston with a B.S. in exercise physiology. He was a captain and three-year starting quarterback for the Beacons in football and also played one season of baseball. Following graduation he spent a semester as a strength and conditioning intern at Northeastern. Johnson is a member of the National Strength and Conditioning Association (C.S.C.S.), the Collegiate Strength and Conditioning Coaches Association and USA Weightlifting (Club Coach Level 1 Certified).

Yale University offers its students a liberal education, one which has as its focus the intellectual and moral development of the individual, and which gives students a foundation for learning and leading throughout their lives. Yale has long recognized that such an education is not fostered by its academic component alone. Part of it is constituted by those challenging and pleasurable experiences and extracurricular activities—like varsity and recreational athletics—that augment and enrich academic training.

In athletics, as everywhere else in the University, Yale is strongly committed to equal opportunity, and affirmatively seeks to attract exceptionally qualified students, coaches and staff of diverse backgrounds.

As a part of its great athletic tradition, the University sponsors 35 varsity teams, with broad opportunities for participation by men and women, in which athletes of proven ability have the opportunity to test their skill and valor in intercollegiate competition. Through its commitment to competitive athletics, Yale demonstrates its belief that the lessons such engagement teaches are many and enduring. Among these are learning how to strive to win, to compete with pride and honor, to make sacrifices, to persevere when all seems lost and to develop a sense of obligation and responsibility to others. These lessons make athletics a school for accomplishment and character, and for the athlete they represent an invaluable part of the non-academic aspects of a liberal education.

Because Yale views athletics as a component of liberal education, complementary to its central academic mission but not superior to it, the University requires that aspiration and achievement in competitive athletic endeavor play a proportioned role within any student's school life. The University also subscribes to the Ivy agreement, the principles of which delimit the role competitive athletic endeavor plays in the life of the University or of any individual student within it. These principles include the belief that student athletes should be generally representative of their class and admitted on the basis of academic promise and personal qualities as well as athletic abilities; that financial aid to student athletes be awarded in the same way it is awarded to other students, that is solely on the basis of financial need; that student athletes be held accountable to the same academic standards as other students; and that athletes make normal academic progress toward their degrees.

In addition to its sponsorship of competitive sports, Yale supports a wide range of extracurricular programs, including those that present significant opportunities for recreational and instructional participation. The University provides supervision for over 30 club sports, and has developed a large intramural program, which presents undergraduates, graduate students, and faculty fellows with the opportunity to participate in competitive sports throughout the calendar year. Yale considers the opportunities it offers in these areas to be an important contribution to the well-being of members of its community and is as dedicated to these extracurricular activities as to the continued strength of its competitive programs. In all aspects of sport and recreation, the University recognizes that shared experience can help create a strong bond among members of the University community, and between the University community and the wider world, and it is committed to fostering the spirit of pride and fellowship that athletic endeavor can inspire.

Richard C. Levin is the longest-serving Ivy League president and is recognized as one of the leaders of American higher education. Prior to assuming Yale's presidency in 1993, he was Dean of the Graduate School of Arts and Sciences. A distinguished economist, he has served as Chair of Yale's Economics Department and has been a member of Yale's faculty since 1974.

For the past 15 years, President Levin has made it a priority to improve things at home-through campus restoration and working in partnership with Yale's host city to bring about a significant

revitalization of New Haven - while expanding Yale internationally. At the same time, he has dramatically increased access to Yale through generous financial aid for all students and the digitalization of Yale's intellectual treasures. Additionally, he has made it a top priority to catapult Yale in the sciences. His demonstrated leadership on the environment and national security issues affecting higher education, such as visa reform and export controls, has helped bring needed attention to and action on these issues in Washington and abroad.

The internationalization of Yale has been one of President Levin's priorities. During his tenure, he launched the Yale Center for the Study of Globalization headed by the former President of Mexico, Ernesto Zedillo; created the Yale World Fellows Program that is building and training a world-wide network of emerging leaders; and introduced a financial aid policy for international Yale College students that provides the same generous financial aid as that awarded to U.S. students. Yale announced in Spring 2005 that it would provide every undergraduate student the opportunity to go abroad for study, research or internships at least once during his or her four years of college. For students on financial aid, additional funding has been granted to make these overseas opportunities possible.

President Levin has focused considerable attention on China as the University's internationalization efforts have developed. He has traveled to China 12 times in the last eight years, including a trip in May 2007, where, at the invitation of China's President Hu Jintao, he led a group of 100 Yale students and faculty members on an historic visit. President Levin met in 2008 with several key members of the latest generation of senior Chinese leaders. In 2001, he chose to give his Tercentennial Address on "The Global University" on the campus of Peking University, and he met with China's then-President Jiang Zemin in Beijing. In subsequent conversations with senior governmental officials, Yale was selected to sponsor an Advanced University Leadership Program for the presidents and vice presidents of China's leading universities. That program has been held each summer since 2004. In addition, Yale was chosen to sponsor an executive education program for the most senior cohort of Chinese governmental officials to study outside the country; that program was devoted to exploring how the Rule of Law could be further extended in China and was held on Yale's campus in June 2005, 2006 and 2007.

President Levin's international agenda has also included visits to Australia, Denmark, France, Greece, India, Japan, Korea, Mexico, and the UK as part of Yale's expansion of research and educational ties around the world. Among other new partnerships, those visits have led to the creation of leadership programs for senior governmental officials from Japan and India.

Under President Levin's leadership, Yale completed in 1997 a \$1.7 billion fundraising campaign, and has invested \$4 billion in a campus renovation and building program. Yale is now engaged in another major fundraising campaign with a goal of \$3 billion. To ensure Yale's preeminence in research and discovery, he has committed \$1 billion to renovating and expanding Yale's medical and science facilities, including the construction of five new science and engineering buildings. Yale is home to one of the largest new medical research facilities opened in the United States in the last several years. In 2007, President Levin announced the University purchase of the Bayer HealthCare complex, a property that features over 500,000 square feet of state-of-the-art research space, as well as office buildings, warehouses and other facilities. As a result of the new laboratory facilities generated by the purchase, the University's ability to launch research programs that otherwise would not have been able to be undertaken for a decade or more will increase dramatically.

President Levin is recognized as an advocate and leader of the emerging role of higher education in responding to the challenge of sustainable development locally and globally. He established an Office of Sustainability in 2005, and during that year endorsed an aggressive greenhouse gas reduction target and strategy for the University. In 2007-08, President Levin convened the leadership of Yale's peer institutions nationally and internationally, challenging each of these universities to respond to the pressing issue of climate change.

He has developed an effective partnership with the City of New Haven to expand commercial activity near the campus and increase the number of new local companies based on Yale research. During President Levin's term, more than \$2 billion has been invested in Yale spin-off companies, and Yale has directly contributed more than \$150 million to improvements in the City of New Have since 1993. He initiated the Yale HomeBuyer Program in 1993, and to date nearly 900 Yale employees have purchased homes in selected areas of New Haven with financial support from the University. In addition, as part of President Levin's commitment to community development, Yale also supports numerous programs that provide New Haven with the expertise and services of faculty and students.

Prior to assuming the presidency, President Levin's chief research interest was industrial organization, including studies in the deregulation of railroads, the patent system, and antitrust. In the years before his appointment, he focused his research activity on the competitiveness of American manufacturing industries. He coordinated an international team of economists, engineers, and science-policy specialists evaluating proposed organizational reforms in the former Soviet Union that would affect science as well as industrial research and development.

In the spring of 2008, President Levin was elected to the Board of Directors of the National Committee on U.S.-China Relations. He also is a director of American Express, and he is a trustee of the William and Flora Hewlett Foundation, one of the largest philanthropic organizations in the United States. He served on Presidential Commissions reviewing the U.S. Postal Service and the effectiveness of U.S. intelligence operations. As a member of the board on Science, Technology and Economic Policy at the National Academy of Science, President Levin co-chaired a committee that examined the effects of intellectual property rights policies on economic and scientific progress and made recommendations for reform of the patent system that are currently under active consideration by the U.S. Congress. In addition, he served on the Blue Ribbon Panel on Baseball Economics.

A native of San Francisco, President Levin received his bachelor's degree in history from Stanford University in 1968 and studied politics and philosophy at Oxford University, where he earned a Bachelor of Letters degree in 1970. In 1974 he received his Ph.D. in economics from Yale and was named to the Yale faculty. He holds honorary degrees awarded by Harvard, Princeton, Oxford, Peking, and Tokyo Universities, and is a Fellow of the American Academy of Arts and Sciences.

Richard Levin and his wife, Jane, have been New Haven residents for over thirty years. They have four children and four grandchildren.

Tom Beckett, who has the second longest (15) tenure of Yale Athletics Directors, has built top-notch facilities, bridged the relationship between Yale and New Haven, helped fill seats and has brought some of the best coaches and student-athletes to the campus.

The Builder

Beckett, Yale's 17th chief of athletics, has always felt that Yale's coaches and athletes deserve the best possible facilities. He has worked tirelessly to raise money for improvement projects, and his success is manifested all over the Yale cam-

pus. The renovation of the Payne Whitney Gymnasium (Lanman Center, Israel Fitness Center, Brooks-Dwyer Weight Room, Brady Squash Center) was the first big job under the YUAD leader. The restoration of Yale Bowl (Class of 1954 Field) and the building of the McNay Family Sailing Center, Gilder Boathouse, Johnson Field and the Dewitt Family Softball Complex were other large projects under Beckett. Renovations on the world famous Golf Course at Yale and the Cullman-Heyman Tennis Center has brought those two facilities to unprecedented levels. The installation of a banked track inside Coxe Cage named after Frank Shorter '69 was yet another successful endeavor. Beckett is currently overseeing the renovation of Reese Stadium and Ingalls Rink while the Kenney Family Field Center and the Jensen Family Plaza are being added to the Bowl complex.

The Renovator

Beckett has considerably raised Yale Athletics' profile in the New Haven Community. There have been many team milestones during his tenure, including the men's hockey team winning its first two ECAC Championships and the men's basketball team capturing its first Ivy title in 40 years. In addition, the volleyball squad became the first Ivy team to win an NCAA Tournament game, the lightweight crew and women's squash teams won three national titles, the women's varsity eight rowers took the 2007 and 2008 NCAA Championship and the 2008 women's tennis team earned its first NCAA tournament appearance.

The Community Pillar

Beckett has made community involvement a high priority. His leadership in community endeavors helped create the award-winning Thomas W. Ford '42 Community Outreach Program, one that brings area youth to the campus for things such as the National Youth Sports Program and Yale Youth Days.

The Marketer

Beckett has opened the doors of the department of athletics to those who live outside the campus. It's no coincidence that attendance has increased dramatically since he arrived in New Haven. The Bulldogs have been ranked among the top 10 FCS schools in attendance almost every year since Beckett has been at Yale and led the nation in 2003. He implemented a Yale Corporate Partners Program and strengthened the broad-based friends of Yale Athletics group, the Ray Tompkins Associates. The primary beneficiaries of these endeavors are Yale undergraduates, who get free admission to all home contests.

The Fan

The current YUAD chief has attended more games than anyone else in his position. He relishes the opportunity to show his support to Yale's student athletes and coaches.

The Trailblazer

Working closely with admissions, financial aid and head coaches, Beckett helped streamline the process required to recruit the best student-athletes while improving the relationship between athletics and those two departments.

The Seasoned Administrator

A 1968 graduate of the University of Pittsburgh, Beckett earned three varsity letters in baseball and basketball, serving as the captain of the Panthers' 1968 baseball team. He earned a master's degree in education from his alma mater in 1972 and is a 1975 graduate of Harvard's Summer Institute of Life Science. Beckett played professional baseball in the San Francisco Giants' organization for five seasons before embarking on a career in college athletics. He coached at the University of Pittsburgh and Butler Community College (PA), and was an athletic administrator at San Jose State University before moving to Stanford, where he served from 1983 to 1994 as associate director of athletics. During his tenure at Stanford, Cardinal teams won 32 NCAA championships, and the program received seven NCAA "Champion of Champions" awards.

Personal

Beckett and his wife, Kim, reside in Guilford with their son, Alex.

Beckett and former U.S. President George Bush

HISTORY

Yale University, founded in 1701, is the third-oldest college in the United States and one of the foremost research universities in the world. First known as the Collegiate School, it changed its name in 1718 to honor benefactor Elihu Yale.

STUDENTS

Since its first class, which had only one pupil, Yale has expanded into a university with approximately 5,250 undergraduates and 12 graduate and professional schools with roughly 6,150 students. Students come from all 50 states and over 70 countries.

FACULTY

The Yale faculty includes more than 3,900 scholars, many of whom are internationally respected authorities in their fields. Fourteen Nobel Prize winners have been associated with Yale.

CLASSES

There are approximately 2,000 courses and 84 majors or programs of study, including 34 different languages.

ADMISSIONS

In selecting a class of 1,300 from approximately 26,000 applicants, the Admissions Committee looks for strong academic ability and achievement combined with personal characteristics such as motivation, curiosity, energy, and leadership ability. Academic strength is indicated by grades, rigor of curriculum, standardized test scores, and evaluations by two teachers and a college counselor. Yale requires results of the College Board Scholastic Assessment Test (SAT or SAT 1) and any two SAT II: Subject Tests or the American College Testing (ACT) Assessment. Yale uses the Common Application and a one-page Yale supplement with essay. In addition, students whose native language is not English may be required to submit results of the Test of English as a Foreign Language (TOEFL) or the PELTS.

FINANCIAL AID

It is Yale's policy to admit all students on the basis of academic and personal promise without regard to their financial circumstances. In addition, the University is committed to meeting the full need of all admitted students by providing them with appropriate financial aid awards. This "need-blind" admissions policy applies to all applicants including international citizens. In January of 2008 the University announced an increase in financial aid that will reduce the average cost of sending a student to Yale College by over 50 percent for families with financial need. Currently, approximately 42 percent of all Yale students receive financial assistance through loans, scholarships and work—study employment. All financial aid is based on financial need. For more information, call the Yale Financial Aid Office at (203) 432-2700.

RESIDENTIAL LIFE

Each incoming student is assigned to one of 12 residential colleges before arriving freshman year. All freshmen and sophomores are required to live on campus. Each residential college has its own dining hall, as well as library, computers, TV and game rooms, and often theaters, weight rooms, and music practice rooms. The residential colleges sponsor numerous academic and extracurricular programs, including musical performances, dramatic productions, intramural sports teams, visiting fellowships and academic seminars. A resident master and dean take care of the academic and administrative needs of each college, and faculty "fellows" participate in the community by acting as student advisors and eating in the college's dining hall.

ATHLETICS

With 35 varsity sports teams and a large club and intramural program, sports have a prominent place at Yale. The University offers more than 500 acres of playing fields and nine—story Payne Whitney Gym, one of the largest athletic structures in the world. No university takes greater pride in its athletic heritage. No fewer than 158 athletes have competed in the Olympics. Together they have brought home 103 medals — more than most nations—including 54 gold, 21 silver and 28 bronze.

THOMAS W. FORD '42 COMMUNITY OUTREACH PROGRAM

The Thomas W. Ford '42 Community Outreach Program, which was given the Award of Excellence for Community Relations by *Athletic Management* magazine, has been a key element in enhancing the relationship of the university with the city of New Haven. Yale student-athletes and coaches help the programs provide opportunities for New Haven youth to interact with inspirational role models.

Founded in February 1995, the Community Outreach Program grew out of Athletic Director Tom Beckett's desire to see the department become more actively involved in the New Haven community. Beckett, who came to Yale in 1994, wanted to increase and centralize the community outreach efforts by developing service programs that were athletics-based. And he wanted the student-athletes to take part on their own initiative, not because of a coach's mandate. national youth sports program

1996 marked the first year of the National Youth Sports Program (NYSP) at Yale University. This year marked the thirteenth year of the program. The National Youth Sports Program is a summer day-camp, designed to give children from families that live in disadvantaged areas the opportunity to participate in group sports instruction and competition with children of similar ages. The NYSP is a partnership between the communities of New Haven and Yale University. The Yale University Athletic Department works with the New Haven State of Affairs to secure funds to be able to run this program at no cost for participants. This combination of funds and college resources offers leaders in education and athletics an opportunity and a challenge to perform a needed service that they are uniquely qualified to provide.

Participating youth receive sports skills instruction, engage in sports competition and improve their physical fitness. Children also receive hands-on lessons in good health practices and aspects of citizenship, and are introduced to future career and educational opportunities

The goal of the NYSP at Yale is to create a program that is fun and educational and will benefit the children in our community for many years to come. In addition, the NYSP aims to expose participants to many resources on the Yale campus, including athletic facilities, dining halls, museums, art galleries, libraries, etc. More than 300 children were enrolled in each of the last three summers, while over 25 Yale student-athletes, coaches, and staff worked each year. Yale received the National NYSP Meritorious Award in 2000, 2002, and 2004. In 2001, the NYSP at Yale received the National NYSP Silvio O. Conte Award of Excellence and was recognized as the top program in the country.

Other Functions of the Outreach Program

Youth Days: Each team at Yale hosts a Youth Day where children can attend a game – admission free – and interact with the athletes and coaches at the end of the contest.

Olympic Youth Days: In the fall prior to a Yale football game, the outreach program runs a number of clinics that children can participate in before attending the game in Yale Bowl. Then in April, another day is scheduled for similar clinics and a chance to visit a number of spring game venues after a cookout.

New Haven School Program: The Outreach Committee works extensively with local schools in New Haven, where Yale athletes spend time with their young friends. More than 250 Yale athletes find time in their busy schedules to participate in outreach programs. Visits to area hospitals and soup kitchens and the forming of an indoor youth sports league are among the many student-athlete initiatives. Please contact Alison Cole at (203) 432-3344 with any questions.

Bulldogs with Dwight Elementary School

Jamie Snider with Yale Community Rowing Program

Dave Silberstein '08 with Bulldog (reading) Buddies

Youth Day at Yale Bowl

Here are some of the many ways to enjoy the New Haven experience:

Lighthouse Park

Yale Golf Course

New Haven Harbor

New Haven Green

Shubert Theatre

GEORGE W. BUSH

JODIE FOSTE

VINCENT BRICE

DAVID HYDE PIERCE

ORGE PATAKI

PAUL MELLON

JOEL SMILOW

GOVERNMENT / POLITICS

ALITO, Samuel, 1975 Law – Supreme Court justice.

ASHCROFT, John, 1964 – former U.S. attorney general.

ASPIN, Les, 1960 – former secretary of defense.

BALDRIGE, H. Malcolm Jr., 1944 – former Commerce secretary and rodeo rider.

BLUMENTHAL, Richard, 1973 Law – Connecticut attorney general.

BOLTON, John, 1970, 1974 Law – former United Nations ambassador.

BROWN, Edmund "Jerry" Jr., 1964 Law – former California governor, now state attorney general.

BUSH, George H.W., 1948 – 41st U.S. president.

BUSH, George W., 1968 – 43rd U.S. president.

CHAFEE, John, 1944 – former U.S. senator from Rhode Island.

CLINTON, Hillary Rodham, 1973 Law – Secretary of State, former U.S. Senator from New York.

CLINTON, William J., 1973 Law – 42nd U.S. president.

DANFORTH, Rev. John, 1963 Law – former U.S. Senator from Missouri and U.N. ambassador.

DEAN, Dr. Howard, 1971 – former Vermont governor and Democratic national chairman.

FORD, Gerald R., 1941 Law – 38th U.S. president.

GOSS, Porter, 1960 – former CIA director and Florida congressman.

HART, Gary, 1964 – former U.S. Senator from Colorado.

KERRY, John, 1966 – U.S. Senator from Massachusetts, former presidential nominee.

LIEBERMAN, Joseph I., 1964, 1967 Law
– U.S. Senator from Connecticut.

LOCKE, Gary, 1971 – Secretary of Commerce, former Washington governor.

LINDSAY, John V., 1944, former mayor of New York.

NEGROPONTE, John D., 1960 – former director of national intelligence and diplomat.

PATAKI, George, 1967 – former governor of New York.

PRICE, Hugh B., 1966 Law – former president, National Urban League.

PROXMIRE, William, 1938 – former U.S. Senator from Wisconsin.

RUBIN, Robert E., 1964 Law – cochairman, Council on Foreign Relations; former Treasury secretary.

SHRIVER, R. Sargent, 1938 – first director of Peace Corps.

SOTOMAYOR, Sonia, 1979 Law – Supreme Court JUSTICE?

TAFT, Robert A., 1910 – former U.S. Senator from Ohio (Taft-Hartley Act).

TAFT, William Howard, 1878 – 27th U.S. president, later chief justice.

THOMAS, Clarence, 1974 Law – Supreme Court justice.

VANCE, Cyrus, 1939 – former Secretary of State.

WILSON, Peter B., 1956 – former California governor.

EDUCATION

BOREN, David, 1963 – president, University of Oklahoma; former U.S. Senator from Oklahoma.

BRODHEAD, Richard H., 1968 – president, Duke University.

CELESTE, Richard F., 1959 – president, Colorado College; former Ohio governor.

DUDERSTADT, James, 1964 – former president, University of Michigan.

FOOTE, Edward T. "Tad" II, 1959 – former president, University of Miami.

WHEELOCK, Rev. Eleazer, 1733 – founder of Dartmouth College.

SCIENCE, MEDICINE AND INVENTION

BUSHNELL, David, 1775 – submarine pioneer.

GELL-MANN, Murray, 1948 – Nobel Prize in physics, 1969.

HOPPER, Rear Adm. Grace, Ph.D., 1934 – computer language pioneer.

MARSH, Othniel C., 1860 – early paleontologist.

MORSE, Samuel F.B., 1810 – inventor of telegraph, portrait painter.

SILLIMAN, Benjamin, 1796 – first distiller of petroleum.

SPOCK, Dr. Benjamin, 1925 – pioneer in child psychology.

WHITNEY, Eli, 1792 – inventor of cotton gin.

BUSINESS

AKERS, John F., 1956 – retired president and CEO, IBM.

ASHTON, Harris, 1954 – former president and CEO, General Host Corp.

BETTS, Roland, 1968 – investor, film producer, developer and owner of Chelsea Piers in New York City.

CHIQUET, Maureen Popkin, 1985 – global CEO, Chanel; former president, Banana Republic.

CUTLER, Alexander, 1973 - chairman and CEO, Eaton Corp.

DOTEN, Sue Wellington, 1981 – former president, U.S. Beverages, and vice president, Quaker Oats.

EBERSOL, Dick, 1971 – chairman, NBC Universal Sports & Olympics.

FORSTMANN, Theodore, 1961 – CEO and chairman, IMG; founding partner, Forstmann Little & Co.

GELB, Richard, 1945 – former president and CEO, Bristol Myers Squibb.

GREENBERG, Glenn, 1968 – co-founder, Chieftain Capital.

GREENHILL, Robert F., 1958 – chairman & CEO, Greenhill & Co. global investors.

JOHNSON, Charles B., 1954 – chairman, Franklin Resources.

KOHLER, Herbert, 1965 – chairman and CEO, Kohler Co.

LUCE, Henry R., 1920 – co-founder, former president and CEO, Time Inc.

McNERNEY, J. James Jr., 1971 – president and CEO, Boeing Co.; former chairman and CEO, 3M Corp.

NOOYI, Indra, 1980 Management – CEO, PepsiCo.

PARKES, Walter F., 1973 – former president, Dreamworks.

PEPPER, John E. Jr., 1960 – chairman, Walt Disney Co.; former CEO, Procter & Gamble.

SMILOW, Joel, 1954 – retired chairman, president and CEO, Playtex Products Inc.

SMITH, Frederick, W. 1966 – founder and CEO, Federal Express.

SPRAGUE, Peter J., 1961 – former chairman, National Semiconductor.

STRATTON, Frederick P. Jr., 1961 – chairman emeritus, Briggs & Stratton Corn.

TARTIKOFF, Brandon, 1969 – former president, NBC Television.

WOLFE, Kenneth, 1961 – retired president and CEO, Hershey Foods Corp.

WRIGLEY, William Jr., 1954 – former CEO, William Wrigley Jr. Co., and former owner, Chicago Cubs.

. BARTLETT GIAMATT

ANGELA BASSETT

MERYL STREEP

SANAA LATHAN

KELLIE MARTIN

BEN STEI

LITERATURE AND JOURNALISM

BENET, Stephen Vincent, 1919 – poet ("John Brown's Body"), short-story writer.

BENET, William Rose, 1907 – poet, critic, author (The Reader's Encyclopedia).

BUCKLEY, William F. Jr., 1949 – columnist, author and TV host.

FORD, Jack, 1972 – network host ("20-20," "Good Morning America," weekend "Today Show"), former NBC legal correspondent.

GREENFIELD, Jeffrey, 1967 Law – TV journalist (CNN, ABC).

HERSEY, John R., 1936 – novelist ("A Bell For Adano") and historian ("Hiroshima").

MacLEISH, Archibald, 1915 – poet, playwright ("J.B."), Librarian of Congress.

McCULLOUGH, David G., 1955 – historian ("Truman," "John Adams"). MARTIN, David, 1965 – CBS Pentagon correspondent.

McKEOWN, Bob, 1971 – CBC TV host ("The Fifth Estate"), former CBS, NBC correspondent.

MIFFLIN, Lawrie, 1973 – senior editor, The New York Times.

NOTTAGE, Lynn M.F.A. 1989 – 2009 Pulitzer Prizewinner in drama.

PHILLIPS, Stone, 1977 – host, "Dateline,"

TRILLIN, Calvin M., 1957 – writer, New Yorker magazine.

TRUDEAU, Garry, 1970 – political cartoonist ("Doonesbury").

WILDER, Thornton, 1920 – playwright ("Our Town"), novelist.

WOODWARD, Robert, 1965 – assistant managing editor, The Washington Post; author ("All the President's Men," "The War Within").

ENTERTAINMENT

BASSETT, Angela M.F.A. 1980 – actress. BEALS, Jennifer, 1986 – actress. BURROWS, James, 1965 Drama – creator of "Cheers" and other TV shows. CAVETT, Dick, 1958 – TV talk show host, comedy writer.

CLARKE, Brian Patrick, 1974 – actor ("Eight Is Enough," "General Hospital").

COLANTONI, Enrico, 1993 Drama – actor ("Just Shoot Me").

DANES, Claire, 2002 – actress ("My So-Called Life," "Shopgirl").

DUTTON, Charles S., 1983 Drama – actor ("Roc"), director, producer.

EIKENBERRY, Jill, 1970 Drama – actress ("L.A. Law").

FOSTER, Alicia "Jodie," 1985 – actress ("Taxi Driver," "The Silence of the Lambs") and director.

GIAMATTI, Paul, 1989 – actor ("Sideways," "Cinderella Man").

GILBERT, Sara, 1997 – actress ("Rosanne").

GRAHAM, Fred, 1953 – head of Court TV.

HAMLIN, Harry, 1974 – actor ("L.A. Law").

HILL, George Roy, 1943 – director, writer, producer ("Hawaii," "Slap Shot," "World of Henry Orient," "Thoroughly Modern Millie."

KACZMAREK, Jane, 1982 Drama – actress ("Malcolm in the Middle").

KAZAN, Elia, 1933 Drama – director ("East of Eden," "On the Waterfront").

LATHAN, Sanaa, 1995 Drama – actress ("Love & Basketball").

LLOYD, Christopher, 1956 – TV producer and writer ("Frasier").

MALINA, Josh, 1988 – actor ("Sports Night," "The West Wing").

McDORMAND, Frances, 1982 Drama – actress ("Fargo").

MICHAELA, Genia, 1999 – Broadway actress.

NAUGHTON, James, 1970 Drama – actor ("City of Angels," "Chicago").

NEWMAN, Paul, 1954 Drama – actor, philanthropist.

NORTON, Edward, 1991 – actor ("Primal Fear").

NOTH, Christopher, 1985 Drama – actor ("Law & Order," "Sex .. the City").

O'NEILL, Eugene, 1926 – playwright. PARDUE, Kip, 1998 – actor ("Remember the Titans").

PIERCE, David Hyde, 1981 – actor ("Frasier").

PORTER, Cole, 1912 – song writer ("Night & Day").

PRICE, Vincent, 1933 – actor ("The Fly," "Laura").

ROSENBERG, Alan, 1974 Drama – ("L.A. Law," "Sybil").

SHALHOUB, Tony, 1980 – actor ("Wings," "Monk").

SISKEL, Gene, 1967 – film critic.

SKROVAN, Steve, 1979 – producer and writer ("Everybody Loves Raymond").

SORVINO, Josh, 1998 – actor ("The Wonder Years").

STEIN, Ben, 1970 Law – actor ("Ferris Buehler's Day Off," "Win Ben Stein's Money").

STONE, Oliver, 1980 Drama – director ("Wall Street," "JFK," "Any Given Sunday.")

STREEP, Merrill, 1970 Drama – actress. TUCK, Jessica, 1985 – actress ("Judging Amy").

WASSERSTEIN, Wendy, 1976 Drama – writer ("The Heidi Chronicles").

WATERSTON, Sam, 1962 – actor ("Law & Order," "I'll Fly Away").

WEAVER, Sigourney, M.F.A. 1974 – actress.

WHITMORE, James, 1944 – actor.
WINKLER, Henry, 1970 Drama – actor
("Happy Days,") director, producer.

WILDER, Thornton, 1920 – novelist, playwright.

YU, Jessica, 1987 – director ("The West Wing").

ZIMBALIST, Efrem Jr., 1940 – actor. "77 Sunset Strip," "The FBI."

SPORTS

DARLING, Ron – New York Mets broadcaster, former major-league pitcher.

EPSTEIN, Theo, 1995 – general manager, Boston Red Sox.

FENCIK, Gary, 1976 – TV sportscaster, former NFL player (Chicago Bears).

GIAMATTI, A. Bartlett, 1960 – former baseball commissioner and former president, Yale University.

GREENBERG, Steve, 1970 – former deputy commissioner, Major League Basehall.

JACOBS, Eli, 1959, Law 1964 – former owner, Baltimore Orioles.

JAURON, Dick, 1973 – head coach, Buffalo Bills; former NFL player.

JONES, Rees L., 1963 – award-winning golf course architect.

JONES, Robert Trent Jr., 1961 – golf course designer.

KILPATRICK, John Reed, 1911 – hockey and college football Hall of Famer; former president, Madison Square Garden.

LUCCHINO, Larry, 1971 Law –
President/CEO Boston Red Sox

McCASKEY, Mike, 1964 – chairman and former president, Chicago Bears.

SHORTER, Frank, 1969 – Olympic gold medalist.

VINCENT, Francis "Fay" Jr. – former commissioner, Major League Baseball.

YAWKEY, Thomas, 1925 – longtime owner, Boston Red Sox.

The Yale Football Association Needs You!

YALE FOOTBALL ASSOCIATION

The Yale Football Association consists of former players, alumni, parents and friends. Membership is open to anyone interested in helping the Yale Football Program. The YFA's purpose is to provide alumni and friends information about the program. Members receive weekly emails from the coach and newsletters during the season, preseason and winter updates and more. The YFA also holds receptions and a summer golf outing

The YFA encourages donations to support the costs associated with operating the football program. The funds are used for recruiting, staff travel and other administrative expenses. All funds are considered gifts to Yale University and the football program and are governed by departmental policy for compliance with Yale, Ivy League and NCAA requirements.

YFA members also help with career programs for the current players, by recommending them for internships or entrance into positions after graduation.

Your support provides a financially secure program to give coaches the resources need to continue Yale Football's rich tradition. To join the Yale Football Association, contact us using the following:

P.O. Box 208216 New Haven, CT 06520-8216 (203) 432-1434

yalebulldogs.com

YALE FOOTBALL ASSOCIATION BOARD

Football Board

John Nitti '81 President Pat Ruwe, MD '83 Brian Ameche '75 Matt Proto '01 Harris Ashton '54 Jon Reese '90 Bob Blanchard '61 John Rogan '82 Carm Cozza Don Scharf'55 Bob Skoronski '79 Jed Duncan '83 Charlie Skubas '66 Steve Ehikian '04 Alex Faherty '05 Joel Smilow '54 Jack Ford '72 Bob Sokolowski '69 Chris Gaughan '91 Mike Tomana '78 Tom Giella '84 Bruce Weinstein '69 Greg Hall '77 Greg Weiss '66 Henry Higdon '63 Football Advisory Board Bob Kenney '67 Brian Dowling '69 Tom Kokoska '82 Jack Downey '51 Fred Leone '82 Gary Fencik '76 Mike Luzzi '85 Calvin Hill '69 John Lykouretzos '95 Dick Jauron '73 Chris Michalik '91

Join today and receive weekly news, preseason and winter updates, highlights and more.

- You'll be informed and you'll know you're giving Yale's student-athletes the resources and support they need to help reach their goals.
- You don't need to be a letterman or Yale alum to join. All you need is a desire to help the Bulldogs SCORE.
- For information, call the Alumni Office at (203) 432-1434.

YALE FOOTBALL GOLF OUTING

The 2008 Yale Football Golf Outing sponsored by Higdon Partners LLC was held on August 11 at the world famous Yale Golf Course. Last year's outing honored the Kenney Family. For information on the next outing, please call (203) 432-1434 or check yalebulldogs.com.

2008 FOOTBALL GOLF SPONSORS

Title Sponsors

Higdon Partners Henry Higdon '63 Field Goal Sponsor Jason Reese '87, Imperial Capital, LLC

Extra Point Sponsor

Jerome Kenney '63 O&G Industries Dr. Pat Ruwe '83, CT Orthopaedic Specialists Don Scharf '55 Richard Torykian '92

Pin Flag Sponsors

The Abare Family
Abbey Tent and Rental
Harris Ashton
Ken Burkus '75
Jed Duncan '83
Steve Friedman
The Jensen Family (3)
Fred London
Bill Primps
Surgi-care

Tee Sign Sponsors

Paul Campanelli John Ferguson Jack Ford '72 Chris Forster '54 Greg Hall '77 (2) Richard Jones Jack Kelley Bob Kenney '67 Mike Motta Jack Siedlecki

Pat Ruwe '83

Hank Higdon '63

Charlie Johnson '54

Jerry Kenney '63

Amy Backus Assoc. AD/Compliance & Varsity Admin.

Bob Barton '57 Historian & Statistics

Bryant Blount Alumni Affairs Intern

Barbara Chesler Sr. Associate AD

Carol Cofrancesco Sr. Admin. Asst.

Alison Cole '99 Asst. AD/Development & Outreach

Robert Coppola Marketing Intern

Wayne Dean Sr. Associate AD

Duke Diaz Alumni Affairs and Development

Shoshanna Engel '03 Asst. AD/Compliance

Tim Ford Sr. Associate AD

Fran Georges Sr. Associate AD

Natalie Gonzalez Asst. AD/Varsity Sports

Scott Griffin Game Operations

Regina Jones Sr. Admin. Assistant

Rich Kaplan Athletic Medicine

Corky Kennedy Administrative Assistant

Drew Kingsley Sports Publicity Intern

Robyn Lefkowski Sports Publicity

Art Lovelace
Director of Accounting/
Financial Services

Jeremy Makins Director Ticket Operations

Jennifer O'Neil Assistant to the Director

Pat O'Neill Asst. AD/Marketing

Tom Pepe Athletic Fields Superintendent

Suzanne Richey Financial Assistant

Fritz Rodriguez Admissions & Financial Aid Liaison

Don Scharf '55 Asst. for Development/ Outreach

Forrest Temple Sr. Associate AD

Norma Thorn Office Assistant

Sunny Xi '10 Sports Publicity

RYAN BAMFORD

Associate Director of Athletics

Ryan Bamford, in his eighth year at Yale, became an Associate AD for varsity sport administration in 2007. Bamford oversees the operation of the football program, including the management of the Yale Bowl on game day and the Bulldogs' travel logistics on the road. In addition, Bamford supervises men's basketball, men's and women's fencing and the sports medicine and strength & conditioning units at Yale. Bamford, an Ithaca College graduate and former basketball student-athlete, earned his master's degree in athletic administration from Springfield College. He is the current Chair of the NCAA Division I Women's Lacrosse Championship Committee and has worked with two other NCAA sports committees during his tenure at Yale. Bamford and his wife, Lindsay '03, a former Yale soccer player, live in New Haven.

CARM COZZA

Yale Coaching Legend & Radio Color Commentator

Carm Cozza, the winningest (179, 10 Ivy Titles) coach in Ivy League history, has been the color commentator on WELI's broadcasts of Yale Football since 1998. Cozza, who had 19 winning seasons in 32 years as the head coach of the Bulldogs, coached over 2,000 players in New Haven and was inducted into the College Football Hall of Fame in 2004.

Cozza, who was Yale's Director of Athletics in 1976–77 but turned down the position to remain head coach, currently serves as the special assistant to the director of athletics.

He and his wife, the former Jean Annable, reside in Orange and have three daughters and five grandchildren.

RON VACCARO

Voice of Yale Football

Ron Vaccaro '04 enters his fourth full season as the Voice of Yale Football. He is a two-time Emmy Award winner for his work with NBC Olympics, his primary employer since 2004. His on-air resume also includes the 2008 Beijing Olympics for NBC (modern pentathlon, race walking) and the 2009 World Swimming Championships for Universal Sports (water polo). This fall, Vaccaro will once again supervise the research room for NBC's Football Night in America in addition to his work as a full-time researcher for the network. This February's Vancouver Games will be his forth Olympics with NBC. This is Vaccaro's 10th season covering the Bulldogs—he started as a student and learned under the legendary Dick Galiette, taking the reigns after Galiette's sudden passing in the middle of the 2005 season.

Mark Ryba, Public Address Announcer

Severio (Bob) Fodero, Medical Care Coordinator

Press Box Food Services BarbaraLaMonica, Vinnie Carr, Daniella Carr, Benny LaMonica

YALE SPORTS MEDICINE

Dr. James Perlotto '78 Chief of Student Medicine and Athletic Medicine

James Perlotto, M.D., is in his third year as Chief of Student Medicine and Athletic Medicine at Yale University Health Services. Perlotto has been on the medical staff of YUHS for 21 years and has been the Chief of Student Medicine since 2000. He graduated magna cum laude

from Yale in 1978 and received his medical degree from Boston University School of Medicine in 1982. Perlotto is the recipient of numerous awards and honors including the CT Academy of Family Physicians "Super Hero" of Family Medicine Award and the Humanism in Medicine Award presented by Yale School of Medicine. Perlotto was selected as one of Connecticut Magazine's Top Doctors in 2006 and is a long-standing member of the Admissions Committee for Yale School of Medicine. Perlotto is an Associate Clinical Professor of Medicine and a Fellow of Trumbull College.

Chris Pecora Director of Sports Medicine

Chris Pecora begins his 27th year at Yale and his 11th as the head of the athletic training staff. He has four years of NFL experience with the Buffalo Bills and now works extensively with the Yale football and men's lacrosse teams. Pecora and his wife, Jacky, have four sons: Peter,

Quincy, Cole and Korbin.

Assistant Athletic Trainers

Billy Kaminsky

Billy Kaminsky began working with Yale athletes in 1969 and begins his 41st year with the Bulldogs. Kaminsky, who has 10 Ivy League football championship rings, has been a part of numerous league and national titles with various Yale sports. He has also worked in professional baseball and basketball, professional jai lai and

high school sports. Kaminsky, a captain in the Army Reserves, works in his hometown with the Waterbury Police Department. He and his wife, Frances, have two daughters, Tracey and Terri, and a grandson, Shane.

Dave Dinapoli

Dave Dinapoli is in his 10th year at Yale and works primarily with the football and men's basketball teams. He came to Yale in 1999 after working for the American Hockey League's Beast of New Haven, Connecticut Orthopaedic Group (Star Physical Therapy) and North Branford High School. Dinapoli, a three-sport star

(all area pick in football and baseball) at North Branford High, received numerous football scholarship offers as a defensive back before deciding to play baseball at Kean State College, where he graduated in 1994. He and his wife, Kelly, have a daughter, Julia, and a son, Tyler.

Three members of Connecticut Orthopaedic Specialists happen to be former Yale football players who work with current Bulldogs. (I-r) Rich Diana '82, Pat Ruwe '83, Jack Kelley '81

YALE EQUIPMENT SERVICES

Ed Maturo

Director of Intercollegiate Equipment Services

Ed Maturo, in his 33rd year at Yale, has been the head of equipment services since he arrived in 1977. Maturo was away from New Haven when he traveled with two U.S. Olympic hockey teams (1994 men at Norway, 2006 women at Italy) and has numerous other U.S. national team experiences. Maturo, a 1969 American Interna-

tional College graduate and former hockey player, and his wife, Mary Jane, have two daughters and four grandchildren and reside in Hamden.

Jeff Torre, Assistant

Jeff Torre, a former hockey player and golfer at West Haven High School, is in his 22nd year at Yale and has worked directly with the Bulldog football team every year. Torre, who served as the director of equipment services for 2005–06 while Ed Maturo was on leave, has spent two seasons as the equipment manager for the

men's hockey team and currently works with the women's team. He and his wife, Leann, reside in Ansonia with their daughter, Emma.

Lou Scigliano, Assistant

Lou Scigliano (a.k.a. Sweet Lou), like Ed Maturo, is in his 33rd year at Yale. He works with every team that operates out of the Smilow Field Center and has traveled with the gridiron Bulldogs the last 30 years. Scigliano and his wife, Judy, have two sons, Louis Jr. and Vincent, and reside in Hamden.

Dick Hildebrand, Assistant

Dick Hildebrand, in his 11th year at Yale, works with nearly all of the varsity teams. A 1969 University of New Haven graduate, Hildebrand was a four-year hockey letterman who was inducted into the school's hall of fame. He is also a member of the West Haven High and Brewster Academy athletic halls of fame. Hildebrand, who officiated high school and college hockey for 15 years, also officiated high school football for 32 years and worked four state title

games. Hildebrand, whose brother Bill Hildebrand '63 captained the Bulldog hockey team, lives in West Haven with his wife, Carol. They have three daughters, Barbara, Cindy and Amy and two grandchildren, Tyler and Jordan.

FUTURE DATES FOR VARSITY FOOTBALL

		2010			2011			2012			2013
Sept.	18	GEORGETOWN	Sept.	17	GEORGETOWN	Sept.	15	GEORGETOWN	Sept.	21	at Colgate
	25	at Cornell		24	CORNELL		22	at Cornell		28	CORNELL
Oct.	2	ALBANY	Oct.	1	at Lehigh		29	COLGATE	Oct.	5	OPEN
	9	at Dartmouth		8	at Dartmouth	Oct.	6	DARTMOUTH		12	at Dartmouth
	16	at Fordham		15	LAFAYETTE		13	at Lafayette		19	FORDHAM
	23	PENN		22	at Penn		20	PENN		26	at Penn
	30	COLUMBIA		29	at Columbia		27	COLUMBIA	Nov.	2	COLUMBIA
Nov.	6	at Brown	Nov.	5	BROWN	Nov.	3	at Brown		9	at BROWN
	13	PRINCETON		12	at Princeton		10	PRINCETON		16	at Princeton
	20	at Harvard		19	HARVARD		17	at Harvard		23	HARVARD

ROAD HEADQUARTERS FOR YALE FOOTBALL

GEORGETOWN
Key Bridge Marriott
1401 Lee Highway
Arlington, VA 22209
703-524-6400

Four Points Sheraton 3400 Airport Road Allentown, PA 18109 610-266-1000

PENN Philadelphia Renaissance Airport 500 Stevens Drive Philadelphia, PA 19113 610-521-5900

PRINCETON **Doubletree Hotel**4355 Brunswick Pike Princeton, NJ 08540 609-452-2400

Date	Day	Time	Opponent
9/27	Sun	1:00	MILFORD ACADEMY
10/4	Sun	1:00	at Brown
10/11	Sun	1:00	DEAN COLLEGE
10/18	Sun	1:00	NAVY PREP
11/1	Sun	1:00	BRIDGTON ACADEM
11/20	Fri	1:00	HARVARD

Yale Football game highlights, features and interviews can be downloaded on your Apple iTunes audio device at itunes.yale.edu

Credentials

Credentials for home games are for working media only. Accredited media should make requests to Sports Publicity Director Steve Conn. PRESS PARKING is available in Lot F and Lot D Special both off of Central Ave.

Interviews

The best time to talk to Coach Tom Williams and Yale players is after practice. All Yale practices are open to the media.

Media Headquarters

The game-day media room is on the second floor of the Smilow Center, next door to the post-game press conference.

Galiette Media Conference

Yale holds a weekly press gathering with head coach Tom Williams and at least one player at 2 p.m. on Tuesdays at the Yale Bookstore, located at 77 Broadway.

Photographers

Passes are limited to daily newspaper, wire service and team photographers. Freelance photographers may be granted passes upon request to the Sports Publicity Office. NCAA rules limit shooting to outside the restraining line enclosing the playing field and outside the 25-yard line.

Post-Game Procedure

Both coaches will be available at the Kenney Family Field Center on the 2nd floor. The visiting coach will go first, approximately 15 minutes after the game, followed by Yale head coach Tom Williams. Principal Yale players and members of the visiting team also will be brought to the press conference. Yale is committed to the principle of equal access for media representatives but prefers that interviews be conducted in the Kenney Family Field Center. The Yale training room is off limits to the media at all times.

Yale Sports Hotline

All the latest scores are available 24 hours a day by calling (203) 432-YALE (9253).

YALE SPORTS PUBLICITY OFFICE

Steve Conn Associate AD and Sports Publicity Director

Conn, who grew up watching the Bulldogs, began at Yale as the assistant in 1987 before taking the director's position in 1992. He is a 1985 University of Miami (BA) graduate with a masters in Industrial/Organizational Psychology from the University of New Haven in 1993. Conn lives in Woodbridge with his wife, Emily Resnik, and sons, Jeremy (11) and Jordan (9).

Sam Rubin '95 Assistant Sports Publicity Director

Rubin, a 1995 Yale graduate and psychology major, runs the majority of the website operations while also working on the Yale Football News. He has worked at Yale since his graduation but was primarily employed by the AA New Haven Ravens minor league baseball team from 1993 to 2003. Rubin, who was raised in New York City and currently resides in New Haven, is also the author of the books *Baseball in New Haven* and *Yale Football*.

Tim Bennett
Assistant Sports Publicity Director

Bennett, in his 14th year at Yale, came to the SPO after a working as a sports writer in Darien, Conn., for two years. He is a 1989 University of Dayton graduate who served as the Princeton Athletic Communications intern in 1989-90. Bennett, who runs the statistical operations at Yale Bowl, lives in West Haven.

Bill Garfield Official Statistician

Bill Garfield, who has worked with the Yale football stats crew the last six seasons, takes over as the official statistician this fall. The 1995 SCSU graduate played college hockey before interning with the Hartford Whalers (1996–1997) and baseball's New Haven Ravens (1994–95, 1995–96) and then spending seven years as assistant sports information director at Dartmouth (1997–2003), where

he worked with five different sports. Since returning to his home state in 2003, Garfield has become recreation supervisor for Milford (Conn.) Recreation while doing the stats for Yale football and both ice hockey teams. He served as official scorer for the 2009 NCAA East Regional Men's Hockey Championships as well as the 2009 NCAA Men's Frozen Four. Garfield and his wife, Suzy, have two daughters, Teagan (3) and Molly (1) and a dog, Puck.

Sean Barker

Rich Coppola

Iim Fuller

Kevin Nathan

Anthony Brooks

Noah Finz

PRINT

New Haven Register 40 Sargent Drive New Haven, CT 06511 (203) 789-5700 Sports Editor: Sean Barker (sbarker@nhregister.com) Beat Writer: Jim Fuller

The Hartford Courant 285 Broad Street Hartford, CT 06115 (800) 524-4242, Ext. 6764 Sports Editor: Jeff Otterbein Beat Writer: TBA

Connecticut Post 410 State Street Bridgeport, CT 06604 (203) 333-0161 Sports editor: Gary Rogo (grogo@ctpost.com)

Yale Football News
P.O. Box 208216
New Haven, CT 06520-8256
(203) 432-1434
Editor: Sam Rubin '95
(sam.rubin@yale.edu)

Yale Daily News
202 York Street, Box 241A
New Haven, CT 06520
Sports Editors:
(brittany.golob@yale.edu)
(della.fok@yale.edu)
(atisha.kumar@yale.edu)

Yale Herald
P.O. Box 1653, Yale Station
New Haven, CT 06520
Sports Editors:
Trey Chandler
Erika Nutting
(sports@yaleherald.com)

WIRE SERVICE

Associated Press
10 Columbus Boulevard
Hartford, CT 06106
(800) 842-2068
Sports Contact:
Pat Eaton-Robb
(probb@ap.org)

RADIO

WELI AM 960 495 Benham Street Hamden, CT 06514 (203) 248-8814 Sports Director: George DeMaio (coach@weli.com) Yale Play-by-Play: Ron Vaccaro '04 (yalevoice@gmail.com)

WYBC AM 1340 / FM 94.3
142 Temple Street, Suite 203
New Haven, CT 06510
(203) 776-4118
Sports Coordinator:
Anthony Brooks
(anthonycbrooks@yahoo.com)
Football Director:
Bob Heussler
(bobmja@comcast.net)

TELEVISION

WTNH-TV 8 8 Elm Street New Haven, CT 06508 (203) 787-3042 Sports Director: Noah Finz (noah.finz@wtnh.com)

WFSB-TV 3
Constitution Plaza
Hartford, CT 06115
(860) 244-1708
Sports Director: Joe Zone
(joe.zone@wfsb.com)

WVIT-TV 30
1422 New Britain Avenue
West Hartford, CT 06110
(860) 521-8619
Sports Director: Kevin Nathan
(kevin.nathan@nbc.com)

WTIC-TV 61
1 Corporate Center
Hartford, CT 06103
(860) 727-0082
Sports Director: Rich Coppola
(rcoppola@fox61.com)

YALE FOOTBALL ON THE AIR

NEWS/TALK 960 WELI (960 AM and 960WELI. com) is the flagship station for Yale football, with Ron Vaccaro '04 and Carm Cozza providing the commentary. Yale football can also be heard live on WYBC, AM 1340 and wybc.com. WYBC also hosts the show Sports Weekly (9-10 pm) featuring interviews with Yale football players.

Ron Vaccaro '04 and Carm Cozza at Mory's

Tom Ivanovich WELI Engineer

Kevin Guarino WELI Statistician

Bob Heussler WYBC FB Director

KENNEY FAMILY FIELD CENTER

2009 YALE FOOTBALL SCHEDULE

			and the second s
DATE	OPPONENT	TIME	TV
9/19	at Georgetown	1:00	
9/26	Cornell *	Noon	Vs.
10/03	Lafayette	Noon	RCN
10/10	Dartmouth *	Noon	
10/17	at Lehigh	12:30	SE ₂
10/24	at Penn *	3:30	Comcast
10/31	at Columbia *	1:00	YES
11/07	Brown *	1:00	YES
11/14	at Princeton *	1:00	YES
11/21	Harvard *	Noon	Vs.

Radio: WELI (AM 960, weli.com); WYBC (AM 1340, wybc.com)
TV: Vs. (Versus); RCN (Cable TV); SE2 (Service Electric 2); Comcast (Comcast Network); YES (YES Network)

