2001 Seattle Bowl Stanford (9-2) vs. Georgia Tech (7-5) December 27, 2001 • 1:00 pm **SAFECO Field** Seattle, Washington

2001 Seattle Bowl

Alphabetical & Numerical Rosters Seattle Bowl Notes	
Coaching Staff	
Head Coach Tyrone Willingham	13-15
Kent Baer	16
Mike Denbrock	17
Bill Diedrick	18
John McDonell	
Trent Miles	20
Buzz Preston	21
Denny Schuler	22
Dave Tipton	
Phil Zacharias	
Strength and Conditioning	
Mark Wateska, Mike Bradley, Ryan Capretta	
E al II o o	2.0

2001 Stanford Football

Player Biographies	 27	-4
I lujei Diograpines	 _,	-

Brian Baer, Marty Brunke, Mike Burke, Mike Gleeson

2001 Season in Review

51
54
56
57
58
59
60
61
62
63
64
65
66
67
68
69

2001 Pac-10 Review

Standings & Statistics	79
Team Statistics	70-7
Individual Statistics	73-7
Award Winners	76-7
Pac-10 Football Scoreboard	78

Football Records

Team Records	
Individual Records	80-81
All-Time Leaders	82-87

Quick Facts

Location	Stanford, CA 94305
President	John Hennessy
Enrollment 13,	075 (6556 undergrad, 6519 grad)
Founded	1885
Colors	Cardinal and White
Nickname	Cardinal
Conference	Pacific-10
Stadium	Stanford Stadium (85,500)
Offense	Multiple
Defense	
	9-2 overall
2001 Pac-10 Record	(6-2 Pac-10, T-2nd Place)
Current Ranking	11th by USA Today/ESPN
C	11th by Associated Press
Bowl Appearances / Record	l 19 / 9-9-1
Last Bowl Appearance	2000 Rose Bowl
11	(Wisconsin 17, Stanford 9)

Credits

The 2001 Stanford Football Seattle Bowl

Media Guide is a production of the Stanford University Media Relations Office, Arrillaga Family Sports Center, Dept. of Athletics, Stanford, CA 94305-6150

Editor/Writer: Gary Migdol, Assistant Athletic Director; Scott Leykam, Assistant Media Relations Director

Design/Production: Don Hogue, Hogue Design Team Photographer: David Gonzales Cover Design: Don Hogue; (David Gonzales photography). Original "Quad" concept by Terry Smith. **Printing:** Doug Burns, db Print Solutions

Alphabetical Roster

No	Name	Pos	Ht	Wt	Birthdate	Yr	Exp	Hometown (High School/Last School)
79	Albrecht, Craig	NT	6-4	290	9/12/79	Sr.	1V	St. Louis, MO (Burroughs HS/Northwestern)
34	Allen, Brian	RB	5-10	200	4/20/80	Sr.	3V	Ontario, CA (Damien)
37	Alston, Jon	ILB	6-1	205	6/4/83	Fr.	HS	Shreveport, LA (Loyola)
97	Anderson, Mark	DE	6-7	260	4/6/82	Fr.	HS	Lewistown, MT (Fergus)
25	Armstrong, Calvin	CB	6-1	190	1/11/83	Fr.	HS	Decatur, GA (Columbia)
9	Asomugha, Chijioke	SS	5-11	190	3/26/80	Sr.	3V	Lawndale, CA (Narbonne)
21	Atogwe, O.J.	FS	5-11	190	6/23/81	So.	1V	Windsor, Ont., Can. (W.F. Herman)
48	Bergeron, David	ILB	6-4	245	12/4/81	So.	1V	Lake Oswego, OR (Lakeridge)
17	Biselli, Mike	PK	5-10	195	10/30/78	*Sr.	4V	Sparks, NV (Reed)
55	Blackhurst, Cooper	DE	6-4	245	9/24/79	Jr.	1V	Salt Lake City, UT (Brighton HS)
59	Bonifas, Kris	OLB	6-1	220	12/14/82	Fr.	HS	Carmel, CA (R.I. Stevenson)
3	Bowman, Caleb	WR	6-1	185	10/18/79	Sr.	3V	Sandpoint, ID (Sandpoint)
20	Branch, Colin	SS	6-0	205	3/2/80	Sr.	3V	Carlsbad, CA (Carlsbad)
44	Brant, Brian	OLB	6-3	230	11/1/80	Jr.	2V	Edmond, OK (Edmond Santa Fe)
23	Camarillo, Greg	WR	6-2	195	4/18/82	So.	1V	Menlo Park, CA (Menlo-Atherton)
58	Carroll, Casey	DT	6-3	265	9/13/82	Fr.	HS	Englewood, FL (Lemon Bay)
8	Carter, Kerry	RB	6-2	235	12/19/80	Jr.	2V	Vaughm, Ont., Can. (Henry Carr)
42	Carter, Ruben	CB	5-8	177	2/16/79	*Sr.	4V	Indianapolis, IN (Lawrence North)
70	Caylor, Drew	DE	6-6	265	1/27/81	Jr.	2V	Kensington, MD (Bethesda Chevy Chase)
67	Chambers, Kirk	OT	6-7	295	3/19/79	So.	1V	Provo, UT (Provo)
64	Clavin, Andy	C	6-2	265	1/8/82	So.	1V	Beverly Hills, CA (Beverly Hills)
31	Cobb, Garry	СВ	5-11	180	4/23/80	Sr.	3V	Cherry Hill, NJ (Cherry Hill)
81	Combs, Evan	WR	5-9	176	3/2/80	Sr.	2V	Vallejo, CA (The Hill School, PA)
38	Covault, Jake	OLB	6-3	240	6/3/81	Jr.	2V	Tarpon Springs, FL (East Lake)
50	Craven, Michael	OLB	6-1	220	1/8/83	Fr.	HS	La Quinta, CA (La Quinta)
86	Crochet, Gerren	WR	6-1	160	1/8/83	Fr.	HS	Littleton, CO (Bear Creek)
56	Culver, Capp	ILB	6-2	215	7/14/83	Fr.	HS	Canadian, TX (Canadian)
35	Davis, Greg	P/PK	6-3	215	5/20/80	Jr.	2V	Plymouth Meeting, PA (Germantown Academy)
14	Eklund, Ryan	QB	6-7	205	7/9/82	So.	1V	Federal Way, WA (Decatur)
12	Fasani, Randy	QB QB	6-4	230	9/18/78	*Sr.	4V	Granite Bay, CA (Del Oro)
32	Faust, Justin	RB	6-0	210	3/6/81	Jr.	2V	Arlington, TX (Lamar)
32 7			5-11	178	8/2/80	Sr.	3V	•
93	Fernandez, Ryan	CB NT	6-3			Sr.		Richmond, CA (Skyline)
	Freeman, Trey	ILB	6-1	295 236	11/1/79	*Sr.	3V 4V	Norfolk, VA (Atlantic Christian)
51 52	Friedrichs, Matt	OLB	6-3		5/18/79			Carlsbad, CA (Carlsbad)
54	Gabriel, Anthony	ILB	6-2	245 233	1/25/79 8/31/80	*Sr.	4V 2V	San Diego, CA (Morse)
	Gaffney, Brian Giles, Scott	OLB	6-4	225		Jr. Sr.		Phoenix, AZ (Brophy Prep)
40 18		ILB	6-3	267	9/12/77	So.	3V 1V	Salt Lake City, UT (Highland)
77	Gordon, Amon	ОТ	6-7	308	10/13/81 3/15/82	So.	1 V 1 V	San Diego, CA (Mira Mesa)
	Harris, Kwame							Newark, DE (Newark)
71 75	Head, Brian Heitmann, Eric	OG OG	6-4	275	1/12/83	Fr.	HS	Corona, CA (Centennial) Katy, TX (Katy)
75			6-4	295	2/24/80	Sr.	3V	Toronto, Ont., Can. (Northern)
90	Hobson, Louis	DE SS	6-3	250	8/2/80	Jr.	2V	Worthington, OH (Watterson)
45	Hodari, Simba Hoover, Marcus		6-1	208	10/28/79	*Sr.	4V	
92	· · · · · · · · · · · · · · · · · · ·	DE	6-4	270	4/29/79	*Sr.	4V	Philadelphia, PA (Abington)
36	Jacobs, Pat	ILB	6-2	236	3/7/81	Jr.	1V	Swarthmore, PA (Episcopal Academy)
39	Johnson, Eric	P	5-11	175	11/17/80	Jr.	2V	Antioch, CA (Antioch)
27	Johnson, Jim	SS	5-10	185	2/10/81	Jr.	2V	Abington, PA (Abington)
5	Johnson, Teyo	WR	6-7	245	11/29/81	So.	1V	San Diego, CA (Mira Mesa)
73	Kolich, Tom	C	6-6	280	9/12/79	Sr.	3V	Duncanville, TX (Duncanville)
19	Landry, Eran	FB	6-3	237	4/13/81	Jr.	2V	Pass Christian, MS (Pass Christian)
94	Lee, Austin	DE	6-6	275	12/13/78	*Sr.	4V	Post Falls, ID (Post Falls)
28	Lemon, J.R.	RB	6-1	213	6/6/83	Fr.	HS	Fayetteville, GA (Sandy Creek)
99	Leonard, Matt	DT	6-4	290	11/7/79	Sr.	3V	Agua Dulce, CA (Palmdale)
10	Lewis, Chris	QB	6-3	215	12/13/80	Jr.	2V	Long Beach, CA (Long Beach Poly)
91	Lovelady, Michael	DE	6-5	240	10/15/82	Fr.	HS	Houston, TX (Christian)
82	Mason, Grant	WR	6-0	185	8/18/83	Fr.	HS	Pontiac, MI (St. Mary's Prep)
11	Matter, Kyle	QB	6-3	195	2/8/83	Fr.	HS	Newhall, CA (Hart)
24	McCullum, Jamien	FL	6-0	190	7/11/79	*Sr.	4V	Mercer Island, WA (Mercer Island)
2	McCullum, Justin	WR	6-4	210	10/5/82	Fr.	HS	Mercer Island, WA (Mercer Island)
33	Moore, Casey	FB	6-2	240	7/26/80	Sr.	3V	Largo, FL (St. Petersburg Catholic)
89	Naatjes, Darin	TE	6-7	240	7/27/80	Jr.	2V	Alvord, IA (West Lyon)
49	Newberry, Jared	FB	6-3	235	11/11/81	So.	1V	Minneapolis, MN (DeLaSalle)
66	O'Neal, Edmond	OT	6-4	280	7/24/81	Jr.	2V	Flint, MI (Flint Northern)

No	Name	Pos	Ht	Wt	Birthdate	Yr	Exp	Hometown (High School/Last School)
96	Oshinowo, O.J.	NT	6-3	305	1/14/83	Fr.	HS	Naperville, IL (Neuqua Valley)
78	Pfeifer, Travis	DT	6-4	278	2/8/79	*Sr.	4V	Concord, CA (De La Salle)
88	Pierce, Brett	TE	6-6	245	1/7/81	Jr.	2V	Vancouver, WA (Columbia River)
6	Powell, Luke	FL	5-8	170	2/22/81	Jr.	2V	Smyrna, TN (Smyrna)
60	Quaccia, Zack	C	6-4	310	4/20/79	*Sr.	4V	Oakdale, CA (Oakdale)
30	Royster, Brandon	WR	6-0	205	3/23/82	So.	1V	Fairfax, VA (Fairfax)
41	Rudiger, Chris	FB	6-2	230	5/24/83	Fr.	HS	La Mirada, CA (La Mirada)
98	Scharff, Scott	DT	6-5	250	2/7/82	So.	1V	Wisconsin Rapids, WI (Lincoln)
47	Schimmelmann, Kevin	FS	6-3	215	12/21/82	Fr.	HS	Marietta, GA (Lassiter)
69	Schindler, Greg	OG	6-5	307	6/29/80	Sr.	3V	Morgan Hill, CA (Live Oak)
80	Sebes, Nick	FL	5-11	175	6/4/81	So.	1V	Mount Carmel, PA (Mount Carmel)
46	Sgroi, Michael	PK	5-11	195	1/23/83	Fr.	HS	Plymouth, MI (Catholic Central)
87	Smith, Alex	TE	6-5	238	5/22/82	So.	1V	Denver, CO (Mullen)
72	Stimson, Dustin	OG	6-3	305	11/25/80	Jr.	2V	Colleyville, TX (Heritage)
63	Sullivan, Mike	OT	6-7	300	8/25/80	Jr.	2V	Vista, CA (Vista)
85	Svitek, Will	DE	6-7	258	1/8/82	So.	1V	Newbury Park, CA (Newbury Park)
15	Taylor, Brian	CB	5-11	183	11/28/79	Sr.	3V	Addison, IL (Addison Trail)
26	Tolon II, Kenneth	RB	6-1	190	12/16/81	So.	1V	Albuquerque, NM (Valley)
29	Torrence, Leigh	CB	6-0	177	1/4/82	So.	1V	Atlanta, GA (Marist)
76	Weinacht, Paul	OG	6-5	300	3/26/80	Sr.	3V	Philadelphia, PA (La Salle College Prep)
4	Wells, Ryan	WR	6-0	195	9/20/80	Sr.	3V	Middletown, OH (Middletown)
43	White, Jason	FS	6-0	188	8/5/80	Sr.	3V	Houston, TX (Nimitz)
13	Williams, Tank	FS	6-3	225	6/30/80	Sr.	3V	Bay St. Louis, MS (Bay)
2	Wilson, Stanley	CB	6-1	182	11/5/82	So.	1V	Carson, CA (Bishop Montgomery)
22	Wire, Coy	ILB	6-1	218	11/7/78	*Sr.	4V	Camp Hill, PA (Cedar Cliff)
83	Wright, Matt	TE	6-5	263	10/27/78	*Sr.	4V	Boca Raton, FL (Pine Crest)
46	Wusu, Timi	S	6-3	185	6/10/83	Fr.	HS	Palo Alto, CA (Palo Alto)

 $^{^{\}star}\,Denotes\,fifth\,year\,senior$

Num	erical	Roster
	ciicai	1103161

2	McCullum, Justin	WR	34	Allen, Brian	RB	71	Head, Brian	OG
2	Wilson, Stanley	СВ	35	Davis, Greg	P/PK	72	Stimson, Dustin	OG
3	Bowman, Caleb	WR	36	Jacobs, Pat	ILB	73	Kolich, Tom	С
4	Wells, Ryan	WR	37	Alston, Jon	ILB	75	Heitmann, Eric	OG
5	Johnson, Teyo	WR	38	Covault, Jake	OLB	76	Weinacht, Paul	OG
6	Powell, Luke	FL	39	Johnson, Eric	P	77	Harris, Kwame	OT
7	Fernandez, Ryan	CB	40	Giles, Scott	OLB	78	Pfeifer, Travis	DT
8	Carter, Kerry	RB	41	Rudiger, Chris	FB	79	Albrecht, Craig	NT
9	Asomugha, Chijioke	SS	42	Carter, Ruben	CB	80	Sebes, Nick	FL
10	Lewis, Chris	QB	43	White, Jason	FS	81	Combs, Evan	WR
11	Matter, Kyle	QB	44	Brant, Brian	OLB	82	Mason, Grant	WR
12	Fasani, Randy	QB	45	Hodari, Simba	SS	83	Wright, Matt	TE
13	Williams, Tank	FS	46	Sgroi, Michael	PK	85	Svitek, Will	DE
14	Eklund, Ryan	QB	46	Wusu, Timi	S	86	Crochet, Gerren	WR
15	Taylor, Brian	CB	47	Schimmelmann, Kevin	FS	87	Smith, Alex	TE
17	Biselli, Mike	PK	48	David Bergeron	ILB	88	Pierce, Brett	TE
18	Gordon, Amon	ILB	49	Newberry, Jared	FB	89	Naatjes, Darin	TE
19	Landry, Eran	FB	50	Craven, Michael	OLB	90	Hobson, Louis	DE
20	Branch, Colin	SS	51	Friedrichs, Matt	ILB	91	Lovelady, Michael	DE
21	Atogwe, O.J.	FS	52	Gabriel, Anthony	OLB	92	Hoover, Marcus	DE
22	Wire, Coy	ILB	54	Gaffney, Brian	ILB	93	Freeman, Trey	NT
23	Camarillo, Greg	WR	55	Blackhurst, Cooper	DE	94	Lee, Austin	DE
24	McCullum, Jamien	FL	56	Culver, Capp	ILB	96	Oshinowo, O.J.	NT
25	Armstrong, Calvin	CB	58	Carroll, Casey	DT	97	Anderson, Mark	DE
26	Tolon II, Kenneth	RB	59	Bonifas, Kris	OLB	98	Scharff, Scott	DT
27	Johnson, Jim	SS	60	Quaccia, Zack	C	99	Leonard, Matt	DT
28	Lemon, J.R.	RB	63	Sullivan, Mike	OT			
29	Torrence, Leigh	CB	64	Clavin, Andy	C			
30	Royster, Brandon	WR	66	O'Neal, Edmond	OT			
31	Cobb, Garry	CB	67	Chambers, Kirk	OT			
32	Faust, Justin	RB	69	Schindler, Greg	OG			
33	Moore, Casey	FB	70	Caylor, Drew	DE			

2001 Stanford Football: Seattle Bowl Notes

Georgia Tech (7-5) vs. No. 11 Stanford (9-2)

2001 Stanford Football Schedule

(9-2 Overall, 6-2 Pacific-10 Conference)

Date	Opponent	Location	Kickoff	Television	Result
9/8	Boston College	Stanford Stadium	7:00 pm I	Fox Sports Net	W, 38-22
9/22	Arizona State	Stanford Stadium	7:00 pm	none	W, 51-28
9/29	USC	L.A. Coliseum	3:30 pm	KRON	W, 21-16
10/13	Washington State	Stanford Stadium	2:00 pm	none	L, 39-45
10/20	Oregon	Autzen Stadium	12:30 pm	ABC	W, 49-42
10/27	UCLA	Stanford Stadium	12:30 pm	ABC	W, 38-28
11/3	Washington	Husky Stadium	12:30 pm	none	L, 28-42
11/10	Arizona	Arizona Stadium	5:00 pm (1	MT) ABC	W, 51-37
11/17	California	Stanford Stadium	12:30 pm	KGO	W, 35-28
11/24	Notre Dame	Stanford Stadium	5:00 pm	ABC	W, 17-13
12/1	San Jose State	Spartan Stadium	2:00 pm	none	W, 41-14
12/27	Georgia Tech	SAFECO Field	1:00 pm	ESPN	

Game Facts

Official Name:

2001 Seattle Bowl **Date:** December 27, 2001 **Kickoff:** 1:00 pm (PT) **Location:** SAFECO Field (47,000)

Pairings: ACC #4 vs. Pac-10 #4

Opponent: Georgia Tech (7-5)

Television: ESPN **Local Radio:** KTCT (1050AM) Ted Robinson – play by play Bob Murphy – color

National Radio:

Westwood One

Internet: Live game audio and live game stats on www.gostanford.com

The Cardinal

Stanford concluded the regular season with a 9-2 overall record and 6-2 in the Pacific-10 Conference ... The Cardinal finished in a three-way tie for second in the Pac-10 with Washington and Washington State ... Stanford will play in the 20th bowl game in school history on December 27 when it faces Georgia Tech of the Atlantic Coast Conference in the inaugural Seattle Bowl ... Stanford also concluded one of the best regular seasons in school history ... The Cardinal's nine wins thus far in 2001 marks the first time that Stanford has won nine regular season games since 1992 and only the second time in the last 50 years ... The Cardinal won its last four games of the season six of its last seven.

Best Regular Seasons

The 2001 Cardinal turned in one of the finest regular seasons in the 106 year history of Stanford football ... The nine wins this season marks only the eighth time in school history that Stanford won at least nine games during the regular season ... In the last 50 years (1952-2001), only two teams have won nine regular season games: 1992 and 2001 ... If the Cardinal beats Georgia Tech in the Seattle Bowl and finishes with 10 wins, it would mark only the fourth time that Stanford completed a season with 10 wins ... The only other times it occurred was in 1926 (10-0-1, tied in Rose Bowl), 1940 (10-0, won in Rose Bowl) and 1992 (10-3, won in Blockbuster Bowl) ... Stanford's best regular seasons are listed below:

Year	W-L	Pct
1926	10-0	1.000
1940	9-0	1.000
1934	9-0-1	.950
1951	9-1	.900
1930	9-1-1	.864
2001	9-2	.818
1929	9-2	.818
1992	9-3	.750

Going Bowling

Stanford will compete in the 20th bowl game in school history this season and the fourth since Tyrone Willingham took over the reigns in 1995 ... Stanford's last bowl appearance was in 1999 when the Cardinal won the Pac-10 championship and played Wisconsin in the Rose Bowl ... Willingham has previously led Stanford to the 1995 Liberty Bowl and '96 Sun Bowl in addition to the Rose Bowl two years ago ... Stanford is 9-9-1 in its previous 19 bowl games.

National Rankings

Stanford is ranked No. 11 this week by both the *Associated Press* and *USA Today*/ESPN ... Stanford was ranked No. 10 in the AP poll on Oct. 28, marking the highest national rating on The Farm since the final rankings of the 1992 season when the Cardinal was No. 9 after a 10-3 season ... Stanford has been ranked in the top-25 eight of the last nine weeks ... The Cardinal first appeared in the national rankings on September 30 after beating USC and improving to 3-0 ... Wins over top-five teams Oregon and UCLA pushed the Cardinal up 19 spots in the *AP* poll and 16 spots in the ESPN poll during a two-week period.

Stanford in the Polls

			USA Today/	
Date	Record	AP	ESPN	BCS
12-10	9-2	11	11	9
12-2	9-2	12	12	9
11-25	8-2	12	12	10
11-18	7-2	13	13	9
11-11	6-2	13	15	9
11-4	5-2	16	19	11
10-28	5-1	10	13	6
10-21	4-1	20	22	14
10-14	3-1	29	29	_
10-7	3-0	23	22	_
9-30	3-0	22	24	_

Pac-10 Picture

Stanford finished the Pac-10 campaign with a 6-2 record and in a three-way tie for second place with Washington and Washington State ... The Cardinal has finished in first (1999), second (2001) and fourth (2000) in the Pac-10 the past three years and has a combined 17-7 conference record ... Stanford finished 7-1 in winning the conference title in '99, 4-4 in '00 and 6-2 in 2001 ... Stanford has won eight of its last 10 Pac-10 games and trails only Oregon and Washington for the best conference record in the last three years ... In its last 26 Pac-10 games, Stanford is an impressive 19-7.

Pac-10 Standings (1999-2001)

Record	.Pct
20-4	.833
18-6	.750
17-7	.708
14-10	.583
10-14	.417
9-15	.375
9-15	.375
9-15	.375
7-17	.292
5-19	.208
	18-6 17-7 14-10 10-14 9-15 9-15 9-15 7-17

Conference Wins

Stanford recorded six wins in conference play for the fourth time since the 1971 season, but the second time in the last three years ... The Cardinal went 7-1 en route to winning the Pac-10 title in 1999 and has gone 6-2 in 1991 and '92 before this season ... Prior to the '91 campaign, the Cardinal's last six-win season in conference play came in Stanford's back-to-back Rose Bowl years of 1970 (6-1) and '71 (6-1) ... The only other times a Stanford team won as many as six conference games was in 1940 (7-0) and 1951 (6-1).

Year	Conference	Place
2001	6-2	2nd
1999	7-1	1st
1992	6-2	1st (tie)
1991	6-2	2nd

Quick Start

Stanford began the 2001 campaign with three straight wins – matching its best start in 15 years (since 1986) ... The Cardinal also began the year with two consecutive conference wins for the first time since its 1999 Rose Bowl season ... Stanford's 5-1 start also matched the '92 team's record after six games – the best in the last 10 years – and Stanford's 7-2 record matched the best on The Farm since the 1986 team had the same record after nine games ... The Cardinal's 8-2 record after 10 games was the best at Stanford since the 1970 team also went 8-2 after 10 games.

Lately

Stanford has won 11 of its last 13 games overall and eight of its last 10 in conference play ... Stanford won their final two games of the 2000 season against Arizona State and Cal and nine of 11 in 2001 ... In Pac-10 play, Stanford's streak includes wins in 2000 vs. Arizona State and Cal, and victories this season over Arizona State, USC, Oregon, UCLA, Arizona and California ... The only conference losses during this time have come against WSU on Oct. 13 and Washington on Nov. 3.

Toughest Schedule

Stanford's schedule has been ranked by the NCAA as one of the toughest in college football ... The Cardinal played two games against teams that were ranked in the top-5 at game time (Oregon, UCLA) and two others against teams that were ranked in nation's top-10 in 2001 (Washington, Washington State) ... Six of Stanford's 11 opponents in 2001 were bowl eligible.

Experience

Stanford's 2001 club is one of the most experienced in recent years, especially on the defensive side of the ball ... Stanford returned 16 starters and 39 letter-winners from last year's team ... Fourteen starters are in their last season on The Farm, including nine on defense, four on offense and one kicker ... Only NT Trey Freeman and DT Matt Leonard will return to the Cardinal defense in '02 ... Lineman Austin Lee and Marcus Hoover, linebackers Coy Wire, Matt Friedrichs and Anthony Gabriel and the entire secondary in CB Ruben Carter and Ryan Fernandez, FS Tank Williams and SS Simba Hodari are playing their final seasons at Stanford ... Offensively, four starters are in their final seasons on The Farm, including QB Randy Fasani, RB Brian Allen, C Zack Quaccia and OG Eric Heitmann ... PK Mike Biselli is also in his final year at Stanford.

Tyrone Willingham

Head coach Tyrone Willingham is concluding his seventh season at the helm of the Stanford University football program ... He became the third winningest coach in Stanford football history when he posted career win No. 41 at Arizona on November 10 ... Only two other coaches in school history have enjoyed a longer tenure on The Farm - Glenn "Pop" Warner and John Ralston - who both coached at Stanford for nine seasons ... Willingham's tenure also ranks tied for second among current Pacific-10 Conference head coaches behind only Washington State's Mike Price and tied with Oregon's Mike Belotti ... Willingham, who has twice been named Pac-10 Coach of the Year (1995 & 1999), owns a career record of 44-35-1 (.556) and Pac-10 record of 32-24 (.571) ... He has led the Cardinal to four bowl games, including a 1999 Pac-10 Championship and a trip to the Rose Bowl on January 1, 2000 ... The Rose Bowl appearance was Stanford's first in 28 seasons.

The team celebrates with Tank Williams at the bottom of the pile after Stanford's 49-42 victory over Oregon on October 20, in Eugene, OR.

All American Luke Powell

All-Pac-10 Coy Wire

Teyo Johnson Pac-10 Freshman of the Year

Coaching Tenure at Stanford

Name (at Stanford)	Record
Pop Warner (9), 1924-32	71-17-8
John Ralston (9), 1963-71	55-36-3
Tyrone Willingham (7), 1995-01	44-35-1
Chuck Taylor (7), 1951-57	40-29-2
Tiny Thornhill (7), 1933-39	35-25-7

All-Americans

Stanford had three players earn First-Team All-America honors in 2001, marking the first time since the 1973 season that the Cardinal had three players receive First-Team All-America recognition ... OG Eric Heitmann was selected First-Team All-America by the AFCA (American Football Coaches Association) and Football News, FS Tank Williams was a First-Team selection by the AFCA and Luke Powell was chosen First-Team All-America as a kick returner by the FWAA (Football Writers Association of America) ... Heitmann becomes the first All-America offensive lineman at Stanford since Bob Whitfield in 1991 while Williams is Stanford's first All-America defensive back and Powell is the school's first kick returner to be chosen All-America ... Heitmann was also selected as a Second-Team All-America by The Sporting News while Williams was a Second-Team choice by Football News.

All American Eric Heitmann

Post-Season Pac-10 Honors

Stanford had 16 players earn All-Pac-10 honors and 17 players earn Academic All-Pac-10 honors in 2001 ... The only player to earn First-Team All-Pac-10 and First-Team Academic All-Pac-10 was Brian Allen ... Allen was a First-Team all-conference selection as a kickoff return specialist and honorable mention as a running back ... OG Greg Schindler was chosen Second-Team All-Pac-10 and Second-Team Academic All-Pac-10 while QB Randy Fasani and OT Kirk Chambers were honorable mention picks on both teams ... Freshman wide receiver Teyo Johnson was named the conference's Co-Freshman of the Year along with WR Reggie Williams of Washington.

All American Tank Williams

All-Pac-10 Team

The 16 players on the All-Pac-10 team include first-team members Brian Allen as a KOR specialist, ILB Coy Wire, OG Eric Heitmann and FS Tank Williams ... Earning Second-Team All-Pac-10 was OT Kwame Harris, OG Greg Schindler, C Zack Quaccia, DE Marcus Hoover and PR Luke Powell ... Honorable mention recognition went to Allen at RB, Powell at FL, CB Ruben Carter, CB Ryan Fernandez, OT Kirk Chambers, QB Randy Fasani, OLB Anthony Gabriel, WR Teyo Johnson and DT Matt Leonard.

Academic All-Pac-10

Stanford placed 17 players on the Pac-10 All-Academic team, including three on the first team, five on second and nine honorable mention ... First-Team selections include RB Brian Allen, NT Craig Albrecht and CB Garry Cobb ... Second-team selections were WR Ryan Wells, OG Greg Schindler, DE Cooper Blackhurst, NT Trey Freeman and ILB Matt Friedrichs ... Honorable mention honors went to PK Mike Biselli, OT Kirk Chambers, QB Randy Fasani, ILB Brian Gaffney, DE Louis Hobson, DE Austin Lee, QB Chris Lewis, WR Jamien McCullum and TE Matt Wright.

Rushing Attack

Stanford led the Pac-10 and ranked 23rd in the nation in rushing offense, averaging 201 yards per game ... This marks the first time that the Cardinal has led the Pac-10 in rushing (the conference began keeping records since 1954) ... The Cardinal has rushed for over 200 yards in six of its 11 games this season, including a season-best 276 at Arizona on Nov. 10 ... Stanford's other big rushing games include 213 vs. UCLA, 223 vs. Arizona State, 203 vs. USC, 219 vs. Washington State and 220 vs. San Jose State ... Stanford is averaging 4.4 yards per carry and scored 27 rushing TDs in 2001 ... Brian Allen (174-899-9) and Kerry Carter (123-456-9) were the main ball carriers behind Stanford's experienced offensive line.

Top Rushing Teams

Stanford rushed for 2,211 yards in 2001 and became only the third team in school history to rush for over 2,000 yards ... The Cardinal's rushing total is the most on The Farm since the 1957 team gained 2,259 yards ... The school record for rushing yards in a season is 2,481 set by the 1949 team ... Top Cardinal rushing teams of all-time:

Year	Rushing Yards
1949	2,481
1957	2,259
2001	2,211
1969	1,961
1955	1,946

Rushing Facts

Under Tyrone Willingham (1995-01), a successful rushing attack has usually equaled good things for the Cardinal ... During this time, Stanford is 20-4 when it has a RB gain over 100 yards and 31-6 when it outrushes the opponent ... Stanford is also 16-2 when it rushes for over 200 yards and 25-8 when it rushes for over 150 yards.

The Top 10 List

Brian Allen finished his career as the sixth leading rusher in Stanford football history ... Allen gained 2,117 yards in his Cardinal career and became only the sixth running back to gain over 2,000 yards on the ground ... Kerry Carter, who has 1,515 career rushing yards and one more season of eligibility, is also knocking on the door ... He is 159 yards behind Jon Volpe (1987-90, 1,674 yards) for 10th place.

Stanford's All-Time Top-10 Rushers

Darrin Nelson, '77-81	4,033
Brad Muster, '84-87	2,940
Anthony Bookman, '94-97	2,523
Mike Mitchell, '93-97	2,446
Glyn Milburn, '90-92	2,178
Brian Allen, '98-01	2,117
Tommy Vardell, '88-91	1,789
Ray Handley, '63-65	1,768
Vincent White, '79-82	1,689
Jon Volpe, '87-90	1,674
Kerry Carter, '99-01	1,515
	Darrin Nelson, '77-81 Brad Muster, '84-87 Anthony Bookman, '94-97 Mike Mitchell, '93-97 Glyn Milburn, '90-92 Brian Allen, '98-01 Tommy Vardell, '88-91 Ray Handley, '63-65 Vincent White, '79-82 Jon Volpe, '87-90 Kerry Carter, '99-01

Brian's Song

Senior running back Brian Allen enjoyed one of the best seasons for a running back in school history ... He rushed for 899 yards in 2001, the sixth best season in school history ... Allen was on pace to break the 1,000 yard barrier and challenge the school record, but injuries limited his play over the final three games ... He gained 102 yards on 40 carries in those games and fell short of becoming the fifth runner in school history to gain over 1,000 yards in a season ... nevertheless, Allen had a tremendous season as the team's starting running back in all 11 games ... He was named First-Team All-pac-10 as a kick returner and honorable mention All-Pac-10 as a running back ... His 26.6 kickoff return average ranked him fourth in the conference and 18th nationally ... He averaged 123.7 yards in all-purpose running, placing him third in the league and 37th in the NCAA ... In the Cardinal record book, Allen ranks 10th all-time at Stanford with 2,870 career all-purpose yards (2,055 rushing, 178 receiving, 575 kickoff returns) ... He rushed for over 100 yards in four games in '01, including 134 vs. Arizona State, 133 vs. Washington State, 138 vs. Washington and 143 vs. Arizona

Brian Allen led Stanford in rushing and finished as the sixth-leading rusher in school history.

... Against Washington, Allen had an 80-yard touchdown run, which was not only Allen's career long, but it tied for the eighth longest run from scrimmage in school history ... All these numbers despite sharing the RB duties throughout his career with Kerry Carter ... A native of Ontario, California, Allen has started the last 28 games at running back for the Cardinal.

Season Rushing Yards

 Tommy Vardell, 1991 	1,084
2. Darrin Nelson, 1977	1,069
3. Darrin Nelson, 1978	1,061
4. Brad Muster, 1986	1,053
5. Jon Volpe, 1988	1,027
6. Darrin Nelson, 1981	1,014
7. Ray Handley, 1964	936
8. Brian Allen, 2001	899
9. Darrin Nelson, 1980	889
10. Anthony Bookman, 1995	872

More On Carter

Kerry Carter suffered a shoulder injury at Washington on Nov. 3 and missed the final four games of the season (at Arizona, home games vs. California and Notre Dame, at San Jose State) ... He may be ready to return for the Seattle Bowl ... For the season, he rushed for 456 yards on 123 carries and scored a team-best 10 touchdowns (nine rushing, one receiving) ... He had one, 100-yard rushing game this season - that coming on Oct. 27 vs. UCLA when he gained 102 yards and scored two touchdowns ... Against the much-heralded Bruin defense, Carter scored two touchdowns - one on a 26-yard pass play and the other on a season-high 27-yard run late in the game that clinched Stanford's upset win over UCLA ... In 2000, Carter had two, 100-yard rushing games (123 vs. USC, 103 vs. ASU) and led the team with 729 yards on the ground ... Carter is tied for fourth on Stanford's alltime career rushing touchdown list with 21.

Career Rushing Touchdowns

4. Kerry Carter, 1999-01	21
4. Mike Mitchell, 1993-97	21
3. Darrin Nelson, 1977-81	24
2. Brad Muster, 1984-87	27
1. Tommy Vardell, 1988-91	37
_	

Kerry Carter

Tolon's Time

With Kerry Carter out the final four games of the year and Brian Allen limited due to injuries, sophomore Kenneth Tolon was given the chance to see increased playing time – and he made the most of his opportunities ... Through the first seven games of the year, Tolon carried the ball six times for 10 yards ... But, in the final four games of the '01 campaign, the sophomore from Albuquerque gained 336 yards and scored three touchdowns on 48 carries while averaging 7.0 yards per carry ... He had two, 100-yard games in a three game span – a 100-yard performance vs. Arizona and a career-high 133 yards vs. Notre Dame ... Tolon also rushed for 82 yards and a touchdown against Cal ... He had a 71-yard TD run at Arizona, a 29-yard touchdown run vs. Cal and the game-winning one-yard TD against Notre Dame with 1:08 to play ... He finished the season third on the team with 346 yards and three touchdowns on 54 carries.

More Rushing Notes

Stanford's 4.4 yards per carry average this season is the second highest in school history ... Only the 1957 team, which averaged 4.5 yards per carry (2,259 yards, 506 carries) had a better average than the '01 Cardinal ... Leading the way was RB Brian Allen's 5.2 average on a team-leading 174 carries and a 6.4 average by RB Kenneth Tolon and FB Casey Moore.

On the Offensive

Under offensive coordinator Bill Diedrick, Stanford has produced one of the most feared offenses in the Pac-10 since Diedrick took over in 1998 ... During this time, Stanford has averaged 30.4 points per game and 422 yards in total offense ... The Cardinal has scored over 50 points five times, including two in 2001 (51 vs. Arizona State and Arizona) and over 40 points in 10 games ... In the Cardinal record book, three of the top five single game passing totals in school history have come in the past three years under Diedrick, including 465 vs. UCLA in '99, 450 vs. Oregon State in '00 and 422 vs. UCLA in '98 ... Diedrick's offenses have also produced two of the top eight games in Cardinal history in total offense (672 vs. UCLA

Off. Coordinator Bill Diedrick

in '99, 614 vs. San Jose State in '00) ... Diedrick's offenses hold school records for most points scored in a season (409 in 1999), most touchdowns in a season (54 in 2001), most yards in total offense in a season (5,138 in 1999) and most points per game (37.2 in 1999) ... Stanford's offensive numbers the past three seasons under Diedrick:

Year	Gm	Rush	Pass	Total	Scoring
1998	11	75.5	319.6	395.2	23.7
1999	11	153.6	313.5	467.1	37.2
2000	11	138.9	236.8	375.7	23.7
2001	11	201.0	250.5	451.5	37.1
Totals	44	142.3	280.1	422.4	30.4

Offensive Numbers

The Cardinal offense was among the best in college football in 2001 ... Stanford led the Pac-10 in scoring offense (37.1 ppg), total offense (451.5 ypg) and rushing offense (201 ypg) and was fourth in passing offense (250.5 ypg) ... Nationally, Stanford's offense ranked tied for ninth in scoring, 10th in total offense, 23rd in rushing offense and 32nd in passing ... Stanford scored more than 38 points in seven of its 11 games in 2001 and has scored more than 30 in 11 of its last 16 games dating back to the 2000 season.

One Point Shy

Stanford finished the 2001 season with 408 total points scored, one shy of the school record of 409 set in 1999 ... Stanford scored more than 50 points in two games, more than 40 points in four games and more than 35 points in eight of 11 games in 2001.

Touchdown Record

Stanford set a school record by scoring 54 touchdowns in 2001 ... The previous school record was 52 TDs, which was set in Stanford's 1999 Rose Bowl season ... Only three times in school history had a Stanford team scored as many as 44 touchdowns in season (44 in 1969, 47 in 1991 and 52 in '99) ... The Cardinal also scored 27 touchdowns on the ground this season, second best on The Farm and just two shy of the school record of 29, set in 1991 ... In the air, the Cardinal scored 25 touchdowns, which ranks tied for fourth all-time ... The school record of 27 passing TDs was set in 1980 (with QB John Elway) and 1993 (QB Steve Stenstrom) ... The 1969 team with Jim Plunkett at QB, scored 26 TDs through the air.

Lewis' Legacy

While junior Chris Lewis did not play the last two games of the season vs. Notre Dame and San Jose State as Randy Fasani returned to the lineup, his play during Fasani's absence proved to be one of the keys to Stanford's success in 2001 ... Lewis played four-and-a-half games for Stanford in place of the Fasani ... During this time, Lewis led Stanford to a comeback win at Oregon as well as victories against UCLA, Arizona and California ... For the season, he has completed 90-of-163 (.552) for 1,277 yards, 12 touchdowns and eight interceptions ... Lewis played the entire second half against Oregon (Oct. 20) and started four consecutive games vs. UCLA, Washington, Arizona and California ... In those games, Lewis com-

Chris Lewis

pleted 84-of-150 (.560) for 1,229 yards and 12 touchdowns ... He threw for a career high 390 yards and four touchdowns in his final start vs. Cal \dots He threw seven TD passes in his final two starts (four vs. Cal, three vs. Arizona) ... In his first start of the season against UCLA, he was impressive in Stanford's win over the No. 4 Bruins as he completed 20-of-29 for 250 yards and three touchdowns ... He started three games in 2000 (at home vs. Arizona, at Notre Dame, at Oregon State) ... Lewis, whose sister Robyn is a member of Stanford's nationally-ranked women's volleyball team, has shown the knack for coming off the bench and leading the Cardinal to come-frombehind wins, which he has done three times in the last two seasons ... He has already done it once this year- October 20 at fifth ranked Oregon ... After Fasani was knocked out of the game, Lewis came on to spearhead Stanford's upset win in Eugene ... After completing just three-of-10 for 28 yards in the first half against the Ducks, he came out in the second half to complete nineof-16 for 161 yards and two touchdowns ... Last season, he threw for 214 yards and three TDs, including the game-winner with 1:12 to play, to beat No. 5 Texas ... He came off the bench against USC to throw a touchdown pass on the game's final play to beat the Trojans.

Lewis' Career Statistics

Year	G/GS	PA	PC	.Pct	YDS	INT	TD
2000	8/3	204	92	.451	1,179	5	8
2001	8/4	163	90	.552	1,277	8	12
Totals	16/7	367	182	.499	2,456	13	20
Game-by-	Game with	n Lewis	in 200)1			
Year	G/GS	PA	PC	.Pct	YDS	INT	TD
BC	1/0	1	0	.000	0	0	0
ASU	1/0	7	5	.714	30	0	0
WSU	1/0	5	1	.200	18	1	0
@Ore	1/0	26	12	.462	189	0	2
UCLA	1/1	29	20	.689	250	3	3
@Wash	1/1	34	19	.559	231	1	0
@Ariz	1/1	23	13	.565	169	0	3
Cal	1/1	38	20	.526	390	3	4
ND	dnp						
Totals	8/4	163	90	.552	1,277	8	12

Randy's Rhetoric

Fifth-year senior quarterback Randy Fasani was enjoying an outstanding season before suffering a knee injury Oct. 20 at Oregon ... The Granite Bay, Calif. native, who was one of 20 candidates for the Johnny Unitas Golden Arm Award presented to the nation's top senior quarterback, suffered an MCL sprain of his right knee at Oregon and did not play against UCLA, Washington or Arizona .. He played one play vs. Cal on Nov. 17 and returned to the starting lineup Nov. 24 vs. Notre Dame ... Prior to leaving the Oregon game, he had completed seven-of-11 passes for 141 yards and led the Cardinal to three first half touchdowns before leaving the game in the second quarter ... He was among the national leaders in pass efficiency (144.13 rating), points responsible for

Randy Fasani

(14.4) and total offense (235.4) before the injury ... The Cardinal has thrived under Fasani since he won the starting QB job prior to the 2000 season ... In the 15 games Fasani has started since winning the job, Stanford is 11-4 and averaging 32.9 points per contest (494 points) ... In those 15 contests, Stanford has scored fewer than 24 points only twice and has put up 30 or more eight different times ... In the three games he missed in 2000 because of injury, Stanford was 0-3 with 7.7 points per game ... He threw for 232 yards and four TDs in the 2001 season opener vs. Boston College, 295 yards and four more touchdowns vs. Arizona State, 194 yards and two TDs at USC and 202 yards and two touchdowns vs. WSU ... He is the first Cardinal quarterback to throw four TDs in back-to-back games since John Elway accomplished the feat in 1980 (5 at Washington State and 6 vs. Oregon State) ... In addition, Stanford quarterbacks have thrown for four touchdowns or more in a game on 20 occasions in program history and Fasani, who also threw for four TDs against San Jose State last year, joins Elway (four) and 1970 Heisman Trophy winner Jim Plunkett (three) as the only QBs to accomplish that feat three or more times ... Fasani, who married longtime girlfriend Monica Stahr this summer, threw for 1,400 yards and 11 TDs in 2000 ... His best single game numbers in 2000 came against San Jose State, when he was threw for 373 yards and a career-high four TDs and one interception ... Also last season, Fasani threw for 242 yards and three TDs in the Big Game at Cal, including the game-winning pass in overtime ... He also engineered drives of 64-, 58and 48- yards in the final six minutes against Pac-10 champ Washington to erase a 24-6 deficit ... Prior to becoming the Cardinal's starting QB in 2000, Fasani had also received playing time at tight end, linebacker and special teams.

Fasani in the Cardinal Record Book

Carcer Touchaown Lasses	
1. John Elway, 1979-82	77
2. Steve Stenstrom, 1991-94	72
3. Jim Plunkett, 1968-70	52
4. Guy Benjamin, 1974-77	45
5. Todd Husak, 1996-99	41
6. John Paye, 1983-86	38
7. Mike Boryla, 1970-73	31
8. Bobby Garrett, 1951-53	28
9. Mike Cordova, 1973-76	25
Randy Fasani, 1997-01	25

Fasani on the Run

QB Randy Fasani has proven to be an effective runner out of the pocket and very capable of alluding the defense and scrambling for big gains ... He has gained 322 yards rushing in eight games, but has netted just 174 due to yardage lost through sacks ... However, Fasani has made some big plays with his legs in 2001 ... He has 12 runs over more than 10 yards and six of more than 20 yards ... In the season finale at San Jose State, he rushed for a careerhigh 68 yards on five carries, including a 34-yard touchdown run ... Against Notre Dame, he ran for 19 yards in Stanford's game-winning drive ... He had

a 20-yard scramble in Stanford's upset win at Oregon ... Against WSU, he had runs of 20 and 29 yards ... In Stanford's win at USC, Fasani had key runs of 21 and 23 yards ... His other big runs have been a 13 yard and 11 yard scramble against Boston College and a 15-yard gainer vs. Arizona State ... He finished the season third on the team with 59 rushing attempts.

Stanford's Running Quarterbacks

Randy Fasani's rushing numbers are among the best in school history for a starting quarterback ... Fasani rushed for 321 net yards in his career ... Of the top 10 quarterbacks on the Cardinal's all-time passing list, only one finished his career with positive rushing numbers – Jim Plunkett, who rushed for 343 yards from 1968-70 ... Other Cardinal quarterbacks who finished with positive rushing numbers include Don Bunce (1968-71) with 479 rushing yards, Bobby Garrett (1951-53) with 238 yards and Mike Cordova (1973-76) with 92 rushing yards ... Some of the great Cardinal quarterbacks who did not have positive rushing yards include John Elway (-279 net yards rushing), Steve Stenstrom (-706), John Paye (-130), Todd Husak (-136) and Guy Benjamin (-181).

Fasani's Career Stat

Year	G/GS	PA	PC	.Pct	YDS	INT	TD
1998	10/0	16	8	.500	81	1	1
1999	3/0	6	1	.167	13	0	0
2000	8/8	180	93	.517	1,400	6	11
2001	8/7	167	86	.515	1,479	4	13
Totals	29/15	369	188	.509	2,973	11	25
Fasani's 2	001 Statis	tics					
Year	G/GS	PA	PC	.Pct	YDS	INT	TD
BC	1/1	29	15	.517	232	0	4
ASU	1/1	26	17	.654	295	0	4
@USC	1/1	25	11	.440	194	1	2
WSU	1/1	31	16	.516	202	1	2
@Ore	1/1	11	7	.636	141	0	0
UCLA	dnp						
@Wash	dnp						
@Ariz	dnp						
Cal	1/0	0	0	0	0	0	0
ND	1/1	23	8	.348	159	1	0
@SJS	1/1	22	12	.545	256	1	1
Totals	8/7	167	86	.515	1,479	4	13

Tight End Production

Led by senior Brett Pierce, Cardinal tight ends provided some key plays for Stanford during the 2001 campaign ... As a group, Stanford's tight end corps accounted for 25 catches for 365 yards and five touchdowns ... Pierce, who started all 11 games, led the way with 19 receptions for 258 yards (13.6 ypc) and three touchdowns ... It was the most receptions by a Cardinal tight end since Greg Clark (now with the San Francisco 49ers) caught 20 in 1996 ... Against Cal on Nov. 17, Pierce caught two passes for 68 yards, including a 45-yard touchdown, and Naatjes had a 32-yard reception ... Against Washington on Nov. 3, Pierce was a key weapon as he caught four passes for 45 yards ... Against WSU, Naatjes had two receptions for 28 yards and two touchdowns while Pierce added one catch for 15 yards ... Pierce recorded five catches for 40 yards and one TD against USC ... In game two vs. Arizona State, Wright had two receptions for 17 yards and Pierce caught a 25-yard touchdown pass from Fasani ... A year ago in 2000, starter Russell Stewart led all Cardinal tight ends with eight catches.

The O-Line

Stanford's offensive line was expected to be a team strength heading into the 2001 season and the experienced-laden group did not disappoint ... All five starters received post-season recognition, including OG Eric Heitmann as a First-Team All-America and First-TeamAll-Pac-10 selection, OG Greg Schindler, C Zack Quaccia and OT Kwame Harris as Second-Team All-Pac-10 picks and OT Kirk Chambers as an honorable mention All-Pac-10 selection ... Prior to the season, the Cardinal's offensive line was rated No. 5 in the nation by Athlon's and No. 10 by Lindy's ... Stanford's starting five represent four players who were starters a year ago and a sophomore (Harris) who played as a true freshman and was one of the nation's top recruits two years ago

Seattle Bowl Notes

(Chambers was also a true freshman in '00) \dots In Heitmann, Schindler and Quaccia, the Cardinal has three players who were in the starting lineup for the past three seasons \dots The trio combined to start 96 games from 1999-01 \dots Schindler was the team's starter at right tackle in '99 and '00, but was moved to guard in 2001 to strengthen the Cardinal's front five \dots Harris has proven to be one of the most talented young lineman in the nation \dots Sixth man Paul

Weinacht, who started two games this season for the injured Schindler at USC and at Washington, is also a talented lineman who provided Stanford with a versatile and very capable backup ... Stanford's league-leading rushing game and offensive success in 2001 is largely due to what has to be considered one of the finest lines in school history.

Experience Up FrontGames Started by the O-Line

- 34 Eric Heitmann (three-year starter)
- 31 Greg Schindler (three-year starter)
- 31 Zack Quaccia (three-year starter)
- 22 Kirk Chambers (two-year starter)
- 11 Kwame Harris (first-year starter)
- 10 Paul Weinacht (key reserve; part-time starter)

Eric Heitmann

Heitmann Hits

Senior Eric Heitmann placed his name firmly in the Cardinal record book as one of the best offensive lineman in school history after he concluded his Stanford career as a First-Team All-America by both the American Football Coaches Association and the *Football News* ... He was also named Second-Team All-America by *The Sporting News* and First-Team All-Pac-10 ... He became Stanford's first, First-Team All-America offensive lineman since Bob Whitfield in 1991 ... He was on the Lombardi Award Watch List as one of the top lineman in college football ... Named Honorable Mention All-Pac-10 in 1999 and Second-Team All-Conference in '00, Heitmann was a consensus preseason First-Team All-Pac-10 selection and a First-Team All-America choice by *Athlon's* and *Preview Sports* ... *Street & Smith's* named Heitmann as the No. 6 offensive guard in the country ... A native of Katy, Texas, Heitmann played in all 45 games of his Stanford career and started the last 34.

Teyo's Tale

Stanford two-sport standout Tevo Johnson was converted from quarterback to wide receiver prior to the 2001 campaign and quickly earned a reputation as one of the top, young receivers in the nation ... He was named the Pac-10's Co-Freshman of the Year after catching 38 passes for 565 yards (14.9 ypc) and seven touchdowns ... He was also named Fourth-Team Freshman All-America by The Sporting News and honorable mention All-Pac-10 ... At 6-7, Johnson created matchup problems for opposing defenses all season ... Johnson, who is also a member of the Cardinal's nationallyranked basketball team, came to Stanford as a highly-touted quarterback out of Mira Mesa High School in San Diego ... After playing QB as a true freshman in 2000, Johnson was moved

Teyo Johnson

to wide receiver in the final week of spring practice last April ... He began his career as a wide receiver by catching four passes for 51 yards and one TD in the season opener vs. Boston College ... He had three catches for 42 yards and one touchdown a week later vs. Arizona State ... Johnson received extensive playing time at Oregon on October 20 and responded with his biggest game to date – five catches, 95 yards one touchdown ... He caught a three-yard TD pass from Lewis vs. UCLA ... Against Washington on Nov. 3,

Johnson recorded six receptions for 80 yards, including a career-long 54-yarder from Lewis ... Johnson also caught a two-point conversion which tied the score at 28-28 in the third quarter ... He had his best game at Arizona on Nov. 10 ... He caught eight passes for 116 yards and two touchdowns ... He caught a 23-yard touchdown from Lewis in the first quarter, then had a three-yard TD pass play in the second quarter on a "jump ball" in the corner of the end zone ... He had six catches for 84 yards and a touchdown vs. Cal, that coming on a 31-yard pass from QB Chris Lewis ... As a true freshman in 2000-01, Johnson was used as a reserve forward on the basketball team ... He was named to the Honorable Mention All-Pac-10 Freshman team after averaging 4.1 ppg and 2.2 rpg ... He will contend for a starting assignment in 2001-02 ... Johnson is the younger brother of Riall, who recently graduated from Stanford after a stellar four-year career on The Farm in which he twice led the Pac-10 in sacks and was named First-Team All-Conference in 2000 ... Riall is currently playing with the Cincinnati Bengals.

Defending the Run

Stanford led the Pac-10 and ranked 17th nationally in run defense, averaging 109.6 yards allowed per game ... It marks only the second time in school history that Stanford finished the season No. 1 in the league in rush defense (the only other season was 1971) ... Stanford held five opponents under 100 yards rushing in 2001, including 28 against USC, 30 against San Jose State, 57 vs UCLA, 82 against California and 86 vs. ASU.

Powell's Play

Junior FL Luke Powell became Stanford's first, First-Team All-America as a kick returner when he was named to the Football Writer's Association of America All-America team ... Powell was also chosen Second-Team All-Pac-10 as a punt returner and honorable mention as a receiver ... He led the Pac-10 and was second in the nation with a 16.0 punt return average ... He led the Cardinal in receiving with 40 catches for 790 yards (19.8 ypc) and seven touchdowns ... Proved once again to be one of the most dangerous players in college football ... His 19.8 yards per reception average this season ranked second in the Cardinal record book and his punt return average ranked third alltime on The Farm ... He finished the season with a big game against San Jose State in the finale ... He caught six passes for 158 yards and one touch-

Luke Powell

down and two punts returns for 78 yards ... He had a 27-yard TD catch to go along with receptions of 54, 37 and 27 yards ... He also returned a punt 58 yards ... In The Big Game against Cal, Powell had five catches for 152 yards and two touchdowns, including a 79-yard TD pass play that ranks as the 12th longest in school history ... In the final three games of the season, Powell had 12 receptions for 333 yards (27.8 ypc) and three touchdowns ... His long punt returns included a 49-yard return vs. Boston College in the season opener, a 51-yard return vs. Arizona State, a 46 yard return against Washington State and a 58-yard return vs. SJS ... In his career, Powell has 58 receptions for 1,292 yards – an average of 22.3 yards per catch ... Stanford's school record for career yards per catch average is 21.1 (Bob Blunt, 1964-66) ... Against USC, Powell had four receptions for 124 yards and one touchdown ... Other big games this year include Arizona State (six receptions, 143 yards) and USC (4-124-1 touchdown).

Powell in the Cardinal Record Book Career Yards Per Catch (receptions-yards)

- 1. Luke Powell, 2000-01 (58-1,292) 22.3
- 2. Bob Blunt, 1964-66 (35-738) 21.1
- 3. Miles Moore, 1971-72 (65-1,234) 19.0
- 4. Randy Vataha, 1969-70 (83-1,234) 18.5 Emile Harry, 1981-84 (123-2,270) 18.5

Tank's Tale

Clevan "Tank" Williams was named First-Team All-America by the American Football Coaches Association, making him the first defensive back to capture such an honor in school history ... Williams was also named First-Team All-Pac-10 and Second-Team All-America by Football News ... A pre-season candidate for the Jim Thorpe Award, Williams, a 6-3, 225-pound free safety from Bay St. Louis, Mississippi, was Stanford's top playmaker on defense ... He was second on the team with 68 total tackles, but he also accounted for a team-leading five interceptions, two sacks, two tackles for loss, 13 pass break-ups, two forced fumbles and two fumble recoveries ... He returned one of his fumble recoveries 25 Tank Williams

yards for a touchdown against Arizona ... He was tied for third in the Pac-10 and tied for 16th in the NCAA in interceptions per game (0.45) ... He is tied for ninth all-time at Stanford with nine career interceptions ... Named Pac-10 Defensive Player of the Week after his game against Arizona ... In addition to his 25-yard fumble return for touchdown, he also forced a fumble which was brought back for a Stanford touchdown, had one interception, one quarterback sack, one tackle for loss and three total tackles ... "Physically, he's everything you look for in a football player," says Cardinal secondary coach Denny Schuler. "He's got cornerback speed, but linebacker size. Clearly, a big-time NFL player."

High Wire

Senior ILB Coy Wire completed his season on defense by earning First-Team All-Pac-10 honors ... He led the team and was among the league leaders in tackles with 92 ... He also led the team with 12 tackles for loss ... He was on the Lombardi Award Watch List ... ESPN's Mel Kuiper ranked Wire as the fifth best senior safety prospect in the country (along with teammate Tank Williams) and the 30th best player in college football prior to the 2001 campaign ... He had an 89-yard fumble return for a touchdown at Arizona ... Against UCLA's vaunted rushing offense and Heisman Trophy candidate DeShaun Foster, Wire led Stanford with nine tackles, one tackle for loss and a half-sack ... He recorded a career-high 15 tackles against Notre Dame on Nov. 24 ... A

Coy Wire

running back his first two seasons at Stanford, Wire has the distinction of being the only Cardinal player in modern times to lead the team in rushing and tackles ... He was a running back in 1998 and '99 and, after redshirting the '97 season, he led the team in rushing in '98 (298 yards) ... He was then was moved to linebacker for the 2000 campaign, where he promptly earned the starting role and led the team in total tackles ... "A lot of what we're doing defensively is based on what Coy can do," said defensive coordinator Kent Baer. "No question, he's one of the best defensive players in our conference."

Year-by-year with Wire

Year	Rushi	ing (att-	yds-td)	Year	Defen	se (tt-sa	cks-TFL)
1998	85	298*	2	2000	81*	8/46	14/59
1999	88	317	4	2001	92*	3/24	12/49
Totals	173	615	6	Totals	173	11/70	26/108

^{*} team leader

Penalty Box

For the sixth consecutive season, Stanford led the Pac-10 in fewest penalties (60), penalty yards (464) and penalty yards per game (42.2) ... Last season, Stanford led the league in fewest penalties (64), fewest penalty yards (471) and fewest penalty yards per game (42.8).

League Leaders

Stanford finished first in the Pac-10 in time of possession by almost two minutes per game (33:28), third down conversions (41.5%) and punt returns (15.9) ... The Cardinal also finished second in the nation in punt returns.

Pacific-10 Conference Standings

Pac-10	Overall
7-1	10-1
6-2	9-2
6-2	9-2
6-2	8-3
5-3	6-5
4-4	7-4
3-5	5-6
2-6	5-6
1-7	4-7
0-8	1-10
	7-1 6-2 6-2 6-2 5-3 4-4 3-5 2-6 1-7

Stat Rankings

2001 Team Rankings

Category	Avg.	NCAA / Pac-10
Rushing Offense	201.0	23 / 1
Pass Eff. Offense	140.35 rating	21 / 3
Passing Offense	250.5	32 / 4
Total Offense	451.5	10 / 1
Scoring Offense	37.1	t 9 / 1
Rushing Defense	109.6	17 / 1
Pass Defense	274.8	106 / 8
Pass Eff. Defense	113.96 rating	41 / 6
Total Defense	384.5	68 / 5
Scoring Defense	28.6	t 80 / 6
Turnover Margin	+ 0.27	t 37 / 4
Punt Returns	15.86	2 / 1
Net Punting	28.46	113 / 10
Kickoff Returns	21.7	37 / 5

Individual Stat Rankings

Tank Williams, Interceptions (.45) t 16th NCAA / t 3rd Pac-10

Luke Powell, Punt Returns (16.0) 2nd NCAA / 1st Pac-10

Brian Allen, All-Purpose Running (123.73) 37th NCAA / 3rd Pac-10

Brian Allen, Kickoff Returns (26.6) 18th NCAA / 4th Pac-10

Mike Biselli, Scoring (7.09) t 49th NCAA / 4th Pac-10

Randy Fasani, Passing Efficiency (146.8 rating) 17th NCAA / 2nd Pac-10

Chris Lewis, Passing Efficiency (135.5 rating) 34th NCAA / 4th Pac-10

Stanford's Bowl Notebook

Bowl History

Stanford will be playing in its 20th bowl game in school history when it faces Georgia Tech on December 27 in the Seattle Bowl.

The Cardinal is 9-9-1 in its previous 19 bowl games ... Stanford is 5-6-1 in the Rose Bowl, 2-0 in the Sun Bowl, 1-0 in the Bluebonnet and Blockbuster Bowls and 0-1 in the Gator, Aloha and Liberty Bowls.

Stanford vs. Georgia Tech

Stanford's opponent, Georgia Tech, finished the season 7-5 overall and 4-4 in the Atlantic Coast Conference ... They were expected to contend for the ACC championship in 2001.

Georgia Tech Stat Rankings

Category	Avg.	NCAA Rank
Rushing Offense	139.0	70
Passing Offense	278.92	17
Total Offense	417.92	34
Scoring Offense	31.75	28
Rushing Defense	117.08	22
Passing Defense	216.25	53
Total Defense	333.33	32
Scoring Defense	22.25	37

Stanford and Georgia Tech have met once before, that coming in the 1991 Aloha Bowl in Hawaii ... The Yellow Jackets beat the No. 17 Cardinal 18-17 on Christmas Day, ending Stanford's seven-game winning streak ... Georgia Tech scored a touchdown by QB **Shawn Jones** with 14 seconds remaining in the game and **Jimy Lincoln** scored on a two-point conversion to give the Yellow Jackets the win ... Stanford was up 17-10 with 1:41 to play when its punt to GT was returned 63 yards by **Willie Clay**, giving Georgia Tech the ball on the Cardinal 31-yard line.

Stanford's 1991 team, dubbed the "Now Boys" by Cardinal head coach **Denny Green**, was led by All-American OT **Bob Whitfield**, FB **Tommy Vardell** and RB **Glyn Milburn** ... **Tyrone Willingham** was in his third season as Stanford's running backs coach ... Following the game, Green took a job as the Minnesota Vikings head coach and the Yellow Jackets' **Bobby Ross** took a job as the San Diego Chargers head coach ... Willingham went with Green to coach the running backs in Minnesota.

Stanford is 2-4 all-time vs. the Atlantic Coast conference ... The Cardinal is 1-1 vs. North Carolina and Duke and 0-1 vs. Georgia Tech and Clemson ... Both the Georgia Tech and Clemson games came in bowls ('86 Gator vs. Clemson, '91 Aloha vs. Georgia Tech) ... Stanford's last game vs. an ACC opponent was September 19, 1998 against North Carolina (Stanford won 37-34)

Seattle Bowl Notes

Tyrone Willingham is the only coach in Stanford history to lead his team to four post-season bowl games ... The other coaches to lead Stanford to three bowl games are Pop Warner (1925, '27, '28 Rose Bowls), Tiny Thornhill (1934, '35, '36 Rose Bowls) and Bill Walsh ('77 Sun, '78 Bluebonnet, '92 Blockbuster).

Willingham is 1-2 in his three previous bowl game appearances as Stanford's head coach ... He lost to East Carolina in the 1995 Liberty Bowl, beat

Michigan State in the 1996 Sun Bowl and lost to Wisconsin in the 2000 Rose Bowl.

The Seattle Bowl will give Stanford an opportunity to do something it hasn't done since 1975 – and that's to win a football game in the city of Seattle ... Of course all those games have come against the Univesity of Washington, including a November 3 loss this season ... Stanford has lost 10 straight to the Huskies in Seattle ... The Cardinal's last win in Seattle was a 24-14 victory on October 18, 1975.

Stanford has four players from the state of Georgia ... They include Fr. CB **Calvin Armstrong** (Decatur, Columbia HS), Fr. RB **J.R. Lemon** (Fayetteville, Sandy Creek HS), Fr. FS **Kevin Schimmelman** (Marietta, Lassiter HS) and So. CB **Leigh Torrence** (Atlanta, Marist HS).

Stanford also has four players from the state of Washington, including **Jamien** and **Justin McCullum** (Mercer Island, Mercer Island HS), TE **Brett Pierce** (Vancouver, Columbia River HS) and QB **Ryan Eklund** (Federal Way, Decatur HS).

Stanford Team Notes

NFL Ties

Stanford has six players on its current roster with fathers who played in the NFL and three others with brothers who played in the NFL ... Those with NFL dads include CB Garry Cobb (father, Garry, played 11 seasons with the Lions, Eagles and Cowboys), CB Ryan Fernandez (father David, Kansas City Chiefs), WRs Jamien and Justin McCullum (father, Sam, played in the NFL for 10 seasons with the Seahawks and Vikings), TE Alex Smith (father, Edwin, played for Broncos for four years) and CB Stanley Wilson (father, Stanley, played six seasons for the Cincinnati Bengals) ... Three other players have brothers with NFL experience, including SS Colin Branch (brother Calvin), WR Teyo Johnson (brothers Ahmani and Riall) and OG Dustin Stimson (brother Nate).

In the Classroom

Stanford has 50 players on its current roster who are members of the National Honor Society ... Twelve players have been recognized as National Merit Scholars and 10 players have been honored as National Football Foundation and College Hall of Fame Scholar-Athletes.

Two-Sport Athletes

Stanford has eight two-sport athletes on the football team ... WR Teyo Johnson is a member of the Cardinal basketball team, TE Darin Naatjes is on the Stanford baseball team while six other athletes participate in track, including RB Brian Allen, WR Brandon Royster, WR Nick Sebes, DE Will Svitek, CB Leigh Torrence and CB Stanley Wilson.

Sibling Rivalry

The Cardinal has six players on its roster with siblings who are or were student-athletes at Stanford ... QB Chris Lewis' sister, Robyn, is a senior setter on Stanford's nationally-ranked women's volleyball team ... C Zack Quaccia's brother, Luke, played baseball at Stanford in 1996 and '97, WR Teyo Johnson's brother, Riall, played football at Stanford from 1997-2000 and freshman WR Gerren Crochet's brother, Damien, played football on The Farm from '92-95 ... The other two are, of course, the McCullums, freshman Justin and senior Jamien.

NFL Head Coaches

Sixteen current or former NFL head coaches have spent time on The Farm as a head or assistant coach for Stanford, including six who are presently head coaches in the National Football League ... The current NFL head coaches with Stanford experience include Denny Green with the Minnesota Vikings (assistant at Stanford in 1977, '78, '80 and head coach from '89-91), Brian Billick of the Baltimore Ravens (Stanford assistant from 89-91), Jim Fassel with the New York Giants (Stanford assistant from '79-83), Jim Mora with the Indianapolis Colts (Stanford assistant in 1967), George Siefert with the Carolina Panthers (Stanford assistant from '72-74 and '77-79) and Dick Vermeil with the Kansas City Chiefs (Stanford assistant from '65-68) ... The list of others who have coached at Stanford and been head NFL coaches includes Frankie Albert (San Francisco 49ers, 1956-58), Phil Bengsten (Green Bay Packers, 1968-70), Monte Clarke (49ers, 1976; Detroit Lions '78-84), Rod Dowhower (Baltimore Colts, 1985), Ray Handley (New York Giants, 1991-92), Norb Hecker (Atlanta Falcons, 1966-68), John Ralston (Denver Broncos, 1972-76), Bill Walsh (San Francisco 49ers, 1979-88), Mike White (Oakland Raiders, 1995-96) and Paul Wiggin (Kansas City Chiefs, 1975-77).

Musical Cards

Several Stanford players are very accomplished in the arts, particularly music and dance ... The list includes Eric Heitmann (pianist, composes his own music), Kwame Harris (played piano for 11 years, played violin in high school orchestra), David Bergeron (A Capella Choir, performed at Carnegie Hall), Kerry Carter (R&B dance group performed throughout Canada), Kirk Chambers (choir), Evan Combs (high school orchestra), O.J. Oshinowo (jazz band, wind symphony orchestra) and Jared Newberry (choir).

International Cardinal

Stanford's roster is dotted with players from around the nation and the world ... Three players are of Nigerian descent: Chijioke Asomugha, O.J. Atogwe and O.J. Oshinowo ... OT Kwame Harris was born in Jamaica, RB Brian Allen is of Jamaican decent and DE Will Svitek was born in the Czech Republic ... RB Kerry Carter was born in Trinidad and Tobago and is a Canadian citizen while DE Louis Hobson is also a Canadian citizen.

Tyrone Willingham

Head Football Coach

In seven seasons at the helm of the Cardinal football program, Tyrone Willingham has built a reputation as one of the most respected coaches in college football.

A former Cardinal assistant coach, Willingham had established himself as one of the top, young assistant coaches in the NFL during his three seasons with the Minnesota Vikings. So when Stanford Athletic Director Ted Leland went looking for a head coach to follow Bill Walsh after the 1994 season, it was a former Cardinal assistant whose character, integrity and leadership skills had impressed Leland years earlier who became Leland's top choice.

Willingham, Stanford's running backs coach from 1989-91 under Dennis Green, returned to The Farm on November 28, 1994 as the Bradford M. Freeman Director of Football at Stanford University.

In his seven years on The Farm, Willingham has led Stanford to four bowl games, including the 1999 Pacific-10 Conference championship and the school's first Rose Bowl appearance in 28 years. Willingham has twice been honored by his peers as the Pac-10 Coach of the Year (1995, 1999).

With Willingham came a leader committed to making Stanford football a post-season bowl contender every season. The goal of the program, Willingham said, is to "win."

"I want people to talk about the Stanford football program as one that produces winners – winners on the field, in the classroom and in their social and spiritual development. If we can win in those areas, then I believe that will give us our best chance to be successful."

In 2001, Willingham led Stanford to a 9-2 overall record and a 6-2 reading in the Pacific-10 Conference. It marked the second time in the last 50 years that the Cardinal won nine games during the regular season (not including bowl games). Stanford's national ranking rose as high as No. 10 on October 28 and marked the school's first top-10 ranking since the 1992 season. A Cardinal win in the Seattle Bowl would not only give Willingham's team a 10-2 record, but it would become only the fourth team in school history to win 10 games in a season

Willingham hit paydirt in 1999 following a 7-1 conference record, a Pac-10 championship and a trip to the Rose Bowl. He was named the Pac-10 Coach of the Year for the second time in his career at Stanford after leading the Cardinal to an 8-4 overall record, the first Pac-10 championship on The Farm since the 1971 season and Stanford's first Rose Bowl appearance since January 1, 1972. He was a finalist for National Coach of the Year honors and was named the American Football Coaches Association District-5 Coach of the Year.

Willingham guided a record-setting 1999 Stanford team to the Rose Bowl and garnered Pac-10 Coach of the Year honors.

The Willingham File

Full Name:

Lionel Tyrone Willingham

Date of Birth: December 30, 1953

Hometown: Jacksonville, North Carolina

High School: Jacksonville H.S., Jacksonville, North Carolina

College: Michigan State University, B.S., Physical Education, 1977

Wife: Kim

Children: Cassidy, Kelsey, Nathaniel

Playing Experience: Quarterback, Michigan State, 1973-76

Willingham already has a list of accomplishments matched by few of his predecessors. He is the only coach in Stanford history to be named conference Coach of the Year on two occasions (1995, 1999). He led the Cardinal to consecutive bowl games in his first two seasons ('95 Liberty, '96 Sun) at Stanford, becoming only the third coach to accomplish this feat. The other two are Tiny Thornhill in 1933 and '34 and Walsh in '77 and '78.

Willingham also became the first coach since Walsh to have back-to-back winning seasons in his first two years at Stanford. He is the only coach in school history to guide Stanford to four bowl game appearances (Walsh, Thornhill and Pop Warner led Stanford to three bowl games) and his current tenure – seven years – is the longest on The Farm since John Ralston's nine-year run from 1963-71.

Willingham's career record stands at 44-35-1 overall and 32-24 in the Pacific-10 Conference. He is the third all-time winningest coach in school history behind Warner (71 wins) and Ralston (55 wins).

Willingham's first Cardinal team went 7-4-1 in '95 en route to earning a berth in the Liberty Bowl while his second team in 1996 finished 7-5 after beating Michigan State 38-0 in the Sun Bowl.

In 1996, Willingham found his team with a 2-5 overall record and a 1-3 reading in the conference. Most people had written the Cardinal off as a team destined to suffer a losing season. But, Stanford wound up winning its final four games of the regular season to finish 6-5 overall and 5-3 in the Pac-10, good for third place. A 38-0 win over Michigan State in the Sun Bowl, Stanford's first shutout since 1974, gave Willingham's team a 7-5 final record.

In his first season as the Cardinal head coach, Willingham turned a 3-7-1 team in '94 into a 7-4-1 bowl team in 1995. Prior to the '95 season, most of the so-called experts picked Stanford to finish last in the Pacific-10 Conference. But, after the Cardinal's fourth place finish in the Pac-10, the conference coaches voted Willingham their 1995 Pac-10 Coach of the Year. It was the first time a Cardinal head coach had been selected Coach of the Year since Walsh in 1977. Willingham was also selected the National Coach of the Year by the Black Coaches Association in 1995 and '96. The award honored Willingham for "Exemplifying the highest standards in coaching."

Willingham, who was a finalist for National Coach of the Year honors in '95, began his career by going 4-0-1 in his first five games, marking the best start on The Farm in 44 years (the 1951 team won its first five games).

Like his two predecessors – Walsh and Dennis Green – Willingham had previously served as assistant coach at Stanford before being named its head coach. He was Stanford's running backs coach under Green from 1989-91 before moving with Green to the Minnesota Vikings, where he again coached running backs from 1992-94.

Willingham (born December 30, 1953) was an assistant coach on the collegiate and professional levels for 17 years prior

Bowl Experience

1991	Aloha Bowl - Stanford (Assistant Coach
1995	Liberty Bowl – Stanford (Head Coach)
1996	Sun Bowl – Stanford (Head Coach)
2000	Rose Bowl - Stanford (Head Coach)
2001	Seattle Bowl – Stanford (Head Coach)

Coaching Highlights

1991	Aloha Bowl (Stanford vs. Georgia Tech)
1992	NFC Central Division Champions
1993	NFC Wildcard participant
1994	NFC Central Division Champions
1995	Liberty Bowl (Stanford vs. East Carolina)
1995	Pac-10 Coach of the Year
1996	Sun Bowl (Stanford vs. Michigan State)
1999	Pac-10 Coach of the Year
2000	Rose Bowl (Stanford vs. Wisconsin)
2001	Seattle Bowl (Stanford vs. Georgia Tech)

Coaching Assignments

Coaching Assignments	
1977	Michigan State – Graduate Assistant
1978-79	Central Michigan – Defensive Secondary
1980-82	Michigan State – Defensive Secondary, Special Teams
1983-85	North Carolina State – Defensive Secondary, Special Teams
1986-88	Rice University – Receivers, Special Teams
1989-91	Stanford University – Running Backs
1992-94	Minnesota Vikings – Running Backs
1995-01	Stanford University – Head Coach

Year-by-Year with Willingham

Year	Overall	Pac-10 / Finish	Bowl Game/Result
1995	7-4-1	5-3 / 4th	Liberty Bowl/lost to East Carolina 19-13
1996	7-5	5-3 / 3rd	Sun Bowl/defeated Michigan St. 38-0
1997	5-6	3-5 / 7th (tie)	none
1998	3-8	2-6 / 8th (tie)	none
1999	8-4	7-1 / 1st	Rose Bowl/lost to Wisconsin 17-9
2000	5-6	4-4 / 4th	none
2001	9-2	6-2 / 2nd (tie)	Seattle Bowl
Totals	44-35-1	32-24	4 bowl appearances

Tyrone Willingham

to his appointment as Stanford's head coach. During his career as an assistant, he coached on offense, defense and special teams. He has been a part of coaching staffs who have turned programs into winners in short order, and his character and leadership skills have become his trademarks.

A 1977 graduate of Michigan State University, Willingham coached under Green for six seasons, three at Stanford and three with the Vikings. In Minnesota, Willingham helped the Vikings return to prominence as one of the top teams in the NFL.

The Vikings finished 8-8 in 1991, the year before Willingham arrived with Green in Minnesota. In his three seasons in Minnesota, Willingham helped the Vikings win two NFC Central Division championships and advance to the playoffs all three seasons.

In 1992, the Vikings finished 11-5 and won the NFC Central Division championship. Willingham's top pupil that season, Terry Allen, set a club record by rushing for 1,201 yards. In 1993, Minnesota finished 9-7 and earned a wildcard berth. The Vikings won the division title and earned another playoff berth in 1994 with a 10-6 record.

While at Stanford (1989-91), Willingham was part of Green's staff that helped turn the program around. The Cardinal went 3-8 in '89, 5-6 in '90 and 8-4 in 1991. The '91 season culminated with a berth in the Aloha Bowl, Stanford's first post-season appearance in five seasons.

The '91 squad, known as the "Now Boys," began the season 1-3, but came back to win its final seven regular season games to finish 8-3 overall, 6-2 in the Pac-10. It was Stanford's best season in five years and first bowl appearance since the 1986 Gator Bowl.

Willingham coached two of the top running backs in Stanford football history during his brief tenure on The Farm: Glyn Milburn and Tommy Vardell. Vardell was a first round NFL pick following the '91 campaign. Milburn is the fifth leading all-time rusher in Stanford history with 2,178 yards and he is second in the Cardinal record book in all-purpose running with a three-year total of 5,857 yards. Vardell, meanwhile, is sixth all-time at Stanford in rushing with 1,789 yards and is first on The Farm in touchdowns with 37.

Vardell earned the nickname "Touchdown" Tommy after his record-setting performance in 1991. In spearheading the "Now Boys" attack, Vardell set a school record for rushing (1,084 yards) and touchdowns (20) while being named the Academic All-American of the Year. Milburn, who set a Stanford record for all-purpose running in 1990 with Willingham as his coach (2,222 yards), went on to earn First-Team All-America honors as an all-purpose player in 1992.

Willingham's career has taken him to several stops along the way. After graduating from Michigan State in 1977, he continued with the Spartan program as a graduate assistant in '77 under head coach Darryl Rodgers. In '78-79, Willingham was the defensive secondary coach at Central Michigan University.

From 1980-82, Willingham was the defensive secondary and special teams coach at Michigan State University under head coach Muddy Waters. He moved on to North Carolina State University for three seasons (1983-85), where he again coached special teams and the defensive secondary.

Prior to accepting the position as running backs coach at Stanford under Green, Willingham coached receivers and special teams at Rice University from 1986-88.

Since his arrival at Stanford in 1995, Willingham has taken an active role in both campus and community activities. He is currently a board member for OICW (Opportunities Industrialization Center West) and is a former National Advisory

Board Member for the Haas Center for Public Service at Stanford. He is member of the American Football Coaches Association rules committee and a speaker for American Football Quarterly University, and other coaching clinics. Willingham has participated in numerous appearances for local charities and has been a guest speaker at Nike Coach of the Year clinics.

For his commitment to community service, Willingham was honored with the 2000 Eddie Robinson Coach of Distinction Award. The award is presented to a college football coach nationwide for career achievement and his outstanding service as a role model.

A walk-on in both football and baseball at Michigan State, Willingham went on to earn three letters in each sport. As a quarterback, he was named the team's Most Inspirational Player in 1976. In 1977, Willingham was awarded the Big-10 Medal of Honor as the Outstanding Scholar-Athlete in the conference. In baseball, he received the Sportsmanship Award in 1975 and was an All-Big-10 selection in '77.

A native of Jacksonville, North Carolina, Willingham earned his degree in physical education with a minor in health education from Michigan State. Tyrone and his wife, Kim, have three children: Cassidy (born 1/10/84), Kelsey (born 5/9/88) and Nathaniel (born 7/9/90).

Coach Willingham receives congratulations from Tiger Woods following a last-second victory over Texas.

Kent Baer

Defensive Coordinator/Linebackers

The Baer File

Full Name: Kent L. Baer Date of Birth: May 2, 1951 Hometown: Logan, Utah

High School: Sky View High School (Utah)

College: Utah State, 1973

Graduate Degree: Utah State,

Children: Brian, Aaron James, Steven

Playing Experience: LB, Utah State, 1969-72 Lent Baer is in his seventh season at Stanford and third as the Cardinal's defensive coordinator. Baer, who also coaches the linebackers, was promoted to defensive coordinator by Tyrone Willingham on February 2, 1999. He came to Stanford in '95 after serving as a defensive coordinator for 12 seasons at Arizona State, California and Utah State. He was named to Willingham's staff at Stanford University on February 9, 1995.

While at Stanford, Baer has coached some of the finest defensive players in school history, including ILB Coy Wire and FS Tank Williams on this year's team and '00 graduates Riall Johnson and Willie Howard.

Williams has earned First-Team All-America honors this season while Wire, a First-Team All-Pac-10 selection, is recognized as one of the top linebackers in college football. Johnson, who plays for the Cincinnati Bengals, became the first player in Pac-10 history to lead the league in sacks in back-to-back seasons (1999-2000) while Howard, a defensive end, became only the fourth defensive lineman in school history to earn First-Team All-Pac-10 honors in consecutive seasons. Other defensive greats who have played under Baer are ILB Chris Draft, currently with the Atlanta Falcons and DE Kailee Wong, a member of the Minnesota Vikings.

Baer, who was the defensive coordinator and inside linebackers coach at Arizona State for three seasons (1992-94) prior to coming to Stanford, is a 28-year veteran of the coaching ranks. He has coached at the University of California (1987-91), University of Idaho (1986), Utah State University (1977-85) and the Yokosuka Seahawks (U.S. Navy) from 1973-76. Baer is a 1973 graduate of Utah State.

Baer (born 5/2/51), worked under Bruce Snyder for 14 years; six at Utah State, five at Cal and three at ASU. His Sun Devil defense in 1992 allowed just 268.8 yards per game and was ranked seventh in the nation. All-Americans Shante Carver, Craig Newsome and Brett Wallerstedt were all mainstays on Baer's ASU defense.

Prior to moving on to Arizona State, Baer was Cal's defensive coordinator for five seasons. He was part of Snyder's staff that led the Bears to a 17-6-1 record in 1990 and '91 with victories in the Copper Bowl (1990) and Citrus Bowl (1991). Baer helped lead Cal to a 10-2 record and a No. 8 national ranking in '91.

In his one season at Idaho, Baer was the defensive coordinator for a Vandals team that went 8-4 and earned a berth in the NCAA Division 1-AA playoffs. Another member of that staff, Bill Diedrick, rejoined Baer on the Cardinal coaching staff as its offensive coordinator in 1998.

At Utah State, Baer coached outside linebackers for six seasons (1977-82) before becoming the defensive coordinator and secondary coach for three years (1983-85). In two of his three years as defensive coordinator, the Aggies led the conference in total defense.

Baer also brings an international coaching flavor to Stanford, having served as the head coach of the Yokosuka Seahawks (U.S. Navy) team in Japan for four years (1973-76) before returning to his alma mater. While coaching in Japan, he was the athletic and recreation director for the entire U.S. Navy there, including the 7th Fleet, with over 100 employees working under him.

For the past 11 years, Baer has coached in and coordinated the Heisei Bowl in Nishinomiya, Japan. The game features two of the best Japanese college teams from the Osaka area and 12 college players from the U.S. Each team receives six players and two coaches from a U.S. college team.

Baer was a standout linebacker at Utah State (1969-72), where he lettered for four straight seasons. He broke the school record for tackles with 116 in 1972, a mark that stood for 10 seasons. He graduated in 1973 with a degree in physical education and recreation. Baer enjoyed a fine prep career at Sky View High School in Smithfield, Utah.

A native of Logan, Utah, Baer has three sons: Brian, currently a graduate assistant coach at Stanford, Aaron James (A.J.) and Steven.

Coaching Assignments

1973-76 Yokosuka Seahawks (U.S. Navy) – Head Coach

977-85 Utah State – OLB ('77-82), Defensive Coordinator ('83-85)

1986 Idaho – Defensive Coordinator/ Linebackers

1987-91 California – Defensive Coordinator/ Linebackers

1992-94 Arizona State – Defensive Coordinator/ILB 1995-98 Stanford – ILB/OLB

1999-01 Stanford - LB/Defensive Coordinator

Bowl Experience

1990 – Copper Bowl – California 1991 – Citrus Bowl – California 1995 – Liberty Bowl – Stanford 1996 – Sun Bowl – Stanford 2000 – Rose Bowl – Stanford

2001 - Seattle Bowl - Stanford

Prominent Players Coached

Al Smith, LB, Utah State Greg Kragen, DL, Utah State Steve Hendrickson, LB, California Chidi Ahanotu, DL, California Ken Harvey, LB, California Jerrott Willard, LB, California David Ortega, LB, California Shante Carver, DE, Arizona State Craig Newsome, CB, Arizona State Brett Wallerstedt, ILB, Arizona State Chris Draft, ILB, Stanford Jon Haskins, ILB, Stanford Riall Johnson, OLB, Stanford Willie Howard, DT, Stanford Coy Wire, ILB, Stanford Tank Williams, FS, Stanford

Mike Denbrock

Offensive Line (tackles & tight ends)

ike Denbrock is in his first season on The Farm as an **L**offensive line coach for tackles and tight ends. Denbrock, who coached in the Arena Football League the past two seasons, was named to his current position by head coach Tyrone Willingham on January 22, 2001.

This season, Denbrock, along with John McDonell, coached one of the finest offensive lines in college football. One of Denbrock's pupils, sophomore Kwame Harris, earned Second-Team All-Pac-10 honors in 2001 while the Cardinal tight ends have played a major role in the Cardinal offense.

Denbrok, 37, was the assistant head coach, defensive coordinator and offensive and defensive line coach for the Buffalo Destroyers of the AFL in 1999 and 2000. In their second year in the league, Denbrock helped the Destroyers land a playoff berth in 2000. His '99 defense finished third in the league in both scoring and total defense.

Prior his two years in the Arena League, Denbrock had coached at his alma mater, Grand Valley State (1992-98), Illinois State (1990-91) and Michigan State (1988-89). He also held the position of Director of Pro-Player Personnel.

During his coaching career, Denbrock has coached nine First-Team All-Americas and several others who have gone on to professional football, including four NFL players.

At NCAA Division II Grand Valley State, Denbrock was both the offensive coordinator and defensive coordinator during his seven years in Allendale, Michigan ('92-98). He was the offensive coordinator, quarterbacks and wide receivers coach from 1992-95, then switched to the defensive side of the ball where he was the coordinator and linebackers coach from '96-98.

Denbrock's defense at Grand Valley ranked among the nation's top 30 in total defense, scoring defense and rush defense from 1996-98. His '96 defense led the MIFC and was 11th nationally in scoring defense while also leading the conference in total defense. As the offensive coordinator, Denbrock's squad was first in the MIFC in both total and scoring offense from 1992-94. In '95, his offense ranked eighth in the nation in scoring and 12th in total offense. Eight of his players earned First-Team All-America honors during his seven-years at Grand Valley State.

Following four seasons as a graduate assistant, Denbrock's first coaching assignment came in 1990 and '91 as the tackles and tight ends coach at Illinois State, an NCAA Division 1AA team.

Denbrock began his coaching career as a graduate assistant at Grand Valley State in 1986 and '87 before moving on to Michigan State in '88 and '89, also as a graduate assistant.

A 1986 graduate of Grand Valley State, Denbrock holds a bachelor's degree in communication. He recently earned a master's degree in Athletic Administration from Michigan State. As a member of GVSU football team from 1982-85, Denbrock won the Phillip Shultz Award for attitude and commitment to the football program as a senior.

The Denbrock File

Full Name: Michael Frederick Denbrock

Date of Birth: January 29, 1964 Hometown: Homer, Michigan High School: Homer

College: Grand Valley State, 1986 Graduate Degree: Michigan State, 2001

Marital Status: Single

Playing Experience: TE, Grand Valley State, 1982-85

Coaching Assignments

1986-87 Grand Valley State - Graduate Assistant 1988-89 Michigan State - Graduate Assistant 1990-91 Illinois State - Offensive Line

1992-98 Grand Valley State

Offensive Coordinator/QB/WR ('92-95) Defensive Coordinator/LB ('96-98)

1999-00 Buffalo Destroyers - Asst. Head Coach Defensive Coordinator/OL/DL

2001 Stanford - Offensive Line

Bowl Experience

1988 - Gator Bowl - Michigan State 1989 - Aloha Bowl - Michigan State 2001 - Seattle Bowl - Stanford

Prominent Players Coached

Brian Brown, TE, Illinois State Bob Mitchell, TE, Grand Valley State Mike Sheldon, OT, Grand Valley State Diricki Mose, WR, Grand Valley State Carlton Haselrig, OG, Buffalo Destroyers Kwame Harris, OT, Stanford

The Diedrick File

Full Name: William M. Diedrick, Jr.

Date of Birth: October 21, 1946

High School: North Central

(Washington)

Hometown: Spokane, Washington

College: Eastern Washington, 1970

Graduate Degree: Hawaii, 1971

Children: Mathew, Justin, Joey

Eastern Washington, 1965-69

Playing Experience: OB.

Bill Diedrick

Offensive Coordinator/ Quarterbacks

 ${f B}$ ill Diedrick is now in his fourth season as Stanford's offensive coordinator and quarterbacks coach. A veteran coach of 30 years, Diedrick came to Stanford after a four-year stint at the University of Washington. He was named Stanford's offensive coordinator and quarterbacks coach on February 27, 1998.

During his four years on The Farm, Deidrick has guided Stanford to unparalleled offensive success. His Cardinal offenses have averaged over 30 points and 420 yards in total offense, has scored over 50 points in five games and over 40 in nine games. His 2001 offense ranked among the best in school history in scoring, touchdowns scored, total offense and rushing offense.

Under Diedrick, Stanford's offense re-wrote the record books in '99 as it set school records for points in a season (409; old record, 366, 1949) and total offense in a season (5,138; old record, 4,919, 1969). The Cardinal put 30 or more points on the scoreboard nine times in 1999, and 40 or more on five occasions. Stanford also produced the Pac-10 Offensive Player of the Year in wide receiver Troy Walters, as well as First Team All-Pac-10 quarterback Todd Husak. The Cardinal finished the regular season ranked among the top 10 in the nation in scoring offense (37.2 pg.; 6. NCAA, 1. Pac-10), total offense (467.09 pg.; 5. NCAA, 2. Pac-10) and passing offense (313.5 pg.; 10. NCAA, 1. Pac-10).

In his first season at Stanford in 1998, Diedrick's offense became the second most prolific passing attack in school history. Under his tutelage, the Cardinal threw for 3,516 yards while Husak became only the third QB in school history to throw for over 3,000 yards in a season when he totaled 3,092.

Diedrick, born 10/21/46, had been a member of the Washington Huskies staff from 1994-97 prior to arriving on The Farm. He was the Huskies offensive coordinator and quarterbacks coach in '94 and '95 and quarterbacks coach in '96 and '97.

During his tenure in Seattle, Diedrick was a part of three bowl teams and some of the finest quarterbacks and offenses in the Pac-10. In 1995, with Diedrick as the offensive coordinator, the Huskies offense ranked among the school's all-time top five in total offense, total yards per game and yards per play, the latter setting a new school record. All this came against the seventh

toughest schedule in the nation. His team also became the first UW offense to score at least 20 points in every regular season game. His quarterback that season, Damon Huard, became Washington's all-time leader in passing and total yards.

Diedrick developed one of the top young quarterbacks in college football in Brock Huard in 1996 and '97. Huard set records in '96 as the top freshman QB in Washington history and in 1997, he ranked seventh in the nation in passing efficiency.

Prior to his appointment at Washington, Diedrick coached in the Canadian Football League with the Edmonton Eskimos (1991-92), where he was the offensive coordinator. He also coached quarterbacks, receivers and running backs during his two-year stint. Diedrick's '91 team won the Western Division championship while scoring 671 points and accumulating over 8,000 yards in total offense.

Diedrick's first tour of duty in the Pac-10 was as the offensive coordinator and quarterbacks coach at Washington State from 1989-90. There, he coached Drew Bledsoe, the eventual No. 1 NFL Draft pick. Diedrick's 1989 WSU offense led the Pac-10 and was 10th nationally in total offense while Bledsoe was the nation's top-rated quarterback in passing efficiency.

Diedrick coached the quarterbacks and receivers while serving as offensive coordinator at Idaho from 1986-88. During that time, he coached future NFL starter John Friesz, who was twice named the Big Sky Player of the Year and All-American. Under Diedrick, the Vandal's offense was consistently one of the best in NCAA Division 1-AA, including being ranked #2 nationally in 1987. In '88, Idaho won its second straight Big Sky championship and was ranked #1 in the nation. In 1986, Diedrick coached with current Cardinal Defensive Coordinator Kent Baer, who was the Vandals defensive coordinator.

From 1984-85, Diedrick was the assistant head coach, offensive coordinator and quarterbacks coach at Montana State. His offenses broke 36 school records, eight league records and six NCAA 1-AA playoff records while his quarterback earned Big Sky Player of the Year honors. In 1984, Montana State won the NCAA Division 1-AA national championship.

Diedrick was the assistant head coach and offensive coordinator at Whitworth College in 1982-83, head coach at Rogers High School in Spokane, Wash., from 1976-81, assistant coach at Ferris High in Spokane from 1971-75 and a graduate assistant at the University of Hawaii in 1970.

Diedrick graduated from Eastern Washington in 1970 with bachelor's degrees in physical therapy and physical education. He earned a master's degree in education from Hawaii in 1971.

He was a four-year letterman at Eastern Washington on both the baseball and football teams and earned NAIA All-America honors in football in 1967 while leading Eastern to the national finals. He was also an honorable mention All-America in baseball.

Diedrick attended North Central High School in Spokane, where he was a standout quarterback.

He is the father of three sons: Mathew, Justin and Joey.

Coaching Assignments

1970	Hawaii – Graduate Assistant
1971-75	Ferris H.S. (Wash.) – Assist. Coach
1976-81	Rogers H.S. (Wash.) – Head Coach
1982-83	Whitworth College - Assistant Head

Coach/Offensive Coordinator 1984-85 Montana State - Offensive Coordinator/QB 1986-88 Idaho - Offensive Coordinator/QB/WR

1989-90 Washington State - Offensive Coordinator/QB

1991-92 Edmonton Eskimos (CFL) -Offensive Coordinator Washington - Offensive Coordinator/ QB ('94-95), QB ('96-97)

Stanford - Offensive Coordinator/QB

Bowl Experience

	•
1995	Sun Bowl – Washington
1996	Holiday Bowl - Washington
1997	Aloha Bowl – Washington
2000	Rose Bowl – Stanford
2001	Seattle Bowl - Stanford

Prominent Players Coached

John Friesz, OB, Idaho Drew Bledsoe, QB, Washington State Tracev Ham, OB, Edmonton (CFL) Damon Huard, OB, Washington Brock Huard, QB, Washington Marques Tuiasosopo, QB, Washington Todd Husak, QB, Stanford Randy Fasani, QB, Stanford

John McDonell

Offensive Line (centers and guards)

Aveteran of the Pac-10 Conference, John McDonell was named Stanford's offensive line coach for centers and guards on January 19, 2001. He is in his first season on The Farm after spending the last 12 years coaching at Washington State University under Mike Price.

In his first season at Stanford, McDonell, along with Mike Denbrock, produced one of the finest offensive lines in the nation and in school history. All three of his starters at center and guard earned All-Pac-10 honors with OG Eric Heitmann earning First-Team All-America honors. OG Greg Schindler and C Zack Quaccia were named Second-Team All-Pac-10 in 2001.

McDonell was the offensive coordinator and offensive line coach in Pullman the last seven years (1994-00). He coached the offensive line and tights end for the Cougars from '89-93. McDonell spent five seasons under Price at Weber State (1984-88) as their offensive line coach. He has coached under Price for the past 17 seasons. McDonell began his coaching career at Carroll College in 1981 before becoming the head coach at Scobey High School in Montana in 1982 and '83.

While at WSU, McDonell (born June 2, 1959) was a member of three bowl teams, one Pac-10 championship team and

some of the greatest offenses in school history. In 1997, with McDonell as the offensive coordinator, WSU captured the Pac-10 title and Rose Bowl berth with a record breaking offense. The Cougars finished as the nation's ninth ranked team with a 10-2 record. McDonell's offense led the Pac-10 and was second nationally after averaging 502 yards in total offense per game. His offense also set conference records for most points scored and most yards gained in a season.

In 1994, WSU finished the season with an 8-4 record, a win in the Alamo Bowl and a No. 24 final ranking. McDonell was part of the Washington State team that went to the Copper Bowl in 1992 and defeated Utah, 31-28. The Cougars led the Pac-10 in total offense, posted a 9-3 record and a No. 15 final ranking. His running backs coach from 1994-1997 was current Cardinal coach Buzz Preston.

At Weber State, McDonell coached one of the top offenses in NCAA Division 1AA. In 1987, Weber State finished 10th in the final regular season poll, won the Big Sky championship and reached the 1AA semi-finals. WSC led the nation in total offense in 1985 and ranked third in 1986.

McDonell chalked up a 10-6 record as the head coach at Scobey High School in Montana in 1982 and '83. As a player, he was a four-time letter-winner as an offensive tackle for Carroll College from 1977-80. McDonell was named First-Team NAIA All-America following his senior season in 1980. He was also a three-time All-Frontier Conference tackle. Following his graduation, he became an offense line coach at Carroll College for the 1981 season.

McDonell earned a bachelor's degree from Carroll College in 1981. He was a three-sport letter-winner at Gonzaga Prep High School in his hometown of Spokane, Washington. McDonell and his wife, Mindy, have two children: Michael and Megan.

The McDonell File

Full Name: John P. McDonell
Date of Birth: June 2, 1959
Hometown: Spokane, Washington
High School: Gonzaga Prep
College: Carroll College, 1981
Wife: Mindy
Children: Michael, Megan
Playing Experience: OT,

Carroll College, 1977-80

Coaching Assignments

1981 Carroll College – Offensive Line
 1982-83 Scobey H.S. (Montana) – Head Coach
 1984-88 Weber State – Offensive Line

1989-00 Washington State – Offensive Line/TE ('89-93)

Offensive Coordinator/OL ('94-00) 2001 Stanford – Offensive Line

Bowl Experience

1992 Copper Bowl – Washington State 1994 Alamo Bowl – Washington State 1998 Rose Bowl – Washington State 2001 Seattle Bowl – Stanford

Prominent Players Coached

Drew Bledsoe, QB, Washington State Ryan Leaf, QB, Washington State Scott Sanderson, OT, Washington State Robbie Tobeck, C, Washington State Cory Withrow, C/G, Washington State Eric Heitmann, OG, Stanford Zack Quaccia, C, Stanford Greg Schindler, OG, Stanford

The Miles File

Full Name: Trent Miles Date of Birth: July 29, 1963 Hometown: Terre Haute, IN High School: South Vigo College: Indiana State, 1987 Marital Status: Single Playing Experience: WR, Indiana State, 1982-86

Wide Receivers

rent Miles is in his first season coaching wide receivers at ■ Stanford after spending the 2000 campaign with the Green Bay Packers. Miles, 37, brings with him 13 years of coaching experience on the collegiate level. He was named to the Cardinal staff by head coach Tyrone Willingham on February 26, 2001.

In his first season on The Farm, Miles coached a receiving corps that included Teyo Johnson, the Pac-10 Co-Freshman of the Year and Luke Powell, Stanford's top big-play threat and a First-Team All-America kick returner.

A 1987 graduate of Indiana State University, Miles' coaching career has landed him stops at Indiana State, New Mexico, Oklahoma, Northern Illinois, Hawaii and Fresno State. He was an offensive assistant working with wide receivers and the quality control coach with the Green Bay Packers last season.

Throughout his career, Miles has coached on both sides of the ball, including wide receivers, defensive backs, linebackers and special teams. Last season in Green Bay, he worked with NFL All-Pro receiver Antonio Freeman.

Prior to last year in the NFL, Miles had spent the previous 13 years on the collegiate level. He was the wide receivers coach at Fresno State for three years (1997-99), producing

Miles began his coaching career at Indiana State, his alma mater, in 1987, tutoring the wide receivers and defensive backs as a graduate assistant. A grad assistant position followed at the University of New Mexico (1988-89), where he worked with the receivers and linebackers. Miles then moved on to the University of Oklahoma in 1990 to coach the wide receivers as a graduate assistant.

The Terre Haute, Ind., native then headed west to the University of Hawaii for two seasons (1995-96), where he spent a season each with the wide receivers and defensive backs. Miles earlier had been a wide receiver at Indiana State (1982-86), where his 1983 and '84 squads each won nine games and advanced to the NCAA Division 1AA playoffs. The 1984 Sycamores were ranked No. 1 in the nation for most of the season. He earned a B.S. degree in criminal justice from ISU in 1987.

Born July 29, 1963, in Terre Haute, Ind., Miles was an allstate selection as a wide receiver at the city's South Vigo High School, where he also played baseball.

Coaching Assignments

1987	Indiana State – Graduate Assistant
1988-89	New Mexico – Graduate Assistant
1990	Oklahoma – Graduate Assistant
1991-94	Northern Illinois - WR ('91-93), DB ('94)
	TT !! TITE (10 =) TOT (10 c)

1995-96 Hawaii - WR ('95), DB ('96) 1997-99 Fresno State - Wide Receivers 2000 Green Bay Packers -

Offensive Assistant/Quality Control

2001 Stanford - Wide Receivers

Bowl Experience

Las Vegas Bowl - Fresno State 1999 Seattle Bowl - Stanford 2001

Prominent Players Coached

Terrance Mathis, WR - New Mexico Larry Wynn, WR - Northern Illinois Eddie Klanaski, CB - Hawaii Charles Smith, WR - Fresno State Rodney Wright, WR – Fresno State Bernard Berrian, WR - Fresno State Antonio Freeman, WR - Green Bay Packers

Buzz Preston

 B^{uzz} Preston is in his third season as running backs coach at Stanford University. He was named to Tyrone Willingham's staff on February 23, 1999.

Preston coached a group of running backs that put together one of the finest ground attacks in Stanford history this past season. The 2001 Cardinal became only the third team in school history to rush for over 2,000 yards. Under his tutelage, Brian Allen put together one of the finest seasons for a running back in school history. Allen also finished his career No. 6 on Stanford all-time rushing list. Another pupil of Preston's, Kerry Carter, is among the school's all-time leaders in career rushing touchdowns with 21 and is knocking on the door of the school's all-time top-10.

In its first season under Preston's direction, the Cardinal running game more than doubled its yardage output from the previous year. After rushing for 831 yards on 346 carries (2.4-yard average) in 1998, the Cardinal ground game amassed 1690 yards on 480 carries (4.1-yard avg.) in '99.

A native of Los Angeles, Preston, born 11/9/56, was the assistant head coach and offensive coordinator/QB coach at UNLV in 1998. Prior to that, he was the running backs and special teams coach at Washington State University from 1994-97. Preston coached at his alma mater, Hawaii, from 1987-93. He coached offensive special teams, receivers, defensive backs and was the strength conditioning coordinator for the Rainbows.

Preston, a 1982 graduate of the University of Hawaii, coached receivers and the defensive backfield at Southern Illinois University from 1984-86. He was a graduate assistant at Hawaii in 1980 and '81, a part-time coach at UH in '82 and a graduate assistant at Washington in 1983.

While at UNLV, Preston helped develop the top two receivers in Las Vegas history while improving the team's rushing offense by 45 yards per game.

During his four-year stint at Washington State (1994-97), Preston was part of a coaching staff that guided the Cougars to the Pacific-10 Conference championship in 1997 and its first Rose Bowl appearance in 67 years. The Cougar offense broke the Pac-10 record for most total yards in a single season. One of Preston's pupils, Mike Black, gained over 1,100 yards rushing and was named to the All-Pac-10 team. The Cougars finished 10-2 overall and ranked ninth in the nation.

In his first season in Pullman in 1994, the Cougars went 8-4, defeated Baylor in the Alamo Bowl and finished with a #19 national ranking.

Preston's seven-year stay at Hawaii included leading the Rainbows to the first two bowl games in school history and the only Western Athletic Conference title ever for UH. While coaching special teams, receivers and defensive backs, Preston's accomplishments included coaching two All-American kickoff return specialists and three of the top six receivers in Hawaii history. In 1989, Hawaii participated in its first post-season bowl game, losing to Michigan State in the Aloha Bowl. The Rainbows won the WAC championship in 1992 and went on to defeat Illinois in the Holiday Bowl.

Preston's first full-time coaching assignment came at Southern Illinois University from 1984-86 as the secondary coach. During his three seasons in Carbondale, SIU's defense improved dramatically during Preston's tenure — from eighth to second in the conference — while nine of Preston's pupils received all-conference recognition.

Preston received a bachelor's degree in speech from Hawaii in 1982. The following year, he served as a graduate assistant at the University of Washington. During his career, Preston has been a guest coach for the Toronto Argonauts, Tampa Bay Buccaneers and Miami Dolphins.

A 1975 graduate of Banning High School in Los Angeles, Preston was a two-year letterwinner at Hawaii in 1978 and '79. He and his wife, Audrey, have three children: Amber, Evan and Ouinn.

The Preston File

Full Name: Albert W. (Buzz) Preston
Date of Birth: November 9, 1956
Hometown: Los Angeles, CA
High School: Banning
College: Hawaii, 1982
Wife: Audrey
Children: Amber, Evan, Quinn
Playing Experience: Hawaii,

1978-79

Coaching Assignments

1980-81	Hawaii – Graduate Assistant
1982	Hawaii – Part-time Assistant
1983	Washington – Graduate Assistant
1984-86	Southern Illinois – WR (1984-85),
	DB (1986)
1987-93	Hawaii - Special Teams/WR/DB
1994-97	Washington State – Running Backs
1998	UNIV - Offensive Coordinator/OB

1999-01 Stanford – Running Backs

Bowl Experience

1989	Aloha Bowl – Hawaii
1992	Holiday Bowl – Hawaii
1994	Alamo Bowl - Washington Sta
1998	Rose Bowl - Washington State
2000	Rose Bowl – Stanford
2001	Seattle Bowl - Stanford

Prominent Players Coached

Vestee Jackson, CB, Washington Vince Albritton, DB, Washington John Fields, DB, Southern Illinois Chris Roscoe, WR, Hawaii Walter Murray, WR, Hawaii Jeff Sydner, WR, Hawaii Mike Akui, WR, Hawaii Derrick Branch, WR, Hawaii Mike Black, RB, Washington State Frank Madu, RB, Washington State Brian Allen, RB, Stanford

The Schuler File

Full Name: Denny Schuler

Date of Birth: January 25, 1946

Hometown: Snohomish, WA

High School: Snohomish

College: Oregon, 1969

Wife: Cindy

Children: Heather, Missy

Playing Experience: WR, Oregon, 1964-68

Defensive Secondary

Aveteran of the Pacific-10 Conference, Denny Schuler was Anamed to Tyrone Willingham's staff on February 9, 1999 as the team's defensive secondary coach. Schuler brought with him more than 25 years of college coaching experience, including 23 years as an offensive or defensive coordinator. He is now in his third season on The Farm.

A 1969 graduate of the University of Oregon, Stanford marks Schuler's fifth Pac-10 school at which he has coached. He has previously coached at Washington, California, Oregon and Oregon State.

Schuler was the defensive coordinator and defensive secondary coach at Northern Iowa in 1998 before coming to Stanford. His resume includes stops at Oregon State (1996) as the offensive coordinator / QB coach, California in 1993-95 as the offensive coordinator/QB coach and 1983-84 as the defensive coordinator/outside linebackers coach, Oregon from 1986-92 as the defensive coordinator/secondary coach, Utah State from 1976-82 ('76-77 as offensive coordinator, '78-82 as defensive coordinator), Washington in 1975 as an assistant

secondary coach, Weber State in '73-74 as offensive coordinator and Idaho State in '71-72 as wide receivers coach.

All totaled, Schuler has been a defensive coordinator for 15 years and an offensive coordinator for eight seasons. He has coached at four other Pac-10 schools for a total of 14 years, 13 as a coordinator.

In his three seasons at Stanford, Schuler has coached some of the finest defensive backs in school history, including FS Tank Williams, who was named a First-Team All-America by the America Football Coaches Association. Williams became the first defensive back in school history to earn First-Team All-America honors. Along with Williams, Stanford's two starting cornerbacks in 2001 – Ruben Carter and Ryan Fernandez – both earned All-Conference recognition.

In 1998, Schuler's defense at Northern Iowa improved from 102nd to 17th in the nation in scoring defense among NCAA Division I-AA schools.

While in Berkeley as offensive coordinator (1993-95), Schuler's quarterback, Dave Barr broke the Pac-10 record for passing efficiency. His '93 Cal team led the Pac-10 in total offense and was a major reason for the Bear's 37-3 win over Iowa in the Alamo Bowl.

As the defensive coordinator at Oregon from 1986-92, Schuler put together some of the Duck's best defenses in school history. In all but one season from '87-92, Schuler's defenses ranked from second to fourth in the Pac-10. He helped Oregon advance to three bowl games during a four-year stretch, the first time that had ever been accomplished at Oregon. Schuler coached 10 defensive backs who were selected in the NFL from '86-92 and only Notre Dame and Miami had more defensive backs drafted during this time. In a vote of Pac-10 head coaches and coordinators, Schuler was named the top defensive assistant in 1990 and the runner-up in '91.

While at Utah State from 1976-82, Schuler coached with current Cardinal defensive coordinator Kent Baer. Baer was the outside linebackers coach from '77-82 while Schuler spent two seasons as offensive coordinator (1976-77) and five years as defensive coordinator ('78-82). Baer succeeded Schuler as the defensive coordinator at Utah State when Schuler departed in 1983.

Schuler began his coaching career in 1971 as the receiver coach at Idaho State University. After two seasons ('71-72), he moved to Weber State College where he was the offensive coordinator, quarterbacks and wide receivers coach in 1973 and '74. He spent one season, 1975, as an assistant defensive secondary coach at Washington under Don James.

Schuler was a two-year letterwinner and two-year starter at Oregon as a wide receiver in 1967 and '68. He received a bachelor's degree in history from Oregon in 1969. He and his wife, Cindy, have two daughters: Heather and Missy.

Coaching Assignments

Coac	ning Assignments
1971-72	Idaho State - Wide Receivers
1973-74	Weber State - Off. Coord./QB/WR
1975	Washington – Assistant DB
1976-82	Utah State – Offensive Coordinator/
	QB/WR ('76-77)
	Defensive Coordinator/DB ('78-82)
1983-84	California - Defensive Coordinator/OLB
1985	Los Angeles Rams - Offensive Assistant
1986-92	Oregon – Defensive Coordinator/DB
1993-95	California – Offensive Coordinator/QB
1996	Oregon State - Offensive Coordinator/QB
1998	Northern Iowa - Defensive Coordintor/DB

1999-01 Stanford - Defensive Secondary

Bowl Experience

1989	Independence Bowl - Oregon
1990	Freedom Bowl – Oregon
1992	Independence Bowl - Oregon
1993	Alamo Bowl – California
2000	Rose Bowl – Stanford
2001	Seattle Bowl – Stanford

Prominent Players Coached

Pat Barnes, QB, California
Dave Barr, QB, California
Alex Molden, CB, Oregon
Chad Cota, CB, Oregon
Herman O'Berry, CB, Oregon
Eric Castle, CB, Oregon
Chris Oldham, CB, Oregon
Anthony Newman, CB, Oregon
Ron Rivera, LB, California
Tank Williams, FS, Stanford

Dave Tipton

Defensive Interior Line/Recruiting Coordinator

The veteran of the Cardinal coaching staff, Dave Tipton, is now in his 13th season on The Farm. Tipton, who was hired as part of Denny Green's staff on July 11, 1989, coached on Green's staff for three seasons (1989-91) and Bill Walsh's staff for three years (1992-94). He is in his seventh season as a member of Tyrone Willingham's staff.

Under Willingham, Tipton coaches the defensive interior line as well as taking on the responsibility as the program's recruiting coordinator. Under Green, Tipton coached the outside linebackers, while under Walsh, he moved over to coach the defensive line.

One of Tipton's pupils, DT Willie Howard was named First Team All-Pacific-10 Conference in both '99 and '00 and became only the fourth Cardinal defensive lineman to earn First-Team all-league honors in consecutive seasons. In 1999, Howard was also named winner of the Morris Trophy as the best defensive lineman in the Pac-10.

Tipton, born 4/23/49, was the defensive line coach at Oregon State in 1988. Prior to that stint, he was the defensive line coach and special teams coordinator at Cal State-

Fullerton for four seasons (1984-87). While at Fullerton, he also served as the strength and conditioning coordinator.

From 1981 to '83, Tipton was the defensive coordinator at Sweetwater High School in National City, California. The '83 Sweetwater team recorded nine shutouts and won the CIF Championship. The '81 and '82 Sweetwater teams reached the CIF semifinals in the playoffs.

From 1978 to 1980, Tipton was the defensive coordinator at Bonita Vista High School in Chula Vista, California. His '80 squad was also a CIF semifinalist.

In 1977, Tipton was defensive line coach at United States International University in San Diego, California.

Tipton graduated from Stanford in May 1971 with a Bachelor of Arts degree in Political Science. He later received a Master of Arts degree in Education with an emphasis in Physical Education from Azusa Pacific University in August 1981.

While at Stanford, Tipton was named to the Coaches All-America team as a senior defensive tackle in 1970. He was also named All-West Coast and All-Pac-8. On January 1, 1971, while Jim Plunkett and mates were controlling the offense, Tipton and the remaining Thunderchickens were controlling the defense as Stanford defeated Big-10 Champion Ohio State, 27-17, to win the Rose Bowl.

Tipton, a native of Hollister, California, then began a sixyear pro career when he was drafted in the fourth round by the New York Giants. He played three years with the Giants (1971-73), two years with the San Diego Chargers (1974-75), and one year with the Seattle Seahawks (1976).

Dave and his wife, Mia, have four children – Matthew (born 11/25/77), Megan (born 5/9/81), Will (born 8/14/84) and Amanda (born 7/16/87). Mia, Megan and Matt have sung the national anthem at Stanford football and women's basketball games. Matt, who graduated from Stanford in June, was a manager for the football team.

The Tipton File

Full Name: David Lance Tipton **Date of Birth:** April 23, 1949 **Hometown:** Hollister, California

High School: San Benito **College:** Stanford, 1971

Graduate Degree: Azusa Pacific, 1981

Wife: Mia

Children: Matthew, Megan, Will, Amanda

Playing Experience:

DT, Stanford, 1967-70 DT, New York Giants, '71-73 DT, S.D. Chargers, '74-75 DT, Seattle Seahawks, '76

Coaching Assignments

1989-01

1977 United States International
Defensive Line
1978-80 Bonita Vista H.S. – Defensive Coord.
1981-83 Sweetwater H.S. – Defensive Coordinator
1984-87 Cal State Fullerton – Defensive Line/
Special Teams
1988 Oregon State – Defensive Line

Stanford - OLB ('89-91), DL ('92-01)

Bowl Experience

 1991
 Aloha Bowl – Stanford

 1993
 Blockbuster Bowl – Stanford

 1995
 Liberty Bowl – Stanford

 1996
 Sun Bowl – Stanford

 2000
 Rose Bowl – Stanford

 2001
 Seattle Bowl – Stanford

Prominent Players Coached

Dan Saleamua, DT, Sweetwater High School
Pellum McDaniels, DT, Oregon State
Esera Tuaolo, DT, Oregon State
Ron George, OLB, Stanford
Jason Fisk, NT, Stanford
Pete Swanson, DT, Stanford
Carl Hansen, DT, Stanford
Willie Howard, DT, Stanford

The Zacharias File

Full Name: Philip Keith Zacharias Date of Birth February 12, 1959 Hometown: Sewickley, PA High School: Quaker Valley College: Salem College, 1981 Graduate Degree: Georgetown College, 1982 Wife: Linda

Children: Jameson Playing Experience: RB/ILB,

Salem College, 1977-80

Phil Zacharias

Defensive Ends/ Special Teams

hil Zacharias was named to Willingham's staff on March 6, 1995. He is in his seventh season as Stanford's defensive ends and special teams coach.

Zacharias came to Stanford after a three-year stint as outside linebackers coach at Rutgers (1991-93) and a two-year stay at Eastern Michigan (1989-90), also as the outside linebackers coach.

In 2001, one of Zacharias' pupils, defensive end Marcus Hoover, earned Second-Team All-Pac-10 honors. Stanford's special teams were once again one of the most dangerous in the nation. The Cardinal's punt return team ranked second in the nation and first in the conference. KOR Brian Allen (First-Team All-Pac-10) and PR Luke Powell (First-Team All-America) were both among the best in the nation.

In 1999 Zacharias led a special teams unit that included a First-Team All-Pac-10 place-kicker and a kickoff return specialist who ranked 10th in the country. PK Mike Biselli made 14-of-17 field goals, 49-of-52 PATs and scored 91 points, fifth best single season in school history, while KOR Ryan Wells was among the nation's best with a 27.47 kickoff return average.

In 1995, Zacharias helped the Cardinal put together an impressive group of special teams, including the kickoff return team which ranked #1 in the Pac-10 and #2 in the nation, and the punt return team, which set a school record by blocking four punts during the season. In 1996 and '97, one of his pupils, Kailee Wong, was named First-Team All-Pac-10 each year after finishing among the league leaders in the Pac-10 in sacks and tackles-forloss. He led the league in both categories in 1997, was named First-Team All-American and was a finalist for the Lombardi Award. Wong went on to be selected in the third round of the NFL Draft and currently plays for the Minnesota Vikings.

Zacharias (born 2/12/59) began his coaching career in 1981 after completing an impressive college football career at Salem College in West Virginia. Zacharias earned his bachelor's degree in physical education and health from Salem College in '81. He was a four-year letterman in football, one as a running back and three as an inside linebacker. Zacharias received his master's degree in education from Georgetown College in Kentucky.

Following his playing days, Zacharias began his coaching career at Georgetown College as the defensive secondary coach in 1981.

From 1982-84, he was again the defensive secondary coach at St. Paul College in Virginia. While at St. Paul, he served as the head baseball coach in 1983. Zacharias was a part-time coach at the University of North Carolina in 1985 before moving on to Morehead State University in Kentucky, where he remained for three seasons (1986-88). There, he coached outside linebackers and was the strength coach in '86, the outside linebackers and special teams coach in '87, and in 1988 he was promoted to defensive coordinator.

In 1989-90, Zacharias coached outside linebackers at Eastern Michigan University. He then moved on to Rutgers, where he also coached outside linebackers, from 1991-93. During the summer of '94 he served an internship with the Los Angeles Rams before becoming the defensive coordinator for Asbury Park High School in New Jersey.

At Rutgers, Zacharias was part of the Scarlett Knights program that made its debut as a member of the Big East Conference. In their first season in the Big East, Rutgers finished 6-5 overall in 1991. The following season, the Knights improved to 7-4 overall and 4-2 in the Big East, but fell to 4-7 in '93. Zacharias was on the same staff as current Cardinal receivers coach Mose Rison.

Prior to playing football at Salem College, Zacharias played football, baseball and ran track at Quaker Valley High School in Leetsdale, Pennsylvania.

Zacharias and his wife, Linda, have one son: Jameson (born 4/10/91).

Joac	ning Assignments
981	Georgetown College (Kentucky) –
	Defensive Secondary
982-84	St. Paul College (Virginia) – Secondary
985	North Carolina – Part-Time Assistant
986-88	Morehead State - OLB ('86-87),
	Special Teams Coordinator ('87),
	Defensive Coordinator ('88)
989-90	Eastern Michigan - Outside Linebackers
991-93	Rutgers – Outside Linebackers
994	Los Angeles Rams – Internship
996	Baltimore Ravens – Internship

Stanford - Defensive Ends/Special Teams

Bowl Experience

1995	Liberty Bowl – Stanford
1996	Sun Bowl – Stanford
2000	Rose Bowl - Stanford
2001	Seattle Bowl - Stanford

Prominent Players Coached

Kailee Wong, DE, Stanford Riall Johnson, DE, Stanford Mike Biselli, PK, Stanford

Strength & Conditioning

Mark Wateska

Head Strength & Conditioning Coach

Mark Wateska is in his sixth season at Stanford University as head strength and conditioning coach. He was named to the Cardinal staff on January 9, 1995 and in 2001 he was named Assistant Athletic Director for strength and conditioning.

Wateska, who has over 17 years experience as a player or coach at the NCAA Division I level, worked in the strength and conditioning programs at Boston College and Maine before coming to Stanford. In his first year on The Farm, Wateska was named the 1995-96 Pac-10 Strength and Conditioning Professional of the Year by the National Strength and Conditioning Association.

At Stanford, Wateska is directly responsible for the Cardinal football program while overseeing the development and

implementation of the strength and conditioning programs for all of Stanford's 33 varsity sports. He is also responsible for managing the strength and conditioning programs for all recreation and weight room facilities on campus.

A 1989 graduate of Penn State University, Wateska earned a bachelor's degree in Exercise and Sport Science while playing for Joe Paterno on the Nittany Lions football team from 1985-88. Wateska participated in three bowl games for Penn State, including two for the national championship (1985 Orange Bowl, 1986 Fiesta Bowl). His 1986 team beat Miami to win the national title.

He went on to earn his master's degree in Exercise and Sport Science from Penn State in 1991 while serving as a graduate assistant coach in 1989 and '90. From there, Wateska moved on to me Philadelphia Eagles where he was involved in player personnel along with various aspects of the strength and conditioning program.

Wateska spent four years at Boston College (1991-94) in their strength and conditioning program, the first three as an assistant coach and the final year as the head coach. He was the head strength and conditioning coach at the University of Maine in 1994 before coming to Stanford in 1995.

"Overload and progression are the foundation of the Stanford Strength and Conditioning Program," says Wateska. "The goals are to improve every time you strength train, condition or practice. The purpose of the program are three-fold: 1) to reduce the chance for injury, 2) to increase performance potential and, 3) to develop each player to his maximum genetic potential," says Wateska.

Wateska (born October 2, 1965) is a native of Pittsburgh, Pennsylvania. He and his wife, Kim, have one daughter, Julia (born 5/5/00).

The Wateska File

Full Name: Mark Wateska **Date of Birth:** October 2, 1965 **Hometown:** Pittsburgh, PA

High School: Pittsburgh Central Catholic

College: Penn State, 1989 Graduate Degree: Penn State, 1991 Wife: Kim

Children: Julia

Playing Experience: LB, Penn State, 1985-88

Coaching Assignments

1989-90 Penn State – Graduate Assistant 1991-94 Boston College – Assistant ('91-93), Head Strength Coach ('94)

1994 University of Maine – Head Strength Coach 1995-01 Stanford – Head Strength Coach

Bowl Experience

1985 Orange Bowl - Penn State 1986 Fiesta Bowl - Penn State 1987 Citrus Bowl - Penn State Hall of Fame Bowl - Boston College 1993 CarQuest Bowl - Boston College 1994 1995 Liberty Bowl - Stanford Sun Bowl – Stanford 1996 Rose Bowl - Stanford 2000

Seattle Bowl - Stanford

Mike Bradley

Assistant Strength & Conditioning Coach

Mike Bradley is in his fourth year at Stanford as Assistant Strength and Conditioning Coach. Bradley, who came to Stanford in 1998 from the University of Miami, works directly with Mark Wateska and the Cardinal Football Program.

Bradley earned his bachelor's degree in chemistry in 1989 from San Diego State

and his master's in chemistry at U.C. Santa Barbara in 1990. He coached football at San Diego High School in 1988 and at UCSB in 1989 and '90 before moving on to his first position as a strength and conditioning coach at SMU in 1991, where he stayed for two years.

Following his two seasons at SMU as assistant strength and conditioning coach, Bradley held similar positions at South Carolina in 1993-94, the U.S. Military Academy at West Point in 1994-95 and at Miami from '95-98 before coming to Stanford.

Ryan Capretta

Weight Room Assistant

Ryan Capretta is in his first season as a weight room assistant. Capretta, who earned a bachelor's degree in Exercise Physiology from Indiana State in 1999, played college football at Santa Barbara City College and Indiana State. He coached wide receivers at Indiana State in '99 and last year he worked in the

strength and conditioning program with the Baltimore Ravens.

Brian Baer

Graduate Assistant Coach - Defense

Brian Baer is in his second season as a graduate assistant coach at Stanford University. Baer, the son of Cardinal defensive coordinator Kent Baer, is enrolled in the Civil and Environmental Engineering Department and working on a master's degree in Design and Construction Integration.

His duties include working with the Cardinal defense and assisting secondary coach Denny Schuler with the defensive backs.

A native of Logan, Utah, Baer graduated from Utah State in May 2000 with a degree in Civil Engineering and a minor in Japanese. He spent the summer of 1998 working in Japan for an engineering firm translating for English-speaking customers.

A graduate of Logan High School, Baer was a three-year starter in both football and baseball. He was named Academic All-State in both sports while receiving numerous other local and regional honors.

Brian and his wife, Kristen, have been married for two years.

Mike Burke

Graduate Assistant Coach - Offense

Mike Burke is in his first year as a graduate assistant coach at Stanford University. Burke, who was a reserve inside linebacker for the Cardinal from 1997-99, is currently working on a Master's Degree in Sociology with an emphasis on Organizational Studies. He received his bachelor's degree from

Stanford in Political Science in June, 2001.

His duties include working with the Cardinal offense and assisting offensive coordinator Bill Diedrick.

Burke was a heavily recruited prep All-America from Mullen High School in Colorado. After redshirting the '97 season as a true freshman, Burke played a reserve role in '98 and '99 before injuries forced him to retire from football. His final game at Stanford was the 2000 Rose Bowl vs. Wisconsin.

Burke earned national honors while at Mullen. He received All-America honors by PrepStar and BlueChip, among others, as well as earning several academic honors. He was a member of the National Honor Society and a finalist for the National Football Foundation and College Hall of Fame Scholar-Athlete Award.

Asst. to the Offensive & Defensive Coordinators

Assistant to the Offensive & Defensive Coordinators and third overall at Stanford. He worked in the football operations department for the past two seasons.

In his new role, Brunke assists offensive coordinator Bill Diedrick and defen-

sive coordinator Kent Baer in assembling scouting reports, organizing game day reports and assisting in day-to-day-practice preparation.

Brunke, who earned a B.S. degree in International Management from Menlo College, worked in the investment industry for nine years before coming to Stanford. He earned nine varsity letters and received numerous awards in football, basketball and track in his high school career. He played two years of college football at Western New England College.

Brunke and his wife, Erika, have two sons: Duke (born 8/5/96) and Brooks (born 2/4/99).

Mike Gleeson

Video Director

Mike Gleeson is in his ninth year as the Video Director for the Department of Athletics. A native of Napa Valley, Gleeson came to Stanford after 10 years in professional football, including two with the New Orleans Saints, four with the Miami Dolphins, two with the Atlanta Falcons and two in

the World Football League.

In his current position, Gleeson oversees all of the audio, video, and computer needs of the Football Department. His responsibilities include video taping of all practices and games and editing for the strategic preparation and planning by the football coaching staff.

In addition, Gleeson also edits weekly highlight videos for the football program as well as season recruiting videos for football, men's basketball and women's basketball.

Gleeson, who graduated from California State University at Sacramento in 1989, with a bachelor's degree in business management, has a nine-year-old daughter, Clare.

Matt Doyle Associate Recruiting Coordinator

Erica Genise Administrative Associate

Denise Hall Administrative Assistant

Tracey Harris Promotions, Events and Travel Manager

Theresa Miraglia Administrative Assistant

Craig Albrecht

#79

St. Louis, Missouri NT Senior 290

Played a key role on the Cardinal's defensive front in 2001 ... When starting nose tackle Trey Freeman was forced from the lineup due to injury in game six, Albrecht came

on to start the next five games and play solid football for the Cardinal in the middle of the defensive line ... He finished the season with 22 tackles, five tackles for loss, one quarterback sack and one forced fumble ... Starting nose tackle in games No. 6-10 vs. UCLA, Washington, Arizona, California and Notre Dame ... Season high five tackles vs. Washington State ... In Stanford's win over then-No. 4 UCLA, he had three total tackles, including two tackles for loss for 12 yards, one quarterback sack and one forced fumble ... Also posted three tackles vs. Arizona and Notre Dame ... Named First-Team Academic All-Pac-10 in 2001 ... Career: Began his college career at Northwestern in 1998 (where he redshirted as a true freshman), then transferred to Stanford in the fall of 1999 ... Forced to sit out the '99 season due to NCAA rules ... Started one game and played in five in 2000 for the Cardinal ... Will return in 2002 and contend for starting job at nose tackle ... One of the top prep defensive linemen in the country out of John Burroughs High School in St. Louis ... Consensus All-American ... First-Team All-American selection by Parade Magazine, PrepStar, National Recruiting Advisor, Reebok, ESPN SportsZone, SuperPrep and Tom Lemming's Prep Football Report.

Game-by-Game with Albrecht in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	1	1	2	0/0	0/0	0
Arizona State	0	2	2	0/0	0/0	0
@USC	0	0	0	0/0	0/0	0
Washington State	3	2	5	0/0	1/2	0
@Oregon	0	0	0	0/0	0/0	0
UCLA	2	1	3	1/10	2/12	0
@Washington	1	1	2	0/0	1/1	0
@Arizona	2	1	3	0/0	0/0	0
California	1	1	2	0/0	1/0	0
Notre Dame	2	1	3	0/0	0/0	0
@San Jose State	0	0	0	0/0	0/0	0
Totals	12	10	22	1/10	5/15	0

Ontario, California Senior RR 5-10 200

Turned in one of the finest individual seasons for a Cardinal running back in school history ... He finished the 2001 campaign with 899 yards rushing, the eighth

best single season on The Farm ... He was named First-Team All-Pac-10 as a kickoff return specialist and honorable mention All-Pac-10 as a running back ... Also named First-Team Academic All-Pac-10 ... As a kickoff return man, he averaged 26.6 yards per return (15 returns, 399 yards) in 2001, 18th best in the NCAA ... Had a 76-yard KOR against Oregon and a 59-yard return against Arizona State ... He had four, 100-yard rushing games, including 143 vs. Arizona, 138 vs. Washington, 134 vs. Arizona State and 133 vs. Washington State ... Against Washington, he scored on an 80-yard touchdown run, the eighth longest TD run in school history ... Gained a team-leading 1,361 yards in all-purpose running ... His 123.73 yards per game in all-purpose running ranked him third in the Pac-10 and 37th nationally ... Career: One of the finest backs in Stanford history ... Finished his career sixth all-time on The Farm with 2,117 rushing yards and 10th all-time in career all-purpose running with 2,918 yards ... Started 32 games in his Cardinal career at RB, including the past 28 from '99-01 ... Led the team in rushing in 1999 with 604 yards and in 2001 with 899 yards ... Had six, 100-yard rushing games in his career, including two in '99 vs. USC and Washington and four this season ... All of his accomplishments despite the fact that he shared the running back duties with Kerry Carter the past two seasons ... Starting running back the final six games of the '99 season, including the Rose Bowl, and all 11 in 2000 and '01 ... Also had four starting assignments in 1998 ... Had long runs of 80 (Washington, 2001), 71 (Notre Dame, 2000), 68 (USC, 1999) in his career.

Game-by-Game with Allen in 2001

Opponent	Att	Yds	TD	Long	Rec	Yds	TD	Long
Boston College	14	52	0	12	1	1	0	ĩ
Arizona State	13	134	1	47	0	0	0	0
@USC	12	63	0	11	0	0	0	0
Washington State	20	133	3	27	1	8	0	8
@Oregon	12	47	0	17	1	31	0	31
UCLA	16	87	1	35	0	0	0	0
@Washington	23	138	2	80	0	0	0	0
@Arizona	23	143	0	22	0	0	0	0
California	13	25	0	8	0	0	0	0
Notre Dame	7	15	0	80	1	23	0	23
@San Jose State	21	62	2	12	0	0	0	0
Totals	174	899	9	80	4	63	0	31

Allen's Career Statistics

Year	Att	YG	YL	Net	Avg.	TD	LG	Rec	Yds	Avg.	TD	LG
1998	76	202	48	154	2.0	0	19	5	19	3.8	0	15
1999	115	658	54	604	5.3	4	68	4	39	9.8	0	13
2000	117	514	54	460	3.9	0	71	10	105	10.5	0	29
2001	174	967	68	899	5.2	9	80	4	63	15.8	0	31
Totals	482	2341	224	2117	4.4	13	80	23	226	9.8	0	31

Jon Alston

#37

Redshirted the 2001 season as a true freshman ... Career: One of the top linebackers in the Southern

United States ... Registered 134 tackles and 21 tacklesfor-loss in his senior season at Loyola College Prep School ... Named to SuperPrep's All-Southwest Region team as a senior ... Class AA First Team All-State, All-City and All-

District selection as a senior ... Was also named All-District at running back ... First Team Academic All-State ... Named First Team All-District and Academic All-District after his junior campaign ... 2000 Wendy's High School Heisman Student ... Named Presidential Scholar in 2000.

Mark Anderson

#97

Lewistown, Montana Freshman DF 6-7 260

Redshirted the 2001 season as a true freshman ... Career: The 2000 SuperPrep National Player of the Year and Consensus First Team All-American was considered

one of the prized recruits in the nation ... SuperPrep named him the #1 recruit in the Midlands region and the #1 "Jumbo Athlete" in the nation ... Ranked No. 11 on SuperPrep's Elite 50 list of the nation's top recruits ... PrepStar named him to their "Dream Team" and among their "Super 30" recruits ... Selected to Tom Lemming's Elite Team ... Max Emfinger All-American ... Named the Gatorade Montana Player of the Year ... Played defensive end and tight end for Fergus High School ... First Team All-State and All-Conference as both a defensive end and tight end ... Conference Defensive MVP ... As a junior, was named First Team All-State as a defensive end and Second-Team All-State as an offensive tackle ... Also named All-Conference on both offense and defense.

Calvin Armstrong

#25

Decatur, Georgia CB Freshman 190

Redshirted the 2001 season as a true freshman ... Career: Named All-Southeast Region by PrepStar and All-Dixie by SuperPrep as a senior in 2000, despite play-

ing in only four games because of injuries ... One of the top recruits in the Southern United States ... In those four games, had an impressive 50 tackles, five tackles-for-loss and three interceptions ... Four-year starter ... As a junior, recorded 75 tackles and five interceptions ... First Team All-State cornerback and First Team All-DeKalb County following his junior season.

Chijioke Asomugha

Lawndale, California **Senior** SS 190 5-11

Backup strong safety and special teams player ... Played in all 11 games in 2001 ... Career: Versatile defensive back who can play all four positions in the secondary ...

Still has another year of eligibility remaining ... Valuable member of Stanford's special teams and a reserve defensive back the past three years ... Played both running back and cornerback at Narbonne HS in Southern California ... Gained 926 yards rushing and scored eight TDs as a senior to go along with 64 tackles, four forced fumbles, three interceptions, and two sacks ... Named to SuperPrep's All-Farwest Team.

O.J. Atogwe

Windsor, Ontario, Canada **Sophomore** FS 5-11 190

Used in a reserve role at free and strong safety this season ... Played in all 11 games ... Registered four total tackles ... Talented second-year player who will com-

pete for starting role in 2002 ... Career: Redshirted the 2000 season as a true freshman ... Has three more years of eligibility remaining ... Also a member of the Cardinal track & field team (100m, long jump, triple jump) ... One of the top prep players in Canada in 1999 ... Named All-Canadian, All-Ontario and All-Academic ... Played four sports at W.F. Herman Secondary School ... Was a two-year starter at running back and cornerback ... Named the league's defensive MVP following his senior season ... Also chosen All-City as a running back ... First name is Oshiomogho.

David Bergeron

#48

Lake Oswego, Oregon **Sophomore**

ILB

245

Backup inside linebacker and special teams player in 2001 ... Should take on a more prominent role for Stanford in the years to come ... Career: Redshirted

the 2000 season as a true freshman. ... Still has three more years of eligibility remaining ... Expected to compete for a starting spot at inside linebacker ... Two-year starting right guard and inside linebacker at Lakeridge High School ... A prep All-American by SuperPrep, PrepStar, Bluechips and USA Today ... SuperPrep named him the top recruit in the state of Oregon ... Also named Northwest Recruits First-Team all-region and a Tacoma News Tribune Northwest Nugget and Western Top 100 ... Following his senior season, he was also named First-Team All-State and All-Conference as a linebacker as well as being chosen the league's co-defensive MVP ... U.S. Navy Scholastic All-American selection and a National Football Foundation and College Hall of Fame Student-Athlete award nominee.

Mike Biselli

Sparks, Nevada Senior 5-10

Led the team in scoring with 78 points after hitting 10of-16 field goals and 48-of-50 PATs ... Tied for the 10th best single season in school history in scoring and the

195

second best in PATs ... Named the Pac-10 Special Teams Player of the Week after his performance vs. Arizona when he hit all three of his field goal attempts, all six of his PATs and had six touchbacks on kickoffs ... Season long 44-yard field goal against Arizona ... Made two field goals at Washington ... Fourth in the Pac-10 and 49th in the nation in scoring with a 7.09 points per game average ... Career: Concluded his Stanford career among the school's all-time top-10 in field goals, PATs and scoring ... He connected on 31-of-45 field goals, 123-of-131 PATs and scored 216 career points ... He ranks second all-time in PATs, sixth in field goals and seventh in scoring ... Hit 25-of-30 field goal attempts inside the 40-yard line ... Stanford's starting punter in 2000 and starting place-kicker for the past three years (1999-01) ... First-Team All-Pac-10 place-kicker in 1999 after he made 14-of-17 field goals and a school-record 49-of-52 PATs ... During the '99 season, he also scored 91 points - second best in the Pac-10 - and No. 5 on Stanford's single season scoring list ... Career long field goal is a 52-yarder vs. Washington State in 1999.

Biselli's Career Statistics

Year	FGM-FGA	PCT	01-19	20-29	30-39	40-49	50 +	Long	PATs	PTS
1999	14-17	.824	1-1	8-8	2-2	2-3	1-3	52	49-52	91
2000	7-12	.583	1-1	4-6	1-1	1-4	0-0	42	26-29	48
2001	10-16	.625	0-0	3-4	5-7	2-4	0-1	44	48-50	78
Totals	31-45	.711	2-2	15-18	8-8	5-11	1-4	52	123-131	216
Year	Punts	Yards	Avg	Long						
1999	2	87	43.5	50						
2000	36	1340	37.2	55						
Totals	38	1427	37.6	55						

Cooper Blackhurst

#55

Salt Lake City, Utah **Junior** 245

A reserve defensive end and special teams player in 2001 ... Has played in all 11 games ... Named Second-Team Academic All-Pac-10 ... Career: Came to Stanford in

1998 after being one of the most highly sought-after preps in the nation out of Brighton High School in Salt Lake City ... He was a redshirt freshman on The Farm in '98, then took the '99 season off to complete a Mormon Mission in Brisbane, Australia ... Has played a reserve role on the Cardinal defense in 2000 and '01 ... Still has two more years of eligibility remaining ... Named a First-Team All-America as a tight end by PrepStar following his senior season in high school ... SuperPrep named him to their All-Midlands Team ... A USA Today Honorable Mention All-American ... As a senior, he recorded 120 tackles, 14 sacks, and two forced fumbles as a defensive end.

Kris Bonifas		
*59		
Carmel, California		
Freshman	OLB	
6-1	220	

Redshirted the 2001 season as a true freshman ... Career: A Prep All-American from Robert Louis Stevenson High School in nearby Carmel ... All-

American selection by PrepStar, who also selected him as the 10th best linebacker in the West ... An All-Farwest selection by SuperPrep ... Had 93 tackles and 16 quarterback sacks as a senior, and was named All-State and All-Central Coast Section at linebacker ... Also carried the ball 220 times for 1,826 yards and 24 touchdowns as a senior en route to First Team All-Mission Trail Athletic League honors on both sides of the ball ... The MTAL's leading rusher as a senior, and also broke R.L.S. school rushing yardage and touchdown records ... League and county MVP, and an All-County selection on both offense and defense.

Caleb Bowman

Sandpoint, Idaho	
Senior	WR
6-1	185

Backup wide receiver who has one reception for five yards this season ... Career: Fourth year in the Cardinal football program ... Has caught 13 passes for

167 yards the past three seasons ... Recorded 11 receptions for 155 yards in 2000 and one catch for seven yards in '99 ... Redshirted the 1998 season as a true freshman ... Will return in 2002 and compete for increased playing time ... Ran the 100 and 200 meters in 2001 for Stanford's nationally-ranked track team ... One of the best prep players in the nation in 1997 ... He was named a First-Team prep All-America by SuperPrep and PrepStar and was an honorable mention All-American by USA Today ... SuperPrep named him their Midlands Offensive Player of the Year ... He had 65 receptions for 1,220 yards as a senior at Sandpoint HS in Idaho ... He accounted for 20 receiving touchdowns and one kickoff return for a touchdown.

Colin Branch

#20

Backup strong safety the first seven games of the season, but a starter the final four when Simba Hodari was lost due to injury ... Branch has played well and continued

to grow in his starting role during the last four games of the year ... Finished the year with 28 total tackles, including three tackles for loss, and one interception ... In his four starts vs. Arizona, California, Notre Dame and San Jose State, he recorded 15 tackles and one interception, that coming in The Big Game vs. Cal ... Career-best six tackles in the season opener vs. Boston College in a reserve role and the season finale vs. San Jose State in a starting role ... Career: After redshirting the '98 season as a true freshman, Branch was a reserve defensive back and special teams player in '99 and '00 ... Still has one more season of eligibility ... Will be looked upon in 2002 to become one of the team leaders in the defensive secondary ... Three-year letter-winner.

Game-by-Game with Branch in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	3	3	6	0/0	1/4	0
Arizona State	2	2	4	0/0	0/0	0
@USC	3	0	3	0/0	0/0	0
Washington State	0	0	0	0/0	0/0	0
@Oregon	0	0	0	0/0	0/0	0
UCLĂ	0	0	0	0/0	0/0	0
@Washington	0	0	0	0/0	0/0	0
@Arizona	3	1	4	0/0	1/1	0
California	1	1	2	0/0	0/0	1
Notre Dame	2	1	3	0/0	0/0	0
@San Jose State	5	1	6	0/0	1/2	0
Totals	19	9	28	0/0	3/7	1

Brian Brant

Edmond, Oklahoma	
Junior	OLB
6-3	230

Reserve outside linebacker who has seen limited playing time in '01 ... Still has two more years of eligibility remaining ... Career: Has played both outside and

inside linebacker at Stanford the past three seasons ... Moved from inside to outside linebacker following the 2000 season ... A backup linebacker in 2000 and '01 after redshirting the '99 campaign as a true freshman ... Four-year starter at Edmond Santa Fe High School in Oklahoma ... Played linebacker and safety on defense and tailback on offense ... As a senior in 1998, he recorded 118 tackles, 15 tackles-for-loss, 10 quarterback sacks, eight forced fumbles and five fumble recoveries ... He was named All-State, All-Conference and All-City following his senior season ... Three-time All-City selection and three-time team captain.

Greg Camarillo

#23

Menlo Park, California Sophomore 6-2 Ace where the

WR 195

Received limited playing time this season as a reserve wide receiver ... Registered his first career catch vs. Arizona State on September 22 ... Career: Second

#58

Englewood, Florida Freshman 6-3

DT 265

Redshirted the 2001 season as a true freshman ... **Career:** A *PrepStar* All-America from Lemon High School in Florida ... Was rated as one of the nation's top

defensive line prospects ... Named to *SuperPrep*'s All-Dixie Team ... Two-time All-State, All-Area and All-District selection ... Named District Defensive Player of the Year after recording 135 tackles and 13 quarterback sacks as a senior ... Also had 87 tackles, 30 tackles-for-loss, six quarterback sacks and five forced fumbles as a junior ... Two-year letterwinner in basketball and baseball.

#8

Played in seven games this season before suffering a separated shoulder at Washington on November 3 ... He missed the last four games of the year against

Arizona, Cal, Notre Dame and San Jose State ... His status for the Seattle Bowl is uncertain ... Proved himself to be one of the top rushers in the pac-10 ... In seven games, Carter had rushed for 456 yards on a team-leading 123 carries ... He also scored 10 touchdowns, nine on the ground and one receiving ... He caught 11 passes for 158 yards (14.4 ypc) and one TD ... Had a career-high 29 carries for 102 yards and one TD in Stanford's win over No. 4 UCLA on October 27 ... He scored one of his touchdowns on a career-best 27 yard run ... The week before against No. 5 Oregon in Eugene, Carter carried the ball 26 times for 64 yards and four touchdowns, including the game-winner with 1:10 to play ... Shared the running back duties with Brian Allen ... Will return next season as Stanford's top rushing threat ... Career: Has gained 1,515 yards rushing and scored 23 touchdowns in his Cardinal career ... He is on the verge of moving into the school's all-time top-10 rushing list ... He needs 159 yards rushing to move into that elite group ... He is already tied for eighth in the Cardinal record book with 23 touchdowns and tied for fourth with 21 rushing TDs ... He is one of four players in Stanford football history to score four rushing touchdowns in a game and the only player to

Game-by-Game with Kerry Carter in 2001

Opponent	Att	Yds	TD	Long	Rec	Yds	TD	Long
Boston College	15	72	1	12	0	0	0	Ō
Arizona State	12	46	1	16	1	10	0	10
@USC	23	79	1	12	1	3	0	3
Washington State	10	48	0	20	1	26	0	26
@Oregon	26	64	4	7	2	36	0	30
UCLĂ	29	102	1	27	4	56	1	26
@Washington	8	45	1	22	2	27	0	18
@Arizona	DNP							
California	DNP							
Notre Dame	DNP							
@San Jose State	DNP							
Totals	123	456	9	27	11	158	1	30

Kerry Carter's Career Statistics

Year	Att	YG	YL	Net	Avg	TD	LG	REC	Yds	Avg	TD	LG
1999	87	341	11	330	3.8	6	24	2	15	7.5	0	9
2000	179	770	41	729	4.1	6	26	4	93	23.3	1	84
2001	123	472	16	456	3.7	9	27	11	158	14.4	1	30
Totals	389	1583	68	1515	3.9	21	27	17	166	15.6	2	84

Ruben Carter

#42

Indianapolis, Indiana Senior CB 5-8 177

Starting cornerback in 2001 who turned in an outstanding season ... Honorable mention All-Pac-10 ... Fourth on the team with 53 total tackles and second on

the club with 10 pass break-ups ... Also recorded one interception and one fumble recovery ... Had nine tackles vs. USC and eight against Oregon ... Great cover skills and the ability to play the run as well ... Fifth year in the Cardinal football program ... **Career:** Stanford's most experienced and consistent cornerback the past four years ... He has started all 11 games in 2001, 35 in his Cardinal career and 25 of the past 28 ... Has recorded eight career interceptions and 170 total tackles ... Two-time honorable mention All-Pac-10 in 1999 and 2001 ... Had four interceptions in '98 as a redshirt freshman ... His 67-yard interception return for a touchdown vs. Washington State in 1999 was the sixth longest in school history.

Game-by-Game with Ruben Carter in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	5	1	6	0/0	0/0	0
Arizona State	1	3	4	0/0	0/0	0
@USC	7	2	9	0/0	1/3	0
Washington State	3	1	4	0/0	0/0	1
@Oregon	6	2	8	0/0	0/0	0
UCLĂ	3	2	5	0/0	0/0	0
@Washington	2	2	4	0/0	0/0	0
@Arizona	3	0	3	0/0	0/0	0
California	3	2	5	0/0	0/0	0
Notre Dame	1	0	1	0/0	1/0	0
@San Jose State	4	0	4	0/0	0/0	0
Totals	38	15	53	0/0	2/3	1

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	33	5	38	0/0	0/0	4
1999	25	15	40	0/0	0/0	2
2000	31	8	39	0/0	1/1	1
2001	38	15	53	0/0	2/3	1
Totals	127	43	170	0/0	3/4	8

Drew Caylor

#70

Kensington, Maryland **Junior** 265

Was moved to the offensive line for the 2001 campaign, but after Stanford's defensive line suffered several injuries, Drew was moved back to defensive end in week

eight ... He was moved directly into the starting lineup for Stanford's game at Arizona on November 10 ... He wound up starting the last four games of the season at defensive end in place of Austin Lee ... Finished the season with seven tackles and one fumble recovery ... Had three tackles vs. Notre Dame ... Recovered a fumble vs. Cal in The Big Game ... Also the team's starting long snapper ... Career: After redshirting his freshman season in 1999, Drew was used in a limited role at defensive end in 2000 ... Was moved to the offensive line for the '01 campaign, but was moved back to DE midway through the year ... Still has two more years of eligibility.

Kirk Chambers		
*79		
Provo, Utah		
Sophomore	OT	
6-7	295	

For the second straight year, Kirk started all 11 games at left tackle ... Named honorable mention All-Pac-10 and honorable mention Academic All-Pac-10 in 2001

... A sold force for the Cardinal on the offensive line ... Continues to improve ... Still has two more years of eligibility remaining ... A 21-year old sophomore who graduated from Provo High School in 1997 ... One of three married players on the team ... Career: Has started all 22 games of his Cardinal career at left tackle ... Following his high school graduation, Kirk did not play football in '98 and '99 as he spent two years on a Mormon Mission in Berlin, Germany ... Returned to Stanford for the 2000 season and immediately won the starting left tackle position ... Named the team's top freshman, along with Chris Lewis, following the 2000 campaign.

Andy Clavin

Beverly Hills, California Sophomore 6-2 265

Backup center who saw limited playing time in 2001 ... Redshirted the 2000 season as a true freshman ... Career: Three more years of eligibility remaining fol-

lowing the '01 season ... Two-year starter on both offense and defense at Beverly Hills High School in Southern California ... Started every game his junior and senior seasons ... As a senior, he started at both offensive guard and defensive tackle ... Named First-Team All-Bay League as an offensive guard his senior season.

Garry Cobb

#31

Cherry Hill, New Jersey CB Senior 5-11 180

After two injury-plagued seasons, Garry finally stayed healthy in 2001 and proved to be a quality reserve and special teams player ... As a backup cornerback, he saw

significant playing time in Stanford's nickel and dime packages ... Started game seven at Washington for an injured Ryan Fernandez ... He finished the season with 19 total tackles and one forced fumble, that coming in the season finale vs. San Jose State ... Seasonhigh six tackles vs. San Jose State ... Named First-Team Academic All-Pac-10 ... Will return in 2002 and compete for a starting role ... Career: Redshirted the 1998 season as a true freshman, then battled injuries in 1999 and 2000 ... Missed the entire '99 season with a knee injury ... Played in two games in '00 before an injury forced him to miss the remainder of the year.

Game-by-Game with Cobb in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	0	0	0	0/0	0/0	0
Arizona State	1	2	3	0/0	0/0	0
@USC	0	1	1	0/0	0/0	0
Washington State	0	0	0	0/0	0/0	0
@Oregon	1	0	1	0/0	0/0	0
UCLĂ	3	0	3	0/0	0/0	0
@Washington	1	3	4	0/0	0/0	0
@Arizona	0	0	0	0/0	0/0	0
California	1	0	1	0/0	0/0	0
Notre Dame	0	0	0	0/0	0/0	0
@San Jose State	4	2	6	0/0	0/0	0
Totals	11	8	19	0/0	0/0	0

Evan Combs

Vallejo, California **Senior** WR 5-9 176

Backup wide receiver who saw limited playing time in 2001 ... Career: Third year in the Cardinal football program ... A walk-on who joined the Cardinal during

the '99 spring practice session ... Played a reserve role at wide receiver in '99 and '00 ... Did not play football as a freshman ... Attended The Hill School in Pennsylvania ... Played wide receiver, defensive back and returned kicks as a senior.

Jake Covault

#38

Tarpon Springs, Florida Junior 240

Backup linebacker and special teams player ... Has played both inside and outside linebacker in 2001 ... A knee injury forced him to miss several games this sea-

son ... Finished with five total tackles ... Career: With two more years of eligibility remaining, Jake will be in the hunt to earn a starting berth next season ... Redshirted the 1999 season as a true freshman and played a limited role in 2000 ... Talented athlete who played quarterback, tight end and inside linebacker for East Lake High School in Florida ... Max Emfinger named him a "Bluechips" recruit as a tight end while

SuperPrep selected him to the All-Dixie Regional team as a linebacker ... A Prep All-American selection by PrepStar Magazine ... The Tampa Tribune named him one of the top 25 recruits in Florida and among the top 100 in the nation.

Michael Craven

#50

La Quinta, California Freshman

OLB 220

Redshirted the season as a true freshman ... Career: A consensus First Team Prep All-America from La Quinta High School in southern California ... He was on every list

of the nation's top recruits ... Winner of the prestigious 2000 Watkins Award, which is given annually to the nation's top African-American high school football player ... PrepStar rated him as the #1 linebacker in the country, in addition to being a member of its "Dream Team" and among its list of the Super 30 recruits in the United States ... Parade Magazine All-American ... Was No. 14 on SuperPrep's Elite 50 list of the nation's top prospects ... SuperPrep also ranked him as the second best linebacker in the nation and the third best recruit in the Far West ... Long Beach Press Telegram Best in the West selection ... Recorded 180 tackles, 13 quarterback sacks and four interceptions (two returned for TDs) as a senior.

Gerren Crochet

#86

Littleton, Colorado Freshman 6-1

WR 160

Redshirted the season as a true freshman ... Career: Came to Stanford as one of the nation's top two-sport athletes ... Was the nation's high school receiving

yardage leader in 2000, and was also a junior national champion in track (400 meter hurdles) ... Named a football All-American by both SuperPrep and PrepStar as a senior ... In his senior season, led the nation in receiving yards with 1,410 on 69 receptions ... He also accounted for 2,127 all-purpose yards and 17 touchdowns to help lead Bear Creek High School to the state finals ... SuperPrep rated him No. 11 on their list of "skill athletes" ... Has been nationally ranked in track for the past seven years, and was the 1999 U.S. Junior National champion in the 400 meter hurdles ... Finished 10th in the 400 meter hurdles at the 1999 IAAF World Junior Championships in Bydgoszez, Poland.

Capp Culver

#56

Canadian, Texas Freshman 215

Redshirted the season as a true freshman ... Career: Rated as one of the top linebackers in the country, as well as one of the top overall prospects from the state of

Texas in 2000 ... SuperPrep named him to their All-Southwest Team, while PrepStar placed him on its All-Midlands Team ... As a senior, recorded an impressive 159 tackles, seven quarterback sacks, seven blocked kicks, four forced fumbles, three fumble recoveries and one interception for Canadian High School ... As a fullback and tight end his senior season, had 84 carries for 553 yards and five TDs along with six receptions for 81 yards and three more touchdowns ... Member of the Southwest Fab 50 ... Class 2A First Team All-State linebacker ... Amarillo Area Class 2A Player of the Year and First Team All-District as a running back and linebacker following his senior season ...

Greg Davis

#35

Plymouth Meeting, Pennsylvania **Junior** 6-3 215

Backup place-kicker and punter ... Did not see any game action in 2001 ... Career: Redshirted the 1999 season as a true freshman ... Has been a reserve the past

two seasons ... Walked-on to the Cardinal football program prior to the 1999 season ... Still has two years of eligibility remaining. ... One of the nation's top prep kickers in 1998 out of Germantown Academy ... He was named a Prep All-American in '98 by CNN/SI and PrepStar magazine ... Consensus First-Team All-State, All-Area and All-City ... As a senior, he averaged 38.5 yards per punt, made 18-of-20 PATs, had 15-of-31 kickoffs go for touchbacks.

Ryan Eklund

Federal Way, Washington Sophomore 6-7

OB 205

Backup quarterback ... Received his only game experience to date on November 10 at Arizona ... Stanford's No. 3 quarterback behind Randy Fasani and Chris

Lewis ... Moved up to No. 2 on the depth chart for four games when Lewis started and Fasani was out with an injury ... Career: Second-year quarterback who redshirted the 2000 season as a true freshman and played in one game in 2001 ... Still has three more years of eligibility remaining ... One of the top recruits in the nation from Decatur High School in Washington ... Named to SuperPrep's All-Farwest Team and to PrepStar's All-West Region squad ... Threw for 2,172 yards and 18 TDs while completing 64% of his passes during his senior season.

Randy Fasani

Granite Bay, California Senior 6-4 230

For the second straight year, Randy enjoyed an outstanding season but missed several games due to injury ... He started seven games this season, missed three due to an

injury and played in one play in The Big Game vs. Cal ... He was named honorable mention All-Pac-10 after completing 86-of-167 for 1,479 yards and 13 touchdowns ... Pre-season candidate for the Johnny Unitas Golden Arm Award as the nation's top senior quarterback ... Named honorable mention All-Pac-10 and honorable mention Academic All-Pac-10 ... Was among the national leaders in total offense and pass efficiency through four games before suffering a sprained MCL of his right knee in Stanford's October 20 game at Oregon ... He missed the next four games vs. UCLA, Washington State, Washington and Arizona and played one play vs. Cal ... Returned to the starting lineup November 24 vs. Notre Dame ... Led the Cardinal to a 6-1 record as the starter ... Finished the season ranked second in the Pac-10 and 17th nationally in pass efficiency (146.8 rating) ... After two games (vs. Boston College and Arizona State), Fasani had thrown for 527 yards and eight touchdowns without an interception ... He has also made some big plays running the ball ... He has 12 runs of over 10 yards and six over 20 yards, including a 34-yard touchdown run vs. San Jose State in the season finale ... Carried the ball 59 times for 174 yards and one TD ... Career: Two-year starting quarterback who sported an 11-4 record in 15 games as

the starter in 2000 and 2001 ... Missed parts of both the '00 and '01 seasons due to injuries ... Finished his Cardinal career 188-of-369 for 2,973 yards, 25 touchdowns and 11 interceptions ... His 25 career TD passes places him in a tie for ninth on Stanford's all-time list ... Played in 29 games the past four years, 15 as the starter ... In those 15 starts, Fasani led the Cardinal offense to 32.9 points per game ... Stanford scored 30 or more points in eight of those 15 games and only twice did the Cardinal score less than 24 ... In 2000, he started eight games, completed 93-of-180 passes for 1,400 yards and 11 touchdowns ... He also rushed for a net of 156 yards and two touchdowns ... Prior to the '00 season, Fasani played some linebacker, tight end and special teams in 1998 and '99 ... Caught two passes for 48 yards as a tight end in '98 ... Redshirted the '97 season as a true freshman ... Named honorable mention All-Pac-10 in 2001 and honorable mention Academic All-Pac-10 in '00 and '01 ... He threw four touchdowns in a game on three occasions: 2001 vs. Boston College and Arizona State and 2000 vs. San Jose State ... Career high 373 yards passing vs. San Jose State in 2000 ... Generally considered to be the top prep quarterback prospect in the nation in 1996 out of Del Oro High School in the Sacramento area ... He was named the #1 QB in the nation by Parade Magazine, PrepStar and SuperPrep ... Also named First-Team All-American by USA Today, Schutt Sports and Reebok ... SuperPrep named him the #1 recruit in the nation ... One of three married players on the team this season.

Game-by-game with Fasani in 1998

Opponent	G/GS	PA	PC	Pct	Yds	Int	TD
Arizona	1/0	0	0	.000	0	0	0
North Carolina	1/0	0	0	.000	0	0	0
@Oregon	1/0	4	2	.500	16	1	0
@Notre Dame	1/0	8	4	.500	58	0	0
Oregon State	1/0	1	0	.000	0	0	0
@Arizona State	1/0	1	0	.000	0	0	0
@UCLA	1/0	1	1	1.000	3	0	1
USC	1/0	0	0	.000	0	0	0
Washington State	1/0	0	0	.000	0	0	0
@California	1/0	1	1	1.000	4	0	0
Totals	10/0	16	8	.500	81	1	1

Game-by-game with Fasani in 1999

Opponent	G/GS	PA	PC	Pct	Yds	Int	TD
	1/0	2	I.C		103	ını	10
@Texas	1/0	3	1	.333	13	U	U
Washington State	1/0	2	0	.000	0	0	0
San Jose State	1/0	1	0	.000	0	0	0
Totals	3/0	6	1	.167	13	0	0

Game-by-game with Fasani in 2000

Opponent	G/GS	PA	PC	Pct	Yds	Int	TD
@Washington State	1/1	25	16	.640	250	0	2
San Jose State	1/1	42	18	.429	373	1	4
Texas	1/1	4	3	.750	41	0	0
Arizona	DNP						
@Notre Dame	DNP						
@Oregon State	DNP						
USC	1/1	36	18	.500	196	2	0
Washington	1/1	30	13	.433	166	0	1
@UCLĂ	1/1	15	10	.667	113	2	1
Arizona State	1/1	5	3	.600	19	0	0
@California	1/1	23	12	.522	242	1	3
Totals	8/8	180	93	.517	1400	6	11

Game-by-Game with Fasani in 2001

Opponent	G/GS	PA	PC	Pct	Yds	INT	TD
Boston College	1/1	29	15	.517	232	0	4
Arizona State	1/1	26	17	.654	295	0	4
@USC	1/1	25	11	.440	194	1	2
Washington State	1/1	31	16	.516	202	1	2
@Oregon	1/1	11	7	.636	141	0	0
UCLA	DNP						
@Washington	DNP						
@Arizona	DNP						
California	1/0	0	0	.000	0	0	0
Notre Dame	1/1	23	8	.348	159	1	0
@San Jose State	1/1	22	12	.545	256	1	1
Totals	8/7	167	86	.515	1479	4	13

Fasani's Career Statistics

Year	G/GS	PA	PC	Pct	Yds	Int	TD	Tot Off
1998	10/0	16	8	.500	81	1	1	90
1999	3/0	6	1	.167	13	0	0	24
2000	8/8	180	93	.517	1400	6	11	1523
2001	8/7	167	86	.515	1479	4	13	1653
Totals	29/15	369	188	.509	2973	11	25	3290

Justin Faust

#32

Arlington, Texas	
Junior	RB
6-0	210

Reserve running back who saw his playing time increase

from a year ago ... He carried the ball 40 times for 152 yards and one touchdown ... Scored his first and only career touchdown on a two-yard run at San Jose State ... Carried the ball 13 times for 45 yards at Arizona ... The following week, he carried the ball 10 times for 42 yards, including a career-best 23 yard run ... Seven carries for 27 yards and one TD vs. San Jose State ... Career: Redshirted the 1999 season as a true freshman ... Played a reserve role in 2000 ... Carried the ball three times for 11 yards in '00 ... Will battle for an increased role in the Cardinal offense in 2002 ... Still has two more years of eligibility remaining ... Did not play as a senior at Lamar High School in Texas due to a knee injury, but was

still recognized as one of the top recruits in the state. Game-by-Game with Faust in 2001

Opponent	Att	Yds	TD	Long
Boston College	2	13	0	10
Arizona State	4	13	0	5
@USC	dnp			
Washington State	0	0	0	0
@Oregon	dnp			
UCLĂ	0	0	0	0
@Washington	2	6	0	6
@Arizona	13	45	0	9
California	10	42	0	23
Notre Dame	2	6	0	3
@San Jose State	7	27	1	10
Totals	40	152	1	23

Ryan Fernandez

_	
Richmond, California	
Senior	СВ
5-11	178

Started 10 of 11 games at cornerback ... Missed game seven at Washington on November 3 due to injury ... Finished fifth on the team with 49 total tackles ... Led

Game-by-Game with Fernandez in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	5	0	5	0/0	0/0	0
Arizona State	3	5	8	0/0	0/0	0
@USC	6	1	7	0/0	1/1	1
Washington State	2	1	3	0/0	0/0	0
@Oregon	4	2	6	0/0	0/0	0
UCLĂ	1	1	2	0/0	0/0	1
@Washington	DNP					
@Arizona	3	1	4	0/0	0/0	0
California	3	3	6	0/0	1/0	0
Notre Dame	1	2	3	0/0	0/0	0
@San Jose State	5	0	5	0/0	0/0	0
Totals	33	16	49	0/0	2/1	2

Fernandez' Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1999	10	2	12	0/0	0/0	0
2000	39	9	48	0/0	2/5	3
2001	33	16	49	0/0	2/1	2
Totals	82	27	109	0/0	4/6	5

#93

Norfolk, Virginia
Senior NT
6-3 295

Starting nose tackle the first five games of the season before suffering and ankle injury ... Played in a limited fashion over the final six games of the year ... Was prov-

ing to be a quality nose tackle ... Showed great potential ... Will return in 2002 to be one of the team leaders on the Cardinal's defensive front ... Accounted for 10 total tackles and one tackle for loss ... Season-best three tackles vs. Washington State ... Named Second-Team Academic All-Pac-10 ... **Career:** Redshirted the '98 season as a true freshman, saw limited playing time in '99 and increased playing time in 2000 ... Earned his first varsity letter in '00 as a backup nose tackle ... Lost almost 30 pounds prior to the 2001 campaign and became one of the most improved players on the team ... Has 19 total tackles and three tackles for loss the past two years.

R /			
Matt	Lriod	Irioh	n
IVIAII	CHEN		
ITIULL	I HUU		U

#51

Carlsbad, California	
Senior	ILB
6-1	236

Starting inside linebacker who finished third on the team with 56 total tackles ... Second on the team with nine tackles for loss to go along with two forced fumbles

and one fumble recovery ... Season-high eight tackles in games vs. UCLA and San Jose State ... Both of his forced fumbles came at Arizona in game eight ... He was credited with a forced fumble on a play that the Cardinal returned for a touchdown ... Had three tackles for loss in the season opener vs. Boston College ... Seven tackles vs. Notre Dame ... Named Second-Team Academic All-Pac-10 ... **Career:** Four-year letter-winner at inside linebacker and special teams ... Started 18 games at inside linebacker in his career, including the last 17 ... In 2000, he recorded 42 tackles while starting seven games ... Honorable Mention Academic All-Pac-10 in both 2000 and '01 ... Reserve inside linebacker and special teams player in 1998 and'99.

Game-by-Game with Friedrichs in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	3	2	5	0/0	3/5	0
Arizona State	2	3	5	0/0	1/1	0
@USC	5	0	5	0/0	2/6	0
Washington State	0	6	6	0/0	0/0	0
@Oregon	1	0	1	0/0	0/0	0
UCLA	1	7	8	0/0	1/1	0
@Washington	1	2	3	0/0	0/0	0
@Arizona	3	1	4	0/0	0/0	0
California	3	1	4	0/0	1/2	0
Notre Dame	5	2	7	0/0	0/0	0
@San Jose State	6	2	8	0/0	1/2	0
Totals	30	26	56	0/0	9/17	0

Friedrich's Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	10	6	16	0/0	1/4	0
1999	19	9	28	2/13	2/13	0
2000	24	18	42	0/0	4/6	2
2001	30	26	56	0/0	9/17	0
Totals	83	59	142	2/13	16/40	2

Anthony Gabriel

#52

San Diego, California Senior 6-3

Started nine of 11 games at outside linebacker in 2001 ... Suffered a fracture of his left hand in practice on October 10 and was forced to miss the Washington

OLB

245

State game on October 13 ... Played in a protective cast on his left hand the remainder of the season ... Named honorable mention All-Pac-10 ... Had 30 total tackles, seven tackles for loss and two quarterback sacks ... Season-high seven tackles vs. Notre Dame ... Had five tackles, including four tackles for loss in the season opener vs. Boston College ... Career: Started 14 games for Stanford in 2000 and '01 ... The Cardinal's starting inside linebacker for the first five games of the '00 season ... Missed the final five games of the 2000 season due to injury ... Moved back to outside linebacker during the spring of 2001 ... Played OLB in '98 and '99,then was moved to ILB for the 2000 season ... Has 61 career tackles with two quarterback sacks and 11 tackles for loss ... Fifth-year senior.

Game-by-Game with Gabriel in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	4	1	7	0/0	4/7	0
Arizona State	0	3	3	0/0	0/0	0
@USC	1	0	1	1/4	1/4	0
Washington State	dnp					
@Oregon	1	1	2	0/0	0/0	0
UCLA	2	0	2	1/7	1/7	0
@Washington	2	1	3	0/0	0/0	0
@Arizona	3	1	4	0/0	0/0	0
California	3	0	3	0/0	0/0	0
Notre Dame	4	3	7	0/0	1/4	0
@San Jose State	0	0	0	0/0	0/0	0
Totals	20	10	30	2/11	7/22	0

Gabriel's Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	5	1	6	0/0	0/0	0
1999	4	4	8	0/0	0/0	0
2000	12	5	17	0/0	4/23	0
2001	20	10	30	2/11	7/22	0
Totals	41	20	61	2/11	11/45	0

Brian Gaffney

#54

Phoenix, Arizona
Junior ILB
6-2 233

Backup inside linebacker and special teams player ... Earned his second varsity letter ... Recorded 10 total tackles ... Played in all 11 games ... Named honorable

mention Academic All-Pac-10 ... Two more years of eligibility remaining ... Will battle for a starting role in 2002 ... **Career:** After redshirting his true freshman season in 1999, Brian has been a reserve at ILB and a primary special teams player for the Cardinal the past two years ... Has played in 20 of Stanford's 22 games in '00 and '01 ... A Prep All-American in 1998 who was considered one of the top linebacker prospects in the nation out of Brophy Prep in Phoenix ... He had 202 total tackles, 8.5 sacks, two interceptions and two forced fumbles as a senior ... *PrepStar* named him an All-American and rated him as the 10th best linebacker prospect in the West.

Scott	Gil	ρç
JUULL	UII	GO

#40

Salt Lake City, Utah
Senior OLB
6-4 225

Reserve outside linebacker and special teams player \dots Received limited playing time in 2001 \dots One of three married players on the team \dots Has one more year of

eligibility in 2002 ... **Career:** Following his high school career, Scott signed a national letter-of-intent with Stanford, then spent the '96 and '97 seasons on a Mormon Mission in Slovenia ... He returned to The Farm for his freshman season in 1998 ... Has been a reserve outside linebacker and special teams player the past three seasons ... Scott started at defensive end and tight end at Highland High School, where he graduated in 1996 ... He was named First-Team All-State as a tight end by both the *Deseret News* and the *Salt Lake City Tribune* ... Oldest player on the team at 24 ... Born September 12, 1977.

Amon Gordon

#18

San Diego, California
Sophomore ILB
6-3 267

In his second season on The Farm, Amon gave notice that he will be a force for Stanford for the next three seasons ... He played inside linebacker, defensive end and special teams ... Had 15 total tackles, four tackles for loss, one quarterback sack, one

and special teams ... Had 15 total tackles, four tackles for loss, one quarterback sack, one blocked kick and one pass deflection ... Forced to play some defensive end due to injuries on the defensive line ... Made some big plays for the Cardinal ... Blocked a punt at No. 5 Oregon in the fourth quarter which led to a Stanford touchdown and helped the Cardinal to a come-from-behind win ... Had four tackles vs. Arizona and San Jose State ... Credited with a forced fumble against the Spartans, which led to Stanford's first touchdown of the game ... **Career:** Received a medical redshirt in 2000 ... Sat out the majority of the season with a shoulder injury ... Appeared in two games early in the year – vs. San Jose State and vs. Texas ... Recorded one tackle against Texas ... Consensus Prep All-American running back/linebacker out of Mira Mesa High School ... Several publications listed Amon among the top 100 recruits in the nation ... Was ranked by SuperPrep as the No. 22 recruit in the country ... Tom Lemming ranked Amon among its top 25 players in the nation.

Game-by-Game with Gordon in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	1	0	1	0/0	0/0	0
Arizona State	0	0	0	0/0	0/0	0
@USC	0	0	0	0/0	0/0	0
Washington State	0	0	0	0/0	0/0	0
@Oregon	1	1	2	0/0	0/0	0
UCLĂ	0	0	0	0/0	0/0	0
@Washington	1	1	2	0/0	1/0	0
@Arizona	2	2	4	0/0	1/0	0
California	1	1	2	0/0	0/0	0
Notre Dame	0	0	0	0/0	0/0	0
@San Jose State	0	4	4	1/8	2/9	0
Totals	6	9	15	1/8	4/9	0

Kwame Harris

#77

Newark, Delaware Sophomore 6-7

OT 308

Came to Stanford as one of the nation's top recruits in 2000 and in his first season as a starter in 2001 ... He earned Second-Team All-Pac-10 honors ... One of the

top young offensive lineman in the nation ... Will contend for All-America honors in 2002 ... Started all 11 games for Stanford at right tackle in '01 ... One of the main reasons for Stanford's success in the running game this season ... **Career:** The only true freshman to earn a letter during the 2000 campaign ... Used in a reserve role at left tackle ... Appeared in seven games, all in a reserve role ... Recognized as the top offensive line prospect in the country in 1999 from Newark High School in Delaware ... Was a unanimous All-America selection ... Parade All-American ... PrepStar named him to their "Dream Team" and ranked him as the #1 offensive lineman in the nation ... SuperPrep also chose Kwame as an All-American, the #1 offensive lineman in the country and the #9 overall recruit in the nation ... Named to Max Emfinger's "Elite Team" ... Emfinger ranked Kwame the #2 recruit in the country ... USA Today First-Team All-American ... Gatorade State Player of the Year in Delaware.

Brian Head

#7′

Corona, California Freshman 6-4 OG 275

Redshirted the season as a true freshman ... Will compete for playing time in 2002 ... **Career:** A Prep All-American from Centennial High School in Southern

California ... Named to *PrepStar*'s All-America Team ... An All-Far West regional selection by *SuperPrep* ... Named First Team All- Mountain View League as a senior ... Helped lead Centennial to the CIF Division V Championship as a senior.

Eric Heitmann

#75

Katy, Texas Senior OG 6-4 295

Became Stanford's first First-Team All-America offensive lineman since Bob Whitfield in 1991 ... Eric was named a First-Team All-America by the American

Football Coaches Association and *The Football News* ... Second-Team All-America by *The Sporting News* ... First-Team All-Pac-10 ... Started all 11 games at left guard ... The leader of Stanford's offensive line ... Pre-season candidate for the Lombardi Award ... **Career:** A starter on the Cardinal's offensive line the past three years ... Has a string of 34 consecutive starts at guard from 1999-01 ... Has played in all 45 games of his Stanford career ... Named honorable mention All-Pac-10 in 1999, Second-Team in 2000 and First-Team in '01 ... Started all 12 games in 1999 as a sophomore, including the 2000 Rose Bowl vs. Wisconsin ... As a true freshman in 1998, he earned a letter while playing all 11 games in a backup role ... Consensus Prep All-America from Katy High School in Katy, Texas in 1997 ... Eric was named First-Team All-America by *SuperPrep*, *PrepStar* and the *National Recruiting Advisor*.

Louis Hobson

#90

Toronto, Ontario, Canada Junior DE 6-3 250

Enjoyed an outstanding season as a reserve defensive end... With the injuries to the defensive line and starter Marcus Hoover limited for several weeks, Louis

received extensive playing time ... He started one game (Nov. 10 at Arizona) and played in all 11 while earning his first varsity letter ... Very active lineman who made some big plays for the Cardinal ... Had 13 total tackles, two tackles for loss, 0.5 sacks, two interceptions, one fumble recovery and one forced fumble ... His first career interception came against UCLA and quarterback Scott McEwan ... It led to a Cardinal field goal ... His second interception came in the season finale vs. San Jose State and led to a Cardinal touchdown ... Registered a forced fumble at Arizona, which led to a Stanford field goal, and had a fumble recovery at Washington ... In his only start of the season at Arizona, he had four tackles and one forced fumble ... Named honorable mention Academic All-Pac-10 ... Career: With two more years of eligibility remaining, Louis is expected to continue to develop and be a force for the Cardinal in 2002 and '03 ... Played a reserve role in 2000 after redshirting his true freshman season in '99 ... A SuperPrep All-Farwest selection and a member of Max Emfinger's "Bluechip" list as of the nation's top recruits in 1998 ... Like teammate Kerry Carter, his senior season was cut short due to a teacher's strike in Canada ... Despite the strike, still managed to earn All-American status from PrepStar magazine and was named All-Northwest by SuperPrep.

Simba Hodari

#45

Worthington, Ohio
Senior SS
6-1 208

Stanford's starting strong safety through the first seven games of the season ... Suffered a concussion and head injury November 3 at Washington ... Did not play the

Game-by-Game with Hodari in 2001

0	TTT	ATT	PER S	C1-7371 -	TTT /3/1.	TATE
Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	4	2	6	0/0	0/0	1
Arizona State	0	2	2	0/0	0/0	0
@USC	3	1	4	0/0	1/2	0
Washington State	3	3	6	.5/9	1/9	0
@Oregon	0	2	2	0/0	1/1	1
UCLĂ	3	4	7	0/0	0/0	0
@Washington	7	2	9	0/0	0/0	0
@Arizona	dnp					
California	dnp					
Notre Dame	dnp					
@San Jose State	dnp					
Totals	20	16	36	.5/9	3/12	1

Hodari's Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	23	20	43	0/0	3/7	0
1999	3	4	7	0/0	0/0	0
2000	17	7	24	2/12	2/12	0
2001	20	16	36	.5/9	3/12	1
Totals	63	47	110	2.5/21	8/31	1

Marcus Hoover

#92

Philadelphia, Pennsylvania Senior DE 6-4 270

One of the leaders of the 2001 Cardinal ... Starting defensive end who battled injuries throughout the year but still managed to have an outstanding season ...

Earned Second-Team All-Pac-10 honors ... While he is credited with playing all 11 games, Marcus was limited in several games in the second half of the season ... He started 10 games and led all Cardinal defensive lineman with 32 total tackles ... He also had five tackles for loss, one quarterback sack and one interception ... Had one of his better games against USC when he accounted for eight tackles, two tackles for loss, one quarterback sack and one pass deflection ... Recorded the only interception of his career at Oregon on October 20 ... He intercepted a Joey Harrington pass at the Oregon 33 yard line with 3:55 remaining in the game ... A few minutes later, Stanford scored the gamewinning touchdown en route to a 49-42 victory ... **Career:** Has started 21 games for the Cardinal at defensive end over the past three seasons ... A four-year letter-winner, Marcus has played in 44 of Stanford's 45 games from '98-01 ... Fifth-year senior ... Moved into the starting lineup in game #5 of the 2000 season and remained there for the final seven games of the year ... Finished the year with 30 total tackles, including four tackles-for-loss ... Started four games at defensive end in 1999 and played in all 12 ... Accounted for 18 total tackles ... Played in 10 games in a reserve role in 1998.

Game-by-Game with Hoover in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	3	1	4	0/0	1/2	0
Arizona State	0	2	2	0/0	0/0	0
@USC	4	4	8	1/15	2/18	0
Washington State	4	0	4	0/0	0/0	0
@Oregon	3	2	5	0/0	0/0	1
UCLĂ	0	1	1	0/0	0/0	0
@Washington	0	0	0	0/0	0/0	0
@Arizona	0	0	0	0/0	0/0	0
California	1	1	2	0/0	1/0	0
Notre Dame	1	0	1	0/0	0/0	0
@San Jose State	4	1	5	0/0	1/1	0
Totals	20	12	32	1/15	5/21	1

Hoover's Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	9	4	13	0/0	1/4	0
1999	6	12	18	0/0	0/0	0
2000	23	7	30	0/0	4/10	0
2001	20	12	32	1/15	5/21	1
Totals	58	35	93	1/15	10/35	1

Pat Jacobs

***36**

Swarthmore, Pennsylvania Junior ILB 6-2 236

Reserve inside linebacker who saw limited playing time in 2001 ... **Career:** Third year at Stanford, but second as a member of the football team ... Joined the team as

a walk-on after the 1999 season ... Member of the 2000 Cardinal as a backup inside line-backer ... At Episcopal Academy in Pennsylvania, he played football and lacrosse for four years and one year each of swimming, wrestling, track and basketball ... As a senior, started at middle linebacker and offensive guard ... Was named All-Area and All-League as a guard following his senior season.

Eric Johnson

#39

Antioch, California Junior 5-11

P 175

Starting punter in 2001 ... Averaged 38.1 yards per punt ... Credited with 11 punts inside the 20 yard line ... Career-long 56 yard punt vs. Arizona ... Averaged 43.5

yards per punt vs. UCLA ... Had eight punts for 287 yards (35.9 avg.) and three inside the 20 against Arizona ... **Career:** Stanford's starting punter in 15 games the past two seasons ... Has 76 career punts for 2,793 yards and a 36.8 average ... 15 of his punts have landed inside the 20 ... Punted 25 times for 850 yards in 2000 ... Redshirted the 1999 season as a true freshman ... Averaged 43.2 yards per punt as a senior while connecting on 6-of-10 field goal attempts for Antioch High School.

Eric Johnson's Career Statistics

Year	Punts	Yards	Avg	I20	Long
2000	25	850	34.0	4	49
2001	51	1,943	38.1	11	56
Totals	76	2,793	36.8	15	56

Jim Johnson

#27

Abington, Pennsylvania	
Junior	SS
5-10	185

Backup strong safety who received limited playing time in 2001 ... Two years of eligibility remaining ... **Career:** Appeared in four games in 2000 in a reserve

role ... Redshirted the 1999 season as a true freshman. ... A prep All-America out of Abington High School in Pennsylvania ... *PrepStar* Magazine ranked him as the fourth best defensive back prospect in the East ... All-Northeast selection by *SuperPrep* ... Started at cornerback and running back as a senior.

Teyo Johnson

5

San Diego, California
Sophomore
6-7

WR 245

Two-sport athlete in football and basketball who continues to prove that he is one of the top two-sport athletes in the country ... Converted quarterback who

came on in his first season as a wide receiver to become one of the top threats in the Pac-10 ... Named the conference's Co-Freshman of the Year along with Reggie Williams of Washington ... Also named Fourth-Team Freshman All-America by The Sporting News ... Honorable mention All-Pac-10 selection ... Teyo came to Stanford as a highlyrecruited quarterback, but after redshirting the 2000 campaign, he was moved to wide receiver last spring ... Still learning the wide receiver position ... His athleticism and size have allowed him to be a very dangerous weapon for the Cardinal ... He finished second on the team with 38 receptions for 565 yards (14.9 avg.) and seven touchdowns ... He also caught two, two-point conversions ... Began the season slowly with nine receptions for 127 yards after the first four games ... Over the following six games, Johnson caught 29 balls for 438 yards and five TDs ... Set career-bests with eight receptions for 116 yards and two TDs vs. Arizona ... Other top games include six receptions for 84 yards and one touchdown vs. Cal, five catches for 95 yards, one touchdown and a two-point conversion against Oregon and six catches for 80 yards against Washington ... Season high 54 yard ... Career: One of the nation's prized recruits out of Mira Mesa High School in southern California in 1999 ... Redshirted the 2000 campaign as a quarterback ... In basketball during his freshman season in 2000-01, he was a valuable frontline player off the bench for a Cardinal team that was ranked #1 in the country and reached the NCAA West Regional ... In 28 games, averaged 4.1 points and 2.2 rebounds ... Shot 51.3 (39of-76) percent from the floor and 45.5 (10-of-22) percent from 3-point range ... The 3point percentage is the second highest by a freshman in school history ... Named to the Honorable Mention All Pac-10 Freshman Team.

Game-by-Game with Teyo Johnson in 2001

Opponent	Rec	Yds	TD	Long
Boston College	4	51	1	22
Arizona State	3	42	1	23
@USC	1	27	0	27
Washington State	1	7	0	7
@Oregon	5	95	1	34
UCLĂ	1	3	1	3
@Washington	6	80	0	54
@Arizona	8	116	2	29
California	6	84	1	31
Notre Dame	3	60	0	24
@San Jose State	0	0	0	0
Totals	38	565	7	54

Tom Kolich

#73

Backup center who received increased playing time in 2001 ... With the graduation of starting center Zack Quaccia, Tom will return in 2002 and compete for the

starting role ... Career: Played tight end his first two years at Stanford in 1998 and '99 ... Saw some game action at tight end in '99 ... Moved to center for the 2000 season ... A USA Today Prep Honorable Mention All-America out of Duncanville High School in Texas.

Eran Landry

#19

Pass Christian, Mississippi **Junior** 6-3 237

Backup fullback who received limited playing time in 2001 ... Still has two more years of eligibility remaining ... Has the ability to battle for increased playing time in

2002 ... Career: Came to Stanford from Pass Christian High School in Mississippi as a defensive end and tight end ... Redshirted the 1999 season as a true freshman at inside linebacker ... Made the switch to fullback for the 2000 campaign ... Had a combined 24 receptions for 540 yards and seven touchdowns in his final two seasons in high school.

Austin Lee

Post Falls, Idaho **Senior** DF 6-6 275

Starting defensive end for the first seven games of the year ... Suffered an MCL sprain of his right knee in game seven at Washington on November 3 ... Forced to

miss the final four games of the year vs. Arizona, Cal, Notre Dame and San Jose State \dots He is expected to be ready to go in the Seattle Bowl ... Prior to his injury, he was provided the Cardinal with solid play at one defensive end position ... Registered 22 total tackles, 1.5 quarterback sacks and six tackles for loss ... Had a big game against Washington State on October 13 ... He tallied eight total tackles, 1.5 quarterback sacks, four tackles for loss and one pass deflection ... Had four tackles and three pass deflections vs. Washington ... Named honorable mention Academic All-Pac-10 ... Career: Four-year letter-winner who started 18 games in his Cardinal career ... Totaled 68 tackles, 22 tackles for loss and 10.5 quarterback sacks ... Started three games in 2000 and played in all 11 at defensive end ... A starter in seven games in 1999 ... Finished the season with 27 tackles, eight tackles for loss and five QB sacks; Started one game in '98 ... In that game, the Big Game vs. Cal, he registered three tackles, including three quarterback sacks for (-22) yards and three tackles-for-loss and was named winner of the team's Frank Rehm Award as the outstanding lineman in The Big Game.

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	1	1	2	0/0	1/2	0
Arizona State	0	2	2	0/0	0/0	0
@USC	1	0	1	1/15	2/18	0
Washington State	3	5	8	0/0	0/0	0
@Oregon	2	1	3	0/0	0/0	1
UCLA	0	2	2	0/0	0/0	0
@Washington	4	0	4	0/0	0/0	0
@Arizona	dnp					
California	dnp					
Notre Dame	dnp					
@San Jose State	dnp					
Totals	11	11	22	1.5/7	6/18	0

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	4	1	5	3/22	4/24	0
1999	14	13	27	5/31	8/37	0
2000	8	6	14	1/6	4/11	0
2001	11	11	22	1.5/7	6/18	0
Totals	37	31	68	10.5/66	22/90	0

RR

J.R. Lemon

#28

Fayetteville, Georgia Freshman 213

Redshirted the season as a true freshman ... Career: One of the nation's elite recruits out of Sandy Creek HS in Fayetteville, Georgia ... A consensus Prep All-American

who, despite missing five games as a senior, managed to garner national honors as one of the top running backs in the country ... A finalist for the prestigious 2000 Watkins Award, which is given annually to the nation's top African-American high school football player ... Rated No. 37 on SuperPrep's Elite 50 list of the nation's top recruits ... SuperPrep also ranked him the sixth best running back prospect in the nation ... PrepStar selected him to its "Dream Team," and ranked him as the eighth best running back in the Southeast.

Matt Leonard

#99

Agua Dulce, California **Senior** 6-4

Got off to a great start in 2001, but a back injury in game four vs. Washington State limited his playing time the remainder of the season ... He missed four games vs.

290

Oregon, UCLA, Washington and Arizona ... Returned to the lineup on a limited basis in games nine and 10 vs. Cal and Notre Dame before returning to the starting lineup for the season finale at San Jose State ... Had 16 total tackles, including 4.5 quarterback sacks and five tackles for loss ... In the season opener vs. Boston College, Matt had two sacks and tackles for loss ... Had another sack and tackle for loss in game two vs. Arizona State ... Against San Jose State, he was credited with four tackles and 1.5 sacks and tackles for loss ... Started a total of five games: the first four and the season finale ... Played very well when healthy ... Named honorable mention All-Pac-10 ... Returns in 2002 as one of the team leaders on defense ... Career: Has started games for the Cardinal at defensive end, nose tackle and defensive tackle ... Started a total of 12 games in his career ... Finished the 2000 season starting the final five games of the year at nose tackle ... Started one other game at end ... Named winner of the Frank Rehm Memorial Award as the top lineman in The Big Game after he recorded six tackles, three tackles-for-loss and one quarterback sack ... For the season, he had 21 tackles, six tackles-for-loss, two quarterback sacks and two pass deflections ... His first career start came in the 2000 Rose Bowl at defensive end ... Redshirted the '98 season as a true freshman ... Has 50 tackles, 12 tackles for loss and 6.5 quarterback sacks in his career.

Game-by-Game with Leonard in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	2	0	2	2/18	2/18	0
Arizona State	1	2	3	1/1	1/1	0
@USC	2	1	3	0/0	0/0	0
Washington State	0	1	1	0/0	0/0	0
@Oregon	dnp					
UCLĂ	dnp					
@Washington	dnp					
@Arizona	dnp					
California	0	1	1	0/0	0/0	0
Notre Dame	2	0	2	0/0	0/0	0
@San Jose State	1	3	4	1.5/15	2/15	0
Totals	8	8	16	4.5/34	5/34	0

Leonard's Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1999	4	9	13	0/0	1/1	1
2000	10	11	21	2/13	6/25	0
2001	8	8	16	4.5/34	5/34	0
Totals	22	28	50	6.5/47	12/60	1

Chris Lewis

#10

Long Beach, California
Junior QB
6-3 215

His play during Randy Fasani's absence is one of the keys to Stanford's success in 2001 ... With Fasani out for four-and-a-half games with a knee injury, Lewis

stepped in and guided the Cardinal to a come-from-behind win at No. 5 Oregon and a 3-1 record as the starting quarterback ... He completed 90-of-163 for 1,277 yards and 12 touchdowns for the season ... He played the entire second half against Oregon on October 20 and started the next four vs. UCLA, Washington, Arizona and California ... In those games, he completed 84-of-150 for 1,229 yards and 12 touchdowns ... Against Oregon, Lewis engineered a 21-point fourth quarter that saw the Cardinal erase a 42-28 deficit to win 49-42 ... He completed 12-of-26 for 189 yards and two TDs in that game ... The next week against No. 4 ranked UCLA, Lewis was an efficient 20-of-29 for 250 yards and three touchdowns ... In Stanford's 35-28 Big Game win over Cal, he threw for a career-high 390 yards and four TDs ... Did not play in the final two games of the season vs. Notre Dame and San Jose State after Fasani returned from his injury ... Lewis was named honorable mention Academic All-Pac-10 ... Career: Although a backup for the past two years, he has received significant playing time due to injuries to Randy Fasani ... Chris has played in 16 games and started seven in 2000 and '01, throwing for 2,456 and 20 touchdowns on 182-of-367 passing ... Played in eight games and started three in '00 ... Came off the bench to throw game-winning touchdowns in the final moments vs. Texas and USC in 2000 ... His starts came in games four, five and six vs. Arizona, at Notre Dame and at Oregon State ... He threw for 1,179 yards and eight touchdowns while completing 92-of-204 with five interceptions ... He replaced Randy Fasani in the first quarter vs. #5 Texas and proceeded to throw for 214 yards and three touchdowns ... He threw the game-winning touchdown to DeRonnie Pitts with 1:12 to play to give Stanford a 27-24 upset win ... He came off the bench in the final moments vs. USC and threw a game-winning 20-yard TD pass to Jamien McCullum on the game's final play, giving the Cardinal a 32-30 victory ... Co-winner along with Kirk Chambers for the Menlo-Atherton Trophy as the team's top freshman in 2000 ... Two years of eligibility remaining.

_					
Game-	by-game	with	Lewis	in	2000

Opponent	G/GS	PA	PC	Pct	Yds	Int	TD
@Washington State	1/0	3	1	.333	6	0	0
San Jose State	DNP						
Texas	1/0	33	12	.364	214	0	3
Arizona	1/1	32	14	.438	177	2	0
@Notre Dame	1/1	43	19	.442	242	1	2
@Oregon State	1/1	33	18	.545	185	2	0
USC	1/0	5	2	.400	27	0	1
Washington	DNP						
@UCLĂ	1/0	31	13	.419	204	0	2
Arizona State	1/0	24	13	.542	124	0	0
@California	DNP						
Totals	8/3	204	92	.451	1179	5	8

Game-by-Game with Chris Lewis in 2001

Opponent	G/GS	PA	PC	Pct	Yds	INT	TD
Boston College	1/0	1	0	.000	0	0	0
Arizona State	1/0	7	5	.714	30	0	0
@USC	dnp						
Washington State	1/0	5	1	.200	18	1	0
@Oregon	1/0	26	12	.462	189	0	2
UCLA	1/1	29	20	.690	250	3	3
@Washington	1/1	34	19	.559	231	1	0
@Arizona	1/1	23	13	.565	169	0	3
California	1/1	38	20	.562	390	3	4
Notre Dame	dnp						
@San Jose State	dnp						
Totals	8/4	163	90	.552	1,277	8	12

Lewis' Career Statistics

Year	G/GS	PA	PC	Pct	Yds	Int	TD	Tot Off
2000	8/3	204	92	.451	1,179	5	8	1,140
2001	8/4	163	90	.552	1,277	8	12	1,294
Totals	16/7	367	182	.499	2,456	13	20	2,434

Michael Lovelady

#9′

Houston, Texas Freshman DE 6-5 240

Redshirted the season as a true freshman ... **Career:** One of the top recruits out of the state of Texas ... Earned First Team All-State honors as both a defensive

end and offensive tackle following his senior season in 2000 ... Named to the Texas Top 100 by the *Houston Chronicle* and other recruiting publications ... Had 165 tackles and 12.5 quarterback sacks as a senior ... LonestarRecruiting.com ranked him as the fourth best defensive end in the state ... Named a Texas BlueChip by *Dave Campbell's Texas Football Magazine*.

Grant Mason

"82

Pontiac, Michigan Freshman 6-0

Redshirted the season as a true freshman ... **Career:** High School All-American out of St. Mary's Prep School in Michigan ... Named an All-American and the

WR

125

No. 11 defensive back in the Midwest by *PrepStar . . . SuperPrep* All-Regional Team selection . . . Earned First Team Division IV All-State, All-Catholic League and All-Oakland County honors after his senior season . . . Selected Oakland County Defensive Player of the Year . . . Named to the *Detroit News* All-State Dream Team and the *Detroit Free Press* Fab 50 . . . Rated No. 6 on the *Detroit News* list of BlueChip players . . . Earned First Team All-State honors from the *Associated Press* and the *Detroit News* as a junior.

Kyle Matter

Newhall, California Freshman 195

Redshirted the season as a true freshman ... Career: A consensus Prep All-America from Hart High School ... Rated the fifth best quarterback prospect in the nation

by SuperPrep following the 2000 season ... Also rated No. 30 on SuperPrep's Elite 50 list of the nation's top recruits ... Rated as one of the top 12 passing quarterbacks in the nation by Max Emfinger ... Compiled a 26-2 record as Hart's starting quarterback in '99 and '00 ... Led his team to two straight CIF Southern Section Division III Championships ... In those two seasons, he completed 527-of-798 passes (66.0 percent) for 7,528 yards with 81 touchdowns, 16 interceptions and five rushing TDs ... Named the SuperPrep Far West Offensive Player of the Year ... As a senior, completed 287-of-439 passes for 3,754 yards with 33 touchdowns and only nine interceptions.

Jamien McCullum

#24

Mercer Island, Washington Senior 6-0 190

Backup wide receiver ... Caught two passes for 33 yards ... Had an 18-yard reception vs. Washington State and a 15-yard reception vs. Oregon ... A hamstring injury

limited his playing time in the first part of the season ... Named honorable mention Academic All-Pac-10 ... Career: Has 19 career receptions for 305 yards and three touchdowns ... Began his career as a wide receiver in 1997, then was switched to free safety for the '98 campaign ... He started the first two games of the year at FS and played in all 11 ... He was moved back to wide receiver in 1999, where he caught three passes as a backup ... Had 14 receptions for 250 yards and three TDs in 2000 ... Caught the game-winning 20-yard pass from Chris Lewis against USC on the game's final play ... He also had a 75-yard TD pass from Randy Fasani vs. San Jose State in 2000 ... That play went into the record book tied for the 15th longest TD pass play in school history ... Brother of Cardinal freshman Justin McCullum.

Ja. McCullum's Career Statistics

Year	Rec	Yds	Avg	TD	Lg
1999	3	22	7.3	0	13
2000	14	250	17.9	3	75
2001	2	33	16.5	0	18
Totals	19	305	16.1	3	75

Justin McCullum

Mercer Island, Washington Freshman 6-4 210

Redshirted the season as a true freshman ... Career: A consensus Prep All-America from Mercer Island High School in Washington following the 2000 season ...

Ranked as the 14th best wide receiver in the nation by SuperPrep ... Set Mercer Island High School records for career receptions (103), receiving yards (1,700), touchdown receptions (15) and interceptions (six) ... Caught 43 balls for 700 yards and seven touchdowns and accounted for over 1,200 yards in all-purpose running as a senior ... Named First Team All-State, All-Area and All-League ... Brother of Cardinal senior Jamien McCullum.

Casey Moore

#33

Largo, Florida FΒ **Senior** 240

Had another outstanding season as Stanford's starting fullback ... Started all 11 games for the second straight season ... Rushed for 199 yards and scored three touch-

downs on 31 carries ... Had an impressive 6.4 yards per carry average ... Also caught 15 passes for 146 yards ... In the final two games of the season vs. Notre Dame and San Jose State, he gained 110 yards and scored two touchdowns on eight carries ... Rushed for 42 yards and one touchdown on three carries vs. the Irish ... He scored on a nine-yard TD run in the fourth quarter ... A week later at San Jose, he scored on a 13-yard run ... Had a season-high 68 yards on five carries ... Also established a season-high with a 36-yard run ... Will return in 2002 to once again hold down the starting assignment at fullback for the third year in a row ... Will be in contention for post-season honors in 2002 ... **Career:** Has started the last 32 games at fullback for the Cardinal from '99-01 ... Has been a very effective rusher and receiver as well as an excellent blocker ... Has scored 13 touchdowns the past three seasons, 10 on the ground and three receiving ... Career stats include 613 yards rushing on 104 carries (5.9 ypc) and 10 touchdowns to go along with 34 receptions for 370 yards and three TDs ... Has had some big plays in his Cardinal career ... Had game-winning 25-yard touchdown reception in overtime of the 2000 Big Game at California ... In the 1999 Big Game, he scored on a 94-yard run, which went in the record book as the second longest in Stanford history and the longest in Big Game history ... He was awarded the Frank Rehm Memorial Award as the outstanding back in The Big Game in both '99 and '00 ... He has one, 100-yard rushing game in his career, that coming in the '99 Big Game when he gained 116 yards on six carries ... Started all 11 games in 2000 and the final 10 of the 1999 season, including the 2000 Rose Bowl vs. Wisconsin ... Named First-Team Pac-10 All-Academic in 2000 ... Redshirted the 1998 season as a true freshman.

Game-by-Game with Moore in 2001

Opponent	Att	Yds	TD	Long	Rec	Yds	TD	Long
Boston College	3	16	0	9	0	0	0	Õ
Arizona State	3	11	0	7	0	0	0	0
@USC	4	19	0	9	0	0	0	0
Washington State	4	8	0	8	3	56	0	26
@Oregon	3	11	1	11	1	9	0	9
UCLA	1	1	0	1	5	28	0	10
@Washington	0	0	0	0	0	0	0	0
@Arizona	1	2	0	2	2	16	0	10
California	4	21	0	19	1	1	0	1
Notre Dame	3	42	1	21	0	0	0	0
@San Jose State	5	68	1	36	3	36	0	24
Totals	31	199	3	36	15	146	0	26

Moore's Career Statistics

Year	Att	YG	YL	Net	Avg.	TD	LG	Rec	Yds	Avg.	TD	LG
1999	23	192	2	190	8.3	4	94	11	109	9.9	1	22
2000	50	230	6	224	4.5	3	18	8	115	14.4	2	28
2001	31	205	6	199	6.4	3	36	15	146	9.7	0	26
Totals	104	627	14	613	5.9	10	94	34	370	10.9	3	28

Reserve tight end for the second straight season ... He caught three passes for 60 yards, but two of those receptions went for touchdowns ... Against Washington

State on October 13, he caught two touchdown passes of 10 and 18 yards from quarterback Randy Fasani ... His other reception was a 32-yarder from Chris Lewis vs. Cal ...

Used in two and three tight end situations ... **Career:** Has nine receptions for 125 yards (13.9 ypc) and three touchdowns the past two years ... Caught a 19-yard TD pass from Lewis in a 2000 game at Notre Dame ... Had six receptions for 65 yards as a back-up tight end in '00 ... Two years of eligibility remaining ... Also and outfielder on Stanford's nationally-ranked baseball team ... Redshirted as a true freshman in 1999.

Naatjes' Career Statistics

Year	Rec	Yds	Avg	TD	Lg
2000	6	65	10.8	1	19
2001	3	60	20.0	2	36
Totals	9	125	13.9	3	36

Jared Newberry

#49

Minneapolis, Minnesota Sophomore FB 6-3 235

Backup fullback and special teams player ... Stanford's No. 2 fullback behind Casey Moore ... Carried the ball twice in 2001, both coming in game two vs. Arizona

State ... He scored on a 19-yard run up the middle and had another run for 10 yards ... **Career:** Moved from inside linebacker to fullback prior to the 2001 season ... Redshirt freshman ILB in 2000 ... A walk-on to the Cardinal football program ... Has three more years of eligibility remaining ... Four-year starter at DeLaSalle High School in Minneapolis ... Named to the Midwest Elite Team by *Gridiron Greats Magazine* following his junior and senior seasons ... Second-Team All-State and All-Metro as a senior.

Edmond O'Neal, III

***66**

Flint, Michigan Junior OT 6-4 280

Backup offensive tackle who received limited playing time in 2001 ... Versatile player who can fill in at guard or tackle ... **Career:** Redshirted the 1999 campaign as

a true freshman ... Used in a reserve role in both 2000 and '01 ... Two years of eligibility remaining ... Should challenge for increased playing time next season ... Three-year starter at offensive tackle at Flint Northern High School in Michigan ... Named First-Team All-City in 1998 after leading his team to the city championship.

O.J. Oshinowo

#96

Naperville, Illinois Freshman NT 6-3 305

Redshirted the season as a true freshman ... **Career:** Earned *PrepStar* All-American honors as a senior in 2000 out of Neuquak Valley High School in Illinois ...

PrepStar also ranked him as the seventh best defensive line prospect in the Midwest ... SuperPrep All-Midwest Region selection ... Max Emfinger's Top 300 recruit ... For his career, accounted for 106 tackles, 28 tackles-for-loss and 11 quarterback sacks ... Two-time All-Area, All-Conference and Conference Defensive MVP ... Had 48 tackles, 13 tackles-for-loss, six quarterback sacks, two fumble recoveries and one forced fumble as a senior ... Named First Team All-State following his senior season.

Travis Pfeifer

#78

Concord, California	
Senior	DT
6-4	278

Began the season as a backup at defensive tackle, but injuries to Matt Leonard put Travis in the starting line-

up in game five at Oregon ... He wound up starting seven games in 2001, six at DT and the season finale at San Jose State at nose tackle ... Second on the team among defensive lineman with 27 total tackles ... He also accounted for six tackles for loss, three quarterback sacks, one forced fumble, one fumble recovery and three pass deflections ... Season-high five tackles, two sacks, two tackles for loss and a forced fumble at Washington ... Had four tackles, two tackles for loss, one sack, one fumble recovery and a pass deflection against San Jose State ... Career: Started 15 games in his Stanford career ... Three-year letter-winner ... Injuries limited his playing time in both 1999 and 2000 ... Began the '00 season as the team's starter at nose tackle ... Started the first four games and five of the first six before injuries curtailed his playing time the second half of the year ... Career totals include 52 total tackles, 10 tackles for loss and four sacks.

Game-by-Game with Pfeifer in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	0	0	0	0/0	0/0	0
Arizona State	0	2	2	0/0	0/0	0
@USC	0	0	0	0/0	0/0	0
Washington State	1	3	4	0/0	1/1	0
@Oregon	1	3	4	0/0	1/1	0
UCLĂ	1	2	3	0/0	0/0	0
@Washington	5	0	5	2/12	2/12	0
@Arizona	1	1	2	0/0	0/0	0
California	1	0	1	0/0	0/0	0
Notre Dame	1	1	2	0/0	0/0	0
@San Jose State	1	3	4	1/10	2/10	0
Totals	12	15	27	3/22	6/24	0

Pfeifer's Career Statistics

	J a. J o. J					
Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	9	4	13	1/6	2/8	0
1999	1	1	2	0/0	1/4	0
2000	6	4	10	0/0	1/1	0
2001	12	15	27	3/22	6/24	0
Totals	28	24	52	4/28	10/37	0

Brett Pierce

#88

Vancouver, Washington
Junior TE
6-6 245

Recorded the most receptions for a tight end at Stanford since Greg Clark (now with the San Francisco 49ers) had 20 in 1996 ... Brett finished the year with 19

catches for 258 yards and three touchdowns ... He had at least one reception in all but one game this year ... Career-high five catches in game three at USC ... His TDs came on a 45-yard catch and run play vs. Cal in The Big Game, a 25-yard reception vs. Arizona State and a two-yard TD catch at USC ... Had four catches for 45 yards at Washington ... Excellent special teams player as well ... Credited with 14 total tackles ... Started all 11 games ... Career: Started 14 games for the Cardinal the past two seasons ... Two more years of eligibility remaining ... Has 26 career receptions for 299 yards (11.5 ypc) and three touchdowns ... Redshirted the 1999 season as a true freshman.

Game-by-Game with Pierce in 2001

Opponent	Rec	Yds	TD	Long	
Boston College	1	15	0	15	
Arizona State	1	25	1	25	
@USC	5	40	1	16	
Washington State	1	15	0	15	
@Oregon	1	12	0	12	
UCLĂ	2	20	0	13	
@Washington	4	45	0	18	
@Arizona	0	0	0	0	
California	2	68	1	45	
Notre Dame	1	12	0	12	
@San Jose State	1	6	0	6	
Totals	19	258	3	45	

Pierce's Career Statistics

Year	Rec	Yds	Avg	TD	Lg
2000	7	41	5.9	0	10
2001	19	258	13.6	3	45
Totals	26	299	11.5	3	45

#6

Smyrna, Tennessee	
Junior	
5-8	

FL 170

Named First-Team All-America as a kick returner by the Football Writers Association of America ... He became Stanford's first First-Team All-America kick

returner in school history ... Luke finished the season ranked second in the NCAA and first in the Pac-10 in punt returns with a 16.0 average (19 returns, 304 yards) ... That ranks as the third best single season in school history ... As a receiver, he led the team with 40 receptions for 790 yards and seven touchdowns ... His 19.8 yards per catch average is No. 2 on Stanford's all-time single season chart ... As a punt returner, his long returns this season included 58 yards against San Jose State, 51 vs. Arizona State, 49 vs. Boston College, 46 vs. Washington State and 28 vs. Notre Dame ... As a receiver, Luke had four big games, including 158 yards and one TD on six receptions vs. San Jose State, five catches for 152 yards and two TDs vs. Cal, six catches for 143 yards against Arizona State and four receptions for 124 yards and one TD against USC ... Set a career-long reception with a 79-yard TD pass play from QB Chris Lewis vs. Cal in The Big Game ... For the season, he had eight receptions over 30 yards, four over 40 yards and three over 50 yards ... Selected Second-Team All-Pac-10 as a punt returner ... Career: Has caught 58 passes for 1,292 yards and 10 touchdowns ... His 22.3 career yards per reception average is currently first in the Stanford record book ... As a punt returner, he has 28 returns for 399 yards and a 14.3 average, which ranks him second all-time on The Farm ... He has caught 14 passes of over 30 yards in the last two seasons ... In 2000, he caught 18 balls for 502 yards and a 27.9 yards per catch average ... Big plays included a 76-yard touchdown reception at UCLA, a 75-yard touchdown pass play vs. Cal in The Big Game, a 67-yard reception vs. San Jose State and a 60-yard reception vs. Washington ... Had four catches for over 60 yards and six for over 30 yards to go along with a 51yard punt return for a touchdown ... Redshirted the 1999 season as a true freshman ... Still has two more years of eligibility remaining.

Game-by-Game with Powell in 2001

Opponent	Rec	Yds	TD	LG	PR	Yds	TD	LG
Boston College	2	8	0	9	2	49	0	49
Arizona State	6	143	0	47	1	51	0	51
@USC	4	124	1	50	1	2	0	2
Washington State	2	15	0	11	3	52	0	46
@Oregon	6	63	1	24	0	0	0	0
UCLĂ	2	31	1	20	2	23	0	12
@Washington	4	42	0	19	1	-4	0	-4
@Arizona	2	31	1	26	1	-3	0	-3
California	5	152	2	79	3	21	0	16
Notre Dame	1	23	0	23	3	41	0	28
@San Jose State	6	158	1	54	2	72	0	58
Totals	40	790	7	79	19	304	0	58

Powell's Career Statistics

Year	Rec	Yds	Avg	TD	LG	PR	Yds	Avg	TD	LG
2000	18	502	27.9	3	76	9	95	10.6	1	51
2001	40	790	19.8	7	79	19	304	16.0	0	58
Totals	58	1,292	22.3	10	79	28	399	14.3	1	58

Zack Quaccia

#60

Oakdale, California Senior 6-4

Three-year starter for the Cardinal ... Named Second-Team All-Pac-10 in 2001 ... Started all 11 games at center ... One of the team leaders on offense and a key fac-

tor in Stanford's success on the offensive line ... **Career:** Fifth-year senior who has earned four varsity letters and been a major force on the Cardinal's offensive line the past three years ... He started 31 games from 1999-01, including all 11 in 2001, eight in 2000 and all 12 in '99 ... Missed three games in 2000 due to injury ... Reserve lineman in 1998 ... Redshirted the 1997 season as a true freshman.

310

Brandon Royster

#30

Fairfax, Virginia
Sophomore WR
6-0 205

Played in a limited role at wide receiver. ... **Career:** Played running back while redshirting the 2000 season as a running back ... Moved to wide receiver for the

2001 campaign ... A consensus First-Team All-America running back from Fairfax High School in Virginia in 1999 ... Ranked as the #2 running back in the nation by *Max Emfinger's BlueChips*, #3 by *PrepStar*, #6 by *SuperPrep* and #8 by *Parade Magazine* ... *SuperPrep* named him the #1 recruit in the state of Virginia ... First-Team All-American selection by *Parade*, *SuperPrep* and *PrepStar* ... Rushed for over 5,300 yards and 60 touchdowns in his prep career ... Rushed for over 1,000 yards in each of his four high school seasons, and led his team to two undefeated regular seasons in his final three years.

Chris Rudiger

#41

La Mirada, California
Freshman FB
6-2 230

Redshirted the season as a true freshman ... **Career:** A Prep All-America out of La Mirada High School in Southern California ... *PrepStar* named him an All-

American, and the No. 8 linebacker prospect in the West ... SuperPrep All-Far West Region selection ... Two-time All-CIF selection ... Twice named All-Area and All-League ... Had over 100 tackles, 25 quarterback sacks, 18 tackles-for-loss, seven forced fumbles, five interceptions and four fumble recoveries as a senior en route to All-State and Suburban League Most Valuable Defensive Player honors.

Scott Scharff

#98

Wisconsin Rapids, Wisconsin Sophomore DT 6-5 250

Backup defensive tackle who received limited playing time in 2001 ... Expected to compete for a more prominent role for the Cardinal in 2002 ... Still has three

more years of eligibility remaining ... **Career:** Redshirted the 2000 campaign as a true freshman ... One of the top prep defensive linemen in the nation in 1999 ... Scott was named a *USA Today* Honorable Mention All-American and All-Midwest by *PrepStar* and *SuperPrep* ... Named to the Bigger, Faster, Stronger All-American Team ... He had 15 quarterback sacks and 29 tackles-for-loss as a senior at Lincoln High School in Wisconsin ... Named First-Team All-State, as well as Wisconsin Valley Conference Defensive Player of the Year.

Kevin Schimmelmann

#47

Marietta, Georgia Freshman FS 6-3 215

Redshirted the season as a true freshman ... **Career:** Named All-Southeast Region by *PrepStar* and All-Dixie by *SuperPrep* following his senior season at Lassiter

High School in Georgia ... Started at free safety and wide receiver his senior season ... As a senior, had 70 tackles and two interceptions to go along with 51 receptions for 800 yards and five touchdowns on offense ... Named First Team All-State as a receiver following his senior season ... Three-time First Team All-County on both offense and defense.

Greg Schindler

#69

Morgan Hill, California
Senior OG
6-5 307

Talented offensive lineman who was moved to guard in 2001 after starting the '99 and 2000 seasons at right tackle ... In his first year at guard, Greg earned Second-

Team All-Pac-10 honors while starting in all but two games due to injury ... Also named Second-Team Academic All-Pac-10 ... Did not start the Washington State or USC games, but started the other nine at right guard ... Will return in 2002 as one of the top lineman in the Pac-10 ... **Career:** Has started 31 of 34 games for Stanford from 1999-01 ... Started 11 of 12 games at right tackle in 1999, all 11 at RT in 2000 and nine of 11 at right guard in '01 ... Named First-Team Academic All-Pac-10 in 2000 ... Redshirted the 1998 season as a true freshman.

Nick Sebes

#80

Mount Carmel, Pennsylvania Sophomore WR 5-11 175

Backup wide receiver who provided some big plays for the Cardinal in 2001 ... Recorded six receptions for 120 yards and two touchdowns ... Scored both his touch-

downs in the first two games of the year ... In the season opener vs. Boston College, he caught a 19-yard touchdown from Randy Fasani ... In game two vs. ASU, he had four receptions for 55 yards and one touchdown, that coming on a 32-yard pass from Fasani ... His other reception was a 46-yarder vs. Notre Dame ... **Career:** Redshirted the 2000 season as a true freshman ... Played quarterback, running back, wide receiver and free safety at Mount Carmel High School in Pennsylvania ... Named Prep All-America by SuperPrep and PrepStar ... SuperPrep ranked him as the #6 recruit in the state while PrepStar rated him as the #3 "athlete" in the east ... USA Today Honorable Mention All-American ... As a senior, he started the season at quarterback before being moved to wide receiver and running back.

Michael Sgroi

#46

Plymouth, Michigan Freshman 5-11

Redshirted the season as a true freshman ... With the graduation of Mike Biselli, Sgroi is the front-runner to be the team's No. 1 place-kicker in 2002 ... **Career:** A

195

First Team All-State place-kicker in 2000 from Catholic Central High School in Michigan ... **Tom Lemming** ranked him as the No. 1 kicker in the Midwest ... Earned First Team All-Observerland, First Team All-Area and First Team All Catholic League honors following his senior season.

Alex Smith

***87**

Denver, Colorado Sophomore

Played on special teams and as a backup at tight end ... Caught one pass in 2001, a 20-yarder from Chris Lewis against UCLA ... Registered five tackles on special

teams ... Excellent athlete who will battle for increased playing time in 2002 ... Career: Redshirted the 2000 season as a true freshman ... The SuperPrep First-Team All-American was one of the top tight end prospects in the nation in 1999 out of Mullen High School in Colorado ... PrepStar named him to their All-Midlands Team ... First-Team All-State and All-Centennial League following his senior season.

TE

238

OG 305

Dustin Stimson

#72

Colleyville, Texas Junior 6-3

Backup offensive guard who receiving limited playing time in 2001 ... Moved from the defensive line prior to the '01 season ... Two more years of eligibility remain-

ing ... Career: A reserve defensive tackle in 2000 ... Redshirted the 1999 season as a true freshman ... As a senior at Heritage High School in Texas in 1998, he registered 64 tackles, 12 sacks, 13 tackles-for-loss, three forced fumbles and two fumble recoveries in 11 games ... All-Southwest selection by SuperPrep and All-Big-12 Region by PrepStar ... First-Team All-District and Second-Team All-Area.

Mike Sullivan

Vista, California **Junior** OT 6-7 300

A reserve offensive tackle who has seen limited playing time this season ... With two more years of eligibility remaining, Dustin will compete for increased playing

time in 2002 ... Career: Redshirted the 1999 season as a true freshman ... Backup offensive lineman in '00 ... All-American selection by PrepStar Magazine and an All-Farwest choice by SuperPrep following his senior season (1998) at Vista High School ... Honorable Mention in the Long Beach Press-Telegram's "Best in the West" ... A Max Emfinger "Bluechips" recruit.

Will Svitek

***85**

Newbury Park, California **Sophomore** DE 258

Received playing time as a backup defensive end and member of special teams ... Recorded two tackles ... Three more years of eligibility remaining ... Career:

Redshirted the 2000 campaign as a true freshman ... Considered one of the top recruits in the nation in 1999 out of Newberry Park High School in southern California ... A prep All-American selection by SuperPrep, PrepStar, CalHi Student Sports and Max Emfinger's Bluechips ... Honorable Mention All-American by USA Today ... Selected to the Ventura County Sports Hall of Fame ... Was named the California Division II Athlete of the Year by CalHi Student Sports as a senior ... SuperPrep ranked him the #6 tight end in the nation and the 11th-best recruit in the far west.

Brian Taylor

Addison, Illinois Senior 5-11

CB

183

Key member of the Cardinal's secondary ... Played in all 11 games ... Started one game vs. Washington State when the Cardinal went to a nickel package ...

Significant playing time in nickel and dime situations ... Registered 18 total tackles, two interceptions, one tackle for loss and five pass break-ups ... His first interception came in the season opener with Boston College ... He returned the interception 32 yards to the BC nine yard line, setting up a Cardinal TD ... His second interception came in The Big Game with Cal ... Career: Has played a pivotal role in the Cardinal secondary the past four seasons ... While he has mainly been a reserve cornerback, Brian has played a lot of football for the Cardinal from '98-01 ... Finished his career with 65 total tackles and six interceptions ... Four-year letter-winner ... Tied for the team lead in interceptions in 2000 with three and led the team with 10 pass break-ups as a backup cornerback ... He played in all 11 games ... Reserve cornerback in '99 ... Started three games in '98 as a true freshman before an injury forced him from the lineup

Game-by-Game with Taylor in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	1	1	2	0/0	0/0	1
Arizona State	0	0	0	0/0	0/0	0
@USC	2	0	2	0/0	0/0	0
Washington State	1	1	2	0/0	0/0	0
@Oregon	3	1	4	0/0	0/0	0
UCLĂ	2	0	2	0/0	0/0	0
@Washington	1	0	1	0/0	0/0	0
@Arizona	2	0	2	0/0	0/0	0
California	0	0	0	0/0	0/0	1
Notre Dame	0	0	0	0/0	0/0	0
@San Jose State	2	1	3	0/0	1/6	0
Totals	14	4	18	0/0	1/6	2

Taylor's Career Statistics

,						
Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	12	4	16	0/0	0/0	0
1999	6	6	12	1/9	1/9	1
2000	16	3	19	0/0	0/0	3
2001	14	4	18	0/0	1/6	2
Totals	48	17	65	1/9	2/15	6

Kenneth Tolon II

#26

Albuquerque, New Mexico Sophomore 190

When he finally got an opportunity to play due to injuries to Kerry Carter and Brian Allen, Kenneth was indeed impressive ... He had received little playing time

through the first seven games of the season (six carries, 10 yards), but in game eight he got the call ... It was in Arizona on November 10 that Tolon opened some eyes with his 12-carry, 100-yard performance ... He was especially impressive on a 71-yard touchdown run against the Wildcats ... The following week against Cal, he carried 12 times for 82 yards and one touchdown, that coming on a 29-yard run in the second quarter ... He followed that performance by rushing for 133 yards on 18 carries vs. Notre Dame ... For the season, he carried 54 times for 346 yards, three touchdowns and a 6.4 yards per carry average ... He still has three years of eligibility remaining ... Career: Redshirted the 2000 campaign as a true freshman. ... First-Team All-State running back from Valley High School in Albuquerque, New Mexico ... USA Today Honorable Mention All-

Game-by-Game with Tolon in 2001

Opponent	Att	Yds	TD	Long	Rec	Yds	TD	Long
Boston College	2	5	0	4	0	0	0	Ō
Arizona State	4	5	0	4	0	0	0	0
@USC	DNP							
Washington State	0	0	0	0	0	0	0	0
@Oregon	0	0	0	0	0	0	0	0
UCLA	0	0	0	0	0	0	0	0
@Washington	0	0	0	0	0	0	0	0
@Arizona	12	100	1	71	0	0	0	0
California	12	82	1	29	1	5	0	5
Notre Dame	18	133	1	52	0	0	0	0
@San Jose State	6	21	0	12	0	0	0	0
Totals	54	346	3	71	1	5	0	5

Leigh Torrence

Atlanta, Georgia CB **Sophomore** 6-0 177

Backup cornerback and reserve special teams player ... Showed great potential ... Should contend for a starting spot in 2002 ... Recorded 10 total tackles, one pass

break-up, one fumble recovery and one forced fumble ... Also received some playing time on Stanford's kickoff return team ... Had four returns for 62 yards ... Still has three years of eligibility remaining ... Career: Redshirted the 2000 campaign as a true freshman ... Started at both cornerback and running back and was a tremendous return threat at Marist High School in Georgia ... Named to the All-Dixie Team by SuperPrep ... Recorded 49 tackles, 12 pass break-ups and two interceptions as a senior ... As a running back, he rushed for 627 yards on 69 carries ... Scored 12 touchdowns in 1999, six rushing, four receiving, one kickoff return (95 yards) and one punt return (63 yards).

Paul Weinacht

#76

Philadelphia, Pennsylvania Senior 300

Very versatile and talented lineman who held the role as

prospect in the nation in 1997 ... Named All-America by SuperPrep and USA Today.

Ryan Wells

#4

Middletown, Ohio WR Senior 195 6-0

Stanford's starting wide receiver and one of the team's two top kickoff return specialists ... Started all 11 games in 2001 despite being slowed at times with a knee

injury ... Caught 31 passes for 519 yards (16.7 ypc) and three touchdowns while returning 18 kickoffs for 389 yards (21.6 avg.) ... Had three catches over 50 yards, including a 69-yard touchdown in the season opener vs. Boston College, a 50-yard reception at Oregon and a 52-yarder against UCLA ... He began the year against BC by catching six passes for 138 yards and two TDs ... Along with his 69 yard TD vs. BC, he also scored on a 46-yard touchdown pass from Randy Fasani ... The following week, Wells caught his third TD pass of the year on a six-yard reception vs. Arizona State ... Season-best kickoff return was a 44-yarder against Arizona ... Earned Second-Team Academic All-Pac-10 honors ... Career: Recorded 55 career receptions for 792 yards (14.4) and five touchdowns ... One of the top kickoff return specialists in school history ... He has returned 55 kickoffs for 1,2952 yards and a 23.5 average ... He currently ranks third alltime in kickoff return yardage and sixth in kickoff return average ... Has started 18 games for Stanford in 2000 and '01 ... He was second on the team in '00 with 19 receptions for 201 yards and two touchdowns ... Returned 22 kickoffs for 494 yards and a 22.5 average ... In 1999, he was a reserve wide receiver ... Averaged 27.5 yards on kickoff returns (15 returns, 412 yards) ... Redshirted the 1998 season as a true freshman ... Will return in 2002 to once again be one of the team's top receivers and kickoff returners.

Game-by-Game with Wells in 2001

Opponent	Rec	Yds	TD	Long	KOR	Yds	Avg	TD
Boston College	6	138	2	69	4	75	0	26
Arizona State	3	26	1	12	1	39	0	39
@USC	0	0	0	0	2	59	0	35
Washington State	5	47	0	13	4	105	0	31
@Oregon	2	69	0	50	0	0	0	0
UCLĂ	5	92	0	52	0	0	0	0
@Washington	3	37	0	26	2	29	0	18
@Arizona	1	6	0	6	3	62	0	44
California	4	48	0	18	2	20	0	14
Notre Dame	0	0	0	0	0	0	0	0
@San Jose State	2	56	0	47	0	0	0	0
Totals	31	519	3	69	18	389	0	44

Wells' Career Statistics

Year	Rec	Yds	Avg	TD	Lg	KR	Yds	Avg	TD	Lg
1999	5	72	14.4	0	46	15	412	27.5	0	60
2000	19	201	10.6	2	26	22	494	22.5	0	80
2001	31	519	16.7	3	69	18	389	21.6	0	44
Totals	55	792	14.4	5	69	55	1,295	23.5	0	80

rayer biographii

Jason White

#43

Houston, Texas Senior FS 6-0 188

A reserve free safety and special teams player ... He registered 11 total tackles and one forced fumble ... Will return in 2002 and challenge for the starting spot vacat-

ed by Tank Williams ... **Career:** Has played safety and cornerback during his Cardinal career ... Started two games at corner in 2000 ... A backup in 1999 after redshirting his true freshman season in 1998 ... Played strong safety as a senior for Nimitz High School in Houston in 1997 ... Recorded 39 total tackles as a senior ... Named First-Team Academic All-District and Honorable Mention All-District ... Named to Texas Football's top 300 list and to the Greater Houston Area Top 50.

Tank Williams

#13

Bay St. Louis, Mississippi Senior FS 6-3 225

One of the top free safeties in all of college football ... Named a First-Team All-America by the American Football Coaches Association ... Football News named

him a Second-Team All-America ... He is Stanford's first, First-Team All-America defensive back in school history ... First-Team All-Pac-10 selection ... Had an outstanding senior season as he chalked up 68 total tackles, five interceptions, two tackles for loss, two quarterback sacks, two forced fumbles, two fumble recoveries - one which was returned for a touchdown - and 13 pass break-ups ... Tied for third in the Pac-10 and tied for 16th nationally in interceptions per game (0.45) ... Stanford's top play-maker on defense ... Chosen Pac-10 Defensive Player of the Week after his performance against Arizona in which he returned a fumble 25 yards for a touchdown, forced another fumble which was returned for a touchdown, had one interception, one quarterback sack, one tackle for loss and three total tackles ... Season-high 11 tackles vs. Arizona State ... Also had 10 tackles vs. Washington State ... Pre-season candidate for the Jim Thorpe Award ... Career: Started 29 games at free safety for the Cardinal the past three seasons, including all 11 in 2001 and 2000 and seven in the '99 campaign ... Started the 2000 Rose Bowl ... Second-Team All-Pac-10 in 2000 ... Third on the team in '00 with 66 total tackles ... As a true freshman in 1998, he earned his first varsity letter after playing in 10 of 11 games and recording 24 total tackles ... Four-year letter-winner ... Career totals include 201 total tackles, four quarterback sacks, nine tackles for loss and nine interceptions ... He is tied for ninth on Stanford's all-time interception list

Game-by-Game with Williams in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	1	2	3	0/0	0/0	0
Arizona State	6	5	11	0/0	0/0	1
@USC	3	1	4	0/0	0/0	1
Washington State	5	5	10	0/0	0/0	0
@Oregon	4	2	6	0/0	0/0	1
UCLA	2	4	6	0/0	0/0	0
@Washington	8	1	9	1/10	1/10	0
@Arizona	3	0	3	1/6	1/6	1
California	5	1	6	0/0	0/0	0
Notre Dame	4	1	5	0/0	0/0	1
@San Jose State	3	2	5	0/0	0/0	0
Totals	44	24	68	2/16	2/16	5

Williams' Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
1998	15	9	24	0/0	1/1	0
1999	22	23	45	2/13	2/13	1
2000	52	14	66	1/8	3/12	3
2001	52	14	66	1/8	3/12	5
Totals	141	60	201	4/29	9/38	9

CB

182

Stanley Wilson

#2

Carson, California Sophomore 6-1

Played a reserve role at cornerback and on special teams ... Recorded his first career interception in game two vs. Arizona State ... He returned the INT 17 yards ... Also

registered two tackles ... Still has three years of eligibility remaining ... Talented player who will contend for a starting role in 2002 ... **Career:** Redshirted the 2000 season as a true freshman ... Had an outstanding freshman season for the Stanford track and field team in '01 ... His top times ranked among the best in school history (10.58 in 100m, 21.40 in 200m) ... Named All-Farwest by *SuperPrep* as a running back and cornerback out of Bishop Montgomery High School in Southern California in 1999 ... Racked up 1,206 yards and 16 touchdowns as a senior ... Defensively, had 40 tackles and an interception ... Named the Angelus League Player of the Year ... First-Team All-CIF Division VII as a running back ... Member of *The Los Angeles Times* All-Star Team as a cornerback.

Coy Wire

"22

Camp Hill, Pennsylvania
Senior ILB
6-1 218

A four-year letter-winner whose accomplishments are matched by few in the history of the Stanford football program ... In four years, Coy went from the team's

leading rusher and top running threat, to Stanford's top tackler and one of the best defensive players in the nation ... In 2001, he again led the team and was among the league leaders in tackles with 92 ... Named First-Team All-Pac-10 linebacker ... Despite several injuries which plagued him throughout most of the season, he nevertheless started all 11 games and was the leader of the Cardinal defense ... Finished the year with a team-leading 92 tackles and 12 tackles for loss to go along with three quarterback sacks, two pass deflections and one fumble recovery ... He returned a fumble 89-yards for a touchdown against Arizona ... Had more than 10 tackles in four games, including 15 vs. Notre Dame, 12 vs. Arizona State and 11 each vs. Cal and Washington State ... Against WSU, he also had four tackles for loss and one QB sack. ... Career: Perhaps no player in the history of Stanford football can make the claim Coy Wire can: team leader in both rushing and tackles ... While records do not verify this fact, certainly in modern times

Stanford has not had a player who led the team in rushing and then, two years later, led the team in tackles ... Wire has done just that ... He led the team in rushing in 1998 and tackles in 2000 and '01 after being moved from running back to safety to inside linebacker ... Coy had started seven games at running back from 1998-99, but was moved to safety in the spring of 2000 and then to ILB in the fall of 2000 ... He was the team's starter at running back as a redshirt freshman in 1998 before a hand injury forced him to miss the final six games of the year ... He still finished the year as the team's leading rusher ... Started the first two games of the '99 season and was a key performer throughout the year ... Has rushed for 615 yards and scored six touchdowns in his Stanford career ... At ILB, he started 21 consecutive games in 2000 and '01 and had a team-best 201 total tackles ... Honorable mention All-Pac-10 in 2000 and First-Team All-Pac-10 in 2001 ... Winner of two team awards following the 2000 season: the Gundelach Award as the team's top junior, and the Russell-Huston Award as the player exemplifying the highest standard of leadership, aggressiveness and competitive attitude.

Game-by-Game with Wire in 2001

Opponent	UT	AT	TT	Sack/Yds	TFL/Yds	INT
Boston College	6	1	7	0/0	0/0	0
Arizona State	4	8	12	0/0	0/0	0
@USC	2	2	4	0/0	0/0	0
Washington State	6	5	11	1/10	4/24	0
@Oregon	3	4	7	0/0	0/0	0
UCLA	5	4	9	.5/3	1/3	0
@Washington	4	2	6	0/0	0/0	0
@Arizona	2	2	4	0/0	0/0	0
California	6	5	11	0/0	3/3	0
Notre Dame	10	5	15	0/0	2/8	0
@San Jose State	4	2	6	1.5/11	2/11	0
Totals	52	40	92	3/24	12/49	0

Wire's Rushing/Receiving Career Statistics

Year	Att	YG	YL	Net	Avg	TD	LG	Rec	Yds	Avg	TD	LG
1998	85	316	18	298	3.5	2	17	15	83	5.5	0	17
1999	88	335	18	317	3.6	4	44	4	32	8.0	0	15
Totals	173	651	36	615	3.6	6	44	19	115	6.1	0	17

Wire's Defensive Career Statistics

Year	UT	AT	TT	Sack/Yds	TFL/Yds	Int
2000	57	24	81	8/46	14/59	1
2001	52	40	92	3/24	12/49	0
Totals	109	64	173	11/70	26/108	1

Matt Wright

***83**

Boca Raton, Florida Senior TE 263

Backup tight end and valuable special teams player ...

Most of his playing time came in two and three tight end situations ... Caught two passes for 17 yards, which

both came in game two vs. Arizona State ... Named honorable mention Academic All-Pac-10 ... Career: Three-year letter-winner who was used as a reserve tight end and special teams player throughout his career ... Provided Stanford with excellent depth at the tight end position ... Started two games in 2000 ... Came to Stanford as a prep All-America from Pine Crest HS in Florida.

Timi Wusu

***46**

Palo Alto, California Freshman 6-3 185

Redshirted the season as a true freshman ... Career: Named Palo Alto High School Athlete of the Year following his senior season ... Started at cornerback for

two years and at wide receiver as a senior ... Named League Defensive MVP as a senior ... Chosen to play in the Silicon Valley Youth Classic All-Star Game ... Also participated in track and wrestling ... Central Coast Section track champion in the 300m intermediate hurdles.

2001 Fin	al Re	sul	ts							Punt Returns	6					
Date Opp	onent		Score		Overa Record		nf. cord	Time	Attend		No.	Yds		Avg	TD	Long
1.1	onent on Colle		ocore W, 38-2	2	1-0-0	1 Ke		3:20	41,250	POWELL, Luke	19	304		16.0	0	58
	on State		W, 51-2		2-0-0	1-0		3:32	39,580	GORDON, Amon	1	17		17.0	0	0
* Sep 29 at US			W, 21-1		3-0-0	2-0		3:08	53,962	WIRE, Coy	1	14		14.0	0	0
	hington				3-1-0	2-1	l -0	3:35	40,950	SMITH, Alex Total	1 22	14 349		14.0 15.9	0 0	0 58
* Oct 20 at Or	regon	1	W, 49-4	2	4-1-0	3-1	-0	3:47	46,021	Opponents	29	406		13.9	2	81
* Oct 27 UCL			W, 38-2		5-1-0	4-1		3:20	64,495	Орронена	2)	100		11.0		01
	ashingtoi		L, 28-42		5-2-0	4-2		3:30	72,090	Interceptions	6					
	izona f ornia		W, 51-3		6-2-0	5-2		3:42	40,632		N T	371			TID	-
	e Dame		W, 35-2 W, 17-1		7-2-0 8-2-0	6-2 6-2		3:57 3:30	71,150 51,780	WILLIAMS, Tank	No. 5	Yds 22		Avg 4.4	TD 0	Long
	n Jose St		W. 41-1		9-2-0	6-2		3:17	17,745	TAYLOR, Brian	2	32		16.0	0	22 32
* indicates confe	,		,		s in bol			3.17	17,7 13	FERNANDEZ, Ryai		0		0.0	0	0
	0			0						HOBSON, Louis	2	14		7.0	0	8
Individua	al St	atis	tics							WILSON, Stanley	1	17		17.0	0	17
Rushing	u. Ot.	utio	05							HOOVER, Marcus	1	0		0.0	0	0
										BRANCH, Colin	1	23		23.0	0	23
	GP-GS	Att	Gain		Net	Avg	TD		Avg/G	CARTER, Ruben	1	0		0.0	0	0
ALLEN, Brian	11-11	174	967	68	899	5.2	9	80	81.7	HODARI, Simba	1	0		0.0	0 0	0
CARTER, Kerry TOLON, Kenneth	7-0	123 54	472 356	16 10	456 346	3.7 6.4	9	27 71	65.1 34.6	Total Opponents	16 12	108 110		6.8 9.2	2	32 54
MOORE, Casey	11-11	31	205	6	199	6.4	3	36	18.1	Орронена	12	110		7.2		34
FASANI, Randy	8-7	59	322	148	174	2.9	1	34	21.8	Kick Returns						
FAUST, Justin	9-0	40	159	7	152	3.8	1	23	16.9	-		***1			TT	
NEWBERRY, Jare	ed 10-0	2	19	0	19	9.5	1	19	1.9	WELLS Drop	No. 18	Yds 389		Avg 21.6	TD 0	Long
LEWIS, Chris	8-4	18	63	46	17	0.9	0	20	2.1	WELLS, Ryan ALLEN, Brian	15	399		26.6	0	44 76
*	11-11	1	0	1	-1	-1.0	0	0	-0.1	TORRENCE, Leigh		62		15.5	0	19
Team	5-0	4	0	18	-18	-4.5	0	0	-3.6	TOLON, Kenneth	3	39		13.0	0	20
JOHNSON, Eric Total	11-0 11	2 508	0 2563	32 352	-32 2211	-16.0 4.4	0 27	0 80	-2.9 201.0	SMITH, Alex	1	1		1.0	0	1
Opponents	11	342	1501	295	1206	3.5	12	66	109.6	Total	41	890		21.7	0	76
орронения		J 12	1001		1200	0.0		00	10710	Opponents	55	1233		22.4	1	96
Passing										Fumble Retu	rns					
	GP-S	Effic	Att-Cı	np-Int	Pct	Yds	TD	Lng	Avg/G		No.	Yds		Avg	TD	Long
FASANI, Randy	8-7	146.79		86-4	51.5	1479	13	69	184.9	WILLIAMS, Tank	1	25		25.0	1	25
LEWIS, Chris	8-4	135.50		90-8	55.2	1277	12	79	159.6	WIRE, Coy	1	89		89.0	1	89
CARTER, Kerry JOHNSON, Eric	7-0	0.00		0-0 0-0	0.0	0	0	0	0.0	Total	2	114		57.0	2	89
Total	11-0 11		332-1 3		53.0	2756		79	250.5	Opponents	1	39		39.0	2	39
Opponents	11		433-2		46.7	3023		68	274.8							
										Total Offense	_					
Receiving										TOTAL OTTERISE						
	GP-S	No) .	Yds	Avg	Т	ď	Long	Avg/G	DACAND 1	G	Plays	Rush	Pass	Total	Avg/G
POWELL, Luke	11-11	4		790	19.8		7	79	71.8	FASANI, Randy	8	226	174	1479	1653	206.6
JOHNSON, Teyo	11-0	3	8 .	565	14.9		7	54	51.4	LEWIS, Chris ALLEN, Brian	8	181 174	17 899	1277 0	1294 899	161.8 81.7
WELLS, Ryan	11-11	3		519	16.7		3	69	47.2	CARTER, Kerry	11 7	174	456	0	456	65.1
PIERCE, Brett	11-11	1		258	13.6		3	45	23.5	TOLON, Kenneth	10	54	346	0	346	34.6
MOORE, Casey	11-11	1		146	9.7		0	26	13.3	MOORE, Casey	11	31	199	0	199	18.1
CARTER, Kerry SEBES, Nick	7-0 11-0	1		158 120	14.4 20.0		1 2	30 46	22.6 10.9	FAUST, Justin	9	40	152	0	152	16.9
ALLEN, Brian	11-11		6 4	63	15.8		0	31	5.7	NEWBERRY, Jared	10	2	19	0	19	1.9
NAATJES, Darin			3	60	20.0		2	32	6.0	POWELL, Luke	11	1	-1	0	-1	-0.1
McCULLUM, Ja.			2	33	16.5		0	18	3.3	Team	5	4	-18	0	-18	-3.6
WRIGHT, Matt	11-0		2	17	8.5		0	9	1.5	JOHNSON, Eric	11	3	-32	0 2756	-32	-2.9
SMITH, Alex	11-0		1	20	20.0		0	20	1.8	Total	11 11	840 775	2211 1206	2756 3023	4967 4229	451.5 384.5
TOLON, Kenneth			1	5	5.0		0	5	0.5	Opponents	11	113	1200	3023	4447	304.3
BOWMAN, Calel			1	5	5.0		0	5	0.8							
CAMARILLO, GI	-		1	2	2.0		0	2	0.5							
FAUST, Justin Total	9-0 11	17	l 6 2'	-5 756	-5.0 15.7	,	0 25	0 79	-0.6 250.5							
Opponents	11	20		023	15.0		21	68	274.8							

Scoring

PATs										
	TD	FGs	Kick	Rush	Rcv	Pass	DXP	Saf	Pts	
BISELLI, Mike	0	10-16	48-50	0-0	0	0-0	0	0	78	
CARTER, Kerry	10	0-0	0-0	0-0	0	0-0	0	0	60	
ALLEN, Brian	9	0-0	0-0	1-1	0	0-0	0	0	56	
JOHNSON, Teyo	7	0-0	0-0	0-0	2	0-0	0	0	46	
POWELL, Luke	7	0-0	0-0	0-0	0	0-0	0	0	42	
PIERCE, Brett	3	0-0	0-0	0-0	0	0-0	0	0	18	
MOORE, Casey	3	0-0	0-0	0-0	0	0-0	0	0	18	
TOLON, Kenneth	3	0-0	0-0	0-0	0	0-0	0	0	18	
WELLS, Ryan	3	0-0	0-0	0-0	0	0-0	0	0	18	
NAATJES, Darin	2	0-0	0-0	0-0	0	0-0	0	0	12	
SEBES, Nick	2	0-0	0-0	0-0	0	0-0	0	0	12	
FAUST, Justin	1	0-0	0-0	0-0	0	0-0	0	0	6	
NEWBERRY, Jared	1	0-0	0-0	0-0	0	0-0	0	0	6	
FASANI, Randy	1	0-0	0-0	0-0	0	0-0	0	0	6	
WIRE, Coy	1	0-0	0-0	0-0	0	0-0	0	0	6	
WILLIAMS, Tank	1	0-0	0-0	0-0	0	0-0	0	0	6	
Team	0	0-0	0-1	0-0	0	0-0	0	0	0	
LEWIS, Chris	0	0-0	0-0	0-0	0	2-2	0	0	0	
Total	54	10-16	48-51	1-1	2	2-2	0	0	408	
Opponents	40	12-16	35-37	0-0	2	2-3	0	0	315	

All Purpose

	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
ALLEN, Brian	11	899	63	0	399	0	1361	123.7
POWELL, Luke	11	-1	790	304	0	0	1093	99.4
WELLS, Ryan	11	0	519	0	389	0	908	82.5
CARTER, Kerry	7	456	158	0	0	0	614	87.7
JOHNSON, Teyo	11	0	565	0	0	0	565	51.4
TOLON, Kenneth	10	346	5	0	39	0	390	39.0
MOORE, Casey	11	199	146	0	0	0	345	31.4
PIERCE, Brett	11	0	258	0	0	0	258	23.5
FASANI, Randy	8	174	0	0	0	0	174	21.8
FAUST, Justin	9	152	-5	0	0	0	147	16.3
SEBES, Nick	11	0	120	0	0	0	120	10.9
TORRENCE, Leigh	9	0	0	0	62	0	62	6.9
NAATJES, Darin	10	0	60	0	0	0	60	6.0
SMITH, Alex	11	0	20	14	1	0	35	3.2
McCULLUM, Ja	10	0	33	0	0	0	33	3.3
TAYLOR, Brian	11	0	0	0	0	32	32	2.9
BRANCH, Colin	11	0	0	0	0	23	23	2.1
WILLIAMS, Tank	11	0	0	0	0	22	22	2.0
NEWBERRY, Jared	10	19	0	0	0	0	19	1.9
WILSON, Stanley	6	0	0	0	0	17	17	2.8
WRIGHT, Matt	11	0	17	0	0	0	17	1.5
LEWIS, Chris	8	17	0	0	0	0	17	2.1
GORDON, Amon	11	0	0	17	0	0	17	1.5
HOBSON, Louis	11	0	0	0	0	14	14	1.3
WIRE, Coy	11	0	0	14	0	0	14	1.3
BOWMAN, Caleb	6	0	5	0	0	0	5	0.8
CAMARILLO, Greg	4	0	2	0	0	0	2	0.5
Team	5	-18	0	0	0	0	-18	-3.6
JOHNSON, Eric	11	-32	0	0	0	0	-32	-2.9
Total	11	2211	2756	349	890	108	6314	574.0
Opponents	11	1206	3023	406	1233	110	5978	543.5

Field Goals

	FGM-FGA	Pct	1-19	20-29	30-39	40-49	50-99	Lg	Blk
BISELLI, Mike	10-16	62.5	0-0	3-4	5-7	2-4	0-1	44	2

A final Hail Mary pass from Cal gets deflected away, and Stanford emerges with a 35-28 Big Game victory – its seventh-straight over the Bears.

Field Goal Sequence

	Stanford	Opponents
Boston College	(41)	33,(45)
Arizona State	(32)	(47),(46)
USC	39	26,(41)
Washington State	(35),50	(26)
Oregon	47	41
UCLA	(30)	_
Washington	(30),(37),47	_
Arizona	(29),(44),(21)	(22),(52),(43)
California	22,39	(43),(30)
Notre Dame	(29)	(23),(38)
San Jose State	_	29
Numbers in (parenthes	es) indicate field s	roal was made.

Punting

	No.	Yds	Avg	Long	TB	FC	I20	Blkd
JOHNSON, Eric	51	1943	38.1	56	2	4	11	3
Team	3	0	0.0	0	0	0	0	0
Total	54	1943	36.0	56	2	4	11	3
Opponents	65	2361	36.3	56	3	15	15	3

STANFORD FOOTBALL 2001

Defensive Leaders

		[———Та	ckles]	Sacks	[——	—Pass Def—]	[——Fumbl	es——]	Blkd
	GP	UT	AT	Total	For Loss	No-Yds	Int-Yds	BrUp	QBH	Rcv-Yds	FF	Kick
22 WIRE, Coy	11	52	40	92	12-49	3.0-24	_	2	2	1-89	_	1
13 WILLIAMS, Tank	11	44	24	68	2-16	2.0-16	5-22	8	-	2-25	2	-
51 FRIEDRICHS, Matt	11	30	26	56	9-17	_	_	_	_	1-0	2	-
12 CARTER, Ruben	11	38	15	53	2-3	_	1-0	10	_	1-0	_	_
7 FERNANDEZ, Ryan	10	33	16	49	2-1	_	2-0	12	_	_	_	-
45 HODARI, Simba	7	20	16	36	3-12	0.5-9	1-0	1	_	_	1	_
92 HOOVER, Marcus	11	20	12	32	5-21	1.0-15	1-0	1	_	_	_	_
52 GABRIEL, Anthony	10	20	10	30	7-22	2.0-11	_	_	_	1-0	2	_
20 BRANCH, Colin	11	19	9	28	3-7	_	1-23	3	_	1-0	_	_
78 PFEIFER, Travis	11	12	15	27	6-24	3.0-22	-	3	-	1-0	1	-
79 ALBRECHT, Craig	11	12	10	22	5-15	1.0-10	_	_	_	_	1	_
94 LEE, Austin	7	11	11	22	6-18	1.5-7	-	5	1	1-0	-	_
31 COBB, Garry	11	11	8	19	_	_	_	_	_	_	1	-
15 TAYLOR, Brian	11	14	4	18	1-6	_	2-32	3	_	_	_	-
99 LEONARD, Matt	7	8	8	16	5-34	4.5-34	_	2	-	-	_	-
18 GORDON, Amon	11	6	9	15	5-9	1.0-8	_	2	-	-	1	1
88 PIERCE, Brett	11	10	4	14	_	_	_	_	_	_	_	-
90 HOBSON, Louis	11	6	7	13	2-5	0.5-4	2-14	_	-	1-0	1	-
54 GAFFNEY, Brian	11	5	6	11	_	_	_	_	-	-	_	-
43 WHITE, Jason	11	8	3	11	-	-	-	-	-	-	1	-
29 TORRENCE, Leigh	9	8	2	10	_	_	-	1	_	1-0	1	_
3 FREEMAN, Trey	10	4	6	10	1-2	-	_	_	-	_	-	-
O CAYLOR, Drew	10	3	4	7	_	_	_	-	-	1-0	_	-
88 COVAULT, Jake	8	2	4	6	_	_	_	-	-	_	_	-
7 SMITH, Alex	11	4	1	5	1-8	_	_	-	-	_	_	1
21 ATOGWE, O.J.	11	3	1	4	-	-	-	-	-	_	-	-
34 ALLEN, Brian	11	2	2	4	-	-	-	-	-	_	-	-
17 BISELLI, Mike	11	1	1	2	_	-	_	_	-	1-0	_	-
Team	5	2	_	2	2-19	1.0-5	-	-	_	1-0	_	-
49 NEWBERRY, Jared	10	2	-	2	-	-	-	-	-	-	1	-
33 MOORE, Casey	11	1	1	2	_	_	-	-	_	_	_	_
39 JOHNSON, Eric	11	2	_	2	-	-	_	_	-	_	-	-
35 SVITEK, Will	7	_	2	2	_	_	_	-	-	_	_	_
9 ASOMUGHA, Chijioke	11	1	1	2	_	_	_	1	-	_	_	_
48 BERGERON, David	9	-	1	1	-	-	-	-	-	_	-	_
76 WEINACHT, Paul	10	1	-	1	-	-	-	-	-	_	-	_
32 FAUST, Justin	9	1	_	1	_	_	_	-	-	_	_	_
98 SCHARFF, Scott	3	-	1	1	-	-	-	-	-	_	-	_
2 WILSON, Stanley	6	-	2	2	-	-	1-17	-	-	-	_	_
30 ROYSTER, Brandon	10	1	-	1	-	-	-	-	-	-	-	-
0 QUACCIA, Zack	10	1	_	1	_	_	-	_	_	-	_	_
55 BLACKHURST, Cooper	10	-	1	1	-	-	-	-	-	-	-	-
5 JOHNSON, Teyo	11	1	-	1	-	-	_	-	-	-	-	-
6 POWELL, Luke	11	1	-	1	-	-	_	-	-	-	-	-
36 JACOBS, Pat	1	-	1	1	-	-	_	-	-	-	-	-
83 WRIGHT, Matt	11	-	-	-	_	-	-	-	-	-	-	-
Total	11	420	284	704	79-288	21-165	16-108	54	3	14-114	15	3
Opponents	11	479	366	845	91-287	23-142	12-110	40	6	15-39	13	6

Kenneth Tolon scored the game-winning touchdown against Notre Dame.

Team Statistics

Category	Stanford	Opponent
Scoring	408	315
Points Per Game	37.1	28.6
First Downs	238	198
Rushing	107	66
Passing	109	124
Penalty	22	8
Rushing Yardage	2211	1206
Yards Gained Rushing	2563	1501
Yards Lost Rushing	352	295
Rushing Attempts	508	342
Average Per Rush	4.4	3.5
Average Per Game	201.0	109.6
TDs Rushing	27	12
Passing Yardage	2756	3023
Att-Comp-Int	332-176-12	433-202-16
Average Per Pass	8.3	7.0
Average Per Catch	15.7	15.0
Average Per Game	250.5	274.8
TDs Passing	25	21
Total Offense	4967	4229
Total Plays	840	775
Average Per Play	5.9	5.5
Average Per Game	451.5	384.5
Kick Returns: #-Yards	41-890	55-1233
Punt Returns: #-Yards	22-349	29-406
Int Returns: #-Yards	16-108	12-110
Kick Return Average	21.7	22.4
Punt Return Average	15.9	14.0
Int Return Average	6.8	9.2
Fumbles-Lost	23-15	20-14

Penalties-Yards	60-464	68-636
Average Per Game	42.2	57.8
Punts-Yards	54-1943	65-2361
Average Per Punt	36.0	36.3
Net Punt Average	28.5	31.0
Time Of Possession/Game	33:29	26:31
3rd-Down Conversions	71/171	53/162
3rd-Down Pct	42%	33%
4th-Down Conversions	5/18	13/26
4th-Down Pct	28%	50%
Sacks By-Yards	21-165	23-142
Misc Yards	114	39
Touchdowns Scored	54	40
Field Goals-Attempts	10-16	12-16
PAT-Attempts	48-51	35-37
Attendance	309205	230450
Games/Avg Per Game	6/51534	5/46090

Scoring

By Quarter	1st	2nd	3rd	4th	_	Total
Stanford	99	130	88	91	-	408
Opponents	97	50	89	79	_	315

Game-By-Game Rushing (Attempts-Yards/TDs)

Player	No-Yds/TD	ВС	ASU	USC	WSU	ORE	UCLA	WASH	ARIZ	CAL	ND	SJSU
ALLEN, Brian	174-899/9	14-52/0	13-134/1	12-63/0	20-133/3	12-47/0	16-87/1	23-138/2	23-143/0	13-25/0	7-15/0	21-62/2
CARTER, Kerry	123-456/9	15-72/1	12-46/1	23-79/1	10-48/0	26-64/4	29-102/1	8-45/1	DNP	DNP	DNP	DNP
TOLON, Kenneth	54-346/3	2-5/0	4-5/0	DNP	-	-	-	_	12-100/1	12-82/1	18-133/1	6-21/0
MOORE, Casey	31-199/3	3-16/0	3-11/0	4-19/0	4-8/0	3-11/1	1-1/0	-	1-2/0	4-21/0	3-42/1	5-68/1
FASANI, Randy	59-174/1	6-18/0	65/0	10-43/0	11-33/0	3-24/0	DNP	DNP	DNP	1-14/0	15-3/0	7-44/1
FAUST, Justin	40-152/1	2-13/0	4-13/0	DNP	-	DNP	-	2-6/0	13-45/0	10-42/0	2-6/0	7-27/1
NEWBERRY, J	2-19/1	-	2-19/1	-	DNP	-	_	-	-	_	_	-
LEWIS, Chris	18-17/0	_	_	DNP	13/0	2-6/0	4-23/0	2-8/0	4-1/0	5—6/0	DNP	DNP
POWELL, Luke	11/0	_	_	-	-	-	-	11/0	_	-	_	_
Team	418/0	DNP	_	11/0	-	DNP	DNP	DNP	215/0	DNP	DNP	1-2/0
JOHNSON, Eric	232/0	116/0	_	-	-	-	-	116/0	_	-	_	_

Game-By-Game Receiving (Receptions-Yards/TDs)

Player	No-Yds/TD	ВС	ASU	USC	WSU	ORE	UCLA	WASH	ARIZ	CAL	ND	SJSU
POWELL, Luke	40-790/7	2-8/0	6-143/0	4-124/1	2-15/0	6-63/1	2-31/1	4-42/0	2-31/1	5-152/2	1-23/0	6-158/1
JOHNSON, Teyo	38-565/7	4-51/1	3-42/1	1-27/0	1-7/0	5-95/1	1-3/1	6-80/0	8-116/2	6-84/1	3-60/0	-
WELLS, Ryan	31-519/3	6-138/2	3-26/1	-	5-47/0	2-69/0	5-92/0	3-37/0	1-6/0	4-48/0	_	2-56/0
PIERCE, Brett	19-258/3	1-15/0	1-25/1	5-40/1	1-15/0	1-12/0	2-20/0	4-45/0	-	2-68/1	1-12/0	1-6/0
CARTER, Kerry	11-158/1	-	1-10/0	1-3/0	1-26/0	2-36/0	4-56/1	2-27/0	DNP	DNP	DNP	DNP
MOORE, Casey	15-146/0	-	-	_	3-56/0	1-9/0	5-28/0	-	2-16/0	1-1/0	-	3-36/0
SEBES, Nick	6-120/2	1-19/1	4-55/1	-	-	_	_	-	-	_	1-46/0	_
ALLEN, Brian	4-63/0	1-1/0	-	-	1-8/0	1-31/0	-	_	-	-	1-23/0	-
NAATJES, Darin	3-60/2	DNP	-	-	2-28/2	_	_	-	-	1-32/0	_	_
McCULLUM, Ja	2-33/0	DNP	-	-	1-18/0	1-15/0	_	-	-	_	-	-
SMITH, Alex	1-20/0	-	-	-	-	_	1-20/0	-	-	_	_	_
WRIGHT, Matt	2-17/0	-	2-17/0	-	-	_	_	-	-	_	_	_
TOLON, Kenneth	1-5/0	-	-	DNP	-	_	_	-	-	1-5/0	-	-
BOWMAN, Caleb	1-5/0	-	1-5/0	-	-	DNP	DNP	DNP	DNP	DNP	-	_
CAMARILLO, Greg	1-2/0	-	1-2/0	DNP	DNP	DNP	DNP	DNP	-	DNP	DNP	_
FAUST, Justin	15/0	-	-	DNP	-	DNP	-	-	-	-	15/0	-

Randy Fasani

Game-By-Game Passing

#10 LEWIS, Chris	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds
Boston College	1	0	0	0.0	0	0	0	0	0
Arizona State	7	5	0	71.4	30	0	13	0	0
Washington State	5	1	1	20.0	18	0	18	1	3
Oregon	26	12	0	46.2	189	2	50	0	0
UCLA	29	20	3	69.0	250	3	52	1	9
Washington	34	19	1	55.9	231	0	54	0	0
Arizona	23	13	0	56.5	169	3	29	1	7
California	38	20	3	52.6	390	4	79	3	19
Total	163	90	8	55.2	1277	12	79	6	38
#12 FASANI, Randy	Att	Comp	Int	Pct	Yards	TD	Long	Sack	Yds
Boston College	29	15	0	51.7	232	4	69	0	0
Arizona State	26	17	0	65.4	295	4	47	3	23
USC	25	11	1	44.0	194	2	50	3	13
Washington State	31	16	1	51.6	202	2	26	6	37
Oregon	11	7	0	63.6	141	0	34	0	0
Notre Dame	23	8	1	34.8	159	0	46	4	22
San Jose State	22	12	1	54.5	256	1	54	1	9
Total	167	86	4	51.5	1479	13	69	17	104

Chris Lewis

Game-by-Game Statistics

Game by Game	Tackles	i											
Player	UA-A	тот	ВС	ASU	USC	WSU	ORE	UCLA	WASH	ARIZ	CAL	ND	SJSU
WIRE, Coy	52-40	92	6-1	4-8	2-2	6-5	3-4	5-4	4-2	2-2	6-5	10-5	4-2
WILLIAMS, Tank	44-24	68	1-2	6-5	3-1	5-5	4-2	2-4	8-1	3-0	5-1	4-1	3-2
FRIEDRICHS, M	30-26	56	3-2	2-3	5-0	0-6	1-0	1-7	1-2	3-1	3-1	5-2	6-2
CARTER, Ruben	38-15	53	5-1	1-3	7-2	3-1	6-2	3-2	2-2	3-0	3-2	1-0	4-0
FERNANDEZ, Ryan	33-16	49	5-0	3-5	6-1	2-1	4-2	3-2 1-1	DNP	3-0	3-3	1-0	5-0
TERNANDEZ, Ryan	33-10	49	3-0	3-3	0-1	2-1	4-2	1-1	DNF	3-1	3-3	1-2	3-0
HODARI, Simba	20-16	36	4-2	0-2	3-1	3-3	0-2	3-4	7-2	DNP	DNP	DNP	DNP
HOOVER, Marcus	20-12	32	3-1	0-2	4-4	4-0	3-2	0-1	_	-	1-1	1-0	4-1
GABRIEL, A	20-10	30	4-1	0-3	1-0	DNP	1-1	2-0	2-1	3-1	3-0	4-3	_
BRANCH, Colin	19-9	28	3-3	2-2	3-0	– DIVI	_	_	_	3-1	1-1	2-1	5-1
PFEIFER, Travis	12-15	27	_	0-2	J-0 –	1-3	1-3	1-2	5-0	1-1	1-0	1-1	1-3
FIEITER, Havis	12-13	27	_	0-2	_	1-3	1-3	1-2	3-0	1-1	1-0	1-1	1-3
LEE, Austin	11-11	22	1-1	0-2	1-0	3-5	2-1	0-2	4-0	DNP	DNP	DNP	DNP
ALBRECHT, Craig	12-10	22	1-1	0-2	_	3-2	_	2-1	1-1	2-1	1-1	2-1	_
COBB, Garry	11-8	19	_	1-2	0-1	_	1-0	3-0	1-3	_	1-0	_	4-2
TAYLOR, Brian	14-4	18	1-1	_	2-0	1-1	3-1	2-0	1-0	2-0	_	_	2-1
LEONARD, Matt	8-8	16	2-0	1-2	2-1	0-1	DNP	DNP	DNP	DNP	0-1	2-0	1-3
22011110,11411		10	- 0			0.1	21,1	2111	2111	21,1	0 1	2 0	10
GORDON, Amon	6-9	15	1-0	_	_	-	1-1	_	1-1	2-2	1-1	_	0-4
PIERCE, Brett	10-4	14	2-0	_	0-1	1-1	2-0	1-1	2-1	-	-	2-0	-
HOBSON, Louis	6-7	13	_	_	_	1-0	_	0-4	_	3-1	1-2	_	1-0
GAFFNEY, Brian	5-6	11	_	1-1	_	0-1	0-1	1-1	1-1	1-1	1-0	_	_
WHITE, Jason	8-3	11	0-1	2-0	_	0-1	3-0	_	1-0	1-0	1-0	_	0-1
FREEMAN, Trey	4-6	10	0-1	0-1	1-1	1-2	_	_	0-1	2-0	DNP	_	_
TORRENCE, Leigh	8-2	10	1-0	1-1	DNP	_	_	DNP	0-1	1-0	3-0	1-0	1-0
CAYLOR, Drew	3-4	7	DNP	_	0-1	_	1-1	_	_	_	_	2-1	0-1
SMITH, Alex	4-1	5	_	_	_	_	_	_	1-0	1-0	0-1	_	2-0
COVAULT, Jake	2-3	5	_	2-2	_	_	DNP	DNP	DNP	_	DNP	0-1	_
ATOGWE, O.J	3-1	4	_	1-0	_	_	_	_	0-1	-	1-0	1-0	_
ALLEN, Brian	2-2	4	_	_	2-0	_	0-1	0-1	_	_	_	_	_
SVITEK, Will	0-2	2	DNP	0-1	DNP	DNP	DNP	_	_	_	_	_	0-1
JOHNSON, Eric	2-0	2	_	_	1-0	_	1-0	_	_	_	_	_	_
MOORE, Casey	1-1	2	_	_	_	_	_	_	_	_	_	1-1	_
•													
Team	2-0	2	-	-	1-0	-	-	-	-	1-0	-	-	-
BISELLI, Mike	1-1	2	-	-	-	1-0	-	-	-	-	-	0-1	-
NEWBERRY, J	2-0	2	_	_	-	DNP	-	1-0	-	1-0	-	-	-
ASOMUGHA, C	1-1	2	-	1-1	-	-	-	-	-	-	-	-	-
WEINACHT, Paul	1-0	1	-	-	-	-	-	1-0	-	-	DNP	-	-
IACODO DA	0.1	,	DND	DND	DMD	DMD	DND	DMD	DMD	DMD	DMD	DND	0.1
JACOBS, Pat	0-1	1	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	DNP	0-1
WILSON, Stanley	0-1	1	_	0-1	DNP	DNP	DNP	DNP	DNP	-	-	-	_
POWELL, Luke	1-0	1	_	-	_	_	-	-	_	_	_	1-0	-
QUACCIA, Zack	1-0	1	_	-	_	_	_	1-0	_	-	_	-	DNP
BLACKHURST, C	0-1	1	_	_	_	-	-	0-1	_	_	_	_	DNP
BERGERON, David	0-1	1	DNP	_	DNP	_	_	_	_	_	_	_	0-1
JOHNSON, Teyo	1-0	1	-	_	-	_	_	_	1-0	_	_	_	-
FAUST, Justin	1-0	1	_	_	DNP	_	DNP	_	-	_	1-0	_	_
SCHARFF, Scott	0-1	1	DNP	0-1	DNP	DNP	DNP	_	DNP	_	DNP	DNP	DNP
ROYSTER, B	1-0	1	– –	U-1 —	DNP	– DNF	– –		– DNF		– DNF	–	1-0
KO I O I EK, D	1-0	1	_	_	DIME	_	_	_	_	_	_	_	1-0

Game-by-Game Statistics

Opponent	WR	LT	LG	C	RG	RT	TE	QB	RB	FB	FL	PK
Boston College	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Fasani	Allen	Moore	Powell	Biselli
Arizona State	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Fasani	Allen	Moore	Powell	Biselli
at USC	Wells	Chambers	Heitmann	Quaccia	Weinacht	Harris	Pierce	Fasani	Allen	Moore	Powell	Biselli
Washington State	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Fasani	Allen	Moore	Powell	Biselli
at Oregon	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Fasani	Allen	Moore	Powell	Biselli
UCLA	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Lewis	Allen	Moore	Powell	Biselli
at Washington	Wells	Chambers	Heitmann	Quaccia	Weinacht	Harris	Pierce	Lewis	Allen	Moore	Powell	Biselli
at Arizona	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Lewis	Allen	Moore	Powell	Biselli
California	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Lewis	Allen	Moore	Powell	Biselli
Notre Dame	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Lewis	Allen	Moore	Powell	Biselli
at San Jose State	Wells	Chambers	Heitmann	Quaccia	Schindler	Harris	Pierce	Lewis	Allen	Moore	Powell	Biselli

Game by Game Defensive Starters

Opponent	OLB	DE	DT	NT	RE	ILB	ILB	LC	SS	FS	RC	P
Boston College	Gabriel	Lee	Leonard	Freeman	Hoover	Friedrichs	Wire	RCarter	Hodari	Williams	Fernandez	EJohnson
Arizona State	Gabriel	Lee	Leonard	Freeman	Hoover	Friedrichs	Wire	RCarter	Hodari	Williams	Fernandez	EJohnson
at USC	Gabriel	Lee	Leonard	Freeman	Hoover	Friedrichs	Wire	RCarter	Hodari	Williams	Fernandez	EJohnson
Washington State	Taylor (CB)	Lee	Leonard	Freeman	Hoover	Friedrichs	Wire	RCarter	Hodari	Williams	Fernandez	EJohnson
at Oregon	Williams	Lee	Pfeifer	Freeman	Hoover	Friedrichs	Wire	RCarter	Hodari	White	Fernandez	EJohnson
UCLA	Gabriel	Lee	Pfeifer	Albrecht	Hoover	Friedrichs	Wire	RCarter	Hodari	Williams	Fernandez	EJohnson
at Washington	Gabriel	Lee	Pfeifer	Albrecht	Hoover	Friedrichs	Wire	RCarter	Hodari	Williams	Cobb	EJohnson
at Arizona	Gabriel	Caylor	Pfeifer	Albrecht	Hobson	Friedrichs	Wire	RCarter	Branch	Williams	Fernandez	EJohnson
California	Gabriel	Caylor	Pfeifer	Albrecht	Hoover	Friedrichs	Wire	RCarter	Branch	Williams	Fernandez	EJohnson
Notre Dame	Gabriel	Caylor	Pfeifer	Albrecht	Hoover	Friedrichs	Wire	RCarter	Branch	Williams	Fernandez	EJohnson
at San Jose State	Gabriel	Caylor	Leonard	Pfeifer	Hoover	Friedrichs	Wire	RCarter	Branch	Williams	Fernandez	EJohnson

Inside the 20

Stanford	No.	TD	FG	FGA	TO	Clock	Downs	Scoring %
Boston College	4	3	0	0	1	0	0	.750
Arizona State	5	4	1	1	0	0	0	1.000
at USC	4	2	0	1	0	1	0	.500
Washington State	6	4	1	1	1	0	0	.833
at Oregon	7	6	0	0	0	0	1	.857
UCLA	4	2	1	1	1	0	0	.750
at Washington	5	2	2	3	0	0	0	.800
at Arizona	3	1	2	2	0	0	0	1.00
California	3	0	0	2	0	0	1	.000
Notre Dame	4	2	1	1	1	0	0	.750
at San Jose State	6	5	0	0	1	0	0	.833
Total	51	31	8	12	5	1	2	.764
Opponent	No.	TD	FG	FGA	то	Clock	Downs	Scoring %
Boston College	4	3	0	1	0	0	0	.750
Arizona State	1	0	0	0	1	0	0	.000
at USC	3	1	1	2	0	0	0	.667
Washington State	4	3	1	1	0	0	0	1.000
at Oregon	3	3	0	0	0	0	0	1.000
UCLA	1	1	0	0	0	0	0	1.000
at Washington	6	6	0	0	0	0	0	1.000
at Arizona	3	1	1	1	1	0	0	.667
California	2	1	1	1	0	0	0	1.000
Notre Dame	2	0	2	2	0	0	0	1.000
at San Jose State	4	2	0	1	0	0	1	.500
Total	33	21	6	9	2	0	1	.818

Turnover Table

Opponent	Stanford	Opp.	Margin
Boston College	1 (7)	2 (14)	+1
Arizona State	0 (0)	3 (14)	+3
at USC	3 (3)	3 (14)	0
Washington State	3 (14)	2 (7)	-1
at Oregon	1 (0)	2 (14)	+1
UCLA	6 (14)	4 (17)	-2
at Washington	1 (0)	2 (0)	+1
at Arizona	1 (7)	5 (20)	+4
California	5 (17)	4(0)	-1
Notre Dame	3 (0)	1 (0)	-2
at San Jose State	3 (0)	2 (14)	-1
Totals	27 (62)	30 (114)	+3

Points that turnovers led to are listed in parentheses

Team Game-by-Game Statistics - Stanford

	[—	-RUS	HING	G ——]	[—RECEIVING—]							[—KICK RET—]			—]	[—	PUN'	ΓRE	[—T	All			
Date Opponent	No.	Yds	TD	Lg	No.	Yds	TD	Lg	Att	Cmp	Int	Yds	TD	Lg	No	Yds	TD	Lg	No	Yds	TD	Lg	Purp
Sep 8 BOSTON COLLEGE	43	160	1	13	15	232	4	69	30-	15-	0	232	4	69	4	75	0	26	3	63	0	49	562
Sep 22 ARIZONA STATE	44	223	3	47	22	325	4	47	33-	22-	0	325	4	47	4	133	0	59	1	51	0	51	749
Sep 29 at USC	50	203	1	23	11	194	2	50	25-	11-	1	194	2	50	4	78	0	35	1	2	0	2	477
Oct 13 WASHINGTON STATE	46	219	3	29	17	220	2	26	36-	17-	2	220	2	26	5	124	0	31	3	52	0	46	615
Oct 20 at Oregon	46	140	5	20	19	330	2	50	38-	19-	0	330	2	50	5	164	0	76	2	31	0	0	687
Oct 27 UCLA	50	213	2	35	20	250	3	52	29-	20-	3	250	3	52	1	23	0	23	2	23	0	12	515
Nov 3 at Washington	37	180	3	80	19	231	0	54	34-	19-	1	231	0	54	3	67	0	38	1	-4	0	0	474
Nov 10 at Arizona	55	276	1	71	13	169	3	29	23-	13-	0	169	3	29	4	71	0	44	1	-3	0	0	513
Nov 17 CALIFORNIA	45	178	1	29	20	390	4	79	39-	20-	3	390	4	79	6	82	0	19	3	21	0	16	694
Nov 24 NOTRE DAME	45	199	2	52	8	159	0	46	23-	8-	1	159	0	46	3	39	0	20	3	41	0	28	438
Dec 1 at San Jose State	47	220	5	36	12	256	1	54	22-	12-	1	256	1	54	2	34	0	18	2	72	0	58	590
Stanford Totals	508	2211	27	80	176	2756	25	79	332-	176-	12	2756	25	79	41	890	0	76	22	349	0	58	6314
Opponent totals	342	1206	12	66	202	3023	21	68	433-	202-	16	3023	21	68	55	1233	1	96	29	406	2	81	5978

 Games played:
 11

 Avg per rush:
 4.4

 Avg per catch:
 15.7

 Pass efficiency:
 140.36

 Kick ret avg:
 21.7

 Punt ret avg:
 15.9

 All purpose avg/game:
 574.0

 Total offense avg/gm:
 451.5

		[—] SACKS [-FUMBLE-]			Pass	Blkd							
Date Oppon	ent	UA	A	Total	For Loss	No-Yds	Rcv	FR-Yds	Int-Yds	QBH	Def	Kick	Att-Mad	Run	Rcv	Saf	Pts
Sep 8 BOSTO	ON COLLEGE	43	18	61	12-45	2.0-18	0	0-0	2-32	0	4	1	5-5	0	0	0	38
Sep 22 ARIZO	NA STATE.	28	52	80	2-2	1.0-1	1	1-0	2-17	0	8	0	7-6	0	0	0	51
Sep 29 at USC		44	16	60	10-50	2.0-19	0	1-0	2-0	0	9	0	3-3	0	0	0	21
Oct 13 WASH	INGTON STATE	35	38	73	11-45	3.0-26	1	1-0	1-0	0	4	0	4-4	1	0	0	39
Oct 20 at Oreg	on	37	24	61	2-2	0.0-0	0	0-0	2-22	3	6	2	6-5	0	1	0	49
Oct 27 UCLA		30	36	66	7-27	3.0-24	3	2-0	2-6	0	8	0	5-5	0	0	0	38
Nov 3 at Wash	nington.	43	20	63	5-23	3.0-22	2	2-0	0-0	0	4	0	2-2	0	1	0	28
Nov 10 at Arizo	ona	38	12	50	4-12	2.0-11	6	4-114	1-0	0	6	0	6-6	0	0	0	51
Nov 17 CALIFO	ORNIA	37	20	57	9-6	0.0-0	0	2-0	2-23	0	12	0	5-5	0	0	0	35
Nov 24 NOTR	E DAME	41	20	61	3-12	0.0-0	0	0-0	1-0	0	5	0	2-2	0	0	0	17
Dec 1 at San]	Iose State	44	28	72	14-64	5.0-44	2	1-0	1-8	0	4	0	6-5	0	0	0	41
Stanford Totals		420	284	704	79-288	21.0-165	15		16-108	3	70 52	3	51-48	1	2	0	408
Opponent Total	1S	479	366	845	91-287	23.0-142	13	15-39	12-110	6	52	6	37-35	0	2	0	315

		[—			PU	NTING-				<u>—</u> 1	[——FIE	LDGOA	LS]
Date Opponer	ıt	No	Yds	Avg	Long	Blkd	TB	FC	50 +	I20	Att-Made	Lg	Blkď
Sep 8 BOSTON	N COLLEGE	6	223	37.2	48	0	0	0	0	2	1-1	41	0
Sep 22 ARIZON	A STATE	8	287	35.9	56	0	0	1	1	3	1-1	32	0
Sep 29 at USC		6	181	30.2	43	1	0	0	0	0	1-0	0	1
Oct 13 WASHIN	IGTON STATE	4	115	28.8	42	1	1	0	0	0	2-1	35	0
Oct 20 at Orego	n	5	197	39.4	45	0	0	0	0	0	1-0	0	0
Oct 27 UCLA		2	87	43.5	51	0	0	0	1	0	1-1	30	0
Nov 3 at Washin	ngton	4	146	36.5	41	0	0	1	0	1	3-2	37	0
Nov 10 at Arizon	ia	5	154	30.8	41	1	1	1	0	1	3-3	44	0
Nov 17 CALIFO	RNIA	5	196	39.2	50	0	0	0	1	2	2-0	0	1
Nov 24 NOTRE	DAME	7	274	39.1	48	0	0	1	0	2	1-1	29	0
Dec 1 at San Jo	se State	2	83	41.5	47	0	0	0	0	0	0-0	0	0
Stanford Totals		54	1943	36.0	56	3	2	4	3	11	16-10	44	2
Opponent Totals		65	2361	36.3	56	3	3	15	6	15	16-12	52	0

Game-by-Game Statistics

Team Game-by-Game Statistics - Opponent

	[-	-RUS	HINO	i ——]	[—RECEIVING—]							[—KICK RET—]				[—	-PUN'	T RE	T]	All			
Date Opponent	No.	Yds	TD	Lg	No.	Yds	TD	Lg	Att	Cmp	Int	Yds	TD	Lg	No	Yds	TD	Lg	No	Yds	TD	Lg	Purp
Sep 8 BOSTON COLLEGE	36	130	0	28	17	202	3	28	41-	17-	2	202	3	28	6	119	0	32	1	0	0	0	451
Sep 22 ARIZONA STATE	23	86	0	14	23	418	3	68	47-	23-	2	418	3	68	8	181	0	36	3	14	0	7	699
Sep 29 at USC	24	28	1	14	22	240	0	63	42-	22-	2	240	0	63	3	52	0	20	6	81	0	47	401
Oct 13 WASHINGTON STATE	39	114	1	23	16	240	3	62	31-	16-	1	240	3	62	4	78	0	24	2	33	1	7	519
Oct 20 at Oregon	25	145	1	24	22	270	3	48	42-	22-	2	270	3	48	6	205	1	96	5	186	1	81	806
Oct 27 UCLA	25	57	1	11	20	326	2	44	44-	20-	2	326	2	44	6	123	0	26	1	-1	0	0	545
Nov 3 at Washington	39	130	5	16	15	291	1	47	28-	15-	0	291	1	47	6	88	0	20	1	7	0	7	516
Nov 10 at Arizona	24	163	2	66	25	415	2	56	50-	25-	1	415	2	56	3	79	0	29	1	2	0	0	659
Nov 17 CALIFORNIA	26	82	1	17	19	278	1	48	46-	19-	2	278	1	48	5	99	0	27	4	34	0	17	509
Nov 24 NOTRE DAME	43	241	0	59	2	64	1	47	20-	2-	1	64	1	47	4	112	0	38	4	40	0	17	457
Dec 1 at San Jose State	38	30	0	22	21	279	2	25	42-	21-	1	279	2	25	4	97	0	31	1	10	0	10	416
Opponent totals	342	1206	12	66	202	3023	21	68	433-	202-	16	3023	21	68	55	1233	1	96	29	406	2	81	5978
Stanford totals	508	2211	27	80	176	2756	25	79	332-	176-	12	2756	25	79	41	890	0	76	22	349	0	58	6314

Games played:	11
Avg per rush:	3.5
Avg per catch:	15.0
Pass efficiency:	113.9
Kick ret avg:	22.4
Punt ret avg:	14.0
All purpose avg/game:	543.5
Total offense avg/gm:	384.5

		[]	ACKLES]	SACKS	[-FU]	MBLE-]			Pass	Blkd	[—Kick	s — XP	TS—]		
Date Opponent	U	A A	Total	For Loss	No-Yds	Rcv	FR-Yds	Int-Yds	QBH	Def	Kick	Att-Mad	Run	Rcv	Saf	Pts
Sep 8 BOSTON COLL	LEGE 4	7 18	65	10-14	0.0-0	2	1-0	0-0	0	2	0	3-1	0	0	0	22
Sep 22 ARIZONA STA	ΓΕ 3	8 49	87	10-33	3.0-23	0	0-0	0-0	0	2	0	2-2	0	1	0	28
Sep 29 at USC	5	2 19	71	8-24	3.0-13	2	2-0	1-0	0	8	2	1-1	0	0	0	16
Oct 13 WASHINGTON	STATE 4	0 48	88	11-48	7.0-40	1	1-0	2-54	0	6	1	6-6	0	0	0	45
Oct 20 at Oregon	3	9 44	83	6-11	0.0-0	2	1-0	0-0	6	5	1	6-6	0	0	0	42
Oct 27 UCLA	5	2 26	78	4-11	1.0-9	1	3-39	3-40	0	5	0	4-4	0	0	0	28
Nov 3 at Washington	4	1 30	71	8-33	0.0-0	2	0-0	1-0	0	6	0	6-6	0	0	0	42
Nov 10 at Arizona	4	3 44	87	9-26	1.0-7	1	1-0	0-0	0	4	1	4-4	0	0	0	37
Nov 17 CALIFORNIA	5	3 28	81	12-39	3.0-19	0	2-0	3-16	0	6	1	2-2	0	1	0	28
Nov 24 NOTRE DAME	4	1 22	63	9-33	4.0-22	0	2-0	1-0	0	4	0	1-1	0	0	0	13
Dec 1 at San Jose State	3	3 38	71	4-15	1.0-9	2	2-0	1-0	0	4	0	2-2	0	0	0	14
Opponent totals	42	79 366	845	91-287	23.0-142	13	15-39	12-110	6	52	6	37-35	0	2	0	315
Stanford totals	42	20 284	704	79-288	21.0-165	15	14-114	16-108	3	70	3	51-48	1	2	0	408

		[—	PUNTING-					<u>—</u> 1	[——FIEI	DGOA	LS]		
Date C	Opponent	No	Yds	Avg	Long	Blkd	TB	FC	50 +	I20	Att-Made	Lg	Blkd
Sep 8 B	BOSTON COLLEGE	7	256	36.6	52	1	0	1	1	2	2-1	45	0
Sep 22 A	ARIZONA STATE	6	243	40.5	44	0	1	4	0	1	2-2	47	0
Sep 29 a	it USC	6	238	39.7	46	0	0	1	0	2	2-1	41	0
Oct 13 V	WASHINGTON STATE	5	196	39.2	44	0	0	1	0	0	1-1	26	0
Oct 20 a	it Oregon	6	142	23.7	50	2	1	1	1	0	1-0	0	0
Oct 27 U	JCLA	4	174	43.5	56	0	0	2	1	1	0-0	0	0
Nov 3 a	t Washington	6	234	39.0	56	0	0	1	1	2	0-0	0	0
Nov 10 a	t Arizona	3	104	34.7	39	0	0	2	0	0	3-3	52	0
Nov 17 C	CALIFORNIA	7	267	38.1	52	0	0	0	1	2	2-2	43	0
Nov 24 N	NOTRE DAME	9	314	34.9	50	0	1	2	1	4	2-2	38	0
Dec 1 a	t San Jose State	6	193	32.2	46	0	0	0	0	1	1-0	0	0
Opponen	t totals	65	2361	36.3	56	3	3	15	6	15	16-12	52	0
Stanford t	totals	54	1943	36.0	56	3	2	4	3	11	16-10	44	2

Depth Chart

Offense

- WR 4 Ryan Wells, , Sr., 6-0, 195 5 Teyo Johnson, So., 6-7, 245
 - 24 Jamien McCullum, Sr., 6-0, 170
- LT 67 Kirk Chambers, So., 6-7, 295 66 Edmond O'Neal, Jr., 6-4, 280
- LG 75 Eric Heitmann, Sr., 6-4, 295 76 Paul Weinacht., Sr., 6-5, 300
- C 60 Zack Quaccia, Sr., 6-4, 310
 - 73 Tom Kolich, Sr., 6-6, 280
- RG 69 Greg Schindler, Sr., 6-5, 307 72 Dustin Stimson, Jr., 6-3, 305
- RT 77 Kwame Harris, So., 6-7, 308
 - 63 Mike Sullivan, Jr., 6-7, 310
- TE 88 Brett Pierce, Jr, 6-6, 245
 - 83 Matt Wright, Sr., 6-5, 263
 - 89 Darin Naatjes, Jr., 6-7, 240 87 Alex Smith, So., 6-5, 238
- QB 12 Randy Fasani, Sr., 6-4, 230
 - 10 Chris Lewis, So., 6-3, 215
 - 14 Ryan Eklund, So., 6-7, 205
- RB 34 Brian Allen, Sr., 5-10, 200
 - 8 Kerry Carter, Jr., 6-2, 256
 - 30 Kenneth Tolon, So., 6-1, 190
 - 32 Justin Faust, Jr., 6-0, 210
- FB 33 Casey Moore, Sr., 6-2, 240
 - 49 Jared Newberry, Jr., 6-3, 235
 - 19 Eran Landry, So., 6-3, 237
- FL 6 Luke Powell, So., 5-8, 170
 - 80 Nick Sebes, So., 5-11, 175
 - 23 Greg Camarillo, So, 6-2, 195

Defense

- OLB 52 Anthony Gabriel, Sr., 6-3, 245
 - 40 Scot Giles, Sr., 6-4, 225
 - 38 Jake Covault, Jr., 6-3, 240
- DE 70 Drew Caylor, Jr., 6-6, 265
 - or 94 Austin Lee, Sr., 6-6, 275
 - 85 Will Svitek, So., 6-7, 258
- DT 99 Matt Leonard, Sr., 6-4, 290
 - 78 Travis Pfeifer, Sr., 6-4, 274
 - 98 Scott Scharff, So., 6-5, 250
- NT 79 Craig Albrecht, Sr., 6-4, 290
 - 93 Trey Freeman, Sr., 6-3, 295
- DE 92 Marcus Hoover, Sr., 6-4, 270
 - 90 Louis Hobson, Jr., 6-3, 250
 - 55 Cooper Blackhurst, Jr., 6-4, 245
- ILB 51 Matt Friedrichs, Sr., 6-1, 242
 - 18 Amon Gordon, So., 6-3, 267
 - 48 David Bergeron, So., 6-4, 245
- ILB 22 Coy Wire, Sr., 6-1, 218
 - 54 Brian Gaffney, Jr., 6-2, 233
 - 44 Brian Brant, Jr., 6-3, 230
- CB 42 Ruben Carter, Sr., 5-8, 177
 - 15 Brian Taylor, Sr., 5-11, 183
 - 29 Leigh Torrence, So., 6-0, 177
- SS 20 Colin Branch, Sr., 6-0, 205
 - 21 O.J. Atogwe, So., 5-11, 190
 - 27 Jim Johnson, Jr., 5-10, 185
- FS 13 Tank Williams, Sr., 6-3, 225
 - 43 Jason White, Sr., 6-0, 188
- CB 7 Ryan Fernandez, Sr., 5-11, 178
 - 31 Garry Cobb, Sr., 5-11, 180
 - 2 Stanley Wilson, So., 6-1, 182

Special Teams

- PK 17 Mike Biselli, Sr., 5-10, 195
 - 35 Greg Davis, Jr., 6-3, 215
 - 39 Eric Johnson, Jr., 5-11, 175
 - 17 Mike Biselli, Sr., 5-10, 195
- KOR 4 Ryan Wells, 34 Brian Allen
 - 29 Leigh Torrence, 26 Kenneth Tolon
- PR 6 Luke Powell

P

- 7 Ryan Fernandez, 29 Leigh Torrence
- Snpr 70 Drew Caylor
 - 52 Anthony Gabriel
- Hld 39 Eric Johnson

The Last Time

Shutout

By Stanford: 38-0 vs. Michigan State (12/31/96) By Opponent: 14-0 by Wisconsin (9/21/96)

40 Points Scored In A Game

41 at San Jose State (12/1/01) By Stanford: By Opponent: 42 by Washington (11/3/01)

50 Points Scored In A Game

By Stanford: 51 at Arizona (11/10/01) *By Opponent:* 69 by Texas (9/4/99)

30 Or More Points In A Half

30 (1st half) vs. Arizona State By Stanford:

(9/22/01)

35 (1st half) by Washington State By Opponent: (10/13/01)

100-Yard Rushing Game

By Stanford: Kenneth Tolon vs. Notre Dame

(11/24/01), 133 yards (18 carries)

Julius Jones, Notre Dame By Opponent:

(11/24/01), 106 yards (14 carries)

200-Yard Rushing Game

Jon Volpe at Washington (10/29/88), By Stanford:

220 yards (29 carries)

Deonce Whitaker, San Jose State By Opponent:

(9/9/00), 254 yards (21 carries)

300-Yard Passing Game

By Stanford: Chris Lewis vs. California (11/17/01),

390 yards (20-38, 4 TDs, 3 INT)

By Opponent: Jeff Krohn, Arizona State (9/22/01),

366 yards (17-37, 3 TDs, 1 INT)

400-Yard Passing Game

Todd Husak vs. UCLA (10/31/98), By Stanford:

419 yards (25-45, 1 TDs, 0 INT)

Mike Van Raaphorst, USC By Opponent:

(10/23/99), 415 yards (25-51, 3 TDs,

Chris Lewis threw for 390 yards and four touchdowns against California.

Kerry Carter scored four rushing touchdowns in Stanford's victory at Oregon. It was the second time Carter has rushed for four touchdowns in his career.

100-Yard Receiving Game

By Stanford: Luke Powell at San Jose State

(12/1/01), 158 yards (6 receptions)

By Opponent: Edell Shepherd, San Jose State

(12/1/01), 107 yards (7 receptions)

Three Touchdowns By One Player

By Stanford: Kerry Carter, vs. Oregon (10/20/01), 4 By Opponent: Clarence Farmer, Arizona

(11/10/01), 3

Four Or More TD Passes In A Game

By Stanford: Chris Lewis vs. California

(11/17/01), 4

By Opponent: Akili Smith, Oregon (9/26/98), 4

Three Or More TDs Rushing By One Player

Kerry Carter, at Oregon (10/20/01), 4 By Stanford: By Opponent: Willie Hurst, Washington (11/3/01), 3

Three Or More TD Catches By One Player

Troy Walters, vs. UCLA, (9/25/99), 3 By Stanford: By Opponent: Cristin McLemore, Oregon,

(11/12/94), 3

Interception Return For A Touchdown

Chris Johnson, at USC (10/23/99), By Stanford:

30 yards

By Opponent: Nnamdi Asmougha, California

(11/17/01), 16 yards

Fumble Return For A Touchdown

By Stanford: Coy Wire at Arizona (11/10/01), 89

yards

By Opponent: Ryan Nece, UCLA (10/27/01), 39 yards

Punt Return For A Touchdown

By Stanford: Luke Powell vs. Arizona State

(11/11/00), 51 yards

Keenan Howry, Oregon (10/20/01), By Opponent:

69 yards

Blocked Punt For A Touchdown

By Stanford: Punt blocked by Colin Branch, 20-

yard TD return by Branch, vs.

. California (11/18/00)

Punt blocked by Josh Moen, four-By Opponent:

yard TD return by Jeremy Bohannon, Washington State

(10/13/01)

Kickoff Return For A Touchdown

By Stanford: Damon Dunn vs. USC (11/9/96), 93

yards

By Opponent: Onterrio Smith, Oregon (10/20/01),

96 yards

400 Yards Total Offense

By Stanford: 476 at San Jose State (12/1/01) By Opponent: 578 by Arizona (11/10/01)

500 Yards Total Offense

By Stanford: 568 vs. California (11/17/01) By Opponent: 578 by Arizona (11/10/01)

PAT Attempt Failed (Kick)

Team at San Jose State (12/1/01) By Stanford: Kevin McMyler, Boston College By Opponent:

(9/8/01)

Two-Point Conversion

By Stanford: Teyo Johnson pass from Chris

Lewis, at Washington (11/3/01)

Jordon Hunter pass from Adam By Opponent:

Sugarman, California (11/17/01)

50 Yard Field Goal

Mike Biselli vs. Washington State By Stanford:

(9/11/99), 52 yards

By Opponent: Sean Keel, Arizona (11/10/01), 52

vards

Field Goal Attempt Blocked

Tim Smith vs. Notre Dame By Stanford:

(11/27/99)

By Opponent: Matt Nixon, California (11/17/01)

Three Or More Field Goals In A Game

Bv Stanford: Mike Biselli at Arizona (11/10/01), 3 Sean Keel, Arizona (11/10/01), 3 By Opponent:

Six Or More Team Sacks In A Game

6 (-38 yards) vs. Arizona State By Stanford:

(11/11/00)

7 (-40 yards) by Washington State By Opponent:

(10/13/01)

Three Or More Individual Sacks In A Game

Coy Wire, vs. Arizona State By Stanford:

(11/11/00), 3 (-20 yards)

By Opponent: D.D. Acholonu. Washington State

(10/13/01), 3 (-21 yards)

Safety

By Stanford: Arizona State punt snapped through

the end zone (11/11/00)

Stanford punter Mike Biselli tackled By Opponent:

in the end zone vs. USC (10/21/00)

Stanford 38 Boston College 22

September 8, 2001 Stanford Stadium (41,250) Stanford, California

Stanford left little doubt in its season opener that its 2001 club was indeed improved from the previous year. An experienced group of returning starters and lettermen dispatched of Boston College by taking a 21-7 halftime lead and building it to 38-16 in the fourth quarter before winning by 16 in its most lopsided opening day win since 1985.

Quarterback Randy Fasani threw for 232 yards and four touchdowns and the Cardinal defense held the Eagles and its star running back, William Green, in check throughout the day. Stanford scored 17 unanswered points in the second half to put the game out of reach.

After BC took an early 7-0 lead, Stanford finished the half by scoring 21 straight points to take a 21-7 lead at the intermission.

Sophomore Nick Sebes, playing in his first collegiate game, scored the Cardinal's first TD of the season on a 19-yard reception from a scrambling Fasani, capping a three-play, 42-yard drive and tying the game at 7-7. It was Sebes' first career reception.

WR Ryan Wells, who caught six passes for 138 yards, scored the first of his two touchdowns when he ran under a 46-yard TD pass from Fasani in the second quarter. The six-play, 74-yard drive gave Stanford its first lead at 14-7.

On BC's ensuing possession, Cardinal corner-back Brian Taylor intercepted a pass at the Eagles' 41 yard line and returned it 32 yards to the BC nine. Two plays later, RB Kerry Carter powered home from five yards out to put Stanford on top 21-7.

Boston College put itself back in the game by scoring the first nine points of the second half. Stanford helped the Eagles cause by giving BC possession on the Cardinal 19-yard line after a fumbled punt attempt. Although the Cardinal defense held BC out of the end zone, Kevin McMyler kicked a 45-yard field goal to pull the Eagles within 11 at 21-10.

On its next possession, BC drove 90 yards on 10 plays and scored on a 23-yard pass from Brian St. Pierre to Ryan Read. Suddenly, Stanford's lead had dwindled to 21-16.

It took the Cardinal all of three plays to get the touchdown back. Fasani and Wells hooked up on a 69-yard TD pass play with 1:52 left in the third quarter, extending Stanford's lead to 28-16.

The Cardinal made it 35-16 on its next possession by driving 97 yards on 14 plays for another touchdown. This time, Fasani's fourth TD pass went to WR Teyo Johnson, a converted quarterback playing in his first game at receiver. The 14-yard scoring pass put the game out of reach with 8:05 remaining.

Wide receiver Ryan Wells scored on a 46-yard pass in the second quarter and a 69-yard reception in the third quarter.

Green, who rushed for over 200 yards the week before, found the Cardinal defense swarming him every time he touched the ball. He had just 39 yards rushing on 14 carries in the first half and was never able to dominate as he did the previous week.

The Cardinal defense recorded two interceptions, which led to 10 Stanford points, two sacks and 11 tackles for loss in an impressive season opening performance.

Game Notes

- Stanford recorded its most lopsided opening day victory since 1985.
- QB Randy Fasani threw for 232 yards, four touchdowns and no interceptions.
- WR Ryan Wells had six catches for 138 yards, including touchdown receptions of 46 and 69 yards.
- Stanford scored 17 unanswered points in the second half to build a 38-16 lead.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
Boston College	7	0	9	6	22
Stanford	7	14	7	10	38
Scoring Summary			Qtr	Time	BC-S
BC - Read 15-yard p	ass fro	m St. Pie	erre		
(McMyler kick)			1	8:29	7-0
S – Sebes 19-yard pa	ss fron	n Fasani			
(Biselli kick)			1	2:04	7-7
S – Wells 46-yard pas	ss fron	n Fasani			
(Biselli kick)			2	9:41	7-14
S - K.Carter 5-yard 1	un (Bi	iselli kick) 2	7:36	7-21
BC – McMyler 45-ya			3	9:01	10-21
BC – Read 23-yard p	ass fro	m St. Pie	erre		
(kick failed)			3	3:19	16-21
S – Wells 69-yard pas	s fron	n Fasani			
(Biselli kićk)			3	1:52	16-28
S – T. Johnson 14-ya	rd pas	s from Fa	sani		
(Biselli kick)	. 1		4	8:05	16-35
S – Biselli 41-yard fie	eld goa	1	4	5:12	16-38
BC – Burke 20-yard					
(kick failed)	1		4	2:35	22-38
Team Statistics		Boston	College	Star	ford

(kick failed)	4	2:35 22-3
Team Statistics	Boston College	Stanford
First downs	19	21
Rushes - Yards	36-130	43-160
Passing Yards	202	232
Passes (pa-pc-int)	41-17-2	30-15-0
Total Offense	332	392
Average per Play	4.3	5.4
Punts - Average	7-36.6	6-37.2
Fumbles - Lost	0-0	3-1

Penalties - Yards	5-42	5-30
Punt Returns - Yards	1-0	3-63
Kickoff Returns - Yards	6-119	4-75
Time of Possession	28:52	31:08

Rushing (att-yds-td)

Boston College – Green 25-103, DeWalt 2-19, St. Pierre 8-9, Team 1-(-1)

Stanford – K. Carter 15-72-1, Allen 14-52, Fasani 6-18, Moore 3-16, Faust 2-13, Tolon 2-5, E. Johnson 1-(-16)

Passing (pa-pc-int-yds-td)

Boston College – St. Pierre 38-15-1-189-3, Porter 3-2-1-

Stanford - Fasani 25-15-0-232-4, Lewis 1-0-0-0-0

Receiving (rec-yds-td)

Boston College – Read 6-72, Hemmings 2-32, Ryan 2-31, Burke 2-29, DeWalt 2-23, Green 2-18, Comella 1-(-3) Stanford – Wells 6-138-2, T. Johnson 4-51-1, Powell 2-8, Sebes 1-19-1, Pierce 1-15, Allen 1-1

Leading Tacklers (ut-at-tt)

Boston College – Garay 6-2-8, White 5-1-6, Parent 4-2-6 Stanford – Wire 6-1-7, R. Carter 5-1-6, Hodari 4-2-6, Branch 3-3-6

Stanford 51 Arizona State 28

September 22, 2001 Stanford Stadium (39,580) Stanford, California

While the two teams combined to score 79 points and amass 1,053 yards in offense, it was the Cardinal's offense that did most of the damage against an Arizona State defense that had trouble stopping Stanford's ground game and air attack. The Cardinal improved its record to 2-0 for the first time since 1995.

In the end, it added up to a 51-28 blowout by the Cardinal. Stanford rushed for 223 yards and gained 548 yards in total offense as it led 30-13 at the half en route to its second straight win in 2001 and fourth straight win overall.

RB Brian Allen paced the Cardinal ground game with 134 yards rushing on just 13 carries, QB Randy Fasani enjoyed another four-touchdown game and FL Luke Powell provided the highlight film material. Defensively, ILB Coy Wire (12 tackles) and FS Tank Williams (11 tackles, 1 interception, 4 passes defensed) led the Cardinal, which limited the ASU rushing attack to just 88 yards on 23 carries.

Stanford jumped out to leads of 7-0 and 20-7 in the first quarter after a pair of 80-yard drives and Powell's 51-yard punt return set up the Cardinal deep in ASU territory.

The Sun Devils lost an opportunity to take a 7-0 lead when FB Mike Karney's fumble at the Stanford one yard line went out of the end zone for a touchback, giving the Cardinal possession of the ball at its own 20. From there, Fasani directed a 10-play, 80-yard drive for the game's first touchdown. For the third time in five quarters, Ryan Wells was the recipient of a Fasani TD pass. Wells capped the drive with a six-yard touchdown reception from Fasani, putting Stanford on top 7-0.

ASU tied the score on its next possession, but Stanford came right back with another 80-yard drive to retake the lead at 14-7. After a five yard run on first down, the Cardinal drove down the field in three plays: a 23-yard pass from Fasani to Teyo Johnson, a 33-yard run by Allen and a 19-yard touchdown run by FB Jared Newberry.

The Cardinal defense then held ASU to three downs and a punt, which was promptly returned 51 yards by Powell to the Sun Devils' 17-yard line. Two plays later, RB Kerry Carter gave Stanford a 20-7 advantage after scoring on a three yard run.

Stanford's third 80-yard drive of the first half led to a Cardinal touchdown and a 30-13 halftime advantage. Nick Sebes, who made his first collegiate catch a touchdown in the season opener vs. Boston College, made his second career catch a TD as well, this one from 32-yards out.

ASU scored first in the second half, reducing the Cardinal lead to 30-20. But, the Cardinal came back

Nike Sebes' 32-yard touchdown reception at the end of the second quarter gave Stanford a 30-13 halftime lead.

with two unanswered touchdowns to put the game out of reach at 44-20 late in the third quarter.

TE Brett Pierce capped a six-play, 58-yard drive with a 25-yard touchdown pass from Fasani at the 8:59 mark of the third period. On Stanford's next possession, Fasani hooked up with Johnson on a 13-yard touchdown pass. It was Fasani's second straight four-TD game and his eighth touchdown pass without an interception.

Allen capped the scoring by racing 47 yards for the game's final touchdown. He set a career best by rushing for 134 yards on just 13 carries. Powell had six catches for 143 yards and a touchdown to go along with his 51-yard punt return and Fasani was impressive in completing 17-of-26 for 295 yards.

Game Notes

- Stanford improved its record to 2-0 for first time since 1995.
- QB Randy Fasani threw four touchdown passes for the second consecutive game.
- RB Brian Allen rushed for a career-high 134 yards and one touchdown.
- Stanford scored 50 or more points vs. ASU for the second time in three years (50 in 1999).
- FL Luke Powell had six catches for 143 yards and a 51-yard punt return.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
Arizona State	7	6	15	0	28
Stanford	20	10	21	0	51
Scoring Summary			Qt	r Time	ASU-S
S – Wells 6-yard pass	s from	Fasani	-		
(Biselli kick)			1	4:14	0-7
ASU - Taplin 40-yar	d pass	from Kr	ohn		
(Barth kick)	•		1	3:21	7-7
S – Newberry 19-yar	rd run	(Biselli k	ick) 1	2:01	7-14
S – K.Carter 3-yard	run		1	0:00	7-20
ASU – Barth 47-yard	d field g	goal	2	13:18	10-20
S – Biselli 32-yard fie	eld goa	ĺ	2	9:04	10-23
ASU - Barth 46-yard	d field g	goal	2	2:52	13-23
S – Sebes 32-yard pa	ss fron	n Fasani			
(Biselli kick)			2	0:28	13-30
ASU – O'Neal 58-ya	rd pass	from K	rohn		
(Barth kick)			3	12:31	20-30
S – Pierce 25-yard pa	ass fror	n Fasani			
(Biselli kick)			3	8:59	20-37
S – T. Johnson 13-ya	ırd pass	s from Fa	asani		
(Biselli kick)			3	3:51	20-44
ASU – McDonald 68	8-yard	pass fror	n Kroh	n	
(Dennard pass fro	om Kro	ohn)	3	2:57	28-44
S – Allen 47-yard ru	n (Bise	lli kick)	3	0:50	28-51
Team Statistics		Arizor	ıa State	Star	ford
First downs]	18	2	23
Rushes - Yards		23	-86	44-	223
Passing yards		4	18	3:	25

Total Offense	504	548
Average per Play	7.2	7.1
Punts - Average	6-40.5	8-35.9
Fumbles - Lost	1-1	0-0
Penalties - Yards	6-60	9-79
Punt Returns - Yards	3-14	1-51
Kickoff Returns - Yards	8-181	4-133
Time of possession	25:30	34:30

Rushing (att-yds-td)

Arizona State – Flowers 10-26, Krohn 4-21, Williams 3-15, Cooper 1-14, Lightfoot 1-5, Pace 4-5 Stanford – Allen 13-134-1, K.Carter 12-46-1, Newberry 2-19-1, Faust 4-13, Moore 3-11, Tolon 4-5, Fasani 6-(-5)

Passing (pa-pc-int-yds-td)

Arizona State – Krohn 37-17-1-366-3, Cooper 8-5-1-29-0, Walter 1-0-0-0-0, Murphy 1-1-0-23-0 Stanford – Fasani 26-17-0-295-4, Lewis 7-5-0-30-0

Receiving (rec-yds-td)

Arizona State – O'Neal 6-142-1, Dennard 3-37, Lightfoot 3-20, Karney 3-16, McDonald 2-95-1, Taplin 2-48-1, Pace 1-23, Pinkard 1-21, Fulton 1-13, Flowers 1-3
Stanford – Powell 6-143, Sebes 4-55-1, T. Johnson 3-42-1, Wells 3-26-1, Wright 2-17, Pierce 1-25-1, K.Carter 1-10, Bowman 1-5, Camarillo 1-2

Leading Tacklers (ut-at-tt)

Arizona State – Unck 3-7-10, Stewart 2-6-8, Oliver 4-3-7 Stanford – Wire 4-8-12, Williams 6-5-11, Fernandez 3-5-8, Friedrichs 2-3-5

Passes (pa-pc-int)

47-23-2

33-22-0

Stanford 21 USC 16

Irojans **5.**

September 29, 2001 L.A. Coliseum (53,962) Los Angeles, California

Stanford ran its overall record to 3-0 and its Pac-10 mark to 2-0 with a 21-16 victory over USC at the Los Angeles Coliseum. The Cardinal could boast of several milestones after the game, including: first 3-0 start since 1986; three straight wins over USC for the first time since 1955-57; second straight win at the L.A. Coliseum for the first time since 1955 and '57; first 2-0 Pac-10 start since 1999.

Indeed Stanford's win not only put it atop the league standings, but it also placed the Cardinal on the national landscape. Stanford moved into the top-25 rankings after the win (No. 22 by AP, No. 24 by ESPN/USA Today) and gave notice that it will be a challenger for the Pac-10 championship in 2001.

The game could be dissected in two distinct halves. Stanford led 21-0 at the intermission and had to hold on in the second half as the Trojans closed the gap to 21-16 and threatened to erase a very impressive first half for the Cardinal.

The Trojans took their opening possession to the Cardinal 29 and decided to go for it on a fourth and six play. But, RB Sultan McCullough was stopped for a two-yard loss by nose tackle Trey Freeman and the Cardinal took over on its own 31. Six plays later, it was 7-0 Cardinal after RB Kerry Carter scored on a four-yard touchdown run. The big play in the drive was a 50-yard pass play from QB Randy Fasani to FL Luke Powell.

Later in the first quarter, McCullough fumbled at the Trojan 35, putting Stanford in position to extend its lead. It took just two plays for the Cardinal to go up 14-0. Again, it was Fasani and Powell hooking up on a long pass play, this one from 34 yards out for the TD.

Stanford's third touchdown was set up after Ryan Fernandez intercepted a Carson Palmer pass at the Trojan 40-yard line. Fasani hit WR Teyo Johnson for a 27-yard gain which put the ball at the Trojan two. From there, TE Brett Pierce caught a two-yard touchdown pass from Fasani and with 8:53 remaining in the half, Stanford was up 21-0.

In the second half, however, the Trojans made a run. Two Cardinal turnovers and a Trojan punt return led to 16 consecutive points.

The Trojans' David Davis kicked a 41-yard field goal at the 9:48 mark in the third quarter to get USC on the scoreboard. The Trojans took possession at the Stanford 43 after recovering a Fasani fumble.

USC pulled to within 21-10 after Kevin Arbet returned a punt 47 yards to the Cardinal eight yard line to set up a first-and-goal for the Trojans. McCullough scored on the ensuing play on an

Kerry Carter rushed for 79 yards and a first-quarter touchdown against USC.

eight-yard run and USC was back in the game with 6:00 to go in the third quarter.

Stanford mounted an impressive drive to begin the fourth quarter and looked as though it would add to its lead and put the game out of reach. The Cardinal took 9:32 off the clock by driving 76 yards on 17 plays to the Trojans' 22-yard line, setting up a Mike Biselli field goal attempt,

USC, however, blocked the field goal (by Chris Cash) and returned it 65 yards the other way for a touchdown (by Kris Richard). Instead of a two touchdown lead, Stanford's advantage had dwin-

dled to five points. USC failed the two point conversion attempt to pull within a field goal.

Stanford had possession for 13:53 of the fourth quarter and held the ball for the final 4:13 to secure its third straight win of the year.

Game Notes

- Stanford beat USC for the third straight season for the first time since 1955-57.
- Stanford's 3-0 start is its first since 1986.
- The Cardinal held the ball for 13:53 of the fourth quarter.
- Luke Powell had four catches for 124 yards and one touchdown.
- Stanford held USC to 28 net yards rushing.

Game Statist	tics				
Score by Quarters	1	2	3	4	Final
Stanford	7	14	0	0	21
USC	0	0	10	6	16
Scoring Summary			Qtı	r Time	S-U
S - K.Carter 4-yard r	un (Bi	iselli kicl	k) 1	7:44	7-0
S – Powell 34-yard pa	iss fro	m Fasan	i		
(Biselli kick)			2	14:52	14-0
S – Pierce 25-yard pa	ss froi	n Fasani	i		
(Biselli kick)			2	8:53	21-0
U - Davis 41-yard fie	ld goa	ıl	3	9:48	21-3
U – McCullough 8-y	ard ru	n			
(Davis kick)			3	6:00	21-10
U – Richard 65-yard	return	on bloc	cked fiel	d goal	
(pass failed)			4		21-16

Team Statistics	Stanford	USC
First downs	20	13
Rushes - Yards	50-203	24-28
Passing yards	194	240
Passes (pa-pc-int)	25-11-1	42-22-2
Total Offense	397	268
Average per Play	5.3	4.1
Punts - Average	6-30.2	6-39.7
Fumbles - Lost	0-0	0-0
Penalties - Yards	4-35	9-93
Punt Returns - Yards	1-2	6-81
Kickoff Returns - Yards	4-78	3-52
Time of possession	35:48	24:12

Rushing (att-yds-td)

Stanford – K. Carter 23-79-1, Allen 12-63, Fasani 10-43, Moore 4-19, Team 1-(-1)

USC – McCullough 16-32, Landrigan 1-4, Howard 2-0, Palmer 5-(-8)

Passing (pa-pc-int-yds-td)

Stanford – Fasani 25-11-1-194-2 USC – Palmer 42-22-2-240-0

Receiving (rec-yds-td)

Stanford – Pierce 5-40-1, Powell 4-124-1, T. Johnson 1-27, K.Carter 1-3

USC – Kelley 6-46, Colbert 4-48, Landrigan 3-77, McCullough 3-16, Dickerson 2-29, Byrd 1-9, Mattos 1-8, Pitts 1-7, Stevenson 1-0

Leading Tacklers (ut-at-tt)

Stanford – R. Carter 7-2-9, Hoover 4-4-8, Fernandez 6-1-7, Friedrichs 5-0-5

USC - Polamalu 5-5-10, Pollard 8-1-9, Prosser 5-3-8

Wash. State 45 Stanford 39

October 13, 2001 Stanford Stadium (40,950) Stanford, California

Washington State scored the first three times it touched the ball and took advantage of several Cardinal mistakes to hand Stanford its first loss of the season after three straight wins. The Cardinal, ranked No. 22 by ESPN and No. 23 by AP entering the game, saw its record dip to 3-1 overall and 2-1 in the Pac-10 while WSU remained unbeaten at 6-0, 4-0 in Pac-10 play.

A Homecoming crowd at Stanford Stadium was treated to an offensive battle that saw both teams combine for 59 points and 525 yards in total offense in the first half. After the Cardinal fell behind 35-24 at the intermission, Stanford scored two unanswered touchdowns in the third quarter to take a 39-34 lead. But, the Cougars scored the final 10 points in the fourth quarter to secure the win.

The Cougars took control of the game in the fourth quarter as the WSU defense limited the Cardinal to just two possessions, four plays and eight yards of total offense in the final stanza. WSU, meanwhile, had two long drives that not only kept the ball away from the Cardinal's offense, but netted the Cougars 10 points.

WSU drove 86 yards on 11 plays for the goahead touchdown with 8:22 remaining in the game. Cougar QB Jason Gesser hit WR Mike Bush on an 11-yard TD pass for the score and a 42-39 WSU lead. After Stanford was forced to punt four plays later, the Cougars again drove down the field and scored. This time, WSU used over five minutes and drove 58 yards on 13 plays, culminating in a 26-yard field goal by Drew Dunning to give the Cougars a 45-39 lead with 1:03 to play.

Stanford took the opening drive 71 yards on 11 plays to grab an early 7-0 lead. QB Randy Fasani, who threw for 202 yards on the day, hit TE Darin Naatjes on a 10-yard TD pass. But, WSU came storming back to score 21 points in a 4:05 span to take a 21-7 lead.

Stanford made it 21-14 on RB Brian Allen's 17-yard touchdown run at the end of a very entertaining first quarter. Naatjes and Fasani hooked up again – this time on an 18-yard TD pass play – with 14:33 to go in the second quarter to pull the Cardinal even at 21-21.

Two key Cardinal mistakes allowed WSU to open up its lead to 35-21.

The Cougars broke the tie when Josh Moen blocked an Eric Johnson punt and Jeremy Bohannon picked up the loose ball and ran into the end zone from four yards out for a WSU touchdown. Later in the period, Billy Newman picked off a Fasani pass and ran 54 yards for a

Randy Fasani rushed 11 times for 33 yards and threw a pair of touchdowns against Washington State.

touchdown. A Mike Biselli 35-yard field goal in the final minute of the first half brought the Cardinal to within 35-24 at the intermission.

Allen, who rushed for 133 yards and three touchdowns on the day, scored twice in the third quarter. He scored on a one-yard run after Stanford took over on the Cougar six-yard line. Luke Powell's 46-yard punt return put the Cardinal in position for the easy score.

On the final play of the third quarter, Allen capped a 62-yard drive by racing 27 yards for his third TD of the game. The play put Stanford on top 39-35 heading into the fourth quarter.

Game Notes

- Stanford suffered its first loss of the season, ending its five game winning streak.
- WSU scored two touchdowns on a blocked punt and an interception return.
- Stanford battled back from deficits of 21-7 and 35-21 to take a 39-35 lead.
- Stanford had two fourth quarter possessions that netted four yards on eight plays.
- Two teams combined for 59 points and 525 total yards in the first half.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
Washington State	21	14	0	10	45
Stanford	14	10	15	0	39
Scoring Summary				r Time	WS-S
S – Naatjes 10-yard j	pass fro	om Fasar	ni		
(Biselli kick)			1	10:52	0-7
WSU – Baldwin 9-y	ard pas	s from C	Gesser		
(Dunning kick)			1	7:18	7-7
WSU – Thompson	1-yard	run			
(Dunning kick)			1	4:50	14-7
WSU - Bush 62-yar	d pass i	from He	ndersoi	1	
(Dunning kick)			1	3:13	21-7
S – Allen 17-yard ru	n (Bise	lli kick)	1	0:26	21-14
S – Naatjes 18-yard	pass fro	m Fasar	ni		
(Biselli kick)			2	14:33	21-21
WSU - Bohannon 4	-yard b	olocked p	ount ret	urn	
(Dunning kick)			2	11:35	28-21
WSU - Newman 54	-yard i	ntercepti	on retu	rn	
(Dunning kick)			2	4:21	35-21
S – Biselli 35-yard fie	eld goa	l	2		35-24
S - Allen 1-yard run	(Allen	run)	3	8:54	35-32
S – Allen 27-yard ru	n (Bise	lli kick)	3	0:00	35-39
WSU - Bush 11-yar	d pass i	from Ge	sser		
(Dunning kick)			4	8:22	42-39
WSU – Dunning 26	-yard fi	ield goal	4	1:03	45-39
Team Statistics		W	SU	Star	ford

Passes (pa-pc-int)	31-16-1	36-17-2
Total Offense	354	439
Average per Play	5.1	5.4
Punts - Average	5-39.2	4-28.8
Fumbles - Lost	1-1	1-1
Penalties - Yards	3-37	4-42
Punt Returns - Yards	2-33	3-52
Kickoff Returns - Yards	4-78	5-124
Time of possession	28:01	31:59

Rushing (att-yds-td)

WSU – Tippins 13-75, Thompson 11-32-1, Gesser 10-11, Anderson 4-2, Nettles 1-(-6) Stanford – Allen 20-133-3, K.Carter 10-48, Fasani 11-3.

Stanford – Allen 20-133-3, K.Carter 10-48, Fasani 11-33, Moore 4-8, Lewis 1-(-3)

Passing (pa-pc-int-yds-td)

WSU – Gesser 28-15-1-178-2, Kegel 2-0-0-0-0, Henderson 1-1-0-62-1

Stanford – Fasani 31-16-1-202-2, Lewis 5-1-1-18-0

Receiving (rec-yds-td)

WSU – McElrath 5-35, Bush 4-97-2, Riley 2-32, Tippins 2-18, Thompson 1-37, Nettles 1-12, Baldwin 1-9-1 Stanford – Wells 5-47, Moore 3-56, Naatjes 2-28-2, Powell 2-15, K.Carter 1-26, McCullum 1-18, Pierce 1-15, Allen 1-8, T. Johnson 1-7

Leading Tacklers (ut-at-tt)

WSU - Thompson 4-7-11, Price 3-6-9, Coleman 5-3-8 Stanford – Wire 6-5-11, Williams 5-5-10, Lee 3-5-8

39-114

25

46-219

220

First downs

Rushes - Yards

Passing yards

Stanford 49 Oregon 42

October 20, 2001 Autzen Stadium (46,021) Eugene, Oregon

Tn a game that will be remembered as one of the Igreatest comebacks in Stanford history, the Cardinal scored 21 unanswered points in the final nine minutes to erase a 42-28 deficit and defeat the fifth-ranked Ducks 49-42 before a stunned crowd of 46,021 in Autzen Stadium.

The win not only pushed the Cardinal's record to 4-1 overall and 3-1 in the Pac-10, but it ended the nation's longest home winning streak at 23. Oregon and its fans were used to winning at Autzen Stadium and with a comfortable twotouchdown lead in the fourth quarter, many thought their 24th consecutive win was in the bag.

The problem, however, was that the Cardinal did not buy into that theory. Stanford came storming back on the strength of a blocked punt, an onside kick and an interception to score three, fourth quarter touchdowns and take a 49-42 lead with 1:10 to play.

Reserve QB Chris Lewis entered the game in the second quarter as starter Randy Fasani suffered a knee injury after playing an impressive quarter and a half. Fasani was seven-for-11 and led Stanford to three touchdowns before giving way to Lewis. The sophomore went three-for-10 for 28 yards in the second quarter, but came out in the second half to complete nine-of-16 for 161 yards and two touchdowns.

RB Kerry Carter tied a school record by rushing for four touchdowns, including the final two. He scored his third TD of the game with 5:32 to play on a fourthand-one and his fourth score proved to be the gamewinner – a three-yard run with 1:10 to play.

Trailing 42-28, Stanford closed to within a touchdown on a 24-yard pass from Lewis to FL Luke Powell with 9:09 to play. The drive was set up after Amon Gordon blocked a punt and recovered on the Ducks' 19-yard line. After a five-yard penalty by the Cardinal, Powell and Lewis connected on their TD play.

Stanford then attempted an onside kick, which was recovered by Colin Branch at the Oregon 40yard line. Eight plays later, Carter scored on a fourth-and-one. The extra point, however, was blocked and the Cardinal still trailed, 42-41, with 5:32 to play.

On Oregon's next possession, QB Joey Harrington was intercepted by defensive end Marcus Hoover at Oregon's 33 yard line. Harrington, who was nine-of-11 for 173 yards and three touchdowns in the first quarter, was held in check over the final three periods, completing just 13-of-30 for 97 yards, no touchdowns and three interceptions.

It took the Cardinal eight plays to get into the end zone for the go-ahead score. On first and goal from the Duck six yard line, Stanford gave the ball to Carter

DE Marcus Hoover (92) had a key interception in the fourth quarter that led to Stanford's winning touchdown.

on three successive plays, the last one going for three yards and a touchdown with 1:10 remaining.

Stanford then converted a two-point conversion on a "jump ball" play from Lewis to 6-7 WR Teyo Johnson.

The Ducks took possession on their own 28yard line with 1:06 left in the game. Oregon, however, used nine plays and got as far as the Stanford 37 before a final "Hail Mary" pass went incomplete in the end zone.

Game Notes

- · Stanford ended Oregon's 23-game winning streak at Autzen Stadium.
- The Cardinal scored 21 unanswered points in the fourth quarter to erase a 42-28 deficit.
- Reserve QB Chris Lewis replaced injured starter Randy Fasani in the second quarter.
- RB Kerry Carter tied a school record with four rushing touchdowns.
- Oregon threw for 203 yards and three TDs in the first half, but just 67 yards and two interceptions in the second half.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
Oregon	21	7	14	0	42
Stanford	14	7	7	21	49
Scoring Summary			Qtı	r Time	O-S
S – Moore 1-yard ru	n (Bise	lli kick)	1	11:26	0-7
O – Howry 4-yard p			gton		
(Siegel kick)			1	10:07	7-7
S – K. Carter 6-yard	run (B	iselli kick) 1	8:24	7-14
O – Peelle 15-yard p				0.21	,
(Siegel kick)	400 1101		1	4:26	14-14
O – Howry 39-yard	nace fr	m Harri	-	1.20	
(Siegel kick)	Pu33 110	JIII I IMI I I	1	0:56	21-14
S – K. Carter 6-yard	run (B	icalli kick	-	11:53	
O – Morris 6-yard ri			2	7:01	28-21
O – Howry 69-yard			2	7.01	20-21
(Siegel kick)	punt re	tuiii	3	7.37	35-21
S – T. Johnson 28-ya	nd nac	from I o	-	7.57	33-21
(Biselli kick)	nu pass	s HOIII LE	wis 3	3:30	35-28
O – Smith 96-yard k	idroff	uatirum.	3	5:50	33-26
	ICKOII !	return	3	2,12	42-28
(Siegel kick)	C	T	3	5:12	42-20
S – Powell 24-yard p	ass iro	m Lewis		0.00	12.25
(Biselli kick)		.1 6.1.1	4		42-35
S – K. Carter 1-yard		ick failed,) 4	5:32	42-41
S – K. Carter 3-yard					12 10
(T. Johnson pass	from L	ewis)	4	1:10	42-49
Team Statistics		Ore	gon	Star	ford
First downs		18	8	2	22
Rushes - Yards		25-1	145	46-	140

Oregon	21	/	14	U	42
Stanford	14	7	7	21	49
Scoring Summa	ry		Qtı	Time	O-S
S - Moore 1-yard	run (Bisel	li kick)	1	11:26	0-7
O - Howry 4-yar	d pass fron	n Harring	gton		
(Siegel kick)		,	1	10:07	7-7
S – K. Čarter 6-ya	ırd run (Bi	selli kick)	1	8:24	7-14
O - Peelle 15-yard					
(Siegel kick)			1	4:26	14-14
O - Howry 39-ya	rd pass fro	m Harrir	igton		
(Siegel kick)			1	0:56	21-14
S – K. Carter 6-ya	ırd run (Bi	selli kick)	2	11:53	21-21
O - Morris 6-yard	d run (Sieg	gel kick)	2	7:01	28-21
O - Howry 69-ya	rd punt re	turn			
(Siegel kick)			3	7:37	35-21
S – T. Johnson 28	-yard pass	from Lev	vis		
(Biselli kick)			3	3:30	35-28
O – Smith 96-yar	d kickoff r	eturn			
(Siegel kick)			3	3:12	42-28
S – Powell 24-yar	d pass fron	n Lewis			
(Biselli kick)			4	9:09	42-35
S – K. Carter 1-ya		ck failed)	4	5:32	42-41
S – K. Carter 3-ya	ırd run				
(T. Johnson pa	iss from Le	ewis)	4	1:10	42-49
Team Statistics		Oreg	on	Stan	ford
First downs		18		2	.2
Rushes - Yards		25-1	45	46-	140
Passing yards		270)	3.	30
Passes (pa-pc-int))	42-22	2-2	38-	19-0

Total Offense	415	470
Average per Play	6.2	5.6
Punts - Average	6-23.7	5-39.4
Fumbles - Lost	1-0	3-1
Penalties - Yards	7-59	6-40
Punt Returns - Yards	5-186	2-31
Kickoff Returns - Yards	6-205	5-164
Time of possession	24:47	35:13

Rushing (att-yds-td)

Oregon - Morris 15-63-1, Smith 7-62, Harrington 3-20 Stanford - K. Carter 26-64-4, Allen 12-47, Fasani 3-24, Moore 3-11-1, Lewis 2-(-6)

Passing (pa-pc-int-yds-td)

Oregon – Harrington 41-22-2-270-3, Howry 1-0-0-0-0 Stanford – Lewis 26-12-0-189-2, Fasani 11-7-0-141-0, K. Carter 1-0-0-0-0

Receiving (rec-yds-td)

Oregon - Howry 9-152-2, Willis 6-45, Parker 3-36, Peelle 2-22-1, Wrightster 1-10, Line 1-5

Stanford - Powell 6-63-1, T. Johnson 5-95-1, Wells 2-69, K. Carter 2-36, Allen 1-31, Ja. McCullum 1-15, Pierce 1-12, Moore 1-9

Leading Tacklers (ut-at-tt)

Oregon - Mitchell 2-13-15, Mallard 8-6-14, Webster 4-6-10, Moretti 4-5-9, Bauman 6-2-8, McGraw 2-4-6, S. Smith 5-0-5

Stanford - R. Carter 6-2-8, Wire 3-4-7, Williams 4-2-6, Fernandez 4-2-6, Hoover 3-2-5

Stanford 38 UCLA 28

Ucla

October 27, 2001 Stanford Stadium (64,495) Stanford, California

Stanford continued to assert itself on the national map as it beat a top-5 team for the second straight week, this time handing fourth-ranked UCLA its first loss of the season after six consecutive wins. The Cardinal's convincing 38-28 win left no doubt that Stanford should be considered one of the best teams in the country.

The Cardinal improved its record to 5-1 overall and 4-1 in the Pac-10. Following the win, Stanford moved up to No. 10 in the *Associated Press* rankings, No. 13 in ESPN/*USA Today* and No. 6 in the BCS rankings.

Stanford powered its way to 213 yards on the ground and 463 yards in total offense against a defense that came into the game rated as one of the best in college football. The Cardinal, however, moved the ball in impressive fashion in the first half as the team scored four touchdowns and led 28-7 at the intermission.

The game started on an ominous note for the Cardinal. On the game's fourth play from scrimmage, QB Chris Lewis threw what appeared to be an incomplete pass to RB Brian Allen. Allen, however, was five yards behind the line of scrimmage and the play was ruled a lateral and a live ball. The Bruin's Ryan Neece promptly picked up the loose ball and raced 39 yards to the end zone for a UCLA touchdown and an early 7-0 lead.

But, the Cardinal offense was just getting started. Later in the first period, Lewis led Stanford on a 13-play, 91-yard drive that culminated in a 20-yard scoring play from Lewis to FL Luke Powell to tie the game at 7-7.

In the second quarter, Stanford scored on three straight possessions, thanks in large part to a Bruin fumble and interception.

Lewis threw his second TD pass of the afternoon to WR Teyo Johnson with 9:40 to play in the first half to put Stanford on top 14-7. On a second and goal from the three, Johnson out-leaped the UCLA defense on a perfectly thrown lob pass in the corner of the end zone.

On UCLA's next possession, DeShaun Foster, who entered the game as a leading candidate for the Heisman Trophy, fumbled at his own 35-yard line. Foster was held to a season-low 77 yards rushing on the day.

It took the Cardinal all of one play to score. RB Brian Allen darted through the left side of his offensive line 35 yards to the end zone, putting Stanford ahead 21-7.

Ryan Fernandez intercepted a Cory Paus pass at the Cardinal three yard line on the Bruins' ensuing

Teyo Johnson made an impressive "jump ball" catch for a touchdown in the second quarter.

possession. Again, Lewis took Stanford on a long drive – this one covering 97 yards on seven plays.

Lewis hit WR Ryan Wells for a 52-yard pass play before connecting with RB Kerry Carter for the final 26 yards and a Cardinal touchdown . Stanford went into the locker room with a commanding 28-7 halftime lead.

In the second half, the Bruins made a charge. Mike Biselli's 30-yard field goal gave Stanford a 31-7 lead early in the third quarter. UCLA then scored

21 straight points and, with 4:49 to play, had cut the lead to 31-28.

On the first play of the Cardinal's ensuing possession, UCLA's Matt Ware intercepted a Lewis pass and with 4:36 to play, the Bruins had the ball at their own 39. UCLA, however, could not muster a scoring drive. Their fourth-and-six pass play fell incomplete at their own 43 yard line, giving Stanford possession and the opportunity to put the game away – which is exactly what Stanford did.

Carter scored his second touchdown of the game on a 27-yard run that gave the Cardinal a 38-28 lead with 2:00 left on the clock.

Game Notes

- Stanford beat a top-5 team for the second consecutive week.
- The Cardinal's 5-1 record matches the school's best since 1992.
- QB Chris Lewis, in his first start of the season, completed 20-of-29 for 250 yards and three touchdowns.
- Stanford held Heisman Trophy Candidate DeShaun Foster to 77 yards rushing.
- Stanford rushed for 213 yards and gained 463 against a Bruin defense ranked among the best in the nation.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
UCLA	7	0	14	7	28
Stanford	7	21	3	7	38
Scoring Summary			Qtı	r Time	U-S
U – Nece 39-yard fur	mble re	ecovery			
(Griffith kick)			1	12:55	7-0
S – Powell 20-yard p	ass froi	m Lewis			
(Biselli kick)			1	4:48	7-7
S – T. Johnson 3-yard	d pass 1	from Le			
(Biselli kick)			2	9:40	
S – Allen 35-yard rui			2	8:38	7-21
S – K. Carter 26-yard	l pass f	rom Lev	vis		
(Biselli kick)			2	4:33	
S – Biselli 30-yard fie			3	9:44	
U – Foster 1-yard ru				4:06	14-31
U – Seidman 23-yard	d pass f	rom Mo			
(Griffith kick)			_ 3	0:53	21-31
U – Fletcher 29-yard	pass fr	rom Mc			
(Griffith kick)			4		28-31
S – K. Carter 27-yard	l run (l	Biselli ki	ck) 4	2:00	28-38
Team Statistics		UC	CLA	Star	ford
First downs]	17	_	24
Rushes - Yards			-57		213
Passing yards			26		50
Passes (pa-pc-int)			20-2		20-3
Total Offense		-	83	-	63
Average per Play			.6		.9
Punts - Average			13.5		13.5
Fumbles - Lost		3	-2	3	-3

Penalties - Yards	9-86	1-10
Punt Returns - Yards	1-(-1)	2-23
Kickoff Returns - Yards	6-123	1-23
Time of possession	24:02	35:58

Rushing (att-yds-td)

UCLA – Foster 21-77-1, Paus 1-(-7), McEwan 3-(-13) Stanford – K. Carter 29-102-1, Allen 16-87-1, Lewis 4-23, Moore 1-1

Passing (pa-pc-int-yds-td)

UCLA – McEwan 24-15-1-221-2, Paus 16-5-1-105-0, McCann 4-0-0-0-0

Stanford - Lewis 29-20-3-250-3

Receiving (rec-yds-td)

UCLA – Smith 6-91, Perry 3-65, Fletcher 3-55-1, Seidman 3-52-1, Bragg 3-32, Foster 1-22, Ieremia-Stansbury 1-9

Stanford – Wells 6-103, Moore 5-28, K. Carter 4-56-1, Pierce 2-20, Smith 1-20, Powell 1-20-1, T. Johnson 1-3-1

Leading Tacklers (ut-at-tt)

UCLA – Thomas 8-4-12, Anderson 7-4-11, Nece 6-3-9, Chillar 2-4-6

Stanford – Wire 5-4-9, Friedrichs 3-5-8, Hodari 3-4-7, Williams 2-4-6, R. Carter 3-2-5

Washington 42 Stanford 28

November 3, 2001 Husky Stadium (72,090) Seattle, Washington

Stanford's first win at Husky Stadium in 26 years would have propelled the Cardinal into the national spotlight and put Stanford in the hunt for the conference championship. But, as has been the case since 1975, Stanford left Husky Stadium with a loss.

In a battle between No. 10 Stanford and No. 11 Washington, it was the Huskies who scored two touchdowns in the final 3:48 to break a 28-28 tie and come away with a hard-fought 42-28 victory before a sellout crowd of 72,090 in Husky Stadium

The loss left Stanford with a 5-2 record and a 4-2 mark in Pac-10 play. After playing nationally-ranked Washington State, Oregon and UCLA, the Cardinal concluded one of the toughest four-game stretches in school history.

Stanford jumped on top first and led 3-0 after taking the opening possession 48 yards on 11 plays. Mike Biselli's 30-yard field goal at 10:07 capped the drive.

Washington came back on its opening possession and put the ball in the end zone for a 7-3 lead. The Huskies drove 76 yards on 11 plays for the score.

The Cardinal came right back on its next possession and again moved the ball on the Husky defense. QB Chris Lewis, starting his second straight game for the injured Randy Fasani, led his team on an 89-yard, 12-play drive that consumed 5:53. RB Kerry Carter scored the touchdown on a two-yard run and Stanford found itself in the lead at 10-7.

But Washington took control of the game over the next 15 minutes of play and scored three touchdowns to take a 28-13 lead with 9:44 to play in the third quarter.

Stanford got back to within a touchdown when RB Brian Allen, who rushed for 138 yards and two touchdowns, outran the Husky defense en route to an 80-yard touchdown. Not only was the play tied for the eighth longest TD run in school history, but it immediately put Stanford back in the game at 28-20 with 9:25 in the third period.

The Cardinal tied the game at 28-28 with 10:01 left in the game when Allen capped a 69-yard drive by scoring from eight yards out and the Cardinal was successful on a two-point conversion. Stanford's eight play drive was highlighted by a 26-yard pass play from Lewis to WR Ryan Wells on a third-and-10 from the Husky 34.

After Allen's second TD, Stanford had to go for two trailing 28-26. Once again it was WR Teyo Johnson out-jumping a defender and coming down with the ball. Johnson's second two-point conversion of the season brought his team to a 28-28 tie.

Brian Allen scored two touchdowns, including an 80-yard run which is the eighth longest in school history.

Washington then used 6:13 of the clock and drove 77 yards on 14 plays to score the go-ahead touchdown with 3:48 left in the game. Willie Hurst, who rushed for 108 yards and three touchdowns, scored on a two-yard run.

Stanford took possession on its own 18 but could not muster a drive. A fourth-and-four pass fell incomplete and Washington took over on the Cardinal's 24 yard line. Three plays later, Hurst scored on a 15-yard run, ending Stanford's attempt to win for the first time at Husky Stadium since 1975.

Game Notes

- · Stanford's last win at Husky Stadium was in 1975.
- The Cardinal tied the score at 28-28 in the fourth quarter after trailing 28-13.
- Brian Allen rushed for a career-high 138 yards and two touchdowns.
- Allen's 80-yard touchdown run was tied for the eighth longest in school history.
- Washington scored two TDs in the final 3:48 to break a 28-28 tie.

Game Statis		2	,		E:1
Score by Quarters	1	2	3	4	Final
Washington	7	14	7	14	42
Stanford	3	10	7	8	28
Scoring Summary			Qtı	Time	W-S
S – Biselli 30-yard fie	ld goa	l	1	10:07	0-3
W – Walker 3-yard ru	ın (And	derson kie	k) 1	5:24	7-3
S – K. Carter 2-yard	run (B	iselli kick	2	14:31	7-10
W - Pickett 8-yard r	un (År	nderson k	ick) 2	10:25	14-10
W – Williams 8-yard	pass f	rom Pick	ett		
(Anderson kick)	•		2	7:53	21-10
S – Biselli 30-yard fie	eld goa	l	2	5:18	21-13
W – Hurst 1-yard ru	n (Ăno	derson ki	ck) 3	9:44	28-13
S – Allen 80-yard rui	n (Bise	lli kick)	3	9:25	28-20
S – Allen 8-yard run					
(T. Johnson pass t	from L	ewis)	4	10:01	28-28
W - Hurst 2-yard ru	n (And	derson ki	ck) 4	3:48	35-28
W - Hurst 15-yard ru	ın (And	derson kic	k) 4	0:04	42-28

Washington	Stanford
19	16
39-130	37-180
291	231
28-15-0	34-19-1
421	411
6.3	5.8
6-39.0	4-36.5
2-2	2-0
6-39	8-37
1-7	1-(-4)
6-88	3-67
27:57	32:03
	19 39-130 291 28-15-0 421 6.3 6-39.0 2-2 6-39 1-7 6-88

Rushing (att-yds-td)

Washington – Hurst 22-108-3, Pickett 10-8-1, Alexis 4-8, Walker 3-6-1

Stanford – Allen 23-138-2, K. Carter 8-45-1, Lewis 2-8, Faust 2-6, Powell 1-(-1), E. Johnson 1-(-16)

Passing (pa-pc-int-yds-td)

Washington – Pickett 28-15-0-291-1 Stanford – Lewis 34-19-1-231-0

Receiving (rec-yds-td)

Washington – Arnold 4-84, Williams 3-74-1, Elstrom 2-39, Reddick 2-35, Ware 2-29, Alexis 1-26, Collier 1-4 Stanford – T. Johnson 6-80, Pierce 4-45, Powell 4-42, Wells 3-37, K. Carter 2-27

Leading Tacklers (ut-at-tt)

Washington – Carothers 9-3-12, Mahdavi 3-6-9, Alexander 4-1-5, Biddle 4-1-5, Ellis 3-2-5 Stanford – Williams 8-1-9, Hodari 7-2-9, Wire 4-2-6, Pfeifer 5-0-5

Stanford 51 Arizona 37

November 10, 2001 Arizona Stadium (40,632) Tucson, Arizona

Stanford returned to the win column after suffering its second loss of the season the week before at Washington. The Cardinal simply dominated Arizona 51-37 in a game that was not as close as the score indicated.

Stanford turned a 10-3 first quarter deficit into a 51-16 lead in the fourth quarter before surrendering three late touchdowns and allowing the Wildcats to pull within two touchdowns. Despite the score, this was a game that was all Stanford. The Cardinal moved to 6-2 overall and 5-2 in the Pac-10 after the win.

The Cardinal took the opening possession of the game and marched 35 yards on seven plays to take an early 3-0 lead on a 29-yard field goal by Mike Biselli. Arizona, however, scored 10 consecutive points to take a 10-3 lead with 4:07 to play in the first quarter. From there, Stanford outscored UA 48-6 in a span of 37 minutes.

Leading the charge for the Cardinal was RB Brian Allen, who rushed for a career-high 143 yards and WR Teyo Johnson, who had a career day with eight receptions for 116 yards and two touchdowns.

QB Chris Lewis, starting his third consecutive game for the injured Randy Fasani, was efficient in completing 13-of-23 for 169 yards and three TDs.

Defensively, FS Tank Williams was named the Pac-10's Defensive Player of the Week after his performance against the Wildcats. Williams returned a fumble 25 yards for a touchdown, caused a fumble which went for a touchdown, had one sack, one tackle for loss, one interception, one pass deflection and three tackles.

After Arizona built a 10-3 lead, the Cardinal scored on its next four offensive possessions mixed in with two defensive touchdowns.

Lewis and Johnson connected on two TD passes in those four possessions. A 23-yard scoring pass with 2:02 left in the first quarter tied the score at 10-10. Lewis then hit FL Luke Powell on a 26-yard pass to cap a six-play, 53-yard drive that put Stanford on top 17-10 with 14:05 to play in the second quarter.

On the Cardinal's next possession, Lewis and Johnson hooked up for TD No. 2 on a three-yard "jump ball" play in the corner of the end zone. It capped a 10-play, 69-yard drive and put the Cardinal ahead 24-10 at the 7:06 mark of the second quarter.

With the score reading 27-13 at the intermission, Stanford put the game away with two defensive touchdowns and a 71-yard run in the third quarter to make the score 48-16 after three quarters.

On Arizona's first play of the second half, Williams scored on a 25-yard fumble return. The Cardinal free safety took the ball in midair after

FS Tank Williams scored on a 25-yard fumble recovery against Arizona.

ILB Matt Friedrichs jarred the ball loose from Arizona WR Bobby Wade on a completed pass.

After an Arizona field goal, Stanford's defense scored again on a fumble return. This time, ILB Coy Wire picked up a Wildcat fumble on his own 11-yard line and raced 89 yards the other way for a Cardinal touchdown and a 41-16 lead.

RB Kenneth Tolon, receiving his first extensive game experience, scored on the Cardinal's next possession on an impressive 71-yard run. Tolon gained an even 100 yards on 12 carries on the day.

Stanford finished its scoring on Biselli's third field goal of the day, this one from 21 yards out.

Three Arizona touchdowns in a span of 5:16 brought the Wildcats within 14 at 51-37 with 4:17 remaining in the game. But, the Cardinal managed to halt the scoring spree and take home its sixth win in eight games in 2001.

Game Notes

- Stanford led 51-16 with 10:44 remaining in the game.
- The Cardinal outscored Arizona 48-6 in a 37minute span.
- Stanford scored touchdowns on fumble returns of 89 and 25 yards.
- RB Brian Allen rushed for a career-high 143 yards.
- WR Teyo Johnson had a career day with eight receptions for 116 yards and two touchdowns.
- FS Tank Williams had a TD on a 25-yard fumble return, caused a fumble which went for a touchdown, had one sack, one tackle for loss, one interception, one pass deflection and three tackles.

Score by Quarters	tics 1	2	3		4	Final
Arizona	10	3	3		21	37
Stanford	10	17	21		3	51
Scoring Summary			()tı	Time	A-S
S – Biselli 29-yard fie	ld goal	l		ì	11:54	0-3
A – Farmer 43-yard			ison			
(Keel kick)	•			1	8:28	7-3
A - Keel 22-yard field	d goal			1	4:07	10-3
S – T. Johnson 23-ya	rd pass	from L	ewis			
(Biselli kick)				1	2:02	10-10
S – Powell 26-yard p	ass froi	m Lewis				
(Biselli kick)				2	14:05	10-17
S - T. Johnson 3-yard	d pass i	from Le	wis			
(Biselli kick)				2	7:06	10-24
S – Biselli 44-yard fie	eld goal	l		2	:48	10-27
A – Keel 52-yard fiel				2	:00	13-27
S – Williams 25-yard	fumbl	le recove	ery			
(Biselli kick)				3	14:46	
A – Keel 43-yard fiel				3	13:05	16-34
S – Wire 89-yard fun	nble re	covery				
(Biselli kick)				3	7:32	16-41
S – Tolon 71-yard ru	n (Bise	elli kick)		3	3:54	16-48
S – Biselli 21-yard fie	eld goal	l		4	10:44	16-51
A – Farmer 20-yard	run (K	eel kick))	4	9:33	23-51
A – Farmer 66-yard				4	6:44	30-51
A – Leonard 21-yard	pass fi	rom Rat	tay			
(Keel kick)				4	4:17	37-51

Passing yards	415	169
Passes (pa-pc-int)	50-25-1	23-13-0
Total Offense	578	445
Average per Play	7.8	5.7
Punts - Average	3-34.7	5-30.8
Fumbles - Lost	6-4	2-1
Penalties - Yards	6-60	6-40
Punt Returns - Yards	1-2	1-(-3)
Kickoff Returns - Yards	3-79	4-71
Time of possession	21:39	38:21

Rushing (att-yds-td)

Arizona – Farmer 12-141-2, Cox 5-22, Fulcher 1-5, Mills 1-3, Rattav 1-0, Johnson 4-(-8)

Stanford – 23-143, Tolon 12-100-1, Faust 13-45, Moore 1-2, Lewis 4-1

Passing (pa-pc-int-yds-td)

Arizona – Johnson 28-14-1-260-1, Rattay 22-11-0-155-1 Stanford – Lewis 23-13-0-169-3

Receiving (rec-yds-td)

16, Wells 1-6

Arizona – Wade 7-131, Leonard 4-47-1, Thurman 4-44, Marshall 3-59, Fulcher 2-52, Farmer 1-43-1, Levasseur 1-15, Relford 1-12, Detwiler 1-9, Cox 1-3 Stanford – T. Johnson 8-116-2, Powell 2-31-1, Moore 2-

Leading Tacklers (ut-at-tt)

Arizona – Worcester 6-10-16, Luna 5-3-8, Ross 4-4-8 Stanford – Branch 3-1-4, Hobson 3-1-4, Fernandez 3-1-4, Gabriel 3-1-4, Friedrichs 3-1-4, Gordon 2-2-4, Wire 2-2-4

24

24-163

21

First downs

Rushes - Yards

Stanford 35 California 28

November 17, 2001 Stanford Stadium (71,150) Stanford, California

Thile Stanford entered the 104th Big Game as a prohibitive favorite over the 0-9 Bears, the Cardinal had to struggle to beat Cal 35-28 for a series record seventh consecutive win. The Cardinal ended its Pac-10 season at 6-2 and assured itself of no worse than a tie for second place.

The Cardinal committed five turnovers, an uncharacteristic 10 penalties for 90 yards, had one field goal blocked and allowed three sacks against a Cal team that was determined to get its first win of the season. In the end, however, Stanford did manage to set a Big Game record by gaining 568 yards in total offense and made just enough big plays to hold off the Bears.

QB Chris Lewis did throw three interceptions, but in between completed 20-of-38 for a career-high 390 yards and four touchdowns. Two of those touchdown passes went to FL Luke Powell, who had a long TD pass play for the second straight Big Game.

Powell put Stanford ahead 7-0 in the first quarter when he capped an eight-play, 82-yard drive by catching a 23-yard touchdown pass from Lewis. A 23-yard run by RB Justin Faust and a 22-yard pass to WR Teyo Johnson were key plays in the drive.

Cal then scored 10 unanswered points on the strength of two Cardinal turnovers. Mark Jensen kicked a 43-yard field goal after the Bears recovered a Stanford fumble on the Cardinal 28-yard line. On Stanford's next possession, Lewis' first interception was returned 19-vards for a touchdown by the Bears' Nnamdi Asomugha, giving Cal a 10-7 lead with 3:01 to play in the first quarter.

Stanford quickly answered by taking its next possession and moving 79 yards on 10 plays to retake the lead at 14-10. RB Kenneth Tolon, who led all rushers with 82 yards on 12 carries, scored the touchdown on a 29-yard run.

The Bears held the ball for 6:20, drove 66 yards on 17 plays but had to settle for a field goal on their next possession. Jensen connected from 30 yards out for his second field goal of the day, pulling the Bears to within a point at 14-13.

Again, the Cardinal responded on the following drive. Lewis hooked up with TE Brett Pierce on a 45-yard touchdown play to cap a 75-yard drive, putting Stanford on top 21-13 at the intermission.

While Stanford was driving up and down the field, the Bears simply would not go away. Cal made it 21-20 after RB Terrell Williams scored from a yard out with 8:05 to play in the third quarter. The drive was set up after Atari Callen intercepted a Lewis pass at the Cardinal 42-yard line. Williams scored five plays later.

For the third time in the game, Stanford came right back on its next possession to score. This

Luke Powell scored on a 79-yard reception in the third quarter to help lift Stanford to its seventh straight Big Game victory.

time, Powell supplied the firepower. On a seconddown play, Powell, who had a 75-yard touchdown pass in the 2000 Big Game, caught a Lewis pass near the Cal sideline and raced 79 yards for a touchdown and a 28-20 lead.

Stanford extended the lead to 35-20 on the second play of the fourth quarter when Lewis hit WR Teyo Johnson from 31-yards out.

What appeared to be a comfortable lead evaporated quickly as the Bears scored on their next possession when QB Kyle Boller and LaShaun Ward connected on a 48-yard TD pass play. Cal's twopoint play was successful and with 13:01 remaining, it was a seven-point game.

But the Cardinal defense stiffened. Cal's next four possessions all ended after three plays and a punt, and the Bears were never allowed to be in a position to threaten.

For the 50th time, the Big Game was decided by a touchdown or less ... and for the seventh straight time under Tyrone Willingham, Stanford came out on top against the Bears.

Game Notes

- · Stanford beat Cal in The Big Game for a series record seventh consecutive season.
- · The Cardinal set a Big Game record with 568 yards in total offense.
- · FL Luke Powell had five catches for 152 yards and two touchdowns.
- · Tyrone Willingham extended his Big Game record to 7-0.
- · Stanford entered the game with a 7-2 record and were 24-point favorites over the 0-9 Bears.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
California	10	3	7	8	28
Stanford	7	14	7	7	35
Scoring Summary			Qtr	Time	C-S
S – Powell 29-yard p	ass fro	m Lewis			
(Biselli kick)			1	5:31	0-7
C – Jensen 43-yard f	ield go	al	1	3:25	3-7
C – Asomugha 16-ya	ard into	erception	return		
(Jensen kick)		•	1	3:01	10-7
S - Tolon 29-yard ru	ın (Bise	elli kick)	2	13:34	10-14
C – Jensen 30-yard f	ield go	al	2	7:14	13-14
S – Pierce 45-yard pa	ass froi	n Lewis			
(Biselli kick)			2	5:58	13-21
C – T. Williams 1-ya	rd run				
(Jensen kick)			3	8:05	20-21
S – Powell 79-yard p	ass fro	m Lewis			
(Biselli kick)			3	7:08	20-28
S – T. Johnson 31-ya	rd pas	s from Le	wis		
(Biselli kick)	•		4	14:24	20-35
C – Ward 48-yard pa	ass fron	n Boller			
(Hunter pass from	n Bolle	er)	4	13:01	28-35
				_	

(Tunter pass from Doner)	4	13.01 20-3
Team Statistics	California	Stanford
First downs	17	27
Rushes - Yards	26-82	45-178
Passing yards	278	390
Passes (pa-pc-int)	46-19-2	39-20-3
Total Offense	360	568
Average per Play	4.9	6.8
Punts - Average	7-38.1	5-39.2
Fumbles - Lost	2-2	3-2

Penalties - Yards	7-51	10-90
Punt Returns - Yards	4-34	3-21
Kickoff Returns - Yards	5-99	6-82
Time of possession	26:11	33:49

Rushing (att-yds-td)

California – Williams 19-66-1, Boller 6-17, Sparks 1-(-1) Stanford - Tolon 12-82-1, Faust 10-42, Allen 13-25, Moore 4-21, Fasani 1-14, Lewis 5-(-6)

Passing (pa-pc-int-yds-td)

California - Boller 46-19-2-278-1

Stanford – Lewis 38-20-3-390-4, E. Johnson 1-0-0-0-0

Receiving (rec-yds-td)

California - Arnold 8-90, Ward 5-86-1, Lyman 3-22, Fields 2-57, Hunter 1-17, Williams 1-6 Stanford - T. Johnson 6-84-1, Powell 5-152-2, Wells 4-48, Pierce 2-68-1, Naatjes 1-32, Tolon 1-5, Moore 1-1

Leading Tacklers (ut-at-tt)

California - Hale 8-3-11, Nixon 3-7-10, Callen 6-3-9, Asomugha 5-2-7

Stanford - Wire 6-5-11, Williams 5-2-7, Fernandez 3-4-7

Stanford 17 Notre Dame 13

November 24, 2001 Stanford Stadium (51,780) Stanford, California

The Cardinal scored two touchdowns in the final seven minutes to erase a 13-3 deficit and defeat Notre Dame 17-13 to run its record to 8-2 overall before 51,780 rain-soaked fans at Stanford Stadium.

QB Randy Fasani, returning to the starting lineup after a four-game absence, led Stanford on scoring drives of 81 and 59 yards in the fourth quarter while the Cardinal defense limited the Fighting Irish to 80 yards of total offense and five first downs in the second half.

While the Irish rushed for 241 yards, they netted just 64 yards through the air. Notre Dame completed just two-of-20 passes, including a one-for-16 effort by starting QB Carlyle Holiday. His only completion, however, went for a 47-yard touchdown pass to Omar Jenkins on a third-and-eight play with 2:12 left in the first quarter. The Irish drove 95 yards on 11 plays and used 6:21 to score its only touchdown of the game.

The Irish used another big play on its next possession to add to the lead. RB Julius Jones, who rushed for 106 yards on the day, got 59 of them on one play to set up an Irish field goal. PK Nicolas Setta hit a 23-yard field goal to push the Notre Dame lead to 10-3 in the second quarter.

As the Cardinal offense sputtered and struggled, Stanford's defense kept them in the game. The Irish did add to its lead in the third quarter on a 38-yard field goal by Setta with 8:39 on the clock, but Notre Dame could not mount another scoring drive the rest of the way.

Meanwhile, Fasani sparked the Stanford offense to long scoring drives in the fourth quarter. Trailing 13-3 with 8:46 remaining in the game, Fasani and the Cardinal took possession at their own 19-yard line. A 46-yard pass to Nick Sebes on a third-and-10 and a pass interference penalty on Notre Dame put Stanford on the Irish 20-yard line. On a third-and-10 from the 20, Fasani's scramble gained 11 yards and set up a first and goal at the nine. FB Casey Moore took the next play into the end zone for Stanford's first TD of the game.

Notre Dame was then forced to punt after four plays and 15 yards on its next possession and the ensuing punt gave the Cardinal the ball at their own 41 with 5:17 left in the game.

Again, Fasani and Company were on the move. RB Kenneth Tolon, who became Stanford's main runner when Brian Allen went out with an injury, was the workhorse on the drive. Tolon carried the ball seven times on the 10-play drive, gained 28 yards, and scored the game-winning touchdown on a one-yard run with 1:08 to play. Tolon finished the game with a career-high 133 yards on 18 carries.

Kenneth Tolon rushed for 133 yards and the winning score.

Fasani provided a big play on the drive when he ran for 19 yards to put the Cardinal on the Irish 18-yard line. Tolon's first two carries on the drive went for 11 and 10 yards as Stanford stayed on the ground for the entire drive.

Notre Dame's final drive lasted all of one play. Irish QB Matt LoVecchio's pass was intercepted by FS Tank Williams at the Cardinal 43 with less than a minute to play, sealing the game for Stanford.

Game Notes

- QB Randy Fasani returned to the starting lineup after a four-game absence.
- Stanford scored two touchdowns in the final seven minutes to erase a 13-3 deficit.
- RB Kenneth Tolon rushed for a career-high 133 yards and scored the game-winning TD with 1:08 to play.
- ILB Coy Wire led the Cardinal defense with 15 tackles and two tackles for loss.
- Stanford's defense held Notre Dame to 80 yards and five first downs in the second half.

Score by Quarters	1	2	3	4	Final
Notre Dame	7	3	3	0	13
Stanford	3	0	0	14	17
Scoring Summary			Qt	r Time	N-S
S – Biselli 30-yard fie	ld goal		1	12:36	0-3
N – Jenkins 47-yard	pass fro	om Holid	lay		
(Setta kick)	•		1	2:12	7-3
N - Setta 23-yard fiel	ld goal		2	12:13	10-3
N – Setta 38-yard field goal			3	8:39	13-3
S – Moore 9-yard run (Biselli kick)			4	7:22	13-10
S – Tolon 1-yard run	(Bisell	li kick)	4	1:08	13-17
TT 04 41 41		NT 4	ь.	04	c 1

o rotott i jara rati (bioc		1100 10
Team Statistics	Notre Dame	Stanford
First downs	13	20
Rushes - Yards	43-241	45-199
Passing yards	64	159
Passes (pa-pc-int)	20-2-1	23-8-1
Total Offense	305	358
Average per Play	4.8	5.3
Punts - Average	9-34.9	7-39.1
Fumbles - Lost	0-0	2-2
Penalties - Yards	8-81	1-10
Punt Returns - Yards	4-40	3-41
Kickoff Returns - Yards	4-112	3-39
Time of possession	29:58	30:02

Rushing (att-yds-td)

Game Statistics

Notre Dame – Jones 14-106, Holiday 12-67, Howard 14-44, Lopienski 2-15, LoVecchio 1-9

Stanford – Tolon 18-133-1, Moore 3-42-1, Allen 7-15, Faust 2-6, Fasani 15-3

Passing (pa-pc-int-yds-td)

Notre Dame – Holiday 16-1-0-47-1, LoVecchio 3-0-1-0-0, Battle 1-1-0-17-0 Stanford – Fasani 23-8-1-159-0

Receiving (rec-yds-td)

Notre Dame – Jenkins 1-47-1, Holiday 1-17 Stanford – T. Johnson 3-60, Sebes 1-46, Powell 1-23, Allen 1-23, Pierce 1-12, Faust 1-(-5)

Leading Tacklers (ut-at-tt)

Notre Dame – Harrison 7-5-12, Weaver 4-4-8, Dykes 4-3-7

Stanford - Wire 10-5-15, Friedrichs 5-2-7, Gabriel 4-3-7

Stanford's seniors make their final "Walk" to Stanford

Stanford 41 San Jose State 14

December 1, 2001 Spartan Stadium (17,745) San Jose, California

Stanford University clinched just its second Onine-win season in the last 50 years with a convincing road win over San Jose State on a rainy Saturday afternoon in the Silicon Valley.

The Cardinal, which was making its first trip to Spartan Stadium since 1995, led from start-to-finish to snap its three-game losing streak against its South Bay rival.

The first quarter was a sloppy one, as both teams struggled to keep their footing on the muddy surface. The Cardinal fumbled the ball twice in the opening eight minutes, while San Jose State had two first quarter turnovers - a fumble and an interception - that led to 14 Cardinal points.

Stanford jumped on top with a seven-play, 71-yard drive that was capped by a three-yard touch-down run by Brian Allen on 3rd-and-goal with 2:44 left in the opening period. The drive, which was set up when Travis Pfeifer recovered a Bryce Partridge fumble at the Stanford 29, opened with a 54-yard completion from Randy Fasani to Luke Powell that brought the Cardinal to the Spartan 17.

San Jose State gave the ball back to the Cardinal two minutes later when Louis Hobson picked off a Marcus Arroyo pass and returned it eight yards to the San Jose State 19. Just three plays later, Fasani and Powell hooked up on a 19-yard scoring strike to put the Cardinal up 14-0 just 52 seconds into the second quarter.

Powell gave the Spartan secondary fits all afternoon, and finished with six catches for 158 yards and the score. The junior wide receiver also returned two punts for 72 yards to finish the day with 230 all-purpose yards.

The Cardinal tacked on another score in the closing minutes of the second quarter to take a 20-0 lead at intermission. After San Jose State turned the ball over on downs when it was stopped for a loss on a 4th-and-3 at the Stanford 16, the Cardinal went 87 yards on seven plays to go up by three touchdowns.

Fasani, who finished the game 12-of-22 for 256 yards, controlled the drive by rushing for 41 yards on two carries. The senior signal-caller capped the drive with a 34-yard quarterback keeper for a score just 1:20 before halftime. The ensuing PAT failed to keep the Cardinal lead at 20.

Stanford threatened to break the game wide open on its first possession of the second half when it drove the ball 55 yards on nine plays to the SJSU 27. The Cardinal, however, turned the ball over on downs to set up the Spartans' first scoring drive of the afternoon.

It was a wet, muddy game, but Stanford prevailed for its ninth win of the 2001 season.

San Jose State cut the lead to 20-7 when Clint Carlson connected with George Campos on a nine-yard touchdown strike with 4:44 left in the third quarter. The Spartan drive spanned 17 plays, 73 yards and 5 minutes, 33 seconds.

But the Spartan rally did not last long.

Stanford responded with a 10-play, 72-yard scoring drive of its own for a commanding 27-7

advantage with 14:49 remaining in the contest. Allen, who finished with 21 carries for 62 yards and two scores, finished the drive with an eight-yard scoring run on 2nd-and-goal.

San Jose State cut the lead to 27-14 on a sevenyard pass from Carlson to Edell Shepherd, but Stanford scored the final two touchdowns to break the game wide open.

Fullback Casey Moore, who had a team-high 68 yards on the ground, scored from five yards out with 5:30 play to make it 34-14 and Justin Faust scored on a two-yard run with 51 seconds to play for the final margin.

Game Notes

- Stanford snapped a three-game losing streak against San Jose State.
- Wide receiver Luke Powell had 230 all-purpose yards – 158 receiving and 72 on punt returns.
- The Cardinal held the Spartans to just 30 net yards rushing on 38 carries (0.8 average).
- The Cardinal tied a season-high with five rushing touchdowns.
- Stanford finished its first nine-win regular season since 1992.

Game Statis	tics				
Score by Quarters	1	2	3	4	Final
San Jose State	0	0	7	7	14
Stanford	7	13	0	21	41
Scoring Summary			Qtı	Time	O-S
Stan – Allen 3-yard	run (Bis	selli kicl	s) 1	2:44	0-7
Stan – Powell 27-yar	d pass f	from Fas	sani		
(Biselli kick)	-		2	14:08	0-14
Stan - Fasani 34-yar	d run (l	kick faile	ed) 2	1:20	0-20
SJSU – Campos 9-ya	ard pass	from C	arlson		
(Gilliam kick)	•		3	4:32	7-20
Stan - Allen 8-yard	run (Bis	selli kick) 4	14:49	7-27
SJSU – Shepherd 7-y	yard pas	ss from (Carlson		
(Gilliam kick)	•		4	10:58	14-27
Stan - Moore 13-yar	d run (Biselli k	ick) 4	5:30	14-34
Stan – Faust 2-yard				:51	14-41

Stan – Faust 2-yard run (E	Biselli kick) 4	:51 14-4
Team Statistics	San Jose St.	Stanford
First downs	20	19
Rushes - Yards	38-30	47-220
Passing yards	279	256
Passes (pa-pc-int)	42-21-1	22-12-1
Total Offense	80	69
Average per Play	3.9	6.9
Punts - Average	6-32.2	2-41.5
Fumbles - Lost	3-1	2-2
Penalties - Yards	2-28	6-51
Punt Returns - Yards	1-10	2-72
Kickoff Returns - Yards	4-97	2-34
Time of possession	30:35	29:25

Rushing

San Jose State – Julien 16-48, Ferguson 8-30, Whitaker 2-3, Arroyo 1-2, Partridge 1-(-4), Pauley 5-(-5), Carlson 5-(-44)

Stanford – Moore 5-68-1, Allen 21-62-2, Fasani 7-44-1, Faust 7-27-1, Tolon 6-21

Passing (pa-pc-hi-yds-td)

San Jose State – Carlson 32-17-0-245-2, Arroyo 9-4-1-34-0, Whitaker 1-0-0-0-0 Stanford – Fasani 22-12-1-256-1

Receiving (rec-yds-td)

San Jose State – Shepherd 7-107-1, Wooden 6-81, Pauley 3-31, Campos 2-20-1, Julien 1-20, Le Blanc 1-17, Battle 1-3

Stanford – Powell 6-158-1, Moore 3-36, Wells 2-56, Pierce 1-6

Leading Tacklers (ut-at-tt)

San Jose State – Adams 6-5-11, Thompson 5-3-8, Davis 4-3-7, Michaelis 4-3-7

Stanford – Friedrichs 6-2-8, Branch 5-1-6, Cobb 4-2-6, Wire 4-2-6

		Cor	nference G	ames			•	All Games				
		W	L	Pct.	Pts	Opp	W	L	Pct.	Pts	Opp	Streak
1.	Oregon	7	1	.875	281	181	10	1	.909	374	240	Won 4
2.	Washington State	6	2	.750	257	187	9	2	.818	387	242	Lost 1
	Stanford	6	2	.750	312	264	9	2	.818	408	315	Won 4
	Washington	6	2	.750	227	237	8	3	.727	310	323	Lost 1
5.	USC	5	3	.625	249	150	6	5	.545	292	197	Won 4
6.	UCLA	4	4	.500	243	185	7	4	.636	317	225	Won 1
7.	Oregon State	3	5	.375	191	183	5	6	.455	287	259	Lost 1
	Arizona	2	6	.250	123	317	5	6	.455	320	377	Won 1
9.	Arizona State	1	7	.125	220	312	4	7	.364	374	361	Lost 5
10.	California	0	8	.000	148	333	1	10	.091	201	430	Won 1
20	001 Pac-10 Te	eam Sta	atistic	s								
Sc	oring Offense						Kickoff Retur	ns.				

Scoring Offen	se									Kickoff Returns	s								
	G	TD	XP	2XP	DXP	FG	Saf	Pts	Avg		G	Ret	Yds	TD	Avg				
Stanford	11	54	48	3	0	10	0	408	37.1	Oregon	11	34	878	1	25.8				
Washington State	11	50	45	0	0	14	0	387	35.2	Arizona State	11	52	1302	1	25.0				
Oregon	11	51	48	1	0	6	0	374	34.0	Washington	11	34	801	1	23.6				
Arizona State	11	49	43	3	0	9	2	374	34.0	Oregon State	11	32	720	1	22.5				
Arizona	11	42	37	1	0	9	1	320	29.1	Stanford	11	41	890	0	21.7				
UCLA	11	41	41	0	0	10	0	317	28.8	Arizona	11	37	778	0	21.0				
Washington	11	39	34	0	0	14	0	310	28.2	USC	11	24	458	0	19.1				
USC	11	36	31	0	0	15	0	292	26.5	California	11	51	958	0	18.8				
Oregon State	11	35	34	1	0	13	1	287	26.1	UCLA	11	28	515	0	18.4				
California	11	24	22	1	0	11	0	201	18.3	Washington State	11	27	496	0	18.4				
Scoring Defen	se									Punting									
	G	TD	XP	2XP	DXP	FG	Saf	Pts	Avg		G	No.	Yards	Avg	Ret	Yds	Avg	Net/P	
USC	11	23	23	0	0	12	0	197	17.9	UCLA	11	57	2395	42.0	29	181	3.2	38.8	
UCLA	11	29	27	0	0	8	0	225	20.5	Arizona State	11	53	2183	41.2	23	198	3.7	37.5	
Oregon	11	30	26	2	0	10	0	240	21.8	Washington State	11	59	2362	40.0	30	172	2.9	37.1	
Washington State	11	31	28	1	0	8	1	242	22.0	USC	11	71	2780	39.2	31	226	3.2	36.0	
Oregon State	11	31	28	0	0	15	0	259	23.5	Arizona	11	62	2306	37.2	29	155	2.5	34.7	
Stanford	11	40	35	2	0	12	0	315	28.6	Oregon	11	62	2283	36.8	23	146	2.4	34.5	
Washington	11	43	39	1	0	6	3	323	29.4	California	11	77	2959	38.4	37	327	4.2	34.2	
Arizona State	11	48	43	0	0	10	0	361	32.8	Washington	11	57	2176	38.2	28	270	4.7	33.4	
Arizona	11	49	48	1	0	11	0	377	34.3	Oregon State	11	70	2699	38.6	32	380	5.4	33.1	
California	11	56	54	0	0	13	1	431	39.2	Stanford	11	54	1943		29	406	7.5	28.5	
Pass Offense										Turnover Marg	in	[—	Gained	I]	[—	– Lost –	<u>—]</u>		
					_				Yds/G			Fum	T4	Tot	-	т.	Tot	Mar Pe	er/C
	G	Att	Cmp	Int	Pct.	Yds	Avg	TD			G	Lun	Int	101	Fum	ınt	101		1.27
Washington State	11	Att 393	Cmp 214	Int 12	Pct. 54.5	Yds 3310	Avg 8.4		300.9	USC	G 11				Fum 7		19		
	11	393	214	12	54.5	3310	8.4	30	300.9		11	14	19	33	7	12	19	+14	
Washington	11 11	393 389	214 214	12 16	54.5 55.0	3310 3074	8.4 7.9	30 15	300.9 279.5	Oregon	11 11	14 7	19 18	33 25	7 6	12 5	19 11	+14 +14	1.27
Washington Arizona State	11 11 11	393 389 348	214 214 178	12 16 15	54.5 55.0 51.1	3310 3074 2852	8.4 7.9 8.2	30 15 24	300.9 279.5 259.3	Oregon Washington State	11 11 11	14 7 13	19 18 22	33 25 35	7 6 12	12 5 12	19 11 24	+14 +14 +11	1.27
Washington Arizona State Stanford	11 11 11 11	393 389 348 332	214 214 178 176	12 16 15 12	54.5 55.0 51.1 53.0	3310 3074 2852 2756	8.4 7.9 8.2 8.3	30 15 24 25	300.9 279.5 259.3 250.5	Oregon Washington State Stanford	11 11 11 11	14 7 13 14	19 18 22 16	33 25 35 30	7 6 12 15	12 5 12 12	19 11 24 27	+14 +14 +11 +3	1.27 1.00 0.2 7
Washington Arizona State Stanford Arizona	11 11 11 11 11	393 389 348 332 368	214 214 178 176 200	12 16 15 12 17	54.5 55.0 51.1 53.0 54.3	3310 3074 2852 2756 2753	8.4 7.9 8.2 8.3 7.5	30 15 24 25 21	300.9 279.5 259.3 250.5 250.3	Oregon Washington State Stanford UCLA	11 11 11 11 11	14 7 13 14 10	19 18 22 16 16	33 25 35 30 26	7 6 12 15 16	12 5 12 12 13	19 11 24 27 29	+14 +14 +11 +3 -3	1.27 1.00 0.27 0.27
Washington Arizona State Stanford Arizona Oregon State	11 11 11 11 11	393 389 348 332 368 366	214 214 178 176 200 199	12 16 15 12 17 13	54.5 55.0 51.1 53.0 54.3 54.4	3310 3074 2852 2756 2753 2719	8.4 7.9 8.2 8.3 7.5 7.4	30 15 24 25 21 15	300.9 279.5 259.3 250.5 250.3 247.2	Oregon Washington State Stanford UCLA Washington	11 11 11 11 11	14 7 13 14 10 14	19 18 22 16 16 9	33 25 35 30 26 23	7 6 12 15 16 10	12 5 12 12 13 16	19 11 24 27 29 26	+14 +14 +11 +3 (-3 -4	1.27 1.00 0.27 -0.27 -0.27
Washington Arizona State Stanford Arizona Oregon State USC	11 11 11 11 11 11	393 389 348 332 368 366 353	214 214 178 176 200 199 207	12 16 15 12 17 13 12	54.5 55.0 51.1 53.0 54.3 54.4 58.6	3310 3074 2852 2756 2753 2719 2572	8.4 7.9 8.2 8.3 7.5 7.4 7.3	30 15 24 25 21 15 13	300.9 279.5 259.3 250.5 250.3 247.2 233.8	Oregon Washington State Stanford UCLA Washington Arizona	11 11 11 11 11 11	14 7 13 14 10 14 11	19 18 22 16 16 9 14	33 25 35 30 26 23 25	7 6 12 15 16 10 15	12 5 12 12 13 16 17	19 11 24 27 29 26 32	+14 +14 +11 +3 (-3 -4 -7 -6	1.27 1.00 0.27 -0.27 -0.27
Washington Arizona State Stanford Arizona Oregon State USC Oregon	11 11 11 11 11 11 11	393 389 348 332 368 366 353 335	214 214 178 176 200 199 207 194	12 16 15 12 17 13 12 5	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9	3310 3074 2852 2756 2753 2719 2572 2570	8.4 7.9 8.2 8.3 7.5 7.4 7.3	30 15 24 25 21 15 13 24	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6	Oregon Washington State Stanford UCLA Washington Arizona Oregon State	11 11 11 11 11 11 11	14 7 13 14 10 14 11	19 18 22 16 16 9 14 9	33 25 35 30 26 23 25 20	7 6 12 15 16 10 15	12 5 12 12 13 16 17 13	19 11 24 27 29 26 32 28	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73
Washington Arizona State Stanford Arizona Oregon State USC Oregon California	11 11 11 11 11 11	393 389 348 332 368 366 353	214 214 178 176 200 199 207	12 16 15 12 17 13 12	54.5 55.0 51.1 53.0 54.3 54.4 58.6	3310 3074 2852 2756 2753 2719 2572	8.4 7.9 8.2 8.3 7.5 7.4 7.3	30 15 24 25 21 15 13 24 15	300.9 279.5 259.3 250.5 250.3 247.2 233.8	Oregon Washington State Stanford UCLA Washington Arizona	11 11 11 11 11 11	14 7 13 14 10 14 11	19 18 22 16 16 9 14	33 25 35 30 26 23 25	7 6 12 15 16 10 15	12 5 12 12 13 16 17	19 11 24 27 29 26 32	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73
Stanford	11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427	214 214 178 176 200 199 207 194 204	12 16 15 12 17 13 12 5	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8	3310 3074 2852 2756 2753 2719 2572 2570 2514	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9	30 15 24 25 21 15 13 24 15	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State	11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9	19 18 22 16 16 9 14 9	33 25 35 30 26 23 25 20 18	7 6 12 15 16 10 15 15	12 5 12 12 13 16 17 13 15	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA	11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292	214 214 178 176 200 199 207 194 204 153	12 16 15 12 17 13 12 5 17 13	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2	30 15 24 25 21 15 13 24 15 13	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California	11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9	19 18 22 16 16 9 14 9 8	33 25 35 30 26 23 25 20 18 18	7 6 12 15 16 10 15 15 11	12 5 12 12 13 16 17 13 15 17	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.64 -0.77
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense	11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292	214 214 178 176 200 199 207 194 204 153	12 16 15 12 17 13 12 5 17 13	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2	30 15 24 25 21 15 13 24 15 13	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen	11 11 11 11 11 11 11 11 11 11 5e	14 7 13 14 10 14 11 11 9 10	19 18 22 16 16 9 14 9 9 8	33 25 35 30 26 23 25 20 18 18	7 6 12 15 16 10 15 15 11 18	12 5 12 12 13 16 17 13 15 17	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State	11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321	214 214 178 176 200 199 207 194 204 153	12 16 15 12 17 13 12 5 17 13	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2	30 15 24 25 21 15 13 24 15 13	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford	11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10	19 18 22 16 16 9 14 9 8 Yds 2211	33 25 35 30 26 23 25 20 18 18	7 6 12 15 16 10 15 15 11 18	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC	11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317	214 214 178 176 200 199 207 194 204 153 Cmp 157 173	12 16 15 12 17 13 12 5 17 13	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2	30 15 24 25 21 15 13 24 15 13	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon	11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418	19 18 22 16 16 9 14 9 8 Yds 2211 2162	33 25 35 30 26 23 25 20 18 18	7 6 12 15 16 10 15 15 11 18 TD 27 23	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC Oregon State USC UCLA	11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165	12 16 15 12 17 13 12 5 17 13 13 14 17 16	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2 6.3	30 15 24 25 21 15 13 24 15 13 TD	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869	33 25 35 30 26 23 25 20 18 18 Avg 4.4 5.2 4.1	7 6 12 15 16 10 15 15 11 18 TD 27 23 23	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.64 -0.77
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC UCLA Washington	11 11 11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349 322	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165 184	12 16 15 12 17 13 12 5 17 13 13 Int 9 19 16 9	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3 57.1	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188 2420	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2 6.3 7.5	30 15 24 25 21 15 13 24 15 13 11 12 20	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9 220.0	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA Arizona State	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459 424	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869 1838	33 25 35 30 26 23 25 20 18 18 Avg 4.4 5.2 4.1 4.3	7 6 12 15 16 10 15 15 11 18 TD 27 23 23 22	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9 167.1	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.64 -0.77
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC UCLA Washington Washington State	11 11 11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349 322 388	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165 184 191	12 16 15 12 17 13 12 5 17 13 13 12 5 17 13 19 16 9 22	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3 57.1 49.2	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188 2420 2605	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2 6.3 7.5 6.7	30 15 24 25 21 15 13 24 15 13 11 12 20 14	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9 220.0 236.8	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA Arizona State Arizona State	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459 424 386	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869 1838 1563	33 25 35 30 26 23 25 20 18 18 Avg 4.4 5.2 4.1 4.3 4.0	7 6 12 15 16 10 15 15 11 18 TD 27 23 23 22 16	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9 167.1 142.1	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.2 1.0 0.2 0.2 0.2 0.2 0.6 0.7
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC UCLA Washington Washington State Arizona	11 11 11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349 322 388 400	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165 184 191 204	12 16 15 12 17 13 12 5 17 13 12 5 17 13 19 16 9 22 14	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3 57.1 49.2 51.0	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188 2420 2605 2838	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2 6.3 7.5 6.7 7.1	30 15 24 25 21 15 13 24 15 13 11 12 20 14 23	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9 220.0 236.8 258.0	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA Arizona State Arizona State Arizona State Arizona State Arizona State Arizona State	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459 424 386 444	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869 1838 1563 1515	33 25 35 30 26 23 25 20 18 18 5.2 4.1 4.3 4.0 3.4	7 6 12 15 16 10 15 15 11 18 TD 27 23 23 22 16 13	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9 167.1 142.1 137.7	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.2 1.0 0.2 0.2 0.2 0.6 0.7
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC UCLA Washington Washington State Arizona Arizona State	11 11 11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349 322 388 400 378	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165 184 191 204 210	12 16 15 12 17 13 12 5 17 13 12 5 17 13 19 16 9 22 14 9	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3 57.1 49.2 51.0 55.6	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188 2420 2605 2838 2868	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2 6.3 7.5 6.7 7.1 7.6	30 15 24 25 21 15 13 24 15 13 11 12 20 14 23 27	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9 220.0 236.8 258.0 260.7	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA Arizona State Arizona State Arizona State Oregon State	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459 424 386 444 417	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869 1838 1563 1515 1401	33 25 35 30 26 23 25 20 18 18 5.2 4.1 4.3 4.0 3.4 3.4	7 6 12 15 16 10 15 15 11 18 TD 27 23 23 22 16 13 15	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9 167.1 142.1 137.7 127.4	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.2 1.0 0.2 0.2 0.2 0.6 0.7
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA Pass Defense Oregon State USC UCLA Washington Washington State Arizona Arizona State Stanford	11 11 11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349 322 388 400 378 434	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165 184 191 204	12 16 15 12 17 13 12 5 17 13 13 12 5 17 13 19 16 9 22 14 9	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3 57.1 49.2 51.0 55.6 46.8	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188 2420 2605 2838 2868 3023	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 6.0 6.2 6.3 7.5 6.7 7.1 7.6 7.0	30 15 24 25 21 15 13 24 15 13 11 12 20 14 23 27 21	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9 220.0 236.8 258.0 260.7 274.8	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA Arizona State Arizona State Oregon State Arizona Washington State Oregon State California	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459 424 386 444 417 389	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869 1838 1563 1515 1401 1335	33 25 35 30 26 23 25 20 18 18 5.2 4.1 4.3 4.0 3.4 3.4 3.4	7 6 12 15 16 10 15 15 11 18 TD 27 23 22 23 22 16 13 15 8	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9 167.1 142.1 137.7 127.4 121.4	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.2 1.0 0.2 0.2 0.2 0.2 0.6 0.7
Washington Arizona State Stanford Arizona Oregon State USC Oregon California UCLA	11 11 11 11 11 11 11 11 11 11 11 11 11	393 389 348 332 368 366 353 335 427 292 Att 321 317 349 322 388 400 378	214 214 178 176 200 199 207 194 204 153 Cmp 157 173 165 184 191 204 210	12 16 15 12 17 13 12 5 17 13 12 5 17 13 19 16 9 22 14 9	54.5 55.0 51.1 53.0 54.3 54.4 58.6 57.9 47.8 52.4 Pct. 48.9 54.6 47.3 57.1 49.2 51.0 55.6	3310 3074 2852 2756 2753 2719 2572 2570 2514 2399 Yds 1913 1971 2188 2420 2605 2838 2868	8.4 7.9 8.2 8.3 7.5 7.4 7.3 7.7 5.9 8.2 Avg 6.0 6.2 6.3 7.5 6.7 7.1 7.6	30 15 24 25 21 15 13 24 15 13 11 12 20 14 23 27 21	300.9 279.5 259.3 250.5 250.3 247.2 233.8 233.6 228.5 218.1 Yds/G 173.9 179.2 198.9 220.0 236.8 258.0 260.7	Oregon Washington State Stanford UCLA Washington Arizona Oregon State Arizona State California Rushing Offen Stanford Oregon UCLA Arizona State Arizona State Arizona State Oregon State	11 11 11 11 11 11 11 11 11 11 11 11 11	14 7 13 14 10 14 11 11 9 10 Att 508 418 459 424 386 444 417	19 18 22 16 16 9 14 9 8 Yds 2211 2162 1869 1838 1563 1515 1401	33 25 35 30 26 23 25 20 18 18 5.2 4.1 4.3 4.0 3.4 3.4	7 6 12 15 16 10 15 15 11 18 TD 27 23 23 22 16 13 15	12 5 12 12 13 16 17 13 15 17 Yds/G 201.0 196.5 169.9 167.1 142.1 137.7 127.4	19 11 24 27 29 26 32 28 26	+14 +14 +11 +3 (-3 -1 -7 -1 -8 -1 -8 -1	1.27 1.00 0.27 -0.27 -0.27 -0.64 -0.73

Rushing Defen	se								Pass Def Effic	ciency	,						
	G	Rushes	s Yards	Avg.	TD	Yds/G				G	Att	Стр	Int	Pct.	Yds	TD	Effic
Stanford	11	342	1206	-	12	109.6			UCLA	11	349	165	16	47.3	2188	12	102.1
Oregon	11	382	1334	3.5	16	121.3			Washington State	11	388	191	22	49.2	2605	14	106.2
UCLA	11	404	1339	3.3	13	121.7			USC	11	317	173	19	54.6	1971	11	106.3
Washington State	11	367	1392	3.8	11	126.5			Oregon State	11	321	157	9	48.9	1913	13	106.7
Arizona State	11	419	1525	3.6	19	138.6			Oregon	11	431	217	18	50.3	3137	14	113.9
Arizona	11	446	1544	3.5	19	140.4			Stanford	11	434	203	16	46.8	3023	21	113.9
USC	11	429	1641	3.8	10	149.2			Arizona	11	400	204	14	51.0	2838	23	122.6
California	11	437	1650	3.8	25	150.0			Washington	11	322	184	9	57.1	2420	20	135.2
Oregon State	11	451	1726	3.8	14	156.9			Arizona State	11	378	210	9	55.6	2868	27	138.1
Washington	11	431	1789	4.2	20	162.6			California	11	352	193	8	54.8	3259	27	153.4
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		10.1	1,0,			102.0			Gumormu		002	1,0		0 110	020)	_,	10011
Total Offense									First Downs								
	G			-		Avg/P		Yds/G		G	Rush			Total			
Stanford	11	2211			4967	5.9	52	451.5	Washington State	11	87	120	43	250			
Washington State	11	1515	3310	837	4825	5.8	43	438.6	Oregon	11	103	121	14	238			
Oregon	11	2162			4732	6.3	47	430.2	Stanford	11	107	109	22	238			
Arizona State	11	1838	2852	772	4690	6.1	46	426.4	Washington	11	75	137	18	230			
Arizona	11	1563	2753		4316	5.7	37	392.4	Arizona	11	77	127	23	227			
Washington	11	1229	3074		4303	5.3	34	391.2	California	11	82	113	22	217			
UCLA	11	1869	2399	751	4268	5.7	36	388.0	Oregon State	11	82	111	21	214			
Oregon State	11	1401	2719	783	4120	5.3	30	374.5	UCLA	11	91	102	21	214			
California	11	1335	2514		3849	4.7	23	349.9	Arizona State	11	91	102	15	214			
USC	11		2572		3623	4.7	28	329.4	USC	11	57	100	16	173			
	11	1031	<i>4314</i>	/40	3023	4.7	20	J4J•T	000	11	31	100	10	1/3			
Total Defense									Opponent 1st	t Dow	/ns						
	G	Rush		Plys	Yards	Avg	TD	Yds/G		G	Rush	Pass	Pen	Total			
UCLA	11	1339	2188	753	3527	4.7	25	320.6	UCLA	11	65	91	21	177			
USC	11	1641	1971	746	3612	4.8	21	328.4	USC	11	90	85	15	190			
Oregon State	11	1726	1913	772	3639	4.7	27	330.8	Oregon State	11	92	76	27	195			
Washington State	11	1392	2605	755	3997	5.3	25	363.4	Stanford	11	66	124	8	198			
Washington	11	1789			4209	5.6	40	382.6	Washington State	11	72	114	14	200			
Stanford	11	1206	3023		4229	5.4	33	384.5	Oregon	11	64	133	20	217			
Arizona	11	1544		846	4382	5.2	42	398.4	Washington	11	89	108	27	224			
Arizona State	11	1525	2868	797	4393	5.5	46	399.4	Arizona State	11	81	128	22	231			
Oregon	11	1334	3137	813	4471	5.5	30	406.5	Arizona	11	88	126	26	240			
California	11	1650		789	4909	6.2	52	446.3	California	11	81	124	39	244			
Camornia	11	1030	3239	709	4909	0.2	32	440.3	Camornia	11	01	124	39	244			
Punt Returns									Sacks By								
	G	Ret	Yds	TD	Avg					G		Yards					
Stanford	11	22	349	0	15.9				Washington State	11	36	214					
Oregon	11	34	489	2	14.4				Arizona	11	36	232					
Washington	11	17	240	1	14.1				USC	11	36	200					
Arizona	11	25	259	0	10.4				UCLA	11	30	215					
Arizona State	11	30	250	0	8.3				Arizona State	11	28	211					
USC	11	34	276	1	8.1				Oregon State	11	28	171					
Oregon State	11	43	312	2	7.3				California	11	25	201					
California	11	38	268	0	7.3				Washington	11	20	125					
Washington State	11	32	215	1	6.7				Stanford	11	20	164					
UCLA	11	34	215	2	6.6				Oregon	11	20	128					
UCLA	11	34	220	2	0.0				Oregon	11	20	120					
Pass Efficiency	,								Penalties								
	G	Att		Pct	Int	Yds	TD	Effic		G	No		Avg/G	ř			
Washington State	11	393	214	.545	12	3310	30	144.3	Stanford	11	60	464					
Oregon	11	335	194	.579	5	2570	24	143.0	USC	11	74	627	57.0				
Stanford	11	332	176	.530	12	2756	25	140.4	Oregon	11	70	637	57.9				
Arizona State	11	348	178	.511	15	2852	24	134.1	UCLA	11	74	656	59.6				
UCLA	11	292	153	.524	13	2399	13	127.2	Arizona	11	79	708	64.4				
Arizona	11	368	200	.543	17	2753	21	126.8	Arizona State	11	79	727	66.1				
		389	214	.550			15			11	87	759	69.0				
Washington	11				16	3074		125.9	Washington State								
USC	11	353	207	.586	12	2572	13	125.2	Washington	11	92	767	69.7				
Oregon State	11	366	199	.544	13	2719	15	123.2	Oregon State	11	92	782	71.1				
California	11	427	204	.478	17	2514	15	100.9	California	11	99	907	82.5				

AND DESCRIPTION OF THE PERSON NAMED IN	See les		-				and the		Marie Control	Section 19 Section 19 Section 19				
Opponent Pen		Opp 3rd-Dn Co	onve	ert			Time Of Posse	essior	า					
	G	No	Yds	Avg/G		G	Conv	Att	Pct		G	Т	otal Time	I
Washington State	11	97	922	83.8	Washington State	11	41	151	27.2	Stanford	11		368:16	
California	11	99	869	79.0	Oregon State	11	54	174	31.0	Washington State	11		349:01	
Arizona	11	93	770	70.0	UCLA	11	54	172	31.4	Washington	11		339:50	
Arizona State	11	80	684	62.2	California	11	52	160	32.5	Oregon State	11		336:43	
USC	11	83	670	60.9	Stanford	11	53	162	32.7	UCLA	11		333:03	
Oregon State	11	76	662	60.2	USC	11	52	153	34.0	Oregon	11		325:04	
Stanford	11	68	636		Oregon	11	66	180	36.7	California	11		322:54	
UCLA	11	72	613	55.7	Arizona	11	68	172	39.5	USC	11		321:45	
Washington	11	77	589	53.5	Arizona State	11	67	168	39.9	Arizona State	11		311:05	
Oregon	11	61	528	48.0	Washington	11	65	156	41.7	Arizona	11		307:30	
4th-Dn Conve	rsion	s			Sacks Against					Kickoff Covera	aae			
	G	Conv	Att	Pct		G	Sacks	Yarde	<u> </u>		G	No.	Yds	D
USC	11	9	13	69.2	Oregon	11	11	67	•	California	11	31		0
Washington	11	13	19	68.4	Stanford Stanford	11	23	142		USC	11	45	908	0
Oregon State	11	6	9	66.7	Oregon State	11	23	170		Washington	11	34	693	0
Oregon State Oregon	11	5	8	62.5	Washington	11	25	183		Oregon State	11	27	554	0
Arizona State	11	17	29	58.6	Washington State	11	26	227		Oregon	11	48	1038	0
UCLA	11	7	13	53.8	Arizona	11	27	196		Arizona	11	38	850	0
Washington State	11	5	13	38.5	USC	11	32	182		Stanford	11	55		1
Stanford	11	5 5	18	27.8	California	11	32	211		Washington State	11	4 5	1101	1
California	11	4	15	26.7	UCLA	11	32	223		Arizona State	11	28	695	0
Camornia Arizona	11	2	9	20.7	Arizona State	11	32 35	213		UCLA	11	20	595 596	1
AHZOHA	11	2	9	22.2	Alizona state	11	33	213		UCLA	11	20	390	1
Opp 4th-Dn C					Field Goals					-				
	G	Conv	Att	Pct		G	Made	Att	Pct	and the same of			P. San Phil	d.
USC	11	1	11	9.1	USC	11	15	17	.882	田田田のです			244	Ħ
Oregon State	11	5	13	38.5	California	11	11	14	.786	RESIDENCE.	1			ч
Washington	11	7	17	41.2	Washington State	11	14	18	.778	The same of the sa	-	West .	1000	М
Arizona	11	7	16	43.8	UCLA	11	10	13	.769	THE RESERVE OF THE PERSON NAMED IN	4	gr-	MAY NO	_
Stanford	11	13	26	50.0	Oregon State	11	13	20	.650			16	1 0	
Oregon	11	12	22	54.5	Arizona	11	9	14	.643	C 200 A	1	10 m	No.	
Washington State	11	9	16	56.2	Arizona State	11	9	14	.643	200	- 67	See 1	No. of Lot	
Arizona State	11	6	10	60.0	Washington	11	14	22	.636	223 A B b 194	S ALLE		_ "\	
UCLA	11	11	18	61.1	Stanford	11	10	16	.625	W		4.7		
California	11	10	12	83.3	Oregon	11	6	12	.500	(a) (iii)		EY		4
3rd-Dn Conve	rsion	s			PAT Kicking						-	4	1	-
	G	Conv	Att	Pct		G	Made	Att	Pct		1		4	M
Stanford	11	71	171	41.5	UCLA	11	41	41	1.000		100	1	(A)	Ш
Washington State	11	73	177	41.2	Oregon State	11	34	34	1.000	-	199	100		
Arizona	11	59	152	38.8	California	11	22	22	1.000			14	100	
Washington	11	65	170	38.2	Arizona State	11	43	44	.977	100000000000000000000000000000000000000	1	1		
USC	11	66	174	37.9	Oregon	11	48	50	.960	of the last of the	-		W	
Oregon	11	53	140	37.9	Stanford	11	48	51	.941			The state of		
LICLA	11	53	148	35.8	LISC	11	31	33	030	The second second second	THE R. P. LEWIS CO., LANSING	A 100 M		

Brian Allen was the leading rusher for the Cardinal

Rad	Zona	Offense

11

11

11

53

61

61

51

148 35.8

171 35.7

175 34.9

154 33.1

UCLA

Oregon State

Arizona State

California

Red Zone Offe	ense					
		Red				Fumble/Int
	G	Zone	Pct	TDs	R/P FG-	AT Downs/Other
Oregon	11	37-39	94.9	34	20/14 3-4	1 0/0/0/1
USC	11	31-35	88.6	10	5/5 11-	1/1/1/0
Oregon State	11	27-31	87.1	15	9/6 7-9	9 0/0/2/0
Arizona State	11	35-42	83.3	24	15/9 6-7	7 3/0/3/0
Washington State	11	41-52	78.8	30	13/17 11-	12 3/1/5/1
Stanford	11	39-51	76.5	32	19/13 7-1	0 3/2/4/0
Arizona	11	27-36	75.0	20	9/11 4-7	7 3/1/0/2
UCLA	11	27-36	75.0	20	17/3 7-8	3 4/1/2/1
California	11	23-31	74.2	6	3/3 7-9	3/1/2/0
Washington	11	37-52	71.2	25	15/10 10-3	1/4/3/1

Red Zone Defense

.939

.895

		Red					Fumble/Int
	G	Zone	Pct	TDs	R/P	FG-AT	Downs/Other
UCLA	11	19-30	63.3	13	7/6	5-7	3/1/5/0
USC	11	23-33	69.7	11	6/5	8-11	2/1/3/1
Washington	11	37-51	72.5	29	16/13	4-7	4/1/5/1
Washington State	11	21-28	75.0	16	7/9	5-6	2/1/2/1
Stanford	11	28-36	77.8	21	11/10	7-10	2/0/2/1
Oregon	11	31-38	81.6	23	13/10	8-9	0/4/2/0
California	11	40-49	81.6	15	8/7	8-14	1/0/1/1
Arizona	11	37-45	82.2	27	14/13	6-8	2/1/2/1
Oregon State	11	21-25	84.0	14	10/4	7-8	0/1/2/0
Arizona State	11	36-41	87.8	24	11/13	6-6	1/1/1/2

11

11

11

USC

Arizona

Washington

Washington State

31

37

45

34

33

40 .925

49 .918

38

STANFORD FOOTBALL 2001

Rushing									
	Team	Cl	G	Att	Yds	Avg	TD	Yds/G	
FARMER, C.	ARIZ	SO	11	209	1229	5.9	10	111.7	
MORRIS, Maurice	ORE	SR	10	169	960	5.7	8	96.0	
FLOWERS, Delvon		SR	11	188	1041	5.5	11	94.6	
SMITH, Onterrio	ORE	SO	11	161	1007	6.3	7	91.5	
SIMONTON, Ken ALLEN, Brian	OSU STAN	SR SR	11 11	239 174	971 899	4.1 5.2	8 9	88.3 81.7	
WILLIAMS, T	CAL	FR	11	160	688	4.3	4	62.5	
HURST, Willie	WASH	SR	9	117	422	3.6	6	46.9	
Tronon, vinne	************	ore		11,	122	3.0	O	10.7	
Passing Avg/0	Game								
GRASER *	Team	Cl	G	Att	Cmp	Int	Pct.	Yds	TD Avg/G
GESSER, Jason	WSU	JR	11	335	184	10	54.9	2729	25 248.1
PICKETT, Cody	WASH	SO	10	301	169	14	56.1	2403	10 240.3
PALMER, Carson	USC	JR	11	351	206	12	58.7	2567 2427	13 233.4
SMITH, Jonathan HARRINGTON, J	OSU ORE	SR SR	11 11	317 322	180 186	10 5	56.8		14 220.6 23 219.5
JOHNSON, Jason	ARIZ	JR	11	298	169	13	57.8 56.7	2414 2347	19 213.4
KROHN, Jeff	ASU	SO	10	213	115	7	54.0	1942	19 194.2
BOLLER, Kyle	CAL	JR	10	272	134	10	49.3	1741	12 174.1
PAUS, Cory	UCLA	JR	10	194	101	8	52.1	1741	8 174.0
WALTER, Andrew	ASU	FR	11	86	38	2	44.2	546	3 49.6
Total Offices									
Total Offense	ner.			n 1		DI.	m . 1	X1 (C	
CECCED Issue	Team WSU	Cl JR	G 11		2729	•		Yds/G	
GESSER, Jason PICKETT, Cody	WASH	,	10	103 60	2403		2463	257.5 246.3	
PALMER, Carson	USC	JR	11	85	2567		2652	241.1	
HARRINGTON, J	ORE	SR	11	56	2414	377			
SMITH, Jonathan	OSU	SR	11	-141			2286		
JOHNSON, Jason	ARIZ	JR	11	-91	2347		2256	205.1	
KROHN, Jeff	ASU	SO	10	-15	1942		1927	192.7	
BOLLER, Kyle	CAL	JR	10	66	1741	348	1807	180.7	
PAUS, Cory	UCLA	JR	10	-163	1740	233	1577	157.7	
FARMER, C.	ARIZ	SO	11	1229	0	209	1229	111.7	
Receptions/Ga	ame								
. 1000001101137016	Team	Cl	G	Rec	Yds	TD	Δυσ/Γ	Rec/G	
McELRATH, Nakoa		SR	11	67	1047	9	15.6	6.09	
WADE, Bobby	ARIZ	JR	11	62	882	8	14.2	5.64	
NEWSON, James	OSU	SO	11	57	968	5	17.0	5.18	
WILLIAMS, Reg.	WASH	FR	11	55	973	3	17.7	5.00	
ARNOLD, Charon	CAL	SR	11	53	606	3	11.4	4.82	
HOWRY, Keenan	ORE	JR	11	49	649	8	13.2	4.45	
McDONALD, Shau	n ASU	SO	11	47	1104	10	23.5	4.27	
KELLY, Kareem	USC	JR	11	46	768	3	16.7	4.18	
BUSH, Mike	WSU		11	45	913	9	20.3	4.09	
O'NEAL, Donnie	ASU	SR	11	45	711	4	15.8	4.09	
Receive Yds/G	ame								
	Team	Cl	G	Rec	Yds	TD	Avg/C	Yds/G	
McDONALD, Shau		SO	11	47	1104	10	23.5	100.4	
McELRATH, Nakoa	a WSU	SR	11	67	1047	9	15.6	95.2	
WILLIAMS, Reg.	WASH	FR	11	55	973	3	17.7	88.5	
NEWSON, James	OSU	SO	11	57	968	5	17.0	88.0	
BUSH, Mike	WSU		11	45	913	9	20.3	83.0	
WADE, Bobby	ARIZ	JR	11	62	882	8	14.2	80.2	
POWELL, Luke	STAN	JR	11	40	790	7	19.8	71.8	
KELLY, Kareem	USC	JR	11	46	768	3	16.7	69.8	
O'NEAL, Donnie	ASU	SR	11	45	711	4	15.8	64.6	
HOWRY, Keenan	ORE	JR	11	49	649	8	13.2	59.0	

All Purpose

	Team	CI	G	Rush	Rcv	PR	KR	Yds Avg/G
SMITH, Onterrio	ORE	SO	11	1007	63	0	338	1408 128.0
FLOWERS, Delvon	ASU	SR	11	1041	10	0	319	1370 124.5
ALLEN, Brian	STAN	SR	11	899	63	0	399	1361 123.7
FARMER, C.	ARIZ	SO	11	1229	42	0	0	1271 115.5
WADE, Bobby	ARIZ	JR	11	22	882	239	67	1210 110.0
ARNOLD, Charon	CAL	SR	11	0	606	3	593	1202 109.3
McDONALD, Shaun	a ASU	SO	11	8	1104	1	52	1165 105.9
HOWRY, Keenan	ORE	JR	11	51	649	465	0	1165 105.9
MORRIS, Maurice	ORE	SR	10	960	99	0	0	1059 105.9
SIMONTON, Ken	OSU	SR	11	971	160	25	0	1156 105 1

Interceptions

	Team	Cl	G	Int	Yds	TD	Int/G
THOMPSION, La.	WSU	SR	11	8	96	1	0.73
SMITH, Steve	ORE	SR	11	6	104	1	0.55
JOLIVETTE, M.	ARIZ	SO	11	5	78	1	0.45
WARE, Matt	UCLA	FR	11	5	56	0	0.45
WILLIAMS, Tank	STAN	SR	11	5	22	0	0.45
NEWMAN, Billy	WSU	SR	11	4	62	1	0.36
ALEXANDER, Roc	WASH	SO	11	4	1	0	0.36
ARBET, Kevin	USC	JR	10	3	90	1	0.30
COLEMAN, Erik	WSU	SO	10	3	47	1	0.30
MEEUWSEN Mitch	h OSU	FR	10	3	22	0	0.30

Pass Efficiency

	Team	Cl	G	Att	Cmp	Int	Pct.	Yds	TD	Eff.
KROHN, Jeff	ASU	SO	10	213	115	7	54.0	1942	19	153.4
GESSER, Jason	WSU	JR	11	335	184	10	54.9	2729	25	142.0
HARRINGTON, J	ORE	SR	11	322	186	5	57.8	2414	23	141.2
JOHNSON, Jason	ARIZ	JR	11	298	169	13	56.7	2347	19	135.2
PAUS, Cory	UCLA	JR	10	194	101	8	52.1	1740	8	132.8
SMITH, Jonathan	OSU	SR	11	317	180	10	56.8	2427	14	129.4
PALMER, Carson	USC	JR	11	351	206	12	58.7	2567	13	125.5
PICKETT, Cody	WASH	SO	10	301	169	14	56.1	2403	10	124.9
BOLLER, Kyle	CAL	JR	10	272	134	10	49.3	1741	12	110.2
KEGEL, Matt	WSU	SO	11	42	20	1	47.6	289	1	108.5

Luke Powell was among the conference's leaders in receiving yards per game.

Punt Return Average Rederick, C. HOWRY, Keenan WADE, Bobby	vg Team STAN	Cl								
POWELL, Luke FREDERICK, C. HOWRY, Keenan	Team	Cl								
FREDERICK, C. HOWRY, Keenan			G	Ret	Yds	TD	Avg			
FREDERICK, C. HOWRY, Keenan	SIMIN	JR	11	19	304	0	16.0			
HOWRY, Keenan	WASH		11	13	190	1	14.6			
*	ORE	JR	11	32	465	2	14.5			
ANDE, DOUDY	ARIZ	JR	11	23	239	0	10.4			
ΓAPLIN, Justin	ASU	JR	10	18	157	0	8.7			
ARBET, Kevin	USC	JR	10	23	198	0	8.6			
BRAGG, Craig	UCLA	FR	11	14	118	0	8.4			
HAWKINS, J.	OSU	FR	11	33	211	0	6.4			
HENDERSON, Col.		JR	11	16	92	0	5.8			
MANNING, Ricky		JR	11	16	53	0	3.3			
vizitini, ideky	UCLA	ж	11	10	33	U	3.3			
Kick Return Av	⁄g									
	Team	Cl	G	Ret	Yds	TD	Avg			
PACE, Tom	ASU	SR	11	17	537	1	31.6			
ALEXANDER, Roc	WASH	SO	11	19	555	1	29.2			
SMITH, Onterrio	ORE	SO	11	12	338	1	28.2			
ALLEN, Brian	STAN	SR	11	15	399	0	26.6			
OVE, Gary	ARIZ	SO	11	15	386	0	25.7			
VILLIAMŚ, Mike	ASU	SO	11	14	328	0	23.4			
McCALL, Patrick	OSU	SR	10	16	356	0	22.2			
WELLS, Ryan	STAN	SR	11	18	389	0	21.6			
FLOWERS, Delvon	ASU	SR	11	15	319	0	21.3			
ARNOLD, Charon	CAL	SR	11	29	593	0	20.4			
D. untin c										
Punting	Т	CI		D4	373.	A				
EIVCE Nata	Team	Cl	G		Yds	•				
FIKSE, Nate McLAUGHLIN, D.	UCLA WASH	JR FR	11	53 52	2342					
MURPHY, Nick	ASU	SR	11 11	52 52	2144					
	WSU	SR	11	52 58	2137 2362					
COX, Alan FREDRICKSON, T	CAL	SO	11		2959					
•		SO		75 68						
TOBEY, Carl MacGILLIVRAY, M	OSU USC	SR	11 11	68 71	2664 2780					
ARROYO, Jose	ORE	JR	11	58	2233					
OHNSON, Eric	STAN	JR	11	51	1943					
PERU, Ramey	ARIZ	SO	11	60	2274					
,,					,	•>				
Scoring										
SIDDING D	Team	Cl	G	TD	XPT		Pts	Pts/G		
DUNNING, Drew	WSU				44			7.8		
DAVIS, David	USC	JR	11	1	31	15	82	7.5		
GRIFFITH, Chris	UCLA	JR	10	0	41	10	71	7.1		
BISELLI, Mike	STAN	SR	11	0	48	10	78	7.1		
ANDERSON, John		JR	11	0	34	14	76 70	6.9		
BARTH, Mike	ASU	JR	11	0	43	9	70	6.4		
McDONALD, Shaun		SO	11	11	2	0	68	6.2		
FLOWERS, Delvon	ASU	SR	11	11	0	0	66	6.0		
FARMER, C. HOWRY, Keenan	ARIZ ORE	SO JR	11	11 11	0	0	66 66	6.0 6.0		
10 W K1, Keellall	OKE	ж	11	11	0	U	66	0.0		
Scoring (TDs)										
	Team	Cl	G	TD	Rush			PAT	Pts Pts	
		SO	11	11	1	10	0	1		6.2
McDONALD, Shaur	ARIZ	SO	11	11	10	1	0	0		6.0
FARMER, C.		JR	11	11	1	8	2	0		6.0
FARMER, C. HOWRY, Keenan	ORE				11	0	0	Λ		
FARMER, C. HOWRY, Keenan FLOWERS, Delvon	ASU	SR	11	11				0		6.0
FARMER, C. HOWRY, Keenan FLOWERS, Delvon MORRIS, Maurice	ASU ORE	SR	10	9	8	1	0	0	54	5.4
FARMER, C. HOWRY, Keenan FLOWERS, Delvon MORRIS, Maurice ALLEN, Brian	ASU ORE STAN					1 0			54 56	5.4 5.1
FARMER, C. HOWRY, Keenan FLOWERS, Delvon MORRIS, Maurice ALLEN, Brian BUSH, Mike	ASU ORE STAN WSU	SR SR	10	9 9 9	8 9 0	1 0 9	0	0 1 0	54 56 54	5.4 5.1 4.9
FARMER, C. HOWRY, Keenan FLOWERS, Delvon MORRIS, Maurice ALLEN, Brian BUSH, Mike EIMONTON, Ken	ASU ORE STAN WSU OSU	SR SR	10 11 11 11	9 9 9	8 9 0 8	1 0 9	0 0 0 0	0 1 0 0	54 56 54 54	5.4 5.1 4.9 4.9
FARMER, C. HOWRY, Keenan FLOWERS, Delvon MORRIS, Maurice ALLEN, Brian BUSH, Mike	ASU ORE STAN WSU OSU	SR SR	10 11 11	9 9 9	8 9 0	1 0 9	0 0 0	0 1 0	54 56 54 54 54	5.4 5.1 4.9

Scoring (KICK)

	Team	CI	G	PAIS FGS	Pts	Pts/G
DUNNING, Drew	WSU	SO	11	44-48 14-18	86	7.8
GRIFFITH, Chris	UCLA	JR	10	41-41 10-13	3 71	7.1
BISELLI, Mike	STAN	SR	11	48-50 10-10	78	7.1
ANDERSON, John	WASH	JR	11	34-37 14-22	2 76	6.9
DAVIS, David	USC	JR	11	31-33 15-17	7 76	6.9
BARTH, Mike	ASU	JR	11	43-44 9-14	70	6.4
KEEL, Sean	ARIZ	JR	11	37-40 9-14	64	5.8
SIEGEL, Jared	ORE	FR	11	46-48 6-11	64	5.8
CESCA, Ryan	OSU	JR	11	29-29 10-16	5 59	5.4
JENSEN, Mark	CAL	JR	11	22-22 11-14	1 55	5.0

Field Goals

	ieam	CI	G	rG	FGA	Pct.	rg/g
DAVIS, David	USC	JR	11	15	17	88.2	1.36
DUNNING, Drew	WSU	SO	11	14	18	77.8	1.27
ANDERSON, John	WASH	JR	11	14	22	63.6	1.27
GRIFFITH, Chris	UCLA	JR	10	10	13	76.9	1.00
JENSEN, Mark	CAL	JR	11	11	14	78.6	1.00
CESCA, Ryan	OSU	JR	11	10	16	62.5	0.91
BISELLI, Mike	STAN	SR	11	10	16	62.5	0.91
BARTH, Mike	ASU	JR	11	9	14	64.3	0.82
KEEL, Sean	ARIZ	JR	11	9	14	64.3	0.82
SIEGEL, Jared	ORE	FR	11	6	11	54.5	0.55

Field Goal Pct

	Team	Cl	G	FG	FGA	Long	Pct.
DAVIS, David	USC	JR	11	15	17	47	88.2
JENSEN, Mark	CAL	JR	11	11	14	45	78.6
DUNNING, Drew	WSU	SO	11	14	18	49	77.8
GRIFFITH, Chris	UCLA	JR	10	10	13	49	76.9
KEEL, Sean	ARIZ	JR	11	9	14	52	64.3
BARTH, Mike	ASU	JR	11	9	14	47	64.3
ANDERSON, John	WASH	JR	11	14	22	47	63.6
BISELLI , Mike	STAN	SR	11	10	16	44	62.5
CESCA, Ryan	OSU	JR	11	10	16	47	62.5
SIEGEL, Jared	ORE	FR	11	6	11	46	54.5

Coy Wire (22) was Stanford's leading tackler for a second straight season.

PAT Kicking P	ct									Sacks
	Team	Cl	G	Made	Att	Pct.				Team Cl G Pos Solo Ast Yds Total Avg/G
GRIFFITH, Chris	UCLA		10	41	41	100.0				ACHOLONU, D.D. WSU SO 11 8 3 69 11 1.00
CESCA, Ryan	OSU	JR	11	29	29	100.0				SUGGS, Terrell ASU SO 11 DE 10 0 57 10 0.91
JENSEN, Mark	CAL	JR	11	22	22	100.0				COLEMAN, Kenyon UCLA SR 11 DE 8 1 54 9 0.82
BARTH, Mike	ASU	JR	11	43	44	97.7				BROWN, Isaac WSU SO 11 8 1 50 9 0.82
BISELLI , Mike	STAN	SR	11	48	50	96.0				BANTA-CAIN, T CAL JR 11 DE 8 0 57 8 0.73
SIEGEL, Jared	ORE	FR	11	46	48	95.8				THOMAS, Robert UCLA SR 11 LB 6 1 36 7 0.64
DAVIS, David	USC	JR	11	31	33	93.9				HAPPE, Noah OSU SO 11 DE 6 1 39 7 0.64
KEEL, Sean	ARIZ	JR	11	37	40	92.5				FORD, Lonnie USC SR 11 7 0 26 7 0.64
ANDERSON, John	WASH	JR	11	34	37	91.9				BRIGGS, Lance ARIZ JR 11 LB 6 1 48 7 0.64
DUNNING, Drew	WSU	SO	11	44	48	91.7				LUNA, Alex ARIZ SR 10 DE 5 1 24 6 0.60
Tackles (All po	sition	s)								Tackles For Loss
Player	Team		G	Pos	Solo	Ast	Total	Avg/G	Sack	Team Cl G Pos Solo Ast Yds Total Avg/G
THOMAS, Robert	UCLA			LB	77	34	111	10.1	7	THOMAS, Robert UCLA SR 11 LB 23 3 72 26 2.36
MALLARD, Wesly	ORE		11	LB	53	45	98	8.9	2	MITCHELL, Kevin ORE SO 11 LB 11 10 50 21 1.91
POLAMALU, Troy	USC	JR	11	-	67	31	98	8.9	1	SUGGS, Terrell ASU SO 11 DE 15 3 79 18 1.64
MITCHELL, Kevin	ORE	ŚO	11	LB	42	52	94	8.5	5	SEIGLER, R. OSU SO 11 LB 15 2 44 17 1.55
SEIGLER, R.	OSU	SO		LB	54	39	93	8.5	2	BANTA-CAIN, T CAL JR 11 DE 16 1 80 17 1.55
BRIGGS, Lance	ARIZ	JR	11	LB	59	34	93	8.5	7	COLEMAN, Kenyon UCLA SR 11 DE 13 2 64 15 1.36
WIRE, Coy	STAN	-			52	40	92	8.4	5	ACHOLONU, D.D. WSU SO 11 8 6 73 14 1.27
MORETTI, David	ORE	JR	10	LB	36	45	81	8.1	2	TRIPPLETT, L. WASH SR 11 DT 11 3 29 14 1.27
SHIVERS, Jason	ASU	FR		SS	51	38	89	8.1	1	FORD, Lonnie USC SR 11 12 2 50 14 1.27
LEWIS, Keith	ORE	SO		-	40	40	80	8.0	0	BRIGGS, Lance ARIZ JR 11 LB 13 1 66 14 1.27
MAHDAVI, Ben	WASH		11		40	45	85	7.7	5	, , , , , , , , , , , , , , , , , , ,
THOMPSION, La.	WSU	ŚR	11		43	40	83	7.5	0	Fumbles Forced
POLLARD, Mike	USC	JR	11		60	21	81	7.4	0	
SMITH, Raonall	WSU	SR	10		43	25	68	6.8	0	Team Cl G Num
BARNETT, Nick	OSU	JR	11	LB	41	32	73	6.6	2	SUGGS, Terrell ASU SO 11 4
CAROTHERS, Greg				SS	47	25	72	6.5	1	FORD, Lonnie USC SR 11 4
ALLEN, James	OSU	SR	11	LB	41	31	72	6.5	2	HAPPE, Noah OSU SO 11 3
KLOTSCHE, John	CAL	JR	11	LB	59	12	71	6.5	2	UDEZE, Kenechi USC FR 10 3
WORCESTER, J.	ARIZ	JR	11		49	21	70	6.4	0	ALLEN, James OSU SR 11 2
WILLIAMS, Tank					44	25	69	6.3	2	FUJITA, Scott CAL SR 11 2
NEWMAN, Billy	WSU	SR			31	35	66	6.0	1	STEPHENS, Jason UCLA SR 9 2
ANDERSON, Marq				FS	40	23	63	5.7	1	TUIASOSOPO, Z. WASH FR 11 2
WILLIS, Jamaun	WASH				32	30	62	5.6	1	WILLIAMS, Alfred ASU JR 11 2
OLIVER, R.J.	ASU	FR	9	CB	29	21	50	5.6	0	JACKSON, J. ARIZ SR 10 2
FUJITA, Scott	CAL	SR		LB	43	17	60	5.5	3	
UNCK, Mason	ASU	JR		LB	26	34	60	5.5	2	Fumbles Rcvd
COOKUS, Jake	OSU	SR		FS	38	22	60	5.5	0	Team Cl G Num
ASOMUGHA, N	CAL	JR	10	SAF	40	14	54	5.4	0	MAHDAVI, Ben WASH JR 11 4
MEEUWSEN, Mitc		FR		FS	38	15	53	5.3	1	MEEUWSEN, Mitch OSU FR 10 4
CASH, Chris	USC	SR	9	-	35	12	47	5.2	0	CANADA, Tom CAL JR 11 3
GENATONE, Al	WSU	SO	10		14	37	51	5.1	0	NECE, Ryan UCLA SR 11 3
PRICE, James	WSU		10		26	25	51	5.1	2	WILLIAMS, Tank STAN SR 11 2
FRIEDRICHS, M.					32	24	56	5.1	0	SHAVIES, Fred WSU JR 11 2
FERNANDEZ, Ryar					33	17	50	5.0	0	MALLARD, Wesly ORE SR 11 2
HALE, Dewey	CAL		11	SAF	41	13	54	4.9	2	PATTERSON, Mike USC FR 9 2
CARTER, Ruben	STAN				38	15	53	4.8	0	SEIGLER, R. OSU SO 11 2
NECE, Ryan	UCLA			LB	31	22	53	4.8	1	WARE, Matt UCLA FR 11 2
JOLIVETTE, M.	ARIZ			CB	38	15	53	4.8	1	
NIXON, Matt	CAL	JR		LB	32	21	53	4.8	0	Passes Defended
STRONG, Frank	USC		10		29	19	48	4.8	0	Team Cl G Brup Int Total
STEWART, R.	ASU		11	SS	32	20	52	4.7	0	SMITH, Steve ORE SR 11 18 6 24
WILLIAMS, Alfred			11		36	16	52	4.7	3	JOLIVETTE, M. ARIZ SO 11 15 5 20
BIDDLE, Owen	WASH		9		29	13	42	4.7	0	· · · · · · · · · · · · · · · · · · ·
BAUMAN, Rashad			11	CB	41	10	51	4.6	0	THOMPSION, La. WSU SR 11 10 8 18 WEATHERSBY, D. OSU JR 11 14 2 16
BATES, Solomon	ASU	JR	11	LB	20	30	50	4.5	1	
DAVIS, Wondame	WASH			ענג	28	22	50	4.5	0	BAUMAN, Rashad ORE SR 11 14 2 16
WEBSTER, Rasuli	ORE		11		24	26	50	4.5	0	CHATMAN, J. ARIZ SR 11 11 3 14 EEDNANDEZ Drop STAN SP 10 12 2 14
LUNA, Alex	ARIZ			DE	25	19	44	4.4	6	FERNANDEZ, Ryan STAN SR 10 12 2 14
NASH, Brandon	ARIZ		11	SS	34	13	47	4.3	2	ROBERTS, T. OSU JR 10 11 3 14
AMOBI, Josh	ASU		11	LB	25	21	46	4.2	1	WILLIAMS, Tank STAN SR 11 8 5 13 ANDERSON, Marq UCLA SR 11 10 2 12
	1100	,11					10		-	ANDERSON, Marq UCLA SR 11 10 2 12

2001 All Pacific-10 Conference Football Team

First To	eam Offense	Second Team Offense					
QB	Joey Harrington, Sr., Oregon	QB	Jason Gesser, Jr., Washington State				
RB	DeShaun Foster, Sr., UCLA	RB	Maurice Morris, Sr., Oregon				
RB	Clarence Farmer, So., Arizona	RB	Onterrio Smith, So., Oregon				
WR	Shaun McDonald, So., Arizona State	WR	Nakoa McElrath, Sr., Washington State				
WR	Keenan Howry, Jr., Oregon	WR	Reggie Williams, Fr., Washington				
TE	Justin Peelle, Sr., Oregon	TE	Bryan Fletcher, Sr., UCLA				
OL	Eric Heitmann, Sr., Stanford	OL	Kwame Harris, So., Stanford				
OL	Levi Jones, Sr., Arizona State	OL	Mike Saffer, Jr., UCLA				
OL	Scott Peters, Sr., Arizona State	OL	Zack Quaccia, Sr., Stanford				
OL	Derrick Roche, Jr., Washington State	OL	Chris Gibson, Sr., Oregon State				
OL	Kyle Benn, Sr., Washington	OL	Greg Schindler, Jr., Stanford				
First To	eam Defense	Second	l Team Defense				
DE	Terrell Suggs, So., Arizona State	DE	Lonnie Ford, Sr., USC				
DT	Larry Tripplett, Sr., Washington	DT	Rodney Leisle, So., UCLA				
DT	Eric Manning, Jr., Oregon State	DT	Rien Long, So., Washington State				
DE	Kenyon Coleman, Sr., UCLA	DE	Marcus Hoover, Sr., Stanford				
LB	Robert Thomas, Sr., UCLA	LB	Richard Seigler, So., Oregon State				
LB	Coy Wire, Sr., Stanford	LB	Raonall Smith, Sr., Washington State				
LB	Lance Briggs, Jr., Arizona	LB	Wesly Mallard, Sr., Oregon				
DB	Troy Polamalu, Jr., USC	DB	Dennis Weathersby, Jr., Oregon State				
DB	Tank Williams, Sr., Stanford	DB	Rashad Bauman, Sr., Oregon				
DB	Ricky Manning, Jr., UCLA	DB	Marques Anderson, Sr., UCLA				
DB	Lamont Thompson, Sr., Washington State	DB	Chris Cash, Sr., USC				
First To	eam Specialists	Second	l Team Specialists				

		000011	- remin of earminose
PK	Drew Dunning, So., Washington State	PK	John Anderson, Jr., Washington
P	Nate Fikse, Jr., UCLA	P	Nick Murphy, Sr., Arizona State
KOR	Brian Allen, Sr., Stanford	KOR	Onterrio Smith, So., Oregon
PR	Keenan Howry, Jr., Oregon	PR	Luke Powell, So., Stanford
ST	Kevin Arbet, Jr., USC	ST	Wesly Mallard, Sr., Oregon

ST – special teams player (non-kicker)

Offensive Player of the Year: Joey Harrington, QB, Sr., Oregon Defensive Player of the Year: Robert Thomas, MLB, Sr., UCLA

Co-Freshmen of the Year: Teyo Johnson, WR, Stanford and Reggie Williams, WR, Washington

Coach of the Year: Mike Price, Washington State

Eric Heitmann Offensive Line

Tank Williams Defensive Back

Coy Wire Linebacker

Brian Allen Kickoff Return

Notes on the 2001 All-Pac-10 Team

Selection Procedures: The All-Pac-10 Team is selected by the Pac-10 head football coaches.

By School: UCLA placed the most players on the first team with five selections. Arizona State, Oregon and **Stanford** were next with four each, followed by Washington State with three.

By Class: Of the 26 first-team selections, 14 are seniors, eight are juniors and four are sophomores. No freshmen made the first team.

Unanimous: Three players – punter Nate Fikse of UCLA, offensive guard **Eric Heitmann** of Stanford and tight end Justin Peelle of Oregon – were named on the first team ballots of all 10 coaches.

Repeaters: Five first-team choices are repeat selections from last year's first team – linebacker Lance Briggs of Arizona, tailback DeShaun Foster and cornerback Ricky Manning of UCLA, center Scott Peters of Arizona State and nose tackle Larry Tripplett of Washington.

Duck Double Dippers: Keenan Howry of Oregon was named first-team All-Conference at both wide receiver and punt returner. A couple of other Ducks were named to the second team twice – Onterrio Smith at running back and kick returner and Wesly Mallard at linebacker and special teams performer.

Classroom Stars: Center Kyle Benn of Washington and running back/kick returner Brian Allen of Stanford pulled off the difficult double of being named first-team on both the All-Conference and the All-Academic football teams.

All-Pac-10 Honorable Mention

Arizona

OT Makoa Freitas, Jr.; C Steven Grace, Sr.; QB Jason Johnson, Jr.; CB Michael Jolivette, So.; DT Young Thompson, Jr.; WR Bobby Wade, Jr.

Arizona State

PK Mike Barth, Jr.; FB Mike Karney, So.; OT Kyle Kosier, Sr.; DT Tommie Townsend, Sr.; S Alfred Williams, Jr.

California

FB Marcus Fields, Sr.; OLB Scott Fujita, Sr.; PK Mark Jensen, Jr.; OG Scott Tercero, Jr.

Oregon

OT Jim Adams, Sr.; OG Joey Forster, So.; DT Zack Freiter, Sr.; FS Keith Lewis, So.; DE Seth McEwan, Jr.; ILB Kevin Mitchell, So.; OG Ryan Schmid, Sr.; CB Steve Smith, Sr.

Oregon State

OLB James Allen, Sr.; OLB Nick Barnett, Jr.; FS Jake Cookus, Sr.; FL James Newson, So.; OT Vincent Sandoval, Sr.; TB Ken Simonton, Sr.; QB Jonathan Smith, Sr.

Stanford

RB Brian Allen, Sr.; CB Ruben Carter, Sr.; OT Kirk Chambers, So; QB Randy Fasani, Sr.; CB Ryan Fernandez, Sr.; OLB Anthony Gabriel, Sr.; WR Teyo Johnson, Fr.; DT Matt Leonard, Jr.; FL Luke Powell, So.

UCLA

DE Dave Ball, So.; OT Bryce Bohlander, Jr.; C Troy Danoff, Sr.; DT Anthony Fletcher, Sr.; PK Chris Griffith, Jr.; FB Ed Ieremia-Stansbury, Sr.; DT Ken Kocher, Sr.; OLB Ryan Nece, Sr.; CB Matt Ware, Fr.

USC

DT Shaun Cody, Fr.; PK David Davis, Jr.; FB Charlie Landrigan, Sr.; MLB Mike Pollard, Jr.; CB Kris Richard, Sr.; OT Jacob Rogers, So.

Washington

FL Paul Arnold, Jr.; DE Kai Ellis, Jr.; FL Todd Elstrom, Sr.; TB Willie Hurst, Sr.; CB Omare Lowe, Sr.; ILB Ben Mahdavi, Jr.; P Derek McLaughlin, Fr.; QB Cody Pickett, So.

Washington State

DE D.D. Acholonu, So.; DE Isaac Brown, So.; SE Mike Bush, Jr.; P Alan Cox, Sr.; OG Joey Hollenbeck, Sr.; RB Dave Minnich, Sr.; ST Curtis Nettles, Jr.; SS Billy Newman, Sr.; OT Josh Parrish, So.; OLB James Price, Sr.; CB Marcus Trufant, Jr.; DE Tupo Tuupo, Sr.

Co-Freshman of the Year Teyo Johnson, WR, Stanford

Johnson, a two-sport star from San Diego, Calif., is a quarterback-turned-receiver and a member of Stanford's nationally-ranked basketball team. Making the move from quarterback to receiver in spring

practice just last April, he has used his 6-foot-7, 245pound frame to become one of the most unstoppable receivers in the Pac-10 and an integral part of the Cardinal offense which leads the Pac-10 in total offense and scoring offense. Johnson was second at Stanford in receptions with 38 and touchdown receptions with seven. He also had two two-point conversion receptions to his credit. Johnson averaged 14.9 yards per reception.

2001 Pacific-10 Conference All-Academic Football Team

To be eligible for selection to the academic team, a student-athlete must have a minimum 3.0 overall grade-point average and be either a starter or significant substitute.

First Team

Pos.	Name, School	Yr.	GPA	Major						
QB	Jason Johnson, Arizona	Jr.	3.79	Business						
RB	Brian Allen, Stanford	Sr.	3.00	Political Science						
RB	Mike Williams, Arizona State	So.	3.64	Undecided						
WR	Collin Henderson, Washington St. (2)	Jr.	3.81	Sport Management						
WR	Seth Trimmer, Oregon State	Jr.	3.31	Business Administration						
TE	Thomas Swoboda, California	Jr.	3.58	Business Administration						
OL	Kyle Benn, Washington (2)	Sr.	3.24	Business						
OL	Brian Hollenberg, Washington St. (2)	Jr.	3.54	Mechanical Engineering						
OL	Ryan Jones, California	Jr.	3.54	English/Religious Studies						
OL	Ryan Schmid, Oregon (3)	Sr.	3.95	Business Administration						
OL	Dan Weaver, Oregon	So.	3.43	Pre-Business						
DL	Craig Albrecht, Stanford	Sr.	3.51	English						
DL	Phil Howard, Arizona State	Jr.	4.00	Finance & Computer Information						
DL	Jeremy Williams, Washington St. (2)	So.	3.60	Communications						
DL	Eli Wnek, Arizona (3)	Grad.	3.80	Sociology						
LB	Eric Fields, Arizona State	Sr.	3.50	Sociology						
LB	Scott Fujita, California (2)	Sr.	3.39	Educations						
LB	Serign Marong, Washington St. (3)	Sr.	3.57	Biology						
DB	Garry Cobb, Stanford	Sr.	3.53	History						
DB	Justin Jochum, Arizona	RFr.	3.81	Mechanical Engineering						
DB	Brandon Nash, Arizona (2)	Grad.	3.13	Advanced Studies						
DB	Dennis Weathersby, Oregon State (3)	Jr.	3.21	Liberal Studies						
PK	Mike Barth, Arizona State	Jr.	3.32	Finance						
P	Alan Cox, Washington State	Sr.	3.31	Humanities						
(2) Two-ti	(2) Two-time first-team All-Academic selection (3) Three-time first-team All-Academic selection									

Second Team

Pos.	Name, School	Yr.	GPA	Major
QB	Joey Harrington, Oregon	Sr.	3.23	Business Administration
RB	Tom Pace, Arizona State	Sr.	3.00	Secondary Education-Spanish
RB	Ryan Stanger, California	Jr.	3.08	Sociology
WR	Cy Aleman, Oregon	Jr.	3.22	Political Science
WR	Ryan Wells, Stanford	Sr.	3.00	Political Science
TE	Mark Baldwin, Washington State	Sr.	3.34	Communications
OL	Bryce Bohlander, UCLA	Jr.	3.01	Political Science
OL	Dustin Janz, Oregon State	Sr.	3.22	Exercise and Sport Science
OL	Alex Johnson, Washington State	Sr.	3.27	Communications
OL	Christopher Murphy, California	So.	3.50	Political Science
OL	Greg Schindler, Stanford	Sr.	3.04	English
DL	Cooper Blackhurst, Stanford	Jr.	3.37	Undeclared
DL	Trey Freeman, Stanford	Sr.	3.12	Political Science
DL	Kyle Rosselle, Oregon State	Sr.	3.35	General Agriculture/Home Economics
DL	Tupo Tuupo, Washington State	Sr.	3.10	General Humanities
LB	Matt Friedrichs, Stanford	Sr.	3.12	Psychology
LB	John Klotsche, California	Jr.	3.14	Mass Communication
LB	Ben Mahdavi, Washington	Jr.	3.10	Communications
DB	James Bethea, California	So.	3.68	Undeclared
DB	Jimmy Newell, Washington	So.	3.26	Business
DB	Cole Sheridan, Washington State	So.	3.28	Business Administration
DB	Patrick Wilson, Arizona State	Jr.	3.18	Real Estate
PK	Drew Dunning, Washington State	So.	3.16	Advertising/Psychology
P	Nick Murphy, Arizona State	Sr.	3.21	Broadcasting

Garry Cobb Defensive Back

Honorable Mention

Arizona

C Ben Dalmolin, RFr.; P Ramey Peru, So.; QB John Rattay, RFr.

Arizona State

WR Skyler Fulton, So.; C B.J. Miller, Sr.

California

FB Jon Bensley, RFr.; OG Nolan Bluntzer, So.; QB Kyle Boller, Jr.; P Tyler Fredrickson, So.; PK Mark Jensen, Jr.; OL Derek Joyce, RFr.; WR Chase Lyman, So.; S Paul Ugenti, Jr.

Oregon

LB Ryan Loftin, RFr.; DT Igor Olshansky, RFr.; TE Justin Peelle, Sr.

Oregon State

DT Dwan Edwards, So.

Stanford

PK Mike Biselli, Sr.; OT Kirk Chambers, So.; QB Randy Fasani, Sr.; ILB Brian Gaffney, Jr.; DE Louis Hobson, Jr.; DE Austin Lee, Sr.; QB Chris Lewis, Jr.; FL Jamien McCullum, Sr.; TE Matt Wright, Sr.

UCLA

CB Keith Short, So.

USC

DE Bobby DeMars, Sr.; P Mike MacGillivray, Sr.

Washington

SE Wilbur Hooks, Jr.; PK/P Jim Skurski, Sr.

Washington State

QB Jason Gesser, Jr.; LB Mike Isaacson, So.; OL Billy Knotts, So.; CB Karl Paymah, RFr.

2001 Football Scoreboard 2001 Seattle Boys

Arizon	a (5-6, 2	2-6)			Stanfo	ord (9-2,	7-2)		
Date	Own		Opponent	Attend	Date	Own		Opponent	Attend
8/30	23	@ San Diego State	10	28,386	9/8	38	Boston College	22	41,250
9/8	36	Idaho	29	44,250	9/22	51	ARIZONA STATE	28	39,580
9/22	38	UNLV	21	47,031	9/29	21	@ USC	16	53,962
9/29	21	WASHINGTON STATE	48	42,729	10/13	39	WASHINGTON STATE	45	40,950
10/6	28	OREGON	63	45,258	10/20	49	@ OREGON	42	46,021
10/13	3	@ OREGON STATE	38	36,619	10/27	38	UCLA	28	64,495
10/20	28	@ WASHINGTON	31	71,108	11/3	28	@ WASHINGTON	42	72,090
10/27	34	USC	41	46,399	11/10	51	@ ARIZONA	37	40,632
11/3	38	@ CALIFORNIA	24	26,222	11/17	35	CALIFORNIA	28	71,150
11/10	37	STANFORD	51	40,632	11/24	17	Notre Dame	13	51,780
11/23	34	@ ARIZONA STATE	21	55,831	12/1	41	@ San Jose State	14	17,745
Arizon	a State	(4-7, 1-7)			UCLA	(7-4, 4-4	4)		
Date	Own	Can Diago State	Opponent	Attend 54.071	Date 9/1	Own	@ Alabama	Opponent	Attend
9/8 9/22	38 28	San Diego State @ STANFORD	7 51	54,071	9/1 9/8	20	@ Kansas	17 17	83,818
9/22	28 53	San Jose State	15	39,580	9/8 9/22	41 13	Ohio State	6	43,500
10/6	63		27	45,528 38,118	9/29	38	@ OREGON STATE	7	73,723 36,521
10/0	17	Louisiana Lafayette @ USC	48	43,508	10/13	36 35	WASHINGTON	13	70,377
10/13	41	OREGON STATE	24	54,114	10/13	56	CALIFORNIA	13 17	65,366
10/20	31	WASHINGTON	33	50,106	10/20	28	@ STANFORD	38	64,495
11/3	24	@ OREGON	42	46,064	11/3	14	@ WASHINGTON STATE	20	33,462
11/3	16	WASHINGTON STATE	28	47,229	11/3	20	OREGON	21	78,330
11/10	21	ARIZONA	34	55,831	11/10	0	@ USC	27	88,588
12/1	42	@ UCLA	52	45,271	12/1	52	ARIZONA STATE	42	45,271
	nia (1-1		32	43,271		3 <u>-</u> 6-5, 5-3)		42	43,271
Date	Own		Opponent	Attend	Date	Own		Opponent	Attend
9/1	17	Illinois	44	38,160	9/1	21	San Jose State	10	43,568
9/8	16	Brigham Young	44	33,043	9/8	6	Kansas State	10	69,959
9/22	20	@ WASHINGTON STATE	51	21,534	9/22	22	@ OREGON	24	45,765
9/29	28	WASHINGTON	31	35,172	9/29	16	STANFORD	21	53,962
10/13	7	OREGON	48	34,552	10/6	24	@ WASHINGTON	27	72,946
10/20	17	@ UCLA	56	65,366	10/13	48	ARIZONA STATE	17	43,508
10/27	10	@ OREGON STATE	19	36,142	10/20	16	@ Notre Dame	27	80,795
11/3	24	ARIZONA	38	26,222	10/27	41	@ ARIZONA	34	46,399
11/10	14	USC	55	33,506	11/3	16	OREGON STATE (OT)	13	44,880
11/17	28	@ STANFORD	35	71,150	11/10	55	@ CALIFORNIA	14	33,506
11/23	20	@ Rutgers	10	18,111	11/17	27	UCLA	0	88,588
Orego	n (10-1,	7-1)			Washi	ngton (8	3-3, 6-2)		
Date	Own		Opponent	Attend	Date	Own		Opponent	Attend
9/1	31	Wisconsin	28	45,919	9/8	23	Michigan	18	74,080
9/8	24	Utah	10	45,712	9/22	53	Idaho	3	70,145
9/22	24	USC	22	45,765	9/29	31	@ CALIFORNIA	28	35,172
9/29	38	@ Utah State	21	28,243	10/6	27	USC	24	72,946
10/6	63	@ ARIZONA	28	45,258	10/13	13	@ UCLA	35	70,377
10/13	48	@ CALIFORNIA	7	34,552	10/20	31	ARIZONA	28	71,108
10/20	42	STANFORD	49	46,021	10/27	33	@ ARIZONA STATE	31	50,106
10/27	24	@ WASHINGTON STATE	17	34,150	11/3	42	STANFORD	28	72,090
11/3	42	ARIZONA STATE	24	46,064	11/10	24	@ OREGON STATE	49	36,682
11/10	21	@ UCLA	20	78,330	11/17	26	WASHINGTON STATE	14	74,442
12/1	17	OREGON STATE	14	46,075	11/24	7	@ Miami	65	78,114
Orego	n State	(5-6, 3-5)			Washi	ngton S	tate (9-2, 6-2)		
Date	Own	O.F. 0	Opponent	Attend	Date	Own	v1.1	Opponent	Attend
9/2	24	@ Fresno State	44	42,410	8/30	36	Idaho	7	31,097
9/8	27	@ New Mexico State	22	27,238	9/8	41	@ Boise State	20	27,697
9/29	7	UCLA	38	36,521	9/22	51	CALIFORNIA	20	21,534
10/6	27	@ WASHINGTON STATE	34	35,283	9/29	48	@ ARIZONA	21	42,729
10/13	38	ARIZONA	3	36,619	10/6	34	OREGON STATE	27	35,283
10/20	24	@ ARIZONA STATE	41	54,114	10/13	45	@ STANFORD	39	40,950
10/27	19	CALIFORNIA	10	36,142	10/18	53	Montana State	28	14,325
11/3	13	@ USC (OT)	16	44,880	10/27	17	OREGON	24	34,150
11/10	49	WASHINGTON	24	36,682	11/3	20	UCLA	14	33,462
11/17	10	Northern Arizona	45	36,096	11/10	28	@ ARIZONA STATE	16	47,229
12/1	14	@ OREGON	17	46,075	11/17	14	@ WASHINGTON	26	74,442

Team Records

Team Champions

National Championships 1926 10-0-1					
Conference Champ	Conference Championships				
1924	Pacific Coast				
1926	Pacific Coast				
1927 (tie)					
1933 (tie)	Pacific Coast				
1934	Pacific Coast				
1935 (tie)					
1940	Pacific Coast				
1951	Pacific Coast				
1970	Pacific-8				
1971	Pacific-8				
1992 (tie)	Pacific-10				
1999	Pacific-10				

Unbeaten and Untied Teams
1905 8-0-0
1940 10-0-0
Unbeaten Teams
1892 2-0-2
1893 8-0-1
1895 4-0-1
1903 8-0-3
1926 10-0-1
Longest Winning Streaks
1904-06 18 games
1939-41 13 games
1925-2611 games
Longest Unbeaten Streaks
1904-06 19 games
1925-27 15 games

Stanford's first football team went unbeaten in 1892 (2-0-2) and the following year it improved its record to 8-0-1.

Scoring

Most Poi	nts Scored	
Season	1969 (10 games)	349
	1999 (11 games)	409
Game	UCLA, 1925	
	Mare Island, 1923	82
Most Poi	nts Per Game	
Season	1999	37.2
Fewest P	oints Allowed	
Season	1896 (4 games)	4
	1903 (11 games)	6
	1895 (5 games)	8
	1904 (10 games)	10
	1935 (9 games)	13
	1905 (8 games)	13

The 1992 squad owed a 10-3 record and a Blockbuster Bowl victory to one of the school's top defenses.

Fewest Points Per Game

Season	1903 1935 (modern)	
Most To	uchdowns Scored	
Season	2001	54
Game	UCLA, 1925	12
Most Fie		
Season	1988	19
	1973	18
Game	California, 1990	5
Most PA	Γ's	
Season	1999	49
Game	UCLA, 1925	10
Most PA' Season	I's 1999	4

Passing

Most Yards Rushing

Most Yards Per Game

Season Game

Season

Most Yard	s Passing
Season	1993 3,709
Game	ASU, 1981 581
Passing Ya	ards Per Game
Season	1993 337.2
Most Pass	es Attempted
Season	1998 513
Game	Notre Dame, 1989 68
Most Pass	es Completed
Season	1993
Game	SDSU, 198540
	chdown Passes
Season	1980, 1993 27
Game	Oregon State, 1980 6
Rushing)

Interceptions

Most Passes Intercepted				
Season	1942	3		
Game	Washington, 1934			
	Oregon State, 1987			
	,			

Total Offense			
Most Yaı	ds Total Offense		
Season	1999	5,138	
Game	Arizona State, 1981	693	
Most Yaı	ds Per Game		
Season	1969	191 A	

Todd Husak threw for 450 yards vs. Oregon State in 1998.

1949 248.1

STANFORD FOOTBALL 2001 2001 Seattle Bowl

Individual Records

Scorin	9
Total Poi	ints
Career	Eric Abrams, 1992-95 282
Season	Tommy Vardell, 1991 120
Game	Darrin Nelson at Oregon St, 1981 30
Touchdo	wns
Career	Darrin Nelson, 1977-81 40
Season	Tommy Vardell, 1991 20
Game	Darrin Nelson at Oregon St, 1981 5
Field Go	als
Career	John Hopkins, 1987-90 59/88
Season	John Hopkins, 1988 19/24
Game	John Hopkins vs. California, 1990 5
PAT 's	
Career	Eric Abrams, 1992-95 126/131
Season	Mike Biselli, 1999 49/52
Game	Gary Kerkorian vs. Idaho, 1949 9
	Mark Harmon at Oregon State, 1981 9
Punt F	Returns
Average	
Career	Randy Vataha, 1969-70 14.7
	(15 returns, 220 yards)
Season	Glyn Milburn, 1992 18.5
	(31 returns, 573 yards)
Game	Ozzie Grenardo vs. Cornell, 1991 34.8
	(4 returns, 139 yards)
Returns	
Career	Alan Grant, 1986-8993
Season	Phil Moffatt, 1930 41
Game	Phil Moffatt vs. Dartmouth, 1930 13
Yards Re	turned
Career	Glyn Milburn, 1990-92 1,026
Season	Glyn Milburn, 1992 573
Game	Ozzie Grenardo vs. Cornell, 1991 139

Kerry Carter has scored four touchdowns in a game on two occasions – vs. USC in 2000 and vs. Oregon in 2001.

Total Of	fense
Total Yard	s
Career	Steve Stenstrom, 1991-94 9,825
Season	Steve Stenstrom, 1993
Game	Todd Husak vs. Oregon St., 1998 447
Passing	· ·
Yards Gair	
Career	Steve Stenstrom, 1991-94 10,531
Season	Steve Stenstrom, 1993
Game	Todd Husak vs. Oregon St., 1998 450
Touchdow	
Career	John Elway, 1979-82 77
Season	John Elway, 1980
0	Steve Stenstrom, 1993
Game	John Elway vs. Oregon State, 1980 6
Completio	ons
Career	Steve Stenstrom, 1991-94 833
Season	Steve Stenstrom, 1993 300
Game	John Paye vs. San Diego State, 1985 40
Attempts	
Career	Steve Stenstrom, 1991-94 1,320
Season	Steve Stenstrom, 1993 455
Game	Steve Smith vs. Notre Dame, 1989 68
Completio	on Percentage
Career	Steve Dils, 1977-78
	(438 att., 274 complete)
Season	Jason Palumbis, 1990
	(341 att., 234 complete)
Game	Steve Stenstrom vs. WSU, 1991882
	(17 att., 15 complete)
Rushing	- 1
Yards Gair	
Career	Darrin Nelson, 1979-81 4,033
Season	Tommy Vardell, 1991
Game	Jon Volpe at Washington, 1988 220
Rushing A	
Career	Darrin Nelson, 1977-81 703
Season	Brad Muster, 1986
Game	Tommy Vardell vs. California, 1991 39
Rushing A	
Career	Phil Moffatt, 1929-31 5.9
	(193 att., 1,139 yards)
Season	Dick Hyland, 1926 11.5
0	(38 att., 437 yards)
Game	Ethan Allen vs. Arizona State, 1993 22.5
	(4 att., 90 yards)
Rushing T	ouchdowns
Career	Tommy Vardell, 1988-91 37
Season	Tommy Vardell, 1991 20
Game	Kerry Carter at Oregon, 2001 4
	Kerry Carter vs. USC, 2000 4
	Darrin Nelson vs. Washington, 1981 4
	Tommy Vardell vs. Notre Dame, 1990 4
	Glyn Milburn vs. Oregon State, 1991 4
Pass Re	eceiving
Pass Re Reception	
	s
Reception	s Troy Walters, 1996-99244
Reception Career	s
Reception Career Season	s Troy Walters, 1996-99
Reception Career Season	s Troy Walters, 1996-99

Yards Gaiı	
Career	Troy Walters, 1996-99 3,986
Season	Troy Walters, 1999 1,456
Game	Troy Walters vs. UCLA, 1999 278
Yards Per	Catch
Career	Luke Powell, 2000-01 22.3
_	(58 catches, 1292 yards)
Season	Miles Moore, 1971
0	(38 catches, 816 yards)
Game	Kerry Carter vs. WSU, 2000 84.0
11	(1 catch, 84 yards)
	n Receptions
Career	Ken Margerum, 1977-80
Season	James Lofton, 1977
Game	Ken Margerum vs. Oregon St., 1980 4
-	se Running
Career	Darrin Nelson, 1977-78, 80-81 6,885
Season	Glyn Milburn, 1990
Game	Glyn Milburn vs. Cal, 1990 379
Punting	
Average	
Career	Dave Lewis, 1964-66 42.4
	(115 punts, 4,879 yards)
Season	Doug Robison, 1987 45.7
	(44 punts, 2,011 yards)
Yards	
Career	Kevin Miller, 1995-98
Season	Paul Stonehouse,1992 3,427
Game	Ernie Nevers at USC, 1925
	(12 punts) 565
Punts	_
Career	Kevin Miller, 1995-98248
Season	Paul Stonehouse, 1992 82
Game	Ernie Nevers vs. USC, 1923 16
Defense	j.
	-
Pass Inter	
Career	Phil Moffatt, 1929-31
Season	Bob Garrett, 1953
Game	Phil Moffatt, 1930
Gaille	(2 returned for TDs)
12: 1	
KICKOTT	Returns
Average	
Career	Ron Inge, 1973-76 27.8
o.	(28 returns, 778 yards)
Season	Ron Inge, 1973
C	(12 returns, 407 yards)
Game	Ron Inge at Oregon State, 1973 82.0 (2 returns, 164 yards)
v 1 n .	•
Yards Retu Career	
	Damon Dunn, 1994-97
Season Game	Vincent White, 1980
	MIRC DUMEICE VS. ALIZUHA St., 1701 201
Returns	D
Career	Damon Dunn, 1994-97
Season	Vincent White, 1980
Game	Mike Dotterer vs. Arizona St., 1981 8

Individual Records

Single Play Records
Longest Run From Scrimmage Bill Rogers vs Oregon State, 1952 (TD) 96 Casey Moore vs. California, 1999 (TD) 94 Dave Lewis vs Tulane, 1966 (TD) 90 John Winesberry vs. San Jose State, 1972 (TD) 86 Buck Fawcett vs. Santa Clara, 1941 (TD) 83 Ethan Allen vs. Arizona State, 1993 (TD) 82 Ken Afflerbaugh vs. Oregon State, 1931 (TD) 81 Brian Allen at Washington, 2001 (TD) 80 Reggie Sanderson at USC, 1971 (TD) 80 Bob White vs. USC, 1948 (TD) 80 Darrin Nelson vs. Oregon State, 1981 (TD) 80
Longest Kickoff Return for Touchdown
Damon Dunn at Arizona State, 1994 100 Bob Bryan vs. San Francisco, 1950 100 Nate Kirtman vs. Oregon State, 1967 98 Marlon Evans vs. Oregon, 1995 96 Bob Mathias at USC, 1951 96 Bob Stansberry vs. Montana, 1933 96 Ron Inge at Oregon State, 1973 96 Kevin Scott at California, 1988 95
Longest Punt Return for Touchdown
Thomas Henley vs. Oregon, 1986 92 Ozzie Grenardo vs. Cornell, 1991 81 Murray Cuddeback vs. Olympic Club, 1923 80 Glyn Milburn at Oregon State, 1992 79 Troy Walters at Washington State, 1997 77 Alan Grant at Washington State, 1987 77 Glyn Milburn at California, 1992 76 Vincent White vs. Washington, 1982 76 Troy Walters vs. WSU, 1996 75 Glyn Milburn at UCLA, 1992 75 Darrin Nelson vs. San Jose State, 1978 74 Alan Grant at Washington, 1987 69

Troy Walters at USC, 1977
Craig Ritchey at Oregon State, 196366
Ray Anderson vs. Washington, 197565
Randy Vataha vs. Air Force Academy, 1969 63
Dale Rubin vs. San Jose State, 1965
Eric Cross at Arkansas, 1970
Longest Interception Return for Touchdown
Tom Work vs. Occidental, 192695
Ralph Phillips vs. Army, 1975
Alan Grant vs. San Jose State, 1988
Gordy Riegel at California, 1972
Ruben Carter vs. Washington State, 1999
Jack Taylor vs. San Jose State, 1957
Longest Touchdown Pass
Joe Borchard-Troy Walters vs. UCLA, 1999 98
Jim Plunkett-Randy Vataha at Wash St., 1970 96
Steve Stenstrom-Glyn Milburn vs. Ore St., 1991 92
Steve Stenstrom-Brian Manning vs. Ariz, 1993 91
Randy Fasani-Kerry Carter at Wash St., 2000 84
Bobby Garrett-Ron Cook at USC, 1953 84
Brian Johnson-Jon Pinckney at Ariz St., 1989 83
Brian Johnson-Walter Batson vs. Cal, 1987 82
Joe Borchard-Troy Walters vs. Wash St., 1998 80
Chad Hutchinson-Damon Dunn vs. Ore, 1997 80
John Elway-Emile Harry vs. Arizona State, 1980 80
Chris Lewis-Luke Powell vs. California, 2001 79
Jim Plunkett-Gene Washington vs. SJSU, 1968 79
Todd Husak-DeRonnie Pitts at Arizona St., 1998. 78
Don Bunce-Miles Moore at Army, 1971 78
Chris Lewis-Luke Powell at UCLA, 2000
Randy Fasani-Jamien McCullum vs. SJSU, 200075
Randy Fasani-Luke Powell at California, 2000 75
Don Bunce-Miles Moore vs. Oregon, 1971 75
Jason Palumbis-Jon Pinckney vs. Ore St., 1988 75
Jim Plunkett-Jackie Brown at California, 1970 74

Biff Hoffman-Frank Wilton vs. USC, 1927	74
Bobby Grayson-Monk Moscrip vs. USF, 1933	
Jim Plunkett-Jack Lasater vs. California, 1969	
Steve Stenstrom-Chris Walsh vs. USC, 1991	
Dave Lewis-Bob Blunt vs. San Jose State, 1965	
John Elway-Darrin Nelson vs. Arizona St., 1981	
Longest Field Goal	
Rod Garcia at USC, 1973	59
Mark Harmon at Purdue, 1981	59
Mark Harmon vs. Illinois, 1984	57
Ken Naber vs. UCLA, 1979	
Mike Langford at USC, 1975	
John Hopkins vs. San Jose State, 1989	
Rod Garcia at Oregon, 1972	
Mark Harmon vs. Washington State, 1984	53
Rod Garcia vs. UCLA, 1973	53
Mike Biselli vs. Washington State, 1999	52
Mike Langford vs. Michigan, 1974	
Rod Garcia at USC, 1972	
Braden Beck at Washington State, 1964	52
Mike Michel at Penn State, 1976	
Mike Michel at Army, 1976	52
Mark Harmon at Oregon State, 1983	
Longest Punt	
Frankie Albert vs. Oregon State, 1940	79
Dave Lewis at Cal, 1964	75
Stan Anderson at Cal, 1932	75
Kevin Miller vs. Utah, 1996	75
Mike Durket vs. Cal, 1971	
Paul Stonehouse vs. WSU, 1992	70
Kevin Miller at Arizona, 1997	67

Brian Allen rushed 80 yards for a touchdown against Washington.

Luke Powell caught touchdown passes of 75-yard and a 79-yards in the 2000 and 2001 Big Game, respectively.

Mike Biselli's 52-yard field goal against Washington State in 1999 remains one of the school's longest.

Sc	oring						
_	eer Points	Year	TD	FG	PAT-1	PAT-2	Total
1.	Eric Abrams	1992	0	16	31	0	79
		1993	0	11	34	0	67
		1994 1995	0	9 16	28 33	0 0	55 81
		Total	0	52	126	0	282
2.	John Hopkins	1987	0	8	14	0	38
		1988	0	19	25	0	82
		1989 1990	0	18 14	15 23	0 0	69 65
		Total	0	59	77	0	254
3.	Mark Harmon	1981	0	12	30	0	66
		1982	0	14	36	0	78
		1983 1984	0	10 14	13 23	0 0	43 65
		Total	0	50	102	0	252
4.	Darrin Nelson	1977	6	0	0	0	36
		1978	10	0	0	0	60
		1979 1980	- 8	_ 0	0	- 1	- 50
		1981	16	0	0	0	96
		Total	40	0	0	1	242
5.	Ken Naber	1977	0	12	24	0	60
		1978 1979	0	12 8	29 31	0 0	65 55
		1979	0	o 7	35	0	56
		Total	0	39	119	0	236
6.	Tommy Vardell	1988	0	0	0	0	0
		1989	3	0	0	1	20
		1990 1991	14 20	0	0 0	0 0	84 120
		Total	37	0	0	1	224
7.	Mike Biselli	1998	-	_	_	_	_
		1999 2000	0	14 7	49 26	0 0	91 47
		2000	0	10	48	0	78
		Total	0	31	123	0	216
8.	Brad Muster	1984	2	0	0	0	12
		1985 1986	10 13	0	0	1 0	62 78
		1987	8	0	0	0	48
	-	Total	33	0	0	1	200
9.	Rod Garcia	1971	0	14	24	0	66
		1972 1973	0	10 18	25 22	0 0	55 76
		Total	0	42	71	0	197
10.	Vincent White	1979	4	0	0	0	24
		1980	6	0	0	0	36
		1981 1982	6 15	0	0 0	0 1	36 92
		Total	31	0	0	1	188
	son Points	TD		FG	PAT-1	PAT-2	Total
1. 2.	Tommy Vardell, 1991 Skip Face, 1959	20 11		0	0 19	0	120 100
3.	Darrin Nelson, 1981	16		0	0	0	96
4.	Vincent White, 1982	15		0	0	1	92
5. 6.	Mike Biselli, 1999 Tommy Vardell, 1990	0 14		14 0	49 0	0 0	91 84
7.	John Hopkins, 1988	0		19	25	0	82
8.	Eric Abrams, 1995	0		16	33	0	81
9.	Eric Abrams, 1992	0		16	31	0	79
10.	Glyn Milburn, 1992 Brad Muster, 1986	13 13		0	0 0	0 0	78 78
	Mark Harmon, 1982	0		14	36	0	78
	Mike Biselli, 2001	0		10	48	0	78

	eer Touchdowns
1.	Darrin Nelson, 1977-81 40
2.	Tommy Vardell, 1988-91 37
3.	Brad Muster, 1984-87 33
4.	Vincent White, 1979-82 31
5.	Ken Margerum, 1977-80 30
6.	Troy Walters, 1996-99
7.	DeRonnie Pitts, 1997-2000 24
	Glyn Milburn, 1990-92 24
9.	Mike Mitchell, 1993-97 23
	Mike Dotterer, 1979-82 23
	son Touchdowns
1.	Tommy Vardell, 1991 20
2.	Darrin Nelson, 1981 16
3.	Vincent White, 1982 15
4.	Tommy Vardell, 1990 14
5.	Brad Muster, 1986
_	Glyn Milburn, 1992 13
7.	James Lofton, 1977 12
8.	Skip Face, 195911
10	Ken Margerum, 1980 11
10.	Kerry Carter, 2001 10
	Troy Walters, 1997 10
	Troy Walters, 1999 10
	Brad Muster, 1985
	Mike Dotterer, 1982 10
	Ken Margerum, 1979 10 Darrin Nelson, 1978 10
	Howie Williams, 1969 10
	Lou Valli, 1956 10
	Phil Moffatt, 1930 10
	•
	son Field Goals
1. 2.	John Hopkins, 1988 19-24 Rod Garcia, 1973 18-29
۷.	John Hopkins, 1989 18-31
4.	Eric Abrams, 1995 16-18
4.	Eric Abrams, 1993 16-10
6.	Mike Langford, 1974 15-26
7.	Mike Biselli, 1999 14-17
/.	Mark Harmon, 1984 14-18
	Mark Harmon, 1982 14-20
	John Hopkins, 1990 14-22
	Rod Garcia, 1971 14-27

	S. MILLINGS
Car	eer Field Goals
1.	John Hopkins, 1987-90 59-88
2.	Eric Abrams, 1992-95 52-74
3.	Mark Harmon, 1981-84 50-70
4.	Rod Garcia, 1971-73 42-80
5.	Ken Naber, 1977-80 39-68
6.	Mike Biselli, 1999-pres 31-55
7.	Kevin Miller, 1995-98 27-46
8.	Mike Langford, 1974-75 24-44
9.	David Sweeney, 1984-87 23-44
10.	Steve Horowitz, 1968-70 21-48
Car	reer PATs
1.	Eric Abrams, 1992-95 126-131
2.	Mike Biselli, 1998-2000 123-131
3.	Ken Naber, 1977-80 119-131
4.	Mark Harmon, 1981-84 102-106
5.	Steve Horowitz, 1968-70 86-97
	Gary Kerkorian, 1949-51 86-100
7.	John Hopkins, 1987-90 77-80
8.	Rod Garcia, 1971-73 71-80
9.	Kevin Miller, 1995-98 68-72
	David Sweeney, 1984-87 68-71
Sea	son PATs
1.	Mike Biselli, 1999 49-52
2.	Mike Biselli, 2001 48-50
3.	Steve Horowitz, 1969 41-43
4.	Aaron Mills, 1991 40-40
5.	Mark Harmon, 1982 36-37
6.	Ken Naber, 1980 35-38
	Gary Kerkorian, 1949 35-42
8.	Eric Abrams, 1993 34-35
9.	Eric Abrams, 1995 33-36
	Steve Horowitz, 1970 33-38
Mo	st Consecutive PATs

..... 48-50 41-43 40-40 36-37 35-38 35-42 34-35 33-36 33-38

Most Consecutive PATs

- 1. John Hopkins, 71 (last 14 in 1987; made all 25 in '88; made all 15 in '89, made first 17 in '90)
- 2. Mark Harmon, 59 (last 29 in '81; first 30 in '82)

To	tal Offense						Sin	gle Game Total Offense		Plays	Rush]	Pass	Total
Can	room Total Officers	Voor	Dlave	Decah	Dage	Total		Todd Husak (Oregon State,	1998)	50	-3		450	447
	reer Total Offense Steve Stenstrom	Year 1991	Plays	Rush	Pass 1683	Total	2.	Steve Dils, (Washington St.,	1978)	63	8		430	438
1.	Steve Stenstrom	1991	224 416	-111 -258	2399	1572 2141	3.	Todd Husak (UCLA, 1998)	52	9		419	428	
		1993	512	-238	3627	3398	4.	John Paye (San Diego State,	67	33		385	418	
		1994	389	-108	2822	2714	5.	John Elway (Ohio State, 198		66	11		407	418
		Total	1541	-706	10531	9825	6.	Jim Plunkett (Purdue, 1969)		55	61		355	416
2	John Elway	1979	122	-33	544	511	7.	Steve Stenstrom (OSU, 1993	5)	44	6		407	413
۷.	Joini Elway	1980	479	-33 50	2889	2939	8.	John Elway (Purdue, 1981)		52	-8		418	410
		1981	440	-158	2674	2516	9.	Jim Plunkett (Cal, 1969)		45	28		381	409
		1982	464	-138	3242	3104	10.	John Paye (Oregon, 1985)		55	-5	,	408	403
		Total	1505	-279	9349	9070	A 11	D						
3.	Jim Plunkett	1968	348	47	2156	2203	All	-Purpose Running						
٥.	Jiii Frankett	1969	389	113	2673	2786	Car	eer All-Purpose Running	Year	Rush	Rec	PR	KOR	Yards
		1970	436	183	2715	2898		Darrin Nelson	1977	1069	524	79	0	1672
		Total	1173	343	7544	7887			1978	1061	446	254	13	1774
4	John Paye	1983	360	-39	1971	1932			1979	_	_	_	_	_
1.	John Luye	1984	185	21	848	869			1980	889	552	0	0	1441
		1985	480	-40	2589	2549			1981	1014	846	138	0	1998
		1986	418	-72	2261	2189			Total	4033	2368	471	13	6885
		Total	1443	-130	7669	7539	2.	Glyn Milburn	1990	729	632	267	594	2222
5.	Todd Husak	1996	48	-43	202	159			1991	598	454	186	276	1514
٥.	Toda Tasak	1997	90	-30	582	552			1992	851	405	573	292	2121
		1998	495	-66	3092	3026			Total	2178	1491	1026	1162	5857
		1999	338	3	2688	2691	3.	Troy Walters	1996	0	444	268	22	734
		Total	971	-136	6564	6428			1997	-7	1203	424	41	1664
6.	Guy Benjamin	1974	56	-23	397	374			1998	6	880	87	142	1115
		1975	157	2	1046	1048			1999	6	1456	131	284	1877
		1976	333	-48	1982	1934			Total	5	3986	910	489	5390
		1977	373	-112	2521	2409	4.	Vincent White	1979	475	341	0	518	1334
		Total	919	-181	5946	5765			1980	303	273	0	603	1179
7.	Jason Palumbis	1988	263	-90	1569	1479			1981	417	431	26	0	874
		1989	_	_	_	_			1982	494	677	104	0	1275
		1990	406	-136	2579	2443			Total	1689	1722	130	1121	4662
		1991	156	-27	806	779	5.	Brad Muster	1984	823	228	0	15	1066
		Total	825	-253	4954	4701			1985	521	654	0	0	1175
8.	Darrin Nelson	1977	183	1069	0	1069			1986	1053	565	0	0	1618
		1978	167	1061	0	1061			1987	543	222	0 0	0	765 4624
		1979	_	_	_	_	_	A 41 D 1	Total	2940	1669		15	4624
		1980	161	889	0	889	6.	Anthony Bookman	1994	577 872	94 221	44 85	341 0	1056
		1981	192	1014	0	1014			1995 1996	274	152	50	80	1178 556
		Total	703	4033	0	4033				000		0	208	1084
9.	Mike Boryla	1970	7	-15	20	5			Total	800 2523	76 543	179	629	3874
		1971	46	7	149	156	7	Mike Mitchell	1993	124	154	0	579	857
		1972	407	-213	2284	2071	/.	WHIRE WHICHEH	1994	323	62	0	32	417
		1973	321	-75	1629	1554			1995	593	113	0	20	726
10	OL 111 - 11	Total	781	-296	4082	3786			1996	809	207	0	0	1016
10.	Chad Hutchinson	1996	369	-235	2134	1899			1997	597	118	0	0	715
		1997	376	-216	2101	1885			Total	2446	654	0	631	3731
		Total	745	-451	4235	3784	8.	DeRonnie Pitts	1997	0	195	0	0	195
Sea	son Total Offense	Pla		Rush	Pass	Total	•		1998	0	1012	52	178	1242
1.		51		-229	3627	3398			1999	0	853	30	120	1003
2.		52		-138	3242	3104			2000	6	882	81	54	1023
3.	Todd Husak, 1998	49		-66	3092	3026			Total	6	2942	163	352	3463
4.	John Elway, 1980	47		50	2889	2939	9.	Damon Dunn	1994	0	12	10	412	434
5.		43		183	2715	2898			1995	10	29	95	539	673
6.	Steve Dils, 1978	48		-72	2943	2871			1996	57	452	0	433	942
7.	Jim Plunkett, 1969	38		113	2673	2786			1997	17	578	0	566	1161
8. 9.	Steve Stenstrom, 1994 Todd Husak, 1999	38 33		-108 3	2822 2688	2714 2691			Total	84	1071	105	1950	3210
	Mark Butterfield, 1995	39		48	2533	2581	10.	Brian Allen	1998	154	19	0	136	309
10.	mark Dutterfield, 1773	3,		10	2000	2301			1999	604	39	0	15	658
									2000	460	105	0	25	590
									2001	899	63	0	399	1361
									Total	2117	226	0	575	<u> 2918</u>

1. 2.	son All-Purpose Running Glyn Milburn, 1990 Glyn Milburn, 1992 Darrin Nelson, 1981	Rush 729 851	Rec 632 405 846	PR 267 573 138	KOR 594 292 0	Yds 2,222 2,121	Ken Margerum		3 53 41 44	64 942 733 691	21.3 17.8 17.9 15.7	0 9 10
	Troy Walters, 1999	1,014 6	1456	131	284	1,998 1,877		1980 Total	141	2430	17.2	11 30
	Darrin Nelson, 1978	1,061	446	254	13	1,774	Season Receptions	No		_	_	TDs
6.	Darrin Nelson, 1977	1,069	524	79	0	1,672	1. Troy Walters, 1997	86		Yards 1206	Avg. 14.0	8
	Troy Walters, 1997	-7	1,206	424	41	1,664	2. Brad Muster, 1985	78		654	8.4	4
	Brad Muster, 1986	1,053	565	0	0	1,618	3. DeRonnie Pitts, 2000	77		882	11.5	8
	Glyn Milburn, 1991	598	454	186	276	1,514	4. Troy Walters, 1999	74	ļ	1456	19.7	10
10.	Darrin Nelson, 1980	889	552	0	0	1,441	DeRonnie Pitts, 1998	74	ŀ	1012	13.7	7
Red	ceptions						6. Gene Washington, 1968	71		1117	15.7	8
	•	•••		** 1			7. Vincent White, 1982	68 67		677 1092	9.9	8 7
	eer Receptions	Year 1996	No. 32	Yards 444	Avg. 13.9	TDs 3	8. Justin Armour, 1994 Darrin Nelson, 1981	67		846	16.3 12.6	5
1.	Troy Walters	1990	32 86	1206	14.0	8	10. Chris Walsh, 1991	66		934	14.2	6
		1998	52	880	16.9	5	Single Game Receiving Yardage			No.	Yards	TDs
		1999	74	1456	19.7	10	1. Troy Walters vs. UCLA, 1999			9	278	3
		Total	244	3986	16.3	26	2. Darrin Nelson vs. Arizona St., 198	31		9	237	2
2.	DeRonnie Pitts	1997	13	195	15.0	1	3. Justin Armour vs. UCLA, 1994			11	220	1
		1998	74	1012	13.7	7	4. Troy Walters at USC, 1997			11	209	2
		1999	58	853	14.7	8	5. Troy Walters at UCLA, 1998	_		10	192	0
		2000 Total	77 222	882 2942	11.5 13.3	8	James Lofton at Washington, 197	/		12 12	192 189	3
2	Darrin Nelson	Total			10.5	24 3	 Mark Harris at Oregon, 1993 Mark Harris at USC, 1995 			10	187	1
э.	Darrin Nelson	1977 1978	50 50	524 446	10.5 8.9	3 4	9. Troy Walters vs. San Jose State, 19	99		10	186	2
		1978	0	0	0.9	0	10. Troy Walters vs. Notre Dame, 199			6	183	0
		1980	47	552	11.7	4	Single Game Receptions			No.	Yards	TDs
		1981	67	846	12.6	5	1. Brad Muster at Oregon, 1985			14	169	2
		Total	214	2368	11.1	16	Eric Cross at Hawaii, 1972			14	172	1
4.	Brad Muster	1984	31	228	6.9	0	Vincent White at UCLA, 1982			14	124	1
		1985	78	654	8.3	4	Jim Price vs. Notre Dame, 1989			14	98	0
		1986	61	565	9.1	1	5. Troy Walters vs. Oregon, 1997			13	169	2
		1987	24	222	9.3	1	Gene Washington at UCLA, 1968	1		13	113	0
_		Total	194	1669	8.6	6	Darrin Nelson vs. Ohio State, 198 DeRonnie Pitts, vs. USC, 2000	1		13 13	98 176	0
5.	Vincent White	1979 1980	27 26	341 273	12.6 10.5	3 2	9. Mark Harris at Oregon, 1993			12	189	1
		1981	41	431	10.5	5	Brad Muster vs. Oregon St., 1985			12	103	0
		1982	68	677	9.9	8	Brad Muster at Arizona State, 198	5		12	69	0
		Total	162	1722	10.6	18	Chris Burford vs. California, 1959			12	115	1
6.	Justin Armour	1991	0	0	0	0	James Lofton at Washington, 197	7		12	192	3
		1992	36	626	17.4	7	Vincent White at Purdue, 1981			12	130	1
		1993	51	764	15.0	6	Career Receiving Yardage	Se	ason R	eceiving Y	ardage	
		1994	67	1092	16.3	7	1. Troy Walters, 1996-99 3986	1.	. Troy	Walters, 1	999	1456
_		Total	154	2482	16.1	20	2. DeRonnie Pitts, 1997-00 2942	2.			997	
7.	Jeff James	1984	18	312	17.3	3	3. Justin Armour, 1991-94 2482	3.			on, 1968	
		1985 1986	42 52	658 779	15.3 15.0	2 8	4. Ken Margerum, 1977-80 2430	4.			1994	
		1987	42	516	12.3	3	 Darrin Nelson, 1977-81 2368 Ed McCaffrey, 1986-90 2333 	5. 6.			, 1998 995	
		Total	154	2265	14.7	16	7. Brian Manning, 1993-96 2280				, 1978	
8.	Ed McCaffrey	1986	2	12	6.0		8. Emile Harry, 1981-84 2270	8.			991	
	,	1987	30	533	17.8	2	9. Jeff James, 1984-87 2265	9.	. Jame	es Lofton, 1	977	931
		1988	0	0	0	0	10. Tony Hill, 1973-76 2225	10	. Ed N	AcCaffrey,	1990	917
		1989	53	871	16.4	4	Career Touchdown Receptions	Se	ason T	ouchdowr	Reception	ns
		1990	61	917	15.0	8	1. Ken Margerum, 1977-80 30				977	
		Total	146	2333	16.0	14	2. Troy Walters, 1996-99 26				, 1980	
9.	Glyn Milburn	1990	64	632	9.9	2	3. DeRonnie Pitts, 1997-2000 24	3.			999	
		1991 1992	40 37	454 405	11.4 11.0	3 2	4. Justin Armour, 1991-94 20	5			i, 1979	
		Total	141	1491	10.6	7	5. Vincent White, 1979-82 18 Tony Hill, 1973-76				2 , 1978	
	Chris Walsh	1988	41	480	11.7	1	7. Jeff James, 1984-87 16				, 2000	
		1989	5	37	7.4	0	James Lofton, 1975-77				997	
		1990	29	386	13.3	0	Darrin Nelson, 1977-81 16		Ed N	AcCaffrey,	1990	8
		1991	66	934	14.2	6	10. Emile Harry, 1981-84 15		Jeff J	ames, 1986	5	8
		Total	141	1837	13.0	7						
											on, 1968	
											1982	
									Dek	omme Pills	, 1999	ð

1000		idei,5	4 720 com	-	-	3200	32.44	CASSIA!				-	-	-	Marin State
C	V		C V	.d. D C	4 -1-		0	V		107	10 1	0.4	475	4.6	1
	son Yards Per Catch		Career Yar		tcn		9.	Vincent White		197		04	475	4.6	1
	catches or more)	,	(30 catches		00	22.2				198		57	303	5.3	4
1.	Miles Moore, 1971	21.5	1. Luke 1			22.3				198		72	417	5.7	1
	(38 catches, 816 yards)			tches, 129						198		88	494	5.6	6
2.	Luke Powell, 2001	19.8	2. Bob B			21.1		-		Tota	al 3	21	1689	5.3	12
	(40 catches, 790 yards)			tches, 738			10.	Jon Volpe		198	7 1	11	379	3.4	5
3.	Troy Walters, 1999	19.7	3. Miles	Moore, 19	71-72	19.0				198	8 2	28	1027	4.5	6
	(74 catches 1456 yards)		(65 ca	tches, 1234	4 yards)					198	9	31	120	3.9	1
	Randy Vataha, 1969	19.7	4. Randy	Vataha, 19	969-70	18.5				199	0	42	148	3.5	0
	(35 catches, 691 yards)		(83 ca	tches, 1234	4 yards)					Tota	al 4	12	1674	4.1	12
5.	Brian Manning, 1994	19.5	Emile	Harry, 198	81-84	18.5					mon			_	
	(46 catches, 899 yards)			atches, 227				son Rushing Yards			TCB		YG	Avg	TDs
6.	Mike Tolliver, 1981	19.3	6. James			17.9		Tommy Vardell, 199			226		084	4.8	20
	(33 catches, 639 yards)			tches, 1216							183)69	5.8	3
	Emile Harry, 1984	19.3	7. Ken M			17.2		Darrin Nelson, 1978			167		061	6.4	6
	(25 catches, 482 yards)	1510		atches, 243		17.12	4.	Brad Muster, 1986			243	10)53	4.3	12
8	Jon Pinckney, 1990	19.0	8. Jack L			17.1	5.	Jon Volpe, 1988			228	10)27	4.5	6
0.	(23 catches, 436 yards)	17.0		tches, 1,14		1/.1	6.	Darrin Nelson, 1981			192	10)14	5.2	11
0		10.0	9. Ben R			16.6	7.	Ray Handley, 1964			197	93	36	4.8	4
9.	Emile Harry, 1983	10.0				10.0		Brian Allen, 2001			174	89	99	5.2	9
10	(44 catches, 829 yards)	17.0		tches, 713		16.2	9.	Darrin Nelson, 1980			161	88	89	5.5	4
10.	Ken Margerum, 1979	17.9	10. Troy V			10.3		Anthony Bookman,	1995		181		72	4.8	3
	(41 catches, 733 yards)			atches, 398				•			101				
	Bob Blunt, 1966	17.9		Manning,		16.3		gle Game Rushing Ya						TCB	YG
	(21 catches, 376 yards)			atches, 228				Jon Volpe at Washing			_			29	220
				ngler, 1973		16.3		Darrin Nelson vs. Sa			7			20	211
			(46 ca	tches, 750	yards)				-					23	209
Rı	ıshing							Brad Muster at Calif						34	204
-110	13111119						5.	Darrin Nelson at Wa	shingto	n State, 1	.980			21	202
Car	eer Rushing Yards	Year	TCB	NYG	Avg.	TDs	6.	Ernie Caddell vs Dar						13	201
1.	Darrin Nelson	1977	183	1069	5.8	3	7.	Darrin Nelson vs. Tu	llane, 19	78				17	200
		1978	167	1061	6.4	6	8.	Glyn Milburn vs. Ca	lifornia,	1990				24	196
		1980	161	889	5.5	4	9.	Brad Muster vs. Was	hington	State, 19	86			37	190
		1981	192	1014	5.2	11		Darrin Nelson vs. Or						19	190
		Total	703	4033	5.7	24	Cor	eer Rushing Touchd	•	-					
2	Pund Mustan											27			
۷.	Brad Muster	1984	184	823	4.5	2		Tommy Vardell, 1988							
		1985	140	521	3.7	6	2.	Brad Muster, 1984-8							
		1986	243	1053	4.3	12		Darrin Nelson, 1977							
		1987	119	543	4.6	7	4.	Kerry Carter, 1999-							
		Total	686	2940	4.3	27		Mike Mitchell, 1993-							
3.	Anthony Bookman	1994	129	577	4.5	7	6.	Anthony Bookman,							
		1995	181	872	4.8	3	7.	Bill Tarr, 1953-55				16			
		1996	82	274	3.3	0	8.	Glyn Milburn, 1990-	92			13			
		1997	122	800	6.6	7		Brian Allen, 1998-p	res			13			
		Total	514	2523	4.9	17	10.	Vincent White, 1979	-82			12			
4	Mike Mitchell	1993	47	124	2.6	3		Jon Volpe, 1987-90 .							
7.	IVIIAC IVIICIICII	1994	43	323	7.5	4		.							
		1994	129	593	7.5 4.6		Pa	ssing							
						6	_								
		1996	164	809	4.9	4	Car	eer Passing Yardage		PA	PC	Pct	Int	Yds	TDS
		1997	152	597	3.9	4	1.	Steve Stenstrom	1991	197	119	.604	7	1683	15
		Total	535	2446	4.6	21			1992	335	197	.588	9	2399	14
5.	Glyn Milburn	1990	152	729	4.8	2			1993	455	300	.659		3627	27
		1991	131	598	4.6	3			1994	333	217	.652		2822	16
		1992	177	851	4.8	8			Total	1320	833	.631		10531	72
		Total	460	2178	4.7	13	2	John Elway	1979	96	50	.521		544	6
6.	Brian Allen	1998	76	154	2.0	0	۷.	Joini Liway	1979	379	248	.654		2889	
٠.		1999	115	604	5.3	4									27
		2000		460	3.9	0			1981	366	214	.584		2674	20
			117		5.9 5.2				1982	405	262	.646		3242	24
		2001 Total	174	899		9			Total	1246	774	.621		9349	77
		Total	482	2117	4.4	13	3.	John Paye	1983	297	150	.506	17	1971	10
7.	Tommy Vardell	1988	12	27	2.3	0			1984	147	77	.524	3	848	4
		1989	60	237	4.0	3			1985	405	271	.669	13	2589	10
		1990	120	441	3.7	14			1986	349	217	.622		2261	14
		1991	226	1084	4.8	20			Total	1198	715	.597		7669	38
		Total	418	1789	4.3	37	1	Jim Plunkett	1968	268	142	.529		2156	14
8.	Ray Handley	1963	43	178	4.1	0	7.	jiiii i iuiikett	1969	336	197	.586		2673	20
٥.	,	1964	197	936	4.8	4			1909	358	197	.500		2073	18

.533

Total

4.8

4.0

5.	Todd Husak	1996	39	19	.487	2	202	1
		1997	78	37	.474	4	582	5
		1998	447	233	.521	7	3092	17
		1999	308	176	.571	11	2688	18
		Total	872	465	.533	24	6564	41
6.	Guy Benjamin	1974	48	31	.646	3	397	4
		1975	135	79	.585	8	1046	10
		1976	295	170	.576	17	1982	12
		1977	330	208	.630	15	2521	19
		Total	808	488	.604	43	5946	45
7.	Jason Palumbis	1988	228	128	.561	7	1569	8
/.	Jason Faiumois	1990	341	234	.686	9	2579	11
		1991	139	80	.576	4	806	0
		Total	708	442	.624	20	4954	19
0	Ch. J.H. dahiman							
8.	Chad Hutchinson	1996	312	190	.609	12	2134	10
		1997	315	189	.600	10	2101	10
		Total	627	379	.604	22	4235	
9.	Mike Boryla	1970	4	1	.250	1	20	0
		1971	31	14	.452	0	149	0
		1972	350	183	.523	20	2284	14
		1973	256	140	.547	10	1629	17
		Total	641	338	.527	31	4082	31
10.	Dick Norman	1958	133	76	.571	7	717	3
		1959	263	152	.578	12	1963	11
		1960	201	95	.473	13	1057	4
		Total	597	323	.541	32	3737	18
Sea	son Passing Yardage	•	PA	PC	Int	Pct.	NYG	TDs
1.	Steve Stenstrom, 19		455	300	14	.659	3627	27
2.	John Elway, 1982	, ,	405	262	12	.646	3242	24
3.	Todd Husak, 1998		447	233	7	.521	3092	17
4.	Steve Dils, 1978		391	247	15	.632	2943	22
5.	John Elway, 1980		379	248	11	.654	2889	27
6.	Steve Stenstrom, 19	94	333	217	6	.652	2822	16
7.	Jim Plunkett, 1970	71	358	191	18	.533	2715	18
8.	Todd Husak, 1999		308	176	11	.571	2688	18
9.	John Elway, 1981		366	214	13	.584	2674	20
10.	Jim Plunkett, 1969		336	197	15	.586	2673	20
10.	Jiii Frankett, 1707		550	177	13	.500	2073	20
Car	eer Touchdown Pas	ses		Seaso	n Touch	down Pa	sses	
1.	John Elway, 1979-82	2	77	1. Jo	ohn Elwa	ıy, 1980 .		27
2.	Steve Stenstrom, 19						993	
3.	Jim Plunkett, 1968-							
4.	Guy Benjamin, 1974			4. S	teve Dils	, 1978		22
5.	Todd Husak, 1996-9							
6.	John Paye, 1983-86							
7.	Mike Boryla, 1970-7						995	
8.	Bobby Garrett, 1951						77	
9.	Randy Fasani, 1998	8-pres	25				79	
	Mike Cordova, 1973							
Car	eer Completion Per			Ji	m Plunk	ett, 1970		18
1.	Steve Dils, 1977-78		633	Seaso	n Comp	letion Pe	rcentage	
2.	Steve Stenstrom, 19						90	
3.	Jason Palumbis, 198						79 79	
4.	John Elway, 1979-82							
5.	Chad Hutchinson, 1						993	
6.	Guy Benjamin, 197							
7.	John Paye, 1983-86						994	
8.	Mark Butterfield, 19							
9.	Brian Johnson, 1987							
). 10	John Brodie 1954-5		500 552				 77	

Car	eer Completions
l.	Steve Stenstrom, 1991-94 833
2.	John Elway, 1979-82 774
3.	John Paye, 1983-86 715
4.	Jim Plunkett, 1969-70 530
5.	Guy Benjamin, 1974-77 488
6.	Todd Husak, 1996-99 465
7.	Jason Palumbis, 1988-91 442
8.	Chad Hutchinson, 1996-97 379
9.	Mike Boryla, 1970-73 338
10.	Dick Norman, 1958-60 323
	eer Attempts
1.	Steve Stenstrom, 1991-94 1320
2.	John Elway, 1979-82 1246
3.	John Paye, 1983-86 1198
4.	Jim Plunkett, 1968-70 962
5.	Todd Husak, 1996-99 872
6.	Guy Benjamin, 1974-77 808 Jason Palumbis, 1988-91 708
7.	Mike Boryla, 1970-73 641
8. 9.	Mike Cordova, 1973-76 639
و. 10.	Chad Hutchinson, 1996-97 627
	•
Sea :	son Completions Steve Stenstrom, 1993 300
2.	John Paye, 1985
3.	John Elway, 1982
<i>4</i> .	John Elway, 1980 248
5.	Steve Dils, 1978 247
6.	Jason Palumbis, 1990 234
7.	Todd Husak, 1998 233
8.	Steve Stenstrom, 1994 217
	John Paye, 1986217
10.	John Elway, 1981 214
Sea	son Attempts
1.	Steve Stenstrom, 1993 455
2.	Todd Husak, 1998 447
3.	John Elway, 1982 405
4.	John Paye, 1985 405
5.	Steve Dils, 1978
6.	John Elway, 1980 379
7. 8.	John Elway, 1981
o. 9.	Jim Plunkett, 1970 358
9. 10.	Mike Boryla, 1972
	gle Game Touchdown Passes
1. 2.	John Elway (Oregon St., 1980) . 6 Joe Borchard (UCLA, 1999) 5
۷.	Steve Stenstrom (Colo., 1993) 5
	John Elway (Oregon St., 1982) . 5
	John Elway (WSU, 1980) 5
	Mike Boryla (WSU, 1973) 5
	Steve Dils (WSU, 1978) 5
8.	Randy Fasani (BC, 2001) 4
	Randy Fasani (ASU, 2001) 4
	Chris Lewis (Cal, 2001) 4
	Randy Fasani (SJSU, 2000) 4
	Todd Husak (ASU, 1999) 4
	Chad Hutchinson (Ore, 1997) . 4
	Mark Butterfield (UCLA, '95) 4
	Steve Stenstrom (SJSU, 1994) 4
	Mike Cordova (Army, 1975) 4

John Elway (Purdue, 1982) 4

Jim Plunkett (Purdue, 1969) 4 Jim Plunkett (Wash, 1970) 4 Jim Plunkett (SJSU, 1968) 4

Sin	gie Game Completions
1.	John Paye (SDSU, 1985) 40
2.	Steve Smith (N Dame, 1989) 39
3.	S. Stenstrom (N Dame, 1994) 37
4.	John Elway (Ohio St, 1982) 35
	Guy Benjamin (UCLA, 1976) 35
6.	Dick Norman (Cal, 1959) 34
7.	John Elway (Purdue, 1981) 33
8.	Steve Dils (Oklahoma, 1978) . 32
	Steve Dils (Wash State, 1978) . 32
10.	John Paye (Oregon, 1985) 31
	John Paye (UCLA, 1985) 31
Sin.	gle Game Passing Yardage
1.	Todd Husak (OSU, 1998) 450
2.	Steve Dils (WSU, 1978) 430
3.	Todd Husak (UCLA, 1998) 419
4.	John Elway (Purdue, 1981) 418
5.	Steve Stenstrom (UCLA, '94) 408
5.	John Paye (Oregon, 1985) 408
7.	
٠.	Steve Stenstrom (Ore, 1993) 407
	John Elway (Ohio St, 1982) 407
10.	Dick Norman (Cal, 1959) 401
	gle Game Attempts
1.	Steve Smith (N Dame, 1989) 68
2.	John Elway (Ohio St, 1982) 63
3.	S. Stenstrom (N Dame, 1994) 59
4.	John Paye (SDSU, 1985) 56
5.	Mike Boryla (Ore, 1972) 55
6.	Todd Husak (SJSU, 1998) 54
7.	Guy Benjamin (UCLA, 1976) 53
8.	Steve Smith (SJSU, 1989) 52
9.	Steve Stenstrom (Cal, 1993) 51
	Mike Cordova (Penn St, '76) 51

Steve Dils (Wash State, 1978) . 51

John Elway (Wash, 1981) 51

Randy Fasani

Chris Lewis

10. John Brodie, 1954-56552

9. Guy Benjamin, 1977 630

10. John Paye, 1986 622

All-Time Leaders

га	ss interceptions
Car	eer Interceptions
1.	Phil Moffat, 1929-31 20
2.	Tim Smith, 1995-99 16
	Toi Cook, 1984-86 16
4.	Brad Humphreys, 1985-87 14
5.	Leroy Pruitt, 1993-96 11
	Dick Ragsdale, 1962-64 11
7.	John Guillory, 1964-66 10
8.	Tank Williams, 1998-pres 9
	Vaughn Bryant, 1990-939
	Charles Hutchings, 1980-83 9
	Rich Waters, 1974-76 9
	Randy Poltl, 1971-739
	Steve Murray, 1970-72 9
	Bobby Garrett, 1951-53 9

Sea	son Interceptions
1.	Bob Garrett, 1953
	Phil Moffatt, 1930
3.	Phil Moffatt, 1929
4.	Toi Cook, 1986
	Benny Barnes, 1971
	Jim Kaffen, 1973
7.	Tim Smith, 1999
	Tim Smith, 1998
	Brad Humphreys, 1987
	Steve Murray, 1972
C:	ala Cama Intarcantiano

Single Game Interceptions 1. Bobby Grayson (Wash,

1.	Bobby Grayson (Wash, 1934)
2.	Tim Smith (Arizona, 1999)
	Tim Smith (Wash St, 1998)
	Leroy Pruitt (N'western, '94)
	Toi Cook (SJSU, 1986)
	Benny Barnes (Wash, 1971)

Luke Powell

Brian Allen

Returns

Car	eer Punt Return Yardage	No.	Yards	Avg.
1.	Glyn Milburn, 1990-92	75	1,026	13.7
2.	Troy Walters, 1996-99	86	910	10.6
3.	Alan Grant, 1986-89	93	894	9.6
4.	Phil Moffatt, 1929-30	72	718	10.0
5.	Eric Cross, 1970-72	66	633	9.6
6.	Darrin Nelson, 1977-81	48	471	9.8
Car	eer Punt Return Average	No.	Yards	Avg.
1.	Randy Vataha, 1969-70	15	220	14.7
2.	Luke Powell, 2000-pres.	28	399	14.3
3.	Glyn Milburn, 1990-92	75	1,026	13.7
4.	Thomas Henley, 1983-86	35	430	12.3
5.	Craig Zaltosky, 1972-73	32	391	12.2
6.	Troy Walters, 1996-99	86	910	10.6
7.	Craig Ritchey, 1963-65	28	286	10.2
8.	Mark Marquess, 1966-68	22	222	10.1
	Gordy Young, 1954-56	17	171	10.1
10.	Darrin Nelson, 1977-81	48	471	9.8

_				
	son Punt Return Yardage	No.	Yards	Avg.
1.	· · · · · · · · · · · · · · · · · · ·	31	573	18.5
2.	Phil Moffatt, 1930	41	472	11.5
	Alan Grant, 1987	27	446	16.5
4.	Troy Walters, 1997	30	424	14.1
	Eric Cross, 1970	29	358	12.3
6.	Thomas Henley, 1986	29	353	12.2
	Luke Powell, 2001	19	304	16.0
	Craig Zaltosky, 1973	21	299	14.2
9.	Troy Walters, 1996	24	268	11.2
10.	Glyn Milburn, 1990	24	267	11.1
Sea	son Punt Return Average	No.	Yards	Avg.
1.	Glyn Milburn, 1992	31	573	18.5
2.	Alan Grant, 1987	27	446	16.5
3.	Luke Powell, 2001	19	304	16.0
	Craig Zaltosky, 1973	21	299	14.2
5.	Troy Walters, 1997	30	424	14.1
6.	Darrin Nelson, 1978	20	254	12.7
	Eric Cross, 1970	29	358	12.3
8.	Thomas Henley, 1986	29	353	12.2
9.	•	14	167	12.0
10.		41	472	11.5
Car	eer Kickoff Return Yardage	No.	Yards	
1.	Damon Dunn, 1994-96	73	1950	Avg. 26.7
2.	Ray Anderson, 1973-75	66	1356	20.7
	•	55	1336 1295	20.5 23.5
	Ryan Wells, 1999-pres. Glyn Milburn, 1990-92	50	1162	23.2
	Vincent White, 1979-82	53	1102	
		45		20.8 24.1
	Kevin Scott I, 1983-86 Marlon Evans, 1992-96	40	1086 895	
8.		36	824	22.4 22.9
	Reggie Sanderson, 1970-72			
Car				
	reer Kickoff Return Avg.	No.	Yards	Avg.
1.	Ron Inge, 1973-76	28	779	27.8
1. 2.	Ron Inge, 1973-76 Damon Dunn, 1994-96	28 73	779 1950	27.8 26.7
1. 2. 3.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52	28 73 17	779 1950 432	27.8 26.7 25.4
1. 2. 3. 4.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86	28 73 17 45	779 1950 432 1086	27.8 26.7 25.4 24.1
1. 2. 3. 4. 5.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres.	28 73 17 45 55	779 1950 432 1086 1295	27.8 26.7 25.4 24.1 23.5
1. 2. 3. 4. 5. 6.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82	28 73 17 45 55 29	779 1950 432 1086 1295 672	27.8 26.7 25.4 24.1 23.5 23.2
1. 2. 3. 4. 5. 6. 7.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92	28 73 17 45 55 29 50	779 1950 432 1086 1295 672 1162	27.8 26.7 25.4 24.1 23.5 23.2 23.2
1. 2. 3. 4. 5. 6.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82	28 73 17 45 55 29	779 1950 432 1086 1295 672	27.8 26.7 25.4 24.1 23.5 23.2
1. 2. 3. 4. 5. 6. 7. 8.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92	28 73 17 45 55 29 50	779 1950 432 1086 1295 672 1162	27.8 26.7 25.4 24.1 23.5 23.2 23.2
1. 2. 3. 4. 5. 6. 7. 8.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96	28 73 17 45 55 29 50 40	779 1950 432 1086 1295 672 1162 895	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4
1. 2. 3. 4. 5. 6. 7. 8. Sea	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg.	28 73 17 45 55 29 50 40 No.	779 1950 432 1086 1295 672 1162 895 Yards	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg.
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976	28 73 17 45 55 29 50 40 No. 12 13 19	779 1950 432 1086 1295 672 1162 895 Yards 407	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995	28 73 17 45 55 29 50 40 No. 12 13 19	779 1950 432 1086 1295 672 1162 895 Yards 407 378	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999	28 73 17 45 55 29 50 40 No. 12 13 19 16 15	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4
1. 2. 3. 4. 5. 6. Sea 1. 2. 3. 4. 5. 6.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991	28 73 17 45 55 29 50 40 No. 12 13 19 16 15	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5
1. 2. 3. 4. 5. 6. 7. 8. 5. 6. 7. 8. 8. 6. 7. 8.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997	28 73 17 45 55 29 50 40 No. 12 13 19 16 15	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1
1. 2. 3. 4. 5. 6. 7. 8. 5. 6. 7. 8. 8. 6. 7. 8.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.6 27.1 27.0 26.6 25.8
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg.
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No.	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.6 27.1 27.0 26.6 25.8
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2. 3.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974 Kevin Scott II, 1988 Ken Williams, 1982	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28 27	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579 596	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7 22.1 22.7
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2. 3. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4. 4.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974 Kevin Scott II, 1988	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28 27 25	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579 596 568	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7 22.1 22.7 23.2
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974 Kevin Scott II, 1988 Ken Williams, 1982 Mike Mitchell, 1993	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28 27 25 25	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579 596 568 579	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7 22.1 22.7
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2. 3. 4. 5. 6. 6. 7. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974 Kevin Scott II, 1988 Ken Williams, 1982 Mike Mitchell, 1993 Ray Anderson, 1975	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28 27 25 25 25	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579 596 568 579 540	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7 22.1 22.7 23.2 21.6
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2. 3. 4. 5. 6. 7. 6. 7. 7. 8. 9. 10. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9. 9.	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974 Kevin Scott II, 1988 Ken Williams, 1982 Mike Mitchell, 1993 Ray Anderson, 1975 Glyn Milburn, 1990	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28 27 25 25 25 24	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579 596 568 579 540 594	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7 22.1 22.7 23.2 21.6 24.8
1. 2. 3. 4. 5. 6. 7. 8. Sea 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. Sea 1. 2. 3. 4. 5. 6. 7. 8. 8. 9. 10. Sea 1. 2. 3. 4. 5. 6. 7. 8. 8. 9. 10. 9. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10	Ron Inge, 1973-76 Damon Dunn, 1994-96 Bob Mathias, 1951-52 Kevin Scott I, 1983-86 Ryan Wells, 1999-pres. Mike Dotterer, 1979-82 Glyn Milburn, 1990-92 Marlon Evans, 1992-96 son Kickoff Return Avg. Ron Inge, 1976 Reggie Sanderson, 1972 Damon Dunn, 1995 Marlon Evans, 1995 Ryan Wells, 1999 Ozzie Grenardo, 1991 Damon Dunn, 1996 Damon Dunn, 1997 Brian Allen, 2001 Alan Grant, 1989 son Kickoff Returns Vincent White, 1980 Ray Anderson, 1974 Kevin Scott II, 1988 Ken Williams, 1982 Mike Mitchell, 1993 Ray Anderson, 1975 Glyn Milburn, 1990 Mike Dotterer, 1981	28 73 17 45 55 29 50 40 No. 12 13 19 16 15 12 16 21 15 16 No. 29 28 27 25 25 24 24	779 1950 432 1086 1295 672 1162 895 Yards 407 378 539 446 412 331 433 566 399 412 Yards 603 579 596 568 579 540 594 584	27.8 26.7 25.4 24.1 23.5 23.2 23.2 22.4 Avg. 33.9 29.1 28.4 27.9 27.5 27.6 27.1 27.0 26.6 25.8 Avg. 20.8 20.7 22.1 22.7 23.2 21.6 24.8 24.3