

ATHLETICS COMMUNICATIONS

▲ **BLAYNE BEAL**
Assistant Athletics Director
Primary Football Contact

▲ **JODY ROGINSON**
Internal Communications/
New Media

▲ **RANDY FARLEY**
Associate Director

▲ **TAMMI HOFFMAN**
Associate Director

▲ **SCOTT LACEFIELD**
Associate Director

▲ **MATT DOWDY**
Assistant Director

▲ **BRANDON IRETON**
Assistant Director

▲ **SHEILA TUCKER**
Administrative Assistant

Title	Name	Email	Office	Cell
Assistant Athletics Director/Communications <i>Football, Men's Golf</i>	*Blayne Beal	blayne.beal@ttu.edu	806-742-2771 ext. 269	806-790-7924
Internal Communications/New Media <i>Web Content/Editorial/Strategic Planning</i>	Jody Roginson	jody.roginson@ttu.edu	806-742-3355 ext. 232	806-786-5217
Associate Director/Communications <i>Men's Basketball, Men's & Women's Tennis</i>	Randy Farley	randy.farley@ttu.edu	806-742-7600 ext. 260	806-789-3428
Associate Director/Communications <i>Soccer, Women's Basketball</i>	Tammi Hoffman	tammi.hoffman@ttu.edu	806-742-2771 ext. 273	806-787-5662
Associate Director/Communications <i>Baseball, Football</i>	*Scott Lacefield	scott.lacefield@ttu.edu	806-742-2771 ext. 270	817-691-3786
Assistant Director/Communications <i>Volleyball, Softball, Women's Golf</i>	Matt Dowdy	matthew.dowdy@ttu.edu	806-742-2771 ext. 276	806-928-5190
Assistant Director/Communications <i>Cross Country, Football, Track & Field</i>	*Brandon Ireton	brandon.ireton@ttu.edu	806-742-2771 ext. 271	325-998-0753
Administrative Assistant/Communications <i>Office Manager/Historical Preservation</i>	Sheila Tucker	sheila.tucker@ttu.edu	806-742-2771 ext. 268	

Main Office Number: 806-742-2770
Main Office Fax Number: 806-742-1970

Mailing Address

Texas Tech Athletics Communications
Box 43021
Lubbock, TX 79409

Shipping Address

Texas Tech Athletics Communications
Room 117
6th Street and Boston Ave.
Lubbock, TX 79409

Department Website: www.texas-tech.com

Media Information and Credentials: <http://www.texas-tech.com/media/text-media.html>

To book hotel reservations, please contact Sheila Tucker.

* = denotes football contacts

2010 TEXAS TECH FOOTBALL QUICK FACTS

GENERAL INFORMATION

Location	Lubbock, Texas
Founded	1923
Enrollment	30,000
Chancellor	Kent Hance
President	Guy Bailey
Athletics Director	Gerald Myers
Faculty Athletics Representative	Brian Shannon
Nickname	Red Raiders
Colors	Scarlet & Black
Stadium/Capacity	Jones AT&T Stadium/60,454
Playing Surface	FieldTurf
Conference	Big 12 (South Division)
First Year of Football	1925
All-Time Overall Record	324-154-13

FOOTBALL STAFF

Head Coach	Tommy Tuberville (First Season)
Offensive Coordinator/Quarterbacks	Neal Brown
Defensive Coordinator/Inside Linebackers	James Willis
Running Backs	Chad Scott
Inside Receivers	Sonny Cumbie
Wide Receivers	Tommy Mainord
Offensive Line	Matt Moore
Defensive Line	Sam McElroy
Outside Linebackers & Defensive Ends	Robert Prunty
Secondary	Travaris Robinson

FOOTBALL SUPPORT STAFF

Assistant A.D./Football	Andy Lutz
Director of Pro Player Relations	Jim Nichols
Director of High School Relations	
/Assistant Strength Coach	Don Dunn
Director Player Personnel	
/Assistant Strength Coach	Scott Parr
Director of Football Operations	Tommy McVay
Head Football Athletic Trainer	Arnold Gamber
Assistant Football Athletic Trainer	Steve Pincock
Head Football Strength & Conditioning Coach	Joe Walker
Strength & Conditioning Assistant	Orlando Smith
Strength & Conditioning Assistant	Aaron Uzzell
Team Physician	Dr. Michael Phy
Team Orthopedic Surgeon	Dr. Kevin Crawford
Video Coordinator	David Houglard

2009 TEAM INFORMATION

Record	9-4
Big 12 Record/Finish	5-3/T-3rd South Division
Bowl Result	W, 41-31 vs. Michigan State/Valero Alamo Bowl
Final Rankings	#21 AP/#23 USA Today Coaches
Letterman Returning/Lost	47/17
Starters Returning/Lost	15 (9 offense, 6 defense)/8 (3 offense, 5 defense)

2010 SCHEDULE

Sept. 5	SMU (ESPN)	2:30 p.m.
Sept. 11	at New Mexico (The. Mtn.)	7 p.m.
Sept. 18	Texas (ABC)	7 p.m.
Oct. 2	at Iowa State	TBA
Oct. 9	vs. Baylor (Cotton Bowl)	TBA
Oct. 16	Oklahoma State	TBA
Oct. 23	at Colorado	TBA
Oct. 30	at Texas A&M	TBA
Nov. 6	Missouri	TBA
Nov. 13	at Oklahoma	TBA
Nov. 20	Weber State	TBA
Nov. 27	Houston	TBA

MEDIA POLICIES/INFORMATION

CREDENTIAL REQUESTS

Please direct all credential requests to www.texastech.com. Requests should be made on-line at the official website of the Texas Tech Department of Intercollegiate Athletics. Confirmation of your request will be made upon review by Blayne Beal. Credentials are limited to members of the working media who are assigned to cover Texas Tech Football. Every effort will be made to fulfill each request.

ROAD CREDENTIAL REQUESTS

Please direct all credential requests for Texas Tech's road games to the host school's media relations director. Please note that most schools request that you fill out an on-line application in order to be considered for credentials.

NEW MEXICO (Sept. 9)

Chris Deal • cdeal@unm.edu
(505) 925-5523
www.golobos.com

IOWA STATE (Oct. 2)

Tom Kroeschell • tkroesch@iastate.edu
(515) 294-3372
www.cyclones.com

COLORADO (Oct. 23)

Dave Plati • david.plati@colorado.edu
(303) 492-626
www.cubuffs.com

TEXAS A&M (Oct. 30)

Alan Cannon • acannon@athletics.tamu.edu
(979) 862-5447
www.aggieathletics.com

OKLAHOMA (Nov. 13)

Kenny Mossman • kmossman@ou.edu
(405) 325-8228
www.soonersports.com

BAYLOR CREDENTIALS

Texas Tech will be the home team for the game against the Baylor Bears at Cotton Bowl Stadium on Saturday, Oct. 10. Credentials for the Baylor game are NOT part of Texas Tech's season credential package and must be requested separately. All credentials for the Baylor game must be submitted online at www.texastech.com.

MORE ON CREDENTIALS

Credentials must be requested on-line by 5 p.m. of Wednesday each game week. All requests made game week will be held for pickup until 5 p.m. Friday at the Athletics Communications Office in Room 117 in the south end of Jones AT&T Stadium. Credentials not picked up by 5 p.m. Friday will be available at the Jones AT&T Stadium Will Call window Saturday, beginning three hours before kickoff; however, parking will not be available at that point.

PHOTOGRAPHERS

Photo credentials and photo vests are to be properly displayed at all times and are good for press box access at all times. Photographers must stay behind the dotted line that surrounds the field and are not permitted in the team bench areas.

PRESS FACILITIES

The Jones AT&T Stadium Press Box is equipped with both ethernet lines and wireless capabilities. For wireless access, contact a member of the Texas Tech Athletics Communications staff on game day. The

press box has seating for 108 working members of the press and a dedicated photo workroom for up to 10 photographers.

PHONE LINES

Texas Tech provides a minimal number of complementary phone lines. Those members of the media wishing to order their own phone lines can do so by calling AT&T (806) 472-1651.

TUBERVILLE AVAILABILITY

During the season, Texas Tech Head Coach Tommy Tuberville will hold a weekly media luncheon inside the stadium club (west stadium building) at Jones AT&T Stadium. The event will be held each Monday morning at 11:30 a.m. beginning on August 30 and running through Nov. 22. Coach Tuberville will be joined by requested players who are able to attend the event when class schedules do not conflict. Please submit your requested players for each Monday's media luncheon by 5 p.m. on the preceding Sunday. Transcripts of each news conference will be available on the athletics web site (www.texastech.com) early each Monday afternoon. During the season, Tuberville also will meet with the media each day following practice.

BIG 12 CONFERENCE

In addition to his Monday pressers, Tommy Tuberville is available on the Big 12 Conference's weekly teleconference at 10:50 a.m. on Mondays. Contact Bob Burda of the Big 12 Conference for access to the teleconference (469/524-1007).

PLAYER/COACH AVAILABILITY

Players will be available on Monday's (by request) during the weekly media luncheon and on Tuesday afternoon following practice. For Tuesday's post practices interviews, please submit a list of players to Blayne Beal by 1 p.m. each Tuesday afternoon. Phone interviews will be conducted following Tuesday's practice session.

Offensive coordinator Neal Brown and defensive coordinator James Willis will be available to the media following practice on Sunday only. Assistant coaches will not be made available.

TEXAS TECH PRACTICE SCHEDULE

The team will practice each day except for Monday and interviews will follow at the conclusion of practice. Sunday - 3:30 p.m. (Coordinators Only)
Monday - No Practice (Coach Tuberville & Requested Players)
Tuesday - 3:15 p.m. (Coach Tuberville & Players)
Wednesday - 3:15 p.m. (Coach Tuberville)
Thursday - 3:15 p.m. (Coach Tuberville)
All practices will be open for the first 20 minutes only.

MONDAY MEDIA LUNCHEON

Texas Tech's weekly media luncheon will be held each Monday at 11:30 a.m. inside the stadium club (west stadium building) at Jones AT&T Stadium.

VIDEO HIGHLIGHTS/PRESS CONFERENCES

Video from press conferences and games can be obtained via FTP. To obtain broadcast quality footage, enter <ftp://129.118.102.78> into your FTP software as the address. The username and password are case sensitive:

Username: ttumedia

Password: Raiderpower08

WEEKLY RELEASE

Texas Tech's weekly release and stat package, which includes notes and depth charts, is available each Monday on the Texas Tech web site (www.texastech.com).

PHOTO REQUESTS

All still photography requests of Texas Tech players and coaches must be faxed or e-mailed to Blayne Beal.

WWW.TEXASTECH.COM

This is the official web site of the Texas Tech Athletics Department. Texas Tech football releases as well as a wide variety of athletics department information can be found on the web.

ALPHABETICAL ROSTER

NO	PLAYER	POS	HT	WT	YR-EX	HOMETOWN/LAST SCHOOL
36	Gerardo Acevedo	RB	6-1	212	Sr-1L	Mission, Texas/Veterans Memorial
61	Bobbie Agoucha	DT	6-4	341	Jr-TR	Houston, Texas/Putnam North/Eastern Arizona
29	Michael Aguilar	LB	5-11	238	Sr-Sq	Harlingen, Texas/Harlingen/Texas A&M-Kingsville
79	Femi Awe	DL	6-1	236	Fr-HS	Mansfield, Texas/Mansfield
97	Britton Barbee	DT	6-1	287	Sr-2L	Abilene, Texas/Wylie
40	Aundrey Barr	DE	6-2	230	Fr-RS	Carrollton, Texas/Newman Smith
25	Baron Batch	RB	5-10	210	Sr-3L	Midland, Texas/Midland
20	Bront Bird	LB	6-4	248	Sr-3L	Odessa, Texas /Permian
39	Matt Bonano	S	6-0	184	Jr-HS	Dallas, Texas/Highland Park
56	Jonathan Brydon	LB	6-4	236	Sr-1L	San Antonio, Texas/Clark
1	Terrance Bullitt	S	6-3	191	Fr-RS	Garland, Texas/Naaman Forest
54	Dartwan Bush	DE	6-1	248	Fr-HS	Clute, Texas/Brazoswood
53	Joe Carmical	LB	6-1	242	Fr-HS	Monticello, Ark./Monticello
49	Donnie Carona	PK	5-11	217	Jr-2L	Beaumont, Texas/Kelly
72	Beau Carpenter	OL	6-6	293	Fr-HS	Sulphur Springs, Texas/Sulphur Springs
13	E.J. Celestie	WR	5-11	174	Fr-RS	Lake Charles, La./Barbe
26	Nick Cheesman	WR	5-11	200	Fr-HS	Mansfield, Texas/Mansfield
52	Alex Chester	DS	5-11	200	Fr-HS	Austin, Texas/Austin
23	Dion Chidozie	LB	6-1	208	Fr-RS	Dallas, Texas/Bishop Lynch
71	Kyle Clark	OL	6-5	295	Fr-RS	Denton, Texas/Guyer
42	Daniel Cobb	LB	6-0	215	Fr-RS	Killeen, Texas/Elison
77	Coby Coleman	DT	6-2	317	Fr-HS	Frankston, Texas / Frankston
88	Shawn Corker	WR	6-1	191	Fr-HS	Fort Lauderdale, Fla./Cardinal Gibbons
16	Brant Costilla	QB	6-4	194	Fr-TR	Dallas, Texas/Parish Episcopal/Navarro JC
32	Aaron Crawford	RB	5-10	205	Jr-1L	Memphis, Tenn./Ridgeway
16	Cody Davis	S	6-2	194	So-1L	Stephenville, Texas/Stephenville
30	Brett Dewhurst	S	5-11	197	Jr-2L	Klein, Texas/Klein
7	Seth Doege	QB	6-1	200	So-1L	Wolfforth, Texas/Frenship
2	Cornelius Douglas	IR	5-10	200	So-Sq	Lawton, Okla./Lawton
64	Alex Dubois	OL	6-3	294	Fr-HS	New Braunfels, Texas/Canyon
57	Brian Duncan	LB	6-1	248	Sr-3L	Baton Rouge, La./Tara
19	Giorgio Durham	DB	6-0	188	Jr-TR	Oklahoma City, Okla./Western Heights/Central Okla.
78	Lonnie Edwards	OL	6-4	322	Jr-2L	Brownsboro, Texas/Brownsboro
40	Jeremy Elder	PK	5-9	175	Fr-HS	Carrollton, Texas/Creekview
75	Blake Emert	OL	6-5	297	Jr-1L	Garland, Texas/Sachse
43	Ryan Erxleben	P	6-1	192	So-1L	Lake Travis, Texas/Lake Travis
41	Sam Fehoko	LB	6-0	233	Jr-2L	Honolulu, Hawaii/Farrington
87	Aaron Fisher	WR	6-2	186	Fr-RS	Keller, Texas/Fossil Ridge
22	Jared Flannel	DB	5-11	166	Jr-2L	Brazoria, Texas/Columbia
7	Will Ford	DB	6-0	190	So-1L	Abilene, Texas/Cooper
18	Tanner Foster	LB	6-2	215	So-1L	Midland, Texas/Midland
8	Jacoby Franks	WR	6-0	195	Jr-2L	Orange, Texas/West Orange-Stark
45	Kramer Fyfe	PK	5-8	150	Fr-HS	Austin, Texas/Lake Travis
66	Deveric Gallington	OL	6-3	314	So-1L	North Richland Hills, Texas/Richland
32	Blake Gower	S	5-9	168	Fr-HS	Arlington, Texas/Arlington Heights
95	Pearlie Graves	DT	6-2	286	Fr-RS	Tulsa, Okla./East Central
31	Tim Graves	RB	5-9	170	Fr-HS	Houston, Texas/Stratford
59	Joel Gray	OL	6-6	302	Fr-RS	Lewisville, Texas/Hebron
61	Jonathan Guerra	OL	6-4	297	Jr-Sq	Victoria, Texas/Memorial
48	Ryan Haliburton	TE	6-4	251	So-1L	Wolfforth, Texas/Frenship
84	Bradley Hicks	PK	6-1	169	Jr-RS	Magnolia, Texas/Magnolia/Blinn College
13	Julius Howard	LB	5-11	220	Sr-3L	Irving, Texas/Nimitz
51	Cquelin Hubert	LB	6-2	231	Fr-HS	Houston, Texas/Eisenhower
23	Brett Hume	WR	6-0	193	Fr-HS	Klein, Texas/Klein Collins
33	Don Hursey	DB	5-10	181	Fr-HS	District Heights, Md./H.D. Woodson
91	Kerry Hyder	DE	6-2	265	Fr-RS	Austin, Texas/Lyndon B. Johnson
82	Adam James	IR	6-3	233	Jr-2L	Celina, Texas/Celina
10	Harrison Jeffers	RB	5-7	201	So-1L	Lawton, Okla./Eisenhower
12	D.J. Johnson	DB	6-0	190	So-1L	Austin, Texas/St. Stephen's Episcopal
3	Urell Johnson	DB	6-0	163	Fr-HS	New Orleans, La./O. Perry Walker
3	Jacob Karam	QB	6-0	211	Fr-RS	Friendswood, Texas/Friendswood
83	Blake Kelley	IR	5-10	188	Sr-Sq	Beaumont, Texas/West Brook/Blinn College
73	Justin Keown	C	6-4	300	Jr-2L	Anderson, S.C./Hargrave Military Academy
46	Christopher Knighton	DE	6-1	250	Fr-RS	Longview, Texas/Longview
9	Jonathan LaCour	P	6-1	216	Jr-2L	Kingwood, Texas/Kingwood
98	Donald Langley	DT	6-2	257	Jr-TR	Germantown, Md./Seneca Valley/Copiah-Lincoln CC
24	Corey Lee	DB	5-8	167	So-Sq	Andrews, Texas/Andrews
37	Demetric Lee	DL	5-11	212	So-TR	Abilene, Texas/Cooper/Abilene Christian
19	Lyle Leong	WR	6-1	175	Sr-3L	Abilene, Texas/Abilene
17	Detron Lewis	IR	6-0	238	Sr-3L	College Station, Texas/A&M Consolidated
87	Travis Malone	DE	6-1	202	So-Sq	Murphy, Texas/Plano East
14	Desmond Martin	S	6-1	190	Fr-HS	Round Rock, Texas/Stony Point
4	Derrick Mays	WR	5-10	174	Fr-RS	Killeen, Texas/Shoemaker
37	Andre McCorkle	RB	6-1	210	Sr-Sq	Corpus Christi, Texas/Texas State
80	Garrick McCray	WR	6-2	200	Jr-RS	Keller, Texas/Fossil Ridge/Midwestern State
68	Terry McDaniel	OL	6-6	315	So-1L	Diana, Texas/New Diana
34	Ben McRoy	ATH	5-9	160	Fr-HS	Lakeland, Fla./Lakeland
28	Brent Mitcham	WR	5-9	171	Fr-HS	Houston, Texas/Cypress Creek
26	Franklin Mitchem	S	6-2	200	Sr-2L	Klein, Texas/Collins
14	Darrin Moore	WR	6-4	210	So-TR	Irving, Texas/McArthur/Blinn College
28	LaRon Moore	DB	5-9	200	Sr-3L	Midwest City, Okla./Midwest City

31	Eugene Neboh	CB	5-10	174	So-Sq	Odessa, Texas/Permian
90	David Neill	DL	6-5	284	Jr-2L	Flower Mound, Texas/Marcus
74	Mickey Okafor	OL	6-6	305	Jr-2L	Houston, Texas/Westbury
70	Chris Olson	OL	6-5	300	Sr-3L	Dallas, Texas/Highland Park
83	Omar Ontiveros	DL	6-1	227	Fr-HS	Austin, Texas/Westlake
38	Jordan Osborne	S	6-0	184	So-TR	The Woodlands, Texas/The Woodlands/N. Dakota St.
36	Nubian Peak	DB	5-11	190	Fr-RS	Radford, Va./Pulaski County/Virginia Tech
58	Tahrick Peak	LB	6-2	196	Fr-HS	Dublin, Va./Pulaski County
99	Chris Perry	DL	6-4	309	Jr-2L	Keller, Texas/Fossil Ridge/Miami (Fla.)
21	Jarvis Phillips	DB	5-10	189	Fr-RS	Dallas, Texas/Carter
25	Darius Pipkins	DB	6-0	170	Fr-HS	Mansfield, Texas/Mansfield
63	James Polk	OT	6-6	331	Fr-HS	Houston, Texas/Alief Elsik
29	Russell Polk	S	5-10	211	Fr-HS	Dallas, Texas/Carter
5	Tre' Porter	CB	6-0	182	Fr-HS	Midwest City, Okla./Carl Albert
12	Taylor Potts	QB	6-5	222	Sr-3L	Abilene, Texas/Abilene
13	E.J. Celestie	WR	5-11	174	Fr-HS	Lake Charles, La./Barbe
50	Jackson Richards	DE	6-3	248	Fr-HS	Southlake, Texas/Carroll
76	Cody Rogers	DT	6-1	283	Fr-HS	Arlington, Texas/Martin
92	Lawrence Rumph	DT	6-3	284	Jr-TR	Keller, Texas/Fossil Ridge/Navarro JC
69	Matt Scott	OL	6-3	274	Fr-HS	Flower Mound, Texas/Flower Mound
1	Steven Sheffield	QB	6-4	197	Sr-3L	Austin, Texas/Connally
94	Scott Smith	DE	6-6	266	Jr-TR	Kailua, Hawaii/St. Louis/Butler CC
60	Jesse Smitherman	DS	6-3	235	Jr-Sq	Burleson, Texas/Burleson/Kilgore College
45	Tyrone Sonier	LB	6-2	233	Jr-2L	Missouri City, Texas/Fort Bend Marshall
24	Eric Stephens	RB	5-8	192	So-1L	Mansfield, Texas/Timberview
11	Tramain Swindall	IR	6-3	184	Jr-2L	Oklahoma City, Okla./Millwood
20	Josh Talbott	RB	6-0	201	Fr-Sq	Trophy Club, Texas/Liberty Christian
22	Ty Taylor	WR	6-0	194	Fr-HS	Glen Rose, Texas/Glen Rose
27	Kevin Thornton	WR	6-1	185	Fr-HS	Belton, Texas/Belton
86	Alexander Torres	WR	6-1	199	So-1L	El Paso, Texas/Franklin
89	Tony Trahan	TE	6-5	225	So-TR	Coppell, Texas/Coppell/Rutgers
34	Sawyer Vest	DB	5-11	172	Jr-Sq	Childress, Texas/Childress
65	LaAdrian Waddle	OL	6-6	322	So-1L	Columbus, Texas/Columbus
47	Myles Wade	DT	6-1	300	Jr-1L	Portland, Ore./Central Catholic/Arizona Western CC
35	Arian Waller	DB	6-0	190	So-Sq	DeSoto, Texas/DeSoto
18	Eric Ward	WR	6-0	202	Fr-RS	Wichita Falls, Texas/Rider
93	Colby Whitlock	DL	6-3	294	Sr-3L	Noble, Okla./Noble
33	Bo Whitney	TE	6-4	225	Fr-HS	Union, S.C./Union/Hargrave Military Academy
85	Matt Williams	PK	5-10	170	Sr-2L	Weatherford, Texas/Weatherford
27	Zach Winbush	LB	6-1	206	Fr-HS	Schertz, Texas/Clemens
15	Scotty Young	QB	6-3	198	Fr-HS	Denton, Texas/Ryan
6	Austin Zouzalik	IR	5-11	191	So-1L	Lubbock, Texas/Coronado

NUMERICAL ROSTER

NO	PLAYER	POS	HT	WT	YR-EX	HOMETOWN/LAST SCHOOL
1	Terrance Bullitt	S	6-3	191	Fr-RS	Garland, Texas/Naaman Forest
1	Steven Sheffield	QB	6-4	197	Sr-3L	Austin, Texas/Connally
2	Cornelius Douglas	IR	5-10	200	So-Sq	Lawton, Okla./Lawton
3	Urell Johnson	DB	6-0	163	Fr-HS	New Orleans, La./O. Perry Walker
3	Jacob Karam	QB	6-0	211	Fr-RS	Friendswood, Texas/Friendswood
4	Derrick Mays	WR	5-10	174	Fr-RS	Killeen, Texas/Shoemaker
5	Tre' Porter	CB	6-0	182	Fr-HS	Midwest City, Okla./Carl Albert
6	Austin Zouzalik	IR	5-11	191	So-1L	Lubbock, Texas/Coronado
7	Seth Doege	QB	6-1	200	So-1L	Wolfforth, Texas/Frenship
7	Will Ford	DB	6-0	190	So-1L	Abilene, Texas/Cooper
8	Jacoby Franks	WR	6-0	195	Jr-2L	Orange, Texas/West Orange-Stark
9	Jonathan LaCour	P	6-1	216	Jr-2L	Kingwood, Texas/Kingwood
10	Harrison Jeffers	RB	5-7	201	So-1L	Lawton, Okla./Eisenhower
11	Tramain Swindall	IR	6-3	184	Jr-2L	Oklahoma City, Okla./Millwood
12	D.J. Johnson	DB	6-0	190	So-1L	Austin, Texas/St. Stephen's Episcopal
12	Taylor Potts	QB	6-5	222	Sr-3L	Abilene, Texas/Abilene
13	E.J. Celestie	WR	5-11	174	Fr-HS	Lake Charles, La./Barbe
13	Julius Howard	LB	5-11	220	Sr-3L	Irving, Texas/Nimitz
14	Desmond Martin	S	6-1	190	Fr-HS	Round Rock, Texas/Stony Point
14	Darrin Moore	WR	6-4	210	So-TR	Irving, Texas/McArthur/Blinn College
15	Scotty Young	QB	6-3	198	Fr-HS	Denton, Texas/Ryan
16	Brant Costilla	QB	6-4	194	Fr-TR	Dallas, Texas/Parish Episcopal/Navarro JC
16	Cody Davis	S	6-2	194	So-1L	Stephenville, Texas/Stephenville
17	Detron Lewis	IR	6-0	208	Sr-3L	College Station, Texas/A&M Consolidated
18	Tanner Foster	LB	6-2	215	So-1L	Midland, Texas/Midland
18	Eric Ward	WR	6-0	202	Fr-RS	Wichita Falls, Texas/Rider
19	Giorgio Durham	DB	6-0	188	Jr-TR	Oklahoma City, Okla./Western Heights/Central Okla.
19	Lyle Leong	WR	6-1	175	Sr-3L	Abilene, Texas/Abilene
20	Bront Bird	LB	6-4	248	Sr-3L	Odessa, Texas /Permian
20	Josh Talbott	RB	6-0	201	Fr-Sq	Trophy Club, Texas /Liberty Christian
21	Jarvis Phillips	DB	5-10	189	Fr-RS	Dallas, Texas/Carter
22	Jared Flannel	DB	5-11	166	Jr-2L	Brazoria, Texas/Columbia
22	Ty Taylor	WR	6-0	194	Fr-HS	Glen Rose, Texas/Glen Rose
23	Dion Chidozie	LB	6-1	208	Fr-RS	Dallas, Texas/Bishop Lynch
23	Brett Hume	WR	6-0	193	Fr-HS	Klein, Texas/Klein Collins
24	Corey Lee	DB	5-8	167	So-Sq	Andrews, Texas/Andrews
24	Eric Stephens	RB	5-8	192	So-1L	Mansfield, Texas/Timberview
25	Baron Batch	RB	5-10	210	Sr-3L	Midland, Texas/Midland
25	Darius Pipkins	DB	6-0	170	Fr-HS	Mansfield, Texas/Mansfield
26	Nick Cheesman	WR	5-11	200	Fr-HS	Mansfield, Texas/Mansfield
26	Franklin Mitchem	S	6-2	200	Sr-2L	Klein, Texas/Collins
27	Kevin Thornton	WR	6-1	185	Fr-HS	Belton, Texas/Belton
27	Zach Winbush	LB	6-1	206	Fr-HS	Schertz, Texas/Clemens
28	Brent Mitcham	WR	5-9	171	Fr-HS	Houston, Texas/Cypress Creek
28	LaRon Moore	DB	5-9	200	Sr-3L	Midwest City, Okla./Midwest City
29	Michael Aguilar	LB	5-11	238	Sr-Sq	Harlingen, Texas/Harlingen/Texas A&M-Kingsville
29	Russell Polk	S	5-10	211	Fr-HS	Dallas, Texas/Carter
30	Brett Dewhurst	S	5-11	197	Jr-2L	Klein, Texas/Klein
31	Tim Graves	RB	5-9	170	Fr-HS	Houston, Texas/Stratford
31	Eugene Neboh	CB	5-10	174	So-Sq	Odessa, Texas/Permian
32	Aaron Crawford	RB	5-10	205	Jr-1L	Memphis, Tenn./Ridgeway
32	Blake Gower	S	5-9	168	Fr-HS	Arlington, Texas/Arlington Heights
33	Don Hursey	DB	5-10	181	Fr-HS	District Heights, Md./H.D. Woodson
33	Bo Whitney	TE	6-4	225	Fr-HS	Union, S.C./Union/Hargrave Military Academy
34	Ben McRoy	ATH	5-9	160	Fr-HS	Lakeland, Fla./Lakeland
34	Sawyer Vest	DB	5-11	172	Jr-Sq	Childress, Texas/Childress
35	Arlan Waller	DB	6-0	190	So-Sq	DeSoto, Texas/DeSoto
36	Gerardo Acevedo	RB	6-1	212	Sr-1L	Mission, Texas/Veterans Memorial
36	Nubian Peak	DB	5-11	190	Fr-RS	Radford, Va./Pulaski County/Virginia Tech
37	Demetric Lee	DL	5-11	212	So-TR	Abilene, Texas/Cooper/Abilene Christian
37	Andre McCorkle	RB	6-1	210	Sr-Sq	Corpus Christi, Texas/Texas State
38	Jordan Osborne	S	6-0	184	So-TR	The Woodlands, Texas/The Woodlands/N. Dakota St.
39	Matt Bonano	S	6-0	184	Jr-HS	Dallas, Texas/Highland Park
40	Aundrey Barr	DE	6-2	230	Fr-RS	Carrollton, Texas/Newman Smith
40	Jeremy Elder	PK	5-9	175	Fr-HS	Carrollton, Texas/Creekview
41	Sam Fehoko	LB	6-0	233	Jr-2L	Honolulu, Hawaii/Farrington
42	Daniel Cobb	LB	6-0	215	Fr-RS	Killeen, Texas/Ellison
43	Ryan Erxleben	P	6-1	192	So-1L	Lake Travis, Texas/Lake Travis
45	Kramer Fyfe	PK	5-8	150	Fr-HS	Austin, Texas/Lake Travis
45	Tyrone Sonier	LB	6-2	233	Jr-2L	Missouri City, Texas /Fort Bend Marshall
46	Christopher Knighton	DE	6-1	250	Fr-RS	Longview, Texas/Longview
47	Myles Wade	DT	6-1	300	Jr-1L	Portland, Ore./Central Catholic/Arizona Western CC
48	Ryan Haliburton	TE	6-4	251	So-1L	Wolfforth, Texas/Frenship
49	Donnie Carona	K	5-11	217	Jr-2L	Beaumont, Texas/Kelly
50	Jackson Richards	DE	6-3	248	Fr-HS	Southlake, Texas/Carroll
51	Cquelin Hubert	LB	6-2	231	Fr-HS	Houston, Texas/Eisenhower
52	Alex Chester	DS	5-11	200	Fr-HS	Austin, Texas/Austin
53	Joe Carmical	LB	6-1	242	Fr-HS	Monticello, Ark./Monticello
54	Dartwan Bush	DE	6-1	248	Fr-HS	Clute, Texas/Brazoswood
56	Jonathan Brydon	LB	6-4	236	Sr-1L	San Antonio, Texas/Clark

57	Brian Duncan	LB	6-1	248	Sr-3L	Baton Rouge, La./Tara
58	Tahrack Peak	LB	6-2	196	Fr-HS	Dublin, Va./Pulaski County
59	Joel Gray	OL	6-6	302	Fr-RS	Lewisville, Texas/Hebron
60	Jesse Smitherman	DS	6-3	235	Jr-Sq	Burleson, Texas/Burleson/Kilgore College
61	Bobbie Agoucha	DT	6-4	341	Jr-TR	Houston, Texas/Putnam North/Eastern Arizona
61	Jonathan Guerra	OL	6-4	297	Jr-Sq	Victoria, Texas/Memorial
63	James Polk	OT	6-6	331	Fr-HS	Houston, Texas/Alief Elsie
64	Alex Dubois	OL	6-3	294	Fr-HS	New Braunfels, Texas/Canyon
65	LaAdrian Waddle	OL	6-6	322	So-1L	Columbus, Texas/Columbus
66	Deveric Gallington	OL	6-3	314	So-1L	North Richland Hills, Texas/Richland
68	Terry McDaniel	OL	6-6	315	So-1L	Diana, Texas/New Diana
69	Matt Scott	OL	6-3	274	Fr-HS	Flower Mound, Texas/Flower Mound
70	Chris Olson	OL	6-5	300	Sr-3L	Dallas, Texas/Highland Park
71	Kyle Clark	OL	6-5	295	Fr-RS	Denton, Texas/Guyer
72	Beau Carpenter	OL	6-6	293	Fr-HS	Sulphur Springs, Texas/Sulphur Springs
73	Justin Keown	C	6-4	300	Jr-2L	Anderson, S.C./Hargrave Military Academy
74	Mickey Okafor	OL	6-6	305	Jr-2L	Houston, Texas/Westbury
75	Blake Emert	OL	6-5	297	Jr-1L	Garland, Texas/Sachse
76	Cody Rogers	DT	6-1	283	Fr-HS	Arlington, Texas/Martin
77	Coby Coleman	DT	6-2	317	Fr-HS	Frankston, Texas/Frankston
78	Lonnie Edwards	OL	6-4	322	Jr-2L	Brownsboro, Texas/Brownsboro
79	Femi Awe	DL	6-1	236	Fr-HS	Mansfield, Texas/Mansfield
80	Garrick McCray	WR	6-2	200	Jr-RS	Keller, Texas/Fossil Ridge/Midwestern State
82	Adam James	IR	6-3	233	Jr-2L	Celina, Texas/Celina
83	Blake Kelley	IR	5-10	188	Sr-Sq	Beaumont, Texas/West Brook/Blinn College
83	Omar Ontiveros	DL	6-1	227	Fr-HS	Austin, Texas/Westlake
84	Bradley Hicks	PK	6-1	169	Jr-RS	Magnolia, Texas/Magnolia/Blinn College
85	Matt Williams	PK	5-10	170	Sr-2L	Weatherford, Texas/Weatherford
86	Alexander Torres	WR	6-1	199	So-1L	El Paso, Texas/Franklin
87	Aaron Fisher	WR	6-2	186	Fr-RS	Keller, Texas/Fossil Ridge
87	Travis Malone	DE	6-1	232	So-Sq	Murphy, Texas/Plano East
88	Shawn Corker	WR	6-1	191	Fr-HS	Fort Lauderdale, Fla./Cardinal Gibbons
89	Tony Trahan	TE	6-5	225	So-TR	Coppell, Texas/Coppell/Rutgers
90	David Neill	DL	6-5	284	Jr-2L	Flower Mound, Texas/Marcus
91	Kerry Hyder	DE	6-2	265	Fr-RS	Austin, Texas/Lyndon B. Johnson
92	Lawrence Rumph	DT	6-3	284	Jr-TR	Keller, Texas/Fossil Ridge/Navarro JC
93	Colby Whitlock	DL	6-3	294	Sr-3L	Noble, Okla./Noble
94	Scott Smith	DE	6-6	266	Jr-TR	Kailua, Hawaii/St. Louis/Buter CC
95	Pearlie Graves	DT	6-2	286	Fr-RS	Tulsa, Okla./East Central
97	Britton Barbee	DT	6-1	287	Sr-2L	Abilene, Texas/Wylie
98	Donald Langley	DT	6-2	257	Jr-TR	Germantown, Md./Seneca Valley/Copiah-Lincoln CC
99	Chris Perry	DL	6-4	309	Jr-2L	Keller, Texas/Fossil Ridge/Miami (Fla.)

POST-SPRING DEPTH CHART						DEFENSE					
OFFENSE						END					
LEFT TACKLE						TACKLE					
68	Terry McDaniel	6-6	315	So-1L	Diana, Texas	91	Kerry Hyder	6-2	265	Fr-RS	Austin, Texas
--or--						46	Christopher Knighton	6-1	250	Fr-RS	Longview, Texas
74	Mickey Okafor	6-6	305	Jr-2L	Houston, Texas						
LEFT GUARD						NOSE TACKLE					
78	Lonnie Edwards	6-4	322	Jr-2L	Brownsboro, Texas	47	Myles Wade	6-1	300	Jr-1L	Portland, Ore.
75	Blake Emert	6-5	297	Jr-1L	Garland, Texas	98	Donald Langley	6-2	257	Jr-TR	Germantown, Md.
CENTER						END					
73	Justin Keown	6-4	300	Sr-3L	Anderson, S.C.	93	Colby Whitlock	6-3	294	Sr-3L	Noble, Okla.
70	Chris Olson	6-5	300	Sr-3L	Dallas, Texas	97	Britton Barbee	6-1	287	Sr-2L	Abilene, Texas
RIGHT GUARD						LINEBACKER					
66	Deveric Gallington	6-4	314	So-1L	North Richland Hills, Texas	57	Brian Duncan	6-4	248	Sr-3L	Baton Rouge, La.
71	Kyle Clark	6-5	295	Fr-RS	Denton, Texas	40	Aundrey Barr	6-3	233	Fr-RS	Carrollton, Texas
RIGHT TACKLE						LINEBACKER					
65	LaAdrian Waddle	6-6	322	So-1L	Columbus, Texas	41	Sam Fehoko	6-0	233	Jr-2L	Honolulu, Hawaii
72	Beau Carpenter	6-5	293	Fr-HS	Sulphur Springs, Texas						
QUARTERBACK						LINEBACKER					
12	Taylor Potts	6-5	222	Sr-3L	Abilene, Texas	20	Bront Bird	6-4	248	Sr-3L	Odessa, Texas
--or--						45	Tyrone Sonier	6-2	233	Jr-2L	Missouri City, Texas
1	Steven Sheffield	6-4	197	Sr-3L	Austin, Texas						
F RUNNING BACK						LINEBACKER					
25	Baron Batch	5-10	210	Sr-3L	Midland, Texas	13	Julius Howard	5-11	220	Sr-3L	Irving, Texas
--or--						42	Daniel Cobb	6-0	215	Fr-RS	Killeen, Texas
24	Eric Stephens	5-8	192	So-1L	Mansfield, Texas						
TIGHT END						LEFT CORNER					
82	Adam James	6-3	233	Jr-2L	Celina, Texas	21	Jarvis Phillips	5-10	189	Fr-RS	Dallas, Texas
48	Ryan Haliburton	6-4	251	So-1L	Wolfforth, Texas	12	D.J. Johnson	6-0	190	So-1L	Austin, Texas
X RECEIVER						LEFT SAFETY					
19	Lyle Leong	6-1	175	Sr-3L	Abilene, Texas	16	Cody Davis	6-2	194	So-1L	Stephenville, Texas
18	Eric Ward	6-0	202	Fr-RS	Wichita Falls, Texas	30	Brett Dewhurst	5-11	197	Jr-2L	Klein, Texas
H RECEIVER						RIGHT SAFETY					
11	Tramain Swindall	6-3	184	Jr-2L	Oklahoma City, Okla.	26	Franklin Mitchem	6-2	200	Sr-2L	Klein, Texas
2	Cornelius Douglas	5-10	200	So-SQ	Lawton, Okla.	1	Terrance Bullitt	6-3	191	Fr-RS	Garland, Texas
Y RECEIVER						RIGHT CORNER					
17	Detron Lewis	6-0	208	Sr-3L	College Station, Texas	7	Will Ford	6-0	195	So-1L	Abilene, Texas
6	Austin Zouzalik	5-11	191	So-1L	Lubbock, Texas	28	LaRon Moore	5-9	200	Sr-3L	Midwest City, Okla.
Z RECEIVER											
86	Alex Torres	6-1	196	So-1L	El Paso, Texas						
8	Jacoby Franks	6-0	185	Jr-2L	Orange, Texas						
SPECIAL TEAMS						KICKOFF					
PUNTER											
43	Ryan Erxleben	6-1	192	So-1L	Lake Travis, Texas	49	Donnie Carona	5-11	217	Jr-2L	Beaumont, Texas
--or--											
9	Jonathan LaCour	6-1	216	Sr-2L	Kingwood, Texas						
PLACE KICKER											
85	Matt Williams	5-10	170	Sr-2L	Weatherford, Texas						
84	Bradley Hicks	6-1	169	Jr-RS	Magnolia, Texas						

25 **BARON BATCH**

RB

2009 – Capped the season with a 100-yard rushing performance in the Alamo Bowl win over Michigan State ... scored twice on the ground, including the final score of the game with 2:08 to play that put Tech up 10 ... also caught six passes for 85 yards ... rushed for 69 yards in the win over Baylor ... also caught two passes ... exploded for 136 against an Oklahoma defense that ranked among the top 10 nationally ... scored twice on the ground and moved his rushing TD total to 12 on the season ... also had seven receptions for 68 yards and totaled 204 yards of total offense ... rushed a career record 25 times ... had six-game touchdown scoring streak snapped at Oklahoma State ... finished the game with 48 yards on 10 carries and a team-leading seven receptions ... set a personal record with four rushing touchdowns in the win over Kansas ...

scored three times and rushed for 106 yards in the fourth quarter to help Tech overcome a 21-14 deficit in the third ... finished the game with 123 rush yards on 17 carries ... averaged 7.2 yards per rush ... also caught five passes ... led Tech with nine receptions against Texas A&M ... scored on a one-yard run in the fourth quarter ... had a combined 120 all-purpose yards... totaled 63 all-purpose yards in the win at Nebraska ... scored Tech's first touchdown on a 16-yard pass from Sheffield ... rushed for 38 yards on 12 carries and caught six passes for 25 yards ... averaged 9.6 yards per carry on nine rushes against Kansas State ... also scored a touchdown ... caught three passes for 12 yards ... rushed for 47 yards and a touchdown on eight carries in the win over New Mexico ... also caught three passes for 32 yards ... amassed 114 yards at Houston for his first career 100+ yard game and the first for Tech player since 2008 (Shannon Woods vs. UMass) ... also scored twice on the ground and caught three passes for 39 yards ... the two TD rushes at Houston tie personal best set against Baylor in 2008 ... 19 rushes are career high ... rushed for 23 yards and caught three passes against Texas... gained 12 yards rushing and caught two passes for 46 yards against Rice... scored his first touchdown on the season on a three-yard run ... carried the ball nine times for 32 yard against North Dakota.

2008 - Tech's leading rusher on the season with an average of 58.3 yards per game ... scored seven touchdowns on the ground and one in the air ... All-Big 12 Conference Honorable Mention (Big 12 Coaches) ... averaged 6.7 yards per carry, the most for a Tech back since George Smith average 6.9 yards in 1972 ... rushed for 28 yards and two touchdowns in the win over Baylor ... also caught six passes for 36 yards ... had 79 total yards against Oklahoma, including 47 yards on the ground ... totaled 129 yards on 16 touches in the win over Oklahoma State, including 79 yards rushing ... averaged 7.2 yards per carry ... scored one on the ground and totaled 51 yards on 10 carries in the win over Texas ... totaled 117 yards from scrimmage at Kansas, including 71 through the air ... averaged 6.7 yards per carry in the win at Texas A&M ... carried 13 times for 87 yards and a touchdown ... also caught three passes for eight yards and another score ... registered 150 all-purpose yards in the win over Nebraska ... 24-yard reception off a screen pass on the first play of overtime setup Tech's go-ahead score ... rushed 10 times for 97 yards and caught three passes for 53 yards ... rushed for 68 yards on nine carries and scored once at Kansas State ... also caught three passes for 29 yards ... combined with teammate Shannon Woods for 284 all-purpose yards in win over UMass ... averaged 5.0 yards per rush on 11 carries ... also led the team with 68 receiving yards on five catches ... career-high 98 yards against SMU ... had 299 combined yards with Shannon Woods ... scored on a 43-yard jaunt, the seventh-longest run in the Leach era ... averaging 9.8 yards per carry on 10 rushes ... averaged 7.8 yards on six carries at Nevada ... returned to action against Eastern Washington for the first time since the fourth game of the 2006 season ... had a productive night with 40 yards and a touchdown on five carries ... scoring run was 26 yards ... also caught a 10-yard pass.

2007 – Took a redshirt while nursing an Achilles injury from the previous season ... enters 2008 in a three-way battle at running back with sophomore Aaron Crawford and senior Shannon Woods.

2006 – An explosive player who appeared in six of the team's first seven games as a true freshman in 2006 ... suffered a season-ending injury on the practice field in late October and spent the rest of his first semester on campus rehabbing ... picked up the offense quickly during two-a-days and served as the primary backup to Shannon Woods before the injury ... scored his first collegiate touchdown, a 13-yard scamper in the second quarter of Tech's 62-0 win over SE Louisiana.

HIGH SCHOOL – Midland High School in Midland, Texas ... Four-Star Recruit (Scout.com) ... Three-Star Recruit (Rivals.com) ... No. 27 running back nationally (Rivals.com) ... No. 34 running back nationally (Scout.com) ... No. 76 overall prospect in Texas (Rivals.com) ... Texas Class 5A All-State first team ... 5A Region I First Team and West Texas MVP (TexasHSFootball.com) ... tremendous acceleration and breakaway speed ... turned in 2,005 rushing yards and 28 rushing touchdowns as a senior ... also scored three receiving TDs ... ranked third in state Class 5A in rushing yards and fourth in scoring ... rushed for 823 yards on 133 attempts and scored six touchdowns during junior season ... also caught 33 passes for 423 yards and another six scores ... received offers from Purdue, Tennessee, Duke and Northwestern ... High School Coach: Craig Yenzler.

PERSONAL – Baron Batch ... born December 21, 1987, in Odessa, Texas ... son of Joyce and Juan Batch ... has three brothers and a sister ... majoring in communication studies.

CAREER HIGHS

Rushes: 25, vs. Oklahoma (2009)

Rushing Yards: 136, vs. Oklahoma (2009)

Rushing Touchdowns: 4, vs. Kansas (2009)

Receptions: 9, vs. Texas A&M (2009)

Receiving Yards: 85, vs. Michigan State (2009)

Receiving Touchdowns: 1, at Texas A&M (2008); 1, at Nebraska (2009)

Total Touchdowns: 4, vs. Kansas (2009)

Longest Rush: 49, vs. Nebraska (2008)

Longest Reception: 49, vs. Michigan State (2009)

All-Purpose Yards: 204, vs. Oklahoma (2009)

20 **BRONT BIRD**

LB

2009 - Assisted on six tackles and aided on a tackle for loss in the bowl win over Michigan State ... logged two solo tackles in the win over Baylor ... finished with a solo tackle in the win over Oklahoma ... had six tackles at Oklahoma State ... team leader in tackles with seven solo stops versus Texas A&M ... forced a fumble ... made six tackles, including four solo, and registered a quarterback hurry in Tech's win at Nebraska ... totaled three solo tackles and a pass breakup in the win over Kansas State ... posted a sack against New Mexico to go along with two solo tackles ... assisted on two tackles and logged another solo stop at Houston ... made three tackles for loss and recorded eight total tackles versus Texas ... led the team versus Rice with eight tackles and two pass break-ups ... recorded four tackles in the opener against

North Dakota.

2008 - Finished fourth on the squad with 64 tackles including four for losses ... posted six stops against Ole Miss in the Cotton Bowl ... had two solo stops against Baylor ... active night at Oklahoma with team-high 11 tackles ... had four tackles and a pass breakup against Oklahoma State ... solid outing at Kansas with 10 tackles ... had a tackle for loss on the game's first play, nearly picking off a KU screen pass ... had five solo stops against Nebraska ... made four tackles in win at Kansas State ... had a stop in the UMass win ... career-high 14 at Nevada, including 12 solo stops ... made key sack on UNR quarterback when Nevada had the ball at the Tech 4, forcing a field goal ... has two tackles for loss on the season ... had five solo tackles and a pass breakup in the opener against Eastern Washington.

2007 - Played in eight games and showed signs of promise during rookie campaign ... finished the season with 16 tackles, including a personal-best four stops in his debut against Northwestern State ... had red-shirt tag removed for the NSU game to take advantage of his athletic ability ... had three stops each against Iowa State, Texas A&M and Missouri ... recovered a fumble against the Tigers ... posted two tackles at Baylor and had a tackle against Virginia in the Gator Bowl.

HIGH SCHOOL - Permian High School in Odessa, Texas ... a versatile prospect who played both offense and defense for one of the premier high school programs in the state ... rated as a three-star player by Rivals.com...the No. 48 outside linebacker in the country according to ESPN.com ... named first-team All-District 3-5A at both the wide receiver and strong safety positions after his senior season ... placed second on the team with 45 catches for 824 yards and eight touchdowns as a wide receiver during his final campaign ... also racked up 73 tackles, including seven for loss, three interceptions and three fumble recoveries (returning one for a touchdown) on defense ... scored two touchdowns on offense and added an interception on defense in Permian's win over cross-town rival Midland Lee ... tallied 68 tackles and three interceptions as a junior in 2005 ... attended Texas Tech summer camp prior to his senior year ... chose Tech over SMU and TCU ... High School Coach: Darren Allman.

PERSONAL - Bront Bird ... born March 17, 1989, in Odessa, Texas ... son of Karlen and Lee Royce Bird ... has an older brother, Luke ... grandfather played basketball at West Texas State ... father also played basketball collegiately ... career goals are to run a successful business and be a good Christian father ... majoring in energy commerce.

CAREER HIGHS

Tackles: 14, at Nevada (2008)

Tackles For Loss: 3, at Texas (2009)

Sacks: 1, at Nevada (2008); 1, vs. New Mexico (2009)

Interceptions: None

Last Interception: None

Fumbles Recovered: 1, Twice; latest vs. Mississippi (2008)

49 DONNIE CARONA

PK

2009 – Kicked off eight times against Michigan State with a 63.6 average ... averaged 64.0 yards on five kickoffs in the win over Baylor ... posted five touchbacks in eight kickoffs against Oklahoma ... averaged 69.5 yards per kickoff ... averaged 68.2 yards per kickoff at Oklahoma State ... three of four were kept inside the OSU 20 as kick team limited OSU to 17.2 yards per return ... had two touchbacks and averaged 68.4 yards per kickoff against Kansas ... averaged 68.5 per kickoff versus Texas A&M ... one touchback ... six kickoffs for a 54.5 yard average at Nebraska ... one touchback ... kicked off 11 times in the win over Kansas State and averaged 61.2 yards per kick ... was solid on coverage with five tackles, tying for the team lead ... averaged 61.8 yards per kickoff with a touchback against New Mexico ... averaged 67.0 yards

per kickoff at Houston and had a touchback in five kicks ... punted one time for 28 yards and averaged 68 yards per kickoff against Texas ... averaged 64.1 yards per kickoff ... had one punt for 36 yards versus Rice...punted a career long of 42 yards in his first game as a punter ... recorded four touchbacks and average 69.3 per kickoff versus UND.

2008 – Ended the season 4-for-9 in field goals and kicked off 96 times for an average of 66.3 yards per kick ... kicked off six times against Baylor with two touchbacks ... two touchbacks in two kickoffs at Oklahoma ... kicked off nine times against Oklahoma State with two touchbacks ... kicked off eight times against Texas with three touchbacks ... had eight kickoffs at Texas A&M with one touchback ... kicked off six times with a touchback in the win over Nebraska ... had three touchbacks on 10 kickoffs and hit on seven PATs at Kansas State ... made a 31-yard field goal ... connected on all eight PAT attempts against UMass ... hit a 35-yard field goal in the first quarter against SMU ... connected on all five PAT attempts at Nevada ... rookie placekicker connected on 5-of-6 PAT attempts ... had a field goal blocked and missed another from 47 yards ... kicked off eight times.

HIGH SCHOOL – Kelly High School in Beaumont, Texas ... handled placekicking and punting duties for four seasons as a standout specialist for Kelly, also lining up at linebacker and running back during his high school career ... served as the team's primary running back his senior year and received first-team TAPPS Division I All-State honors after leading the Bulldog attack with 792 rushing yards and nine touchdowns ... converted four of his five field goal attempts, including a long of 48 yards, and succeeded on 37-of his-38 extra points as a senior ... also a second-team all-state selection as a punter after averaging 42.2 yards on his 24 attempts, and boomed a reported 80 percent of his kickoffs into the opponent's endzone for touchbacks ... successful on seven of his eight field goal attempts as a junior ... ranked as the No. 7 kicking prospect in the nation by Scout.com ... coached privately by noted kicking consultant Rocky Willingham ... chose Tech over Air Force, Baylor and Mississippi.

PERSONAL – Donnie Carona ... born on November 16, 1989 in Beaumont, Texas ... son of Don and Cindy Carona ... father is an attorney and a graduate of Lamar University and LSU ... mother Cindy is also a graduate of Lamar ... has two older sisters Rachel and Jennifer ... enjoys playing football and spending time with friends and teammates ... majoring in finance.

CAREER HIGHS

FG Attempts: 2, twice

FG's Made: 1, several times

Longest FG Made: 42 yards, vs. Texas (2008)

Blocked FGs: 1, twice

Punts: 1, three times

Punt Average: 40.0, vs. Rice (2009)

72 BEAU CARPENTER

OL

HIGH SCHOOL – District 13-4A first team selection ... rated the No. 74 offensive tackle in the country (Rivals) ... member of the Class 4A All-State honorable mention team ... helped pave way for offense that averaged 406.2 total offensive yards per game and 27.4 points per game ... three-year starter at right tackle ... Sulphur Springs won Class 4A State Championship in 2008.

PERSONAL – Beau Carpenter ... born June 22, 1992 in Sulphur Springs, Texas ... son of Jeff and Jamie Carpenter ... has an older sister ... majoring in human development and family studies.

13 EJ CELESTIE

WR

2009 – Redshirt season

HIGH SCHOOL – Three-star (Rivals.com) wide receiver from Barbe High School in Lake Charles, La. ... No. 86 wide receiver in the country and No. 24 on the Rivals.com Louisiana Postseason Top 75 list ... No. 23 player on the Superprep Louisiana 40 ... versatile and dynamic in production ... good overall speed, agility and quickness ... helped team advance to state semifinals during senior season and post 12-1 record ... caught a school-record 72 passes for 855 yards, and added 880 rushing yards ... also accounted for 24 touchdowns during the 2008 season ... caught 43 passes for 654 yards and seven touchdowns in 2007 and 10 passes for 196 yards and two scores as a sophomore ... also a proficient return

man after averaging 24.4 yards per kickoff return as a sophomore ... also received offers from Tulane, Louisiana Tech, McNeese State, Southern Mississippi and Tulsa ... High School Coach: Jimmy Shaver.

PERSONAL – E.J. Celestie ... born June 7, 1991, in Lake Charles, Louisiana ... has one brother and four sisters ... majoring in business.

32 AARON CRAWFORD

RB

2009 – Played in 10 games during the season ... returned a kick against Texas A&M ... had a carry against Rice.

2008 – Received medical redshirt ... appeared in just two games during the 2009 season ... rushed eight times for a gain of 26 yards a 3.2 yards per carry ... rushed for his only touchdown of the year in the season opener against Eastern Washington.

2007 – Scored the game-tying touchdown in the waning minutes of the Gator Bowl against Virginia ... rushed eight times for 29 yards and a touchdown against the Cavaliers ... also caught 8 passes for 28 yards ... carried 12 times for 47 yards and scored his third rushing touchdown of the season against Oklahoma ... also finished second on the team with a season-high 11 catches netting 81 yards against the Sooners ... started at tailback for the second-consecutive week at Baylor and became the first true freshman to score four touchdowns in a game during the Mike Leach era ... led the team in receiving with 10 catches for 82 yards and two scores, also carrying the ball nine times, gaining 44 yards on the ground ... 10 catches against the Bears were the most by a Red Raider running back since Shannon Woods' 11-catch outing against Missouri in 2006, and his four scores were the most by a Tech back since Taurean Henderson did it against Texas A&M in 2005.

HIGH SCHOOL – Ridgeway High School in Memphis, Tenn. ... Tennessee's Mr. Football for Class 5A in 2006 ... a three-star player according to Rivals.com, ranked as the No. 45 running back in the nation ... listed as the No. 3 running back and No. 19 overall prospect in the state on Rivals' Tennessee Top 25 after a senior season that saw him total 1,641 rushing yards and 17 touchdowns for the Roadrunners ... also the No. 3 tailback and No. 16 overall player on SuperPrep's 'Tennessee 24' ... a first-team Class 5A All-State selection by the Tennessee Sports Writers Association after his senior year Velocity/PrepStar Magazine All-Region selection ... rushed for 2,242 yards and 23 touchdowns as a junior in 2005 ... chose Tech over Arkansas, Kentucky and Mississippi State.

PERSONAL – Aaron Crawford ... born April 23, 1989, in Memphis, Tenn. ... son of Robin Israel and Xavier Crawford ... has three sisters and three brothers ... brother, Jocques, was a member of Texas Tech's 2006 signing class ... will play at Kansas in the fall ... father played football at the University of Memphis ... uncle also played at UM.

16 CODY DAVIS

S

2009 – Freshman All-America first team selection (Phil Steele) ... Freshman All-America second team pick (CollegeFootballNews.com) ... tied for the team lead with nine tackles against Michigan State ... two tackles and a pass breakup against Baylor ... five tackles, including four solo stops, against Oklahoma ... team leader at OSU with eight solo tackles and a pass breakup ... led the Red Raiders with 10 tackles in the win over Kansas ... also broke up three passes ... totaled six tackles against Texas A&M ... made one tackle for loss ... recorded five stops at Nebraska ... broke a pass up ... recorded three solo tackles in the win versus New Mexico ... led the team with 15 tackles at Houston ... made nine stops, eight solo, against Texas ... had five tackles in the win against Rice ... made his first career start versus North Dakota ...

recorded four tackles on the night.

2008 – Scout team member ... redshirt season.

HIGH SCHOOL – Stephenville High School in Stephenville, Texas ... an extremely productive high school player, he helped lead Stephenville to a combined 33-5 record during his three years as a starter in the defensive backfield ... named an Associated Press Class 4A second-team all-state selection, and was voted the District 8-4A Defensive MVP after a senior season that saw him total 109 tackles, five tackles for loss 11 pass breakups and four forced fumbles ... chosen to the Abilene Reporter-News' Class 4A/5A All-Big Country Team following his final prep campaign ... 2007 team finished the season with a 10-2 record, an average margin of victory of 29.2 points, and a berth in the area round of the Class 4A playoffs ... noted for having scored a touchdown five different ways during his high school career ... one of 11 defensive backs in the state to be named to the Lubbock Avalanche Journal's `Top 100 for 2008' ... a first-team Class 4A All-State pick by both the AP and the Texas Sports Writers' Association as a junior in 2007, after racking up 99 tackles, 21 pass break-ups, nine interceptions, seven forced fumbles and four fumble recoveries for the Yellow Jackets ... rated a three-star prospect and the No. 58 safety in the nation by Scout.com ... the No. 86 safety in the country according to ESPN Scouts Inc ... also a member of the varsity basketball team at Stephenville ... chose Tech over Baylor, Duke, Houston, Oklahoma State, Mississippi and Vanderbilt.

PERSONAL – Cody Davis ... born on June 6, 1989 in Stephenville, Texas ... son of David and Cindy Davis ... his father David is a graduate of Tarleton State while his mother Cindy is a graduate of the University of Texas ... has one older brother, Brent, who played football at Tarleton State ... enjoys sports, the outdoors and technology ... majoring in business.

CAREER HIGHS

Tackles: 15, at Houston (2009)

Tackles For Loss: 6, at Houston (2009)

Sacks: None

Interceptions: None

Last Interception: None

Fumbles Recovered: None

30 BRETT DEWHURST

S

2009 – Made two solo stops against Michigan State in the Alamo Bowl ... career-high tying six tackles at Nebraska and a key pass breakup late in the fourth quarter ... had five tackles and a pass breakup in the win over New Mexico ... four solos stops ... turned in another solid performance in his hometown, recording six tackles, four solo, at Houston ... made his first career start versus Texas making five tackles... recorded two tackles against Rice.

2008 – Viable member of the special teams unit in his first season of action ... totaled seven tackles on the season, five of which were unassisted ... played in 12 total games ... logged a season-high of two tackles against Nebraska.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Klein High School in Spring, Texas ... honorable mention all-district in 2004 and voted team's best defensive back ... earned District 14-5A second-team honors in 2005 and first-team accolades in 2006 ... Coaches Dedication Award ... TexasPrepXtra.com Second-Team All-Greater Houston ... participated in the state regional track meet senior year in the 4x400 relay ... High School Coach: Stan Labay.

PERSONAL – Brett Dewhurst ... born February 9, 1988, in Houston, Texas ... son of Peggy Burdon and Sam Dewhurst ... has an older brother, Matt ... enjoys basketball, hanging out with friends and skydiving ... majoring in exercise and sports science.

CAREER HIGHS

Tackles: 6, at Houston (2009); 6, at Nebraska (2009)

Tackles For Loss: 1, at Texas (2009)

Sacks: None

Interceptions: None

Last Interception: None

Fumbles Recovered: None

7 SETH DOEGE

QB

2009 – Made first career start against Kansas ... completed 14-of-28 passes for 159 yards and a touchdown in one half of play ... connected with Detron Lewis on a 61-yard scoring strike ... played in the second half against Texas A&M ... finished the night 18-of-25 for 146 yards ... threw his first career touchdown versus Kansas State.

2008 – Redshirt season ... scout team member.

HIGH SCHOOL – Frenship High School in Wolfforth, Texas ... one of the most promising prep quarterbacks in the state despite missing each of the last two seasons with injuries ... displayed his abilities in 7-on-7 competitions for the Tigers, leading the team to the state tournament in

College Station during the summer of 2007 ... noted for his leadership, decision making and quick release, he appears to possess a number of qualities that will make him effective in operating the Tech offense ... rated as a three-star prospect, the No. 4 quarterback and the No. 71 overall player in the state on Rivals.com's Texas Top 100 for 2008 ... also listed as the No. 18 overall pro-style passer in the nation by Rivals ... a three-star player according to Scout.com ... a member of the Lubbock Avalanche-Journal's 'Top 100' for 2008 ... ranked the No. 4 quarterback and No. 43 overall player in the state on SuperPrep's 'Texas 110 for 2008' ... saw his last full-contact action as a sophomore, completing 115-of-171 attempts (67.2%) for 2,439 yards and 27 touchdowns at Crane High School in 2005 ... also carried the ball 78 times, gaining 526 yards and adding three touchdowns on the ground his sophomore year ... attended Texas Tech Football Camp prior to his junior year ... will enroll for the spring semester and could be rehabilitated in time to join the team for off-season workouts ... chose Tech over interest from Florida, New Mexico, Oklahoma, Oklahoma State, and Purdue ... High School Coaches: Bobby Davis and Randy Doege.

PERSONAL – Seth Doege ... born December 18, 1988, in San Angelo, Texas ... son of Melinda and Randy Doege ... has a younger brother, Jarrett ... cousin, Kyle Herm, is a quarterback at Rice ... father was head coach at Crane High School and is now an assistant at Frenship ... enjoys fishing and playing competitive sports ... career aspiration is to be a leader in whatever he does ... majoring in exercise and sports science.

CAREER HIGHS

Pass Attempts: 28, vs. Kansas (2009)

Pass Completions: 18, vs. Texas A&M (2009)

Pass Yards: 159, vs. Kansas (2009)

Pass Touchdowns: 1, vs. Kansas State (2009); 1, vs. Kansas (2009)

Longest Pass: 61, vs. Kansas (2009)

2 CORNELIUS DOUGLAS

IR

2009 – Had a reception for 12 yards against Kansas ... caught two passes for 11 yards versus North Dakota.

2008 – Redshirt season ... scout team member.

HIGH SCHOOL – Lawton High School in Lawton, Okla. ... a gifted athlete with a dynamic skill set, he appeared at quarterback, defensive back and as a return man for Lawton ... chosen as an honorable mention all-state selection on offense by the Tulsa World following his senior season ... a first-team Class 6A All-State choice on defense by OKPrepXtra.com ... completed 62-of-121 pass attempts for 828 yards and nine touchdowns from the quarterback position, also rushing for 413

yards and 14 scores during senior season en route to being named the District 1-6A Offensive Player of the Year ... engineered the No. 4 ranked rush offense in Class 6A in 2007, a group that averaged 234.4 yards per contest ... led his Wolverines team to a 7-4 record and a berth in the Class 6A state playoffs his senior year... also averaged a reported 42.5 yards per attempt on 10 punts in 2007 ... completed 67-of-131 attempts as a junior, netting 1,033 passing yards and 10 touchdowns, while also picking up 612 yards and adding 11 scores on the ground ... rated a three-star prospect and listed as the No. 3 athlete and No. 9 overall player in the state on Rivals.com's Oklahoma Top 25 for 2008 ... ranked the No. 53 overall player in SuperPrep Magazine's 'Midlands 86 for 2008' a list that features the top players from a region encompassing 11 states ... chose Tech over offers from Iowa State, Kansas State, New Mexico and Tulsa.

PERSONAL – Cornelius Douglas ... born on September 20, 1989 in Lawton, Okla. ... son of Alvin Douglas and Debra Martin ... his father is a graduate of East Central Oklahoma and his mother is a graduate of Cameron College and the University of Oklahoma ... has five siblings ... his uncle, John Douglas, played baseball at Oklahoma ... enjoys hunting, fishing and riding horses ... majoring in psychology.

CAREER HIGHS

Receptions: 2, vs. North Dakota (2009)

Yards: 12, vs. Kansas (2009)

Touchdowns: None

57 BRIAN DUNCAN

LB

2009 – Posted eight tackles and forced a fumble in the bowl win over Michigan State ... had five solo tackles and a tackle for loss in the win over Baylor ... led the Red Raiders with six solo tackles in the win over Oklahoma ... also had a pass breakup ... had seven solo tackles, including two tackles for loss, at Oklahoma State ... logged five solo tackles in the win over Kansas ... made six solo tackles versus Texas A&M... led the team with eight tackles in the win at Nebraska ... had three tackles and a tackle for loss in the win over Kansas State ... led the Red Raiders with eight solo tackles against New Mexico ... also had a tackle for loss and two pass breakups ... had a career high 15 tackles, including 10 solo, at Houston ... also had two pass breakups ... led the team with 11 tackles against Texas ... recorded four total tackles, three of them being

solo stops against North Dakota.

2008 – All-America Sophomore Team Honorable Mention (CollegeFootballNews.com) ... All-Big 12 Conference Honorable Mention (AP, Big 12 Coaches) ... led the team with 94 tackles on the season ... posted five tackles against Ole Miss in the Cotton Bowl, including a half tackle for a loss ... had five solo stops and a tackle for loss in the win against Baylor ... grabbed second INT of the season to set up go ahead touchdown in the fourth quarter ... posted 10 stops at Oklahoma ... led the team with 11 tackles against Oklahoma State ... seven solo tackles and two diving pass breakups against Texas ... five tackles and a pass breakup at Kansas ... five tackles and a tackle for loss at Texas A&M ... had six tackles, including five solo, against Nebraska ... led all players with 12 tackles at Kansas State ... also forced a fumble ... five solo stops against the Minutemen ... had five tackles, including four solo, against SMU ... also had a pick and two pass breakups ... second on the team with a career-high 12 tackles at Nevada ... made one of the biggest plays of the night against Eastern Washington, grabbing an interception on the game's first offensive play ... tied third with six solo tackles and led the team with two pass breakups.

2007 – Freshman All-America Third Team by College Football News ... All-Big 12 Conference Freshman Team ... Academic All-Big 12 First Team ... came up big against Virginia in the Gator Bowl with seven tackles, including five solo stops ... had four tackles in win over Oklahoma ... finished with seven tackles (four solo) at Texas ... tied for second on the defense with seven tackles at Baylor ... paced the defense for the second time this season, making eight tackles (six solo) including one for loss against Colorado ... made seven stops (five solo) at Missouri ... finished fourth on the defense with seven tackles (four solo), also registering a pass breakup and a hurry in Tech's 35-7 defeat of Texas A&M ... started for the second consecutive week and again led the defense with nine tackles (seven solo) in Tech's 42-17 defeat of Iowa State ... earned his first career start against Northwestern State and led the defense with five tackles (all solo) from the strongside linebacker position.

2006 – Redshirt season ... scout team participant ... showed his athletic ability and instincts in the team's weekly Thursday night underclassmen scrimmages during the season.

HIGH SCHOOL – Tara High School in Baton Rouge, La. ... Three-Star Recruit (Rivals.com) ... No. 50 inside linebacker nationally (Rivals.com) ... No. 27 overall prospect in Louisiana (Rivals.com) ... District 7-4A MVP after logging 114 tackles during senior season ... also named to Class 4A All-State first team ... state finalist for Wendy's High School Heisman national award given for academic achievement ... earned first-team all-district and all-state honors after posting 74 tackles, including 16 for loss, six sacks, two fumble recoveries and a pass breakup as a junior ... benches 315, squats 495 and runs a 4.6 forty ... received offers from Baylor, Memphis, Vanderbilt, Louisiana Tech and New Mexico State ... High School Coach: David Prescott.

PERSONAL – Brian Duncan ... born February 22, 1988, in Baton Rouge, La. ... son of Melanie and Mitchell Duncan ... majoring in business management.

CAREER HIGHS

Tackles: 15, at Houston (2009)

Tackles For Loss: 2, vs. Northwestern State (2007); 2, at Oklahoma State (2009)

Sacks: None

Interceptions: 1, vs. Eastern Washington (2008); 1, vs. Baylor (2008)

Last Interception: vs. Baylor (2008)

Fumbles Recovered: None

78 LONNIE EDWARDS

OL

2009 – Started 10 games during the season at left guard ... streak of six-straight starts dating back to Nebraska ... became a dependable starter

2008 – Backup offensive lineman ... appeared in six games.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Brownsboro High School in Brownsboro, Texas ... a first-team All-State selection for Class 3A after piling up 75 pancakes for a Brownsboro team that finished 10-4 and averaged 32 points per game on offense ... an experienced run blocker, he helped pave the way for a Bears rushing attack that racked up 3,343 yards on the ground in 14 contests and averaged 339 yards of total offense per game ... received four out of a possible five stars from Scout.com and is ranked by the recruiting service as the No. 18 offensive guard in the country ... a four-star prospect rated the No. 7 offensive lineman and the No. 32 overall player on Rivals' Texas Top 100 for 2007 ... also ranked as the No. 24 offensive tackle in the nation by Rivals ... the No. 42 overall prospect in the state on SuperPrep's 'Texas 102' for 2007 ... named the District 14-3A Offensive Lineman of the Year by TexasPrepXtra.com ... a Velocity/PrepStar Magazine All-Region selection ... a member of the Lubbock Avalanche-Journal's exclusive 'Fabulous 44', a list featuring the top high school players in Texas ... the No. 45 overall recruit in the state according to the San Antonio Express-News ... also a second-team All-State choice as a junior in 2005 ... chose Texas Tech over Baylor, Georgia, LSU and Oklahoma State ... High School Coach: John Settle.

PERSONAL – Lonnie Edwards ... born August 3, 1988, in Tyler, Texas ... son of Misti Smart and Loyd and Stephanie Edwards ... step-mother, Stephanie, graduated from Texas Tech ... has three brothers and two sisters ... enjoys hunting, fishing and anything outdoors ... majoring in exercise and sports science.

43 RYAN ERXLEBEN

P

2009 – Averaged 44.5 yards per punt on two punts against Michigan State ... pinned Baylor inside their 10 on one of three punts ... best game since Houston earlier this year with 46.0 average on four punts in the win over Oklahoma ... two touchbacks ... had a career long of 55 ... averaged 43.0 yards on four punts ... third game this season over 40.0 yard average (UH, A&M) ... placed one inside the 20 ... pinned Kansas deep all day with five of seven punts fielded inside the 20 ... averaged 39.7 yards per punt, but kicked from short field much of the day ... punted three times for an average of 43.3 versus Texas A&M... averaged 36 yards per punt in the win at Nebraska ... had a long of 47 ... had one punt in the win over Kansas State, a 35-yard effort that pinned the Wildcats inside their own 20 ... punted four times against New Mexico for a 39.0

average, but was punting to a short field much of the time ... placed three punts inside the 20, including two inside UNM's 5-yard line ... averaged 46.4 yards per punt in first full game at punter at Houston ... also recorded long punts of 50 and 54 yards ... placed four inside the 20 to pin Houston back ... punted four times in debut at Texas, placing one inside the 20.

HIGH SCHOOL – Lake Travis High School in Austin, Texas ... named all-state as a punter and defensive end ... member of the two-time state champions going 15-1 in 2007 and 16-0 in 2008 ... named team captain senior year and defensive most valuable player ... averaged 42.8 yards per punt and totaled 96 tackles his senior year ... coached by Chad Morris ... also involved in Fellowship of Christian Athletes.

PERSONAL – Ryan Erxleben ... born May 3, 1991, in Dallas, Texas ... son of Russell and Kim Erxleben ... father played for the University of Texas and later for the New Orleans Saints and Detroit Lions ... has two sisters, Erin and Lauren ... participated in football during high school ... hobbies include playing golf, exercising, wake surfing and sky diving ... undecided on major.

CAREER HIGHS

Punts: 7, vs. Kansas (2009)

Punt Average: 46.4, at Houston (2009)

Inside the 20: 5, vs. Kansas (2009)

Long Punt: 55, vs. Oklahoma (2009)

41 SAM FEHOKO

LB

2009 – Had a solo tackle in the bowl win over Michigan State ... made two stops against Baylor ... three solo tackles and a tackle for loss in the win over Oklahoma ... career-high four tackles at Oklahoma State ... recorded two solo tackles versus Texas A&M... had two tackles and a fumble recovery in the win over Kansas State ... posted a solo stop against New Mexico ... logged a tackle at Houston ... collected three solo tackles against North Dakota.

2008 – Appeared in three games and logged three total tackles, two of which went for a loss.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Farrington High School in Honolulu, Hawaii ... an aggressive pass rusher named the 2006 Gatorade Player of the Year for the state of Hawaii after making 108 tackles (86 solo) and compiling a remarkable 22.5 sacks during his senior season ... named a Velocity/PrepStar Magazine All-American and ranked as the No. 5 defensive line prospect in the publication's West region ... a three-star recruit, rated the No. 3 overall player in the state on Rivals.com's Hawaii Top 20 for 2007 ... also the No. 22 defensive end in the nation according to Rivals ... had 77 tackles, including 20 for loss and 12 sacks as a junior in 2005 ... received a three-star rating from Scout.com and ranked as the site's No. 31 strongside linebacker in the country ... noted for his strength, he reportedly bench pressed 21 reps of 225 lbs ... marks the first player from Hawaii to have ever signed with Texas Tech out of high school ... chose Tech over Arkansas, Auburn, Oklahoma and San Diego State ... High School Coach: Randall Okimoto.

PERSONAL – Sam Fehoko ... born April 4, 1989, in Honolulu ... son of Linda and Vili Fehoko ... has an older brother, Whitley, and younger brothers, Vili and Breiden ... older brother, Whitley, is an offensive lineman at San Diego State ... has several relatives that have played professional football ... father, Vili, is the mascot at the University of Hawaii ... performs with his father at events when not in Lubbock ... majoring in general studies.

CAREER HIGHS

Tackles: 4, at Oklahoma State (2009)

Tackles For Loss: 1, three times

Sacks: None

Interceptions: None

Last Interception: None

Fumbles Recovered: 1, vs. Kansas State (2009)

22 JARED FLANNEL

DB

2009 – Assisted on a special teams tackle against Oklahoma ... had a tackle at Oklahoma State ... recorded two tackles against Rice.

2008 – A special teams standout in his first season ... played in 12 games and registered 12 total tackles ... nine unassisted tackles and three assisted ... moved to safety in the spring to shore up some depth issues but could be seen at either safety or corner in the fall ... registered three tackles at Kansas ... three unassisted stops against UMASS.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Columbia High School in West Columbia, Texas ...

a first-team All-District 24-3A selection by the Houston Chronicle ... named district MVP after both his sophomore and junior seasons ... rated as the No. 4 running back on the Chronicle's Area Top 60 for 2006 ... helped Columbia team to an 8-5 finish and advanced through two rounds of the state playoffs his senior season ... posted three consecutive 1,400-yard seasons, while averaging 7.25 yards per carry and scoring 48 touchdowns during his high school career for the Roughnecks ... also an adept receiver, he made 33 catches totaling 551 yards and seven touchdowns at the prep level ... rated a three-star player by Rivals.com and listed as the No. 80 overall player on the site's Texas Top 100 for 2007 ... also ranked by Rivals as the No. 38 running back in the nation ... listed as a three-star prospect by Scout.com ... chose Texas Tech over Arizona, Iowa State and Missouri ... High School Coach: Brian Lane.

PERSONAL – Jared Flannel ... born December 26, 1988, in Lake Jackson, Texas ... son of Reeva and Marvin Flannel ... has an older brother, Marvin, and younger brother and sister, Whitney and Sean ... cousin, Quentin Jammer, played football at Texas and is currently with the San Diego Chargers ... enjoys music, movies and video games ... majoring in business.

CAREER HIGHS

Tackles: 3, three times

Tackles For Loss: None

Sacks: None

Interceptions: None

Last Interception: None

Fumbles Recovered: None

7 WILL FORD

DB

2009 – Played in 11 games on the season ... made 22 tackles ... notched a career high of six tackles against New Mexico ... first career interception versus Houston in the fourth quarter to give Tech the ball back.

HIGH SCHOOL – Three-star (Rivals.com) safety from Cooper High School in Abilene, Texas ... PrepStar All-Midlands Region ... No. 33 safety in the country, according to Rivals.com ... also the No. 73 overall player on the Rivals.com Texas Postseason Top 100 ... No. 55 player on the Superprep Texas 111 ... grabbed two interceptions for 61 return yards and two touchdowns as a senior ... district defensive most valuable player ... tall, rangy defensive back with authoritative presence in the secondary ... solid against the run and breaks well on the pass ...

Class 4A All-State honorable mention ... also received offers from TCU, Baylor and Oklahoma ... High School Coach: Mike Spradlin.

PERSONAL – Will Ford ... born on June 2, 1990, in Abilene, Texas ... Teresa and Willie Ford ... undecided on major.

CAREER HIGHS

Tackles: 6, vs. New Mexico (2009)

Tackles For Loss: None

Sacks: None

Interceptions: 1, at Houston (2009)

Last Interception: at Houston (2009)

Fumbles Recovered: None

8 JACOBY FRANKS

WR

2009 – Scored second touchdown of the season on a 14-yard pass from Taylor Potts in the Alamo Bowl win over Michigan State ... finished with two receptions for 19 yards ... grabbed a reception for nine yards at Oklahoma State ... also had a tackle ... caught four passes for 38 yards in the win over Kansas ... made three catches totaling 29 yards in the loss to Texas A&M... grabbed an 18-yard reception in the win at Nebraska ... catch set Tech up at the Nebraska 3-yard line after a facemask penalty on NU ... averaged 33.0 yards per reception on three grabs against Kansas State ... caught first career touchdown pass from Steven Sheffield ... grabbed two passes for 16 yards against New Mexico ... solid blocker downfield, helping spring Harrison Jeffers on a long run ... caught three passes for 26 yards at Houston ... recorded

career highs in receptions (4) and yards (35) against Texas ... tied his career long reception with a 14 yard grab ... caught 2 passes for 18 in opener versus North Dakota.

2008 – Saw action in 11 games in 2008 ... posted 56 receiving yards on six catches ... had a season-high 19 yards receiving on two catches at Kansas ... hauled in one pass for 13 yards at Texas A&M ... two catches for 15 yards on the road at Kansas State ... expected to be a contributor in 2009 as part of a talented wide receiver corp.

2007 – Scout team member ... redshirt season

HIGH SCHOOL – West Orange Stark High School in Orange, Texas ... leading wide receiver on a Stark team that finished 13-1 and appeared in the area round of the Class 3A playoffs in 2006 ... team finished undefeated during the regular season and boasted a 32.3 point average margin of victory ... named as a first-team All-District 21-3A selection by the league's coaches ... a first-team All Greater Houston Area choice for Class 3A according to TexasPrepXtra.com ... placed first on the team with 48 catches for 606 yards ... racked up 168 yards and a touchdown on seven catches in the first half of Stark's meeting with Hamshire Fannett before moving to quarterback in the second half, leading his team to a 54-0 victory ... rated as a three-star player by Rivals.com ... had 50 catches for 640 yards and eight touchdowns as a junior in 2005 ... attended Texas Tech summer camp prior to his senior year ... chose Tech over Houston, Minnesota and UTEP ... High School Coach: Dan R. Hooks.

PERSONAL – Jacoby Franks ... born April 12, 1989, in Orange, Texas ... son of Natasha and Kerry Franks ... has an older sister and brother, Brande and Kerry, and a younger brother, Trey ... brother, Kerry, is a wide receiver at Texas A&M ... father played football at Oklahoma State ... majoring in human development and family studies.

CAREER HIGHS

Receptions: 4, at Texas (2009); 4, vs. Kansas (2009)

Yards: 99, vs. Kansas State (2009)

Touchdowns: 1, vs. Kansas State (2009); 1, vs. Michigan State (2009)

All-Purpose Yards: 99, vs. Kansas State (2009)

Longest Reception: 72, vs. Kansas State (2009)

66 DEVERIC GALLINGTON

OL

2009 – Played in nine games during the season ... a key backup for the offensive line with a lot of talent.

2008 – Scout team member ... redshirt season

HIGH SCHOOL – A decorated offensive lineman who received first-team All-District 5-5A and second-team All-State Class 5A honors following his senior season at Richland, despite it being just his first on the offensive side of the ball ... chosen as one of 88 players nationally to be invited to the annual Offense-Defense All-American Bowl, and started the game at right tackle for the West team ... a second-team all-area selection on the Fort Worth Star Telegram's Super Team for 2007 ...

also a Dallas Morning News All-Area second-team selection, rated the No. 2 offensive lineman and No. 24 overall player in the area by the publication ... one of seven offensive linemen to be named to the Lubbock Avalanche-Journal's `Fabulous 44' ... given a three-star rating and ranked as the No. 24 guard prospect in the country by Rivals.com ... appears as the No. 65 overall player on Rivals' Texas Top 100 for 2008 ... a three-star prospect according to Scout.com, listed as the No. 32 offensive guard in the nation ... listed as the No. 64 overall recruit in the state on SuperPrep's `Texas 110 for 2008' ... boasts a reported bench press of 400 pounds and a squat of 600 ... contributed as a member of the Richland varsity basketball team following his final football season ... chose Tech over Arizona, Iowa State, Oklahoma State, Purdue, Utah and Washington State.

PERSONAL – Deveric Gallington ... born on May 6, 1990 in Amarillo, Texas ... son of Frank and Tajuana Moriango ... has three siblings, Keyia, Lia and Leon ... enjoys weight lifting, video games, cooking and playing basketball ... majoring in human development and family studies.

95 PEARLIE GRAVES

DT

2009 – Redshirt season

HIGH SCHOOL – Four-star (Rivals.com) defensive tackle from East Central High School in Tulsa, Okla. ... No. 32 defensive tackle nationally, according to Rivals.com ... No. 6 overall prospect on the Rivals.com Oklahoma Postseason 35 ... No. 71 on the SuperPrep Midlands 111 ... PrepStar All-Midlands Region ... offered by Oklahoma, Oklahoma State, Tennessee and Michigan ... clocked at 4.9 in the 40 ... explosive off the ball and physical ... 81 tackles, four sacks, four fumbles recoveries, including one for a touchdown ... High School Coach: Travis Hill.

PERSONAL – Pearlle Graves ... born June 5, 1990, in Tulsa, Oklahoma ... son of Carla Graves ... has five brothers and eight sisters ... majoring in human development and family studies.

13 JULIUS HOWARD

LB

2009 – Second on the team with a career-high eight solo tackles in the win over Baylor ... also had a tackle for loss ... made two solo stops in the win over Oklahoma ... three solo tackles at Oklahoma State ... had four tackles in the win over Kansas ... broke up a pass versus Texas A&M ... finished with three tackles... had a tackle at Nebraska ... solo stop against Kansas State ... made two solo tackles and a pass breakup in the win over New Mexico ... two tackles at Houston ... collected two solo tackles against Rice.

2008 – Played in all 13 games while picking up 10 total tackles and one fumble recovery ... logged a career-high four tackles at Oklahoma ... recovered his first career fumble at Texas A&M.

2007 – Played in six games, mainly on special teams.

2006 – Redshirted during the fall ... listed at weakside linebacker ... was a consistent performer in the team's weekly underclassmen scrimmages.

HIGH SCHOOL – Nimitz High School in Irving, Texas ... Three-Star Recruit (Rivals.com) ... No. 54 overall prospect in Dallas area (Dallas Morning News) ... No. 45 inside linebacker nationally (Rivals.com) ... fast, athletic, strong and quick off the ball ... projected as an outside linebacker ... Texas Class 5A Honorable Mention senior season ... District 6-5A first team on defense and second-team nod on offense ... totaled 110 tackles, two interceptions, 10 sacks, eight forced fumbles and five fumble recoveries as a senior ... also accounted for 350 yards receiving, 300 yards rushing and 10 total touchdowns ... had 62 tackles during junior season ... received offers from Baylor, Duke, Indiana, Kansas State and UTEP ... also recruited by Minnesota and Oklahoma ... High School Coach: Mike Farda.

PERSONAL – Julius Howard ... born September 21, 1987, in Dallas, Texas ... son of Doris and James Howard ... has two older brothers, James and Marcus ... father, James, played basketball at SMU and brother, James Jr., played basketball at Indiana State ... enjoys drawing in his free time ... prepped in baseball, basketball, football and track at Nimitz ... a high school teammate of fellow Tech linebacker Victor Hunter ... majoring in mass communication.

CAREER HIGHS

Tackles: 8, at Baylor (2009)

Tackles For Loss: 1.0, at Baylor (2009)

Sacks: None

Interceptions: None

Last Interception: None

Fumbles Recovered: 1, at Texas A&M (2008)

82 ADAM JAMES

TE

2009 – Had three receptions for 24 yards at Oklahoma State ... caught two passes for 17 yards, including a 14-yard reception, against Kansas ... snagged a career long 20 yard reception against Texas A&M... grabbed a five-yard reception against Kansas State ... had a 12-yard reception in the win over New Mexico ... caught two passes for 12 yards at Houston ... made two receptions for 15 yards against Texas... caught two balls for 17 yards versus Rice ... had his longest reception of his career of 18 yards during North Dakota scoring a touchdown ... finished the game with two receptions for 24 yards in his first career start.

2008 – Ended the year with 15 catches for 159 yards and one touchdown ... two catches for 27 yards in win over Baylor ... one reception for 22 yards at Oklahoma ... had a 12-yard reception against Texas ... picked up first touchdown reception of his career in the fourth quarter at Kansas on a strike from Taylor Potts ... finished the game with two catches for 15 yards ... best game of short career at Kansas State with four receptions for 36 yards ... caught Graham Harrell's career-yardage breaking pass ... made a tip-toe sideline grab for 18 yards against UMass ... finished with three receptions for 22 yards ... grabbed a 16-yard reception against SMU ... had a reception for nine yards in his first action as a Red Raider against Eastern Washington.

2007 – Redshirt season ... scout team member ... grayshirt season in 2006 ... began career in January 2007.

HIGH SCHOOL – Celina High School in Celina, Texas ... played football and baseball ... Three-Star Recruit (Rivals.com; Scout.com) ... No. 30 tight end nationally (Scout.com) ... caught 24 passes for 374 yards and four touchdowns as a senior ... District 13-2A first team ... timed a 4.6 in the 40 at the Fort Worth NIKE Training Camp ... participated in the U.S. Army All-American Bowl ... outstanding blocking abilities ... first-team all-conference and all-state honorable mention as a junior ... offered scholarships by Boston College, Mississippi, Tulsa and Wisconsin ... High School Coach: Butch Ford.

PERSONAL – Adam James ... born February 5, 1988, in Plano, Texas ... son of Marilyn and Craig James ... father is a football analyst with ESPN and ABC ... has two older sisters, Jessica and Caylin, and a younger brother, Andy ... enjoys hunting, fishing and being around friends ... majoring in restaurant and hotel management.

CAREER HIGHS

Receptions: 4, at Kansas State (2008)

Yards: 36, at Kansas State (2008)

Touchdowns: 1, twice

All-Purpose Yards: 36, at Kansas State (2008)

Longest Reception: 20, vs. Texas A&M (2009)

10 HARRISON JEFFERS

RB

2009 – Caught two passes for 12 yards and rushed once for a gain of four in the bowl win over Michigan State ... rushed once against Baylor ... had a three-yard reception at Oklahoma State ... carried once for six yards against Kansas ... ran the ball three times for eight yards versus Texas A&M ... had two receptions for seven yards ... had two carries for 19 yards, including a 21-yard jaunt on 4th-&-1 ... also caught four passes ... totaled 102 all-purpose yards in the win over Kansas State ... rushed for 55 yards and caught six passes for 47 yards ... average 7.9 yards per carry ... career day against New Mexico with four touchdowns, three on the ground ... scored on runs of 1, 2 and 2 and crossed the line on a 62-yard reception ... finished the game with 119 all-purpose yards, including 90 yards receiving ... breakout game at Houston with

57 rushing yards on four carries, including a 13-yard score late in the first half ... rushed for a long of 35 that set up Tech's second touchdown of the game ... led the Red Raiders with 23 rushing yards on five carries versus Rice ... Recorded career highs in rushing yards (18), receiving yard (39) and receptions (five) against North Dakota.

2008 – Redshirt season.

HIGH SCHOOL – Eisenhower High School in Lawton, Okla. ... an explosive ball carrier with impressive speed, he rushed for over 1,000 yards and nine touchdowns on only 164 carries, and caught 42 passes for 489 yards as a senior for the Eagles ... regarded as a four-star prospect and the No. 1 running back, and No. 4 overall player in the state on Rivals.com's Oklahoma Top 25 for 2008 ... also ranked the No. 11 overall all-purpose back in the nation by Rivals ... a three-star player listed as the No. 44 running back in the country by Scout.com ... listed as the No. 59 recruit on SuperPrep's 'Midlands 86 for 2008', a region that encompasses 11 states ... represented the West team in the Oklahoma Coaches Association All-State football game ... named to the 2007 OKPrepXtra.com Class 6A All-State First-Team ... led all players in Class 6A his junior year, gaining over 1,800 yards on the ground (2,069 yards from scrimmage) and finishing with 17 total touchdowns ... also a standout in track, he holds a reported personal-best of 10.28 in the 100m and 21.56 in the 200m ... chose Tech over Kansas State, Oklahoma State, SMU and Wyoming.

PERSONAL – Harrison Tyrone Jeffers ... born on February 27, 1989 in Lawton, Okla. ... son of Joe and Loretta Jeffers ... has two older siblings Julius and Veronica ... undeclared on major.

CAREER HIGHS

Rushes: 8, vs. New Mexico (2009)

Rushing Yards: 57, at Houston (2009)

Rushing Touchdowns: 3, vs. New Mexico (2009)

Receptions: 6, vs. Kansas State (2009)

Receiving Yards: 90, vs. New Mexico (2009)

Receiving Touchdowns: 1, vs. New Mexico (2009)

Total Touchdowns: 4, vs. New Mexico (2009)

Longest Rush: 35, at Houston (2009)

Longest Reception: 62, vs. New Mexico (2009)

All-Purpose Yards: 119, vs. New Mexico (2009)

12 D.J. JOHNSON

DB

2009 – Played in 12 games on the season ... career high of five tackles twice ... tallied 14 total tackles on the year ... first career interception came at Texas ... posted six pass breakups.

HIGH SCHOOL – Three-star (Rivals.com, Scout.com) athlete from St. Stephen's Episcopal School in Austin, Texas ... No. 69 cornerback nationally, per Scout.com ... PrepStar All-Midlands Region ... clocked at 4.4 in the 40 ... rushed for 1,445 yards and 18 touchdowns on 174 carries as a senior and also threw for 1,053 yards and eight touchdowns ... multi-talented player also rushed for 20 touchdowns as a junior and threw for 10 more ... finished high school career with more than 4,000 rushing yards and 46 scores, while passing for more than 2,100 yards

and 25 touchdowns ... averaged over 9.0 yards per carry in high school ... also offered by Marshall ... will likely be a cornerback at Tech ... High School Coach: George Kirk.

PERSONAL – D.J. Johnson ... born April 7, 1990, in Austin, Texas ... son of Darnell Johnson and Keisha Mitchell ... has two siblings ... undecided on major.

3 JACOB KARAM

QB

2009 – Redshirt season.

HIGH SCHOOL – Four-star (Scout.com) quarterback from Friendswood High School in Friendswood, Texas ... three-star (Rivals.com) quarterback ... No. 18 dual-threat quarterback in the country, per Rivals.com ... No. 9 dual-threat quarterback in the country, according to the Tom Lemming Recruiting Report ... No. 24 overall quarterback nationally, per Scout.com ... No. 102 on the PrepStar Top 105 Dream Team ... No. 64 player on the Superprep Texas 111 ... also the No. 85 overall prospect on the Rivals.com Texas Postseason Top 100 list ... quick delivery and great footwork ... solid athleticism ... solid runner and is comfortable outside the pocket, and in either direction ... threw for 3,291 yards and

38 touchdowns during senior season ... District 24-4A Most Valuable Player and first-team selection ... calm and patient in the pocket, but has good feet and can take off ... solid clock manager ... three-year starter for the varsity ... threw for more than 4,000 yards and 46 touchdowns during sophomore and junior seasons ... Class 4A Academic All-State honorable mention ... clocked at 4.55 in the 40 ... also received honors from Vanderbilt, Arizona, Houston, Louisville, Missouri, Oklahoma, South Florida and Stanford ... accomplished piano player ... High School Coach: Steve Van Meter.

PERSONAL – Jacob Karam ... born January 24, 1991, in Clear Lake, Texas ... son of Jerome and Leslie Karam ... has four siblings ... has played piano since kindergarden.

83 BLAKE KELLEY

IR

2009 – Played in the Rice game ... caught one pass for nine yards.

HIGH SCHOOL – Named all-district two-straight years at West Brook high school ... member of playoff team that went three rounds deep ... also played basketball and ran track.

PERSONAL – Blake Kelley ... born December 12, 1987, in Lake Charles, La. ... son of Elzy Jr. and Cheryl Kelley ... has a younger sister, Sarah, and a younger brother, Clint ... enjoys playing basketball ... majoring is exercise sports science

73 JUSTIN KEOWN

C

2009 – Played in five games ... made two starts against Kansas State and Texas A&M ... played a majority of the Nebraska game and played well against Nebraska's Ndamukong Suh ... a valuable back-up who will battle for the starting center position.

2008 – Redshirt season.

2007 – Played in five games ... primarily a special teams guy, but backed up a center as well ... scout team member.

JUNIOR COLLEGE – Hargrave Military Academy in Chatham, Va. ... helped lead team to 7-3 record as a member of the offensive line ... Played the 2006 season at the Hargrave Military Academy in Chatham, Va. ... competed in both football and wrestling during his high school career at Woodside High School in Anderson, S.C. ... enrolled in January 2007 and joined the team during spring practice ... chose Texas Tech over East Carolina, Kent and New Mexico State ... Prep School Coach: Robert Prutny.

HIGH SCHOOL – Westside High School in Anderson, S.C. ... participated in wrestling and soccer in addition to football ... Trenchman Award recipient ... lineman of the week.

PERSONAL – Justin Keown ... born June 29, 1988, in Anderson, S.C. ... son of Sheila and Vaughn Keown ... has four siblings ... majoring in exercise sport science.

9 JONATHAN LACOUR

P

2009 – Scout team

2008 – Averaged 37.1 yards per punt on 25 punts during the 2008 season ... total 164 yards on four punts against Ole Miss in the Cotton Bowl for an average of 41.0 ... punted four times at Oklahoma with one landing inside the 20 ... no punts against Oklahoma State ... punted four times against Texas, including two inside the 20 ... the first punt of the game set Texas up at its own two-yard line and Tech recorded a safety on the very next play ... one punt at Kansas for 40 yards ... placed inside the 20 ... punted once at Texas A&M ... averaged 41.5 yards on two punts against Nebraska ... pinned the Huskers inside their own 20 once ... punted twice against UMass, averaging 33.0 yards per ... dropped one inside the UMass 20 ... punted twice against SMU, pinning the Mustangs inside their own 20 on both kicks ... 40.5 yards per punt ... averaged 34.0 yards on three punts at Nevada ... had a long of 49, pinning UNR inside its own 20 ... steady outing for one of the nation's leading freshman punters from a year ago ... averaged 43.5 yards on two punts, including a long of 53 ... also placed one inside the 20.

2007 – All-Big 12 Conference Honorable Mention ... One of the nation's leading freshman punters ... ranked 23rd nationally and second overall among freshman punters ... averaged 42.6 yards on 29 punts during rookie season ... ties the eighth-best single season average in school history ... pinned Virginia inside the five-yard line on second punt at the Gator Bowl ... averaged 42.7 yards per punt ... averaged a game-best 51.7 yards per punt at Baylor ... averaged over 45.0 yards four times ... finished the season with eight punts inside the opponent's 20 and booted six over 50 yards, including a long of 60 at Baylor ... also had three fair caught and two touchbacks ... opponents averaged a mere 6.7 yards per return on the season.

HIGH SCHOOL – Kingwood High School in Kingwood, Texas ... one of the top specialists in the state, he handled both the kicking and punting duties for Kingwood during his career ... a unanimous first-team All-District 21-5A selection by the Houston Chronicle following his senior season in 2006 ... rated as the No. 1 kicker prospect in the Houston area on the Chronicle's Area Top 60 for 2006 and was chosen to the newspaper's All-Greater Houston first-team ... placed first in the punting portion of the Texas Lone Star Kicking Challenge in both 2005 and 2006 ... was given the All-Around gold medal at the event in 2005 among 150 participants ... averaged 40.7 yards per punt in district play, while pinning opponents inside their own 10-yard line on seven occasions as a senior ... drilled a long field goal of 54 yards, the eighth longest in state history ... one of only two kickers in the state to be named to the Lubbock Avalanche-Journal's Top 100 ... joins Alex Reyes as the only other high school kicker to have received a scholarship offer from Texas Tech since head coach Mike Leach's arrival prior to the 2000 season...chose Tech over Missouri ... High School Coach: Dougald McDougald.

PERSONAL – Jonathan LaCour ... born January 23, 1989, in Humble, Texas ... son of Mindy and Greg LaCour ... has an older sister, Whitney ... both parents attended LSU ... majoring in advertising.

98 DONALD LANGLEY

DT

JUNIOR COLLEGE – posted 36 tackles, eight sacks, three forced fumbles and an interception last season ... ranked No. 15 on the SuperPrep JUCO 100.

HIGH SCHOOL – Graduated from high school and enrolled at Tennessee in January 2007 ... consensus All-State defensive lineman in 2006 ... finished senior season with 63 tackles, one interception ... totaled 48 tackles, 32 unassisted, with six tackles for loss and four sacks as junior.

PERSONAL – Donald Langley ... born February 16, 1988 in Liberia ... son of Alex Langley ... has three sisters and two brothers ... majoring in general studies.

19 LYLE LEONG

WR

2009 – Hauled in an impressive 43-yard pass, jumping over the head of his defender to make the grab against Michigan State ... finished the game with three receptions for 58 yards and a touchdown ... scored both of Tech's touchdowns in the win over Baylor ... finished the game with six receptions for 58 yards ... caught two passes for 25 yards in the win over Oklahoma ... grabbed two catches for 12 yards at Oklahoma State ... caught three passes for 29 yards in the win over Kansas ... grabbed two receptions for 15 yards against Texas A&M... tipped a pass on the opening drive out of the hands of an NU defender for a 34-yard reception ... Tech eventually scored ... finished the Nebraska game with three receptions for 46 yards ... scored a touchdown on two receptions in the win over Kansas State ... had 47 receiving yards ...

had an 18-yard reception in the win over New Mexico ... caught two passes for 11 yards ... scored two touchdowns on six receptions for 80 yards against Texas ... recorded career highs in receptions (nine), yards (117) against Rice ... tied his career for touchdowns with three ... caught five passes for 55 yards with a long of 28 versus North Dakota.

2008 – Completed the season with 18 receptions for 206 yards and three touchdowns ... averaged 11.4 yards per catch ... logged a catch for seven yards against Ole Miss in the Cotton Bowl ... one reception for 14 yards in win over Baylor ... two receptions for 27 yards at Oklahoma ... grabbed three receptions for 36 yards in the win over Oklahoma State ... three catches for 28 yards against Texas ... had one reception for 12 yards at Kansas ... caught one pass for 13 yards against the Aggies ... had one catch for five yards against Nebraska ... registered a career in one day at Kansas State in his first start ... caught three passes, all touchdowns, against the Wildcats ... entered the game with one career scoring catch ... totaled 23 yards ... had one catch for nine yards against UMass ... showed why he participates in the high jump for the Red Raider track program ... elevated himself in the opener against Eastern Washington to snag a 32-yard reception.

2007 – Finished rookie season with 15 receptions for 174 yards and a touchdown ... had one catch for 11 yards in the bowl win over Virginia ... hauled in two passes for 17 yards and his first career touchdown, an acrobatic nine-yard reception in the fourth quarter against Northwestern State ... had three catches for 35 yards at Rice ... made his collegiate debut at SMU, pulling in three catches for 43 yards in the second half of Tech's decisive 49-9 victory ... two of his three receptions came from the hand of quarterback Taylor Potts, a former high school teammate at Abilene High ... joined the team for 2007 spring practice after grayshirting in the fall of 2006 ... made a number of plays during his spring despite wearing a cast that covered his left wrist and hand ... displayed an ability to find holes in defensive zones and looks to be a part of the outside receiver rotation this fall ... caught four passes for 44 yards in the annual Red and Black Spring Game.

HIGH SCHOOL – Abilene High School in Abilene, Texas ... Texas Class 5A All-State first team in 2005 ... Class 5A Region I First Team (TexasHSFootball.com) ... All-Big Country Super Team (Abilene Reporter-News) ... grabbed 57 passes for 1,250 yards and 12 touchdowns last season ... ranked fifth in Class 5A in receiving yards ... caught 34 passes for 600 yards and 11 touchdowns as a junior ... runs a 4.5 forty and has a 38-inch vertical ... recruited by Baylor, Georgia Tech, SMU and TCU ... High School Coach: Steve Warren.

PERSONAL – Lyle Leong, Jr ... born August 23, 1987, in Abilene, Texas ... son of Kari and Lyle Leong ... has a younger brother, London ... father, Lyle Sr., played in the NFL with the Philadelphia Eagles ... enjoys listening to music in his free time ... lists his career goal as becoming a coach ... also a member of the Red Raider track team, he competed in both the high jump and long jump events during the 2007 season ... a high school teammate of current Tech quarterback Taylor Potts ... majoring in exercise and sports science.

CAREER HIGHS

Receptions: 9, vs. Rice (2009)

Yards: 117, vs. Rice (2009)

Touchdowns: 3, at Kansas State (2008), vs. Rice (2009)

All-Purpose Yards: 117, vs. Rice (2009)

Longest Reception: 43, vs. Michigan State (2009)

17 DETRON LEWIS

IR

2009 – Led all receivers with 10 receptions and amassed 114 receiving yards and a touchdown against Michigan State in the Alamo Bowl ... caught a pass for 11 yards in the win over Baylor ... grabbed two receptions for 19 yards against Oklahoma ... totaled a team-high 75 yards on six receptions at Oklahoma State ... hauled in a 61-yard scoring strike from Seth Doege in the first half against Kansas ... finished the game with five catches for 87 yards ... made six receptions for 53 yards versus Texas A&M ... second 100-yard game in as many weeks with performance at Nebraska ... caught five passes for 100 yards ... led the Red Raiders with eight receptions for 100 yards and scored two touchdowns in the win over Kansas State ... scored a touchdown and recorded 43 yards on two receptions in the win over New Mexico ... helped put Tech

up 28-7 in the third quarter on a 20-yard reception from Steven Sheffield ... logged 51 yards on five receptions at Houston ... caught four passes for 22 yards against Texas ... made three catches for 23 yards versus Rice ... led all Tech receivers with eight catches for 146 yards and one touchdown in the season opener against North Dakota.

2008 – Wrapped up the season as the second leading receiver on the team behind Michael Crabtree ... hauled in 76 passes for 913 yards and three touchdowns ... five catches for 44 yards against Ole Miss in the Cotton Bowl ... scored the game-winning touchdown on a four-yard pass from Graham Harrell in the fourth quarter against Baylor ... finished the game with nine receptions for 68 yards ... led the Red Raiders with 71 yards on five receptions at Oklahoma ... also scored a touchdown ... logged 93 yards on seven receptions ... had five receptions for 58 yards in the win over Texas ... hauled in five catches for 43 yards at Kansas ... impressive in return to hometown of College Station ... led the team with nine receptions for 92 yards ... four catches for 47 yards in the win over Nebraska ... caught six balls for 71 yards at Kansas State ... had 30 yards on four receptions against UMass ... finished the SMU game with five receptions for 87 yards ... scored on a 44-yard reception early in the fourth quarter ... had a nice day at Nevada with 46 yards on three receptions ... first-career start in opener against Eastern Washington ... one of two 100-yard receivers as he joined Eric Morris (164) with 163 receiving yards on nine catches, both career highs.

2007 – Played in nine games ... back-up to Eric Morris at H receiver ... made impressive debut with touchdowns on first two collegiate receptions against Northwestern State ... totaled 63 yards, including long of 50 ... caught 10 passes on the season for 120 yards ... grabbed third touchdown in the bowl win over Virginia ... also returned nine kickoffs 217 yards.

HIGH SCHOOL – A&M Consolidated High School in College Station, Texas ... a unanimous first-team All-District 13-5A selection after catching 39 passes for 776 yards and seven touchdowns as a senior in 2006 ... helped lead the Tigers to an 8-2 record and a berth in the state playoffs ... a three-star player according to Rivals.com, rated the No. 85 prospect in the state on the site's Texas Top 100 for 2007 ... also the No. 62 wide receiver in the nation according to Rivals ... a three-star recruit, listed as the No. 60 wide receiver in the country by Scout.com ... named honorable mention All-State for Class 5A by the Texas Sports Writers Association ... one of 18 wideouts to be named to the Lubbock Avalanche-Journal's Top 100 for 2007 ... ranked as the No. 8 wide receiver and No. 52 overall player on SuperPrep's 'Texas 102' ... an All-Region choice by Velocity/PrepStar Magazine ... was awarded first-team All-District and All-State honorable mention honors after hauling in 62 catches for 973 yards and 10 touchdowns as a junior in 2005 ... chose Texas Tech over Arkansas, Kansas, Nebraska, Oklahoma State and UTEP ... High School Coach: Jim Slaughter.

PERSONAL – Detron Lewis ... born August 20, 1989, in College Station, Texas ... son of Theresa Lewis ... has two older brothers, Cedric and David ... majoring in human development and family studies.

CAREER HIGHS

Receptions: 10, vs. Michigan State (2009)

Yards: 163, vs. Eastern Washington (2008)

Touchdowns: 2, vs. Northwestern State (2007); 2, vs. Kansas State (2009)

All Purpose Yards: 163 vs. Eastern Washington (2008)

Longest Reception: 76 vs. Eastern Washington (2008)

68 TERRY MCDANIEL

OL

2009 – Played in six games which making four starts ... suffered season ending injury at Nebraska after a solid start ... should be a key starter and expect big things from the sophomore.

2008 – Redshirt season.

HIGH SCHOOL – A massive high school prospect with rare versatility, he was named first-team All-District 18-2A as both an offensive and defensive linemen following his senior season at New Diana ... earned Associated Press second-team Class 2A All-State honors after totaling an impressive 72 pancakes and 43 knockdowns on offense and adding 96 tackles on defense during his final prep campaign ... noted for not

having given up a sack during his high school career in what amounted to more than 430 pass attempts ... tallied 306 tackles, including 45 for loss, and 10 sacks over the course of his three varsity seasons on defense for the Eagles ... also a second-team All-State selection on the offensive line following his junior season ... named first-team All-East Texas by the Longview News-Journal on both offense and defense following his junior and senior seasons ... chosen to the Lubbock Avalanche-Journal's 'Top 100' for 2008 ... regarded as a three-star player and listed as the No. 71 offensive tackle in the nation by Rivals.com ... ranked as the No. 36 offensive tackle prospect in the country by the ESPN Scouts Inc. ...also received a three-star rating from Scout.com and is ranked by the recruiting service as the No. 55 tackle nationally ... attended Texas Tech Football Camp prior to his senior year ... chose Tech over Arizona, Colorado, Kansas State, LSU and Oklahoma State.

PERSONAL – Terry McDaniel ... born on August 2, 1989 in Shawnee, Okla. ... son of Russell and Kim McDaniel ... his father is a the head football coach and athletics director at New Diana and a graduate of Southeastern Oklahoma ... his mother is a seventh grade science teacher and also a graduate of Southeastern Oklahoma ... has one sister, Lauren ... majoring in history

26 FRANKLIN MITCHEM

S

2009 – Stopped final Michigan State drive with an interception in the Alamo Bowl ... tied for the team lead with nine tackles and broke up another pass ... two solo tackles against Oklahoma ... four tackles at Oklahoma State ... solid performance against Kansas with eight solo tackles and a recovered fumble ... recovered his first fumble against Texas A&M ... made six tackles on the night ... sealed the deal for Tech with a pick on NU's last scoring attempt in the fourth quarter ... second on the team with seven tackles ... tied for the team lead with five tackles in the win over Kansas State ... also had a tackle for loss ... collected tackles in the game versus Rice... recorded two tackles in his first career start against North Dakota.

2008 – Late game replacement at saftey that saw action in 13 games ... recorded 16 total tackles on the season and forced two fumbles ... two tackles at Oklahoma ... recorded a season-high three stops at Kansas State.

2007 – Participated in scout team drills during the season.

2006 – Redshirt season.

HIGH SCHOOL – Collins High School in Klein, Texas ... Four-Star Recruit (Scout.com) ... Three-Star Recruit (Rivals.com) ... No. 35 safety nationally (Scout.com) ... No. 36 safety nationally (Rivals.com) ... No. 40 overall prospect in Texas (Scout.com) ... Texas Class 5A Honorable Mention senior season ... Class 5A Region II First Team (TexasHSFootball.com) ... All-Greater Houston first team after logging 86 tackles, 59 of those solo, two forced fumbles, one fumble recovery, one interception and five pass breakups during senior season ... earned all-district second team honors after totaling 84 tackles, including 51 solo, one tackle for loss, a sack, an interception, six pass breakups and two fumble recoveries during junior season ... starter on the Klein Collins basketball team ... also offered by Arizona, Arizona State, Duke, Mississippi and Oklahoma State ... High School Coach: Ronnie Feldman.

PERSONAL – Franklin Mitchem ... born November 22, 1987, in Spring, Texas ... son of Thelma and Ken Mitchem ... has three sisters and a brother ... enjoys playing video games in his free time ... majoring in business.

CAREER HIGHS

Tackles: 8, vs. Kansas (2009)

Tackles For Loss: 1, vs. Kansas State (2009)

Sacks: None

Interceptions: 1, at Nebraska (2009); 1, vs. Michigan State (2009)

Last Interception: at Michigan State (2009)

Fumbles Recovered: 1, vs. Texas A&M (2009); 1, Kansas (2009)

28 LARON MOORE

DB

2009 – Made a solo stop in the win over Michigan State ... posted two solo stops in the win over Baylor ... had a 17-yard interception return to set up a Tech score against Oklahoma ... also had two tackles ... a pass breakup and three solo tackles at Oklahoma State ... forced a fumble and returned another 31 yards for a touchdown in the win over Kansas ... also had two solo tackles and two pass breakups ... tied career high for tackles in a game with six solo stops versus Texas A&M... made four solo stops at Nebraska ... had a tackle and a pass breakup in the win over Kansas State ... second on the team with a career-high six tackles, including one for loss, a fumble recovery and a pass breakup against New Mexico ... had a career-high five tackles at Houston ... made his first career interception and four tackles against Texas ... recorded two

tackles against Rice ... collected four tackles in his first career start versus North Dakota.

2008 – Played in 12 games and backed up both corner positions but primarily behind Brent Nickerson at the right corner ... registered 10 tackles on the season and one pass breakup.

2007 – Played in all 13 games ... was a special teams member ... totaled eight tackles on the season, including a career-high of three at Baylor.

2006 – Redshirt season ... a true burner with great speed ... made a number of plays during Thursday night scrimmages during the fall and earned praise from coaches for his overall development.

HIGH SCHOOL – Midwest City High School in Midwest City, Okla. ... Three-Star Recruit (Rivals.com; Scout.com) ... No. 85 overall recruit nationally (Tom Lemming) ... No. 30 cornerback nationally (Scout.com) ... No. 38 cornerback nationally (Rivals.com) ... No. 5 overall prospect in Oklahoma (Rivals.com) ... Hodge 150 (ESPN.com) ... USA Today All-America second team ... double-dipped during senior season as a standout on both sides of the ball ... totaled 64 tackles, six interceptions and two fumble recoveries as one of the state's top defenders ... during senior season, caught 29 balls for 789 yards and eight touchdowns ... also rushed 56 times for 515 yards and four scores and scored three times on punt returns, twice on kickoff returns and once on an interception ... all-city selection as a junior after posting 1,006 yards on 110 rushes and 13 touchdowns ... four-year varsity starter ... versatile athlete who played several positions in high school, including quarterback, running back, wide receiver and defensive back ... set the Oklahoma state record in the 200 meters with a 21.01 during sophomore season ... also offered by Kansas, Missouri, Nebraska, Notre Dame, Oklahoma State and Stanford ... High School Coach: Jesse Wall.

PERSONAL – Laron Moore ... born November 8, 1987, in Spencer, Okla. ... son of Linda and Charles Neal ... has two younger sisters, Chelese and Shayelinn ... uncle Ronald Moore was a standout running back at Division II Pittsburgh State, winning the Harlon Hill Trophy in 1992 (Division II Football Player of the Year), and going on to enjoy a six-year playing career in the NFL ... hobbies include playing Xbox and talking on the phone ... majoring in human development and family studies.

CAREER HIGHS

Tackles: 6, vs. New Mexico (2009); 6, vs. Texas A&M (2009)

Tackles For Loss: 2, vs. Rice (2009)

Sacks: None

Interceptions: 1, at Texas (2009); 1, vs. Oklahoma (2009)

Last Interception: vs. Oklahoma (2009)

Fumbles Recovered: 1, vs. New Mexico (2009); 1, vs. Kansas (2009)

90 DAVID NEILL

DL

2009 – Played in 12 games on the season ... a special teams player ... one tackle-for-loss against Rice.

2008 – Made just one appearance on the year at Nevada.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Marcus High School in Flower Mound, Texas ... a three-star prospect according to Rivals.com, he could play any of the positions along the defensive front at the next level ... listed as the No. 6 defensive end and the No. 53 overall player on the Dallas Morning News' Area Top 100 ... rated a three-star player by Scout.com and ranked as the No. 79 defensive end in the nation ... voted first-team all-district 6-5A and second-team All-Area by the Morning News after a standout senior season that saw him total 81 tackles (53 solo), including nine for loss, six sacks, two forced fumbles and four pass break-ups ... a member of SuperPrep Magazine's 'Texas 102' for 2007 ... an All-Region selection by Velocity/PrepStar Magazine ... also a gifted athlete, he recorded a vertical leap of 35", the best mark among the 31 defensive ends in attendance at last April's College Station Nike Camp ... attended Texas Tech summer camp prior to his senior year ... chose Tech over Kansas, Oklahoma State, SMU and Tulsa ... High School Coach: Bryan Erwin.

PERSONAL – David Neill ... born October 26, 1988, in Highland Village, Texas ... son of Rita and Jeff Neill ... has a younger brother, Jason ... enjoys playing the guitar ... majoring in exercise and sports science.

74 MICKEY OKAFOR

OL

2009 – Made first two career starts against North Dakota and New Mexico ... played in a total of five games ... played both the guard and tackle position last season ... battling for a starting position heading into fall camp.

2008 – Saw action in three games as a redshirt freshman ... played in home games against SMU, UMASS and on the road at Kansas.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Westbury High School in Houston, Texas ... a three-star player according to Scout.com, listed as the No. 66 offensive tackle

prospect in the nation ... rated a three-star recruit by Rivals.com ... a first-team All-District 20-5A selection, he was also named second-team All-Greater Houston by the Houston Chronicle after his senior campaign ... ranked as the No. 5 overall offensive lineman in Houston by the Chronicle on its annual Area Top 60 list ... named to SuperPrep's 'Texas 102' for 2007, a listing of the top players in the state ... an All-Region pick by Velocity/PrepStar Magazine ... started 30 games during his Westbury career ... also played basketball in high school ... chose Texas Tech over Houston, Nebraska and Oklahoma State ... High School Coach: Keeath McGee.

PERSONAL – Mickey Okafor ... has five siblings, three older and two younger ... enjoys lifting weights, running and watching television ... majoring in human development and family studies.

70 CHRIS OLSON

OL

2009 – Started nine games on the season while making 11 appearances ... extremely versatile as he played every position but center last season ... one of two returning starters on the line from last season ... should be a leader for the line this season.

2008 – Played in seven games as a sophomore ... should be a big factor in the offensive line as a junior.

2007 – Played in seven games, primarily on special teams ... saw offensive action against Rice and Northwestern State ... preparing for bright future ... impressed coaches with his agility and versatility ... can play both tackle and guard.

2006 – Redshirted behind two senior tackles in the fall of 2006.

HIGH SCHOOL – Highland Park High School in Dallas, Texas ... Four-Star Recruit (Scout.com) ... Three-Star Recruit (Rivals.com) ... No. 42 overall prospect in Dallas area (Dallas Morning News) ... No. 37 offensive tackle nationally (Rivals.com) ... No. 39 offensive tackle nationally (Scout.com) ... No. 95 overall prospect in Texas (Rivals.com) ... Class 4A All-State pick ... Class 4A Region II First Team (TexasHSFootball.com) ... helped lead HPHS to 15-0 record and Class 4A State Championship ... District 11-4A first team after posting 90 knockdowns and allowing no sacks ... team averaged 35 points per game ... second-team All-District 11-4A after recording 75 pancake blocks and not allowing a sack during junior season ... also offered by Indiana, Kansas, Oklahoma State, Utah, Vanderbilt, SMU and UTEP ... High School Coach: Randy Allen.

PERSONAL – Chris Olson ... born April 23, 1988, in Pasadena, California ... son of Bernadine and Robert Olson ... has an older brother, Matt...hobbies include racquetball and eating ... majoring in general business.

99 CHRIS PERRY

DL

2009 – Had a solo stop against New Mexico ... assisted on a tackle at Houston ... made his first start against Texas ... recorded his first sack of the season versus Rice.

2008 – Key back up on the defensive line that should see significant playing time in his sophomore season ... played in eight games as a red-shirt freshman ... registered seven tackles and one sack ... season-high three tackles and a sack against Oklahoma State.

UNIVERSITY OF MIAMI (FLORIDA) – Heralded recruit ... sat as a red-shirt in 2007 ... participated on the scout team.

HIGH SCHOOL – Fossil Ridge High School in Keller, Texas ... one of the best two-way linemen in the nation in 2006 ... dominating interior defensive lineman who was recruited by nearly every major school ... is a true force in the middle of the line ... explosive athlete with tremendous strength but is also quick off the ball ... very athletic for his size ... can see, read and diagnose what he sees ... named first-team all-district as a senior, when he had three sacks and was constantly battling double- and triple-teams ... helped his team to a 10-2 record ... says his idol is former Hurricane Warren Sapp ... rated the No. 25 defensive tackle in the nation by Rivals.com ... ranked the No. 18 defensive tackle and the No. 124 player overall by Scout.com ... rated the No. 22 player in Texas and the No. 30 offensive lineman in the country by SuperPrep ... recruited by Miami, Nebraska, Oklahoma, Florida and Notre Dame ... High School Coach: Hal Wasson.

PERSONAL – Chris Perry ... born November 29, 1988, in Fort Worth, Texas ... son of Tijuana Perry and Rodolfo and Elois Montemayor ... has two younger siblings ... his grandmother is related to former NFL great Jerry Rice ... also related to University of Miami basketball player Darriso Rice ... majoring in general studies.

CAREER HIGHS

Tackles: 3, vs. Oklahoma State (2008)

Tackles For Loss: 1, twice

Sacks: 1, twice

Interceptions: None

Last Interception: None

Forced Fumbles: None

Fumbles Recovered: None

12 TAYLOR POTTS

QB

2009 – Alamo Bowl Offensive MVP ... threw for 372 yards and two touchdowns on 29-of-43 passing against Michigan State ... was 31-of-49 with two touchdown passes in the win over Baylor ... passed for 269 yards ... played his first full game since the Houston game ... was solid against a formidable Oklahoma defense, completing 35-of-53 passes for 388 yards and two touchdowns ... completed 19-of-35 passes for 190 yards and a touchdown at Oklahoma State ... played the second half against Kansas and finished with 11-of-19 passing for 94 yards ... helped lead the Red Raiders back from a 21-14 early fourth quarter deficit with 28 points in the final frame ... checked into several running plays that led to touchdowns ... led Tech to an opening drive touchdown against Texas A&M ... threw for 310 yards ... was 13-of-23 for 215

yards and two interceptions before leaving the game in the second quarter against New Mexico ... led Tech on a two-play scoring drive on the first possession of the game, hitting Tramain Swindall for a 79-yard gain to the UNM 1 ... completed 30-of-45 passes for 321 yards and a touchdown at Houston ... recorded career highs in completions (46) and attempts (62) ... threw for 420 yards and three touchdowns versus Texas ... became only the second quarterback in the Mike Leach era to throw for at least seven touchdowns in a game ... finished with career highs in completions (36), attempts (57), yards (456) and touchdowns against Rice ... took the reins of the Tech offense in his first start as a Red Raider ... recorded career highs of attempts (48), completions (34), yards (405) and passing touchdowns (2) ... scored two rushing touchdowns against North Dakota.

2008 – Spent his sophomore season as the backup to Heisman candidate Graham Harrell ... finished the season 23-of-36 with one interception and two touchdowns ... went a perfect 5-for-5 against Oklahoma State and led a late fourth quarter touchdown drive that spanned 60 yards ... was 4-of-6 at Kansas and engineered a touchdown drive in what turned out to be a route of the Jayhawks ... 4-for-9 with an interception at Kansas State ... went 4-for-9 against UMASS with a long pass of 21 yards ... in the home opener against SMU he went 6-of-7 for a season-high 95 yards, including a season-long pass of 27 yards.

2007 – Entered the game for the first time in four weeks at Baylor, completing 7-of-13 pass attempts for 57 yards ... came on in the fourth quarter against Iowa State and completed 4-of-6 attempts for 35 yards ... appeared for the third time this season, completing 9-of-12 attempts for 196 yards and the first touchdown passes of his career in the third and fourth quarters against Northwestern State ... the first back-up quarterback at Tech to throw for three touchdown passes in a game since B.J. Symons did it against Baylor in 2003 ... completed six of his 11 pass attempts for 67 yards at Rice in his second appearance of the season ... saw first collegiate action in the season opener after redshirting during the 2006 season ... the primary back-up at quarterback, he orchestrated the offense for the final two drives of the fourth quarter at SMU, completing 6-of-7 passes for 54 yards ... led a six-play scoring drive that culminated with Shannon Woods' five-yard touchdown run to make the score 48-9 ... found himself amongst familiar faces, completing two of his passes to former high school teammate Lyle Leong and handing off four times to another former Abilene High School product, Kobey Lewis.

2006 – Spent his first season as a member of the scout team, preparing the defense for each week's opponent ... a highly sought after high school talent who chose Tech for its pass offense.

HIGH SCHOOL – Abilene High School in Abilene, Texas ... Four-Star Recruit (Scout.com) ... Three-Star Recruit (Rivals.com) ... No. 13 pro-style quarterback nationally (Rivals.com; Scout.com) ... No. 47 overall prospect in Texas (Rivals.com) ... Lubbock Avalanche-Journal Feb 44 ... Texas Class 5A Honorable Mention senior season ... Class 5A Region I First Team (TexasHSFootball.com) ... All-Big Country Class 4A-5A Offensive Player of the Year (Abilene Reporter-News) ... completed 230-of-332 passes for 3,155 yards and 23 touchdowns ... passing yards ranked sixth in Class 5A ... also rushed for four scores ... All-District 3-5A first team after completing 172-of-272 for 2,897 yards and 30 touchdowns during junior season ... also recruited by Michigan, Baylor, Notre Dame, Oklahoma, Texas and Texas A&M ... High School Coach: Steve Warren.

PERSONAL – Taylor Potts ... born October 13, 1987, in Abilene, Texas ... son of Cathy and Avery Potts ... has an older brother, Bryan ... participated in baseball, basketball and football in high school ... hobbies include hunting, fishing and most sports ... earned his degree in Biology last December.

CAREER HIGHS

Pass Attempts: 62, at Texas (2009)

Pass Completions: 46, at Texas (2009)

Pass Yards: 456, vs. Rice (2009)

Pass Touchdowns: 7, vs. Rice (2009)

Longest Pass: 56, vs. Texas A&M (2009)

1 STEVEN SHEFFIELD

QB

2009 – Threw for 88 yards on 9-of-11 passing and orchestrated two scoring drives in the fourth quarter against Michigan State in the Alamo Bowl ... threw one TD pass ... completed 16-of-23 passes for 117 yards and a touchdown at Oklahoma State ... scored twice on the ground and threw a TD pass in Tech's win at Nebraska ... completed 23-of-32 passes for 234 yards ... made his first career start against Kansas State and set a new school record with 370 yards in the first half ... finished the game with career highs of 33-of-41 with 490 yards and seven touchdowns ... threw his first career touchdown against Rice.

2008 – Scout team quarterback.

2007 – Made an appearance against Northwestern State ... served as third-team quarterback during the season ... also ran scout team quarterback.

2006 – Redshirt season ... saw scout team action.

HIGH SCHOOL – Connally High School in Pflugerville, Texas ... led CHS to state semifinals in 2004 and 2005 ... team won 26-4A District Championship in 2004 and 2005 ... during final two seasons, teams combined for 23-6 record ... first-team all-district in 2004 and district MVP and All-Centex in 2005 ... passed for 1,600 yards in 2004 and followed with 2,700 yards in 2005 ... also completed 34 touchdowns passes to only six interceptions ... involved in Fellowship of Christian Athletes ... High School Coach: Matt Monzingo.

PERSONAL – Steven Sheffield ... born March 4, 1988, in Austin, Texas ... son of Sherri and Mike Sheffield ... has an older sister ... enjoys Xbox ... majoring in communication studies.

CAREER HIGHS

Pass Attempts: 41, at Kansas State (2009)
Pass Completions: 33, at Kansas State (2009)
Pass Yards: 490, vs. Kansas State (2009)
Pass Touchdowns: 7, vs. Kansas State (2009)
Longest Pass: 72, vs. Kansas State (2009)

45 TYRONE SONIER

LB

2009 – Had a solo tackle against New Mexico ... made two assisted tackles against North Dakota.

2008 – Limited action in his first season with the Red Raiders ... played in only four games ... totaled two tackles, one against UMASS and one at Kansas.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Fort Bend Marshall High School ... a second-team all-state selection after a dominating senior campaign for Marshall that saw him tally 92 tackles and 10.5 sacks from the end position ... a unanimous first-team All-District 23-5A choice, he helped the Buffaloes reach the playoffs and advance to the second round ... a three-star player according to Rivals.com, listed as the No. 97 recruit on the Web site's Texas Top 100 ... also ranked by Rivals as the No. 43 defensive end in the nation ... chosen to the Lubbock Avalanche-Journal's Top 100 for 2007 ... named second-team All-Greater Houston by the Houston Chronicle ... represented the West team in the East Meets West All-American Game ... chose Texas Tech over Iowa, Kansas State and Texas A&M ... High School Coach: Dennis Brantley.

PERSONAL – Tyrone Sonier ... born February 1, 1989, in Houston, Texas ... son of Valencia and Tyrone Sonier ... has a younger sister, Tyra ... majoring in human development and family studies.

CAREER HIGHS

Tackles: 1, five times
Tackles For Loss: None
Sacks: None
Interceptions: None
Last Interception: None
Fumbles Recovered: None

24 ERIC STEPHENS

RB

2009 – Totaled 136 all-purpose yards in the Alamo Bowl win over Michigan State ... rushed four times for 31 yards and caught three passes for 33 yards ... also returned three kickoffs 72 yards ... set the single-season school kick return yardage record against Baylor and has 751 on the season ... finished the game with 179 all-purpose yards, including 137 kick return yards ... rushed five times for 37 yards and a 7.4 yard average ... also caught two passes ... broke the Tech freshman record for kick returns against Oklahoma and has 614 this season ... broke the old mark of 606, set by Ivory McCann in 2001 ... carried the ball eight times for 46 yards and a touchdown in the win over the Sooners ... caught an 11-yard reception and rushed twice for 18 yards at Oklahoma State ... also returned two kickoffs 42 yards ... rushed six times for 17 yards in the win over Kansas ... returned two kickoffs 41 yards ... had a 37 yard kickoff return against Texas A&M ... returned a kickoff 40 yards in the fourth quarter to set up Tech's final score at Nebraska ... had 101 all-purpose yards in the win over Kansas State ... rushed five times for 34 yards and returned two kickoffs 49 yards ... also had three receptions for 18 yards ... returned one kickoff 20 yards in the win over New Mexico ... rolled up 124 all-purpose yards at Houston, including 93 on five kick returns ... rushed five times for 20 yards and caught an 11-yard pass ... made his first career start against Texas and set a new school record with 182 kickoff return yards ... scored his first touchdown on a 34 yard reception against the Owls ... rushed for 17 yards and had a kick return of 54 yards against Rice.

HIGH SCHOOL – Four-star (Rivals.com) all-purpose back from Timberview High School in Mansfield, Texas ... PrepStar Top 250 All-American ... ranked among Rivals.com Rivals250 ... No. 4 Best-in-Space running back nationally, per Rivals.com ... No. 6 all-purpose back nationally, according to Rivals.com ... No. 21 on the Rivals.com Texas Postseason Top 100 list ... No. 50 player on the Superprep Texas 111 ... slippery, elusive back ... clocked at 4.5 in the 40 ... 3.9 shuttle time ... rushed for 1,000+ yards each of the last three seasons, including a 1,906-yard effort as a junior ... accounted for 52 rushing scores in four years, including 19 during senior season ... caught 28 passes for 297 yards in 2008 ... Class 4A All-State honorable mention ... District 8-4A first team ... elusive, shifty runner ... possesses tremendous strength with a 355-pound bench and 650-pound squat ... solid hands out of the backfield ... also offered by Vanderbilt, Buffalo, Boise State, Duke, Houston and Minnesota ... High School Coach: Terry Cron.

PERSONAL – Eric Stephens Jr. ... born February 20, 1991 in Marshall, Texas ... son of Erich Stephens Sr. and Tonia Cleaver ... has three siblings ... majoring in human sciences.

CAREER HIGHS

Rushes: 9, at Texas (2009)

Rushing Yards: 46, vs. Oklahoma (2009)

Rushing Touchdowns: 1, vs. Oklahoma (2009)

Receptions: 3, vs. Kansas State (2009); 3, vs. Michigan State (2009)

Receiving Yards: 34, vs. Rice (2009)

Receiving Touchdowns: 1, vs. Rice (2009)

Total Touchdowns: 1, vs. Rice (2009); 1, vs. Oklahoma (2009)

Longest Rush: 30, vs. Oklahoma (2009)

Longest Reception: 34, vs. Rice (2009)

Kickoff Returns: 7, at Texas (2009)

Kickoff Return Yards: 182, at Texas (2009)

All Purpose Yards: 208, at Texas (2009)

11 TRAMAIN SWINDALL

IR

2009 – Caught seven passes for 49 yards in the Alamo Bowl against Michigan State ... grabbed four receptions for 16 yards in the win over Baylor ... five receptions for 40 yards against Oklahoma ... six catches for 65 yards at Oklahoma State ... three catches for 12 yards in the win over Kansas ... grabbed five balls for 45 yards against Texas A&M... caught a three-yard pass at Nebraska ... had 97 yards on five receptions and grabbed a touchdown in the win over Kansas State ... hauled in a Taylor Potts pass 79 yards to the UNM 1 to set up Tech's first score of the game in the win over New Mexico ... finished with five receptions for a career-high 139 yards ... scored on an 11-yard pass from Potts at Houston, Tech's only passing score of the game ... finished with three receptions for 38 yards ... made five receptions for 67 yards and one touchdown versus Texas ... finished the night with then-career highs in both yards (123) and touchdowns (two) against Rice.

2008 – Impressive debut season ... 46 total catches for 561 yards and two touchdowns ... hauled in four receptions for 33 yards against Ole Miss in the Cotton Bowl ... 22 yards on two receptions in the win over Baylor ... four receptions for 50 yards and a touchdown at Oklahoma ... three receptions for 34 yards against Oklahoma State ... totaled 52 yards on two receptions in the win over Texas ... caught four passes for 33 yards at Kansas ... led Tech with 101 yards on seven receptions at Texas A&M ... one catch for six yards against Nebraska ... 65 yards on four receptions at Kansas State ... had first-career touchdown and 35 yards on three receptions against UMass ... four receptions for 31 yards against SMU ... turned in a nice game at Nevada, collecting three receptions for 54 yards, including a drive-extending 24-yard reception on 3rd & 13 ... solid debut for the redshirt freshman against Eastern Washington ... had five receptions for 45 yards.

2007 – Redshirt season ... scout team member.

HIGH SCHOOL – Millwood High School in Oklahoma City, Okla. ... the No. 1 wide receiver and No. 5 overall prospect in the state on Rivals.com's Oklahoma Top 30 for 2007 ... garnered a three-star rating from Rivals and ranked as the No. 54 receiving target in the nation ... received three stars from Scout.com and was regarded as the No. 75 wideout in the country ... the No. 43 ranked overall player in the Midlands region according to SuperPrep ... a second-team All-State selection after leading his team with more than 1,000 yards and 11 touchdowns from the wide receiver position on offense, while recording 164 tackles and eight interceptions from the cornerback position on defense ... 164 tackles ranked second amongst all players in Class 2A in the state ... helped Millwood team to a 14-1 record and his interception clinched their victory in the Class 2A State Championship ... also caught 28 passes for 625 yards and seven touchdowns as a junior ... chose Texas Tech over Arkansas, Kansas State, Missouri and Texas A&M ... High School Coach: Tony Henry.

PERSONAL – Tramain Swindall ... born July 15, 1989, in Oklahoma City, Okla. ... son of Nicole and William Swindall ... has a younger brother, Brandon ... uncle, Shawn Swindall, played football at West Virginia ... enjoys playing basketball and watching television ... majoring in general studies.

CAREER HIGHS

Receptions: 7, at Texas A&M (2008)

Yards: 139, vs. New Mexico (2009)

Touchdowns: 2, vs. Rice (2009)

All Purpose Yards: 139, vs. New Mexico (2009)

Longest Reception: 79, vs. New Mexico (2009)

86 ALEX TORRES

WR

2009 – Freshman All-America third team selection (CollegeFootball-News.com) ... grabbed two receptions for 15 yards in the Alamo Bowl ... caught seven passes for 63 yards in the win over Baylor ... led the Red Raiders with 11 receptions for 163 yards and a touchdown against Oklahoma ... also set up Tech's first score with a 65-yard grab to the OU 4 in the first half ... caught Tech's first touchdown of the game at Oklahoma State ... finished with four receptions for 39 yards ... ESPN the Magazine Academic All-American District VI ... grabbed two receptions for 45 yards in the win over Kansas ... set a career high in yards with 128 against Texas A&M ... scored Tech's first touchdown on a 56-yard reception ... grabbed two receptions for 18 yards at Nebraska ... scored two touchdowns on two receptions in the win over Kansas State ... had

34 receiving yards and scored on catches of 28 and six yards ... had 102 all-purpose yards against New Mexico ... caught a team-high seven passes for 61 yards and a touchdown ... fell a yard short of another touchdown after returning a UNM inside attempt to the UNM 1 ... led the Red Raiders with six receptions for 90 yards at Houston ... key grabs extended drives ... hauled in a 31-yard reception on Tech's first scoring drive ... caught seven balls for 59 yards against Texas ... made four receptions for 40 yards versus Rice ... in his first career start snagged five receptions for 51 yards versus North Dakota.

AIR FORCE ACADEMY – Enrolled at the Air Force Academy following high school ... transferred to Texas Tech in 2008 ... did not play at Air Force.

HIGH SCHOOL – Franklin High School in El Paso, Texas ... lettered in football, basketball and baseball ... helped lead his team to back-to-back district championships in 2004 and 2005 and advanced to the Elite 8 in 2005 ... was a First-Team All-District wide receiver three straight years (2003-05) ... First-Team All-City (2003-04) ... Second-Team All-State (2004-05) ... named the MVP of all city schools in El Paso in 2005 ... High School Coaches: Tony Grajalva, Robert Anderson, Mike Garcia and Mike Marlin.

PERSONAL – Alexander Joshua Torres ... born on Sept. 12, 1987, in El Paso, Texas ... son of Robert and Lydia Torres ... has two siblings, Robert and Jessica ... enjoys playing golf and basketball and is learning to play the guitar ... majoring in business.

CAREER HIGHS

Receptions: 11, vs. Oklahoma (2009)

Yards: 163, vs. Oklahoma (2009)

Touchdowns: 2, vs. Kansas State (2009)

All Purpose Yards: 163, vs. Oklahoma (2009)

Longest Reception: 65, vs. Oklahoma (2009)

65 LaADRIAN WADDLE

OL

2009 – Made first two career starts against Texas A&M and Kansas ... first career start was against the NCAA sack leader in Texas A&M's Von Miller ... should be a major factor on this season's offensive line.

HIGH SCHOOL – Three-star (Rivals.com) offensive guard from Columbus High School in Columbus, Texas ... No. 74 offensive guard nationally, per Rivals.com ... extremely powerful with good leg drive ... team averaged 281.0 yards per game on the ground behind Waddle and offensive line teammates ... team also totaled 26 rushing scores ... clocked at 5.3 in the 40 ... also received offers from Tulane, Rice, Houston, SMU, TCU and Mississippi ... High School Coach: Brent Mascheck.

PERSONAL – LaAdrian Waddle ... born July 21, 1991, in College Station, Texas ... son of Gregory Waddle and Christine Coleman ... majoring in marketing.

47 MYLES WADE

DT

2009 – Played in four games during the season ... registered two tackles against Kansas State.

JUNIOR COLLEGE – Four-star (Rivals.com) defensive tackle from Arizona Western C.C. ... has three years of eligibility after playing one season in junior college ... No. 5 junior college prospect by Superprep ... No. 18 junior college prospect, according to Rivals.com ... second-team All-American at AWCC ... recorded 7.5 sacks and 62 tackles last season ... quick off the snap ... solid tackler and good in ball pursuit ... clocked at 5.0 in the 40 ... bench max of 480 and 645 in the squat ... U.S. Army All-American in high school ... also received offers from Nebraska, Washington and Oregon and was recruited by USC, Auburn and Nebraska ...

Junior College Coach: Tom Minnick ... High School Coach: Steve Pyne.

PERSONAL – Myles Wade ... born on August 30, 1989, in Portland Oregon ... son of Jerry Wade ... has one younger sister, Olyvia ... majoring in human development and family studies.

18 ERIC WARD

WR

2009 – Redshirt season.

HIGH SCHOOL – Enrolled in January ... four-star (Rivals.com, Scout.com) wide receiver from Rider High School in Wichita Falls, Texas ... PrepStar All-Midlands Region ... No. 16 wide receiver nationally, per Scout.com ... No. 41 wide receiver nationally, according to Rivals.com ... No. 31 overall prospect on the Rivals.com Texas Postseason Top 100 list ... good size and excellent feel for the game ... good surge off the snap and is a strong runner in the open field ... elusive in the open field ... grabbed 53 catches for 1,063 yards and 15 touchdowns during junior season ... clocked at 4.4 in the 40 ... Class 4A All-State honorable mention ... district most valuable player ... also received offers from Oklahoma, Arizona, Arizona State and Tulsa ... High School Coach: Scott Ponder.

PERSONAL – Eric Ward ... born on July 24, 1990, in Los Angeles, California ... son of Katherine Veals and Michael Wesley ... has one brother and two sisters ... majoring in human development and family studies.

93 COLBY WHITLOCK

DL

2009 – Assisted on three tackles and a tackle for loss, had a pass breakup and a quarterback hurry in the bowl win over Michigan State ... three solo tackles and a tackle for loss against Baylor ... three tackles and assisted on a sack against Oklahoma ... also had a tackle for loss and a half and a quarterback hurry ... six tackles at Oklahoma State ... two sacks, a forced fumble and four tackles in the win over Kansas ... recorded four solo tackles against Texas A&M... five tackles and a pass breakup at the line of scrimmage at Nebraska ... had two solo tackles in the win over Kansas State ... logged two tackles in the win over New Mexico ... finished the Houston game with eight tackles and a pass breakup ... made two tackles versus Texas ... collected his first sack of the season and finished the night with three total tackles against Rice ... recorded one tackle for loss against North Dakota.

2008 – All-America Sophomore Second Team (CollegeFootballNews.com) ... All-Big 12 Conference Honorable Mention (AP, Big 12 Coaches) ... four stops against Ole Miss in the Cotton Bowl ... solo tackle against Baylor ... had five tackles at Oklahoma ... posted three solo tackles, a sack and a pass breakup against Oklahoma State ... solid performance against Texas, recording a safety on Texas' first offensive play of the game ... led the team with eight solo tackles, including two for loss ... two tackles and a quarterback hurry at Kansas ... productive day at Texas A&M with five tackles ... recorded two solo tackles against Nebraska ... had three stops at Kansas State ... made three solo tackles, including two for loss, in the win over UMass ... three tackles in the win at Nevada.

2007 – Freshman All-America First Team by the Football Writers Association of America (FWAA) ... Freshman All-America Second Team by CollegeFootballNews.com ... All-Big 12 Conference Freshman Team by The Sporting News and All-Big 12 Conference Honorable Mention by the league coaches ... first freshman All-American defensive lineman since McKinner Dixon in 2005 ... finished the season with 47 tackles, including 33 solo stops ... also had 8.5 tackles for loss and two sacks, forced a fumble and pressured the quarterback five times ... started the last 10 games of the season ... had 11 tackles through first six games, then exploded with 36 over the last seven ... had six in the win over Texas A&M ... posted four each against Missouri and Colorado ... had a season-best 10 against Texas ... four of his tackles came behind the line of scrimmage ... had four stops against Oklahoma and five in the bowl win over Virginia.

HIGH SCHOOL – Noble High School in Noble, Okla. ... a dynamic prospect who was projected as a defensive lineman at the collegiate level ... rated a three-star player and the No. 17 overall player in the state on Rivals.com's Oklahoma Top 30 for 2007 ... ranked as the No. 2 defensive tackle in the state and No. 69 in the country by Rivals ... named an Oklahoma All-State first-team selection after totaling 109 tackles (24 for loss), 11 forced fumbles and three sacks for the Bears during his senior season ... participated as a defensive lineman in the Oklahoma Coaches Association All-State Football Game ... named first-team Big All-City by The Oklahoman ... a Velocity/PrepStar Magazine All-Region selection, he finished his high school career with 218 tackles (65 for loss) and 13 sacks ... recorded an impressive 31 tackles for loss as a junior in 2005 ... also a heavyweight wrestler at the prep level ... attended Texas Tech summer camp prior to his senior year ... chose Tech over Kansas, Oklahoma State and Tulsa.

PERSONAL – Colby Whitlock ... born August 28, 1988, in Norman, Okla. ... son of Terri and Jack Whitlock ... has an older sister, Kayli, and younger brother, John ... majoring in general studies.

CAREER HIGHS

Tackles: 10, at Texas (2008)

Tackles For Loss: 3, vs. Northwestern State (2007)

Sacks: 2, several times

Interceptions: None

Last Interception: None

Forced Fumbles: 2, vs. UMass (2008)

Fumbles Recovered: 1, at Baylor (2007)

85 MATT WILLIAMS

PK

2009 – Connected on field goal attempts of 21 and 38 yards and was perfect on five PATs against Michigan State ... perfect on two field goal attempts at Baylor ... also connected on both PAT attempts ... was good on five PATs and two field goals in the win over Oklahoma ... connected on fifth field goal of the season on a 34-yard attempt at Oklahoma State ... also hit on both PAT attempts ... perfect on six PAT attempts against Kansas ... connected on four PAT attempts and a 32-yard field goal as time expired in the first half at Nebraska ... busy night in the win over Kansas State with a perfect 9-of-9 on PATs ... hit on 6-of-7 PAT attempts in the win over New Mexico ... connected on all four PAT attempts at Houston ... made a career long 41-yard field goal in the first quarter of the Texas game ... missed a 38 yard field goal against Rice and had his streak of 38 straight PAT's broken ... kicked a career long 32 yard field goal and made all five PAT's against North Dakota.

2008 – One of the stories of the year in all of college football...won the Lynwood Townhomes "Kick For Rent Contest" at halftime of the UMass game and that quickly earned him a spot on the team...after NCAA eligibility issues were worked out, he officially became Tech's placekicker at Kansas on October 25...against the Jayhawks he went a perfect 9-for-9 in PAT's and propelled him to the AT&T All-America Player of the Week honor...against Baylor, he went 5-for-5 and that gave him a perfect 29-for-29 in the regular-season for extra point attempts...went 2-for-3 in field goals in the Texas game including nailing a 31-yarder that aided in Tech's 39-33 win over the No. 1 Longhorns.

HIGH SCHOOL – A 2006 graduate of Class 5A Weatherford High School in Weatherford, Texas...lettered in football, soccer and swimming...coached by Mike Sneed, Tom Rapp, Spencer Spivey and Roger Bennefield...part of the very first playoff team in Weatherford history as a 5A school...earned all-district honors as a kicker as well as an All-State academic selection...led his soccer team in scoring and was an all-district performer.

PERSONAL – Born Matthew Ryan Williams on December 14, 1987, to parents Tommy and Linda Williams in Fort Worth, Texas...both parents are teachers and graduates of the University of Southern Mississippi...has two older siblings Mikki and Randy...enjoys hanging out with friends and being involved in church ... majoring in human development and family studies.

CAREER HIGHS

FG Attempts: 3, vs. Texas (2008); 3, vs. Michigan State (2009)

FG's Made: 2, four times

Longest FG Made: 43, at Baylor (2009)

Blocked FGs: 1, vs. Texas (2008)

6 AUSTIN ZOUZALIK

IR

2009 – Had 85 all-purpose yards in the Alamo Bowl win over Michigan State ... caught three passes for 75 yards, including a 50-yard haul ... also returned a punt 10 yards ... led the Red Raiders with 92 yards on seven receptions at Baylor ... caught four passes for 40 yards and a touchdown against Oklahoma ... grabbed a two-yard reception and returned two punts 30 yards at Oklahoma State ... returned two punts 30 yards against Kansas ... made two receptions for 32 yards ... returned three punts for 31 yards ... returned a punt nine yards and a had an 18-yard kickoff return in the win at Nebraska ... grabbed three receptions for 44 yards in the win over Kansas State ... finished the New Mexico game with 93 all-purpose yards, including 52 yards on five punt returns ... also had a 12-yard reception and a 29-yard kickoff return

... first-career start at Houston ... grabbed three catches for 30 yards ... made five catches for 73 yards against Texas ... scored his first touchdown of his career on a 11 yard reception ... total five catches for 53 yards, all career highs against Rice ... recorded one catch for 16 yards ... returned three punts for 33 yards versus North Dakota.

2008 – Redshirt season ... scout team member.

HIGH SCHOOL – Coronado High School in Lubbock, Texas ... will play inside receiver for the Red Raiders ... led Lubbock Coronado High School to an 11-2 record during senior season as a quarterback ... passed for 2,908 yards and 25 touchdowns, while also rushing for 971 yards and 15 more scores ... timed at 4.38 in the 40 ... also timed at 10.7 in the 100M ... named Offensive Player of the Year on the Lubbock Avalanche-Journal's All-City and Class 5A-4A All-South Plains teams ... received scholarship offers from Iowa State, Rice, Baylor and Arizona ... High School Coach: Butch Henderson.

PERSONAL – Austin Zouzalik ... born on June 26, 1989, in Lubbock, Texas ... his father Mark is self-employed and a graduate of Texas State ... mother Cheryl Aycocock is also a graduate of Texas State ... eight siblings; Ashleigh, Katy, Sarah, Caleigh, Corie, Connor, Carsey and Jake ... enjoys playing X-Box, wakeboarding, snowboarding and going to the lake ... majoring in business.

CAREER HIGHS

Receptions: 7, at Baylor (2009)

Yards: 92, vs. Baylor (2009)

Touchdowns: 1, vs. Rice (2009); 1, vs. Oklahoma (2009)

Longest Reception: 50, vs. Michigan State (2009)

Punt Returns: 5, vs. New Mexico (2009)

Punt Return Yards: 52, vs. New Mexico (2009)

Longest Punt Return: 18, vs. North Dakota (2009)

All Purpose Yards: 93, vs. New Mexico (2009)

**2010
STAFF**

TOMMY TUBERVILLE

HEAD COACH

Seeking the chance to take the Big 12's third winningest program to new heights, Tommy Tuberville was named the 14th head coach in school history on January 10, 2010.

Tuberville inherits a program that has been bowl eligible for a Big 12 record 16 consecutive seasons and has won 29 games in the last three seasons. His SEC coaching pedigree suggests that his impact on the Red Raider program will be substantial and his first test will arrive on Sept. 5 when Texas Tech opens the 2010 season at home against the SMU Mustangs.

In 10 seasons at Auburn, Tuberville led the Tigers to 85 overall wins, which ranks fourth in school history. The Tigers also won 49 Southeastern Conference games, a number that is the fourth-best mark in the SEC. Tuberville led Auburn to seven straight bowl appearances, including New Year's Day bowl games in four of those years.

In 2007, Tuberville led Auburn to an 9-4 mark, including a 5-3 record in the Southeastern Conference with wins at No. 4 Florida and a record-setting sixth consecutive win over Alabama in the Iron Bowl. The Tigers concluded the season with an overtime victory over Clemson in the Chick-fil-A Bowl, marking the program's fifth bowl victory in the last six seasons. For the second consecutive year, Tuberville was a finalist for the Liberty Mutual Coach of the Year award for his efforts on and off the field.

The 2006 season saw Tuberville direct the Tigers to their second season with at least 10 wins in the previous three years with an 11-2 record after a 17-14 victory over Nebraska in the AT&T Cotton Bowl Classic. One of three finalists for the inaugural Liberty Mutual Coach of the Year award, Tuberville's 2006 squad was the only program in the country to defeat two teams ranked in the top five nationally - National Champion Florida and LSU.

Coming off a perfect 13-0 season in 2004, expectations for Tommy Tuberville's 2005 Auburn squad were modest after the Tigers lost four players to the first round of the NFL draft, including their entire starting backfield. But Auburn surprised many of the experts, finishing 9-3 and earning a share of its fifth Southeastern Conference Western Division title in six years. Auburn ended the regular season with back-to-back victories over Georgia and Alabama - two teams ranked at the time in the top 10 - setting a new school record in the process with 22 victories over a two year period.

In 2004, Tuberville led Auburn to its best season ever as the Tigers won a school-record 13 games and captured the SEC Championship and the NOKIA Sugar Bowl title. Auburn won its first conference title since 1989 including its first outright championship since 1987.

Auburn defeated five top 15 teams, becoming just the 10th NCAA Division I-A team to finish 13-0 or better. The Tigers earned their first ever berth in a Bowl Championship Series game and defeated Virginia Tech, 16-13 in the Sugar Bowl. For his efforts, Tuberville was named the AFCA, Associated Press, Paul "Bear" Bryant, FCA, SEC and Walter Camp Coach of the Year.

The season before Tuberville's arrival, Auburn finished with a dismal 3-8 overall record and a last place finish in the SEC Western Division. Tuberville guided the program back to the top of the league standings, leading Auburn to an SEC Championship, five Western Division titles including outright championships in 2000 and 2004 and co-championships in 2001, 2002 and 2005. Since 2000, the program is tied for the best conference record among SEC teams with a mark of 47-17 (.734). Tuberville has directed Auburn to eight consecutive bowl appearances, including five New Year's Day bowl berths and three consecutive January 1 bowl games from 2005-07.

Tuberville built an Auburn program that excelled both on and off the field. Players flourished under Tuberville's guidance as Auburn earned 36 first-team All-Southeastern Conference awards, eight All-America honors, 26 SEC All-Freshmen accolades, 57 SEC Player of the Week honors, two SEC Player of the Year awards, two Jacobs Awards presented annually to the league's top blocker and one Most Valuable Player of the SEC Championship game.

Thirty-two players have been selected in the NFL Draft including an SEC-record four in the first round of the 2005 Draft. Running backs Ronnie Brown and Carnell Williams were taken second and fifth respectively, while cornerback Carlos Rogers was selected ninth overall and quarterback Jason Campbell was picked 25th in the first round. It also marked the first time in NFL Draft history that an entire backfield from the same team was taken in the first round. Since 2004, 26 Auburn players have been drafted, including 22 in the last five drafts. Of those 22 selections since 2005, almost half have been selected in the first two rounds; five first-round selections and five second-round picks.

Carnell Williams earned NFL Offensive Rookie of the Year honors in 2005, while in 2006 Marcus McNeill became the first NFL rookie offensive lineman in 16 years to start in the Pro Bowl. McNeill was named to the 2007 Pro Bowl making him just the second NFL lineman ever to be named to the Pro Bowl in their first two years.

The East team head coach at the 2006 Hula Bowl, Tuberville is currently on the Board of Trustees of the American Football Coaches Association and is serving a three-year term on the AFCA rules committee. For his numerous achievements during his career, Tuberville was inducted into the Arkansas Sports Hall of Fame in February, 2008.

Off the field, Auburn earned more than 81 SEC Academic Honor Roll distinctions during Tuberville's tenure, and when the NCAA released its Academic Progress Report (APR) in February 2006, Auburn football had a multi-year score of 981, which was the highest score among public BCS conference institutions. The program received public recognition from the NCAA for being in the top 10 percentile nationally and was one of only four BCS institutions to earn such distinctions.

Entering the 2007 season, 10 players had graduated before the start of the season. Coupled with four December graduates, Auburn played in the Chick-fil-A Bowl with 14 graduates on its roster.

In 2006, 11 players had graduated before the start of the season, and Auburn had 16 graduates on its 2007 AT&T Cotton Bowl roster. In 2005, 12 players graduated prior to the Capital One Bowl, while in 2004, nine players who had already earned their degrees played in the Nokia Sugar Bowl. In 2003, linebacker Dontarrious Thomas, a three-time SEC Honor Roll selection, was one of eight Division I players named a National College Scholar-Athlete which awarded him a \$18,000 postgraduate scholarship from the National Football Foundation and College Football Hall of Fame.

Tuberville also believes in giving back to the community. Among other activities, he hosts charity golf tournaments for Camp ASCAA, the Girls and Boys Club of Montgomery, the Auburn University Marching Band and the Alabama Sheriff's Youth Ranch.

Tuberville's community service reached well beyond the local, state and national level in May 2008, when

he participated in the inaugural Armed Forces Entertainment Coaches Tour in the Middle East with fellow college coaches Mark Richt of Georgia, Randy Shannon of Miami (Fla.), Jack Siedlecki of Yale and Charlie Weis of Notre Dame. With a mission to help boost troop morale, the six-day tour made stops at military bases in Germany, Qatar, Bahrain, United Arab Emirates and a visit to the USS Nassau in the Persian Gulf.

In addition, Tuberville continually stresses the importance of participating in community service projects to Auburn's football team. Auburn football players regularly read at local schools, serve as mentors and visit with the elderly. The last two summers, the football team spent a day working at Story Book Farm which is a non-profit organization that provides therapeutic horseback riding for children suffering from disabilities, chronic illnesses or those who have suffered a loss.

Tuberville understands the process and commitment it takes to build a successful program. Coaching stops at perennial college football powers University of Miami and Texas A&M and a four-year head coaching stint at the University of Mississippi gave him the background in building and maintaining a successful program.

While at Ole Miss from 1995-98, Tuberville posted a 25-20 record. Inheriting a Rebel program plagued by NCAA sanctions and probation, he guided Ole Miss to a winning record in his first season in 1995, despite having just 61 players on scholarship. He did not have a full compliment of scholarship players to work with in any of his four years at Ole Miss.

By the time he had three recruiting classes under his belt, Tuberville led Ole Miss to an 8-4 mark and a victory in the inaugural Motor City Bowl in 1997. His efforts earned him Associated Press SEC Coach of the Year Honors and American Football Quarterly magazine selected him as runner-up for its Schutt Sports Coach of the Year honor.

Prior to becoming head coach at Ole Miss, Tuberville served as defensive coordinator and linebackers coach at Texas A&M for one season. In 1994, he helped lead the Aggies to a 10-0-1 record and No. 8 final ranking by the Associated Press. Under his direction, the Aggie defense finished fourth nationally in scoring defense (13.1 ppg), fifth in total defense (265.5 ypg) and sixth in rushing defense (92.4 ypg).

Tuberville served as a member of the University of Miami staff for eight seasons from 1986-93, taking over as defensive coordinator in 1993. While serving on the staffs of Jimmy Johnson and Dennis Erickson at Miami, Tuberville was a defensive coach on teams which won three national championships, posted an 87-9 record and played in nine consecutive New Year's Day bowls.

As defensive coordinator for the Hurricanes in 1993, Tuberville directed a Miami defense which was ranked No. 3 nationally in scoring defense (12.6 ppg) and No. 5 nationally in pass defense (91.15 ypg). Tuberville began his collegiate coaching career at Arkansas State in 1980, coaching various segments of the Indians' defense over the next five seasons. During a five-year stay at Arkansas State, Tuberville coached defensive

backs, nose guards and linebackers. During his final year at ASU, the Indians advanced to the second round of the NCAA Division I-AA playoffs.

He began his coaching career at Hermitage (Ark.) High School where he spent two years as an assistant and two as a head coach. After three straight four-win seasons, Tuberville guided HHS to a 7-3 mark in 1979 before moving to Arkansas State.

A 1976 graduate of Southern Arkansas University, Tuberville was a letterman at free safety and a two-year member of the golf team at SAU. He is a 1972 graduate of Harmony Grove High School in Camden, Ark.

Tuberville is married to the former Suzanne Fette of Guilford, Ind. They are the parents of two sons, Thomas Tucker (15) and Troy Allen (13).

CAREER HIGHLIGHTS

TOMMY TUBERVILLE

- 14 seasons as a head coach at the collegiate level at Mississippi (1995-98) and Auburn (1999-08)
- 110-60 career record: Mississippi (25-20), Auburn (85-40)
- 63-49 Southeastern Conference record: Mississippi (12-20), Auburn (51-29)
- Ten bowl appearances: Mississippi (2), Auburn (8)
- Seven Bowl wins: 1997 Motor City, 1998 Independence, 2002 Capital One, 2003 Music City, 2004 Sugar, 2006 Cotton, 2007 Chick-Fil-A
- Led Auburn to 13-0 mark, No. 2 national ranking and Sugar Bowl win over Virginia Tech in 2004
- Named AFCA, Associated Press, Paul "Bear" Bryant, FCA, SEC and Walter Camp coach of the year in 2004
- Led Auburn to SEC Championship (2004), five Western Division Titles (2000-02, 04-05)
- Auburn: 36 All-SEC First Team selections; eight All-America honors; 26 SEC All-Freshmen accolades; 57 SEC Player of the Week honors; two SEC Player of the Year Awards; two Jacobs Awards, presented annually to the SEC's top blocker; one SEC Championship Game MVP
- Directed Auburn to 85 overall wins, good for fourth in school history
- Directed Auburn to seven SEC road wins of 20-plus points since 2002
- In 23 seasons coaching at the Division I level as an assistant and head coach, has been part of 20 winning seasons, including three national championships (Miami)
- Led Auburn to at least one victory against an AP top 10 team in a school-record seven consecutive seasons from 2001-07
- Coached 65 players that have been drafted in the NFL, including 36 at Auburn
- Coaches 14 first-round NFL draft picks, including the 1991 first overall pick (Russell Maryland) and four 2004 first-round picks (Ronnie Brown, Carnell Williams, Carlos Rogers, Jason Campbell)
- First Auburn coach to win six straight games over Alabama
- 81 SEC Academic Honor Roll distinctions at Auburn
- Auburn football had a multi-year score of 981 (APR), the highest score among public BCS conference institutions in 2006
- 1997 SEC Coach of the Year

COLLEGIATE COACHING CAREER

1999-08	Head Coach, Auburn University	85-40
1995-98	Head Coach, University of Mississippi	25-20
1994	Defensive Coordinator, Texas A&M	
1993	Defensive Coordinator, University of Miami	
1986-92	Defensive Coach, University of Miami	
1980-84	Assistant Coach, Arkansas State University	

YEAR-BY-YEAR HEAD COACHING RECORD

1995	Mississippi	6-5	3-5 SEC	5th West	
1996	Mississippi	5-6	2-6 SEC	5th West	
1997	Mississippi	8-4	4-4 SEC	3rd West	Music City Bowl
1998	Mississippi	6-5	3-5 SEC	4th West	Independence Bowl
1999	Auburn	5-6	2-6 SEC	5th West	
2000	Auburn	9-4	6-2 SEC	1st West	Citrus Bowl
2001	Auburn	7-5	5-3 SEC	t1st West	Peach Bowl
2002	Auburn	9-4	5-3 SEC	t1st West	Capital One Bowl Champs
2003	Auburn	8-5	5-3 SEC	3rd West	Music City Bowl Champs
2004	Auburn	13-0	8-0 SEC	1st West	SEC Champs; Sugar Bowl Champs
2005	Auburn	9-3	7-1 SEC	t1st West	SEC Co-Champs; Capital One Bowl
2006	Auburn	11-2	6-2 SEC	2nd West	Cotton Bowl Champs
2007	Auburn	9-4	5-3 SEC	2nd West	Chick-fil-A Bowl Champs
2008	Auburn	5-7	2-6 SEC	t4th West	
Totals	14 Years	110-60	63-49 SEC		
	Auburn	85-40	51-29 SEC		
	Mississippi	25-20	12-20 SEC		

PLAYING CAREER

1972-76	Southern Arkansas University (Free Safety; Golf Team member)
1968-72	Harmony Grove High School (Camden, Ark.)

PERSONAL

Name:	Thomas Hawley Tuberville
Born:	September 18, 1954
Hometown:	Camden, Ark.
Wife:	The former Suzanne Fette of Guilford, Ind.
Children:	Thomas Tucker (15), Troy Allen (13)
Education:	B.S., Physical Education (1976), Southern Arkansas University

NEAL BROWN

As one of the rising stars in the collegiate coaching ranks, Neal Brown was given the task of maintaining Texas Tech's highly successful offense and begins his first season as the Red Raiders' offensive coordinator.

Brown, 29, comes to Texas Tech from Troy University (Troy, Ala./ Sun Belt Conference) where he spent the last four seasons with the Trojans, including the last two as quarterbacks coach and offensive coordinator. During his tenure at Troy, the Trojans won four consecutive conference titles and earned three bowl invitations.

Despite being the youngest offensive coordinator in the FBS, Brown's impact on the Trojan offense was impressive as his unit ended the 2009 season ranked third nationally in total offense (485.6 yards-per-game) fourth in passing (336.5 yards-per-game) and 16th in scoring (33.69 points-per-game). The Trojan offense dominated the Sun Belt Conference as they led the league in scoring, total offense, passing, pass efficiency and first downs.

In his first season as offensive coordinator in 2008, the Trojans' fast-paced no huddle offense set 10 school records, including the most total yards in a season, most first downs in a season, most total yards in a game, most first downs in a game, and most pass completions in a game. In his first season as offensive coordinator, Brown

led the Trojans to a national ranking of 26 in total offense with 421.42 yards-per-game. He also led the Trojans rushing attack to a 36th-place national ranking, while the passing game came in at 32. The Trojans were the 23rd-highest scoring team in the country in 2008, averaging 33.25 points-per-game under Brown's leadership. In addition, Troy ranked in the top three of every major offensive category in the Sun Belt during the 2008 season.

As the offensive coordinator, Troy won two outright conference championships and played in two bowl games. He also tutored the 2009 Sun Belt Player of the Year in quarterback Levi Brown. Brown was second in total offense and sixth in passing while setting numerous school records.

During Brown's first two seasons at Troy he coached the inside receivers. In 2007, the Trojan offense was among the nation's leaders in scoring, total offense, passing, rushing, and most plays from scrimmage.

In Brown's first season at Troy, he helped transform the Trojan offense from one of the worst in all of college football to a unit that led the Sun Belt Conference. Brown, along with outside receivers coach Shayne Wasden, led a receiving corp that finished the season with three receivers ranked among the top 10 in the conference.

Brown went to Troy after serving as wide receivers coach at the University of Delaware, a perennial Division I-AA power. He started three freshman in the Blue Hens' spread attack and led them to a 6-5 record. Prior to his stint at Delaware, Brown served as wide receivers coach and quarterbacks coach at NCAA Division I-AA Sacred Heart in 2004; leading the Fairfield, CT school to a record of 6-4 overall and the top-ranked scoring offense in the conference. Brown came to Sacred Heart after working as tight ends coach and offensive line assistant at the University of Massachusetts. In 2003, he helped lead the Minutemen to a share of the Atlantic-10 title and a berth in the NCAA Division I-AA playoffs.

He earned his undergraduate degree in Business Management in 2002 and his Masters in Business Administration in 2005, both from the University of Massachusetts.

Brown earned two letters as a wide receiver at UMass, catching 58 passes for 721 yards and four touchdowns while being named to the Atlantic-10 All-Academic and the NCAA Division I-AA Athletic Director's Academic All-Star Team as a senior.

The Danville, KY native played his first three seasons at the University of Kentucky. While at Kentucky, Brown earned two letters and participated in the Outback and Music City Bowls. He was also a member of the Southeastern Conference's All-Academic Team all three seasons.

Brown is a member of the Boyle County Baseball and Football Hall of Fame. He is married to the former Brooke Stewart, and the couple has one child, Adalyn.

OFFENSIVE COORDINATOR

JAMES WILLIS

The challenge of bringing the Texas Tech defense up to championship level was placed in the hands of James Willis as he was named the Red Raiders' defensive coordinator on Jan 14. Willis spent three seasons as an assistant under coach Tuberville in Auburn and last year with NCAA champion Alabama.

Willis' year-long stop in Tuscaloosa was a fruitful one as the Tide won the national championship in a 14-0 season. Serving as associate head coach to Nick Saban, Willis coached the linebackers and helped lead a defense that ranked second nationally in total defense. All-American linebacker Rolando McClain played under Willis' direction last season and claimed the prestigious Butkus Award at season's end.

Willis spent the 2006-08 seasons as the linebackers coach at Auburn under Tuberville. The Tigers ranked No. 7 nationally in scoring defense in 2006 and followed with a No. 6 ranking in 2007 and a No. 14 ranking in scoring defense in 2008. Auburn appeared in two bowls during his tenure - the 2007 AT&T Cotton Bowl and the 2007 Chick-fil-A Bowl. The Tigers defeated Nebraska 17-14 in the Cotton Bowl and defeated Clemson 23-20 in overtime in the Chick-fil-A. Willis also coached a pair of Freshman All-Americans at linebacker at Auburn in Tray Blackmon (2006) and Spencer Pybus (2008).

Prior to his stint at Auburn, Willis coached the linebackers at Temple (2005) and Rhode Island (2004-05). He coached Rhode Island linebacker Teddy Gibbons to team MVP and All-Atlantic 10 Conference

honors in 2004. In 2003, Willis was a defensive graduate assistant at Auburn after working as a student assistant the previous two years at AU.

Willis spent seven seasons in the NFL and one season in the XFL. He began his professional career with the Green Bay Packers (1993-94) before making the move to Philadelphia (1995-98), where he was a three-year starter for the Eagles. His final NFL season was in 1999 with the Seattle Seahawks and his playing career concluded in 2001 with the Birmingham Thunderbolts of the XFL where he was the league's defensive most valuable player.

Over the course of his seven-year NFL career, he was a part of six playoff teams including two conference championships. His most memorable game in the state of Texas came as a member of the Philadelphia Eagles in a crucial NFC East game against the Dallas Cowboys back in 1996. Willis intercepted Dallas quarterback Troy Aikman deep in the end zone and ran the ball out 14 yards and threw a lateral pass to Eagles cornerback Troy Vincent, who returned it 90 yards for a touchdown with 15 seconds left to help seal the Eagles' 31-21 win.

As a collegiate player, Willis was a three-year starter at Auburn (1990-92). He recorded 344 career tackles and was a member of the 1990 Peach Bowl team. Willis was a first team All-SEC selection in 1992 and was the SEC Co-Defensive Freshman of the Year in 1990. A fifth round draft pick by Green Bay following his junior season, Willis returned to earn his degree in Adult Education from Auburn.

Willis was born in Huntsville, Ala. and played high school football at J.D. Johnson High School, where he was a Parade All-American as a linebacker. He and his wife, Shalane, are the proud parents of daughter, Jade, and sons, Jalen and Jordan James.

DEFENSIVE COORDINATOR

SAM MCELROY

Sam McElroy, the head coach at Division II Tarleton State University for the last five seasons, joined the Red Raiders in February of 2010 and begins his first season in Lubbock as the defensive line coach.

McElroy, who led the Texans to a 40-15 record over the last five seasons, directed Tarleton to Lone Star Conference South Division Co-Championships in 2006 and 2009 as well as a LSC Co-Championship in 2009. His 2009 team advanced to the second round of the NCAA Division II playoffs. He was named the AFCA Region IV Coach of the Year in 2009.

McElroy continued the winning tradition at Tarleton by bringing in both quality coaches and players to represent Tarleton in a positive manner. He has also continued to build on the traditions and ideals that have made Tarleton a winning program.

McElroy, the 24th coach in Texan football history and the 11th since the school became a senior college, has the highest winning percentage (.727) of a head coach in Tarleton history. As a member of the Texan staff as both a head and assistant coach, McElroy helped the Texans to a 65-25 record (.722).

In 2009, the Texans finished 10-3 and advanced to the second round of the NCAA Division II playoffs for just the second time in school history.

In 2008, Tarleton finished 8-3 after starting the season winning the first five games for the second straight season. Tarleton's game with Angelo State – a 31-24 victory over the Rams – was broadcast on national television on CBS College Sports Network. Tarleton tied for third in the very competitive Lone Star Conference South Division.

The 2007 Texans finished 9-2 and was denied the school's third NCAA playoff appearance; however, the Texan head coach was

named the Lone Star Conference South Division Co-Coach of the Year. The season included an overtime victory over NCAA Division I Football Subdivision member Stephen F. Austin.

Tarleton finished the 2006 season 6-4 overall and claimed a share of the LSC South Division championship after going 5-1 in the division. The Texans were just short of the playoffs that season as well. In 2005, McElroy led the Texans to a 7-3 overall record and was one win short of a NCAA Division II playoff contest.

During his eight years on the Tarleton staff as both a head coach and a defensive coordinator, McElroy has seen 56 Texans earn First Team All-LSC honors, 34 second team honors and 29 honorable mention nods.

McElroy returned to Tarleton after spending two seasons as an assistant coach at North Texas, a NCAA Division I member of the Sun Belt Conference. Prior to his position at UNT, Tarleton's head coach spent three seasons as the defensive coordinator for the Texans. In 2002, he also held the position of assistant head coach at Tarleton.

In his two seasons at UNT, McElroy coached three first-team all-conference selections in safeties Craig Jones and Jonas Buckles (two-time honoree). He also helped in the development of Markeith Knowlton, who made the transition from safety to starting cornerback for the Mean Green. UNT made two consecutive appearances in the New Orleans Bowl, and the Mean Green went 9-4 in 2003 and 7-5 in 2004. While at Tarleton the first time, McElroy guided a defense that improved each year under his direction. His last season with the Texans, his defense allowed opponents just 271 yards of offense and 17.1 points per game to rank second in the Lone Star Conference. Over his three seasons at Tarleton, McElroy helped 17 players earn all-conference recognition, including the league's Defensive Lineman and Defensive Back of the Year in 2002. The Texans won the Lone Star's North Division in 2002 with a 9-2 overall record, including a 4-1 record in conference games. In 2001, McElroy guided a strong defense that helped Tarleton State win its first-ever Lone Star Conference championship and advance to the NCAA Division II quarterfinals.

McElroy also served as activity director for the National Youth Sports Program (NYSP) summer camp, which is a month-long sports and education program that Tarleton offers to area youths.

McElroy, who has experience as a head coach at the high school level, came to Tarleton after working seven seasons as a defensive coach at Sam Houston State University.

During his seven years on the staff at SHSU, McElroy coached eight players who earned All-Southland Conference honors. In addition, he tutored the punt and kickoff return special teams.

McElroy started at SHSU after serving one season as head football coach and athletics director at Alto High School. That year he was named 1992 District 22-AA Coach of the Year after winning the district title and earning a state playoff berth.

In 1991, as head football coach and athletics director at T.K. Gorman High School in Tyler, McElroy produced a 10-3 record, won the district crown and reached the TAPPS Class AA state finals.

He also served as recruiting coordinator and secondary coach at Navarro Junior College in the spring of 1991 and was a graduate assistant coach at Baylor University in 1989 and 1990. McElroy, who assisted in the secondary, helped to direct a Baylor defensive unit that led the Southwest Conference in defense both seasons.

A native of Corsicana, McElroy coached as defensive end and freshman coach at Corsicana High School from 1986 to 1988. McElroy's freshman team won nine games in 1987. He was a student assistant and graduate assistant at Texas State University-San Marcos (then-Southwest Texas State University) from 1983 through 1985, with the Bobcats winning the Lone Star Conference title in 1983.

McElroy earned a bachelor's degree in education from Texas State in 1985 before receiving his master's degree from Baylor in 1990.

McElroy and his wife, Valerie, have three children, Sarah, Ryan and Madison.

OFFENSIVE LINE

MATT MOORE

Matt Moore enters his fourth season spearheading the coaching efforts for the Red Raiders' front five. Moore is no stranger to the offense and wide line splits as he has coached in the scheme on the high school level for several years and at Troy for a season before joining the Tech staff.

Last season, Moore faced his most difficult coaching task since joining the Red Raiders as he was forced to replace three starters on the line from 2008, including two All-Americans. His unit showed continuing improvement over the course of the season which culminated in an Alamo Bowl victory over Michigan State.

A better season couldn't have been scripted for Moore's offensive line in 2008 as three players earned All-America status, including Rylan Reed and Brandon Carter, who were named to the Walter Camp and AFCA first teams. Carter also was named to The Sporting News first team, while Louis Vasquez picked up AP third-team honors. Each also was named to various Big 12 All-Conference teams.

The offensive line proved to be the catalyst of the offensive unit last year, allowing a single sack per every 54 pass attempts, a number that led the nation. Additionally, the group paved the way for 28 rushing touchdowns, the second-most in school history and the most since the 1993 team tallied 30.

The Red Raiders picked up another NCAA passing title as Graham Harrell led an offense that accumulated 413.2 yards per game through the air. Harrell went on to win the Unitas Award and was fourth in Heisman voting at season's end.

Moore's unit turned in a successful season in 2007, allowing a slim 18 sacks in 763 pass attempts. The ratio of one sack per every 44 pass attempts led the country. Additionally, Vasquez and Reed

showed discipline and poise as both were flagged only once each for holding calls. The duo also allowed only three sacks on the season.

Behind the protection of the offensive line, Texas Tech won its fifth NCAA passing title in the Mike Leach era and first since the 2005 season. The Red Raiders averaged 470.3 yards per game through the air, and quarterback Graham Harrell led the nation in passing and won the Sammy Baugh Award as the country's top quarterback.

Moore came to Tech with one year of collegiate coaching experience at Troy, where he helped lead the Trojans to an 8-5 season in 2006, including a New Orleans Bowl Championship over Rice.

Moore's stint on the collegiate level was preceded by successful runs as a coach at the high school level in Georgia and Alabama, where he quickly established himself as a top prep coach. During six seasons as offensive coordinator and offensive line coach at Hoover (Ala.) High School, Moore helped lead the Buccaneers to three consecutive Class 6A titles and a 77-7 record.

He began his coaching career at Pickens (Ga.) High School in 1996 and continued at Hoover High School after two seasons. Moore served as head coach at North Gwinnett (Ga.) High School, before joining the staff at Troy.

A native of Canton, Ga., Moore played at Valdosta (Ga.) State, where Leach was the offensive coordinator. He started 34 games during the 1991-94 seasons at left guard and was a first-team All-Gulf South Conference selection as a senior.

Moore received his bachelor's degree from VSU in health and physical education. He and his wife, Kelly, have three daughters - Tanner, Reece and Sutton.

TOMMY MAINORD

WIDE RECEIVERS

Tommy Mainord begins his first season as Texas Tech's outside receivers coach after joining the Red Raiders from Lamar University.

Mainord was named offensive coordinator at Lamar in September of 2008 as the Cardinals began preparations for their return to the gridiron in 2010. Lamar had not fielded a football program in

over 20 years.

Prior to his stint at Lamar, he served as the co-offensive coordinator at Sam Houston State in 2008 while recruiting west Houston for the Bearkats. Mainord coached D.D. Terry who rushed for a school-record 1,328 yards to rank seventh nationally among football championship subdivision schools and led the Southland Conference with 132.8 yards per game. He was also a first team All-Southland pick and one of 16 finalists for the Walter Payton Award as the Division I FCS Offensive Player of the Year.

Mainord came to Sam Houston after working the previous six years as an assistant coach at his alma mater, Tarleton State. He served as a student assistant and graduate assistant before taking over as quarterbacks and running backs coach for the Texans in 2002.

In 2004, he coached both quarterbacks and running backs, including Derrick Ross who earned NCAA Division II honorable mention All-America honors and was an NCAA All-Region and All-Lone Star Conference first team selection as well. Ross gained 1,560 yards in 10 games. His yardage was the best rushing total by an LSC back in 14 seasons. Mainord produced two All-LSC running backs in 2003 (Joe Morrison and Carl Steward) as the Texans went 8-4 to claim a second consecutive LSC North Division title. Morrison was a first team selection while Steward earned second team honors.

Tarleton State rolled up 1,773 yards and scored 24 touchdowns on the ground in 2001 as the Texans went 10-3 to earn a No. 10 national ranking and advance to the NCAA Division II quarterfinals. In 2000, Mainord's running backs gained more than 1,675 yards.

Mainord played varsity baseball at TSU before joining the Texan football program as a student assistant coach in 1999. He earned both a bachelor's degree in health and sports science (2000) and a masters degree in education (2001) from Tarleton State.

Mainord is the son of former Texas Tech assistant coach Carlos Mainord who spent 15 total seasons with the Red Raiders.

He and his wife, Tiffany, have a daughter, Maecee and a son, Davis.

SONNY CUMBIE

INSIDE RECEIVERS

Sonny Cumbie's association with Texas Tech football began in 2000, when he was a walk-on quarterback in Mike Leach's first season as head coach. Cumbie is now a full-time assistant under Texas Tech Head Coach Tommy Tuberville and will serve as the inside receivers' coach under Offensive Coordinator Neal Brown.

During his years as a football player at Texas Tech, Cumbie worked diligently and waited patiently for his chance to serve as starting quarterback in the prolific Tech offense—and in 2004, he earned the spot and led the Red Raiders to an 8-4 season. During that season, Cumbie twice led the Red Raiders to 70+ point games and capped off the season with a 520 yard MVP performance in the 2004 Holiday Bowl victory over (then) #4 California. Cumbie still holds the Holiday Bowl record for most passing yards. He finished the season with 4,472 yards passing—fifth-best in school history, and 7th best in NCAA History. He was an Honorable Mention performer on the field and All Big 12 Performer in the classroom.

Following a successful career at Texas Tech, Cumbie went on to play for the Los Angeles Avengers of the Arena Football League (AFL). As a rookie in 2006, Cumbie started 12 games and set a franchise record for most passes attempted without an interception: 252. He was named the AFL All-Rookie Team Quarterback and was a finalist for Rookie of the Year. Upon completion of the 2006 season, Cumbie was signed by the Baltimore Ravens. In 2007 Cumbie was back in the AFL, leading the Avengers to their 1st playoff victory in franchise history, throwing for 83 touchdowns.

From 2005-2009, during the AFL's off seasons, Cumbie served on the Texas Tech Sports Network as an analyst. He was able to stay closely involved with Tech football while broadcasting their games and offering the insights of a former player.

After the Arena Football League suddenly ceased operations before the start of the 2009 season, Cumbie became the Head Coach and Director of Player Personnel for the San Angelo Stampede of the Indoor Football League. Four games into the season, Cumbie also added starting quarterback to his list of responsibilities. Once again, as he had with the Avengers, Cumbie lead a franchise to the playoffs and its first playoff win in the team's history.

Cumbie and his wife, Tamra, are both natives of Snyder, Texas, and have called Lubbock home for more than 10 years. Cumbie graduated from Texas Tech with a Bachelor's Degree in History; his wife has a Master's Degree in Technical Communication and is currently pursuing a PhD in Marriage and Family Therapy from Texas Tech.

CHAD SCOTT

RUNNING BACKS

Chad Scott begins his first season as the running backs coach at Texas Tech University after spending the last three seasons in the same position at Troy University in Troy, Ala.

Scott's group of running backs last season at Troy rushed for 1,939 yards and was responsible for 25-of-29 total touchdowns on the ground. His efforts helped

Troy to a third place finish in the national statistical rankings for total offense at 485.6 yards-per-game.

In 2008, he was part of the staff that led the Trojans to a national ranking of 26th in total offense with 421.42 yards per game, and 23rd in scoring offense averaging 33.25 points per game. He also led the Trojans rushing attack to a 36th-place national ranking, while the passing game came in at 32.

In three seasons, Scott has made a big impact on the Troy rushing attack. The run game made significant strides, ranking 35th in the country in 2007, and 36th in 2008. In Scott's first two seasons at Troy, he coached an all Sun-Belt Conference player at running back in Kenny Cattouse and DuJuan Harris. Harris eclipsed the century mark in 2008, his first year as a starter, ranking second in the conference in rushing with 1,077 yards. He also finished fifth in the league in scoring and first in the league in receptions amongst all running backs. In 2009, Scott's last season at Troy, he coached the Sun Belt Conference Freshman of the Year Shawn Southward who also

ranked fifth in the nation amongst all freshmen with 10 total rushing touchdowns.

Off the field, Scott is quickly becoming known by his colleagues and others to be a great recruiter. Scott came to Troy from the University of North Carolina, where he served as a graduate assistant, and was primarily tasked with breaking down opponent video and game video in 2006 and 2007.

Prior to his coaching career, Scott was a two-year letterwinner at running back for the University of Kentucky from 2000-2. As a freshman, he led the Wildcats with 611 rushing yards and was named to the All-SEC Freshman Team, as well as being named a Third-Team Freshman All-American. As a sophomore, he played in eight games and was slowed with an ankle injury which limited him to 210 rushing yards.

After sitting out as a transfer in 2002, Scott played in 10 games as a junior for the University of North Carolina in 2003. That season he rushed for 182 yards. As a senior, he ranked seventh in the Atlantic Coast Conference (ACC), averaging 72.4 yards per game on the ground for the Tar Heels. He also totaled 796 yards and eight touchdowns during his senior season for North Carolina.

Following his collegiate playing career, Scott tried his hand in the National Football League (NFL), where he spent time with three illustrious franchises in the Cleveland Browns (2005), Pittsburgh Steelers (2005) and New York Giants (2005-06).

A native of Plant City, Fla., Scott received his Bachelor of Arts degree in Sociology from the University of North Carolina in 2004. He is married to the former Shambria Jones of Yazoo City, Miss., and the couple has one daughter, Kori Cherrell.

ROBERT PRUNTY

A dynamic recruiter and well respected head coach at Hargrave Military Academy in Chatham, Va., Robert Prunty joins the Texas Tech football staff as the defensive ends and outside linebackers coach.

Prunty's football knowledge and the ability to recruit were the reasons he was brought on board to help install Tech's 3-4 defense under the guidance of defensive coordinator James Willis. He inherits the defensive end position that set a new school record last season with 41 sacks.

Since 2002, Prunty served as the head football coach at Hargrave Military Academy where 27 of his players went on to the National Football League (NFL). Since 1999, the academy has been responsible for six first-round draft choices including two first-round players coached by Prunty. The academy has also produced two players faced by Texas Tech in bowl games: Virginia offensive tackle Branden Albert and Mississippi defensive tackle Peria Jerry. Albert and Perry were first-round picks by Kansas City and Atlanta, respectively.

Prior to his tenure at Hargrave, Prunty led a resurgence at Gretna High School in Gretna, Va., as he redirected a program that lost 44 consecutive games between 1991-1995 and went 11-1 in his final season there in 2001. Gretna went on to become a powerhouse, winning multiple state championships.

Prunty is a Chatham, Va., native and a 1983 Hargrave Military Academy graduate. He earned his bachelor's degree in social work from Alabama A&M in 1987. Coach Prunty and his wife Kimberly have a son, Robert Prunty Jr., and a daughter Gabrielle.

DEFENSIVE ENDS & OUTSIDE LINEBACKERS

TRAVARIS ROBINSON

After a successful playing career under coach Tommy Tuberville at Auburn, Travaris Robinson joins Tuberville's first staff at Texas Tech as the secondary coach. He joins the Red Raiders after a one-year stint at Southern Miss.

Robinson -- a former Auburn defensive back, who played two seasons in the National Football League -- served as a full-time assistant at Western Kentucky in 2008. He went to WKU after spending a year as a graduate assistant at his alma mater, Auburn.

A four-year letterwinner at Auburn, Robinson played in 48 contests from 1999-02 while helping the Tigers win outright or share three consecutive Southeastern Conference West Division championships.

Auburn went 30-19 (61.2 percent) overall during his career, including a top 20 in both the final Associated Press and ESPN/USA Today coaches' polls after his senior season. He was selected the Most Valuable Player of the Iron Bowl after recording 12 tackles -- including 10 solo -- and breaking up a pair of passes to help the Tigers to a 13-9 victory over rival Alabama, as they would go on to defeat Penn State in the Capital One Bowl on New Year's Day.

He was a first-team AP all-SEC selection at the end of the year after collecting 92 total tackles -- which ranked second on the squad -- intercepting four passes and breaking up three others.

Auburn would also end the season ranked in the top 20 of both national polls Robinson's sophomore season, when it finished 9-4 after participating in the Florida Citrus Bowl.

He concluded his collegiate career with 166 tackles, seven passes defended and five interceptions.

Robinson would then go on to play for the Atlanta Falcons and Tampa Bay Buccaneers in the NFL during the 2003 and '04 seasons, appearing in nine contests while splitting time with the two clubs as a rookie. He would return to Auburn in 2006 as a student assistant while finishing up his undergraduate degree. That fall, the Tigers would post an 11-2 record including a 6-2 mark in SEC action. They were ranked as high as No. 2 in the nation, and would go on to defeat Nebraska by a field goal in the AT&T Cotton Bowl Classic.

After earning his degree in communications, Robinson remained with the Tigers as a graduate assistant last season. In addition to assisting with all aspects of the defense, he was responsible for opponent scouting, organizing scout teams for the defense and kicking game, video breakdown and computer data entry, the defensive scouting report, and all aspects of on-campus recruiting. AU was 9-4 in 2007, ending the year with a 23-20 overtime victory over Clemson in the Chick-fil-A Bowl.

A native of Miami, Fla., Robinson was a four-year letterwinner at Coral Park Senior HS, where he earned all-state honors as a defensive back and wide receiver.

SECONDARY

**HISTORY
AND TRADITION**

FIRST-TEAM ALL-AMERICANS

					
HERSCHEL RAMSEY End, 1935	LEONARD LATCH Offensive Tackle, 1938	A.B. (ABE) MURPHY Offensive Tackle, 1938	WALTER SCHLINKMAN Offensive Back, 1945	E.J. HOLUB Center/Linebacker, 1959-60	DAVE PARKS Split End, 1963
					
DONNY ANDERSON Running Back, 1964-65	PHIL TUCKER Offensive Guard, 1967	KENNY VINYARD Place Kicker, 1968	DENTON FOX Defensive Back, 1969	ANDRE TILLMAN Tight End, 1973	THOMAS HOWARD Linebacker, 1976
					
DAN IRONS Offensive Tackle, 1977	TED WATTS Defensive Back, 1980	GABE RIVERA Defensive Tackle, 1982	TYRONE THURMAN Kick Returner, 1988	CHARLES ODIORNE Offensive Tackle, 1989	MARK BOUNDS Punter, 1991
					
LLOYD HILL Wide Receiver, 1992	BYRON MORRIS Running Back, 1993	ZACH THOMAS Linebacker, 1994-95	MARCUS COLEMAN Defensive Back, 1995	BYRON HANSPARD Running Back, 1996	MONTAE REAGOR Defensive End, 1988
					
DWAYNE SLAY Free Safety, 2005	MICHAEL CRABTREE Wide Receiver, 2007-08	BRANDON CARTER Offensive Line, 2008	GRAHAM HARRELL Quarterback, 2008	RYLAN REED Offensive Line, 2008	

Michael Crabtree

ALL-AMERICANS

SECOND-TEAM ALL-AMERICANS

2009	Brandon Carter	Offensive Line
2001	Kevin Curtis	Free Safety
2000	Kevin Curtis	Strong Safety
1998	Ricky Williams	Running Back
1997	Montae Reagor	Defensive End
1995	Marcus Coleman	Defensive Back
1994	Zach Thomas	Linebacker
1993	Byron Morris	Running Back
1992	Lloyd Hill	Wide Receiver
1991	Tracy Saul	Defensive Back
1989	James Gray	Running Back
1980	Ted Watts	Defensive Back
1974	Ecomet Burley	Offensive Tackle
1972	Donald Rives	Defensive Tackle
1968	Don King	Offensive Line
1966	Larry Gilbert	Tight End
1953	Bobby Cavazos	Running Back
1951	Jerell Price	Offensive Tackle

THIRD-TEAM ALL-AMERICANS

2009	Brandon Sharpe	Defensive End
2008	Louis Vasquez	Offensive Guard
2004	Trey Haverty	Inside Receiver
2001	Lawrence Flugence	Linebacker
2001	Aaron Hunt	Defensive End
1998	Ricky Williams	Running Back
1996	Ben Kaufman	Offensive Tackle
1994	Zach Thomas	Linebacker
1991	Tracy Saul	Defensive Back
1989	Charles Odiorne	Offensive Tackle
1986	Brad Hastings	Linebacker
1978	James Hadnot	Full Back
1953	Bobby Cavazos	Running Back

HONORABLE MENTION ALL-AMERICANS

1995	Byron Hanspard	Running Back
1985	Carl Carter	Defensive Back
1985	Brad Hastings	Linebacker
1984	Dwayne Jiles	Linebacker
1982	Ricky Gann	Kicker
1980	Renie Baker	Split End
1980	James Giles	Defensive Tackle
1980	Tate Randle	Safety
1980	Gabe Rivera	Defensive Tackle
1980	Ted Watts	Defensive Back
1976	Mike Sears	Offensive Guard
1970	Ken Perkins	Defensive Back
1956	Barton Massey	Center
1954	Claude Harland	End
1954	Jim Sides	Back
1954	Jerry Walker	Offensive Tackle
1953	Bobby Cavazos	Running Back
1953	Jack Kirkpatrick	Quarterback
1953	Jerry Walker	Offensive Tackle
1952	Bobby Cavazos	Running Back
1951	Bobby Cavazos	Running Back
1944	Walter Schlinkman	Running Back
1938	Elmer Tarbox	Half Back

MISCELLANEOUS ALL-AMERICANS

2008	Cody Davis, S	Freshman All-American
2007	Brian Duncan, LB	Freshman All-American
2007	Colby Whitlock, DT	Freshman All-American
2005	McKinner Dixon, DE	Freshman All-American
2003	Brock Stratton, LB	Freshman All-American
2000	Wes Welker, IR	Freshman All-American
1997	Ricky Williams, RB	Freshman All-American

▲ ZACH THOMAS

▲ LOUIS VASQUEZ

1991	Scott Fitzgerald, C	Freshman All-American
1991	Shawn Jackson, DE	Sophomore All-American
1989	Tracy Saul, DB	Freshman All-American
1986	Brad Hastings, LB	Senior All-American
1984	Calvin Riggs, DE	Sophomore All-American
1938	Leonard Latch, OT	Unsung All-Americans

ACADEMIC ALL-AMERICANS

KLIFF KINGSBURY
Quarterback, 2002

KEITH COCKRUM
Linebacker, 1999

ROBERT KING
Punter, 1992-93

TOM MATHIASMEIER
Defensive End, 1989

CHUCK ALEXANDER
Defensive Back, 1983

JEFF MCKINNEY
Linebacker, 1980

MAURY BUFORD
Punter, 1979-80

JEFF JOBE
Split End, 1972

Keith Cockrum

ALL-BIG 12 CONFERENCE HONORS

FIRST TEAM

2009	Brandon Carter	Offensive Line
	Brandon Sharpe	Defensive End
2008	Michael Crabtree	Wide Receiver
	Darcel McBath	Safety
2007	Brandon Williams	Defensive End
	Michael Crabtree	Wide Receiver
	Alex Trlica	Place Kicker
	Louis Vasquez	Offensive Line
2006	Joel Filani	Wide Receiver
2005	Joel Filani	Wide Receiver
	Taurean Henderson	Running Back
	Jarrett Hicks	Wide Receiver
	Dwayne Slay	Safety
2004	Jarrett Hicks	Wide Receiver
	Danny Amendola	Kick/Punt Returner
	Adell Duckett	Defensive End
2003	Mickey Peters	Inside Receiver
	Wes Welker	All-Purpose/KR
2002	Kliff Kingsbury	Quarterback
2001	Ricky Williams	Running Back
2000	Kevin Curtis	Safety
1999	Kevin Curtis	Safety
	Jonathan Gray	Offensive Line
1998	Montae Reagor	Defensive End
	Taurus Rucker	Defensive Line
1997	Dane Johnson	Defensive Back
	Montae Reagor	Defensive End
1996	Byron Hanspard	Running Back

SECOND TEAM

2009	Daniel Howard	Linebacker
	Jamar Wall	Defensive Back
2008	Daniel Charbonnet	Safety
	Rylan Reed	Offensive Tackle
	Louis Vasquez	Offensive Line
	Shannon Woods	Running Back
2007	Graham Harrell	Quarterback
	Brandon Williams	Defensive End
2006	Keyunta Dawson	Defensive End
	Glenn January	Offensive Line
2005	Keyunta Dawson	Defensive End
	Cody Hodges	Quarterback
	Robert Johnson	Inside Receiver
	Vincent Meeks	Safety
	Manny Ramirez	Offensive Line
	E.J. Whitley	Offensive Line

▲ MICHAEL CRABTREE

Darcel McBath

2004	Dylan Gandy	Center
	Daniel Loper	Offensive Line
	Mike Smith	Linebacker
2003	Ryan Aycock	Safety
	Adell Duckett	Defensive End
	Daniel Loper	Offensive Line
	B.J. Symons	Quarterback
2002	Lawrence Flugence	Linebacker
	Wes Welker	Wide Receiver/KR
2001	Kevin Curtis	Safety
	Lawrence Flugence	Linebacker
	Aaron Hunt	Defensive End
	Kliff Kingsbury	Quarterback
	Rex Richards	Offensive Line
2000	Tim Baker	Wide Receiver
	Lawrence Flugence	Linebacker
1999	Kris Kocurek	Defensive Tackle
	Curtis Lowery	Offensive Line
	Sammy Morris	Running Back
	Taurus Rucker	Defensive End
1998	Donnie Hart	Wide Receiver
	Curtis Lowery	Offensive Line
	John Norman	Punt Returner
	Ricky Williams	Running Back
1997	Donnie Hart	Wide Receiver
	Cody McGuire	Defensive Line
	Jay Pugh	Center
1996	Ben Kaufman	Offensive Line
	Zebbie Lethridge	Quarterback

HONORABLE MENTION

2009	Baron Batch	Running Back
	Bront Bird	Linebacker
	Colby Whitlock	Defensive Line
	Marlon Winn	Offensive Line
	Alex Torres	Inside Receiver
2008	Baron Batch	Running Back
	Brandon Carter	Offensive Guard
	McKinner Dixon	Defensive End
	Brian Duncan	Linebacker
	Stephen Hamby	Center
	Graham Harrell	Quarterback
	Jamar Wall	Cornerback
	Colby Whitlock	Nose Tackle
	Marlon Williams	Linebacker
	Marlon Winn	Offensive Tackle
	2007	Danny Amendola
Brandon Carter		Offensive Line
Joe Garcia		Safety
Rajon Henley		Defensive Tackle
Darcel McBath		Safety
Chris Parker		Defensive Back

	Jonathan LaCour	Punter
	Rylan Reed	Offensive Line
	Jamar Wall	Defensive Back
	Colby Whitlock	Defensive Tackle
	Marlon Williams	Linebacker
	Marlon Winn	Offensive Line
2006	Joe Garcia	Safety
	Graham Harrell	Quarterback
	Chris Hudler	Defensive Tackle
	Manny Ramirez	Offensive Line
	Jake Ratliff	Defensive End
	Alex Reyes	Punter
	Brock Stratton	Linebacker
	Louis Vasquez	Offensive Line
	Shannon Woods	Running Back
2005	Danny Amendola	Wide Receiver
	Brandon Jones	Center
	Alex Reyes	Punter
	John Saldi	Linebacker
	Ken Scott	Defensive Tackle
	Fletcher Session	Linebacker
	Alex Trlica	Place Kicker
	Shannon Woods	Kick Returner
2004	Cody Campbell	Offensive Line
	Sonny Cumbie	Quarterback
	Nehemiah Glover	Wide Receiver
	Trey Haverty	Inside Receiver
	Taurean Henderson	Running Back
	Antonio Huffman	Defensive Back
	Vincent Meeks	Safety
	Seth Nitschmann	Defensive End
	Manny Ramirez	Offensive Line
	John Saldi	Linebacker
2003	Brock Stratton	Linebacker
	Toby Cecil	Center
	Carlos Francis	Wide Receiver
	Nehemiah Glover	Wide Receiver
	Taurean Henderson	All-Purpose
	Casey Keck	Offensive Line
	John Saldi	Linebacker
	Brock Stratton	Linebacker
	Wes Welker	Wide Receiver
2002	Ryan Aycock	Safety
	Toby Cecil	Center
	Adell Duckett	Defensive End
	Nehemiah Glover	Wide Receiver
	Joselio Hanson	Defensive Back
	Taurean Henderson	Running Back
	Aaron Hunt	Defensive End
	Daniel Loper	Offensive Line
	Rodney McKinney	Defensive Tackle
	Anton Paige	Wide Receiver

	Mickey Peters	Inside Receiver
	Rex Richards	Offensive Line
	Ricky Sailor	Defensive Back
	John Saldi	Linebacker
	Robert Treece	Place Kicker
	E.J. Whitley	Offensive Line
2001	Ryan Aycock	Safety
	Toby Cecil	Center
	Carlos Francis	Wide Receiver
	Clayton Harmon	Defensive Tackle
	Jonathan Hawkins	Linebacker
	Matt Heider	Offensive Line
	Paul McClendon	Safety
	Mickey Peters	Inside Receiver
	Mike Smith	Linebacker
	Wes Welker	Punt Returner
2000	Derek Dorris	Wide Receiver
	Matt Heider	Offensive Line
	Kris Kocurek	Defensive Tackle
	John Norman	Linebacker

	Dorian Pitts	Linebacker
	Rex Richards	Offensive Line
	Wes Welker	Punt Returner
1999	Kyle Allamon	Tight End
	Kevin Curtis	Safety
	Anthony Malbrough	Defensive Back
	John Norman	Punt Returner
	Kyle Shipley	Linebacker
1998	Kyle Allamon	Tight End
	Darwin Brown	Defensive Back
	Kris Kocurek	Defensive Tackle
1997	Eric Butler	Linebacker
	Tony Darden	Defensive Back
	Zebbie Lethridge	Quarterback
	Malcolm McKenzie	Wide Receiver
	Tony Rogers	Place Kicker
	Chris Whitney	Offensive Line
1996	Jody Brown	Defensive End
	Tony Daniels	Defensive End
	Tony Darden	Defensive Back

	Jaret Greaser	Place Kicker
	Donnie Hart	Wide Receiver
	Robert Johnson	Linebacker
	Montae Reagor	Defensive End

ALL-SOUTHWEST CONFERENCE HONORS

1995	Marcus Coleman	Defensive Back
	Byron Hanspard	Running Back
	Dane Johnson	Punt Returner
	Zach Thomas	Linebacker
1994	Cat Adams	Defensive Back
	Marcus Coleman	Defensive Back
	Scott Fitzgerald	Center
	Dane Johnson	Punt Returner
	Bart Thomas	Safety
	Zach Thomas	Linebacker
	Damon Wickware	Defensive Line
1993	Brad Elam	Center
	Robert Hall	Quarterback
	Lloyd Hill	Wide Receiver
	Robert King	Punter
	Derrell Mitchell	Wide Receiver
	Byron Morris	Running Back
	Stacey Petrich	Offensive Line
1992	Charlie Biggurs	Offensive Line
	Lloyd Hill	Wide Receiver
	Shawn Jackson	Defensive End
	Stance Labaj	Offensive Line
	Mike Liscio	Linebacker
	Byron Morris	Running Back
	Tracy Saul	Defensive Back
1991	Charlie Biggurs	Offensive Line
	Rodney Blackshear	Wide Receiver
	Mark Bounds	Punter
	Brian Dubiski	Safety
	Jason Duvall	Offensive Line

	Lin Elliott	Place Kicker
	Tracy Saul	Defensive Back
	Matt Wingo	Linebacker
1990	Rodney Blackshear	Wide Receiver
	Charles Rowe	Linebacker
	Tracy Saul	Kick Returner
	Sammy Walker	Defensive Back
	Matt Wingo	Linebacker
1989	James Gray	Running Back
	Tom Mathiasmeier	Defensive End
	Charles Odiorne	Offensive Line
	Charles Perry	Charles Perry
	Nathan Richburg	Offensive Line
	Charles Rowe	Linebacker
	Tracy Saul	Kick Returner
	Sammy Walker	Defensive Back
	Len Wright	Center
1988	Charles Odiorne	Offensive Line
	Desmond Royal	Defensive Line
	Tyrone Thurman	Kick Returner
	Billy Joe Tolliver	Quarterback
1987	Eddy Anderson	Wide Receiver
	James Gray	Running Back
	Artis Jackson	Defensive Line
	Michael Johnson	Linebacker
	Jeff Keith	Offensive Line
	Mike McBride	Offensive Line
	Scott Segrist	Place Kicker
	Billy Joe Tolliver	Quarterback
	Wayne Walker	Wide Receiver

1986	Brad Hastings	Linebacker
	Chris Tanner	Center
	Tyrone Thurman	Kick Returner
	Wayne Walker	Wide Receiver
1985	Carl Carter	Defensive Back
	Brad Hastings	Linebacker
1984	Carl Carter	Defensive Back
	Brad Hastings	Linebacker
	Dwayne Jiles	Linebacker
1983	Stan David	Safety
1982	Ricky Gann	Place Kicker
	Anthony Hutchison	Running Back
	Gabriel Rivera	Defensive Line
	Stan Williams	
1981	Maury Buford	Punter
	Tate Randle	Safety
1980	Tate Randle	Safety
	Ted Watts	Safety
1979	James Hadnot	Full Back
	Ted Watts	Safety
1978	Bill Adams	Place Kicker
	Maury Buford	Punter
	Larry Flowers	Safety
	James Hadnot	Full Back
	Joe Walstad	Offensive Line
1977	Richard Arledge	Defensive End
	Eric Felton	Defensive Back
	Dan Irons	Offensive Line
	Mike Mock	Linebacker
1976	Rodney Allison	Quarterback
	Harold Buell	Defensive End
	Greg Frazier	Defensive Back
	Thomas Howard	Linebacker
	Dan Irons	Offensive Line
	Larry Isaac	Running Back
	Mike Sears	Offensive Tackle
1975	Ecomet Burley	Defensive Line
	Pat Felux	Tight End
	Tony Green	Defensive Back
	Curtis Jordan	Safety
	Tommy Lusk	Offensive Line
	Mike Sears	Offensive Line
1974	Lawrence Williams	End
	Tommy Cones	Defensive End
	Ecomet Burley	Defensive Line
	Curtis Jordan	Defensive Back

Lloyd Hill

▲ ZACH THOMAS

1973	Dennis Allen	Offensive Line
	Joe Barnes	Quarterback
	Ecomet Burley	Defensive Line
	Tom Furgerson	Offensive Line
	Don Grimes	Place Kicker
	Larry Isaac	Running Back
	David Knaus	Offensive Line
	Andre Tillman	Tight End
	Kenneth Wallace	Defensive Back
	Danny Willis	Defensive Back
1972	Russell Ingram	Center
	Don Rives	Defensive Line
1971	Marc Dove	Defensive Back
	Larry Molinare	Linebacker
1970	Bruce Dowdy	Defensive End
	Doug McCutchen	Half Back
	Wayne McDermand	Defensive Line
	Ken Perkins	Defensive Back
1969	Richard Campbell	Defensive End
	Denton Fox	Defensive Back

	Jerry Don Sanders	Place Kicker
1968	Larry Alford	Safety
	Richard Campbell	End
	Don King	Offensive Line
	Kenny Vinyard	Place Kicker
1967	Mike Leinert	Half Back
	Ed Mooney	Linebacker
	Phil Tucker	Offensive Line
	Jerry Turner	Center
1966	Larry Gilbert	End
	Mike Leinert	Half Back
1965	Donny Anderson	Half Back
	Tom Wilson	Quarterback
1964	Donny Anderson	Half Back
	Teddy Roberts	Safety
1963	Donny Anderson	Half Back
	David Parks	Split End
1962	David Parks	Split End
1960	E.J. Holub	Center

ALL-BORDER CONFERENCE HONORS

1955	Hal Broadfoot	Guard
	Bill Herchmann	Tackle
	Don Schmidt	Half Back
	James Sides	Full Back
	Jerry Walker	Tackle
1954	Hal Broadfoot	Guard
	Walter Bryan	Half Back
	Claude Harland	End
	Bill Herchmann	Tackle
	Jerry Johnson	Quarterback
	Bob Kilcullen	Tackle
	James Sides	Full Back
	Rick Spinks	Half Back
	Jerry Walker	Tackle
	Arlen Wesley	Guard
	Dwayne West	Center
	Dean White	End
1953	Bobby Cavazos	Running Back
	Don Gray	Guard
	Jack Kirkpatrick	Quarterback
	James Sides	Half Back
	Vic Spooner	End
	Jerry Walker	Tackle
	Jimmy Williams	Tackle
1952	Bobby Cavazos	Half Back
	Hollis Davis	Tackle
	Ray Howard	Guard
	Jim Turner	Half Back
1951	Junior Arterbrun	Quarterback
	Bobby Cavazos	Half Back
	Ray Howard	Guard
	Aubrey Phillips	Center
	Jerrell Price	Tackle
	Jim Turner	Half Back
1950	Robert Broyles	Guard
	Jerrell Price	Tackle
1949	James Conley	Full Back
	Marshall Gettys	Tackle
	Dan Pursel	Guard
	Calvin Stevenson	Half Back
1948	John Andrews	Tackle
	Marshall Gettys	Tackle
	Ernest Hawkins	Quarterback
	Bill Kelley	End
	Dorrell McCurry	Guard
	Dan Pursel	Guard

1947	Fred Brown	Quarterback
	Roland Nabors	Center
	Ed Smith	Half Back
	Joe Smith	End
	Bernie Winkler	Tackle
1946	Clyde Hall	Tackle
	Floyd Lawhorn	Guard
	Roland Nabors	Center
	Ed Robnett	Full Back
	Roger Smith	Half Back
	Bernie Winkler	Tackle
1943-45	No Team Selected	
1942	Will Allbright	Guard
	Don Austin	Back
	J.R. Calahan	Back
	Doyle Caraway	Guard
	Walter Schlinkman	Back
	Joe Smith	End

	George Zoller	Tackle
1941	Tyrus Bain	Quarterback
	Charles Dvoracek	Full Back
1937	Lewis Jones	Guard
	Floyd Owens	Guard
	Herschel Ramsey	End
	Elmer Tarbox	Half Back
1936	William Holcomb	Tackle
	Jim Neill	Half Back
	Herschel Ramsey	End
	Tom Wiginton	Center
1935	Charles Duvall	Quarterback
	Walker Nichols	Guard
1934	G.C. Dowell	Half Back
	Pete Owens	Guard
	Lawrence Priddy	Center
1933	Elva Baker	End
	Matt Hitchcock	End

▲ BOBBY CAVAZOS

▲ JERRY JOHNSON

ACADEMIC ALL-CONFERENCE HONORS

BIG 12 CONFERENCE

2009 ... First Team: Bront Bird, Business Administration; Taylor Charbonnet, Business Administration; Cody Davis, Business Administration; David Neil, Human Development and Family Studies; Mickey Okafor, Pre-Dental; Chris Olson, Business Administration, Taylor Potts, Quarterback; Alex Torres, Business Administration; Austin Zouzalik, Business Administration. Second Team: Donnie Carona, Business Administration; Brandon Sharpe, Business Administration

2008 ... First Team: Bront Bird, Business Administration; Taylor Charbonnet, Business Administration; Cory Fowler, General Business-graduate; J.J. Griffin, Exercise and Sport Sciences-graduate; Graham Harrell, Education-graduate; Jonathan LaCour, Advertising; David Neill, Human Development and Family Studies; Mickey Okafor, Arts and Sciences undeclared; Chris Olson, Marketing and Management; Chris Perry, Arts and Sciences undeclared; Taylor Potts, Exercise and Sport Sciences; Todd Walker, Human Development and Family Studies. Second Team: Daniel Charbonnet, General Studies; Rashad Hawk, Arts and Sciences undeclared; Jake Johnson, Human Development and Family Studies; Franklin Mitchem, General Business; Eric Morris, Communication Studies; Jake Ratliff, Animal Science.

2007 ... First Team: Grant Berg, Finance; Graham Harrell, History; Kelly Hildebrandt, General Business; Eric Morris, Communication Studies; Chris Olson, General Business; David Schaefer, Bio-Chemistry; Clint Stoffels, General Business; Alex Trlica, Finance; Grant Walker, Business Management. Second Team: Daniel Charbonnet, General Studies; Brian Duncan, General Business; Chad Hill, Finance; Jamar Wall, Exercise and Sport Sciences; Loy White, Business Marketing; Marlon Williams, Civil Engineering; Tyler Yenzler, Finance.

2006 ... First Team: Matt Grisell, English; Graham Harrell, History; Chris Hudler, Sports Management; Brock Stratton, Restaurant, Hotel and Institutional Management; Keith Toogood, Business Management; Alex Trlica, Finance and Accounting; Grant Walker, Business Management; Todd Walker, Pre-Medicine. Second Team: Daniel Charbonnet, Communications; Chad Hill, General Business; Antonio Huffman, Sociology.

2005 ... First Team: SirDon Lewis, Psychology; David Schaefer, Biochemistry. Second Team: Lance Fuller, Business; John Saldi, Communications; Calen Shearer, Business; Alex Trlica, Finance.

2004 ... First Team: Sonny Cumbie, History; Cody Fuller, Communications; Joe Garcia, Undeclared; Sione Havili, Human Development and Family Studies; Brock Stratton, Restaurant, Hotel and Institutional Management; Josh Rangel, Public Relations; Alex Trlica, Pre-Nursing; Jeremy Woods, Graduate Studies/Marketing. Second Team: Brian Bishop, General Business; Cody Campbell, MBA; Dylan Gandy, Finance; SirDon Lewis, Human Development and Family Studies; Seth Nitschmann, Finance; Brent Slaughter, Petroleum Land Management; Keith Toogood, Marketing.

2003 ... First Team: Marcus Boyd, Marketing/Management; Cody Campbell, MBA; Cody Fuller, Communications; Taylor Jobe, Advertising; Byron Johnson, Marketing/Management; Josh Rangel, Public Relations; Dupree Scovell, Finance/Graduate. Second Team: Ryan Aycock, Communication Studies; Toby Cecil, Finance; Joel Filani, Undeclared; Dylan Gandy, History; Trey Haverty, Management; B.J. Symons, Management; Keith Toogood, Business; Jeremy Woods, Graduate Studies.

2002 ... First Team: Eric Barte, Exercise and Sport Sciences; Cody Campbell, Finance/Economics; Toby Cecil, Finance; Lennard Christensen, High Performance Management; Cody Fuller,

Undeclared; Dylan Gandy, Business; Taylor Jobe, Advertising; Kliff Kingsbury, Master's of Sport Management. Second Team: Ryan Aycock, Communication Studies; Marcus Boyd, Marketing; Cody Davis, Management; Adell Duckett, Exercise and Sport Sciences; Trey Haverty, Management; Byron Johnson, Marketing; Clay McGuire, History; Josh Page, Master's of Restaurant, Hotel and Institutional Management; Josh Rangel, Public Relations; Ricky Sailor, Human Development and Family Studies; B.J. Symons, Management; Robert Treece, Exercise and Sport Sciences; E.J. Whitley, Undeclared; Robert Wyatt, Graduate Studies.

2001 ... First Team: Ryan Aycock, Communication Studies; Eric Barte, Exercise and Sport Science; Marcus Boyd, Management Information Systems; Rusty Bucy, Communication Studies; Cody Campbell, Finance/Economics/Petroleum Land Management; Toby Cecil, Business; Lennard Christensen, High Performance Management/Graduate School; Dylan Gandy, Undeclared; Trey Haverty, Undeclared; Byron Johnson, Marketing; Kliff Kingsbury, Management; Paul McClendon, Management Information Systems; Dupree Scovell, Management/Marketing; King Scovell, Finance/General Business; Robert Wyatt, Restaurant, Hotel and Institutional Management. Second Team: Peter Abrigg, Construction Technology; Preston Hartfield, Exercise Sport Management; Jonathan Hawkins, Teacher Certification/Graduate School; Josh Page, Restaurant, Hotel and Institutional Management; Justin Reed, Communication Studies; B.J. Symons, Finance; Wes Welker, Undeclared.

2000 ... First Team: Peter Abrigg, Construction Technology; Ryan Aycock, Communication Studies; Chris Birkholz, Biology; Tony Cantu, Spanish/Exercise Sciences; Lennard Christensen, High Performance Management; John DePasquale, MBA; Carlos Francis, Exercise and Sport Sciences; Jonathan Hawkins, Sports Management; Sam Hooks, MBA; J.P. Jansen, Agronomy; Kliff Kingsbury, Management; Paul McClendon, MIS; Robert Monroe, Kyle Sanders, Master's of Science/Motor Behavior; King Scovell, Finance; Robert Wyatt, Restaurant, Hotel and Institutional Management. Second Team: Rusty Bucy, Communications; Will Culpepper, MBA; Derek Dorris, Exercise and Sport Science; Kris Kocurek, Exercise and Sport Sciences; Mickey Peters, Exercise and Sport Sciences; Justin Reed, Communications; Toby Shain, Exercise and Sports Science; Reggie Savage, Exercise and Sport Sciences; J.J. Williams, Exercise and Sport Sciences; Shaud Williams, Marketing.

1999 ... First Team: Peter Abrigg, Arts and Sciences; Eric Barte; Chris Birkholz, Biology; Reagan Bownds, Agriculture Business; Brien Burchett; Keith Cockrum, Finance; J.P. Jansen, Agronomy; Kliff Kingsbury; Paul McClendon, MIS; Robert Monroe; Rob Peters, Accounting; Brian Roberson, Engineering; Charlie Robinson; Kyle Sanders, History; King Scovell, Finance; Kyle Shipley, Finance; Robert Wyatt. Second Team: Rusty Bucy; Will Culpepper, Management; Paul Erickson, History; Matt Heider, Mathematics; Josh Page; Reggie Savage, Exercise & Sports Sciences; J.J. Williams.

1998 ... First Team: Chris Birkholz, Biology; Reagan Bownds, Agribusiness; Keith Cockrum, Finance; Jaret Greaser, Agriculture Economics; Matt Heider, Undecided; Jeremy Hernandez, Biochemistry; Paul McClendon, Undecided; Robert Monroe, Accounting; Cody Patton, Interdisciplinary Agriculture; Rob Peters, Accounting; Brian Roberson, Engineering; Kyle Sanders, History; King Scovell, Finance; Kyle Shipley, Finance. Honorable Mention: Kris Kocurek, Undecided; Montae Reager, Exercise & Sport Sciences; Reggie Savage, Exercise & Sport Sciences.

1997 ... First Team: Reagan Bownds, Agricultural Business; Corey Chandler, Communications; Keith Cockrum, MIS/Finance; Jaret Greaser, Agriculture Econ.; Jeremy Hernandez, Bio-Chemistry; Cody Patton, Agriculture; Rob Peters, Accounting;

Zac Potter, Accounting; Brian Roberson, Civil Engineering; Tony Rogers, Marketing. Honorable Mention: Tim Baker, MIS; Jonathan Hawkins, ESS; Kyle Shipley, Accounting; Matt Tittle, Communications; Duane Toliver, Business.

1996 ... First Team: Sone Cavazos, Civil Engineering; Keith Cockrum, Finance; Jaret Greaser, Agricultural Business; Jeremy Hernandez, Bio Chemistry; Ryan Jones, Communications; Rob Peters, Accounting; Tony Rogers, Marketing; Field Scovell, General Business. Honorable Mention: Corey Chandler, Communications.

SOUTHWEST CONFERENCE

1995 ... Ed Hendrix, ESS; Tony Rogers, Management; Field Scovell, Finance.

1994 ... Scott Aylor, Electrical Engineering; Ed Hendrix, ESS.

1993 ... Jason Clemmons, ESS; Robert King, Chem. Engineering; Stacey Petrich, Finance.

1992 ... Steve Carr, Marketing; Scott Fitzgerald, Electrical Eng.; Stacey Petrich, Finance.

1991 ... King Hodson, RHIM; Steve Carr, Marketing; Stacey Petrich, Finance.

1990 ... Chris Naughton, ESS; Jason Rattan, Pre-Vet. Medicine; David McFarland, Finance.

1989 ... David McFarland, Finance; Tom Mathiasmeier, Finance; Bart Talkington, English.

1988 ... Tom Mathiasmeier, Finance; Bart Talkington, English.

1987 ... Eric Everett, Physical Education; Terry Lynch, Broadcast Journalism; Tim Tannehill, Physical Education.

▲ KLIFF KINGSBURY

NATIONAL AWARDS

NATIONAL FOOTBALL FOUNDATION AND COLLEGE HALL OF FAME

The National Football Foundation and College Hall of Fame recognizes those who made an impact on college football during their careers. There are more than 850 members currently in the Hall of Fame, selected from a pool of more than four million players throughout collegiate football history. Three are from Texas Tech – E.J. Holub, Donny Anderson and Dave Parks, who was enshrined in July 2009 in South Bend, Ind.

▲ E.J. HOLUB

▲ DONNY ANDERSON

Dave Parks, 2008 Inductee

2007 & 2008 FRED BILETNIKOFF AWARD WINNER ► MICHAEL CRABTREE

(Presented annually to the nation's top wide receiver)

HEISMAN MEMORIAL TROPHY

YEAR	PLAYER	PLACE
1960	E.J. Holub	10th
1965	Donny Anderson	4th
1996	Byron Hanspard	6th
2002	Kliff Kingsbury	9th
2003	B.J. Symons	10th
2008	Graham Harrell	4th
2008	Michael Crabtree	5th

AT&T ALL-AMERICA PLAYER OF THE YEAR

YEAR	PLAYER
2007	Michael Crabtree
2008	Graham Harrell

DOAK WALKER AWARD

(Presented annually to the nation's top running back)

YEAR	PLAYER
1993	Byron Morris
1996	Byron Hanspard

JOHNNY UNITAS GOLDEN ARM AWARD

(Presented to the nation's top quarterback)

YEAR	PLAYER
2008	Graham Harrell

SAMMY BAUGH TROPHY

(Presented to the nation's top quarterback by the Touchdown Club of Columbus)

YEAR	PLAYER
2002	Kliff Kingsbury
2003	B.J. Symons
2007	Graham Harrell

PAUL WARFIELD TROPHY

(Presented to the nation's top receiver by the Touchdown Club of Columbus)

YEAR	PLAYER
2007	Michael Crabtree
2008	Michael Crabtree

AFCA GOOD WORKS TEAM

(Honoring college football student-athletes and their contributions to their communities)

YEAR	PLAYER	POSITION
1997	Dane Johnson	Defensive Back
1998	Montae Reagor	Defensive End
2008	Brian Duncan	Linebacker

NFF/COLLEGE FOOTBALL HALL OF FAME POST-GRADUATE SCHOLARSHIP

YEAR	PLAYER	POSITION
2002	Kliff Kingsbury	Quarterback
2008	Graham Harrell	Quarterback

NCAA POST-GRADUATE SCHOLARSHIP

(Presented annually to student-athletes that excel off the field)

YEAR	PLAYER	POSITION
1965	James Ellis, Jr.	
1968	John Scovell	Quarterback
1975	Jeffrey Jobe	
1978	Richard Arledge	
1985	Bradford White	
1990	Thomas Mathiasmeier	Quarterback
1996	Field Scovell	Receiver

VERIZON ACADEMIC PLAYER OF THE YEAR

(Presented annually by CoSIDA to the nation's top academic student-athlete)

YEAR	PLAYER	POSITION
2002	Kliff Kingsbury	Quarterback

STREET & SMITH'S 50TH ANNIVERSARY TEAM

YEAR	PLAYER	POSITION
1960	E.J. Holub	Center

◀ DAN FOUTS, MICHAEL CRABTREE, FRED BILETNIKOFF

TEAM AWARDS

PETE CAWTHON MEMORIAL TEAM MVP

2008	Graham Harrell	QB
2007	Michael Crabtree	WR
2006	Joel Filani	WR
2005	Taurean Henderson	RB
2004	Mike Smith	LB
2003	Wes Welker	WR
2002	Aaron Hunt	DE
	Kliff Kingsbury	QB
2001	Kevin Curtis	FS
	Ricky Williams	RB
2000	Kliff Kingsbury	QB
	Kevin Curtis	SS
1999	Sammy Morris	RB
1998	Montae Reagor	DE
1997	Montae Reagor	DE
1996	Byron Hanspard	RB
1995	Zach Thomas	LB
1994	Zach Thomas	LB
1993	Byron Morris	RB
1992	Lloyd Hill	WR
1991	Robert Hall	QB
1990	Rodney Blackshear	WR
1989	James Gray	B
1988	Billy Joe Tolliver	QB
1987	James Gray	B
1986	Roland Mitchell	DB
1985	Carl Carter	DB
1984	Freddie Wells	FB
	Dwayne Jiles	LB
1983	Ronald Byers	NG
1982	Gabriel Rivera	DL
1981	Terry Baer	LB
1980	Ted Watts	S
1979	James Hadnot	FB
1978	Don Kelly	LB
1977	Mike Mock	LB
	Billy Taylor	FB
1976	Thomas Howard	LB
1975	Pat Felix	TE
1974	Lawrence Williams	HB
1973	Joe Barnes	QB
1972	Donald Rives	G
1971	Larry Molinare	LB
1970	Bruce Dowdy	DE
1969	Denton Fox	DB
1968	Don King	G
1967	Jerry Turner	C
1966	James Henkel	T
1965	Donny Anderson	HB
1964	Jerry Don Balch	E
1963	Bill Shaha	G
1962	David Parks	E

DELL MORGAN MEMORIAL COURAGE

2008	Rylan Reed	OL
2007	Eric Morris	IR
2006	Chris Hudler	NT
2005	Khalid Naziruddin	CB
	Trey Haverty	IR
2003	Carlos Francis	WR
2002	Rodney McKinney	DL
2001	Jason May	OL
2000	Wes Welker	RB
1999	Rob Peters	QB
1998	Rob Peters	QB
1997	Zebbie Lethridge	QB
	Cody McGuire	DT

1996	Ryan Donohue	LB
1995	Shawn Banks	LB
1994	Robert Johnson	LB
	Scott Fitzgerald	C
1993	Bruce Hill	FB
1992	Stance Labaj	OL
1991	Matt Wingo	LB
1990	Stephon Weatherspoon	LB
1989	Clifton Winston	FB
1988	Ervin Farris	FB
1987	Bart Reagor	DB
1986	Brad Hastings	LB
1985	Scott Davis	DT
1984	Joe McMeans	OG
	Wayne Dawson	DE
1983	Kerry Tecklenburg	LB
1982	Stan Williams	LB
1981	Ron Reeves	QB
1980	Roger Jones	DE
1979	Johnny Quinney	LB
1978	Brian Nelson	SE
1977	Gary McCright	LB
	Rodney Allison	QB
1976	Bill Bothwell	DT
1975	Ray Hennig	DT
1974	David Knaus	DL
1973	James Mosley	B
1972	Harold Lyons	G
1971	Marc Dove	DB
1970	Bob Mooney	DT
1969	Dickie Grigg	DB
1968	Rob Junell	LB
1967	Pat Knight	E
1966	Guy Griffis	S
1965	Tom Wilson	QB
1964	C.C. Willis	LB
1963	Sam Cornelius	E
1962	Bill Worley	HB
1961	Larry Jones	E

DONNY ANDERSON SPORTSMANSHIP

2008	Brian Duncan	LB
2007	Brian Duncan	LB
2006	Antonio Huffman	CB
2005	Khalid Naziruddin	CB
2004	Clay McGuire	RB
2003	Preston Hartfield	RB
2002	King Scovell	IR
2001	Ryan Aycock	RB
2000	John Norman	SS
1999	Sammy Morris	RB
1998	Matt Tittle	QB
1997	Dane Johnson	FS
1996	Sone Cavazos	QB
	Jody Brown	LB
	Corey Chandler	DT
1995	Byron Hanspard	TB
1994	Byron Hanspard	TB
1993	Robert Hall	QB
1992	Tracy Saul	DB
1991	Tracy Saul	DB
1990	Bill DuBose	OT
1989	Charles Odiorne	OT
	Charles Perry	DT
1988	Boyd Cowan	DB
1987	Scott Toman	QB
1986	Aubrey Richburg	OT
1985	Tim Crawford	DE

1984	Troy Smith	WR
	Brad White	DT
1983	Chuck Alexander	DB
1982	David Joeckel	C
1981	Maury Buford	P
	Tate Randle	S
1980	Jim Verden	DT
1979	Ken Walter	OT
	David Hill	DT
1978	Curtis Reed	NG
1977	Terry Anderson	C
1976	Tommy Duniven	QB
1975	Ecomet Burley	DL
1974	Tommy Cones	DE
1973	George Herro	LB
	Ken Wallace	DB
1972	Doug McCutchen	B
	Quintin Robinson	LB
1971	David Browning	L
1970	Larry Hargrave	B
1969	Tom Sawyer	B

E.J. HOLUB DOUBLE TOUGH

2008	Rylan Reed	OL
2007	Joe Garcia	SS
2006	Chris Hudler	NT
2005	Dwayne Slay	FS
2004	Mike Smith	LB
2003	B.J. Symons	QB
2002	Kliff Kingsbury	QB
2001	Ricky Williams	RB
1999	Kyle Shipley	LB
1998	Donnie Hart	WR
1997	Stoney Garland	DT
1996	Robert Johnson	LB
1995	Zach Thomas	LB
1994	Byron Wright	DE
1993	Stacey Petrich	OT
1992	Ben Kirkpatrick	LB
1991	Rodney Blackshear	WR
1990	Stephon Weatherspoon	LB
1989	James Gray	RB
1988	Billy Joe Tolliver	QB
1987	David Stickels	OG
1986	Chris Tanner	C
1985	Tim Crawford	DE
1984	Brad White	DT
1983	Ronald Byers	DT

DARE TO BE GREAT

2008	Baron Batch	RB
2007	Chris Parker	DB
2006	Dek Bake	DT
2005	Khalid Naziruddin	CB
2004	Clay McGuire	RB
2003	Preston Hartfield	IR
2002	King Scovell	IR
2001	Mark Washington	FS
2000	Rickey Hunter	RB
1999	Taurus Rucker	DE
1998	Montae Reagor	DE
1997	Cody McGuire	DT
1996	Casey Jones	OG
1995	Corey Chandler	DT
1994	Scott Fitzgerald	C
1993	Scott Aylor	TE
1992	Tracy Saul	FS
1991	Keith Cripps	WR
1990	Tony Hooper	TE
1989	Tommy Webb	OT

1988	Clifton Winston	FB
1987	Jeff Keith	OG
1986	Danny Schwertner	DT
1985	Calvin Riggs	DE
1984	Joe McMeans	OG
1983	Curt Cole	TE
1982	David Eliff	FB
1981	C.M. Pier	DE

J T KING AWARD (Most Improved Player)

2008	Stephen Hamby	C
2007	Rylan Reed	OT
2006	Brandon Jones	C
	Paul Williams	LB
2005	Fred Threweatt	DT
2004	Johnnie Mack	RB
2003	Preston Hartfield	RB
2002	Mickey Peters	IR
2001	Kliff Kingsbury	QB
2000	Rickey Hunter	RB
1999	Anthony Malbrough	CB
1998	Oscar Solis	CB
1997	Tim Winn	TE
1996	Shane Dunn	OG
1995	Jerod Fiebiger	TE
1994	Zach Thomas	LB
1993	Larry Starr	FB
1992	Harry Dyas	DE
1991	Donny Brooks	DB
1990	Byron Hooper	WR
1989	Anthony Lynn	RB
1988	Charles Rowe	LB
1987	Clifton Winston	FB
1986	Monte McGuire	QB
1985	Scott Davis	DT
1984	Chris Tanner	C
1983	Dale Brown	RB
1982	Roderick Smith	TE
1981	Lewis Washington	DE
1980	Dane Kerns	DT
	Tracy Kensing	OT
1979	David Hill	DT
1978	Travis Mileur	C

CLINT RAMSEY ACADEMIC EFFORT

2008	J.J. Griffin	
2007	David Schaefer	
2006	Keith Toogood	
2005	Bryan Kegans	
2004	Cody Campbell	
	Geremy Woods	
2003	Taylor Jobe	
2002	Lennard Christensen	
2001	Lance Williams	
2000	Derrick Briggs	
1999	Tim Duffie	
1998	Sammy Morris	
1997	Jayson Hansen	
1996	Montae Reagor	
	Taurus Rucker	
1995	Shawn Hurd	
1994	Byron Wright	
	Scott Fitzgerald	
1993	Stacey Petrich	
1992	Andy Chance	
1991	Matt Wingo	
1990	Jason Rattan	
1989	Tommy Webb	
1988	Dal Watson	
1987	Ricky Boysaw	

ALL-STAR GAMES

ALL-AMERICA BOWL

1976	Curtis Jordan	S
1969	Kenny Vinyard	K

BLUE-GRAY GAME

1997	Tony Darden	CB
1992	Stance Labaj	OG
1991	Rodney Blackshear	WR
	Mark Bounds	P
	Anthony McDowell	FB
1988	Desmond Royal	DT
	Merv Scurlark	CB
1987	Eric Everett	CB
	Artis Jackson	DT
1986	Brad Hastings	LB
	Roland Mitchell	CB
1985	Carl Carter	CB
	Mike Kinsey	LB
1984	Dwayne Jiles	LB
1983	Stan David	S
1982	Hasson Arbubakrr	DT
	Gabriel Rivera	NG
1981	Maury Buford	P
	Tate Randle	S
1980	Jeff McKinney	OLB
1977	Eric Felton	DB
	Mike Mock	LB
1975	Tony Green	CB
	Curtis Jordan	S
1970	Denton Fox	DB
	Charles Evans	E
	Jerry Don Sanders	K
1969	Roger Freeman	HB
	Jim Moylan	T
	Mike Patterson	T
	Kenny Vinyard	K
1968	Mike Leinert	HB
	John Scovell	QB
	Phil Tucker	G
1961	Bake Turner	B
1959	Ronnie Rice	HB
	Jerry Selfridge	T
1957	Pat Hartsfield	E
1955	Lonnie Graham	B
	Bill Herchman	T
	Jack Kirkpatrick	B
1954	Claude Harland	E
	Jerry Johnson	B
	Rick Spinks	E
1953	Vic Spooner	E
	Jimmy Williams	T
1951	Aubrey Phillips	C
1947	Roland Nabors	C
	Joe Smith	E

COACHES ALL-AMERICAN GAME

1976	Tony Green	CB
	Curtis Jordan	S
1975	Tommy Cones	DE
	David Knaus	NG
1974	Joe Barnes	QB
	Kenneth Wallace	DB
1973	David Corley	DT
	Russell Ingram	C
	Don Rives	LB
1972	Larry Molinare	LB
1970	Richard Campbell	E
	Charles Evans	E

	Denton Fox	B
1966	Donny Anderson	HB
1964	Dave Parks	E
1961	E.J. Holub	C
	(Army duty prevented playing)	

CHICAGO TRIBUNE ALL-STARS

1965	Donny Anderson	HB
1964	Dave Parks	C
1961	E.J. Holub	C
1959	Floyd Dellinger	HB
1956	Bill Herchman	T
1954	Bobby Cavazos	B
1952	Jerrell Price	T
1948	Roland Nabors	C
1947	James Reed	
1945	Walter Schlinkman	B

COPPER BOWL

1958	Jerry Bell	QB
	Floyd Dellinger	HB
	Phil Williams	T

DALLAS ALL-STAR

1939	Elmer Tarbox	B
1938	Lewis Jones	G

EAST-WEST SHRINE GAME

2009	Jamar Wall	DB
	Brandon Carter	OL
2008	Darcel McBath	S
	Louis Vasquez	OL
2006	Joel Filani	WR
	Jarrett Hicks	WR
2005	Taurean Henderson	RB
	Dwayne Slay	FS
	E.J. Whitley	OL
2004	Adell Duckett	DE
2003	Wes Welker	WR
2002	Aaron Hunt	DE
	Lawrence Flugence	LB
2001	Kevin Curtis	FS
	Ricky Williams	RB
2000	Curtis Lowery	OL
	Sammy Morris	RB
1999	Donnie Hart	WR
	Montae Reagor	DE
1998	Dane Johnson	S
1996	Zach Thomas	LB
1995	Jon Davis	K
	Scott Fitzgerald	C
1994	Lloyd Hill	WR
1993	Tracy Saul	S
1990	James Gray	TB
1980	Ken Walter	T
1969	Don King	G
	Jackie Stewart	FB
1968	Ed Mooney	LB
1967	Ronnie Pack	G
1963	Dave Parks	E
1960	E.J. Holub	C
1957	Charlie Moore	G
1951	Jerrell Price	T
1946	Walter Schlinkman	B
1939	Elmer Tarbox	B
1929	Ransom Walker	B

HULA BOWL

2005	Khalid Naziruddin	DB
	Bristol Olomua	TE
2004	Cody Campbell	OG
	Sonny Cumbie	QB
	Dylan Gandy	C
	Daniel Loper	OT
2003	Wes Welker	WR
2002	Kliff Kingsbury	QB
	Rex Richards	OG
2000	Chris Birkholz	K
	Kris Kocurek	DT
1999	Darwin Brown	CB
	Donnie Hart	WR
1998	Tony Darden	CB
	Dane Johnson	S
1997	Casey Jones	OG
1996	Marcus Coleman	DB
	Zach Thomas	LB
1987	Chris Tanner	C
1986	Carl Carter	CB
	Mike Kinsey	LB
1980	James Hadnot	FB
1978	Rodney Allison	QB
	Dan Irons	DT
1977	Thomas Howard	LB
1974	Joe Barnes	QB
	Andre Tillman	E
1973	Don Rives	LB
1970	Richard Campbell	DE
	Denton Fox	DB
1969	Don King	G
1968	Phil Tucker	G
1967	Ronnie Pack	G
1966	Donny Anderson	B
	Tom Wilson	QB

INS ALL-SOUTHWEST 11

1956	Doug Campbell	G
	(Second Team)	

INTAJUICE NORTH-SOUTH CLASSIC

2006	Keyunta Dawson	DE
	Joel Filani	WR
	Glenn January	OL
	Robert Johnson	IR
	Alex Reyes	P

JAPAN BOWL

1993	Charlie Biggurs	OT
	Tracy Saul	S
1991	Rodney Blackshear	WR
	Anthony Lynn	RB
1990	James Gray	RB
1980	Larry Flowers	DB
1978	Rodney Allison	QB
	Dan Irons	OT
1977	Thomas Howard	LB
1976	Ecomet Burley	NG

KING ALL-AMERICA CLASSIC

1990	Charles Odiorne	T
	Kevin Sprinkles	TE

LAS VEGAS ALL-AMERICA CLASSIC

2003	Toby Cecil	C
------	------------	---

NORTH-SOUTH GAME

1969	Leon Lovelace	T
1968	Jerry Turner	C
1967	David Baugh	HB
	James Henkel	T

OLYMPIA GOLD BOWL

1982	Tate Randle	S
------	-------------	---

GRIDIRON CLASSIC

2004	Cody Campbell	OG
2000	Derek Dorris	WR
	John Norman	LB
1999	Darwin Brown	CB

SALAD BOWL

1955	Walter Bryan	B
	Claude Harland	E
	Bobby Hunt	G
	Jerry Johnson	B
	Ken Kummer	G
	Ralph Martin	C
	Rick Spinks	B
	Dean White	E

SENIOR BOWL

2008	Graham Harrell	QB
2002	Kliff Kingsbury	QB
2000	Sammy Morris	RB
1999	Montae Reagor	DE
1997	Ben Kaufman	OT
1994	Donny Brooks	DB
	Lloyd Hill	WR
1987	Lemuel Stinson	DB
1982	Maury Buford	P
1981	Ted Watts	FS
1980	James Hadnot	FB
1974	Andre Tillman	E
1973	Russell Ingram	C
1969	Kenny Vinyard	K
1964	Dave Parks	E
1961	E.J. Holub	C
1954	Bobby Cavazos	B
	Jimmy Williams	T

SOUTHWEST CHALLENGE

1962	Nathan Armstrong	T
	Coolidge Hunt	FB
	Johnny Lovelace	T

TEXAS VS. THE WORLD

2007	Danny Amendola	WR
2006	Keyunta Dawson	DE
	Brandon Jones	C

RED RAIDERS IN THE NFL

EUGENE ALFORD, B

Portsmouth Spartans	1931-33
Cincinnati Reds	1934
St. Louis Gunners	1934

GLEN AMERSON, B

Philadelphia Eagles	1961
---------------------	------

DONNY ANDERSON, B

Green Bay Packers	1966-71
St. Louis Cardinals	1972-74

HASSON ARBUAKRR, DE

Tampa Bay Bucs	1983
Minnesota Vikings	1984

JUNIOR ARTERBURN, QB

Chicago Cardinals	1954
-------------------	------

TIM BAKER, WR

Pittsburgh Steelers	2001
Carolina Panthers	2002
San Diego Chargers	2003

JOE BARNES, QB

Chicago Bears	1974
---------------	------

WINFORD BAZE, B

Philadelphia Eagles	1937
---------------------	------

WILLIAM BROWN, B

Brooklyn Dodgers	1943
Brooklyn Tigers	1944
Pittsburgh Steelers	1945

ROBERT BRYANT, OT

San Francisco 49ers	1946-49
---------------------	---------

WALTER BRYANT, B

Baltimore Colts	1955
-----------------	------

MAURY BUFORD, P

San Diego Chargers	1982-84
Chicago Bears	1985-86, 89-91
New York Giants	1988

J.R. CALLAHAN, B

Detroit Lions	1946
---------------	------

CODY CAMPBELL, OL

Indianapolis Colts	2005
--------------------	------

JOHN CARRELL, LB

Houston Oilers	1966
----------------	------

CARL CARTER, DB

St. Louis Cardinals	1986-87
Phoenix Cardinals	1988-89
Cincinnati Bengals	1990
Tampa Bay Bucs	1991
Green Bay Packers	1992

BOBBY CAVAZOS, B

Chicago Cardinals	1954
-------------------	------

TOBY CECIL, C

Carolina Panthers	2004
St. Louis Rams	2004-05

MARCUS COLEMAN, DB

New York Jets	1996-01
Houston Texans	2002-05
Dallas Cowboys	2006

MICHAEL CRABTREE, WR

San Francisco 49ers	2009-Current
---------------------	--------------

KEVIN CURTIS, S

San Francisco 49ers	2002
---------------------	------

STAN DAVID, LB

Buffalo Bills	1984
Kansas City Chiefs	1986

GAINES DAVIS, OG

New York Giants	1936
-----------------	------

WILLIAM DAVIS, OT

Chicago Cardinals	1940-41
Brooklyn Dodgers	1943
Miami Seahawks	1946

KEYUNTA DAWSON, DE

Indianapolis Colts	2007-Current
--------------------	--------------

DEREK DORRIS, WR

New York Giants	2002
-----------------	------

GWYN DOWELL, B

Chicago Cardinals	1935-36
-------------------	---------

TOMMY DUNIVEN, QB

Houston Oilers	1977-78
----------------	---------

RALPH EARHART, B

Green Bay Packers	1948-49
-------------------	---------

LIN ELLIOTT, K

Dallas Cowboys	1992-93
Kansas City Chiefs	1994-95

ERIC EVERETT, DB

Philadelphia Eagles	1988-89
Tampa Bay Buccaneers	1990
Kansas City Chiefs	1991
Minnesota Vikings	1992

ERIC FELTON, DB

New Orleans Saints	1978-79
New York Giants	1980

LARRY FLOWERS, DB

New York Giants	1980-84
New York Jets	1985

ROBERT FLOWERS, C

Green Bay Packers	1942-49
-------------------	---------

CARLOS FRANCIS, WR

Oakland Raiders	2004-07
-----------------	---------

DYLAN GANDY, OL

Indianapolis Colts	2005-Current
--------------------	--------------

ROGER GILL, E

Philadelphia Eagles	1964-65
---------------------	---------

Keyunta Dawson, Indianapolis

JAMES HADNOT, B

Kansas City Chiefs	1980-83
--------------------	---------

JOSELO HANSON, DB

San Francisco 49ers	2004-05
Philadelphia Eagles	2006-Current

BYRON HANSPARD, B

Atlanta Falcons	1997-00
Tampa Bay Buccaneers	2002

LEONARD HARRIS, WR

Tampa Bay Buccaneers	1986
Houston Oilers	1987-93
Atlanta Falcons	1994

WILLIAM HERCHMAN, OT

San Francisco 49ers	1956-59
Dallas Cowboys	1960-61
Houston Oilers	1962

WILLIAM HOLCOMB, OT

Philadelphia Eagles	1937
---------------------	------

PAT HOLMES, OT

Houston Oilers	1966-72
Kansas City Chiefs	1973

E.J. HOLUB, LB/C

Dallas Texans	1961-62
Kansas City Chiefs	1963-70

THOMAS HOWARD, LB

Kansas City Chiefs	1977-83
St. Louis Cardinals	1984-85

ANTHONY HUTCHISON, B

Chicago Bears	1983-84
Buffalo Bills	1985

CHARLES JACKSON, S

Washington Redskins	1987
---------------------	------

DEWAYNE JILES, LB

Philadelphia Eagles	1985-88
New York Giants	1989

CURTIS JORDAN, DB

Tampa Bay Buccaneers	1976-80
Washington Redskins	1981-86

WILLIAM KELLEY, E

Green Bay Packers	
-------------------	--

ROBERT KILCULLEN, OT

Chicago Bears	1957-65
---------------	---------

KLIFF KINGSBURY, QB

New England Patriots	2003
New Orleans Saints	2004
New York Jets	2005

KRIS KOCUREK, DT

Seattle Seahawks	2001
Tennessee Titans	2001-02

JIM KRAHL, DB

New York Giants	1978
Baltimore Colts	1979
San Francisco 49ers	1980

DEVIN LEMONS, DE

Chicago Bears	2001-02
Washington Redskins	2004

ZEBBIE LETHRIDGE, DB

Miami Dolphins	2001-02
----------------	---------

RED RAIDERS IN THE NFL (continued)

DANIEL LOPER, OT	
Tennessee Titans	2005-08
Oakland Raiders	Current

ANTHONY LYNN, B	
Denver Broncos	1993
San Francisco 49ers	1995-96
Denver Broncos	1997-99

ANTHONY MALBROUGH, DB	
Cleveland Browns	2000
Houston Texans	2002

JOSEPH MAREK, B	
Brooklyn Dodgers	1943

DARCEL MCBATH, DB	
Denver Broncos	2009-Current

ANTHONY MCDOWELL, B	
Tampa Bay Buccaneers	1992-94

MONTE MCGUIRE, QB	
Denver Broncos	1987

DERRELL MITCHELL, E	
New Orleans Saints	1994

ROLAND MITCHELL, DB	
Buffalo Bills	1987
Phoenix Cardinals	1989
Atlanta Falcons	1990
Green Bay Packers	1991-94

MIKE MOCK, LB	
New York Jets	1977

ED MOONEY, LB	
Detroit Lions	1968-71
Baltimore Colts	1972-73

BYRON MORRIS, B	
Pittsburgh Steelers	1994-95
Baltimore Ravens	1996-96
Kansas City Chiefs	1997-99

SAMMY MORRIS, RB	
Buffalo Bills	2000-03
Miami Dolphins	2004-06
New England Patriots	2007-Current

ROLAND NABORS, C	
New York Yankees	1948

JAMES NEILL, B	
New York Giants	1937
Chicago Cardinals	1939

TRUETT OWENS, G	
Brooklyn Dodgers	1943

DAVE PARKS, E	
San Francisco 49ers	1964-67
New Orleans Saints	1968-72
Houston Oilers	1973

MAC PERCIVAL, K	
Dallas Cowboys	1967
Chicago Bears	1968-73

JERRELL PRICE, G	
Chicago Cardinals	1951

SCOTT PRINCE, E	
Miami Seahawks	1946

MANUEL RAMIREZ, OL	
Detroit Lions	2007-Current

HERSCHEL RAMSEY, E	
Philadelphia Eagles	1938-40, 45

TATE RANDLE, DB	
Houston Oilers	1982
Baltimore Colts	1983-86
Miami Dolphins	1987

WALTER RANKIN, B	
Chicago	1941, 43, 45-47
Pittsburgh Steelers	1944

MONTAE REAGOR, DE	
Denver Broncos	1999-02
Indianapolis Colts	2003-06
Philadelphia Eagles	2007-08

GABRIEL RIVERA, DT	
Pittsburgh Steelers	1983

DON RIVES, LB	
Chicago Bears	1973-78

EDWARD ROBBETT, B	
San Francisco 49ers	1947

FRANCIS SACHESE, B	
Brooklyn Dodgers	1943
Brooklyn Tigers	1944
Boston Yankees	1945

WALTER SCHLINKMAN, B	
Green Bay Packers	1946-50

KING SIMMONS, DB	
Cleveland Browns	1986-87
San Diego Chargers	1987

JOSEPH SMITH, E	
Baltimore Colts	1948

MIKE SMITH, LB	
Baltimore Ravens	2005-07

TIMMY SMITH, B	
Washington Redskins	1987-88

RICHARD STAFFORD, E	
Philadelphia Eagles	1962-63

LEMUEL STINSON, DB	
Chicago Bears	1989-92
Atlanta Falcons	1993

B. J. SYMONS, QB	
Houston Texans	2004-05

BILLY TAYLOR, B	
New York Giants	1978-81
Los Angeles Raiders	1982

ZACH THOMAS, LB	
Miami Dolphins	1996-07
Dallas Cowboys	2008

ANDRE TILLMAN, TE	
Miami Dolphins	1975-78

BILLY JOE TOLLIVER, QB	
San Diego Chargers	1989-90
Atlanta Falcons	1991-93
Houston Oilers	1994
Atlanta Falcons	1996-97
New Orleans Saints	1998-00

BAKE TURNER, E/B	
Baltimore Colts	1962
New York Jets	1963-69
Boston Patriots	1970

LOUIS VASQUEZ, OL	
San Diego Chargers	2009-Current

KENNY VINYARD, K	
Atlanta Falcons	1970

SAMMY WALKER, DB	
Pittsburgh Steelers	1991-92
Kansas City Chiefs	1993
Green Bay Packers	1994

WAYNE WALKER, WR	
San Diego Chargers	1989

JOE WALTER, T	
Cincinnati Bengals	1985-97

TED WATTS, DB	
Oakland Raiders	1981-84
New York Giants	1985
San Diego Chargers	1987

GEORGE WEBB, E	
Brooklyn Dodgers	1943

WES WELKER, IR	
San Diego Chargers	2004
Miami Dolphins	2004-06
New England Patriots	2007-Current

LAWRENCE WILLIAMS, E	
Kansas City Chiefs	1976-77
Cleveland Browns	1977

REX WILLIAMS, C	
Chicago Cardinals	1940
New York Americans	1940
Detroit Lions	1945

RICKY WILLIAMS, RB	
New Orleans Saints	2002
Indianapolis Colts	2002-03

BERNARD WINKLER, T	
Los Angeles Dons	1948

▲ JOSELIO HANSON, Philadelphia

▲ SAMMY MORRIS, New England

▲ WES WELKER, New England

RED RAIDERS IN THE NFL DRAFT

YEAR	PLAYER	ROUND	TEAM
2009	Jamar Wall	6th	Dallas
2008	Michael Crabtree	1st	San Francisco
	Darcel McBath	2nd	Denver
	Louis Vasquez	3rd	San Diego
	Brandon Williams	4th	Dallas
2007	Manuel Ramirez	4th	Detroit
	Joel Filani	6th	Tennessee
	Keyunta Dawson	7th	Indianapolis
2006	E.J. Whitley	7th	Dallas
2005	Dylan Gandy, C	4th	Indianapolis
	Daniel Loper, OT	5th	Tennessee
	Mike Smith, LB	7th	Baltimore
2004	Carlos Francis, WR	4th	Oakland
	B.J. Symons, QB	7th	Houston
2003	Aaron Hunt, DE	6th	Denver
	Kliff Kingsbury, QB	6th	New England
2002	Kevin Curtis, S	4th	San Francisco
2001	Kris Kocurek, DT	7th	Seattle
2000	Anthony Malbrough, DB	5th	Cleveland
	Sammy Morris, RB	5th	Cleveland
1999	Montae Reagor, DE	2nd	Denver
	Darwin Brown, DB	5th	Denver
1998	Tony Darden, DB	7th	Minnesota
1997	Byron Hanspard, RB	2nd	Atlanta
1996	Marcus Coleman, DB	5th	New York Jets
	Zach Thomas, LB	5th	Miami
1994	Byron Morris, RB	3rd	Pittsburgh
	Lloyd Hill, WR	6th	Chicago
	Derrell Mitchell, FL	6th	New England
1992	Anthony McDowell, FB	8th	Tampa Bay
	Donald Harris, CB	12th	Dallas
1991	Sammy Walker, CB	4th	Pittsburgh
1990	James Gray, TB	5th	New England
1989	Billy Joe Tolliver, QB	2nd	San Diego
1988	Eric Everett, CB	5th	Philadelphia
	Lemuel Stinson, CB	6th	Chicago
	Artis Jackson, DT	10th	Miami
1987	Roland Mitchell, CB	2nd	Buffalo
	Timmy Smith, RB	5th	Washington
	Leonard Jones, R	9th	Minnesota
1986	Tim Crawford, DE	3rd	New York Jets
	Carl Carter, FS	4th	St. Louis
	King Simmons, CB	12th	Cleveland
1985	Dwayne Jiles, LB	5th	Philadelphia
	Joe Walter, OT	7th	Cincinnati
	Brad White, DT	11th	New York Jets
1984	Stan David, FS	7th	Buffalo
1983	Gabriel Rivera, DT	1st	Pittsburgh
	Hasson Arbubakrr, DT	9th	Tampa Bay
	Anthony Hutchison, HB	10th	Chicago
1982	Maury Buford, P	8th	San Diego
	Tate Randle, S	8th	Miami
	Ron Reeves, QB	10th	Houston
1981	Ted Watts, DB	1st	Oakland
1980	James Hadnot, TE/FB	3rd	Kansas City
	Larry Flowers, WS	4th	Tampa Bay
	Ken Walter, OT	8th	Baltimore
	Jeff Copeland, LB	8th	Cleveland
	Willie Stephens, CB	10th	Chicago
1979	Brian Nelson, SE	11th	Minnesota
1978	Billy Taylor, FB	4th	New York Giants
	Eric Felton, CB	5th	New Orleans
	Jim Krahl, DT	5th	New York Giants
	Mike Mock, DE	8th	New York Jets
	Dan Irons, OT	12th	San Francisco
1977	Thomas Howard, LB	3rd	Kansas City
	Tommy Duniven, QB	6th	Cincinnati

1976	Curtis Jordan, S	6th	Tampa Bay
	Tony Green, DB	17th	Atlanta
1975	Lawrence Williams, HB	7th	New England
	Calvin Jones, SE	16th	Philadelphia
1974	Andre Tillman, TE	2nd	Miami
	Joe Barnes, QB	13th	Chicago
1973	Russell Ingram, OG	9th	Atlanta
	Don Rives, DT	15th	Chicago
1972	John Odom, R	10th	New York Giants
1970	Denton Fox, DB	3rd	Dallas
	Charley Evans, TE	9th	Kansas City
	Jerry Sanders, K	12th	Cleveland
1969	Jacky Stewart, FB	4th	Baltimore
	Kenny Vinyard, K	6th	Green Bay
	Leon Lovelace, DT	13th	Buffalo
	Jim Moylan, DT	13th	Minnesota
	Gary Golden, S	15th	San Francisco
1968	Ed Mooney, LB	4th	Detroit
	Mike Leinert, HB	15th	Oakland
1967	Ronnie Pack, OG	12th	New Orleans
1966	Jerry Lovelace, HB	14th	Washington
1965	Donny Anderson, RB	1st	Green Bay (NFL)
	Jim Zanius, FB	9th	Dallas (NFL)
	John Carrell, OT	15th	Pittsburgh (NFL)
	Jeff White, TE	18th	Green Bay (NFL)
	Leo Lowery, FB	18th	Los Angeles (NFL)
	Donny Anderson, RB	1st	Houston (AFL)
	John Carrell, OT	7th	Oakland (AFL)
	Jeff White, TE	11th	San Diego (AFL)
1964	Dave Parks, TE	1st	San Francisco (NFL)
	Dave Parks, TE	4th	San Diego (AFL)
1963	Roger Gill, DE	12th	Philadelphia (NFL)
	Coolidge Hunt, FB	16th	Green Bay (NFL)
	Roger Gill, DE	22nd	San Diego (AFL)
1962	Pat Holmes, OT	3rd	Philadelphia
	Bake Turner, HB	12th	Baltimore
1961	E.J. Holub, C	2nd	Dallas Cowboys (NFL)
	E.J. Holub, C	1st	Dallas Texans (AFL)
1960	Ken Talkington, QB	2nd	Los Angeles
1958	Gene Bartley	7th	Chicago
	Max Brod	24th	New York Giants
	Floyd Dellinger, QB	27th	Pittsburgh
	Bob Witucki, QB	27th	San Francisco
1957	Bob Kilcullen, OT	8th	Chicago
	Don Williams, QB	13th	Chicago
1956	Bill Herschman	3rd	San Francisco
	Don Schmidt, HB	6th	Baltimore

	Jerry Walker, OT	12th	Chicago
	James Sides, FB	13th	Philadelphia
	Ken Vakey, DE	19th	Green Bay
	Ronnie Herr, HB	21st	Chicago
1955	Bryan Walter	9th	Baltimore
	Claude Harland, TE	10th	Los Angeles
	Rick Spinks, FB	21st	Cleveland
	Ken Elmore	22nd	Los Angeles
1954	Bobby Cavazos, HB	3rd	Chicago
	Jimmie Williams, OT	8th	Green Bay
	Karl Klutz	17th	San Francisco
1953	Jim Turner, HB	18th	Washington
1952	Jerrell Price, OT	6th	Los Angeles
	Aubrey Phillips	13th	Los Angeles
1951	Jerrell Price, OT	20th	New York
	Ed Price	27th	New York
	Earl Jackson	29th	Los Angeles
1950	Elbert Johnson	27th	Detroit
1949	Glenn Lewis	5th	Green Bay (NFL)
	Charles Reynolds	6th	Los Angeles (NFL)
	Bobby Williams	14th	Green Bay (NFL)
	Bill Kelly	23rd	Green Bay (NFL)
	Abbie Reynolds	15th	Chicago (AAFC)
1948	Floyd Lawhorne	24th	Washington (NFL)
	Ralph Earhart	32nd	Green Bay (NFL)
	Joe Smith	5th	Baltimore (AAFC)
	Bernie Winkler	14th	Los Angeles (AAFC)
	Floyd Lawhorne	23rd	San Francisco (AAFC)
1947	Roland Nabors, C	18th	Boston (NFL)
	Gene Standerfer	26th	Los Angeles (NFL)
	Joe Smith	26th	Chicago (NFL)
	Bernie Winkler	30th	Philadelphia (NFL)
	Ed Robnett	12th	San Francisco (AAFL)
	Roland Nabors, C	18th	New York (AAFL)
1946	Pat Farris	10th	Detroit
	Ed Robnett	18th	Washington
	Newman Ledbetter	28th	Chicago
1945	Walter Schlinkman, RB	1st	Green Bay
	Jack Dillon	27th	New York Giants
1944	Roger Smith	7th	Chicago
	Bucky Gillenwater	23rd	Brooklyn
1943	Doyle Carraway	9th	New York Giants
1942	Charley Dvoracek	19th	Philadelphia
1941	Lonnie McCurry	16th	Brooklyn
1940	Rex Williams	7th	New York Giants
	Bill Davis	11th	Chicago
1939	Elmer Tarbox, HB	3rd	Cleveland
1938	Herschel Ramsey	6th	Philadelphia

Michael Crabtree

HALL OF HONOR

The Texas Tech Athletic Hall of Honor was established in 1961 to recognize a select group of people who have had a special impact on Texas Tech athletics. Induction into the Hall is not limited to past athletes or administrators, although many Red Raider stars are among the members. To be eligible for consideration, the candidate should not only have brought distinction to the Texas Tech athletic program, but also have displayed qualifications such as sportsmanship, character and integrity. A former athlete is not eligible until 10 years after his/her class has graduated. Full-time Texas Tech athletic employees are not eligible. Inductees are honored at the annual Hall of Honor Banquet on Friday night before the Texas or Texas A&M home football game. Since the Hall of Honor's initial ceremony, 143 people have been inducted. More detailed information can be found at www.texastech.com and click on Hall of Honor.

- JACK ALDERSON**, (1999) Basketball – 1950-52
- DR. R.G. "WICK" ALEXANDER**, (2000) Football, Baseball, Key Marsha Sharp Center donor
- RODNEY ALLISON**, (2003) Football – 1975-77
- DONNY ANDERSON**, (1978) Football – 1963-65; All-American – 1964-65
- E. F. (JUNIOR) ARTERBRUN**, (1979) Football – 1950-51
- JOYCE ARTERBRUN**, (2003) Creator of the High Riders – 1976
- GARY ASHBY**, (1999) Baseball, Player and Coach; All-American – 1977
- MICHI ATKINS**, (2006) Women's Basketball, Player; All-American
- *DOUG AULT**, (1990) Baseball All-American – 1972
- *GENERAL ROSS AYERS**, (1966) Football – 1930-32
- *TY BAIN**, (1990) Football – 1939-41
- AMANDA BANKS**, (2004) Track 1986-89; All-American – 1989
- JOE BARNES**, (1986) Football – 1971-73
- *GENE BARNETT**, (1987) Football – 1937-38
- *VERNON (BUDDY) BARRON**, (1976) Football – 1950-52
- *ALLEN (CHUFF) BENTON**, (1975) Red Raider Club President – 1958-60
- MARK BRANDENBURG**, (2008) Baseball – 1991-92
- ANGIE BRAZIEL**, (2009) Women's Basketball – 1998-99
- *J.O. (BUDDY) BROTHERS**, (1971) Football – 1927-30
- *MARSHALL BROWN**, (1970) Basketball – 1939-40
- A.J. "JAKE" BROYLES**, (2007) Tennis – 1950-52
- SHARON MOULTRIE-BRUNER**, (1998) Track – 1979-82; All-American – 1981-82
- CLINT BRYANT**, (2006) Baseball – All-American
- MAURY BUFORD**, (2001) Football – 1978-81
- RICK BULLOCK**, (1985) Basketball – 1973-76
- ECOMET BURLEY**, (2004) Football – 1972-75
- JILL BURNES (STOWE)**, (2007) Volleyball – 1995-96
- JOHN PAUL CAIN**, (1998) Golf; 1955-56, 1958-1959
- *D. C. (PREACHER) CALLOWAY**, (1985) Football – 1925-26
- JIM CARLEN**, (2008) Football – Head Coach – 1970-74
- *HURLEY CARPENTER**, (1962) Football and Track -- 1925-29
- BOBBY CAVAZOS**, (1968) Football – 1951-53
- RICHARD CAVAZOS**, (1982) Football – 1949-50
- *PETE CAWTHON**, (1961) Athletic Director/Head Football Coach – 1930-40
- LISA CLARK**, (2010) Volleyball – 1987-90
- MARCUS COLEMAN**, (2010) Football, All-American – 1992-95
- JOHN CONLEY**, (1995) Coach and Administrator – 1961-1985
- JACK DALE**, (1990) "Voice" of the Red Raiders – 1953-2003
- *DR. J. WILLIAM DAVIS**, (1974) Chairman of the Athletic Council – 1948-69
- JOE DILLON**, (2008) Baseball – 1995-97 – All-American
- *G. C. (MULE) DOWELL**, (1963) Football -- 1932-34; Coach and Administrator 1939-41
- SPIKE DYKES**, (2001) Head Football Coach – 1986-99; Assistant Coach -- 1984-86
- *MARSH FARMER**, (1962) Track – 1938-40
- JOHN FARQUHAR**, (1990) Golf – 1955-56, 1958-59

▲ SPIKE DYKES, 2001 Inductee

▲ PETE CAWTHON, 1961 Inductee

- WILL FLEMONS**, (2003) Basketball – 1990-93
- DENTON FOX**, (2001) Football – 1967-69; All-American – 1969
- *R. P. (BOB) FULLER**, (1979) Executive Committee Red Raider Club; Past President
- JOE KIRK FULTON**, (2010) First Masked Rider – 1954
- RUBEN GARCIA**, (1991) Baseball – 1970-73
- MARSHALL GETTYS**, (1967) Football – 1947-50
- GENE GIBSON**, (2002) Basketball – 1947-50; Basketball Head Coach – 1962-69
- BYRON GILBREATH**, (1984) Football and Basketball – 1941-42
- KEITH GINTER**, (2009) Baseball – 1997-98
- ROBERT GRAHAM**, (2005) Swimming – 1966-67; two-time SWC Champion, All-American
- JAMES GRAY**, (2007) Football; All-American – 1986-89
- JOHNNY GRIMES**, (2010) Baseball – 1981-84
- *J. L. GULLEY**, (1981) Football – 1947-49
- JAMES HADNOT**, (2005) Football – 1976-79; second team All-American
- JERRY HAGGARD**, (1987) Basketball and Baseball – 1967-69
- ROBERT HALL**, (2008) Football – 1990-93
- CHUCK HARRISON**, (2009) Baseball – 1961-62
- TIM HATCH**, (1987) Football – 1948-50
- ERNEST HAWKINS**, (1975) Football, Basketball, Track – 1944, 1947-50
- *GARLAND HEAD**, (1982) Football and Basketball – 1941-43, 1946
- LEON (POD) HILL**, (2005) Basketball – 1957-59; two-time All-SWC
- LLOYD HILL**, (2005) Football – 1990-93; All-American, NFL Draft pick by Chicago
- *VOLNEY (SATC) HILL**, (1965) Football and Baseball – 1925-28
- E. J. HOLUB**, (1977) Football – 1958-60; All-American – 1959-60
- THOMAS HOWARD**, (1993) Football – 1974-76, All-American – 1976
- HAROLD HUDGENS**, (2006) Men's Basketball – All-SW Conference

▲ JAMES GRAY, 2007 Inductee

- JANICE HUDSON**, (2001) Volleyball Coach – 1975-85
- *BERL HUFFMAN**, (1972) Football, Basketball, Baseball, Track Coach – 1935-70
- MIKE HUMPHREYS**, (2005) Baseball – 1986-88; Freshman All-American, All-SWC
- CARL INCE**, (2007) Basketball – 1953-55
- DAN IRONS**, (1999) Football – 1975-77; All-American – 1977
- *ED IRONS**, (1973) Football and Basketball – 1940-42
- LEETE JACKSON**, (1975) Football – 1946-47; Executive VP of the Red Raider Club -- 1951-85
- BUBBA JENNINGS**, (1995) Basketball – 1981, 1983-85
- *MORLEY JENNINGS**, (1976) Athletic Director – 1941-51
- JERRY JOHNSON**, (2007) Football – 1951-54
- NOEL JOHNSON**, (2005) Basketball – 1992-95; two-time All-SWC
- *CLIFFORD B. JONES**, (1970) President of Texas Tech – 1938-44
- *LEWIS JONES**, (1972) Football – 1936-37
- T. JONES**, (2004) Director of Athletics – 1985-93
- CURTIS JORDAN**, (1999) Football – 1972-75
- BILL KELLEY**, (1980) Football, Basketball and Track – 1945-48
- DON KING**, (2008) Football – 1966-68 – All-American
- *J T KING**, (1980) Head Football Coach – 1961-69; Athletic Director – 1970-78
- KRISTA KIRKLAND-GERLICH**, (2003) Basketball – 1990-93; Member of 1993 National Championship Team
- JACK KIRKPATRICK**, (1971) Football – 1952-55
- *ARCH LAMB**, (1991) Founder of Saddle Tramps -- 1936
- *GEORGE LANGFORD**, (1964) Football – 1929-32
- DAN LAW**, (1984) Football – 1955-56; Baseball – 1956-57; Key donor to baseball facility
- *T.L. LEACH**, (1977) Athletic Council Member and Chairman – 22 years
- LISA LOVE**, (2000) Volleyball – 1974-77
- DUB MALAISE**, (1984) Basketball – 1964-66
- JESSE MARSH**, (1992) Diving -- 1964-66; All-American – 1966
- *DANNY MASON**, (2002) Golf Coach – 1964-66, 1969-80
- JAMES MAYS**, (1991) Track -- 1978-81; All-American – 1980-81
- LONNIE "PRIMO" McCURRY**, (2000) Football – 1938-40
- DOUG McCUTCHEEN**, (2009) Football – 1970-73
- *JEANNINE McHANEY**, (1995) Coach and Administrator – 1966-1994
- BECKY (BOXWELL) McILRAITH**, (2005) Volleyball – 1984-87; three-time All-SWC
- ROBERT MCKINNEY**, (2008) Golf – 1967-70 – SWC Champion
- JIM McNALLY**, (1993) Swimming Coach – 1959-79
- JEFF MITCHELL**, (2001) Golf – 1974-76; Golf Coach – 1990-2000
- *DELL MORGAN**, (1963) Head Football Coach – 1940-50
- *G. B. MORRIS**, (1979) Football – 1933-34
- DEL RAY MOUNTS**, (1977) Basketball – 1960-62
- GERALD MYERS**, (1969) Basketball – 1957-59; Basketball Coach -- 1971-90; Athletic Director -- 1996-present
- *ROLAND (TUFFY) NABORS**, (1985) Football – 1946-47; Basketball – 1943, 1946-47
- *WALKER NICHOLS**, (1968) Football – 1933-35

HALL OF HONOR

***WINFIELD W. (WINDY) NICKLAUS**, (1966) Football -- 1925-28; Baseball -- 1926-28
PAUL NOLEN (1998) Basketball -- 1951-53
CHARLES ODIORNE, (2004) Football -- 1986-89; All-American -- 1989
JOHN OWENS, (1993) Baseball -- 1968-71
DAVE PARKS, (1990) Football -- 1961-63; All-American -- 1963
***GEORGE PHILBRICK**, (1993) Football -- 1936-38; Tennis Coach -- 1952-78
AUBREY (RED) PHILLIPS, (1986) Football -- 1949-51
***JERRELL PRICE**, (1974) Football -- 1949-51
***YANCY PRICE**, (1974) Football -- 1930-33
***PARKER PROUTY**, (1992) Past President of the Red Raider Club
HERSCHEL RAMSEY, (2010) Football; All-American -- 1935-37
MONTAE REAGOR, (2010) Football; All-American -- 1995-98
JIM W. REED, (1967) Basketball -- 1953-56
RON REEVES, (2007) Football -- 1978-81
***CHARLES REYNOLDS**, (2005) Track; six-time Border Conference champion
GABRIEL RIVERA (1993) Football -- 1979-82; All-American -- 1982
DON RIVES, (2006) Football -- All-American
POLK F. ROBISON, (1976) Basketball -- 1932-34; Basketball Coach -- 1942-61; Athletic Director -- 1961-70; Finance/Development Officer -- 1970-77
JASON SASSER, (2007) Basketball; All-American -- 1993-96

TRACY SAUL, (2003) Football -- 1989-92
***WALTER SCHLINKMAN**, (1961) Football and Track -- 1942, 1944-45
***PRINCE SCOTT**, (1986) Football -- 1938-40
JOHN SCOVELL, (1981) Football -- 1965-67
KAL SEGRIST, (1993) Baseball Head Coach -- 1968-83
***L. EDWIN SMITH**, (1965) Football -- 1935-37; Athletic Council and Red Raider Club Official
***DEAN W. L. STANGEL**, (1961) First Athletic Council Chairman -- 1925
JESS STILES, (1997) Assistant Football Coach 1969-77; Administrator -- 1982-present
SHERYL SWOOPES, (2003) Basketball All-American -- 1992-93; Member of 1993 National Championship Team
KEN TALKINGTON, (1973) Football -- 1957-59
***ELMER TARBOX**, (1961) Football, Basketball, and Track -- 1937-40
JEFF TAYLOR, (2007) Basketball -- 1979-82
ZACH THOMAS, (2006) Football -- 1992-95 -- All-American
ALICIA THOMPSON, (2008) Basketball -- 1995-98 -- All-American
CAROLYN THOMPSON, (1997) Basketball -- 1981-84
TRACY THOMPSON, (2006) Women's Golf -- three-time All-SWC
TYRONE THURMAN, (2002) Football -- 1985-88; All-American -- 1988
ANDRE TILLMAN, (1992) Football -- 1971-73; All-American -- 1973
BILLY JOE TOLLIVER, (2002) Football -- 1985-88

PHIL TUCKER, (1992) Football -- 1965-67; All-American -- 1967
BAKE TURNER, (2009) Football -- 1959-61
JERRY TURNER, (2009) Football -- 1965-68
***JERRY WALKER**, (1969) Football -- 1952-55
***RANSOM WALKER**, (1961) Football, Basketball and Track -- 1926-29
TONY WALTON, (2006) Track -- All-American
***DeWITT WEAVER**, (1978) Athletic Director and Football Coach -- 1951-60
***DIRK WEST** (1998) Cartoonist/Humorist, Creator of Raider Red
***DIXIE WHITE**, (1983) Football -- 1937-39
ELMER WILSON, (1992) Football -- 1951-54; Baseball -- 54-55
TOM WILSON, (1990) Football -- 1963-65
***CHARLES WOOLDRIDGE**, (1964) Football and Track -- 1928-30
 * denotes deceased

HALL OF LEGACY

Established in 2003, the Hall of Legacy honors individuals and corporations who have made significant and special contributions to Texas Tech athletics through means other than athletic participation.

2008 HALL OF LEGACY INDUCTEES	2007 HALL OF LEGACY INDUCTEES
Terry and Linda Fuller	Benjamin Bates Alexander
Cloyce and Anita Talbott	C. Ralph Blodgett
	Robert W. Broyles
	O.R. and Betty Van Ness

"We are pleased to honor these inductees into the Athletic Hall of Legacy," said Athletics Director Gerald Myers. "All of the inductees have made significant contributions to Texas Tech athletics that are making it possible for Texas Tech to support a broad-based, competitive program in the Big 12 Conference."

2006 HALL OF LEGACY INDUCTEES
 Mickey and Renee Long, Westex Well Services
 Larry Anders, Summit Alliance
 Covenant Health System, Steve Hunter

2005 HALL OF LEGACY INDUCTEES
 Kent Hance, Texas State Senator
 Jack Hightower, Chairman of the Board and CEO, Celero Energy
 Delbert G. McDougal, Chairman of the Board, McDougal Properties
 Ted and Vickie Parker, ICON Benefit Administrators
 Jerry S. Rawls, President and CEO, Finisar Corporation

2004 HALL OF LEGACY INDUCTEES
 Ronnie Hill, Area Vice-President, Coca-Cola
 Don & Ethel McLeod, Stenocal
 City Bank, Curtis Griffith, Chairman of the Board

2003 HALL OF LEGACY INDUCTEES
 John Montford, President, External Affairs, AT&T
 James E. Sowell, Jim Sowell Construction Company
 Edward E. Whitacre, Jr., Chairman and CEO, AT&T
 Alan B. White, Chairman of the Board and CEO, Plains Capital Corp.
 United Supermarkets

▲ TERRY, LINDA AND CLINT FULLER

▲ CLOYCE AND ANITA TALBOTT

LETTERWINNERS

A

Abendschan, John, 1995-96
 Adams, Bo, 1994-95
 Abrigg, Peter, 1999-02
 Acevedo, Gerardo, 2009
 Adams, Cat, 1993-94
 Adami, Tres, 1976-78
 Adams, Kirby, 1991-92
 Adams, William A., 1964-65, 67
 Adams, Bill, 1977-79
 Adkins, Gregg, 1975-77
 Agan, John Alvin, 1963-65
 Aldridge, Kerm, 1936
 Aleman, Josh, 2005-06
 Alexander, Antwan, 1997-00
 Alexander, Chuck, 1981-83
 Alexander, Moody, Mgr., 1952-54
 Alford, Gene, 1925
 Alford, Larry, 1967-68
 Allamon, Kyle, 1996, 98-99
 Allbright, W. T., 1940-42
 Allcorm, R. V., 1955-56
 Allen, Bobby, 1966-68
 Allen, Charles, 1948-49
 Allen, Curtis, 1930
 Allen, Dennis, 1971-73
 Allen, Peter, 1990-93
 Allen, Scott, 1990-91
 Allen, Willie, 1976
 Allison, Jimmy, 1957
 Allison, Rodney, 1975-77
 Amendola, Danny, 2004-07
 Amerson, Glen, 1958-60
 Amonett, Randy, Mgr., 1974-75
 Amonett, Thayne, 1940-41
 Anderson, Donny, 1963-65
 Anderson, Eddy, 1985-88
 Anderson, L. Don, 1943
 Anderson, Lamont, 1999-02
 Anderson, Phil, 1982-83
 Anderson, Robert, 1993-95
 Anderson, Terry, 1975-77
 Andre, David, Tr., 1980-82
 Andrews, Dick, 1948-49
 Andrews, John, 1947-48
 Anthony, Alton, 1950
 Anthony, Ben, 1932
 Anthony, Don, 1950
 Anthony, Steve, Mgr., 1982
 Arbubakrr, Hasson, 1981-82
 Ardoin, Ty, 1995-98
 Arista, Danny, 1988
 Arledge, Richard, 1975-77
 Armour, Anthony, 1992-93, 95-96
 Armstrong, Sonny, 1961-62
 Arnold, Jim, 1967
 Artebrun, E. F., 1950-51
 Austin, Don, 1940-42
 Avent, John, 1965-67
 Aycock, Greg, 2003-05
 Aycock, Ryan, 2000-03
 Ayers, Ross, 1930-32
 Aylor, Scott, 1991-94

B

Bachman, Thomas, 2002-03
 Baer, Terry, 1978-81
 Bailey, Michael, 2002-03
 Bailey, Sam, 1976-78
 Baillio, Loyce J., 1940-41
 Bain, Tyrus, 1939-41

Baine, Michael, 1982
 Bake, Dek, 2004, 06
 Baker, Byron, 1993
 Baker, Cody, 2005
 Baker, Elva, 1931-33
 Baker, John T., 1948-50
 Baker, Kenny, 1965-67
 Baker, Renie, 1980-81
 Baker, Tim, 1997-00
 Balch, Jerry Don, 1963-64
 Bales, J.W., Mgr., 1967
 Balfanz, Ralph, 1937-38
 Ballard, James, Mgr., 1974-75
 Ballew, Jess Lee, 1942
 Banks, Kenneth, 1990
 Banks, Shawn, 1992-95
 Barbee, Britton, 2007-09
 Barber, Don, 1956-57
 Barfoot, Clayton, 1936-37
 Barginear, Wayne, 1964-65
 Barker, Brian, 1992
 Barksdale, David, 1986
 Barlow, Joe, 1934-35
 Barnard, Chas. F., 1937
 Barnes, Joe, 1971-73
 Barnes, Mike, 1975
 Barnett, Bill, 1943
 Barnett, Gene V., 1937-38
 Barney, Phil, 1969-71
 Barrington, Paul, 1951-52
 Barron, Mickey, 1958-59
 Barron, Vernon, 1950-53
 Bartee, Eric, 2001-02
 Bartel, Gary, 1972-74
 Barton, Brent, 1989-90
 Barton, Raymond, 1932-33
 Bass, Jeff, Tr., 1977-78
 Bass, Sheldon, 1994, 96
 Batch, Baron, 2006, 08, 09
 Bates, Ricky, 1973-75
 Baty, Gaines, 1970-72
 Baugh, David Lynn, 1964-66
 Baze, Winfred, 1934-35
 Bean, Gerald, 1982, 1985
 Bearden, Bob, 1965
 Beauchamp, J. V., 1933-35
 Beavers, Dusty, 1992-93
 Beery, Charlie, 1973-74
 Beicker, James, 1973
 Bechtol, Hubert, 1943
 Bell, Jerry, 1957-58
 Bell, Leroy
 Benefield, Mike, 1996
 Bennett, Jimmy, 1967-69
 Bentley, Gene, 1956-58
 Berlinger, Angel, 1976
 Bernwanger, Brian, 1971-73
 Bergman, Kim, 1973-75
 Best, Robert, 1969-71
 Biggurs, Charlie, 1990-92
 Bingham, Francis, 1939-41
 Bingham, Park, 1972
 Bird, Bront, 2007-09
 Birdwell, John R., 1944
 Birdwell, Russell, 1945-46
 Birkholz, Chris, 1998-00
 Bischof, Hans, 1978-80
 Bischofberger, Brett, 2004-05
 Bishop, Brian, 2004
 Bishop, Ryan, 2001-04
 Blackburn, W. E., 1925-27

Black, Clyde, 1944
 Blackshear, Rodney, 1987-91
 Blair, Roy, 1961
 Blanda, Peter P., 1941
 Blanton, Charlie, 1954-56
 Bluntzer, Bob, 1952
 Bloxom, Tom, 1974
 Boatwright, Mark, Tr., 1981-82
 Bolch, Bill, Mgr., 1972
 Bomar, Jerry, 1974-75
 Bonds, Doug, 1989
 Bongo-Wanga, Loliki, 2002-03
 Booe, Jackie, 1965-66, 68-69
 Bostick, Thurman, 1937
 Boswell, Roland, 1984-85
 Bothwell, Bill, 1975-76
 Bounds, Mark, 1991
 Bowdre, David, 1983-84
 Bowles, Don, Mgr., 1983-86
 Bownds, Reagan, 1995, 97-99
 Box, Sammy, Tr., 1977-80
 Boyd, Marcus, 2000-03
 Boyd, Russ, Tr., 1976-78
 Boyer, Gary, 1952-54
 Boysaw, Ricky, 1984-87
 Bozeman, Randy, 1981-83
 Bradshaw, Calvin, 2004
 Bradshaw, R. D., 1952-55
 Brandon, Vincent, 1991
 Branson, Leland, Tr., 1982
 Brawner, Judson, 1948-49
 Brenner, Wich, 2000, 03
 Breuer, Lou, 1966-68
 Brewer, Robert, 1943
 Briggs, Derrick, 1998-00
 Brinker, Brik, 2007-09
 Brinkley, Sylvester, 2004-05
 Brisco, Michael, 1989
 Britton, Edward, 2006-09
 Brixey, Jeryl L., 1985-86
 Broadfoot, Hal R., 1954-56
 Brock, Bryan, 1984
 Brock, Jim, 1958-60
 Brooks, Charles, 1952
 Brooks, Donny, 1991-93
 Brooks, Tyrone, 1993
 Brosseau, Tom, 1972
 Brothers, Buddy O., 1928-30
 Broussard, Jamall, 2000
 Brown, Dale, 1979, 1981, 1983
 Brown, Darwin, 1996-98
 Brown, David, 1950-52
 Brown, Fred, 1943-47
 Brown, James, C., 1937
 Brown, Jody, 1993-96
 Brown, Joe, 1966-68
 Brown, Ross, 1948-49
 Brown, Steve, Tr., 1970-72
 Brown, Sylvester, 1974-76
 Brown, Tony, 1990-91
 Brown, Wm. L., 1939-40
 Browning, David, 1969-71
 Browning, James P., 1943
 Browning, Jess L., 1935-36
 Browning, Leslie, 1934-36
 Broyles, Bobby, 1948-50
 Bruce, Joe, 1954-55
 Bryan, Bill, 1952-54
 Bryan, Walter, 1953-54
 Bryant, George Wayne, 1993
 Bryant, George Marc, 1964-66
 Bryant, Ted, Tr., 1980-82
 Brydon, Jonathan, 2009

Bucy, Rusty, 1999-00
 Buell, Harold, 1974-76
 Bufkin, Costin, 1944-45
 Buford, Maury, 1978-81
 Bunton, Marcus, 2005-07
 Buntyn, Bobby, 1993
 Burchett, Brien, 1999
 Burden, Greg, 1988-90
 Burge, Landon, 2007
 Burke, Bill, 1955
 Burke, Paul, 1993
 Burley, Ecomet, 1972-75
 Burnett, Larry, 1972-73
 Burns, Austin, 2006-09
 Burns, Chris, 1986, 1988
 Burns, George, 1976-77
 Bushong, Bruce, 1969-71
 Butler, Eric, 1994, 95, 96, 97
 Butler, Tony, 1967-68
 Butts, Aubrey, 1933
 Buzzard, Danny, 1981-84
 Byers, Ronald, 1981-84
 Byerly, Daylon, 1974
 Byrd, Fred, 1935
 Byrnes, Shawn, 2006-09
 Byrun, Dean, 1960-62

C

Cade, Brad, 1994-95
 Caldwell, Jerry, 1984
 Callhoun, Charlie, 1937-39
 Callahan, J. R., 1941-42
 Callaway, P. C., 1925-26
 Callis, Andrew, 1997
 Calvert, Denis
 Campbell, Cliff, 1974
 Campbell, Chris, 1976-77
 Campbell, Cody, 2001-04
 Campbell, Dave, Mgr., 1979-81
 Campbell, Doug, 1954-56
 Campbell, John, Mgr., 1981-82
 Campbell, Richard, 1966, 68-69
 Cannon, Dempsey, 1935-36
 Cannon, Douglas, 1961-62
 Cappleman, Edgar, 1926-29
 Capps, Gene, 1948-49
 Caraway, Doyle, 1940-42
 Carmichael, Jimmy, 1971-73
 Carona, Donnie, 2008-09
 Carpenter, George, 1949-50
 Carpenter, Hurley, 1925-28
 Carr, Steve, 1989-92
 Carrell, John, 1963-65
 Carruth, Erik, 1996-98
 Carter, Brandon, 2006-09
 Carter, Carl, 1982-85
 Carter, Charles, 1952
 Carter, James, 1949-50
 Carter, Jeff, 1988
 Carter, John, 1992
 Cartwright, Robby, 1996-98
 Case, Harry, 1970-72
 Caudle, Craig, 1980-82
 Caughlin, Robert, 1977-78, 1980
 Cavazos, Bobby, 1951-53
 Cavazos, Dick, 1949-50
 Cavazos, Sone, 1994-96
 Cecil, James, 1964-65
 Cecil, Toby, 2000-03
 Chafin, Greg, 1981
 Chambers, Sid, 1982-85
 Chance, Andy, 1991
 Chandler, Corey, 1994, 95-97
 Chandler, Damian, 2001

Chandler, Freddie, 1973
 Chapman, Miles, 1937
 Bufkin, Costin, Daniel, 2006-08
 Charbonnet, Taylor, 2008-09
 Chase, Joe, 1983, 1985
 Cheatham, Earnest, 1974
 Cheek, Harris, 1937-38
 Chernosky, Maurice, 1936-37
 Cherry, Randall, 2002-05
 Christensen, Lennard, 2000-02
 Christian, Daniel, 2004-05
 Clark, Adrian, 1932-34
 Clark, Jim, 1950
 Clark, Tracey, 1992
 Clecker, James, 1945
 Clemmons, Jason, 1992-93
 Cline, Bobby, 1957, 59-60
 Close, Bobby, 1949-51
 Close, Edgar, 1931
 Cluff, Ron, 1982
 Coats, Jack, 1942-46
 Cockburn, Jackie, 1948-52
 Cockrell, Joe, 1983
 Cockrum, Keith, 1996-99
 Cole, Ansel, 1983, 1985
 Cole, Curt, 1979-81, 1983
 Cole, Floyd, 1957-58
 Cole, Kevin, Mgr., 1984-87
 Coleman, Hunter, 2005
 Coleman, Marcus, 1992-95
 Collier, Blake, 2006-07
 Collingsworth, Justin, 1996-98
 Collins, Chad, 1984
 Collins, Jim, 1955
 Cones, Tommy, 1972-74
 Conley, James Bud, 1949-50
 Cook, Cliff, 1972
 Cook, Phil, 1950-51
 Cooper, Eric, 2000
 Cooper, Randy, Tr., 1974-76
 Copeland, Jeff, 1977-79
 Cordell, J. R., 1951-52
 Corley, Davis, 1970-72
 Corley, Vaughn, 1926-28
 Corn, Roger, 1992-93
 Cornelius, Samuel, 1963-64
 Costas, Nick, 1973
 Countryman, Stan, Tr., 1977-78
 Cowan, Boyd, 1985-88
 Cox, George, 1966-67
 Cox, T. M., 1943-45
 Crabtree, Michael, 2007-08
 Craig, Stephen, 1993
 Crain, Alton, 1992-94
 Crawford, Aaron, 2007-08
 Crawford, Bob, 1933
 Crawford, Pat, 1948-49
 Crawford, Tim, 1982-85
 Crenshaw, Ray, 1947
 Carter, George, 1952
 Crews, J. J.
 Crider, Richard, 1954-55
 Cripps, Keith, 1991
 Crisp, Jamaal, 1998
 Criswell, Marty, 1970
 Crites, Harold, 1929-32
 Crocker, Don, 1970
 Crombie, Jeff, 1992
 Crossley, Lewis, 1950-52
 Crosson, Harold, 1941-42
 Crow, M. J., 1942
 Cudd, Warren, 1941-46
 Culpepper, Will, 1997-00

<p>Cumbie, Sonny, 2002-04 Cumby, Keith, 1996 Cummings, Billy, 1978-80 Cummings, L. M., 1978-80 Cummings, Ted, 1946 Cunningham, Wilbert, 1975-77 Curfman, Leonard, 1932-34 Curfman, Raymond, 1936-37 Curtis, Kevin, 1998-01 Curtis, Trey, 1991</p> <p>D</p> <p>Dailey, Bill, 1925 Dale, Bouvier, 1985-87 Daniels, Charles, 1939 Daniels, H. L., 1961-63 Daniels, Tony, 1993-94, 96 Darden, Tony, 1994, 95-97 Darnell, Randy, 1981 Darr, Gene, 1965-67 Darr, Jewell, 1930 David, Robert, 1967 David, Stan, 1981-83 Davis, Cody, 2000-02 Davis, Cody, 2009 Davis, Glenn, Tr., 1975-78 Davis, Greg, 1975-77 Davis, Hollis, 1951-52 Davis, Jon, 1992-94 Davis, Scott, 1982-85 David, William D., 1927-29 Dawson, Keyunta, 2003-06 Dawson, Wayne, 1982-84 deLagerheim, Mike, 1990 Dellinger, Floyd, 1957-58 DeLoatche, Darren, 1989 Dennison, Fussell, 1925 Denton, Jeff, 2002 DePasquale, John, 1998-00 Derryberry, Mike, 1987-89 DeWitt, Howard, 1926-28 Dewhurst, Brett, 2008-09 Dillion, Jack, 1943-45 Dixon, Charlie, 1955-57 Dixon, McKinner, 2005, 08 Dodd, Billy, 1939 Dodds, Ray Gene, 1948-49 Doege, Seth, 2009 Doiron, Gary, 1968 Donahue, Ryan, 1993-96 Dooce, C. A., 1930 Dorris, Derek, 1997-00 Dorrough, Armon, 2002 Doss, Gene W., 1950 Douglas, Brandon, 2004-05 Douglas, Cornelius, 2009 Douglas, Don, 1952-53 Douglass, Tom, 1939-41 Dove, Marc, 1969-71 Dowdy, Bruce, 1968-70 Dowell, G. C. (Mule), 1932-34 Doyle, Wells Thomas, 1963-64 Drye, Carrol, 1949-50 Dubiski, Brian, 1988-91 DuBose, Bill, 1988-90 DuBuc, Matt, 1993-96 Duckett, Adell, 2001-04 Dudley, David, 1974-75 Dudley, Don, 1943-44 Dudley, Norman, 1954-55 Duffie, Tim, 1996-99 Duke, Charles Duke, Richard H., 1951 Duncan, Brian, 2007-09</p>	<p>Duncan, Jesse Robert, 1939-41 Duncan, Leonard, 1978-80 Duncan, W. Doug Dunn, Shane, 1994-96 Duniven, Tommy, 1974-76 Dupre, Larry, 1976-77 Durden, Tony, 1984, 1986-87 Durham, Jack, 1928-31 Duval, Charles, 1934-36 Duvall, Jason, 1988-91 Dvoracek, Charlie, 1939-41 Dyas, Harry, 1991 Dyer, Jim, 1968-70 Dyer, Tom, 1973-74 Dykes, Jimmy, 1954-55</p> <p>E</p> <p>Earhart, Ralph, 1946-48 Earl, Don, 1978-80 Earnest, LaShon, 1994 Easterling, James, 1997-00 Eaton, Leric, 1989-90 Eddington, Clifton, 2005 Edgemon, Charles Edmonds, Freeman, 1929 Edrington, Walter, 1947 Edwards, Don, Mgr., 1977-79 Edwards, Jimmie Don, 1964-66 Edwards, Lonnie, 2008-09 Edwards, Pete, 1950-52 Edwards, Stan, 1965-67 Elam, Brad, 1990-93 Elbert, Jerry, 1960-62 Elder, Fletcher, 1952 Elliff, David, 1982-83 Elledge, Earl Ben, 1963 Elliott, John, 1987-88 Elliott, Lin, 1989-91 Elliott, Lynn, 1954-55 Elliott, Tommy, 1953-56 Ellis, Ferlis, 1986 Ellis, James Alvis, 1963-64 Elmore, Ken, 1951-53 Emerson, Alan, 1975-77 Emert, Blake, 2008 English, Pete, 1952 Erickson, Paul, 1999-01 Ervin, Adrian, 1995, 96, 97 Erwin, Paul, 1951-53 Erxleben, Ryan, 2009 Escue, Tim, 1988 Estes, Pat, 1975 Ethridge, Richy, 1980-81 Eubanks, Darrell, 1954 Evans, Charles, 1967-69 Evans, Craig, 1967 Evans, James, 1942 Evans, Kirk, 1985-87 Evans, Ricky, 1973 Everett, Eric, 1984-87</p> <p>F</p> <p>Farrar, Frank, 1950 Farris, Ervin, 1985-88 Farris, Pat, 1941 Farst, Mike, 1977 Fehoko, Sam, 2008-09 Feldt, Blake, 1980-82 Felton, Eric, 1975-77 Felux, Pat, 1973-75 Ferguson, Ronald, 1989-90 Fewin, Hugh, 1954-56 Fiebigler, Jerod, 1993-95 Field, Brady, 1992</p>	<p>Fielder, Ric, 1997-98 Fikes, Jay, 1954 Fikes, Ralph, 1925 Filani, Joel, 2003-06 Finau, Tomi, 2000 Fincannon, Mark, 1968-70 Fite, Joe, 1995, 96, 97 Fitzgerald, Scott, 1991-94 Fitzhugh, L. W., 1952-53 Fitzpatrick, John, 1974 Flannel, Jared, 2008-09 Flowers, Larry, 1976-79 Flugence, Lawrence, 1999-02 Flushe, Raymond, 1938-39 Ford, Rocky, Mgr., 1986 Ford, Steve, 1981 Ford, Will, 2009 Fortner, Elmer, 1933-34 Foster, Dee, 1992-94 Foster, Robert, 1961-62 Fowler, Clovis Fowler, Cory, 2006-08 Fox, Denton, 1967-69 France, Lawrence, 1930-31 Francis, Carlos, 2000-03 Franks, Jacoby, 2008-09 Fraser, George, 1959-61 Frasure, Jim, 1973-74 Frazier, Greg, 1976-77 Freeman, Claskel, 1992 Freeman, Roger, 1966-68 Frisbie, Duke, 1954-57 Fromm, Ulysses, 1925 Fulks, Walter, 1931 Fuller, Bob, 1964-65 Fuller, Cody, 2002-04 Fuller, Lance, 2005-08 Fung, Donald, 1951-52 Furgerson, Tom, 1971-73</p> <p>G</p> <p>Gaines, Stephen, 1992-93 Gallington Gandy, Dylan, 2001-04 Gann, Ricky, 1982-84 Garcia, Jesse, 1980-81 Garcia, Joe, 2004-07 Gardenhire, Tal, 1985 Gardner, John, 1972-74 Garland, Stoney, 1997 Garner, Bobby, 1948-50 Garnett, Isaac, 1985-88 Garrett, Luther Ray, 1963 Garrison, Jerry, 1960-62 Gatewood, Robin, 1981 Gaulding, Jacke, 1952 Geddie, Ralph, 1946-47 Gerlich, Bryan, 1988-91 Gesch, Mark, 1978-80 Gettys, Marshall, 1946-49 Giddens, Brian, 1997-00 Gilbert, Brad, 1939 Gilbert, Craig, Tr., 1972-73 Gilbert, Larry, 1965-67 Gilbreath, Byron, 1940-42 Giles, Jamie, 1978-80 Gill, Jamie, 1988-91 Gill, Kenneth, 1963-65 Gill, Roger, 1961-63 Gillespie, Campbell, Tr., 1979-80 Gilley, T. L., 1938-39 Gillenwater, E. W., 1942 Gilmoore, Braxton, 1933-34 Gimmell, James, 1945</p>	<p>Gladson, Charles, 1962-64 Glover, Nehemiah, 2001-04 Godeke, Harry F. Goff, Charles R., 1949 Golden, Gary, 1966-68 Graham, Charles R., 1963-65 Graham, Lonnie, 1954-56 Grammer, Kelly, 1980 Grane, Grady Grantham, Terry, 1974 Graves, Frank, 1950-51 Gray, Don, 1950, 1952-53 Gray, James, 1986-89 Gray, Jonathan, 1997-99 Greaser, Jaret, 1995-98 Greathouse, Clinton, 2000-02 Green, Dick, 1929 Green, Pat, 1952-53 Green, Robert, 1948-49 Green, Tony, 1972, 1974-75 Greene, Wilmer, 1937-38 Greer, Toby, 1931-33 Gregory, Clinton, 1948-49 Greve, John, 1980-81 Grief, Ross, 1960 Griffin, Ben, 2004 Griffin, J.J., 2008 Griffis, Guy, 1964-66 Griffith, Randy, 1973 Grigg, Dicky, 1967-69 Grimes, Dennis, 1960-62 Grimes, Don, 1971-73 Grimes, Robert, 1985 Gulley, J. L., 1947-48 Gurley, Dan, 1958-60 Guy, David, 1993 Guzick, Frank, 1936-38</p> <p>H</p> <p>Hacker, James, 1961 Haddon, Robert, 1997-98 Hadnot, James, 1976-79 Hahn, Jamie, 1967-69 Hale, Billy, 1941-42 Hale, Ryan, 2006-09 Haliburton, Ryan, 2009 Hall, Brian, 1974-76 Hall, Gabe, 2005-06 Hall, Robert, 1990-93 Hall, Von, 1990 Hallmark, G. B., 1925 Hamby, Stephen, 2007-08 Hamill, Gene, 1951-52 Hamilton, Adrian, 2007 Hamilton, J.B. (Red), 1925 Hamilton, Larry, 1973-74 Hamm, William O., 1929 Hancock, Aaron, 1995 Haney, James, 1965-67 Hansen, Jayson, 1996, 97 Hanson, Joselio, 2001-02 Hanspard, Byron, 1994-96 Hardaway, Danny, 1969-70 Hardwick, Pat, Tr., 1977-79 Hardy, Jack, 1927 Hardey, Eugene, 1944-46 Hargrave, Larry, 1968-70 Harland, Claude, 1953-54 Harlien, Matt, 1979-80, 1982-83 Harmon, Clayton, 2001-02 Harmon, Phillip, 1938-39 Harmon, Steve, Tr., 1970-72 Harrell, Graham, 2005-08 Harrelson, Mark, 1977-78</p>	<p>Harris, Craig, 1975-77 Harris, Denny, 1978-81 Harris, Don, 1952, 1955 Harris, Donald, 1987-88 Harris, Ely, 1931-33 Harris, Jamie, 1980-81 Harris, L. D., 1925-27 Harris, Leonard, 1981-83 Harris, Marion, 1932-34 Harris, Steven, 2007 Harrison, Joe T., 1949-50 Harrison, Scott, 1988 Hart, Donnie, 1995-98 Hart, Jim, 1979-80, 1982-83 Hartfield, Preston, 2001-02 Hartsfield, Pat, 1954-57 Harvey, Riley, 2009 Hasley, Don, 1990-92 Hastings, Brad, 1983-86 Hatch, Alan, 1976 Hatch, Tim, 1949-50 Hatchett, Jerry, 1980 Hatfield, Jesse, 1954-55 Havery, Trey, 2001-04 Havili, Sione, 2003-04 Hawk, Rashad, 2008 Hawkins, Bobby Eugene, 1950 Hawkins, Ernest Ray, 1944, 46, 50 Hawkins, Joey, 2003-04 Hawkins, Jonathan, 1997-01 Haws, Hartsell, 1952 Hayden, Milburn, 1947-48 Haywood, Kenny, 1995 Hayhurst, Marlin, 1927 Haynes, Harlod, 1948 Hays, Bobby, 1943-44 Hazelwood, Mark, 1968-70 Head, Garland, 1941-42, 45-47 Heider, Matt, 1998-01 Hempel, Henry, 1928 Henderson, Bud, 1949 Henderson, Jim, 1956-58 Henderson, Keith, 1984-86 Henderson, Taurean, 2002-05 Henderson, Zac, 1946-49 Hendley, Jeff, 1978 Hendrix, Ed, 1993-95 Henington, Troy, 1986-89 Henkel, James R., 1964-66 Henley, Rajon, 2006-09 Hennig, Ray, 1973-75 Henry, Jack, 1956-57 Henry, Kenneth, 1925 Herchman, Bill, 1954-55 Hernandez, Jeremy, 1996-98 Herndon, Bev, 1961-62 Herr, Ronnie, 1952-56 Herring, Durwood, 1939 Herro, George, 1970-73 Hibler, Milton, 1970-71 Hicks, Jarrett, 2003-06 Hightower, Wes, 1980-82 Hildebrandt, Kelly, 2006-07 Hill, Bruce, 1990-93 Hill, Buddy, 1953-57 Hill, Chad, 2004, 06-07 Hill, David, 1976-79 Hill, Harland, 1997 Hill, Jon, 1971 Hill, Lloyd, 1990-93 Hill, Milton, 1938-40 Hill, Norman, 1981-83 Hill, Volney, 1925-28 Hillgoss, Jack, 1948-49</p>
---	--	--	--	--

Hilton, Hayes, 1952, 1954-55
 Hines, Anthony, 2005-08
 Hinson, Jack, 1945
 Hitchcock, Matt, 1931-33
 Hitzelberger, Bill, Mgr., 1972
 Hix, Robert, 1948-50
 Hobbs, Rod, 1994-95
 Hodges, Cody, 2002-05
 Hodges, J. Clarence, 1928-30
 Hodges, Gerald, 1960
 Hodges, Slade, 2003-05
 Hodson, King, 1990
 Hoefler, Landon, 2006-08
 Hoffman, Steve, 1991-92
 Holcomb, Bill, 1934-36
 Holladay, Mike, 1967-69
 Holland, Jay, 2002-03
 Holley, Don, 1954
 Holley, John, Mgr., 1979-82
 Holmes, Bob, 1937-38
 Holmes, Pat, 1959-61
 Holub, E. J., 1958-60
 Hood, Floyd, 1956-57
 Hooper, Byron, 1989-91
 Hooper, Tony, 1992
 Hoskins, Cliff, 1972-75
 Houston, Catron, 2005
 Howard, Daniel, 2007-09
 Howard, E. Shester, 1963-65
 Howard, John, 1968-69
 Howard, Julius, 2007-09
 Howard, Paul, 1999
 Howard, Ray, 1951-54, 1956
 Howard, Thomas, 1974-76
 Howell, Harlan, 1930
 Hoyle, Andy, 1969-71
 Hrcir, Pat, 1982-83
 Hudler, Chris, 2003-06
 Hudson, Doug, 1954-55
 Hudson, Hal, 1963, 1965-66
 Huffman, Antonio, 2003-06
 Hughes, Chris, 1995
 Hughes, Van, 1979, 1981
 Hulme, Jeff, 1989-91
 Humphrey, Jim, 1946
 Hunnicutt, Mike, 1991-93
 Hunt, Aaron, 1999-02
 Hunt, Bobby, L., 1951-54
 Hunt, Coolidge, 1960-62
 Hunt, Gene, Mgr., 1979-80
 Hunter, Rickey, 1997-00
 Hunter, Victor, 2007-09
 Hurd, Shawn, 1992-95
 Hurley, Joe Ray, 1964-66
 Hurst, Harold, 1970-71
 Hurst, Jessie, 1986-89
 Hurt, Howard, 1953-55
 Hutchins, E. J., 1949
 Hutchison, Anthony, 1979-82

I
 Irons, Dan, 1975-77
 Irons, Ed, 1940-42
 Isaac, Larry, 1973-76
 Ingram, Dicky, 1970
 Ingram, Russell, 1970-72

J
 Jackson, Artis, 1984-87
 Jackson, Charles, 1984-85
 Jackson, Dee, 1997-00
 Jackson, Earl, 1949-59
 Jackson, Hugh, 1950

Jackson, Jamaal, 2003-04
 Jackson, Jiggs, 1944-45
 Jackson, Kevin, 1990-91
 Jackson, Leete, 1946-47
 Jackson, Mark, 1979-80
 Jackson, Mike, 1979-81
 Jackson, Peter R., 1949-50
 Jackson, Shawn, 1991-93
 James, Adam, 2008-09
 Janes, Norman, 1952-55
 Janke, Albert, 1974
 Jansen, J.P., 1999
 January, Glenn, 1974
 January, Glenn Jr., 2003-06
 Jasin, P.J., 1996
 Jay, Jimmy, 1941-42
 Jennings, Leslie, 1926-27
 Jeffers, Harrison, 2009
 Jiles, Dwayne, 1980-81, 1983-84
 Jobe, Jeff, 1972-74
 Jobe, Taylor, 2003
 Joeckel, David, 1979-82
 Johnson, Anthony, 1983-84
 Johnson, Byron, 2000-03
 Johnson, C.J., 2000-01
 Johnson, Chad, 2003-04
 Johnson, Dane, 1994-97
 Johnson, D.J., 2009
 Johnson, Elbert, 1948-50
 Johnson, Jake, 2007-08
 Johnson, James, 1984-86
 Johnson, Jerry, 1951-54
 Johnson, Mark, 1977-79
 Johnson, Marquis, 2004-05
 Johnson, Michael, 1984-87
 Johnson, Robert, 1993-96
 Johnson, Robert, 2005-06
 Johnson, Rufus, 1983
 Johnson, Sean, 1993-95
 Johnson, Willie, 1981-82
 Joiner, Robby, 1992-93
 Joines, Jimmy, 1954
 Jones, Brandon, 2003-06
 Jones, Brian, 2005, 07
 Jones, Calvin, 1972-74
 Jones, Casey, 1994-96
 Jones, Darrell, 1998-01
 Jones, Everett, 1952
 Jones, Forrest, 1938-39
 Jones, Jason, 1996, 98
 Jones, John P., 1950-52
 Jones, Larry, 1961-62
 Jones, Leonard, 1984-86
 Jones, Lewis, 1935-37
 Jones, Louis, 1973-74, 1976
 Jones, Philip, 2006
 Jones, Richard, 2006-09
 Jones, Roger, 1978-80
 Jones, Ryan, 1994-96
 Jones, Sam Cleman, 1933-35
 Jones, Scott, 1995
 Jordan, Curtis, 1973-75
 Jordan, Trent, 1966
 Joseph, Johnson, 1995
 Julian, Mark, 1976-77
 Junell, Robert, 1967-68

K
 Kacal, Kenny, 1997-98
 Katrola, Alvin, 1926-29
 Kattner, Ken, 1968-69
 Kaufman, Ben, 1993-96
 Kautz, Karl, 1954-55

Keck, Casey, 2000-03
 Keeney, Floyd, 1973-74
 Keeney, Mike, 1977
 Keesee, Aaron, 1984-86
 Kegans, Bryan, 2002-05
 Keith, Jeff, 1984-87
 Kelley, Billy R., 1945-48
 Kelley, Blake, 2009
 Kelly, Don, 1976-78
 Kempf, Rick, 1980
 Kennedy, Gary, 1971
 Kenney, Chris, 1992
 Kensing, Tracy, 1978-80
 Keown, Justin, 2007-09
 Kerns, Dane, 1978-80
 Kent, Willie, 1973
 Kight, Lance, Mgr., 1975-77
 Kilcullen, Bob, 1953-56
 Kimbrough, Jesse, 1981-83
 King, Don, 1966-68
 King, Robert, 1992-93
 King, Wendell, 1954
 Kingsbury, Kliff, 1999-02
 Kinney, Mike, 1990
 Kinsey, Mike, 1982-85
 Kirk, Ronnie, Tr., 1980-82
 Kirkpatrick, Ben, 1989-92
 Kirkpatrick, Jack, 1952-55
 Kittle, Eddie, 1985-88
 Kleiner, John, 1969-71
 Klinger, John, 1975-76
 Knaus, David, 1972-74
 Knight, Pat, 1965-67
 Knowles, Jeff, 1993-94
 Knowles, Sid, 1928-29
 Knox, Jimmy, 1957-58
 Kocurek, Kris, 1997-00
 Koester, Ed, 1976
 Kolbye, Kevin, 1978-80
 Krahl, Jimmy, 1975-77
 Kummer, Kenneth, 1952-55
 Kuykendall, David, 1973-76
 Kyzar, Bobby, 1954-55

L
 Labaj, Stance, 1991-92
 LaCour, Jonathan, 2007-08
 Lambert, Bobbie, 1952-53
 Lambert, Bryan, 1982-83
 Lambert, Gregg, 1980-82
 LaMaster, Cyrus, 1933
 Lancaster, Randy, 1972
 Lane, Dennis, 1967-69
 Lang, Jerome, 1993, 1995
 Langford, George, 1929-31
 Langehennig, Miles, 1969-71
 Lassiter, J. H., 1962
 Latch, Leonard, 1937-38
 Lautenslager, John, Mgr., 1974-76
 Lavender, Jayson, 1993-94
 Law, Dan, 1955-57
 Lawhorn, Floyd, 1944-47
 Lawson, Homer, 1944
 Lawson, Steve, 1972
 Lawson, Ted, 1969
 Lawton, Billy, Tr., 1987
 Ledbetter, Newman, 1940-41
 Lee, Bryan, 1984-87
 Lee, Nick, 1995-96, 98
 LeFleur, Greg, Mgr., 1982-84
 Leinert, Mike, 1965-67
 Lemons, Devin, 1997-00
 Leonard, Renaldo, 1990
 Leong, Lyle, 2007-09

Leerma, Carlos, 1957
 Lethridge, Zebbie, 1994-97
 Levens, Randy, 1973
 Lewis, Detron, 2007-09
 Lewis, Don, 1951-53
 Lewis, Glenn, 1944, 1946-48
 Lewis, Howie, 1977, 1979
 Lewis, Kobey, 2006-07
 Lewis, Robert, 1981-84
 Lewis, SirDon, 2002-05
 Lillis, Steve, Tr., 1981-82
 Linder, Ty, 2006-07
 Lindsey, G. B., 1948
 Linne, Alton, 1950-52
 Liscio, Mike, 1989-92
 Lloyd, Dave, 1955
 Lockhart, Jesse, 1927
 Loper, Daniel, 2001-04
 Lorenz, Larry, 1988
 Lott, Charles, 1988-89
 Lovelace, Jerry L., 1964-66
 Lovelace, Johnny, 1960-62
 Lovelace, Leon, 1966-68
 Lowe, Andy, 1971
 Lowe, Glenn, 1939-41
 Lowery, Floyd, 1967
 Lowery, V. Leo, 1963-64
 Lowrance, Greg, 1969-71, Trainer
 Lowrey, Curtis, 1997-99
 Lucas, Jake, 1969-71
 Lubar, Carlton, 1933
 Lusk, Tommy, 1973-75
 Lyckman, Boyd, Mgr., 1972-74
 Lyman, Bill, 1948-49
 Lynch, Terry, 1986-88
 Lynn, Anthony, 1988-91
 Lyons, Harold, 1970-72

M
 McAfee, Dudley, 1987, 1989
 McAuley, Jay, 1981-84
 McBath, Darcel, 2005-08
 McBride, Joe, 1987-88
 McBride, Mike, 1984-87
 McCain, Aubrey, 1971-73
 McCaries, Gene, 1948-49
 McCann, Ivory, 2001-02
 McClellan, J. C., 1948
 McClendon, Paul, 1998-01
 McCorkle, Andre, 2009
 McCormick, Matt, 2000-01
 McCowan, Jeff, 1979-80, 82-83
 McCoy, Zeno, 1999-00
 McCright, Gary, 1975-77
 McCullar, Kevin, 1996-98
 McCurry, Dorrell, 1946-48
 McCurry, Lonnie, 1938-40
 McCutchen, Doug, 1970-72
 McCutchen, Shae, 1999
 McDaniel, Terry, 2009
 McDermand, Wayne, 1968-70
 McDowell, Anthony, 1988, 91
 McElroy, D. M., 1932-34
 McEntire, Charles, 1960-62
 McFadden, Steven, 1997-98
 McFarland, David, 1988-90
 McGill, Jamequilon, 2005
 McGinnis, Gathan, 2000-03
 McGowen, James, 1984-85, 87
 McGuire, Clay, 2001-04
 McGuire, Cody, 1994-97
 McGuire, Monte, 1984, 1986
 McHenry, Metrick, 1993
 McIntire, Jim, 1981-84

McKeever, Ed, 1932-34
 McKenzie, Malcolm, 1994-97
 McKinley, Verone, 1992-95
 McKinney, Doug, 1982-85
 McKinney, Jeff, 1977-80
 McKinney, Rodney, 2001-02
 McKnight, E. J., 1938-40
 McKnight, Maxey, 1941-42, 46
 McLelland, Bill, 1963
 McMeans, Joe, 1981-84
 McPherson, Bill, 1952
 McSwane, Douglas, 1945-48
 McWhorter, Terry, 1964-66
 McWilliams, W. D., 1929-30
 Mack, Johnnie, 2003-04
 Madison, Wm. C., 1949-52
 Mahan, Richard, 1960-62
 Mahler, J. B., 1948
 Mahoney, Greg, 1976-77
 Maisel, Harland, 1982-83
 Majondo-Mwamba, Patrice, 2003-04
 Malbrough, Anthony, 1997-99
 Maltery, Marc, 1985
 Malone, Bill Price, 1962-64
 Maloney, Walter, 1947-48
 Maltby, Jay, 1930
 Mancillas, Bingo, 1990-93
 Manyweather, Anthony, 1989-90
 Marek, Jodie, 1938
 Maroney, Rusty, 1978-80
 Marr, Paul, 1928
 Marshall, Donald, 1990-93
 Martin, Dan, 1998-99
 Martin, Jimmy, 1948
 Martin, Larry, 1977-79
 Martin, Malcolm, 1932-33
 Martin, Mitchell, 1990
 Martin, Ralph, 1953-54
 Martinez, Homer, Mgr., 1979-81
 Marusak, Dean, 1985-88
 Mashburn, Josh, 1996
 Massey, Barton, 1951-53, 1956
 Mathiasmeier, Tom, 1987-89
 Mathis, Larry, 1984-85
 Matulich, Joe, 1967-69
 May, David, 1968-70
 May, Jason, 1999-01
 May, Ralph, 1949
 Medin, Wayne, 1954
 Meeks, Vincent, 2002-05
 Melcher, Monty, 1986-87
 Mellott, David, 1974-76
 Melton, Buster, 1943
 Mercer, Ronnie, 1969
 Merrell, Cecil, 1935
 Merritt, Mickey, 1965-66
 Meyers, Robert, 1959-60
 Midkiff, Bo, Tr., 1979-81
 Milam, Jeremy, 2000-02
 Mileur, Travis, 1976-78
 Miller, B. H., 1925
 Miller, Danny, Tr., 1979-81
 Miller, Greg, 1981
 Miller, Mike, Mgr., 1972-74
 Miller, Tony, 1992-93
 Milliken, Kenneth, 1960-62
 Millsapps, Jerry, 1952
 Mitcham, Raymond, 1953-55
 Mitchell, Derrell, 1992-93
 Mitchell, Jack, Tr., 1974-76
 Mitchell, Kelly, 1961-62
 Mitchell, Roland, 1983-86
 Mitchell, Stacy, 1994-96
 Mitchell, Franklin, 2008-09

<p>Mock, Mike, 1975-77 Moffett, Milton, 1930-32 Mohon, Jere Don, 1958-60 Molinare, Larry, 1969-71 Monaco, Eddie, 1977-79 Monroe, Bill, 1974 Monroe, Gary, 1972-74 Monroe, Robert, 1998 Montgomery, Tom E., 1944 Mooney, Bob, 1968-70 Mooney, Ed, 1966-67 Moore, Chad, 1954 Moore, Charles, 1955-57 Moore, Danny, 1991 Moore, Joe, 1952-53 Moore, LaRon, 2007-09 Moore, Lee, 1990 Moore, Mike, 1991-93 Morgan, William, Tr., 1985-88 Morren, Perry, 1982-84 Morris, Byron, 1991-93 Morris, Eric, 2005-08 Morris, G. B., 1933-34 Morris, Gale, 1952 Morris, Michael, 1978 Morris, Sammy, 1999 Mosley, Henry, 1937 Mosley, James, 1971-73 Mosley, James, 1985-88 Moss, Ted, 1946 Moughon, John, 1948, 50-52 Moyers, R. W., 1945-46 Moylan, Jim, 1966-68 Mueller, Sid, 1971 Mullins, Larry, 1959-61 Munlin, Foy, 2000-02 Murphy, A. B., 1936-38 Murphy, Henry, 1930 Murphy, Jason, 1991 Murphy, Ross, 1974 Myers, Rufus, 1973-75 Myles, Byron, 1992-93</p> <p>N Nabors, Rafe, 1939-40 Nabors, Roland, 1946-47 Napper, Charles, 1969-71 Nash, David, 1983-84 Naughton, Chris, 1989-90 Naziruddin, Khalid, 2004-05 Neas, Mark, 1990 Neill, Jim, 1936 Neill, David, 2008-09 Nelson, Brian, 1975-78 Nelson, Minor, 1953-56 Nesbitt, Roger, 1957-58 Newby, Hi, Mgr., 1981 Newsome, Edwin, 1978-79 Newton, Tom, 1969-70 Nichol, David, 1999 Nichols, Murry, 1931 Nichols, Steve, Mgr., 1977 Nichols, Walker, 1933-35 Nickerson, Brent, 2006-09 Nickerson, Trent, 2009 Nicklaus, Winfield, 1925-27 Nicolle, Mike, 1971 Nitschmann, Seth, 2003-04, 06 Nixon, Freddie, 1989 Nixon, Jamie, 1986 Nixon, Walter, 1929 Norman, Joe, 2000-02 Norman, John, 1997-00 Norman, Tim, 2002-03</p>	<p>Northam, M. C., 1954-57 Norse, Cecil, 1944-46 Norwood, Pete, 1967-69</p> <p>O O'Block, Buckley, 1991 O'Brien, Mike, 1971 O'Connor, Robert, 1939-40 O'Grady, Bill, 1949-51 Odiorne, Charles, 1986-89 Odom, James, 1952-54 Odom, Johnny, 1969-71 Okafor, Mickey, 2008-09 Olbert, Mark, 1978-80 Oliver, Barney, 1967-69 Olomua, Bristol, 2004-05 Olson, Chris, 2007-09 Olson, Randy, 1972-74 Ori, Chris, 1992-94 Orms, Kevin, 1967-69 Orr, Don, 1944, 1946-48 Orr, Tim, 1977 Ottmers, Frank, 1945, 1947-48 Overton, Elbert, 1938-39 Owen, Truitt, 1931-32 Owens, Alton L., 1934-36 Owens, Pete, 1935-37</p> <p>P Pace, Marc, 1974 Pace, Tom, 1959-60 Pack, Ronnie, 1964-66 Page, Josh, 1999-02 Page, Randy, 1978 Paige, Anton, 2001-02 Parker, Chris, 2004-07 Parker, Jeff, Tr., 1979-81 Parks, David W., 1961-63 Parson, Ricky, Mgr., 1977, 79-80 Patricio, Anthony, 1997-99 Patterson, Leo, 1939 Patterson, Mike, 1966-68 Patterson, Mike, 1976-78 Pattison, Freddie, 1973 Patton, Cody, 1995-98 Patton, Terry, 1997-99 Payne, Ameral, 1926, 29-30 Pearce, Herb, 1981 Pennington, Van, 1952 Peppers, Anthony, Tr., 1977-78, 80 Perkins, Bruce, 1984-87 Perkins, Ken, 1969-71 Perry, Charles, 1985, 87-89 Perry, Chris, 2008-09 Perry, Fred, 1968 Perry, Richard, 1964 Perryman, Bill, 1954 Person, James, 1979-80 Peters, Mickey, 2000-03 Peters, Rob, 1996-99 Peterson, Alfred Petrich, Stacey, 1990-93 Petty, Fred, 1990-91 Phelps, Brad, 1989-91 Phelps, Todd, 1984 Philbrick, George, 1936-38 Phillips, Aubrey, 1949-51 Phillips, R. B., 1948-49 Pickett, Jeff, 1987 Pieper, Robert, Tr., 1981-82 Pier, C. M., 1978-81 Pierce, Raymond, 2002 Pinson, Rex, 1948, 1950 Pipes, Wayne, 1940</p>	<p>Pirtle, Dick, 1948-50 Pirtle, Robert T. Pirtle, Tom, 1943 Pitts, Dorian, 1997-00 Pitts, John, 1989-92 Pogue, Mack, 1954-58 Polson, Dick, 1959-61 Porter, John, 1963-65 Porter, Keith, 1981 Potter, Zac, 1997 Potts, Taylor, 2007-09 Poulter, Lee, 1974 Pratt, Darnell, 1988 Price, Bill, 1954 Price, Duane, 1995, 96, 97 Price, Jesse, 1948-51 Price, Travis, 1985-86, 1988-89 Price, Yancy, 1931-33 Priddy, Marion L., 1932-34 Prim, John, 1934 Pruitt, Jesse, 1965 Puckett, Steve, 1974 Pugh, Jay, 1994-97 Pullings, Tony, 1981-82 Pursel, Dan, 1947-49 Pynes, Ronny, 1973</p> <p>Q Quick, Brent, Tr., 1975-76 Quinney, Johnny, 1977-79</p> <p>R Radney, Beau, 2000-01 Ramey, Mike, 1982-83 Ramirez, Manuel, 2003-06 Ramirez, Selso, 1973-75 Ramsey, George, 1993-95 Ramsey, Eural, 1949-50 Ramsey, Herschel, 1935-37 Randle, Tate, 1978-81 Rangel, Josh, 2002-04 Rankin, David, 1961-63 Rankin, Tuey, 1989 Rankin, Walter, 1938 Rasberry, Rashon, 2000-01 Rathbone, Milton, 1949 Ratliff, Jake, 2005-08 Rattan, Jason, 1989-90 Rawls, Taurance, 2004-05 Ray, Vernon, 1942-46 Read, Charles, 1943 Reagor, Bart, 1984-87 Reagor, Montae, 1995-98 Rebold, Dale, 1969-71 Reed, Andy, 1965, 1967-68 Reed, Benjie, 1971 Reed, Bruce, 1925-28 Reed, Curtis, 1975-78 Reed, Danny, 1973 Reed, James R., 1942, 1946 Reed, Justin, 1998-01 Reed, L. A., 2005-08 Reed, Rylan, 2005-08 Reegee, Ronnie, 1962-64 Reese, Adrian, 2006-07 Reeves, Ron, 1978-81 Reinhart, Steve, Mgr., 1985-88 Renda, Rudy, 1997-99 Reneau, John, Tr., 1982 Renfroe, Clay, 1980-83 Reyes, Alex, 2003-06 Reynolds, C., Tr., 1946-48 Reynolds, Doyle, 1954-55 Reynolds, Jerry, 1973</p>	<p>Rhoads, Ronnie, 1966-68 Rhodes, Quinton, 1988-90 Ribble, Marland, 1950-52 Rice, Ronnie, 1957-59 Richards, Rex, 1999-02 Richardson, Jesse, 1968-70 Richardson, Pete, 2006-07 Richburg, Aubrey, 1983-86 Richburg, Nathan, 1986-89 Ricketts, Billy, 1953-54 Riddle, John, 1956-58 Riggs, Calvin, 1983-86 Riley, Sandy, 2006-00 Rinaldi, Peter, 1951-52 Ritter, William, 1992-94 Rivera, Gabriel, 1979-82 Rivera, Robert, 1992, 1994 Rives, Donald, 1970-72 Roark, Rusty, 1982-84 Robbins, Kenneth, 1941-42 Roberson, Brian, 1997-98 Roberson, James, 1948-49 Roberts, Cole, 1997-01 Roberts, Don, 1974-76 Roberts, John, 1957-58 Roberts, Shane, 1998 Roberts, Teddy, 1963-64 Robertson, Clint, 1996 Robinson, Charlie, 1999 Robinson, Dale, 1958-60 Robinson, John, 1995-98 Robinson, Quintin, 1970-72 Robnett, Wm. Ed, 1945-46 Rodgers, K.H., 1948-49 Rodgers, Paul, 1978, 1981 Rodriguez, Jon, 2001-02 Rogers, Mickey, Tr., 1985-88 Rogers, Neil W., 1949-50 Rogers, Pat, 1971 Rogers, Thomas E., 1942-44 Rogers, Tony, 1994, 95, 96, 97 Rollins, Brian, 1986-87 Roman, Gary, 1965 Rose, Dee, 1948-49 Rose, Don, 1958-60 Rose, Mark, 1975-77 Roselius, Dale, 1956-58 Rosen, Mike, 1955 Rosenbaum, Scott, Tr., 1975-77 Rosiles, Eric, 1999-00 Ross, Michael, 1984 Ross, Richard, 1989-90 Ross, Ronald, 1999-01 Ross, Ronnie, 1969-71 Rothblatt, Mark, 1984 Routh, Hudson, 1950 Rowe, Charles, 1987-90 Rowland, John, 1952 Rowland, Jordy, 2007-08 Rowland, Ryan, 2006 Royal, Desmond, 1985-88 Rucker, Taurus, 1996-99 Ruff, Matt, Mgr., 1977-78 Ryan, Jerry, 1969-71 Ryan, Tom, 1971-73 Ryden, Todd, 1984-87 Ryno, R. D., 1954-55</p> <p>S Saenz, Arcadio, 1988-89 Sailor, Ricky, 2001-02 Saldi, John, 2002-05 Salley, Richard, 1975 Samford, Ronnie, 1971-73</p>	<p>Sammons, Herbert, 1948-49 Sampson, Jeff, Mgr., 1979-81 Sanders, Deshon, 2009 Sanders, Jerry Don, 1967-69 Sanders, Kyle, 1998-00 Sanders, Ricky, 1979-82 Saul, Tracy, 1989-92 Savage, Reggie, 1998-00 Sawyer, Tom, 1966, 1968-69 Scarborough, Reg, 1962-64 Scarborough, Terry, 1965-66 Schaefer, David, 2005-07 Schaffner, Tim, 1970-72 Scherler, Lynn, 1994-96 Schilhab, Dickie, 1971 Schlinkman, Walter, 1942, 44-45 Schmidt, Don, 1954-56 Schmidt, Wesley, 1974-75 Schneider, Bill, Tr., 1979-81 Schradler, Bruce, Tr., 1982-84 Schuglen, Bob, 1954-55 Schwertner, Danny, 1985-86 Scurllark, Merv, 1984-86, 1988 Scott, Ken, 2003-06 Scott, Prince, 1938-40 Scovell, Dupree, 2001-03 Scovell, Field, 1994-96 Scovell, John, 1965-67 Scovell, King, 1998-01 Seals, Ronnie, 1992-93 Sears, Mike, 1974-76 Sears, Shane, 1987-90 Seat, Gary, 1966-67 Seay, Mike, 1959-60 Seeman, Gerald, 1957-58 Segrist, Scott, 1985-88 Selfridge, Gary, 1957-59 Selmon, Thomas, 1984 Sesay, Brandon, 2008 Session, Fletcher, 2003-06 Shafer, Chris, 1987-88 Shaha, Bill, 1961-63 Shahan, Arthur, 1944-45 Shain, Toby, 1999-01 Shanks, Ed. Jr., 1940-41 Sharpe, Brandon, 2008-09 Sharpley, Bill, 1948-50 Shawver, Tommy, 1954-55 Shearer, Calen, 2005-06 Sheffield, Louis, 1988-91 Sheffield, Steven, 2007-09 Shields, Keith, 1993 Shields, Ernie, 1970 Sherry, Tommy, 1954-55 Shiple, Jerry, 1964-65 Shiple, Kyle, 1996-99 Shuler, Allen, 1960-62 Shuler, Gary, 1971-72 Shussler, Fred, 1974-75 Sides, James, 1952-55 Simmons, Clifford, 1929-30 Simmons, Jamie, 1986-89 Simmons, King, 1984-85 Simpson, Charles, 1983-84 Singley, Tim, 1985-87 Slaughter, Brent, 2003-06 Slay, Dwayne, 2004-05 Smetona, Ian, 2003-05 Smith, Carl, 1946 Smith, David, 1980-81 Smith, Doug, 1965 Smith, Edwin, 1935-37 Smith, Eugene, 1925-26 Smith, George, 1972-73</p>
--	---	---	--	--

Smith, Jabari, 2003-04
 Smith, Jesse, 1984-86
 Smith, Joe H., 1942, 46-47
 Smith, Mike, 2001-04
 Smith, Roderick, 1982-83
 Smith, Roger, 1940-41, 46
 Smith, Timmy, 1983-84, 86
 Smith, Troy, 1981-84
 Smith, Wayne, Mgr., 1952-54
 Smitherman, George, 1978-80, 81
 Snodgrass, Bill Jo, 1944
 Solis, Oscar, 1996-99
 Sollis, L. J., 1932-33
 Sonier, Tyrone, 2008-09
 Sowden, Bob, Mgr., 1971-72
 Sowell, Ronnie, 1967-68
 Spears, Lewis, 1936
 Speer, Randy, 1963-66
 Spinks, Brad, 1993-96
 Spinks, Jack, 1954-55
 Spinks, Rick, 1952-54
 Spooner, Victor, 1952-54
 Spraggins, Harold, 1952-53
 Sprague, Gerald, 1938
 Sprinkles, Kevin, 1986-89
 Sprouse, J.T., 1996
 Stafford, Bob, 1957-58
 Stafford, Dick, 1959-60
 Stafford, Richard, 1960-61
 Stahmer, Joe, 1994-97
 Stallings, Bill, 1948
 Standefer, Mike, 1981
 Standifer, Dick, 1942, 1946
 Starr, Larry, 1992-93
 Steamer, Jervis, 1989
 Stephens, Eric, 2009
 Stephens, Willie, 1976-79
 Sternes, Kenneth, 1981-82, 1984
 Stevens, Charles, Tr., 1979-81
 Stevens, Roy, 1926
 Steveson, Calvin G., 1947-49
 Stewart, Charles, 1968-70
 Stewart, Jackie, 1967-68
 Stewart, Wayne, Tr., 1972
 Stickles, David, 1985-87
 Still, Charles A., 1934
 Stinnett, Anthony, 1990-91
 Stinson, Lemuel, 1984-85, 1987
 Stockton, Jerry, 1957-58
 Stoffels, Clint, 2007-08
 Stone, Nathan, 2007-09
 Stone, Tim, 1956-57
 Storrs, C.L., 1939-40
 Stratton, Brock, 2003-06
 Streater, Doug, 1977
 Strong, Ryan, 1988
 Stumbo, Allen, 1965-66
 Struver, Ike, 1948, 1950
 Strickland, Ed, 1957, 1959-60
 Sullivan, Carroll, 1968
 Swafford, Nancy, Tr., 1985-88
 Swann, Alan, 1978
 Swift, Calvin, 1929
 Swindall, Tramain, 2008-09
 Symons, B.J., 2001-03

T

Tadlock, J.H., 1929
 Tadlock, Travis, 1976-77
 Taliaferro, Kim, 1976-78
 Taliaferro, Loyd, 1937
 Talkington, Bart, 1987-89
 Talkington, Ken, 1958-59
 Tannehill, Tim, 1985-87

Tanner, Chris, 1983-86
 Tarbox, Elmer, 1937-38
 Tatom, Buzz, 1981-84
 Taylor, Donnie, 1993-94
 Taylor, Billy, 1974-77
 Taylor, Freddie, 1977
 Taylor, James Burl, 1944
 Taylor, Tony, 1985
 Teague, Abner F., 1939-41
 Teal, Bill, 1931-32
 Tecklenburg, Kerry, 1982-83
 Terrell, Anthony, 1997-01
 Terry, Mack, 1952
 Thacker, George, 1954
 Thiel, Kenny, 1975-76
 Thomas, Andrew, 1977-79
 Thomas, Bart, 1992, 1994
 Thomas, Jabbar, 1993-94
 Thomas, Lucien
 Thomas, Willie, 1974, 1976
 Thomas, Zach, 1992-95
 Thompson, Clarence, 1962-64
 Thompson, J. W., 1947-48, 1950
 Thompson, Joe L., 1943-47
 Thompson, John Vern, 1951-53
 Thompson, Kenneth, 1954
 Thompson, Luke, 1944-48
 Threweatt, Fred, 2002-05
 Thurman, Tyrone, 1985-88
 Tidwell, Bennie, 1945
 Tillery, Clarence, 1939-41
 Tillman, Andre, 1971-73
 Tillman, Bill, 1951
 Tillman, Kellen, 2005-07
 Tinsley, Kelly, 1974
 Tipton, Larry
 Tisdale, Olan, 1976-78
 Tittle, Matt, 1997-98
 Todd, Chris, 2006
 Toliver, Duane, 1998-99
 Toliver, Sam, 1988
 Tolliver, Billy Joe, 1985-88
 Tollett, James, Mgr.
 Toman, Scott, 1986-87
 Torres, Alex, 2009
 Toogood, Keith, 2003-06
 Traylor, Kevin, 1989
 Treece, Robert, 2001-02
 Treybig, Mike, 1973
 Tribble, Lester, 1931-32
 Trippier, Carl, 1954
 Trlica, Alex, 2004-07
 Trostle, Nevin E., 1925
 Tucker, Bryan, 1989, 1991
 Tucker, Dennis, 1964-65
 Tucker, Phil, 1965-67
 Tucker, Stuart, 1971-72
 Turnbo, Bill, 1957-59
 Turner, Bake, 1959-61
 Turner, Corey, 1995-96
 Turner, Godfrey, 1976-78
 Turner, Jerry, 1965-67
 Turner, Jim, 1950-52
 Turner, Lacy, 1931-32
 Turner, Marquis, 2000, '02-03
 Turner, Tommy, 1960
 Turner, Walter, 1980
 Tyler, Greg, 1978-80

V

Van Loozen, Steve, 1971-73
 Vance, Dennis, 1982-84
 Vahey, Ken, 1955-57
 Vasquez, Jim, 1987-88

Vasquez, Louis, 2005-08
 Vation, LaShawn, 2007
 Vaughn, Milton, 1957-58
 Veals, Dennis, 1979
 Verden, Jim, 1978-80
 Vermillion, E. B., 1927
 Vinyard, Kenny, 1966-68
 Vinzant, Dennis, 1926, 1928-29

W

Waddle, LaAdrian, 2009
 Wade, Lane, 1968-70
 Wade, Myles, 2009
 Wakefield, Carl, 1983
 Waldrep, Joseph H., 1937-39
 Walker, Cody, 1994
 Walker, Daryl, 1987
 Walker, Grant, 2006-07
 Walker, Harry, 1943
 Walker, Jerry, 1952-55
 Walker, Jim
 Walker, Kevin, 1988
 Walker, Levi, 1927-28
 Walker, Ransom, 1925-28
 Walker, Sammy, 1988-90
 Walker, Todd, 1994-95
 Walker, Todd, 2005-06, 08
 Walker, Wayne, 1985-88
 Walker, Wilson, 1935
 Wall, Jamar, 2006-09
 Wall, Stoney
 Wallace, Allen, 1995
 Wallace, Chris, 2009
 Wallace, Kenneth, 1971-73
 Waller, J. D., 1928-30
 Walsh, Charles, 1945
 Walstad, Joe, 1976-79
 Walter, Joe, 1981-84
 Walter, Ken, 1977-79
 Ward, Dan 'Tay, 2006
 Ward, Kevin, 1995-96
 Warren, Fred, 1967-68
 Warren, Gary, 1985-87
 Washington, Lewis, 1978-81
 Washington, Marcus, 1988-90
 Washington, Mark, 1997-00
 Waters, Bill, 1952
 Waters, Greg, 1972-73
 Watkins, Dennis, 1961-62
 Watkins, Mike, 1969-71
 Watson, Dal, 1985-88
 Watson, Harold, 2000-01
 Watson, Jerry, 1968-70
 Watts, Ted, 1978-80
 Waygood, Don, 1954-55
 Weatherall, Phil, 1978
 Weatherspoon, Stephon, 1989-90
 Weaver, Fred, 1958-60
 Weaver, Gilbert, Tr., 1958-60
 Webb, George L., 1937-38
 Webb, Tommy, 1986-89
 Weber, Art, 1940-41
 Webster, Walter, 1940
 Weeks, Mike, 1970-72
 Weeks, Nolan, 1943
 Weise, Billy, 1963-64
 Welker, Wes, 2000-03
 Wells, Freddie, 1980-81, 1983-84
 Wells, Mike, 1978-80
 Welton, Charles S., 1950-52
 Wesley, Arlen, 1951, 1953-55
 Wesley, Jason, 2000-03
 Wessels, Greg, 1975-77
 West, Dwayne, 1953-55

West, J. W., 1935-36
 Westerfeldt, J. W., 1925-27
 Wheatley, Russell, 1980
 Wheelis, Jack, 1939
 Whisenhunt, Danny, 1980
 Whitaker, Vernon, 1951
 White, Bill, 1948
 White, Brad, 1981, 1983-84
 White, Dean, 1951-54
 White, Dixie, 1937-39
 White, Gilbert A., 1926-27
 White, Jeff, 1964-65
 White, Quincy, 1991-92
 White, Regan, 1954
 White, Rodney, 1988
 White, Thurman, 1943
 White, Vic, 1980-81
 Whitehead, Billy Joe, 1944
 Whitfield, Ken, 1986-89
 Whitley, E.J., 2002-05
 Whitlock, Colby, 2007-09
 Whitman, Wes, 1980
 Whitney, Chris, 1994-97
 Whitsell, Brent, 1985
 Whitted, Bill, 1951-52
 Wickware, Damon, 1991-94
 Wiggington, S. D., 1934-36
 Wilborn, Michael, 1998
 Wildon, Ted
 Wiles, Jackie, 1959-60
 Wiley, Anthony, 1990-93
 Wiley, Jerry, Mgr., 1958-64
 Williams, Albert, 1941
 Williams, Bert, 1934-35
 Williams, Brandon, 2006-08
 Williams, Bo, Mgr., 1931-32
 Williams, Bobby, 1943, 1946-48
 Williams, C. W., 1960-62
 Williams, DeTwill, 1999
 Williams, Donald D., 1948-50
 Williams, Don, 1954-56
 Williams, J.J., 2000-01
 Williams, Jared, 2005
 Williams, Jimmy, 1975-77
 Williams, Jimmy, 1950, 1952-53
 Williams, Kevyn, 1982, 1985
 Williams, Lance, 1998-01
 Williams, Lawrence, 1972-74
 Williams, Mark, 1981-82
 Williams, Matt, 2008-09
 Williams, Marlon, 2006-09
 Williams, Paul, 2003, 05-07
 Williams, Phil, 1955-58
 Williams, Rex, 1937-39
 Williams, Ricky, 1997-01
 Williams, Robert L., 1943, 48-49
 Williams, Roy, 1942-46
 Williams, Sammy, 1974-77
 Williams, Shaud, 1999-00
 Williams, Stan, 1980-82
 Williams, Tim, 1989
 Williamson, Bryan, 1981-82
 Willis, C. C., 1963-65
 Willis, Danny, 1971-73
 Willis, Richard, 1962-63
 Wilson, Elmer, 1951-54
 Wilson, Ernie, 1925-26
 Wilson, Marcus, 1992
 Wilson, Robert, Mgr., 1956-59
 Wilson, Theodore, 1933
 Wilson, Thomas, 1964-65
 Wilson, Tony, 1994
 Wilson, Wm. Woodrow, 1932-34
 Windom, Clyde, 1964

Windom, Eddy, 1967-69
 Wingo, Matt, 1988-91
 Winkler, Bernie, 1943, 1945-47
 Winn, Marlon, 2006-09
 Winn, Tim, 1997-99
 Winston, Clifton, 1986-89
 Winter, George, 1935-36
 Winters, George, 1948-49
 Witucki, Bob, 1958
 Womble, Greg, 1983
 Wood, Kerry, Tr., 1975
 Wooddell, Greg, 1977
 Wood, Jeff, 1993-94
 Wood, Jon, 1989-90
 Woods, Geremy, 2001-04
 Woods, Glen, Tr.
 Woods, Shannon, 2005-08
 Woodward, Darrell, 1925
 Woolridge, Floyd, 1925-27, 30
 Woolridge, Charles, 1928-29
 Worley, Bill, 1961-63
 Worley, Chad, 1991-92
 Wright, Billy, 1951-53
 Wright, Byron, 1992-94
 Wright, Jess, Tr., 1939
 Wright, John, 1984
 Wright, Len, 1987-89
 Wyatt, Robert, 1999-02

Y

Yancer, Robert, 1963-65
 Yarbrough, Walter, 1969
 Yenzler, Tyler, 2005-07
 Young, Bobby, 1954-57
 Young, Doug, 1964-66
 Young, Jack, 1948
 Young, Jeff, Tr., 1974
 Young, Jim B., 1931-33
 Young, Phil, 1986-88
 Young, Reagan, 1969
 Young, William, 1932-34

Z

Zachery, Jerry, 1983, 1985
 Zanos, Jim, 1962-64
 Zeller, Chuck, 1972
 Zoller, George, 1942, 1946-47
 Zouzalik, Austin, 2009

Please contact the Texas Tech Athletic Media Relations Office (blayne.beal@ttu.edu) in writing with any changes, corrections or additions to this list.

SERIES RECORDS

OPPONENT	W-L-T	FIRST	LAST
Abilene Christian	6-3-0	1925	1949
Air Force	2-1-0	1982	1995
Alabama	0-1-0	2005	2005
Arizona	26-4-2	1932	1989
Arizona State	0-1-0	1999	1999
Arkansas	7-28-0	1957	1991
Arkansas State	1-0-0	1995	1995
Auburn	1-0-0	1954	1954
Austin College	1-0-1	1925	1932
BAYLOR	35-32-1	1929	2009
Boston College	2-1-0	1961	1971
Brigham Young	1-0-0	1940	1940
Cal State Fullerton	1-0-0	1991	1991
Cal St. Santa Barbara	1-0-0	1970	1970
Centenary	4-0-1	1936	1941
Cincinnati	0-0-1	1968	1968
Clarendon	2-0-0	1925	1926
COLORADO	4-5-0	1962	2007
Colorado Mines	2-0-0	1931	1932
Colorado State	2-0-0	1968	1987
Creighton	2-1-0	1937	1942
Daniel Baker	2-1-2	1926	1935
Denver	2-0-0	1946	1947
DePaul	1-1-1	1934	1936
Detroit	0-2-0	1935	1937
Dixie	1-0-0	1933	1933
Duke	1-0-0	1989	1989
Duquesne	2-1-0	1937	1938
Eastern Washington	1-0-0	2008	2008
Florida International	1-0-0	2005	2005
Florida State	1-4-0	1966	1987
Fresno State	1-0-0	1998	1998
Gonzaga	1-1-0	1938	1939
Georgia	0-3-0	1965	1996
Georgia Tech	0-2-0	1965	1970
Hardin-Simmons	14-7-3	1926	1957
Haskell	1-1-0	1931	1933
HOUSTON	10-18-1	1951	2009
Howard Payne	1-3-0	1925	1930
Indiana State	1-0-0	2005	2005
Iowa	0-2-0	1996	2001
IOWA STATE	7-1-0	1967	2007
Kansas	11-1-0	1965	2009
Kansas State	8-3-0	1933	2009
Lamar	2-0-0	1987	1988
Louisiana-Lafayette	5-0-0	1994	2000
Louisiana State	0-2-0	1954	1957
Louisiana Tech	1-0-0	1933	1933
Loyola (LA)	2-2-0	1935	1941
Loyola (NO)	3-2-0	1934	1939
Lubbock AAF	1-2-0	1943	1944
McMurry	4-0-2	1925	1934
Marquette	2-1-0	1938	1940
Massachusetts	1-0-0	2008	2008
Miami, Fla.	1-4-0	1939	1990
Miami, Ohio	0-1-0	1948	1948
Michigan State	1-0-0	2009	2009
MISSOURI	2-5-0	1995	2007
Mississippi	2-2-0	1986	2003
Mississippi State	2-4-1	1953	1970
Montana	2-1-0	1937	1940
Montana State	2-0-0	1938	1939
Montezuma	1-0-0	1925	1925
Nebraska	4-7-0	1976	2009
Nevada	1-0-0	2008	2008
NEW MEXICO	33-6-2	1931	2009
New Mexico A&M	4-0-0	1930	1965
New Mexico Normal	1-0-0	1932	1932
North Carolina	1-2-0	1972	1980
North Carolina State	1-4-0	1952	2003

North Dakota	1-0-0	2009	2009
North Dakota State	0-0-1	1934	1934
North Texas Agr.	0-1-0	1943	1943
North Texas	4-4-0	1952	2001
Northern Arizona	2-0-0	1937	1939
Northwestern State	1-0-0	2007	2007
Notre Dame (B)	1-0-0	1932	1932
Ohio State	0-2-0	1990	2002
OKLAHOMA	5-12-0	1992	2009
Oklahoma City	3-0-1	1934	1938
OKLAHOMA STATE	21-13-3	1935	2009
Oregon	0-2-0	1991	1992
Oregon State	1-0-0	1959	1959
Pacific	4-2-0	1952	1993
Panhandle A&M	2-0-0	1927	1932
Penn State	0-1-0	1995	1995
Rice	27-20-1	1942	2009
Sam Houston State	1-0-0	2005	2005
San Francisco	1-0-0	1940	1940
San Jose	0-1-0	1949	1949
St. Edwards	3-0-0	1926	1928
St. Mary's (Calif.)	0-1-0	1938	1938
St. Mary's (TX)	1-0-0	1935	1935
Saint Louis	2-0-0	1940	1941
Schreiner	1-0-1	1926	1928
Southern California	0-3-0	1978	1994
SMU	31-16-0	1932	2008
Southwestern	1-1-0	1944	1945
South Plains AAF	2-0-0	1943	1944
Sul Ross	2-0-1	1925	1929
Tennessee	1-1-0	1973	1997
TEXAS	15-43-0	1928	2009
Texas-Arlington	1-0-0	1984	1984
Texas-El Paso	12-6-1	1930	2007
TEXAS A&M	32-35-1	1927	2009
TCU	28-23-3	1926	2006
Texas Wesleyan	2-0-0	1936	1939
Trinity	1-0-0	1932	1932
Tulane	2-3-0	1958	1971
Tulsa	11-12-0	1942	1987
Utah	2-0-0	1972	1973
Utah State	2-0-0	1996	2000
Vanderbilt	0-0-1	1974	1974
Virginia	1-0-0	2007	2007
Wake Forest	2-0-0	1940	1941
Washington	0-2-0	1981	1982
Washington State	2-0-0	1963	1964
Wayland	2-1-0	1925	1930
West Texas State	20-7-0	1925	1964
West Virginia	0-1-0	1937	1937
Wichita	1-1-0	1935	1936
Wyoming	2-3-0	1938	1992

YEAR-BY-YEAR RESULTS

2009 ▶ OVERALL: 9-4 ▶ BIG 12: 5-3 ▶ ALAMO

S5	North Dakota	W	38	13	47,824
S12	Rice	W	55	10	48,124
S19	•at Texas (2)	L	24	34	101,297
S26	at Houston (17)	L	28	29	32,114
O3	New Mexico	W	48	28	52,909
O10	•Kansas State	W	66	14	47,382
O17	•at Nebraska (15)	W	31	10	86,107
O24	•Texas A&M	L	30	52	57,733
O31	•Kansas	W	42	21	47,291
N14	•at Oklahoma State (17)	L	17	24	52,811
N21	•Oklahoma	W	41	13	50,479
N28	•vs. Baylor (Arl)	W	20	13	71,964
J2	vs. Michigan State	W	41	31	64,757

Head Coach: Mike Leach/Interim Head Coach Ruffin McNeil (BowI)

2008 ▶ OVERALL: 11-2 ▶ BIG 12: 7-1 ▶ COTTON

A30	Eastern Washington	W	49	24	49,887
S6	at Nevada	W	35	19	24,453
S13	SMU	W	43	7	53,383
S20	Massachusetts	W	56	14	53,190
O4	•at Kansas State	W	58	28	43,614
O11	•Nebraska	(ot) W	37	31	53,449
O18	•at Texas A&M	W	43	25	86,012
O25	•at Kansas (19)	W	63	21	50,125
N1	•Texas (1)	W	39	33	56,333
N8	•Oklahoma State (8)	W	56	20	55,663
N22	•at Oklahoma (5)	L	21	65	85,646
N29	•Baylor	W	35	28	53,470
J2	vs. Mississippi	L	34	47	88,175

Head Coach: Mike Leach

2007 ▶ OVERALL: 9-4 ▶ BIG 12: 4-4 ▶ GATOR

S3	at SMU	W	49	9	26,969
S8	UTEP	W	45	31	52,403
S15	at Rice	W	59	24	21,543
S22	•at Oklahoma State	L	45	49	37,850
S29	Northwestern State	W	75	7	52,893
O6	•Iowa State	W	42	17	46,558
O13	•Texas A&M	W	35	7	55,491
O20	•at Missouri (15)	L	10	41	63,396
O27	•Colorado	L	26	31	49,084
N3	•at Baylor	W	38	7	39,015
N10	•at Texas (15)	L	43	59	86,401
N17	•Oklahoma (3)	W	34	27	55,038
J1	Virginia (20)	W	31	28	60,243

Head Coach: Mike Leach

2006 ▶ OVERALL: 8-5 ▶ BIG 12: 4-4 ▶ INSIGHT

S2	SMU	W	35	3	50,362
S9	at UTEP	(ot) W	38	35	51,827
S16	at TCU (20)	L	3	12	45,647
S23	Southeastern La.	W	62	0	52,913
S30	•at Texas A&M	W	31	27	85,979
O7	•Missouri (25)	L	21	38	49,050
O14	•at Colorado	L	6	30	50,233
O21	•at Iowa State	W	42	26	44,112
O28	•Texas (5)	L	31	35	56,158
N4	•Baylor	W	55	21	51,303
N11	•at Oklahoma (17)	L	24	34	85,313
N18	•Oklahoma State	W	30	24	45,457
D29	Minnesota	(ot) W	44	41	48,391

Head Coach: Mike Leach

2005 ▶ OVERALL: 9-3 ▶ BIG 12: 6-2 ▶ COTTON

S10	Florida International	W	56	3	50,156
S17	Sam Houston State	W	80	21	50,171
S24	Indiana State	W	63	7	44,681
O1	•Kansas	W	30	17	52,601
O8	•at Nebraska	W	34	31	77,580
O15	•Kansas State	W	59	20	50,813
O22	•at Texas (2)	L	17	52	83,919
O29	•at Baylor	W	28	0	43,525
N5	•Texas A&M	W	56	17	55,755
N12	•at Oklahoma State	L	17	24	40,035
N19	•Oklahoma (25)	W	23	21	52,625
J2	Alabama (13)	L	10	13	74,222

Head Coach: Mike Leach

2004 ▶ OVERALL: 8-4 ▶ BIG 12: 5-3 ▶ HOLIDAY

S4	at SMU	W	27	13	34,689
S11	at New Mexico	L	24	27	38,746
S18	TCU	W	70	35	51,271
S25	•at Kansas	W	31	30	37,422
O2	•at Oklahoma (2)	L	13	28	84,580
O9	•Nebraska	W	70	10	52,594
O23	•Texas (5)	L	21	51	55,413
O30	•at Kansas State	W	35	25	48,338
N6	•Baylor	W	42	17	53,121
N13	•at Texas A&M (22)	(ot) L	25	32	82,278
N27	•Oklahoma State (23)	W	31	15	51,717
D30	vs. California (4)	W	45	31	63,711

Head Coach: Mike Leach

2003 ▶ OVERALL: 8-5 ▶ BIG 12: 4-4 ▶ HOUSTON

A30	SMU	W	58	10	44,364
S6	New Mexico	W	42	28	45,844
S20	at N.C. State	L	21	49	53,800
S27	at Mississippi	W	49	45	54,649
O4	•Texas A&M	W	59	28	51,772
O11	•Iowa State	W	52	21	49,627
O18	•at Oklahoma State (23)	L	49	51	48,500
O25	•at Missouri	L	31	62	60,192
N1	•Colorado	W	26	21	52,908
N8	•at Baylor	W	62	14	33,102
N15	•at Texas (6)	L	40	43	83,596
N22	•Oklahoma (1)	L	25	56	53,135
D30	vs. Navy	W	38	14	51,068

Head Coach: Mike Leach

2002 ▶ OVERALL: 9-5 ▶ BIG 12: 5-3 ▶ TANGERINE

A24	at Ohio State (12)	L	21	45	100,037
S7	at SMU	W	24	14	32,000
S14	Mississippi	W	42	28	40,228
S21	N.C. State (16)	(ot) L	48	51	35,864
S27	at New Mexico	W	49	0	35,111
O5	•at A&M (23)	(ot) W	48	47	86,478
O12	•at Iowa State (11)	L	17	31	51,842
O19	•Missouri	W	52	38	42,781
O26	•at Colorado (20)	L	13	37	50,478
N2	•Baylor	W	62	11	43,243
N9	•Oklahoma State	W	49	24	44,595
N16	•Texas (3)	W	42	38	42,047
N23	•at Oklahoma (4)	L	15	60	75,553
D23	vs. Clemson	W	55	15	21,689

Head Coach: Mike Leach

2001 ▶ OVERALL: 7-5 ▶ BIG 12: 4-4 ▶ ALAMO

S8	New Mexico	W	42	30	48,924
S22	vs. North Texas (I)	W	42	14	20,852
S29	•at Texas	L	7	42	83,081
O6	•Kansas	(ot) L	31	34	45,343
O13	•Kansas State	W	38	19	46,536
O20	•at Nebraska	L	31	41	77,838
O27	•at Baylor	W	63	19	39,110
N3	•Texas A&M	W	12	0	52,649
N10	•at Oklahoma State	W	49	30	32,332
N17	•Oklahoma	L	13	30	52,008
N24	Stephen F. Austin	W	58	3	31,114
D29	Iowa	L	16	19	65,000

Head Coach: Mike Leach

2000 ▶ OVERALL: 7-6 ▶ BIG 12: 3-5 ▶ GALLERY/FURNITURE

A26	New Mexico	W	24	3	42,238
S2	Utah State	W	38	16	35,913
S9	North Texas	W	13	7	36,925
S16	Louisiana-Lafayette	W	26	0	35,740
S30	•at Texas A&M	L	15	33	83,644
O7	•Baylor	W	28	0	40,209
O14	•Nebraska (1)	L	3	56	48,961
O21	•at Kansas St. (10)	L	23	28	51,140
O28	•at Kansas	W	45	39	26,000
N4	•Texas (20)	L	17	29	53,027
N11	•Oklahoma State	W	58	0	44,710
N18	•at Oklahoma (1)	L	13	28	75,364
D27	vs. East Carolina	L	27	40	33,899

Head Coach: Mike Leach

1999 ▶ OVERALL: 6-5 ▶ BIG 12: 5-3

S6	at Arizona State	L	13	31	65,091
S11	at UL-Lafayette	W	38	17	18,128
S18	North Texas	L	14	21	45,824
O2	•Texas A&M	W	21	19	53,513
O9	•at Oklahoma State	L	21	41	44,125
O16	•Colorado	W	31	10	46,424
O23	•at Baylor	W	35	7	27,815
O30	•at Missouri	L	7	34	52,982
N6	•Iowa State	W	28	16	41,691
N13	•at Texas	L	7	58	83,882
N20	•Oklahoma	W	38	28	42,020

Head Coach: Spike Dykes

1998 ▶ OVERALL: 7-5 ▶ BIG 12: 4-4 ▶ INDEPENDENCE

S5	Texas-El Paso	W	35	3	41,087
S12	at North Texas (I)	W	30	0	21,496
S19	Fresno State	W	34	28	40,035
S26	•at Iowa State	W	31	24	33,810
O3	•Baylor	W	31	29	38,801
O10	•Oklahoma State	W	24	17	47,589
O17	•at Colorado (19)	L	17	19	48,969
O24	•at Texas A&M (8)	L	10	17	62,873
O31	•Missouri (18)	L	26	28	41,378
N14	•Texas (18)	W	42	35	50,647
N21	•at Oklahoma	L	17	20	65,583
D31	vs. Mississippi	L	18	35	46,862

Head Coach: Spike Dykes

1997 ▶ OVERALL: 6-5 ▶ BIG 12: 5-3

A30	at Tennessee (5)	L	17	52	106,285
S13	Southwestern La.	W	59	14	35,953
S20	North Texas	L	27	30	43,620
O4	•at Baylor	W	35	14	35,275
O11	•Kansas	W	17	7	43,012
O18	•at Nebraska (2)	L	0	29	75,764
O25	•Texas A&M (20)	W	16	13	50,513
N1	•Kansas State (13)	L	2	13	38,322
N8	•at Texas	W	24	10	76,110
N15	•at Oklahoma State (24)	W	3	27	39,400
N22	•Oklahoma	L	21	32	40,013

Head Coach: Spike Dykes

1996 ▶ OVERALL: 7-5 ▶ BIG 12: 5-3 ▶ ALAMO

A31	•at Kansas St. (21)	L	14	21	43,143
S7	•Oklahoma St. (I)	W	31	3	30,269
S21	at Georgia	L	12	15	73,116
S28	Utah State	W	58	20	39,778
O5	•Baylor	W	45	24	50,594
O12	•at Kansas	W	30	17	46,500
O19	•Nebraska (5)	L	10	24	51,344
O26	•at Texas A&M	W	13	10	70,147
N9	•Texas	L	32	38	50,607
N16	Southwestern La.	W	56	21	34,261
N23	•at Oklahoma	W	22	12	61,217
D29	Iowa (21)	L	0	27	55,677

Head Coach: Spike Dykes

1995 ▶ OVERALL: 9-3 ▶ SWC: 5-2 ▶ ALAMO

S9	at Penn State (4)	L	23	24	96,034
S16	Missouri	W	41	14	36,242
S30	•at Baylor	L	7	9	40,882
O7	•Texas A&M (8)	W	14	7	51,205
O14	Arkansas State	W	63	25	37,521
O21	•Rice	W	31	26	33,591
O28	at New Mexico	W	34	7	25,088
N4	•at Texas (13)	L	7	48	77,809
N11	•TCU	W	27	6	37,529
N18	•at SMU	W	45	14	11,738
N25	•at Houston	W	38	26	15,220
D27	Air Force	W	55	41	41,004

Head Coach: Spike Dykes

1994 ▶ OVERALL: 6-6 ▶ SWC: 5-2 ▶ COTTON

S3	New Mexico	L	37	31	27,234
S8	Nebraska (1)	L	16	42	32,768
S17	at Oklahoma (21)	L	11	17	62,323
S24	•SMU	W	35	7	29,521
01	•at Texas A&M (10)	L	17	23	64,242
08	•at Rice	L	21	24	16,900
022	•Baylor	W	38	7	29,443
029	•Texas (19)	W	33	9	45,591
N12	Southwestern La.	W	39	7	27,636
N19	•Houston (SA)	W	34	0	20,286
N25	•TCU	L	21	24	43,219
J2	USC (21)	L	14	55	70,218

Head Coach: Spike Dykes

1993 ▶ OVERALL: 6-6 ▶ SWC: 5-2 ▶ JOHN HANCOCK

S4	Pacific	W	55	7	29,164
S11	at Nebraska (9)	L	27	50	75,771
S18	at Georgia	L	37	52	74,511
S25	•at Baylor	L	26	28	32,690
02	•Texas A&M (14)	L	6	31	50,748
09	North Carolina St.	L	34	36	26,943
016	•Rice	W	45	16	27,812
030	•at Texas	W	31	22	63,132
N6	•TCU	W	49	21	31,922
N13	•at SMU	W	41	24	15,714
N20	•Houston (SA)	W	58	7	28,652
D24	Oklahoma (19)	L	10	41	43,848

Head Coach: Spike Dykes

1992 ▶ OVERALL: 5-6 ▶ SWC: 4-3

S3	Oklahoma (15)	L	9	34	48,691
S12	Wyoming	W	49	32	34,940
S19	at Oregon	L	13	16	28,361
S26	•Baylor	W	36	17	42,094
03	•at Texas A&M (5)	L	17	19	69,817
010	at NC State (25)	L	13	48	41,800
024	•SMU	W	39	25	34,056
031	•Texas (25)	L	33	44	50,741
N7	•at Rice	L	3	34	19,800
N14	•at TCU	W	31	28	26,386
N21	•Houston	W	44	35	27,887

Head Coach: Spike Dykes

1991 ▶ OVERALL: 6-5 ▶ SWC: 5-3

S7	Cal State Fullerton	W	41	7	36,228
S14	Oregon	L	13	28	36,308
S21	at Wyoming	L	17	22	18,183
S28	•TCU	L	16	30	40,276
05	•Texas A&M (23)	L	14	37	50,577
012	•at SMU	W	38	14	22,412
026	•Rice	W	40	20	32,144
N2	•at Texas	L	15	23	74,873
N9	•Arkansas	W	38	21	31,895
N16	•at Baylor (20)	W	31	24	36,163
N30	•at Houston	W	52	46	18,114

Head Coach: Spike Dykes

1990 ▶ OVERALL: 4-7 ▶ SWC: 3-5

S8	at Ohio State (18)	L	10	17	88,707
S13	•Houston (18)	L	35	51	36,794
S22	at New Mexico	W	34	32	15,530
S29	•Baylor	L	15	21	48,926
06	•at Texas A&M (19)	L	24	28	68,593
013	•at Arkansas	W	47	44	50,114
020	•at Rice	L	21	42	15,200
027	Miami, Fla. (8)	L	10	45	50,028
N3	•Texas (14)	L	22	41	50,276
N10	•at TCU	W	40	28	28,730
N17	•SMU	W	62	7	31,355

Head Coach: Spike Dykes

1989 ▶ OVERALL: 9-3 ▶ SWC: 5-3 ▶ ALL-AMERICAN

S9	Arizona (20)	W	24	14	35,940
S16	New Mexico	W	27	20	27,535
S23	at Oklahoma State	W	31	15	40,200
S30	•at Baylor	L	15	29	38,785
07	•Texas A&M (19)	W	27	24	50,743
014	•Arkansas (7)	L	13	45	47,520
021	•Rice	W	41	25	26,902
N4	•at Texas (22)	W	24	17	81,826

N11	•TCU	W	37	7	39,255
N18	•at SMU	W	48	24	21,865
N25	•at Houston (13)	L	24	40	30,097
D28	Duke (20)	W	49	21	47,750

Head Coach: Spike Dykes

1988 ▶ OVERALL: 5-6 ▶ SWC: 4-3

S3	North Texas	L	24	29	26,424
S10	at Arizona	L	19	35	46,334
S24	•Baylor	W	36	6	45,385
01	•at Texas A&M	L	15	50	63,822
08	•at Arkansas (20)	L	10	31	49,818
015	•at Rice	W	38	36	10,500
029	•Texas	W	33	32	49,682
N5	•at TCU	W	23	10	29,362
N12	Lamar	W	59	28	30,319
N19	•Houston (17)	L	29	30	27,204
D4	Oklahoma St. (12)	L	42	45	56,000

Head Coach: Spike Dykes

1987 ▶ OVERALL: 6-4-1 ▶ SWC: 3-3-1

S5	at Florida State (8)	L	16	40	52,893
S12	Colorado State	W	33	24	28,786
S19	Lamar	W	43	14	27,795
S26	•at Baylor	L	22	36	34,816
03	•Texas A&M (15)	W	27	21	42,625
010	•Arkansas (20)	L	0	31	40,586
017	•Rice	W	59	7	25,314
024	Tulsa	W	42	7	24,341
031	•at Texas	L	27	41	74,984
N7	•TCU	W	36	35	28,516
N21	•at Houston	T	10	10	19,295

Head Coach: Spike Dykes

1986 ▶ OVERALL: 7-5 ▶ SWC: 5-3 ▶ INDEPENDENCE

S6	Kansas State	W	41	7	37,842
S13	at Miami, Fla. (2)	L	11	61	41,925
S20	New Mexico	W	14	7	36,520
S27	•Baylor (17)	L	14	45	41,046
04	•at Texas A&M (14)	L	8	45	62,876
011	•at Arkansas (8)	W	17	7	49,012
018	•at Rice	W	49	21	18,000
N1	•Texas	W	23	21	44,820
N8	•at TCU	W	36	14	25,729
N15	•SMU	L	7	13	35,887
N22	•Houston	W	34	7	30,196
D20	Mississippi	L	17	20	46,369

Head Coach: David McWilliams (Dykes in bowl)

1985 ▶ OVERALL: 4-7 ▶ SWC: 1-7

S7	New Mexico	W	32	31	35,118
S14	at Tulsa	W	21	17	29,972
S21	North Texas State	W	28	7	33,494
S28	•at Baylor	L	0	31	36,500
05	•Texas A&M (6)	L	27	28	50,148
012	•Arkansas (6)	L	7	30	38,464
019	•Rice	L	27	29	28,194
N2	•at Texas	L	21	34	65,137
N9	•TCU	W	63	7	33,536
N16	•at SMU	L	7	9	29,476
N23	•at Houston	L	16	17	14,280

Head Coach: Jerry Moore

1984 ▶ OVERALL: 4-7 ▶ SWC: 2-6

S15	UT-Arlington	W	44	7	35,121
S22	at New Mexico	L	24	29	24,529
S29	•Baylor	L	9	18	41,328
06	•at Texas A&M	W	30	12	51,365
013	•at Arkansas	L	0	24	54,986
020	•at Rice	W	30	10	13,105
027	Tulsa	W	20	17	34,624
N3	•Texas (2)	L	10	13	50,722
N10	•at TCU (15)	L	16	27	34,075
N17	•SMU (16)	L	0	31	31,864
N24	•Houston	L	17	24	27,373

Head Coach: Jerry Moore

1983 ▶ OVERALL: 3-7-1 ▶ SWC: 3-4-1

S10	at Air Force	L	13	28	26,800
S24	•at Baylor	W	26	11	38,000
01	•Texas A&M	W	3	0	52,109

08	New Mexico	L	10	30	36,543
015	•Rice	W	14	3	43,611
022	Tulsa	L	20	59	34,006
029	•at Texas (2)	L	3	20	75,225
N5	•TCU	T	10	10	37,507
N12	•at SMU (7)	L	7	33	30,050
N19	•at Houston	L	41	43	23,153
N26	•Arkansas	L	13	16	32,978

Head Coach: Jerry Moore

1982 ▶ OVERALL: 4-7 ▶ SWC: 3-5

S11	at New Mexico	L	0	14	22,720
S18	Air Force	W	31	30	38,964
S25	•Baylor	L	23	24	46,069
02	•at Texas A&M	W	24	15	59,416
09	•at Arkansas (9)	L	3	21	44,024
016	•at Rice	W	23	21	25,000
023	at Washington (1)	L	3	10	57,500
030	•Texas	L	0	27	52,041
N6	•at TCU	W	16	14	22,104
N13	•SMU (2)	L	27	34	45,954
N20	•Houston	L	7	24	33,548

Head Coach: Jerry Moore

1981 ▶ OVERALL: 1-9-1 ▶ SWC: 0-7-1

S12	at Colorado	L	27	45	34,884
S19	New Mexico	W	28	21	42,321
S26	•at Baylor	L	15	28	40,000
03	•Texas A&M	L	23	24	50,081
010	•Arkansas	L	14	26	41,866
017	•Rice	L	23	30	40,073
024	Washington	L	7	14	36,335
031	•at Texas (6)	L	9	26	56,439
N7	•TCU	T	39	39	37,714
N14	•at SMU (8)	L	6	30	24,410
N21	•at Houston	L	7	15	25,169

Head Coach: Jerry Moore

1980 ▶ OVERALL: 5-6 ▶ SWC: 3-5

S6	UT-El Paso	W	35	7	37,122
S13	North Carolina (15)	L	3	9	37,797
S20	New Mexico	W	28	17	38,873
S27	•Baylor	L	3	11	48,539
04	•at Texas A&M	L	21	41	65,490
018	•at Rice	W	10	3	10,000
N1	•Texas (12)	W	24	20	50,132
N8	•at TCU	L	17	24	18,752
N15	•SMU (18)	W	14	0	42,197
N22	•Houston	L	7	34	36,386
N29	•at Arkansas	L	16	22	50,926

Head Coach: Rex Dockery

1979 ▶ OVERALL: 3-6-2 ▶ SWC: 2-5-1

S8	Southern Calif. (1)	L	7	21	52,991
S15	New Mexico	W	17	7	42,109
S22	at Arizona	T	14	14	40,476
S29	•at Baylor	L	17	27	35,800
06	•Texas A&M	W	21	20	52,468
013	•Arkansas	L	6	20	47,109
020	•Rice	W	30	7	41,732
N3	•at Texas (8)	L	6	14	77,809
N10	•TCU	T	3	3	40,091
N17	•at SMU	L	10	35	42,226
N24	•at Houston (9)	L	10	14	25,637

Head Coach: Rex Dockery

1978 ▶ OVERALL: 7-4 ▶ SWC: 5-3

S9	at Southern Cal (9)	L	9	17	50,321
S23	Arizona	W	41	26	41,732
S30	•Texas (6)	L	7	24	54,012
07	•at Texas A&M (7)	L	9	38	56,121
014	at New Mexico	W	36	23	23,167
021	•at Rice	W	42	28	20,000
N4	•Baylor	W	27	9	48,895
N11	•at TCU	W	27	17	17,228
N18	•SMU	W	19	16	45,101
N25	•Houston (5)	W	22	21	36,691
D2	•at Arkansas (8)	L	7	49	43,301

Head Coach: Rex Dockery

1977 ▶ OVERALL: 7-5 ▶ SWC: 4-4 ▶ TANGERINE

S10	•at Baylor	W	17	7	45,800
S17	New Mexico	W	49	14	45,108
S24	•Texas A&M (6)	L	17	33	55,008
O1	at North Carolina	W	10	7	48,000
O8	at Arizona	W	32	26	41,500
O15	•Rice	W	42	7	42,689
O29	•at Texas (1)	L	0	26	78,809
N5	•TCU	W	49	17	42,124
N12	•at SMU	W	45	7	21,689
N19	•at Houston	L	7	45	43,989
N26	•Arkansas (6)	L	14	17	32,856
D23	Florida State (19)	L	17	40	44,502

Head Coach: Steve Sloan

1976 ▶ OVERALL: 10-2 ▶ SWC: 7-1 ▶ BLUEBONNET

S11	Colorado	W	24	7	44,132
S25	at New Mexico	W	20	16	28,501
O9	•at Texas A&M (17)	W	27	16	52,651
O16	•at Rice	W	37	13	23,500
O23	Arizona	W	52	27	44,890
O30	•Texas (15)	W	31	28	54,187
N6	•at TCU	W	14	10	20,986
N13	•SMU	W	34	7	34,780
N20	•Houston (9)	L	19	27	45,102
N27	•at Arkansas	W	30	7	41,000
D4	•Baylor (18)	W	24	21	37,105
D31	Nebraska (9)	L	24	27	48,618

Head Coach: Steve Sloan

1975 ▶ OVERALL: 6-5 ▶ SWC: 4-3

S13	Florida State	W	31	20	35,268
S20	New Mexico	W	24	17	39,160
S27	•at Texas (6)	L	18	42	77,809
O4	at Oklahoma St. (15)	L	16	17	43,500
O11	•Texas A&M (6)	L	9	38	52,254
O18	at Arizona (13)	L	28	32	39,854
O25	•SMU	W	37	20	36,020
N1	•Rice	W	28	24	38,205
N8	•at TCU	W	34	0	18,200
N15	•Baylor	W	33	10	36,594
N22	•at Arkansas (19)	L	14	31	36,600

Head Coach: Steve Sloan

1974 ▶ OVERALL: 6-4-2 ▶ SWC: 3-4 ▶ PEACH

S14	Iowa State	W	24	3	38,442
S21	at New Mexico	T	21	21	17,719
S28	•Texas (6)	W	26	3	51,082
O5	Oklahoma State	W	14	13	42,158
O12	•at Texas A&M (16)	L	7	28	50,620
O19	Arizona (9)	W	17	8	40,231
O26	•at SMU	W	20	17	32,505
N2	•at Rice	L	7	21	19,500
N9	•TCU	W	28	0	40,189
N16	•at Baylor	L	10	17	32,000
N23	•Arkansas	L	13	21	38,327
D28	Vanderbilt	T	6	6	31,695

Head Coach: Jim Carlen

1973 ▶ OVERALL: 11-1 ▶ SWC: 6-1 ▶ GATOR

S15	Utah	W	29	22	38,554
S22	New Mexico	W	41	7	30,218
S29	•at Texas (14)	L	12	28	77,809
O6	at Oklahoma State	W	20	7	41,000
O13	•Texas A&M	W	28	16	50,102
O20	at Arizona (19)	W	31	17	40,172
O27	•SMU	W	31	14	45,098
N3	•Rice	W	19	6	37,400
N10	•at TCU	W	24	10	25,029
N17	•Baylor	W	55	24	35,102
N24	•at Arkansas	W	24	17	42,061
D29	Tennessee (20)	W	28	19	62,109

Head Coach: Jim Carlen

1972 ▶ OVERALL: 8-4 ▶ SWC: 4-3 ▶ SUN

S16	Utah	W	45	2	38,180
S23	at New Mexico	W	41	16	24,860
S30	•Texas (12)	L	20	25	52,187
O7	Tulsa	W	35	18	34,175

O14	•at Texas A&M	W	17	14	34,200
O21	Arizona	W	35	10	33,320
O28	•at SMU (18)	W	17	3	35,953
N4	•at Rice	W	10	6	20,000
N11	•TCU	L	7	31	40,120
N18	•at Baylor	W	13	7	18,000
N25	•Arkansas	L	14	24	35,275
D30	North Carolina (16)	L	28	32	27,877

Head Coach: Jim Carlen

1971 ▶ OVERALL: 4-7 ▶ SWC: 2-5

S11	at Tulane	L	9	15	21,738
S18	New Mexico	L	10	13	37,200
S25	•at Texas (3)	L	0	28	76,639
O2	at Arizona	W	13	6	31,000
O9	•Texas A&M	W	28	7	44,380
O16	Boston College	W	14	6	32,480
O23	•at SMU	L	17	18	26,681
O30	•Rice	L	7	9	38,340
N6	•at TCU	L	6	17	22,138
N13	•Baylor	W	27	0	32,169
N20	•at Arkansas (17)	L	0	15	43,000

Head Coach: Jim Carlen

1970 ▶ OVERALL: 8-4 ▶ SWC: 5-2 ▶ SUN

S12	Tulane	W	21	14	43,250
S19	at Kansas	W	23	0	38,700
S26	•Texas (2)	L	13	35	53,124
O3	UC Santa Barbara	W	63	21	34,000
O10	•at Texas A&M	W	21	7	43,075
O17	at Mississippi State	L	16	20	20,000
O24	•SMU	W	14	10	46,258
O31	•at Rice	W	3	0	25,000
N7	•TCU	W	22	14	40,100
N14	•at Baylor	W	7	3	19,000
N21	•Arkansas (6)	L	10	24	50,125
D19	Georgia Tech (13)	L	9	17	26,188

Head Coach: Jim Carlen

1969 ▶ OVERALL: 5-5 ▶ SWC: 4-3

S20	Kansas	W	38	22	42,250
S27	•at Texas (4)	L	7	49	65,200
O4	at Oklahoma State	L	10	17	28,500
O11	•Texas A&M	W	13	9	49,000
O18	Mississippi State	L	26	30	34,000
O25	•at SMU	W	27	24	27,465
N1	•Rice	W	24	14	38,500
N8	•at TCU	L	26	35	25,278
N15	•Baylor	W	41	7	32,000
N27	•at Arkansas (2)	L	0	33	45,000

Head Coach: JT King

1968 ▶ OVERALL: 5-3-2 ▶ SWC: 4-3

S21	Cincinnati	T	10	10	35,200
S28	•Texas (6)	W	31	22	50,167
O5	Colorado State	W	43	13	38,000
O12	•at Texas A&M	W	21	16	45,000
O19	at Mississippi State	T	28	28	20,000
O26	•SMU	L	18	39	50,352
N2	•at Rice	W	38	15	20,000
N9	•TCU	W	31	14	40,140
N16	•at Baylor	L	28	42	20,000
N23	•Arkansas (9)	L	7	42	48,165

Head Coach: JT King

1967 ▶ OVERALL: 6-4 ▶ SWC: 5-2

S23	Iowa State	W	52	0	38,250
S30	•at Texas (8)	W	19	13	66,000
O7	Mississippi State	L	3	7	39,000
O12	•Texas A&M	L	24	28	48,240
O21	at Florida State	L	12	28	33,179
O28	•at SMU	W	21	7	34,000
N4	•Rice	W	24	10	45,150
N11	•at TCU	L	0	16	23,428
N18	•Baylor	W	31	29	34,000
N25	•at Arkansas	W	31	27	40,000

Head Coach: JT King

1966 ▶ OVERALL: 4-6-0 ▶ SWC: 2-5

S17	at Kansas	W	23	7	28,165
S24	•Texas	L	21	31	48,155
O1	•at Texas A&M	L	14	35	23,500
O8	•at TCU	L	3	6	25,064
O15	Florida State	L	33	42	28,307
O22	•SMU	L	7	24	40,354
O29	•at Rice	W	35	19	21,000
N5	Oklahoma State	W	10	7	28,175
N12	•Baylor	L	14	29	28,965
N19	•Arkansas (6)	W	21	16	34,565

Head Coach: JT King

1965 ▶ OVERALL: 8-3 ▶ SWC: 5-2 ▶ GATOR

S18	Kansas	W	26	7	35,300
S25	•at Texas (3)	L	7	33	65,350
O2	•Texas A&M	W	20	16	43,000
O9	•TCU	W	28	24	35,000
O16	Oklahoma State	W	17	14	29,825
O23	•at SMU	W	26	24	40,000
O30	•Rice	W	27	0	43,555
N6	New Mexico State	W	48	9	28,753
N13	•Baylor	W	34	22	45,619
N20	•at Arkansas (2)	L	24	42	42,000
D31	Georgia Tech	L	21	31	60,127

Head Coach: JT King

1964 ▶ OVERALL: 6-4-1 ▶ SWC: 3-3-1 ▶ SUN

S19	Mississippi State	W	27	7	38,000
S26	•Texas (4)	L	0	23	47,100
O3	•at Texas A&M	W	16	12	25,000
O10	•at TCU	W	25	10	23,902
O17	•at Baylor	L	10	28	22,000
O24	•SMU	W	12	0	36,000
O31	•at Rice	T	6	6	n/a
N7	West Texas State	W	48	0	34,500
N14	Washington State	W	28	10	25,500
N21	•Arkansas (3)	L	0	17	45,000
D24	Georgia	L	0	7	23,292

Head Coach: JT King

1963 ▶ OVERALL: 5-5 ▶ SWC: 2-5

S21	Washington State	W	16	7	31,500
S28	•at Texas (4)	L	7	49	54,000
O5	•Texas A&M	W	10	0	38,000
O12	•TCU	L	3	35	31,500
O19	•Baylor	L	17	21	32,000
O26	•at SMU	W	13	6	19,000
N2	•Rice	L	3	17	36,500
N9	Kansas State	W	51	13	24,500
N16	at Texas Western	W	7	3	18,400
N23	•at Arkansas	L	20	27	25,000

Head Coach: JT King

1962 ▶ OVERALL: 1-9 ▶ SWC: 0-7

S22	West Texas State	L	27	30	41,000
S29	•Texas (3)	L	0	34	42,000
O6	•at Texas A&M	L	3	7	n/a
O13	•at TCU	L	13	35	22,000
O20	•at Baylor	L	6	28	16,000
O27	•SMU	L	0	14	32,000
N3	•at Rice	L	0	14	n/a
N10	at Boston College	L	13	42	11,200
N17	Colorado	W	21	12	10,000
N24	•Arkansas (7)	L	0	34	16,000

Head Coach: JT King

1961 ▶ OVERALL: 4-6 ▶ SWC: 2-5

S23	at Mississippi State	L	0	6	33,000
S30	•at Texas (6)	L	14	42	43,500
O7	•Texas A&M	L	7	38	38,500
O14	•TCU (21)	W	10	0	25,500
O21	•Baylor (23)	W	19	17	32,500
O28	•at SMU	L	7	8	17,000
N4	•Rice	L	7	42	34,000
N11	Boston College	W	14	6	20,000
N25	•at Arkansas (9)	L	0	28	41,000
D2	West Texas State	W	16	14	25,000

Head Coach: JT King

1960 ▶ OVERALL: 3-6-1 ▶ SWC: 1-5-1

S17	West Texas State	W	38	14	30,000
S24	•at Texas A&M	T	14	14	13,000
O1	•at Texas (13)	L	0	17	52,000
O8	•at TCU	L	7	21	25,000
O15	•Baylor (7)	L	7	14	29,000
O22	•SMU	W	28	7	32,000
O29	•at Rice (13)	L	6	30	26,000
N5	Tulane	W	35	21	15,000
N12	Wyoming	L	7	10	20,000
N19	•Arkansas (7)	L	6	34	30,000

Head Coach: DeWitt Weaver

1959 ▶ OVERALL: 4-6

S19	at Texas A&M	W	20	14	25,000
S26	Oregon State	W	15	14	20,000
O3	Tulsa	W	8	7	12,000
O10	TCU	L	8	14	23,000
O17	at Baylor	L	7	14	n/a
O24	at SMU	L	13	21	30,000
O30	at Tulane	L	7	17	n/a
N7	at Arizona	L	26	30	14,500
N14	Houston	W	27	0	20,000
N21	at Arkansas (13)	L	8	27	35,000

Head Coach: DeWitt Weaver

1958 ▶ OVERALL: 3-7

S20	at Texas A&M (20)	W	15	14	28,000
S27	West Texas State	W	32	7	23,100
O4	at Texas (17)	L	7	12	33,000
O11	at TCU	L	0	26	23,000
O18	Baylor	L	7	26	n/a
O31	at Tulane	L	0	27	27,000
N8	Arizona	W	33	6	13,000
N15	at Tulsa	L	7	9	12,278
N22	Arkansas	L	8	14	22,500
N29	at Houston	L	17	22	30,000

Head Coach: DeWitt Weaver

1957 ▶ OVERALL: 2-8

S21	West Texas State	L	0	19	22,000
S28	Texas A&M (2)	L	0	21	27,000
O5	at Louisiana State	L	14	19	16,000
O12	at Texas Western	L	14	26	11,000
O19	Baylor	L	12	15	23,000
O26	at Arizona	W	28	6	13,000
N2	at Oklahoma State	L	0	13	25,000
N9	Tulsa	L	0	3	18,500
N16	Hardin-Simmons	W	26	21	13,000
N23	at Arkansas	L	26	47	19,000

Head Coach: DeWitt Weaver

1956 ▶ OVERALL: 2-7-1

S22	Texas Western	L	13	17	17,000
S29	at Baylor	L	0	27	15,000
O6	at Texas A&M (11)	L	7	40	32,500
O13	West Texas State	L	14	34	20,500
O27	at Arizona	W	21	7	22,000
N3	Oklahoma A&M	T	13	13	17,000
N10	TCU (17)	W	21	7	22,000
N17	at Tulsa	L	7	10	12,152
N24	Houston	L	7	20	15,500
D1	at Hardin-Simmons	L	14	41	5,000

Head Coach: DeWitt Weaver

1955 ▶ OVERALL: 7-3-1

S17	at Texas	W	20	14	47,000
S24	TCU	L	0	32	28,000
O1	at Oklahoma A&M	W	24	6	16,000
O8	at Texas Western	T	27	27	14,000
O22	at Houston	L	0	7	28,000
O29	West Texas State	W	27	24	16,000
N5	Arizona	W	27	7	17,000
N12	at Tulsa	W	34	7	14,322
N19	College of Pacific	W	13	7	16,500
N26	Hardin-Simmons	W	16	14	13,000
J15	at Wyoming	L	14	21	14,500

Head Coach: DeWitt Weaver

1954 ▶ OVERALL: 7-2-1

S18	at Texas A&M	W	41	9	16,500
S25	West Texas State	W	33	7	14,000
O2	Oklahoma A&M	T	13	13	24,500
O9	Texas Western	W	55	28	15,000
O16	at Louisiana State	L	13	20	25,000
O23	at College of Pacific	L	7	20	14,171
N6	at Arizona	W	28	14	23,000
N13	Tulsa	W	55	13	18,000
N20	Houston	W	61	14	14,000
N27	at Hardin-Simmons	W	61	19	7,500

Head Coach: DeWitt Weaver

1953 ▶ OVERALL: 11-1 ▶ GATOR

S19	West Texas State	W	40	14	14,500
S26	at Texas Western	W	27	6	7,000
O3	at Oklahoma A&M	W	27	13	10,000
O10	Texas A&M	L	14	27	26,114
O17	College of Pacific	W	34	7	12,000
O24	New Mexico A&M	W	71	0	6,000
O31	at Mississippi State (18)	W	27	20	16,000
N7	Arizona	W	52	27	16,500
N14	at Tulsa	W	49	7	12,000
N21	at Houston	W	41	21	20,000
N28	Hardin-Simmons	W	46	12	15,000
J1	Auburn (17)	W	35	13	28,641

Head Coach: DeWitt Weaver

1952 ▶ OVERALL: 3-7-1

S20	West Texas St.	W	48	7	n/a
S27	at Rice	L	7	34	37,000
O4	at College/Pacific	L	21	42	15,700
O11	Texas Western	L	14	20	n/a
O18	Baylor	L	10	21	n/a
N1	Houston	L	7	20	20,000
n/a	at North Texas St.	L	19	34	n/a
n/a	at Hardin-Simmons	T	14	14	9,500
n/a	at Arizona	W	19	14	n/a
n/a	Tulsa (11)	L	20	26	n/a
n/a	North Carolina St.	W	54	7	11,000

Head Coach: DeWitt Weaver

1951 ▶ OVERALL: 7-4 ▶ SUN

S22	West Texas State	W	46	7	16,000
S29	at Texas A&M (6)	L	7	20	27,000
O6	at Houston	L	0	6	24,000
O13	TCU	W	33	19	19,000
O20	at Baylor (10)	L	20	40	22,000
O27	Arizona	W	41	0	16,000
N3	at Texas Western	W	27	7	8,500
n/a	at Tulsa	L	14	21	n/a
n/a	at New Mexico	W	60	14	n/a
n/a	Hardin-Simmons	W	28	21	n/a
J1	Pacific	W	25	14	17,000

Head Coach: DeWitt Weaver

1950 ▶ OVERALL: 3-8

S23	Texas (5)	L	14	28	19,500
S30	Texas A&M (SA)	L	13	34	24,000
O7	West Texas State	L	13	28	17,000
O14	at TCU	L	6	19	12,000
O21	at Baylor	L	12	26	12,000
O28	Texas Western	W	61	7	13,000
N4	at Rice	L	7	13	20,000
N11	Tulsa	L	7	39	18,000
N18	at Arizona	W	39	7	15,500
N25	New Mexico	W	37	12	7,000
D2	Hardin-Simmons	L	13	28	9,000

Head Coach: Dell Morgan

1949 ▶ OVERALL: 7-5 ▶ RAISIN

S10	Abilene Christian	W	20	0	10,500
S17	at Texas	L	0	43	28,000
S24	at Texas A&M	L	7	26	19,740
O1	West Texas State	W	35	19	16,800
O8	Tulsa	W	15	0	15,000
O15	Baylor (20)	L	7	28	18,000
O22	Arizona	W	27	7	9,000
O29	at Rice (5)	L	0	28	18,000
N5	at Texas Western	W	13	0	13,000

N19	at New Mexico	W	27	0	10,000
N26	Hardin-Simmons	W	23	13	15,500
D31	San Jose	L	13	20	10,000

Head Coach: Dell Morgan

1948 ▶ OVERALL: 7-3

S18	West Texas St.	W	19	0	16,000
S25	Texas A&M (SA)	W	20	14	20,860
O2	at SMU	L	6	41	23,000
O9	at Tulsa	W	41	20	11,226
O16	at Baylor (19)	L	0	13	20,000
O23	at Arizona	W	31	0	17,000
O30	Rice	L	7	14	19,000
N6	Texas Western	W	46	6	14,000
N20	New Mexico	W	14	7	11,500
N27	at Hardin-Simm.	W	28	20	11,000

Head Coach: Dell Morgan

1947 ▶ OVERALL: 6-5 ▶ SUN

S20	at Texas	L	0	33	30,000
S27	Texas A&M (SA)	L	7	29	20,000
O4	West Texas State	W	21	13	11,000
O11	Tulsa	W	14	7	13,000
O18	Baylor	L	6	32	14,000
O25	at Denver	W	36	7	17,947
N1	at Rice	L	7	40	16,000
N8	Arizona	W	41	28	11,000
N22	at New Mexico	W	26	20	11,000
N29	Hardin-Simmons	W	14	6	20,000
J1	Miami, Ohio	L	12	13	18,000

Head Coach: Dell Morgan

1946 ▶ OVERALL: 8-3

S21	West Texas State	W	26	14	10,000
S28	Texas A&M (SA)	W	6	0	23,000
O5	at SMU	W	7	0	3,000
O12	at Tulsa	L	6	21	15,000
O19	Baylor	W	13	6	13,000
O26	Denver	W	21	6	11,000
N2	at Rice (8)	L	6	41	25,000
N9	at New Mexico	W	27	0	8,000
N16	Oklahoma A&M	W	14	7	13,000
N23	at Arizona	W	16	0	8,000
N30	at Hardin-Simmons	L	6	21	13,000

Head Coach: Dell Morgan

1945 ▶ OVERALL: 3-5-2

S22	Southwestern	W	7	0	n/a
S29	Texas A&M (SA)	L	6	16	22,831
O6	at Texas	L	0	33	n/a
O13	Tulsa (16)	L	7	18	9,000
O20	Baylor	T	7	7	9,000
O27	West Texas St.	W	12	6	6,000
N3	at Rice	L	0	13	17,000
N10	TCU	W	12	0	10,000
N17	at Ok. A&M (8)	L	6	46	n/a
N24	at New Mexico	T	6	6	n/a

Head Coach: Dell Morgan

1944 ▶ OVERALL: 4-7

S23	Lubbock AAF	L	13	27	n/a
S30	Texas A&M (SA)	L	14	27	n/a
O7	Oklahoma A&M	L	7	14	n/a
O14	at Tulsa (13)	L	7	34	8,500
O21	Southwestern	L	19	21	n/a
O27	at West Texas St.	W	35	6	n/a
N4	at Rice	W	13	7	10,000
N11	at TCU	L	0	14	n/a
N18	New Mexico	W	13	7	1,500
N25	SMU	L	6	7	5,000
D2	at S. Plains AAF	W	7	6	n/a

Head Coach: Dell Morgan

1943 ▶ OVERALL: 4-6-0

S18	Lubbock AAF	W	26	14	8,000
S24	at Oklahoma A&M	L	13	21	7,000
O2	at Texas A&M	L	0	13	25,000
O9	at Tulsa	L	7	34	13,000
O16	South Plains AAF	W	14	12	6,000
O23	Lubbock AAF	L	7	10	n/a
O30	at Rice	L	0	13	5,000

HISTORY AND TRADITION

N6	at TCU	W	40	20	3,000
N13	North Texas Ag	L	14	34	3,600
N20	at SMU	L	7	6	3,000

Head Coach: Dell Morgan

1942 ▶ OVERALL: 4-5-1

S26	West Texas State	W	39	0	6,000
O3	at Texas A&M	L	0	19	10,000
O10	Oklahoma A&M	L	6	9	6,000
O17	Baylor	L	7	14	8,000
O24	at New Mexico	W	20	0	n/a
O31	at Rice	L	7	19	10,000
N7	TCU	W	13	6	10,000
N14	at Creighton	L	6	13	n/a
N21	Hardin-Simmons	T	0	0	7,000
N26	at Arizona	W	13	7	8,000

Head Coach: Dell Morgan

1941 ▶ OVERALL: 9-2 ▶ SUN

S21	Abilene Christian	W	34	0	7,000
O3	at Oklahoma A&M	W	16	6	n/a
O10	at Loyola of Coast	W	14	0	na/
O18	Centenary	W	25	0	7,000
O24	New Mexico	W	36	0	7,000
O31	at Miami	L	0	6	25,000
N8	Creighton	W	13	6	6,000
N15	St. Louis	W	46	6	n/a
N21	Hardin-Simmons	W	7	0	16,000
N29	at Wake Forest	W	35	6	5,000
J1	Tulsa	L	0	6	14,000

Head Coach: Dell Morgan

1940 ▶ OVERALL: 9-1-1

S27	at Oklahoma A&M	T	6	6	9,000
O5	Loyola of Coast	W	19	0	9,000
O12	at Montana	W	32	19	n/a
O18	Brigham Young	W	21	20	7,000
O26	at Marquette	W	20	13	9,000
N1	Miami	W	61	14	9,000
N11	Centenary	W	26	6	8,000
N16	Wake Forest	W	12	7	10,000
N21	at Saint Louis	W	7	6	9,272
N30	at New Mexico	L	14	19	600
D7	at San Francisco	W	23	21	7,000

Head Coach: Pete Cawthon

1939 ▶ OVERALL: 5-5-1

S23	at Texas Mines	L	2	7	n/a
S30	Texas Wesleyan	W	30	0	n/a
n/a	Gonzaga	L	0	6	n/a
n/a	Arizona State	W	54	0	n/a
n/a	New Mexico	W	19	7	n/a
O22	at Duquesne	L	0	13	n/a
O29	at Miami	L	0	19	n/a
n/a	at Centenary	T	0	0	n/a
n/a	Marquette	L	19	22	8,000
n/a	Montana State	W	13	0	n/a
n/a	at Loyola/South	W	13	0	n/a

Head Coach: Pete Cawthon

1938 ▶ OVERALL: 10-1 ▶ COTTON

S17	Montana State	W	35	0	7,500
S24	Wyoming	W	39	0	n/a
S30	at Duquesne	W	7	6	12,000
O8	at Oklahoma City	W	60	0	7,000
O15	at Montana	W	19	13	8,000
O22	at Tex. Mines (O)	W	14	7	7,000
N5	Loyola of the South	W	55	0	8,000
N11	Gonzaga	W	7	0	10,000
N19	New Mexico	W	17	7	6,500
N26	Marquette	W	21	2	12,000
J2	St. Mary's (Calif.)	L	13	20	n/a

Head Coach: Pete Cawthon

1937 ▶ OVERALL: 8-4 ▶ SUN

S18	Arizona State	W	6	0	4,200
S25	at Texas	L	12	25	10,000
O2	Montana	L	6	13	8,000
O9	at Detroit	L	0	34	11,000
O16	Arizona	W	20	0	4,500
O23	New Mexico	W	27	0	7,500

O30	at Oklahoma A&M	W	14	6	n/a
N5	at Loyola/South	W	25	6	5,000
N11	Duquesne	W	13	0	12,000
N20	at Centenary	W	7	2	n/a
N25	Creighton	W	27	0	7,000
J1	West Virginia	L	6	7	12,000

Head Coach: Pete Cawthon

1936 ▶ OVERALL: 5-4-1

S19	at Texas Wesleyan	W	26	7	4,500
S26	TCU	W	7	0	12,000
O3	Oklahoma City	W	34	6	7,000
O9	Wichita	L	0	6	n/a
O24	Centenary	W	12	6	8,000
N6	Oklahoma A&M	W	12	0	n/a
N12	at Loyola of Coast	L	7	26	35,000
N20	DePaul	L	6	13	n/a
N26	at Loyola of South	L	0	14	5,000
D5	at Arizona	T	7	7	7,500

Head Coach: Pete Cawthon

1935 ▶ OVERALL: 5-3-2

S20	at Hardin-Simm.	W	9	0	6,500
S27	Daniel Baker	W	27	6	n/a
O4	Wichita	W	13	7	n/a
O12	at DePaul	T	0	0	3,000
O5	at Loyola of Coast	L	0	16	18,000
N2	Oklahoma A&M	W	14	0	n/a
N11	Arizona	L	6	7	5,500
N23	St. Mary's (SA)	W	27	0	n/a
N28	Detroit	L	7	12	n/a
D7	at Oklahoma City	T	7	7	2,000

Head Coach: Pete Cawthon

1934 ▶ OVERALL: 7-2-1

S22	Texas	L	6	12	8,000
S29	McMurry	W	24	7	n/a
O5	Baylor	W	14	7	5,000
O12	at Oklahoma City	W	20	0	n/a
O26	at Loyola of Coast	L	7	12	19,000
N2	Texas Mines	W	27	0	n/a
N9	Hardin-Simmons	W	13	0	3,500
N16	DePaul	W	48	19	4,000
N23	North Dakota St.	T	20	20	3,500
N29	at Arizona	W	14	7	7,000

Head Coach: Pete Cawthon

1933 ▶ OVERALL: 8-1-1

S29	SMU	L	0	14	6,000
O6	at Dixie University	W	33	0	n/a
O14	at Arizona	W	7	0	5,000
O20	Louisiana Tech	W	40	10	4,178
O28	at Texas Mines	W	12	0	n/a
N4	Haskell Indians	W	26	6	n/a
N11	Simmons	W	7	0	6,500
N17	Baylor	W	13	0	n/a
N30	Kansas State	W	6	0	7,500

Head Coach: Pete Cawthon

1932 ▶ OVERALL: 10-2

S17	Panhandle A&M	W	44	0	2,500
S24	Texas A&M (A)	L	0	7	5,000
O1	SMU	W	6	0	n/a
O7	Austin College	W	64	0	3,300
O14	Arizona	W	21	0	3,500
O15	at NM Normal	W	43	7	n/a
O22	at Colorado Mines	W	21	0	n/a
O28	Notre Dame "B"	W	39	0	8,000
N4	Trinity	W	79	0	4,000
N11	Baylor	W	14	2	5,000
N19	at New Mexico	W	39	6	n/a
N24	Hardin-Simmons	L	12	13	4,000

Head Coach: Pete Cawthon

1931 ▶ OVERALL: 6-3

S25	at WT Teachers	W	21	0	5,000
O3	at NM A&M	W	7	0	n/a
O13	at Haskell Indians	L	0	8	n/a
O23	Colorado Mines	W	46	0	4,500
O31	at Baylor	L	0	32	n/a
N6	Abilene Christian	W	26	6	n/a

N11	at Texas Mines	L	12	14	3,000
N20	New Mexico	W	32	6	2,500
N26	at Simmons	W	6	0	n/a

Head Coach: Pete Cawthon

1930 ▶ OVERALL: 3-6

S27	Wayland	L	0	6	3,500
O3	New Mexico A&M	W	14	0	1,000
O11	McMurry	W	10	0	n/a
O17	Texas Mines	L	0	31	n/a
O25	at TCU	L	0	26	4,000
N1	at WT Teachers	L	0	6	n/a
N11	Abilene Christian	W	53	7	n/a
N19	at Howard Payne	L	7	26	n/a
N27	Simmons	L	6	20	3,500

Head Coach: Pete Cawthon

1929 ▶ OVERALL: 1-7-2

S27	Wayland	W	19	0	3,500
O5	Sul Ross	T	7	7	6,000
O12	at Daniel Baker	L	2	6	2,700
O19	at McMurry	T	0	0	n/a
O26	TCU	L	0	22	6,500
N2	at Baylor	L	0	34	n/a
N11	Abilene Christian	L	3	7	4,000
N19	Howard Payne	L	0	24	1,500
N28	at Simmons	L	0	21	5,000
D6	at WT Teachers	L	0	20	1,500

Head Coach: Grady Higgenbotham

1928 ▶ OVERALL: 4-4-1

S29	Schreiner	W	7	0	n/a
O6	at Texas	L	0	12	n/a
O13	St. Edward's	W	13	6	n/a
O20	at McMurry	W	3	0	n/a
O27	at TCU	L	6	28	6,000
N2	at Daniel Baker	T	0	0	n/a
N10	Abilene Christian	L	0	7	n/a
N17	Simmons	L	0	19	n/a
N29	at WT Teachers	W	18	7	6,000

Head Coach: E.Y. Freeland

1927 ▶ OVERALL: 5-4

S24	Panhandle A&M	W	62	0	n/a
O1	St. Edward's	W	13	6	3,000
O8	at TCU	L	6	16	n/a
O15	Simmons	W	10	6	2,000
O22	Sul Ross	W	6	0	2,000
O28	Texas A&M	L	6	47	n/a
N5	Daniel Baker	W	19	7	1,300
N11	at Abi. Christian	L	3	6	n/a
N24	WT Teachers	L	9	12	5,000

Head Coach: E.Y. Freeland

1926 ▶ OVERALL: 6-1-3

S21	at McMurry	W	7	0	n/a
O2	Schreiner	T	0	0	3,500
O8	St. Edward's	W	7	6	3,500
O15	at Simmons	T	0	0	3,000
O23	Clarendon	W	14	0	n/a
O30	at TCU	L	16	28	n/a
N5	at Daniel Baker	T	0	0	n/a
N11	Abilene Christian	W	28	7	n/a
N18	Howard Payne	W	27	6	3,500
N25	at WT Teachers	W	7	2	5,000

Head Coach: E.Y. Freeland

1925 ▶ OVERALL: 6-1-2

O3	McMurry	T	0	0	4,500
O9	Austin	T	3	3	n/a
O17	Montezuma	W	30	0	n/a
O24	Clarendon	W	13	7	n/a
O31	at Sul Ross	W	21	7	n/a
N5	Wayland	W	120	0	n/a
N11	at Abi. Christian	W	10	7	n/a
N18	at Howard Payne	L	0	29	n/a
N26	WT Teachers	W	13	12	n/a

Head Coach: E.Y. Freeland

KEY: Opponent Associated Press game time national ranking in parentheses; (Arl.) Arlington (D) Dallas; (I) Irving; (SA) San Antonio; (A) Amarillo; (O) Odessa; •Conference Game

OVERALL COACHING RECORDS

COACH	YEARS	ALL GAMES				LEAGUE GAMES			
		W	L	T	PCT.	W	L	T	PCT.
Mike Leach	2000-09	84	43	0	.661	47	33	0	.587
Spike Dykes	1986-99	82	67	1	.547	57	40	1	.573
David McWilliams	1986	7	4	0	.636	5	3	0	.625
Jerry Moore	1981-85	16	37	2	.302	9	29	2	.250
Rex Dockery	1978-80	15	16	2	.484	10	13	1	.438
Steve Sloan	1975-77	23	12	0	.657	15	8	0	.652
Jim Carlen	1970-74	37	20	2	.644	20	15	0	.571
JT King	1961-69	44	45	3	.495	27	35	1	.435
Dewitt Weaver	1951-60	49	51	5	.490	20	6	3	.741
Dell Morgan	1941-50	55	49	3	.528	23	3	1	.870
Pete Cawthon	1930-40	76	32	6	.693	10	1	1	.875
Grady Higgenbotham	1929	1	7	2	.150	-	-	-	-
E.Y. Freeland	1925-28	21	10	6	.649	-	-	-	-
Totals	1925-08	511	393	32	.562	242	186	10	.563

Ruffin McNeil is credited with one win in the 2010 Alamo Bowl but is not listed amongst the coaches

YEAR-BY-YEAR COACHING RECORDS

SEASON	OVERALL	LEAGUE			HEAD COACH	1962	1-9-0	SWC	0-7-0	JT King
		LEAGUE	RECORD	RECORD						
2009	9-4-0	Big 12	5-3-0	Mike Leach	1961	4-6-0	SWC	2-5-0	JT King	
2008	11-2-0	Big 12	7-1-0	Mike Leach	LEAGUE					
2007	9-4-0	Big 12	4-4-0	Mike Leach	1960	3-6-1	SWC	1-5-1	DeWitt Weaver	
2006	8-5-0	Big 12	4-4-0	Mike Leach	1959	4-6-0	----	----	DeWitt Weaver	
2005	9-3-0	Big 12	6-2-0	Mike Leach	1958	3-7-0	----	----	DeWitt Weaver	
2004	8-4-0	Big 12	5-3-0	Mike Leach	1957	2-8-0	----	----	DeWitt Weaver	
2003	8-5-0	Big 12	4-4-0	Mike Leach	1956	2-7-1	----	----	DeWitt Weaver	
2002	9-5-0	Big 12	5-3-0	Mike Leach	1955	7-3-1	Border	3-0-1	DeWitt Weaver	
2001	7-5-0	Big 12	4-4-0	Mike Leach	1954	7-2-1	Border	4-0-0	DeWitt Weaver	
2000	7-6-0	Big 12	3-5-0	Mike Leach	1953	11-1-0	Border	5-0-0	DeWitt Weaver	
1999	6-5-0	Big 12	5-3-0	Spike Dykes	1952	3-7-1	Border	2-1-1	DeWitt Weaver	
1998	7-5-0	Big 12	4-4-0	Spike Dykes	1951	7-4-0	Border	5-0-0	DeWitt Weaver	
1997	6-5-0	Big 12	5-3-0	Spike Dykes	1950	3-8-0	Border	3-2-0	Dell Morgan	
1996	7-5-0	Big 12	5-3-0	Spike Dykes	1949	7-5-0	Border	5-0-0	Dell Morgan	
1995	9-3-0	SWC	5-2-0	Spike Dykes	1948	7-3-0	Border	5-0-0	Dell Morgan	
1994	6-6-0	SWC	4-3-0	Spike Dykes	1947	6-5-0	Border	4-0-0	Dell Morgan	
1993	6-6-0	SWC	5-2-0	Spike Dykes	1946	8-3-0	Border	3-1-0	Dell Morgan	
1992	5-6-0	SWC	4-3-0	Spike Dykes	1945	3-5-2	----	----	Dell Morgan	
1991	6-5-0	SWC	5-3-0	Spike Dykes	1944	4-7-0	----	----	Dell Morgan	
1990	4-7-0	SWC	3-5-0	Spike Dykes	1943	4-6-0	----	----	Dell Morgan	
1989	9-3-0	SWC	5-3-0	Spike Dykes	1942	4-5-1	Border	3-0-1	Dell Morgan	
1988	5-6-0	SWC	4-3-0	Spike Dykes	1941	9-2-0	----	----	Dell Morgan	
1987	6-4-1	SWC	3-3-1	Spike Dykes	1940	9-1-1	----	----	Pete Cawthon	
1986	7-5-0	SWC	5-3-0	David McWilliams	1939	5-5-1	----	----	Pete Cawthon	
1985	4-7-0	SWC	1-7-0	Jerry Moore	1938	10-1-0	----	----	Pete Cawthon	
1984	4-7-0	SWC	2-6-0	Jerry Moore	1937	8-4-0	Border	3-0-0	Pete Cawthon	
1983	3-7-1	SWC	3-4-1	Jerry Moore	1936	5-4-1	----	0-0-1	Pete Cawthon	
1982	4-7-0	SWC	3-5-0	Jerry Moore	1935	5-3-2	Border	1-1-0	Pete Cawthon	
1981	1-9-1	SWC	0-7-1	Jerry Moore	1934	7-2-1	Border	3-0-0	Pete Cawthon	
1980	5-6-0	SWC	3-5-0	Rex Dockery	1933	8-1-0	Border	1-0-0	Pete Cawthon	
1979	3-6-2	SWC	2-5-1	Rex Dockery	1932	10-2-0	Border	1-0-0	Pete Cawthon	
1978	7-4-0	SWC	5-3-0	Rex Dockery	1931	6-3-0	----	----	Pete Cawthon	
1977	7-5-0	SWC	4-4-0	Steve Sloan	1930	3-6-0	----	----	Pete Cawthon	
1976	10-2-0	SWC	7-1-0	Steve Sloan	1929	1-7-2	----	----	Grady Higgenbotham	
1975	6-5-0	SWC	4-3-0	Steve Sloan	1928	4-4-1	----	----	E.Y. Freeland	
1974	6-4-2	SWC	3-4-0	Jim Carlen	1927	5-4-0	----	----	E.Y. Freeland	
1973	11-1-0	SWC	6-1-0	Jim Carlen	1926	6-1-3	----	----	E.Y. Freeland	
1972	8-4-0	SWC	4-3-0	Jim Carlen	1925	6-1-2	----	----	E.Y. Freeland	
1971	4-7-0	SWC	2-5-0	Jim Carlen	Number of Seasons: 85					
1970	8-4-0	SWC	5-2-0	Jim Carlen	Number of Games: 936					
1969	5-5-0	SWC	4-3-0	JT King	Record: 511-393-32 (.562)					
1968	5-3-2	SWC	4-3-0	JT King	Conference Record: 242-186-10 (.563)					
1967	6-4-0	SWC	5-2-0	JT King	Big 12 Conference: 66-46 (.589)					
1966	4-6-0	SWC	2-5-0	JT King	Southwest Conference: 125-135-6 (.481)					
1965	8-3-0	SWC	5-2-0	JT King	Border Conference: 51-5-4 (.883)					
1964	6-4-1	SWC	3-3-1	JT King	Winning Seasons: 58					
1963	5-5-0	SWC	2-5-0	JT King	Consecutive Winning/Non-Losing Seasons: 17 (1993-2009)					

▲ MIKE LEACH

▲ SPIKE DYKES

▲ DAVID McWILLIAMS

▲ JERRY MOORE

▲ REX DOCKERY

▲ STEVE SLOAN

▲ JIM CARLEN

▲ JT KING

▲ DEWITT WEAVER

▲ DELL MORGAN

▲ PETE CAWTHON

▲ GRADY HIGGENBOTHAM

▲ E.Y. FREELAND

ASSISTANT COACHES

Jim Acree	1969	Maxe McNight	1948
Rodney Allison	1981-83	Greg McMackin	2000-02
Robert Anae	2000-04	Taylor McNeel	1975-88
Demosthenes "Dee" Andros	1954-55	Ruffin McNeill	2000-09
Junior Arterburn	1956-60	Carlos Mainord	1969, 84-85, 87-92, 03-09
Art Baker	1970-72	Rhudy Maskew	1986-94, 1996
Virgil Ballard	1934	Manny Matsakis	2000-02
Johnny Barr	2003	Bradley Mills	1966-69
Burl Bartlett	1965-69	Brian Mitchell	2006-09
Jim Bates	1978-83	Jack Mitchell	1951-52
Bill Bedenbaugh	2003-06	John Mize	1986
Richard Bell	1970-74	David Moody	1994-99
Rob Best	1981-85	Tipp Mooney	1948-50
Joe Blalock	1962-65	Matt Moore	2007-09
Walter Bragg	1978-80	Dell Morgan	1930-33
Art Briles	2000-02	C.B. Morris	1948-50
Bob Brown	1970-74	Joe Moss	1957-59
Dave Brown	2001-05	Carl Mulleneaux	1950
Watson Brown	1978	Walter Nichols	1946
William Brown	1946-49	Brian Norwood	2000
Steve Brickley	1986	Frank Ottmers	1949
Harry Buffington	1963, 1968	Bill Parcels	1975-77
Dean Campbell	1992-99	Doyle Parker	1987-91, 93-98
Bud Casey	1978-80	Jim Parmer	1960
Cody Chisum	1999	Bob Patterson	1975-80
Jason Clemmons	1998-99	Victor Payne	1927-28
John Conley	1961-74	Aubrey "Red" Phillips	1955-60
Romeo Crennel	1975-77	Mike Pope	1975-77
John Cropp	1975-77	Wyatt Posey	1951-55
Rex Dockery	1975-77	Jay Pugh	1999
Marc Dove	1974	Dick Rader	1972-74
Daniel "Sonny" Dykes	2000-06	Jim Ragland	1970-72
Rick Dykes	1990-99	Lincoln Riley	2007-09
Spike Dykes	1984-86	Richard Ritchie	1981-83
Dale Evans	1970-74	Sam Robertson	1978-79
Beattie Feathers	1954-60	Polk Robison	1943-48
Rocky Felker	1979-80	Eric Russell	2009
Jack Fligg	1970-74	Charlie Sadler	2003-09
Robert Ford	1987-88	George Scott	1950-52
Gary Gaines	1990-93	Lyle Setencich	2003-07
W.L. Golightly	1930	Horace "Bud" Sherrod	1954-57
Bobby Goad	1951-52	Dennis Simmons	2008-09
John Goodner	1994-99	Travis L. Simpson	1961-63
Merrill Green	1961-64	Dean Slayton	1981-97
Al Groh	1980	Russell T. "Dutchy" Smith	1930-40
Clovis Hale	1984-86, 1997-99	Jess Stiles	1969-77
Tom Hamm	1956-60	Jerry Sullivan	1973-74
Ron Harris	2000-02	Al Tanara	1975-80
Gene Henderson	1967-69	Marshall Taylor	1970-71
Grady Higgenbotham	1927-28	Jack Tayrien	1986-88, 97-99
Larry Hoefler	1995-99	Grant Teaff	1966-68
Dana Holgersen	2000-07	Jess Thompson	1960
Berl Huffman	1935-42, 1946-47	Ted Unbehagen	1973-74, 1987-96
Rhodes Ingerton	1927	Lance Van Zandt	1987-89
Clarence James	1981-86	Wade Walker	1951-53
Bob Kellogg	1953	Buist "Buzz" Warren	1953-55
Joe Kerbel	1958-59	Ron West	1981-85
Elwood Kettler	1969	Allie White	1949
JT King	1958-60	Dixie White	1940
Jack Kiser	1986	Ivy Williams	1989-93
David Knaus	1980-83	Tom Wilson	1967-74, 1984-85
David Kruschke	1981-83	Dick Winder	1984-95, 98-99
Matt Lair	1961-68	W.A. "Babe" Woods	1951
Donnie Laurence	1978-79	Jim Wright	1962-66
Tommy Limbaugh	1975-77	Gary Wyatt	1976-77
Seth Littrell	2005-08	John Paul Young	1989-91
Clay McGuire	2008-09	Willie Zapalac	1961-62
Ed McKeever	1935-38	Art Zelenik	1975

▲ **DAVE BROWN** (2001-05) served as Texas Tech's cornerbacks coach for five seasons. The former All-American at the University of Michigan and All-Pro with the Seattle Seahawks was inducted into the National Football Foundation and College Hall of Fame in December 2008.

▲ **ROMEO CRENNEL** (1975-77) worked under Steve Sloan for three seasons as the director of offseason programs. Crennel has since gone on to the NFL, most recently as the head coach of the Cleveland Browns.

▲ **BILL PARCELLS** (1975-77) was Steve Sloan's defensive coordinator for three seasons. Parcels has paved an impressive path since then, serving as a Super Bowl-winning head coach with the New York Giants in the '80s among other NFL stops. He is currently the vice president of Football Operations with the Miami Dolphins.

▲ **AL GROH** (1980) coached the Texas Tech linebackers for one season before moving on to a successful career in the professional and collegiate coaching ranks. Groh worked with five NFL teams, including a season as head coach of the New York Jets. Groh is currently the head coach at the University of Virginia.

▲ **POLK ROBISON**

▲ **JESS STILES**

▲ **GRANT TEAFF**

BOWL HISTORY

Texas Tech has made 33 postseason bowl appearances in its 85-year history and ranks among the top 20 programs all-time in bowl games played. The Red Raiders rank fourth among current Big 12 Conference programs in appearances, and also boast the distinction of being the only program in the league to be bowl eligible every season since the Big 12's formation in 1996.

Bowl appearances since 2000

							
2000	2001 & 2009	2002	2003	2004	2006	2007	2005 & 2008

ALL-TIME BOWL APPEARANCES

School	Appearances
1. Alabama	57
2. Texas	49
3. Tennessee	48
USC	48
5. Nebraska	46
6. Georgia	45
7. Oklahoma	43
8. Penn State	42
9. LSU	41
Ohio State	41
11. Michigan	39
Georgia Tech	39
13. Arkansas	37
Florida State	37
Florida	37
16. Auburn	35
17. Texas Tech	33
Miami (Fla.)	33
Mississippi	33
20. Texas A&M	31
Clemson	31
22. UCLA	30
23. Washington	29
24. Notre Dame	28
Colorado	28

2009 VALERO ALAMO BOWL CHAMPIONS

2009 VALERO ALAMO BOWL

Texas Tech 41, Michigan State 31
Most Valuable Player: Taylor Potts

2008 AT&T COTTON BOWL

Mississippi 47, Texas Tech 34

2007 KONICA-MINOLTA GATOR BOWL

Texas Tech 31, Virginia 28
Most Valuable Player: Graham Harrell, QB

2006 INSIGHT BOWL

Texas Tech 44, Minnesota 41 (OT)
Offensive MVP: Graham Harrell, QB
Defensive MVP: Antonio Huffman, DB

2005 AT&T COTTON BOWL

Alabama 13, Texas Tech 10
Scholar-Athlete Award: David Schaefer

2004 PACIFIC LIFE HOLIDAY BOWL

Texas Tech 45, California 31
Offensive MVP: Sonny Cumbie, QB
Defensive MVP: Vincent Meeks, FS

2003 HOUSTON BOWL

Texas Tech 38, Navy 14
Most Valuable Player: B.J. Symons, QB
Defensive MVP: Adell Duckett, DE

2002 MAZDA TANGERINE BOWL

Texas Tech 55, Clemson 15

Most Valuable Player: Kliff Kingsbury, QB
Defensive MVP: John Saldi

2001 MASTERCARD ALAMO BOWL

Iowa 19, Texas Tech 16
Sportsmanship Award: Anton Paige, WR

2000 GALLERYFURNITURE.COM BOWL

East Carolina 40, Texas Tech 27

1998 SANFORD INDEPENDENCE BOWL

Mississippi 35, Texas Tech 18
Scholar-Athlete Award: Keith Cockrum

1996 BUILDERS SQUARE ALAMO BOWL

Iowa 27, Texas Tech 0
Sportsmanship Award: Shane Dunn, OL

1995 WIESER LOCK COPPER BOWL

Texas Tech 55, Air Force 41
Most Valuable Player: Byron Hanspard
Offensive MVP: Zebbie Lethridge, QB

1994 COTTON BOWL

USC 55, Texas Tech 14

1993 JOHN HANCOCK BOWL

Oklahoma 41, Texas Tech 10
Most Valuable Lineman: Shawn Jackson

1989 ALL-AMERICAN BOWL

Texas Tech 49, Duke 21

Most Valuable Player: James Gray

1986 INDEPENDENCE BOWL

Mississippi 20, Texas Tech 17
Outstanding Def. Player: James Mosley

1977 TANGERINE BOWL

Florida State 40, Texas Tech 17

1976 BLUEBONNET BOWL

Nebraska 27, Texas Tech 24
Most Valuable Back: Rodney Allison, QB

1974 PEACH BOWL

Texas Tech 6, Vanderbilt 6
Outstanding Off. Player: Larry Isaac, RB

1973 GATOR BOWL

Texas Tech 28, Tennessee 19
Most Valuable Player: Joe Barnes, QB

1972 SUN BOWL

North Carolina 32, Texas Tech 28
Most Valuable Player: George Smith
Most Valuable Lineman: Ecomet Burley

1970 SUN BOWL

Georgia Tech 17, Texas Tech 9

1965 GATOR BOWL

Georgia Tech 31, Texas Tech 21
Most Valuable Player: Donny Anderson, RB

1964 SUN BOWL

Georgia 7, Texas Tech 0

1955 SUN BOWL

Wyoming 21, Texas Tech 14

1953 GATOR BOWL

Texas Tech 35, Auburn 13
Most Valuable Player: Bobby Cavazos

1951 SUN BOWL

Texas Tech 25, Pacific 14

1948 RAISIN BOWL

San Jose State 20, Texas Tech 13

1947 SUN BOWL

Miami (Ohio) 13, Texas Tech 12

1941 SUN BOWL

Tulsa 6, Texas Tech 0
Most Valuable Player: Ty Bain

1938 COTTON BOWL

St. Mary's (Calif.) 20, Texas Tech 13
Outstanding Player: Elmer Tarbox, DB

1937 SUN BOWL

West Virginia 7, Texas Tech 6

BOWL RECORDS

INDIVIDUAL RECORDS

RUSHING

Most Attempts

33	James Gray vs. Duke	1989 All-American
27	Byron Morris vs. Oklahoma	1993 John Hancock
24	Byron Hanspard vs. Air Force	1995 Copper

Most Net Yards

280	James Gray vs. Duke	1989 All-American
260	Byron Hanspard vs. Air Force	1995 Copper
172	George Smith vs. North Carolina	1972 Sun

Highest Average Per Carry (10 carry min.)

12.3	George Smith vs. North Carolina	1972 Sun
10.9	Bobby Cavazos vs. Auburn	1954 Gator
10.8	Byron Hanspard vs. Air Force	1995 Copper

Most rushing TDs

4	James Gray vs. Duke	1989 All-American
4	Byron Hanspard vs. Air Force	1995 Copper
3	Bobby Cavazos vs. Auburn	1954 Gator
3	George Smith vs. North Carolina	1972 Sun

PASSING

Most Attempts

69	Graham Harrell vs. Virginia	2007 Gator
60	Sonny Cumbie vs. California	2004 Holiday
58	Graham Harrell vs. Mississippi	2008 Cotton

Most Completions

44	Graham Harrell vs. Virginia	2007 Gator
41	B.J. Symons vs. Navy	2003 Houston
39	Sonny Cumbie vs. California	2004 Holiday

Highest Percentage of Completions (10 attempt min.)

77.4	B.J. Symons vs. Navy	2003 Houston
74.4	Kliff Kingsbury vs. Clemson	2002 Tangerine
72.7	Joe Barnes vs. Tennessee	1973 Gator

Most Yards Gained

520	Sonny Cumbie vs. California	2004 Holiday
497	B.J. Symons vs. Navy	2003 Houston
445	Graham Harrell vs. Minnesota	2006 Insight

Most TD Passes

4	Kliff Kingsbury vs. East Carolina	2000 galleryfurniture
4	B.J. Symons vs. Navy	2003 Houston
4	Graham Harrell vs. Mississippi	2008 Cotton

RECEIVING

Most Receptions

11	Joel Filani vs. Minnesota	2006 Insight
10	Eric Morris vs. Mississippi	2008 Cotton

Most Yards Gained

162	Joel Filani vs. Minnesota	2006 Insight
147	Darrell Jones vs. East Carolina	2000 galleryfurniture
	Trey Haverty vs. California	2004 Holiday

Most TD Receptions

2	Billy Taylor vs. Nebraska	1976 Bluebonnet
	Derek Dorris vs. East Carolina	2000 galleryfurniture
	Mickey Peters vs. Navy	2003 Houston
	Jarrett Hicks vs. California	2004 Holiday
	Edward Britton vs. Mississippi	2008 Cotton

1954 GATOR BOWL TEAM

KICKING

Most FGs made

2	Brian Hall vs. Vanderbilt	1974 Peach
	Tony Rogers vs. Air Force	1995 Copper
	Robert Treece vs. Iowa	2001 Alamo
	Robert Treece vs. Clemson	2002 Tangerine
	Matt Williams vs. Michigan State	2009 Alamo

Most PATs

7	Tony Rogers vs. Air Force	1995 Copper
6	Alex Trlica vs. California	2004 Holiday

Most Points Scored

13	Tony Rogers vs. Air Force	1995 Copper
12	Derek Dorris vs. East Carolina	2000 galleryfurniture
	Mickey Peters vs. Navy	2003 Houston
	Jarrett Hicks vs. California	2004 Holiday

	Taurean Henderson vs. California	2004 Holiday
--	----------------------------------	--------------

Longest FG

52	Alex Trlica vs. Minnesota	2006 Insight
50	Clinton Greathouse vs. Iowa	2001 Alamo

TOTAL OFFENSE

Most Offensive Plays

73	Graham Harrell vs. Virginia	2007 Gator
64	Graham Harrell vs. Mississippi	2008 Cotton
62	Sonny Cumbie vs. California	2004 Holiday

Most Yards

514	Sonny Cumbie vs. California	2004 Holiday
500	B.J. Symons vs. Navy	2003 Houston
439	Graham Harrell vs. Minnesota	2006 Insight

TEAM RECORDS

Most Net Yards Rushing	361 vs. Air Force, 1995 Copper
Highest Average per Rush	9.3 vs. Air Force, 1995 Copper
Most Passing Attempts	69 vs. Virginia, 2007 Gator
Most Completions	44 vs. Virginia, 2007 Gator
Most Interceptions	5 vs. St. Mary's, 1939 Cotton
Highest Completion Pct.	77.4 vs. Navy, 2003 Houston
Most Passing Yards	520 vs. California, 2004 Holiday
Most TD Passes	5 vs. Clemson, 2002 Tangerine
Most Plays (Total Offense)	85 vs. Michigan St, 2009 Alamo
Most Yards (Total Offense)	606 vs. Air Force, 1995 Copper
Most Points	55 vs. Air Force, 1995 Copper
	55 vs. Clemson, 2002 Tangerine
Most Points Allowed	55 vs. USC, 1995 Cotton
Most Touchdowns	7 vs. Air Force, 1995 Copper
	7 vs. Duke, 1989 All-American
Most Field Goals	2 vs. Air Force, 1995 Copper
	2 vs. Vanderbilt, 1974 Peach
	2 vs. Clemson, 2002 Tangerine
	2 vs. Michigan State, 2009 Alamo
Most Points in One Quarter	24 (4th) vs. Minnesota, 2006 Insight
Most Points in One Half	34 vs. Clemson, 2002 Tangerine
Most First Downs	31 vs. Michigan State, 2009 Alamo
Most Penalties Against	12 vs. Pacific, 1952 Sun
Most Yards Penalized	127 vs. Navy, 2003 Houston
Most Fumbles Lost	3 vs. four teams

▲ **ALEX TRLICA's** Texas Tech bowl record 52-yard field goal as time expired in regulation against Minnesota capped the biggest comeback in collegiate bowl history as the Red Raiders went on to win 44-41 in overtime. Tech trailed 38-7 midway through the third quarter.

GAME

Most Attempts:

72, Graham Harrell vs. Oklahoma (2007)

Most Completions:

49, Kliff Kingsbury at Texas A&M (2002); vs. Missouri (2002)

Highest Completion Percentage:

83.7%, Graham Harrell vs. Iowa State (2007); 36-of-43

Most Yards per Completion:

28.8, Kliff Kingsbury vs. Oklahoma (1999); 9-of-17, 259 yards

Most Yards:

661, B.J. Symons at Mississippi (2003)

Most Yards by Class:

Freshman: 422, Billy Joe Tolliver vs. TCU (1985)

Sophomore: 519, Graham Harrell vs. Texas (2006)

Junior: 646, Graham Harrell at Oklahoma State (2007)

Senior: 661, B.J. Symons at Mississippi (2003)

Most Touchdowns:

8, B.J. Symons vs. Texas A&M (2003)

Miscellaneous:

Longest Texas Tech Pass:

95, Robert Hall to Rodney Blackshear vs. Houston (1991)

Most Passing Yards In A Half:

Steven Sheffield (370) vs. Kansas State (2009) - First

Half

SINGLE-GAME YARDAGE LEADERS

1.	B.J. Symons at Mississippi (2003)	661
2.	Graham Harrell at Oklahoma State (2007)	646
3.	Cody Hodges vs. Kansas State (2005)	643
4.	B.J. Symons at N.C. State (2003)	586
5.	B.J. Symons at Oklahoma State (2003)	552
6.	Graham Harrell vs. E. Washington (2008)	536
7.	Sonny Cumbie vs. California (2004)	520
8.	Graham Harrell vs. Texas (2006)	519
9.	Kliff Kingsbury vs. Missouri (2002)	510
10.	B.J. Symons vs. Texas A&M (2003)	505

SEASON

Most Attempts:

719, B.J. Symons (2003)

Most Completions:

512, Graham Harrell (2007)

Highest Completion Percentage:

71.8%, Graham Harrell (2007); 512-of-713

Most Yards per Completion:

15.1, Billy Joe Tolliver (1988); 190 completions, 2,869 yards

Most Yards:

5,833, B.J. Symons (2003)

Most Yards by Class:

Freshman: 1,596, Zebbie Lethridge (1994)

Sophomore: 4,555, Graham Harrell (2006)

Junior: 5,705, Graham Harrell (2007)

Senior: 5,833, B.J. Symons (2003)

Most Yards per Game:

448.7, B.J. Symons (2003); 5,833/13

Most Touchdowns:

52, B.J. Symons (2003)

Miscellaneous:

Most 300-Yard Games:

13, Graham Harrell (2007)

Most 400-Yard Games:

11, Graham Harrell (2007)

SINGLE-SEASON YARDAGE LEADERS

1.	B.J. Symons (2003)	5,833
2.	Graham Harrell (2007)	5,705
3.	Graham Harrell (2008)	5,111
4.	Kliff Kingsbury (2002)	5,017
5.	Sonny Cumbie (2004)	4,742
6.	Graham Harrell (2006)	4,555
7.	Cody Hodges (2005)	4,238
8.	Kliff Kingsbury (2001)	3,502
9.	Taylor Potts (2009)	3,440
10.	Kliff Kingsbury (2000)	3,418

SINGLE-SEASON YARD PER GAME LEADERS

1.	B.J. Symons (2003)	448.7
2.	Graham Harrell (2007)	438.8
3.	Sonny Cumbie (2004)	395.2
4.	Graham Harrell (2008)	393.2
5.	Kliff Kingsbury (2002)	358.4
6.	Cody Hodges (2005)	353.2
7.	Graham Harrell (2006)	350.4
8.	Kliff Kingsbury (2001)	318.4
9.	Taylor Potts (2009)	286.7
10.	Kliff Kingsbury (2000)	284.3

SINGLE-SEASON TOUCHDOWN LEADERS

1.	B.J. Symons (2003)	52
2.	Graham Harrell (2007)	48
3.	Kliff Kingsbury (2002)	45
	Graham Harrell (2008)	45
5.	Graham Harrell (2006)	38
6.	Sonny Cumbie (2004)	32
7.	Cody Hodges (2005)	31
8.	Kliff Kingsbury (2001)	25
9.	Taylor Potts (2009)	22
10.	Robert Hall (1993)	21
	Kliff Kingsbury (2000)	21

SINGLE-SEASON PASS ATTEMPT LEADERS

1.	B.J. Symons (2003)	719
2.	Graham Harrell (2007)	713
3.	Kliff Kingsbury (2002)	712
4.	Sonny Cumbie (2004)	642
5.	Graham Harrell (2008)	626
6.	Graham Harrell (2006)	617
7.	Kliff Kingsbury (2000)	585
8.	Cody Hodges (2005)	531
9.	Kliff Kingsbury (2001)	529
10.	Taylor Potts (2009)	470

SINGLE-SEASON COMPLETION LEADERS

1.	Graham Harrell (2007)	512
2.	Kliff Kingsbury (2002)	479
3.	B.J. Symons (2003)	470
4.	Graham Harrell (2008)	442
5.	Sonny Cumbie (2004)	421
6.	Graham Harrell (2006)	412
7.	Kliff Kingsbury (2001)	365
8.	Kliff Kingsbury (2000)	362
9.	Cody Hodges (2005)	353
10.	Taylor Potts (2009)	309

CAREER

Most Attempts:

2,062, Graham Harrell (2005-08)

Most Completions:

1,403, Graham Harrell (2005-08)

Highest Completion Percentage:

68.0, Graham Harrell (2005-08); 1,403-of-2,062

Most Yards per Completion:

14.9, Rodney Allison (1974-77); 161 completions, 2,411 yards

Most Yards:

15,793, Graham Harrell (2005-08)

Most Yards per Game:

350.9, Graham Harrell (2005-08); 15,793.45 games

Most Touchdowns:

134, Graham Harrell (2005-08)

Miscellaneous:

Most 300-Yard Games:

32, Graham Harrell (2005-08)

Most 400-Yard Games:

20, Graham Harrell (2005-08)

CAREER YARDAGE LEADERS

1.	Graham Harrell (2005-08)	15,793
2.	Kliff Kingsbury (1999-02)	12,429
3.	Robert Hall (1990-93)	7,908
4.	Zebbie Lethridge (1994-97)	6,789
5.	Billy Joe Tolliver (1985-88)	6,756
6.	B.J. Symons (2000-03)	6,378
7.	Sonny Cumbie (2001-04)	5,116
8.	Ron Reeves (1978-81)	4,688
9.	Cody Hodges (2002-05)	4,308
10.	Taylor Potts (2007-)	4,109

CAREER TOUCHDOWN LEADERS

1.	Graham Harrell (2005-present)	134
2.	Kliff Kingsbury (1999-02)	95
3.	B.J. Symons (2000-03)	59
4.	Robert Hall (1990-93)	48
5.	Zebbie Lethridge (1994-97)	42
6.	Billy Joe Tolliver (1985-88)	38
7.	Sonny Cumbie (2001-04)	33
	Cody Hodges (2002-05)	33
9.	Ron Reeves (1978-81)	31
10.	Taylor Potts (2007-)	25

CAREER PASS ATTEMPTS LEADERS

1.	Graham Harrell (2005-08)	2,062
2.	Kliff Kingsbury (1999-02)	1,883
3.	Zebbie Lethridge (1994-97)	1,070
4.	Billy Joe Tolliver (1985-88)	1,008
5.	Robert Hall (1990-93)	997
6.	B.J. Symons (2000-03)	797
7.	Ron Reeves (1978-81)	763
8.	Sonny Cumbie (2001-04)	704
9.	Taylor Potts (2007-)	555
10.	Cody Hodges (2002-05)	543

CAREER COMPLETION LEADERS

1.	Graham Harrell (2005-08)	1,403
2.	Kliff Kingsbury (1999-02)	1,231
3.	B.J. Symons (2000-03)	554
4.	Robert Hall (1990-93)	548
5.	Zebbie Lethridge (1994-97)	519
6.	Billy Joe Tolliver (1985-88)	493
7.	Sonny Cumbie (2001-04)	461
8.	Taylor Potts (2007-)	364
9.	Cody Hodges (2002-05)	360
10.	Ron Reeves (1978-81)	352

TOP PASSING GAMES

1. B.J. Symons at Mississippi (2003)	661
2. Graham Harrell at Oklahoma State (2007)	646
3. Cody Hodges vs. Kansas State (2005)	643
4. B.J. Symons at N.C. State (2003)	586
5. B.J. Symons at Oklahoma State (2003)	552
6. Graham Harrell vs. E. Washington (2008)	536
7. Sonny Cumbie vs. California (2004)	520
8. Graham Harrell vs. Texas (2006)	519
9. Kliff Kingsbury vs. Missouri (2002)	510
10. B.J. Symons vs. Texas A&M (2003)	505
11. B.J. Symons vs. Navy (2003)	497
12. Steven Sheffield vs. Kansas State (2009)	490
13. B.J. Symons vs. Iowa State (2003)	487
14. Graham Harrell vs. UTEP (2007)	484
15. Graham Harrell vs. Baylor (2006)	483
16. Kliff Kingsbury at Texas A&M (2002)	474
Graham Harrell vs. Texas (2008)	474
18. Kliff Kingsbury vs. Texas (2002)	473
19. Sonny Cumbie at SMU (2004)	470
20. Graham Harrell at Texas (2007)	466
21. Kliff Kingsbury vs. Utah State (2000)	456
Graham Harrell vs. Oklahoma State (2008)	456
Taylor Potts vs. Rice (2009)	456
24. Cody Hodges vs. Florida International (2005)	454
Graham Harrell at Kansas State (2008)	454
26. Graham Harrell at Texas A&M (2008)	450
27. Sonny Cumbie at New Mexico (2004)	449
28. Billy Joe Tolliver vs. Oklahoma State (1988)	446
29. Graham Harrell vs. Minnesota (2006)	445
30. Sonny Cumbie vs. TCU (2004)	441
31. Kliff Kingsbury vs. Oklahoma State (2001)	440
32. Sonny Cumbie vs. Nebraska (2004)	436
Cody Hodges vs. Sam Houston State (2005)	436
34. Graham Harrell at Baylor (2007)	433
35. Graham Harrell vs. Colorado (2007)	431
36. B.J. Symons at Baylor (2003)	428
37. Kliff Kingsbury vs. Oklahoma State (2002)	425
Graham Harrell vs. Iowa State (2007)	425
Graham Harrell vs. Texas A&M (2007)	425
40. Billy Joe Tolliver vs. TCU (1985)	422
41. Graham Harrell vs. Oklahoma (2007)	420
Taylor Potts at Texas (2009)	420
43. Graham Harrell at SMU (2007)	419
44. B.J. Symons vs. New Mexico (2003)	418
Graham Harrell vs. SMU (2008)	418
46. Graham Harrell at Rice (2007)	414
47. Kliff Kingsbury vs. Kansas State (2001)	409
48. Kliff Kingsbury at Missouri (2003)	408
Cody Hodges vs. Texas A&M (2005)	408
50. Kliff Kingsbury at New Mexico (2002)	407
Graham Harrell vs. Virginia (2007)	407
52. Kliff Kingsbury vs. Kansas (2000)	405
Taylor Potts vs. North Dakota (2009)	405
54. Sonny Cumbie vs. Texas (2004)	403
55. B.J. Symons vs. Colorado (2003)	399
56. Sonny Cumbie vs. Baylor (2004)	397
Graham Harrell at Missouri (2007)	397
58. Graham Harrell at Texas A&M (2006)	392
59. Robert Hall vs. Houston (1991)	388
Robert Hall vs. Georgia (1993)	388
Taylor Potts vs. Oklahoma (2009)	388
62. Graham Harrell at Kansas (2008)	386
63. Jim Hart vs. Houston (1983)	380
64. Graham Harrell at UTEP (2006)	376
65. Kliff Kingsbury vs. Clemson (2002)	375
66. Kliff Kingsbury vs. Baylor (2002)	373
67. Taylor Potts vs. Michigan State (2009)	372
68. Kliff Kingsbury vs. SMU (2002)	369
Sonny Cumbie at Oklahoma (2004)	369
Cody Hodges at Texas (2005)	369
71. Cody Hodges at Nebraska (2005)	368
Graham Harrell at Iowa State (2006)	368
73. Robert Hall vs. Rice (1991)	366
Kliff Kingsbury vs. Stephen F. Austin (2001)	366
75. B.J. Symons at Texas (2003)	365
76. Zebbie Lethridge vs. Texas (1996)	364
Kliff Kingsbury vs. New Mexico (2001)	364
Graham Harrell vs. Mississippi (2008)	364
79. Billy Joe Tolliver vs. Houston (1988)	363
80. Graham Harrell at Oklahoma (2008)	361
81. Zebbie Lethridge vs. North Texas (1997)	359

RECEIVING RECORDS

GAME

Most Receptions:

15, Michael Crabtree vs. UTEP (2007); Robert Johnson vs. SMU (2006)

Most Receptions by Class:

Freshman: 15, Michael Crabtree vs. UTEP (2007)
 Sophomore: 11, Carlos Francis vs. Nebraska (2001);
 Wes Welker vs. Texas A&M (2001)
 Junior: 14, Wes Welker vs. Texas (2002)
 Senior: 15, Robert Johnson vs. SMU (2006)

Most Yards: 255, Joel Filani vs. Kansas State (2005)

Most Yards by Class:

Freshman: 244, Michael Crabtree at Rice (2007)
 Sophomore: 241, Donnie Hart vs. Texas (1996)
 Junior: 255, Joel Filani vs. Kansas State (2005)
 Senior: 251, Rodney Blackshear vs. Houston (1991)

Most Yards per Reception:

50.2, Rodney Blackshear vs. Houston (1991); 5 rec., 251 yards

Most Touchdowns:

4, Derek Dorris at Kansas (2000)

Miscellaneous:

Longest Texas Tech Reception (Game): 95, Rodney Blackshear from Robert Hall vs. Houston (1991)

SINGLE-GAME RECEPTION LEADERS

1. Robert Johnson vs. SMU (2006)	15
Michael Crabtree vs. UTEP (2007)	15
3. Wes Welker vs. Texas (2002)	14
Danny Amendola at Oklahoma State (2007)	14
Michael Crabtree at Oklahoma State (2007)	14
6. Ricky Williams vs. North Texas (2001)	13
Taurean Henderson at Texas A&M (2002)	13
Wes Welker at Missouri (2003)	13
9. Larry Gilbert vs. Florida State (1966)	12
Leonard Harris vs. Houston (1983)	12
Lloyd Hill vs. Wyoming (1992)	12
Ricky Williams vs. Oklahoma (2001)	12
Nehemiah Glover vs. Nebraska (2004)	12
Danny Amendola vs. UTEP (2007)	12
Michael Crabtree vs. Oklahoma (2007)	12

SINGLE-GAME YARDAGE LEADERS

1. Joel Filani vs. Kansas State (2005)	255
2. Rodney Blackshear vs. Houston (1991)	251
3. Leonard Harris vs. Houston (1983)	248
4. Michael Crabtree at Rice (2007)	244
5. Donnie Hart vs. Texas (1996)	241
6. Michael Crabtree at Oklahoma State (2007)	237
7. Carlos Francis vs. Utah State (2000)	234
8. Danny Amendola at Oklahoma State (2007)	233
9. Lloyd Hill vs. Wyoming (1992)	222
10. Joel Filani vs. Baylor (2006)	212

SEASON

Most Receptions:

134, Michael Crabtree (2007)

Most Receptions by Class:

Freshman: 134, Michael Crabtree (2007)
 Sophomore: 97, Michael Crabtree (2008)
 Junior: 86, Wes Welker (2002)
 Senior: 109, Danny Amendola (2007)

Most Yards:

1,962, Michael Crabtree (2007)

Most Yards by Class:

Freshman: 1,962, Michael Crabtree (2007)
 Sophomore: 1,177, Jarrett Hicks (2004)
 Junior: 1,261, Lloyd Hill (1992)
 Senior: 1,300, Joel Filani (2006)

Most Yards per Reception:

22.1, Rodney Blackshear (1990)

Most Touchdowns:

22, Michael Crabtree (2007)

Miscellaneous:

Most 100-Yard Games:
 11, Michael Crabtree (2007)

SINGLE-SEASON RECEPTION LEADERS

1. Michael Crabtree (2007)	134
2. Danny Amendola (2007)	109
3. Taurean Henderson (2002)	98
4. Wes Welker (2003)	97
Michael Crabtree (2008)	97
6. Ricky Williams (2001)	92
7. Joel Filani (2006)	91
8. Robert Johnson (2006)	89
9. Wes Welker (2002)	86
10. Mickey Peters (2003)	78
Taurean Henderson (2003)	78

SINGLE-SEASON YARDAGE LEADERS

1. Michael Crabtree (2007)	1,962
2. Joel Filani (2006)	1,300
3. Lloyd Hill (1992)	1,261
4. Danny Amendola (2007)	1,245
5. Carlos Francis (2003)	1,177
Jarrett Hicks (2004)	1,177
7. Michael Crabtree (2008)	1,165
8. Wes Welker (2003)	1,099
9. Nehemiah Glover (2003)	1,081
10. Wes Welker (2002)	1,054

SINGLE-SEASON TOUCHDOWN LEADERS

1. Michael Crabtree (2007)	22
2. Michael Crabtree (2008)	19
3. Jarrett Hicks (2004)	13
Joel Filani (2006)	13
5. Lloyd Hill (1992)	12
Mickey Peters (2003)	12
7. Nehemiah Glover (2002)	10
Jarrett Hicks (2005)	10
9. Rodney Blackshear (1990)	9
Derek Dorris (2000)	9
Carlos Francis (2003)	9
Wes Welker (2003)	9
Nehemiah Glover (2003)	9
Eric Morris (2007)	9
Lyle Leong (2009)	9

CAREER

Most Receptions: 302, Taurean Henderson (2002-05)

Most Yards: 3,127, Michael Crabtree (2007-08)

Most Yards per Reception: 20.4, Rodney Blackshear (1987-91)

Most Touchdowns: 41, Michael Crabtree (2007-08)

Miscellaneous:

Most 100-Yard Receiving Games: 15, Michael Crabtree (2007-08)

CAREER RECEPTION LEADERS

1. Taurean Henderson (2002-05)	302
2. Wes Welker (2000-03)	259
3. Michael Crabtree (2007-08)	231
4. Nehemiah Glover (2001-04)	223
5. Carlos Francis (2000-03)	216
6. Danny Amendola (2004-07)	204
7. Jarrett Hicks (2003-06)	198
8. Mickey Peters (2000-03)	196
9. Lloyd Hill (1990-93)	189
10. Ricky Williams (1997-01)	172

CAREER YARDAGE LEADERS

1. Michael Crabtree (2007-08)	3,127
2. Wes Welker (2000-03)	3,069
3. Lloyd Hill (1990-93)	3,059
4. Carlos Francis (2000-03)	3,027
5. Jarrett Hicks (2003-06)	2,859
6. Nehemiah Glover (2001-04)	2,725
7. Joel Filani (2003-06)	2,667
8. Mickey Peters (2000-03)	2,318
9. Danny Amendola (2004-07)	2,246
10. Donnie Hart (1995-98)	2,211

CAREER TOUCHDOWN LEADERS

1. Michael Crabtree (2007-08)	41
2. Jarrett Hicks (2003-06)	30
3. Joel Filani (2003-06)	23
4. Mickey Peters (2000-03)	22
5. Carlos Francis (2000-03)	21
Wes Welker (2000-03)	21
Nehemiah Glover (2001-04)	21
8. Lloyd Hill (1990-93)	20

GAME

Most Attempts:
43, Anthony Hutchison vs. TCU (1982)

Most Yards:
287, Byron Henspard vs. Baylor (1996)

Most Yards by Class:
Freshman: 230, Shaud Williams vs. Colorado (1999)
Sophomore: 260, Byron Henspard vs. Air Force (1995)
Junior: 287, Byron Henspard vs. Baylor (1996)
Senior: 268, James Hadnot vs. New Mexico (1978)

Most Yards per Attempt:
14.1, Taurean Henderson vs. Indiana State (2005); 10
141 yards

Most Touchdowns:
5, James Gray vs. Rice (1989); Billy Taylor vs. TCU (1977)

Miscellaneous:
Most Players Gaining:
100 Yards: Ricky Williams (159) and Rob Peters (106)
vs. Baylor (1998)
Most Yards Gained by Two Players:
385 vs. Baylor (1996); Byron Henspard (287) and
Sammy Morris (98)
Longest Texas Tech Run:
90, Donny Anderson vs. TCU (1964)

SINGLE-GAME YARDAGE LEADERS

1. Byron Henspard vs. Baylor (1996)	287
2. James Gray vs. Duke (1989)	280
3. Byron Henspard vs. Oklahoma State (1996)	272
4. James Hadnot vs. New Mexico (1978)	268
5. Byron Henspard vs. Air Force (1995)	260
6. Ricky Williams vs. UTEP (1998)	251
7. Byron Henspard vs. SW Louisiana (1996)	247
8. Ricky Williams vs. Fresno State (1998)	244
9. James Gray vs. Arizona (1989)	234
10. James Gray vs. SMU (1989)	232

SEASON

Most Attempts:
339, Byron Henspard (1996)

Most Yards:
2,084, Byron Henspard (1996)

Most Yards by Class:
Freshman: 894, Ricky Williams (1997)
Sophomore: 1,582, Ricky Williams (1998)
Junior: 2,084, Byron Henspard (1996)
Senior: 1,752, Byron Morris (1993)

Most Yards per Attempt:
9.1, Lonnie Graham (1954)

Most Yards per Game:
189.5, Byron Henspard (1996)

Most Touchdowns:
22, Byron Morris (1993)

SINGLE-SEASON YARDAGE LEADERS

1. Byron Henspard (1996)	2,084
2. Byron Morris (1998)	1,752
3. Ricky Williams (1998)	1,582
4. James Gray (1989)	1,509
5. Byron Henspard (1995)	1,374
6. James Hadnot (1979)	1,371
7. James Hadnot (1978)	1,369
8. Byron Morris (1992)	1,279
9. Doug McCutchen (1970)	1,068
10. James Gray (1987)	1,006

SINGLE-SEASON ATTEMPT LEADERS

1. Byron Henspard (1996)	339
2. Ricky Williams (1998)	336
3. Byron Morris (1993)	298
4. James Hadnot (1979)	273
5. James Gray (1989)	263
6. James Hadnot (1978)	251
7. Byron Henspard (1995)	248
8. Byron Morris (1992)	242
9. Doug McCutchen (1970)	227
10. Anthony Lynn (1990)	224

SINGLE-SEASON TOUCHDOWN LEADERS

1. Byron Morris (1993)	22
2. James Gray (1989)	20
3. Donny Anderson (1965)	17
Taurean Henderson (2005)	17
5. Taurean Henderson (2004)	16
6. Ricky Williams (2001)	14
Baron Batch (2009)	14
8. Bobby Cavazos (1953)	13
Billy Taylor (1977)	13
Byron Henspard (1996)	13
Ricky Williams (1998)	13

CAREER

Most Attempts:
789, Ricky Williams (1997-01)

Most Yards:
4,219, Byron Henspard (1994-96)

Most Yards per Attempt:
6.2, James Sides (1953-55)

Most Yards per Game:
127.8, Byron Henspard (1994-96)

Most Touchdowns:
52, James Gray (1986-89)

Miscellaneous:
Most Games Rushing for 100 Yards:
21, Byron Henspard (1994-96)
Most Games Rushing for 200 Yards:
6, Byron Henspard (1994-96)

CAREER YARDAGE LEADERS

1. Byron Henspard (1994-96)	4,219
2. James Gray (1986-89)	4,066
3. Ricky Williams (1997-01)	3,661
4. Byron Morris (1991-93)	3,544
5. Taurean Henderson (2002-05)	3,241
6. James Hadnot (1976-79)	2,794
7. Larry Isaac (1973-76)	2,633
8. Donny Anderson (1963-65)	2,280
9. Shannon Woods (2005-08)	2,249
10. Doug McCutchen (1970-72)	2,222

CAREER ATTEMPT LEADERS

1. Ricky Williams (1997-01)	789
2. Byron Henspard (1994-96)	760
3. James Gray (1986-89)	742
4. Byron Morris (1991-93)	638
5. Taurean Henderson (2002-05)	577
6. Larry Isaac (1973-76)	538
7. James Hadnot (1976-78)	532
8. Donny Anderson (1963-65)	526
9. Doug McCutchen (1970-72)	496
10. Anthony Lynn (1988-91)	492

CAREER TOUCHDOWN LEADERS

1. James Gray (1986-89)	52
2. Taurean Henderson (2002-05)	50
3. Byron Morris (1991-93)	37
4. Ricky Williams (1997-01)	36
5. Shannon Woods (2005-08)	33
6. Bobby Cavazos (1951-53)	32
7. Larry Isaac (1973-76)	31
8. Billy Taylor (1974-77)	29
Byron Henspard (1994-96)	29
Zebbie Lethridge (1994-97)	29

TOP RUSHING GAMES

Total 100-Yard Performances: 189
Total 200-Yard Performances: 26

1. Byron Henspard vs. Baylor (1996)	287
2. James Gray vs. Duke (1989)	280
3. Byron Henspard vs. Oklahoma State (1996)	272
4. James Hadnot vs. New Mexico (1978)	268
5. Byron Henspard vs. Air Force (1995)	260
6. Ricky Williams vs. UTEP (1998)	251
7. Byron Henspard vs. SW Louisiana (1996)	247
8. Ricky Williams vs. Fresno State (1998)	244
9. James Gray vs. Arizona (1989)	234
10. James Gray vs. SMU (1989)	232
11. Shaud Williams vs. Colorado (1999)	230
12. Byron Henspard vs. Houston (1995)	228
13. James Gray vs. Rice (1989)	227
14. Byron Henspard vs. Utah State (1996)	224
15. Byron Morris vs. Houston (1993)	223
Byron Morris vs. TCU (1993)	223
17. Byron Morris vs. SMU (1993)	222
Byron Morris vs. Houston (1992)	222
19. Byron Henspard vs. Georgia (1996)	214
20. James Hadnot vs. Baylor (1978)	212
21. James Gray vs. TCU (1989)	209
22. Walter Schlinkman vs. Creighton (1942)	206
Anthony Hutchison vs. SMU (1982)	206
24. James Hadnot vs. Rice (1979)	204
Cliff Hoskins vs. Baylor (1972)	204
Doug McCutchen vs. TCU (1970)	204
27. Byron Morris vs. TCU (1992)	199
James Hadnot vs. Houston (1979)	199
29. Byron Henspard vs. Texas A&M (1996)	198
30. Byron Henspard vs. Kansas (1996)	194
31. James Gray vs. Rice (1988)	181
32. Byron Henspard vs. SMU (1995)	180
Byron Henspard vs. Arkansas State (1995)	180
34. Ricky Williams vs. Kansas (1997)	179
35. Anthony Hutchison vs. New Mexico (1981)	178
36. Byron Morris vs. SMU (1992)	175
Anthony Hutchison vs. TCU (1982)	175
38. Byron Morris vs. Baylor (1993)	174
39. James Gray vs. TCU (1987)	173
James Gray vs. Rice (1987)	173
Billy Taylor vs. Arizona (1976)	173
Joe Barnes vs. SMU (1973)	173
43. George Smith vs. North Carolina (1972)	172
44. Ricky Williams vs. North Texas (1998)	170
Sammy Morris vs. Texas A&M (1999)	170
46. Donny Anderson vs. TCU (1969)	169
Taurean Henderson at Kansas (2004)	169
48. Robert Lewis vs. Arkansas (1983)	167
49. James Hadnot vs. SMU (1978)	166
50. Ricky Williams vs. Baylor (1998)	159
51. Byron Morris vs. Texas (1993)	158
George Smith vs. New Mexico (1972)	158
53. Byron Morris vs. Baylor (1992)	157
James Gray vs. North Texas (1988)	157
Donny Anderson vs. New Mexico St. (1965)	157
56. Doug McCutchen vs. Baylor (1970)	155
57. James Hadnot vs. New Mexico (1979)	153
George Smith vs. Utah (1972)	153
Ricky Williams vs. Baylor (2001)	153
60. Shaud Williams vs. North Texas (1999)	151
James Gray vs. Lamar (1987)	151
Billy Taylor vs. TCU (1977)	151
63. James Gray vs. Colorado State (1987)	150
Billy Taylor vs. North Carolina (1977)	150

GAME

Most Plays:
78, Kliff Kingsbury vs. Missouri (2002); 8 rush, 70 pass

Most Yards:
681, B.J. Symons at Mississippi (2003)

Most Yards by Class:
Freshman: 398, Billy Joe Tolliver vs. TCU (1985)
Sophomore: 518, Graham Harrell vs. Texas (2006)
Junior: 643, Graham Harrell at Oklahoma State (2007)
Senior: 661, B.J. Symons at Mississippi (2003)

Most Touchdowns Responsible For:
8, B.J. Symons vs. Texas A&M (2003)

SINGLE-GAME YARDAGE LEADERS

1. B.J. Symons at Mississippi (2003)	681
2. Graham Harrell at Oklahoma State (2007)	643
3. B.J. Symons at N.C. State (2003)	618
4. Cody Hodges vs. Kansas State (2005)	604
5. Graham Harrell vs. E. Washington (2008)	538
6. B.J. Symons vs. Iowa State (2003)	529
B.J. Symons at Oklahoma State (2003)	529
8. Graham Harrell vs. Texas (2006)	518
9. Steven Sheffield vs. Kansas State (2009)	509

SEASON

Most Plays:
814, Kliff Kingsbury (2002); 102 rush, 712 pass

Most Yards: 5,976, B.J. Symons (2003)

Most Yards by Class:
Freshman: 1,885, Zebbie Lethridge (1994)
Sophomore: 4,489, Graham Harrell (2006)
Junior: 5,614, Graham Harrell (2007)
Senior: 5,976, B.J. Symons (2003)

Most Yards per Game:
459.7, B.J. Symons (2003)

Most Touchdowns Responsible For:
57, B.J. Symons (2003)

SINGLE-SEASON ATTEMPT LEADERS

1. Kliff Kingsbury (2002)	814
2. Graham Harrell (2007)	751
3. B.J. Symons (2003)	740
4. Sonny Cumbie (2004)	694
5. Graham Harrell (2008)	667
6. Kliff Kingsbury (2000)	663
7. Graham Harrell (2006)	649
8. Cody Hodges (2005)	640
9. Kliff Kingsbury (2001)	595
10. Taylor Potts (2009)	494

SINGLE-SEASON YARDAGE LEADERS

1. B.J. Symons (2003); 143 rush, 5,833 pass	5,976
2. Graham Harrell (2007); -91 rush, 5,705 pass	5,614
3. Graham Harrell (2008); -15 rush, 5,111 pass	5,096
4. Kliff Kingsbury (2002); -114 rush, 5,017 pass	4,903
5. Sonny Cumbie (2004); -167 rush, 4,742 pass	4,575
6. Graham Harrell (2006); -66 rush, 4,555 pass	4,489
7. Cody Hodges (2005); 191 rush, 4,238 pass	4,429
8. Kliff Kingsbury (2001); -48 rush, 3,502 pass	3,454
9. Kliff Kingsbury (2000); 19 rush, 3,418 pass	3,437
10. Taylor Potts (2009); -166 rush, 3,440 pass	3,274

SINGLE-SEASON TOUCHDOWNS RESPONSIBLE FOR

1. B.J. Symons (2003)	57
2. Graham Harrell (2007)	52
3. Graham Harrell (2008)	51
4. Kliff Kingsbury (2002)	47
5. Graham Harrell (2006)	40
6. Sonny Cumbie (2004)	34
Cody Hodges (2005)	34
8. Robert Hall (1993)	25
Kliff Kingsbury (2001)	25
10. Taylor Potts (2009)	24

CAREER

Most Plays:
2,158, Kliff Kingsbury (1999-02); 275 rush, 1,883 pass

Most Yards:
15,611, Graham Harrell (2005-08); -182 rush, 15,793 pass

Most Yards per Game:
278.7, Kliff Kingsbury (1999-02)

Most Touchdowns Responsible For:
100, Kliff Kingsbury (1999-02)

CAREER ATTEMPT LEADERS

1. Kliff Kingsbury (1999-02)	2,158
2. Graham Harrell (2005-2008)	2,124
3. Zebbie Lethridge (1994-97)	1,539
4. Robert Hall (1990-93)	1,341
5. Ron Reeves (1978-81)	1,333
6. Billy Joe Tolliver (1985-88)	1,150
7. B.J. Symons (2000-03)	864
8. Ricky Williams (1997-01)	789
9. Sonny Cumbie (2001-04)	762
10. Byron Hanspard (1994-96)	761

CAREER TOTAL OFFENSE LEADERS

1. Graham Harrell (2005-2008)	15,611
2. Kliff Kingsbury (1999-01)	12,263
3. Robert Hall (1990-93)	8,489
4. Zebbie Lethridge (1994-97)	7,690
5. B.J. Symons (2000-03)	6,586
6. Billy Joe Tolliver (1985-88)	6,475
7. Ron Reeves (1978-81)	5,544
8. Sonny Cumbie (2001-04)	4,965
9. Cody Hodges (2002-05)	4,532
10. Byron Hanspard (1994-96)	4,219

CAREER TOUCHDOWNS RESPONSIBLE FOR

1. Graham Harrell (2005-2008)	146
2. Kliff Kingsbury (1999-02)	100
3. Zebbie Lethridge (1994-97)	71
4. Taurean Henderson (2002-05)	70
5. B.J. Symons (2000-03)	61
6. James Gray (1986-89)	52
7. Billy Joe Tolliver (1985-88)	44
8. Robert Hall (1990-93)	41
9. Ricky Williams (1997-01)	39
10. Byron Morris (1990-93)	37

ALL PURPOSE YARDS

GAME

Yards: 347, Byron Hanspard vs. Baylor (1996)

Yards by Class:
Freshman: 271, Wes Welker vs. Kansas (2000)
Sophomore: 269, Byron Hanspard vs. Houston (1995)
Junior: 347, Byron Hanspard vs. Baylor (1996)
Senior: 341, Donny Anderson vs. Oklahoma St. (1965)

SINGLE-GAME YARDAGE LEADERS

1. Byron Hanspard vs. Baylor (1996)	347
2. Donny Anderson vs. Oklahoma St. (1965)	341
3. Wes Welker at Texas A&M (2002)	327
4. Donny Anderson vs. TCU (1965)	303
5. James Hadnot vs. New Mexico (1978)	297
6. Leonard Harris vs. Houston (1983)	283
7. Rodney Blackshear vs. Houston (1991)	274
8. Byron Hanspard vs. Oklahoma St. (1996)	272
9. Wes Welker vs. Kansas (2000)	271
10. James Gray vs. SMU (1989)	269
Byron Hanspard vs. Houston (1995)	269

SEASON

Yards: 2,276, Byron Hanspard (1996)

Yards by Class:
Freshman: 1,978, Michael Crabtree (2007)
Sophomore: 1,848, Byron Hanspard (1995)
Junior: 2,276, Byron Hanspard (1996)
Senior: 2,107, Donny Anderson (1965)

Yards per Game: 206.9, Byron Hanspard (1996)

SINGLE-SEASON LEADERS

1. Byron Hanspard (1996)	2,276
2. Donny Anderson (1965)	2,107
3. Wes Welker (2002)	2,055
4. Michael Crabtree (2007)	1,978
5. Byron Morris (1993)	1,902
6. Byron Hanspard (1995)	1,848
7. Shannon Woods (2006)	1,808
8. Ricky Williams (1998)	1,758
9. Donny Anderson (1964)	1,710
10. James Gray (1989)	1,661

CAREER

Yards: 5,730, Wes Welker (2000-03)

Yards per Game: 171.9, Donny Anderson (1963-65)

CAREER YARDAGE LEADERS

1. Wes Welker (2000-03)	5,730
2. Taurean Henderson (2002-05)	5,308
3. Donny Anderson (1963-65)	5,156
4. Byron Hanspard (1994-96)	5,115
5. Ricky Williams (1997-01)	5,024
6. James Gray (1986-89)	4,796
7. Danny Amendola (2004-07)	3,839
8. Byron Morris (1991-93)	3,822
9. Tyrone Thurman (1985-88)	3,492
10. Wayne Walker (1985-88)	3,183

GAME	SEASON	SINGLE-SEASON TOUCHDOWNS RESPONSIBLE FOR
Points: 30, Billy Taylor vs. TCU (1977); James Gray vs. Rice (1989); Byron Hanspard vs. SMU (1995)	Points: 134, Byron Morris (1993); 22 TD, 1 conversion	1. B.J. Symons (2003) 57
Touchdowns: 5, Billy Taylor vs. TCU (1977); James Gray vs. Rice (1989); Byron Hanspard vs. SMU (1995); Taurean Henderson vs. Kansas State (2005)	Points by Class: Freshman: 132, Michael Crabtree (2007) Sophomore: 114, Michael Crabtree (2008) Junior: 108, Taurean Henderson (2004) Senior: 134, Byron Morris (1993)	2. Graham Harrell (2007) 52
Points by Kicking: 15 vs. Cal State-Fullerton (1991); 4 FG, 3 PAT	Points per Game: 12.2, Byron Morris (1993)	3. Graham Harrell (2008) 51
Field Goals Made: 4, nine times; latest, Chris Birkholz vs. Texas (1998)	Touchdowns: 22, Byron Morris (1993); Taurean Henderson (2005); Michael Crabtree (2007)	4. Kliff Kingsbury (2002) 47
Longest Field Goal Made: 57, Bill Adams vs. Texas A&M (1977)	Points by Kicking: 106, Alex Trlica (2007); 13 FG, 67 PAT	5. Graham Harrell (2006) 40
LONGEST TOUCHDOWN RUNS	Conversions Made: 67, Alex Trlica (2007)	6. Sonny Cumbie (2004) 34
1. Donny Anderson vs. TCU (1964) 90	Conversions Attempted: 70, Keith Toogood (2003)	7. Cody Hodges (2005) 34
2. Lonnie Graham vs. West Texas State (1955) 89	Field Goals Made: 17, Bill Adams (1979); Ricky Gann (1984); Lin Elliott (1991)	8. Robert Hall (1993) 25
3. Percy Walker vs. TCU (1926) 88	Field Goals Attempted: 26, Ricky Gann (1984); Lin Elliott (1991)	Kliff Kingsbury (2001) 25
Glen Lewis vs. Texas Western (1948) 88	Field Goal Percentage: .824, Lin Elliott (1990); 14-of-17	Taylor Potts (2009) 25
Bobby Cavazos vs. Baylor (1951) 88	Most PAT Kicks, No Misses: 67, Alex Trlica (2007)	
Ansel Cole vs. Tulsa (1983) 87	Perfect PAT Seasons: 1972, Don Grimes (34-of-34); 1978, Bill Adams (26-of-26); 1990, Lin Elliott (32-of-32); 1995, Tony Rogers (37-of-37); 2001, Robert Treece (49-of-49); 2002, Robert Treece (54-of-54); 2004, Alex Trlica (55-of-55); 2005, Alex Trlica (60-of-60); 2006, Alex Trlica (51-of-51); 2007, Alex Trlica (67-of-67); 2008, Matt Williams (33-of-33)	
7. Byron Hanspard vs. Oklahoma State (1996) 72	SINGLE-SEASON SCORING LEADERS	
8. Robert Hall vs. Rice (1991) 70	1. Byron Morris (1993); 22 TD, 1 conversion 134	
9. Byron Hanspard vs. SW Louisiana (1996) 65	2. Taurean Henderson (2005); 22 TD 132	
10. Byron Hanspard vs. Houston (1995) 63	Michael Crabtree (2007); 22 TD 132	
	4. James Gray (1989); 20 TD 120	
	5. Michael Crabtree (2008); 19 TD 114	
	6. Byron Hanspard (1995); 18 TD 108	
	Ricky Williams (2001); 18 TD 108	
	Taurean Henderson (2004); 18 TD 108	
	9. Alex Trlica (2007); 12 FG, 63 PAT 106	
	10. Donny Anderson (1965); 17 TD 102	
	SINGLE-SEASON TOUCHDOWN LEADERS	
	1. Byron Morris (1993) 22	
	Taurean Henderson (2005) 22	
	Michael Crabtree (2007) 22	
	4. James Gray (1989) 20	
	5. Michael Crabtree (2008) 19	
	6. Byron Hanspard (1995) 18	
	Ricky Williams (2001) 18	
	Taurean Henderson (2004) 18	
	9. Donny Anderson (1965) 17	
	10. Taurean Henderson (2003) 16	
	SINGLE-SEASON FIELD GOAL LEADERS	
	1. Bill Adams (1979) 17	
	Ricky Gann (1984) 17	
	Lin Elliott (1991) 17	
	4. Bill Adams (1978) 16	
	Chris Birkholz (1998) 16	
	6. Brian Hall (1976) 15	
	Scott Segrist (1988) 15	
	Alex Trlica (2006) 15	
	9. Lin Elliott (1990) 14	
	10. Eight tied; latest, Alex Trlica (2005) 13	
	SINGLE-SEASON PAT LEADERS	
	1. Alex Trlica (2007) 67	
	2. Keith Toogood (2003) 66	
	3. Alex Trlica (2005) 60	
	Matt Williams (2009) 60	
	5. Matt Williams (2009) 56	
	6. Alex Trlica (2004) 55	
	7. Robert Treece (2002) 54	
	8. Alex Trlica (2006) 51	
	9. Jon Davis (1993) 45	
	10. Robert Treece (2001) 43	
	CAREER	
	Points: 414, Taurean Henderson (2002-05) – 69 TD	
	Points per Game: 9.4, Michael Crabtree (2007-08), 246 points, 26 games	
	Touchdowns: 69, Taurean Henderson (2002-05)	
	Points by Kicking: 377, Alex Trlica (2004-07); 48 FG, 233 PAT	
	Conversions Made: 233, Alex Trlica (2004-07)	
	Conversions Attempted: 233, Alex Trlica (2004-07)	
	Field Goals Made: 48, Alex Trlica (2004-07)	
	Field Goals Attempted: 73, Alex Trlica (2004-07)	
	Field Goal Percentage: .724, Robert Treece (2001-02); 21-of-29	
	Consecutive Field Goals Made (Career): 10, Bill Adams (1979); 10, Scott Segrist (1988)	
	CAREER SCORING LEADERS	
	1. Taurean Henderson (2002-05); 69 TD 414	
	2. Alex Trlica (2004-07); 48 FG, 233 PAT 377	
	3. James Gray (1986-89); 52 TD 312	
	4. Ricky Williams (1997-01); 42 TD 252	
	5. Michael Crabtree (2007-08); 41 TD 246	
	6. Shannon Woods (2005-08); 40 TD 240	
	7. Byron Hanspard (1994-96); 38 TD 228	
	8. Byron Morris (1991-93); 37 TD, 2 conversions 226	
	9. Lin Elliott (1988-91); 40 FG, 100 PAT 220	
	10. Scott Segrist (1985-88); 41 FG, 92 PAT 215	
	CAREER TOUCHDOWN LEADERS	
	1. Taurean Henderson (2002-05) 69	
	2. James Gray (1986-89) 52	
	3. Ricky Williams (1997-01) 42	
	4. Michael Crabtree (2007-08) 41	
	5. Shannon Woods (2005-08) 40	
	6. Byron Hanspard (1994-96) 38	
	7. Byron Morris (1991-93) 37	
	8. Bobby Cavazos (1951-53) 32	
	9. Larry Isaac (1973-76) 31	
	Wes Welker (2000-03) 31	
	CAREER FIELD GOAL LEADERS	
	1. Alex Trlica (2004-07) 48	
	2. Bill Adams (1977-79) 43	
	3. Ricky Gann (1981-84) 41	
	Scott Segrist (1985-88) 41	
	5. Lin Elliott (1988-91) 40	
	6. Jon Davis (1991-94) 35	
	Chris Birkholz (1998-00) 35	
	8. Don Grimes (1971-73) 29	
	9. Brian Hall (1974-77) 28	
	10. Tony Rogers (1994-97) 25	
	Robert Treece (2001-02) 25	
	CAREER PAT LEADERS	
	1. Alex Trlica (2004-07) 233	
	2. Jon Davis (1991-94) 103	
	3. Lin Elliott (1988-91) 100	
	4. Robert Treece (2001-02) 97	
	5. Matt Williams (2008-) 93	
	6. Scott Segrist (1985-88) 92	
	7. Chris Birkholz (1998-00) 88	
	8. Brian Hall (1974-76) 79	
	9. Don Grimes (1971-73) 78	
	10. Jack Kirkpatrick (1952-55) 74	
Bowl Game Alex Trlica vs. Minnesota (2006 Insight Bowl) 52		

GAME	SEASON	CAREER
Tackles: 30, Donald Harris vs. Arizona (1988)	Tackles: 193, Lawrence Flugence (2002)	Tackles: 500, Lawrence Flugence (1999-02)
Fumble Return for Touchdown: 1, several times; most recently, Daniel Howard vs. Nebraska (2009)	Tackles for Loss: 24.5, Adell Duckett (2003)	Tackles for Loss: 53, Montae Reagor (1995-98)
Interceptions: 3, Daniel Charbonnet vs. SMU (2008), Darcel McBath at Kansas (2008)	Tackles for Loss Yards: 123, Adell Duckett (2003), Brandon Williams (2008)	Tackles for Loss Yards: 205, Montae Reagor (1995-98)
Interception Return for Touchdown: 1, several times; most recently, Darcel McBath vs. Mississippi (2008)	Sacks: 15.0, Brandon Sharpe (2009)	Sacks: 34.0, Aaron Hunt (1999-02)
Longest Fumble Return: 92, Marcus Coleman vs. New Mexico (1995)	Sack Yards: 104, Brandon Sharpe (2009), Brandon Williams (2008)	Sack Yards: 170, Aaron Hunt (1999-02)
Longest Interception Return: 98, Dave Parks vs. Colorado (1962)	Fumble Recoveries: 4, Zach Thomas (1995), Paul McClendon (2001), Daniel Charbonnet (2008)	Fumble Recoveries: 7, Zach Thomas (1992-95)
	Fumble Returns for Touchdowns: 3, Paul McClendon (2001)	Fumble Returns for Touchdowns: 3, Paul McClendon (1998-2001)
	Interceptions: 11, Elmer Tarbox (1938)	Interceptions: 25, Tracy Saul (1989-91)
	Interception Return for Touchdowns: 2, Marcus Coleman (1994), Darcel McBath (2008)	Interception Returns for Touchdowns: 4, Marcus Coleman (1992-95)
	Most Passes Broken Up: 24, Joselio Hanson (2002)	CAREER TACKLE LEADERS
	Most Blocked Kicks: 3, Marcus Coleman (1992)	1. Lawrence Flugence (1999-02) 500
		2. Brad Hastings (1983-86) 480
		3. Kevin Curtis (1998-01) 422
		4. Michael Johnson (1984-87) 393
		5. Zach Thomas (1992-95) 390
		6. Matt Wingo (1988-91) 385
		7. Shawn Banks (1992-95) 365
		8. Ryan Aycok (2000-03) 338
		9. Charles Rowe (1986-89) 329
		10. Tracy Saul (1989-92) 327
		CAREER SACK LEADERS
		1. Aaron Hunt (1999-02) 34.0
		2. Adell Duckett (2001-04) 28.0
		3. Montae Reagor (1995-98) 25.5
		4. Brandon Williams (2006-08) 22.5
		5. Keyunta Dawson (2003-06) 19.5
		6. Calvin Riggs (1983-86) 18.5
		7. James Mosley (1985-88) 17.0
		Shawn Jackson (1991-93) 17.0
		9. Brandon Sharpe (2008-09) 15.0
		10. Gabriel Rivera (1979-82) 14.0
		CAREER INTERCEPTION LEADERS
		1. Tracy Saul (1989-91) 25
		2. Elmer Tarbox (1936-38) 17
		3. John Thompson (1951-53) 14
		Tate Randle (1978-81) 14
		5. Boyd Cowan (1985-88) 12
		Vincent Meeks (2002-05) 12
		Darcel McBath (2005-08) 12
		8. Ryan Aycok (2000-03) 11
		9. Kevin Curtis (1998-01) 10
		10. Four tied 9
	SINGLE-SEASON TACKLE LEADERS	
	1. Lawrence Flugence (2002) 193	
	2. Brad Hastings (1985) 171	
	3. Lawrence Flugence (2000) 156	
	4. Michael Johnson (1987) 154	
	5. Brad Hastings (1986) 153	
	Kevin Curtis (1999) 153	
	7. Ryan Aycok (2002) 151	
	8. Lawrence Flugence (2001) 145	
	9. Brad Hastings (1984) 141	
	Donald Harris (1988) 141	
	James Mosley (1988) 141	
	SINGLE-SEASON TACKLES BY POSITION	
	End – Aaron Hunt (2002) 108	
	Tackle – Gabe Rivera (1982) 105	
	Linebacker – Lawrence Flugence (2002) 193	
	Cornerback – Leonard Jones (1985) 91	
	Safety – Kevin Curtis (1999) 153	
	SINGLE-SEASON SACK LEADERS	
	1. Brandon Sharpe (2009) 15.0	
	2. Adell Duckett (2003) 14.0	
	3. Brandon Williams (2008) 13.0	
	4. Aaron Hunt (2001) 12.0	
	5. Shawn Jackson (1992) 11.0	
	6. Calvin Riggs (1986) 10.5	
	Montae Reagor (1997) 10.5	
	8. Fred Petty (1991) 9.0	
	Aaron Hunt (2002) 9.0	
	McKinner Dixon (2008) 9.0	
	SINGLE-SEASON INTERCEPTION LEADERS	
	1. Elmer Tarbox (1938) 11	
	2. John Thompson (1951) 8	
	Tracy Saul (1989) 8	
	Tracy Saul (1991) 8	
	5. Teddy Roberts (1964) 7	
	Darcel McBath (2008) 7	
	7. Elmer Tarbox (1937) 6	
	Tate Randle (1979) 6	
	Boyd Cowan (1987) 6	
	Bart Thomas (1994) 6	
	Ryan Aycok (2003) 6	

GAME	SEASON	CAREER																																																																																																																																																			
<p>Returns: 6, Ivory McCann vs. Texas (2001)</p> <p>Yards: 182, Eric Stephens at Texas (2009)</p> <p>Yards by Class: Freshman: 182, Eric Stephens at Texas (2009) Sophomore: 98, Ivory McCann vs. Ohio State (2002) Junior: 132, Rodney Blackshear vs. Texas A&M (1990) Senior: 169, Donny Anderson vs. Oklahoma State (1965)</p> <p>Yards per Return: 60.0, Johnnie Mack vs. SMU (2003); 2-120 yards</p> <p>Touchdowns: 1, several times; most recently, Vincent Meeks at Oklahoma (2002); 98 yards</p> <p>100-Yard Returns: 100, Ivory McCann vs. New Mexico (2001), Keith Henderson vs. Houston (1984), Donny Anderson vs. Oklahoma State (1965), Jack Kirkpatrick vs. Tulsa (1953), Jack Kirkpatrick vs. West Texas State (1953)</p> <p>LONGEST KICKOFF RETURNS</p> <table border="0"> <tr><td>1.</td><td>Ivory McCann vs. New Mexico (2001)</td><td>100</td></tr> <tr><td></td><td>Keith Henderson vs. Houston (1984)</td><td>100</td></tr> <tr><td></td><td>Donny Anderson vs. Oklahoma St. (1965)</td><td>100</td></tr> <tr><td></td><td>Jack Kirkpatrick vs. Tulsa (1953)</td><td>100</td></tr> <tr><td></td><td>Jack Kirkpatrick vs. West Texas State (1953)</td><td>100</td></tr> <tr><td>6.</td><td>Vincent Meeks at Oklahoma (2002)</td><td>98</td></tr> <tr><td>7.</td><td>Frank Graves vs. New Mexico (1951)</td><td>97</td></tr> <tr><td>8.</td><td>Herman Bailey vs. Hardin-Simmons (1949)</td><td>95</td></tr> <tr><td></td><td>Lawrence Williams vs. New Mexico (1973)</td><td>95</td></tr> <tr><td></td><td>Dane Johnson vs. Texas (1997)</td><td>95</td></tr> </table>	1.	Ivory McCann vs. New Mexico (2001)	100		Keith Henderson vs. Houston (1984)	100		Donny Anderson vs. Oklahoma St. (1965)	100		Jack Kirkpatrick vs. Tulsa (1953)	100		Jack Kirkpatrick vs. West Texas State (1953)	100	6.	Vincent Meeks at Oklahoma (2002)	98	7.	Frank Graves vs. New Mexico (1951)	97	8.	Herman Bailey vs. Hardin-Simmons (1949)	95		Lawrence Williams vs. New Mexico (1973)	95		Dane Johnson vs. Texas (1997)	95	<p>Returns: 32, Eric Stephens (2009)</p> <p>Yards: 823, Eric Stephens (2009); 32 returns</p> <p>Yards by Class: Freshman: 823, Eric Stephens (2009) Sophomore: 495, Ivory McCann (2002) Junior: 621, Rodney Blackshear (1990) Senior: 541, Donny Anderson (1965)</p> <p>Yards per Return: 30.8, Lawrence Williams (1972); 16-493 yards</p> <p>Touchdowns: 2, Jack Kirkpatrick (1953)</p> <p>SINGLE-SEASON YARDAGE LEADERS</p> <table border="0"> <tr><td>1.</td><td>Eric Stephens (2009); 32 returns</td><td>823</td></tr> <tr><td>2.</td><td>Rodney Blackshear (1990); 24 returns</td><td>621</td></tr> <tr><td>3.</td><td>Ivory McCann (2001); 22 returns</td><td>606</td></tr> <tr><td>4.</td><td>Johnnie Mack (2003); 22 returns</td><td>546</td></tr> <tr><td>5.</td><td>Donny Anderson (1965); 22 returns</td><td>541</td></tr> <tr><td>6.</td><td>Tyrone Thurman (1988); 23 returns</td><td>535</td></tr> <tr><td>7.</td><td>Ivory McCann (2002); 27 returns</td><td>495</td></tr> <tr><td>8.</td><td>Lawrence Williams (1972); 16 returns</td><td>493</td></tr> <tr><td>9.</td><td>Lawrence Williams (1973); 19 returns</td><td>491</td></tr> <tr><td>10.</td><td>Jamar Wall (2008); 20 returns</td><td>477</td></tr> </table> <p>SINGLE-SEASON RETURN LEADERS</p> <table border="0"> <tr><td>1.</td><td>Eric Stephens (2009)</td><td>32</td></tr> <tr><td>2.</td><td>Ivory McCann (2002)</td><td>27</td></tr> <tr><td>3.</td><td>Rodney Blackshear (1990)</td><td>24</td></tr> <tr><td>4.</td><td>Tyrone Thurman (1988)</td><td>23</td></tr> <tr><td>5.</td><td>Donny Anderson (1965)</td><td>22</td></tr> <tr><td></td><td>Ivory McCann (2001)</td><td>22</td></tr> <tr><td></td><td>Johnnie Mack (2003)</td><td>22</td></tr> <tr><td>8.</td><td>Wayne Walker (1986)</td><td>21</td></tr> <tr><td></td><td>Johnnie Mack (2004)</td><td>21</td></tr> </table>	1.	Eric Stephens (2009); 32 returns	823	2.	Rodney Blackshear (1990); 24 returns	621	3.	Ivory McCann (2001); 22 returns	606	4.	Johnnie Mack (2003); 22 returns	546	5.	Donny Anderson (1965); 22 returns	541	6.	Tyrone Thurman (1988); 23 returns	535	7.	Ivory McCann (2002); 27 returns	495	8.	Lawrence Williams (1972); 16 returns	493	9.	Lawrence Williams (1973); 19 returns	491	10.	Jamar Wall (2008); 20 returns	477	1.	Eric Stephens (2009)	32	2.	Ivory McCann (2002)	27	3.	Rodney Blackshear (1990)	24	4.	Tyrone Thurman (1988)	23	5.	Donny Anderson (1965)	22		Ivory McCann (2001)	22		Johnnie Mack (2003)	22	8.	Wayne Walker (1986)	21		Johnnie Mack (2004)	21	<p>Returns: 56, Donny Anderson (1963-65)</p> <p>Yards: 1,309, Donny Anderson (1963-65); 56 returns</p> <p>Yards per Return: 30.3, Ronnie Rice (1957-59); 19-577 yards</p> <p>Touchdowns: 2, Jack Kirkpatrick (1952-55)</p> <p>CAREER YARDAGE LEADERS</p> <table border="0"> <tr><td>1.</td><td>Donny Anderson (1963-65); 56 returns</td><td>1,309</td></tr> <tr><td>2.</td><td>Lawrence Williams (1972-74); 47 returns</td><td>1,268</td></tr> <tr><td>3.</td><td>Ivory McCann (2001-02); 49 returns</td><td>1,101</td></tr> <tr><td>4.</td><td>Wayne Walker (1985-88); 51 returns</td><td>959</td></tr> <tr><td>5.</td><td>Johnnie Mack (2003-04); 43 returns</td><td>955</td></tr> <tr><td>6.</td><td>Rodney Blackshear (1987-91); 37 returns</td><td>899</td></tr> <tr><td>7.</td><td>Mike Leinert (1965-67); 40 returns</td><td>824</td></tr> <tr><td>8.</td><td>Eric Stephens (2009-); 32 returns</td><td>823</td></tr> <tr><td>9.</td><td>John Norman (1997-00); 37 returns</td><td>790</td></tr> <tr><td>10.</td><td>Leonard Harris (1981-83); 34 returns</td><td>774</td></tr> </table> <p>CAREER RETURN LEADERS</p> <table border="0"> <tr><td>1.</td><td>Donny Anderson (1963-65)</td><td>56</td></tr> <tr><td>2.</td><td>Wayne Walker (1985-88)</td><td>51</td></tr> <tr><td>3.</td><td>Ivory McCann (2001-02)</td><td>49</td></tr> <tr><td>4.</td><td>Lawrence Williams (1972-74)</td><td>47</td></tr> <tr><td>5.</td><td>Johnnie Mack (2003-04)</td><td>43</td></tr> <tr><td>6.</td><td>Mike Leinert (1965-67)</td><td>40</td></tr> <tr><td>7.</td><td>Tyrone Thurman (1985-88)</td><td>37</td></tr> <tr><td></td><td>Rodney Blackshear (1987-91)</td><td>37</td></tr> <tr><td></td><td>John Norman (1997-00)</td><td>37</td></tr> <tr><td>10.</td><td>Leonard Harris (1981-83)</td><td>34</td></tr> </table>	1.	Donny Anderson (1963-65); 56 returns	1,309	2.	Lawrence Williams (1972-74); 47 returns	1,268	3.	Ivory McCann (2001-02); 49 returns	1,101	4.	Wayne Walker (1985-88); 51 returns	959	5.	Johnnie Mack (2003-04); 43 returns	955	6.	Rodney Blackshear (1987-91); 37 returns	899	7.	Mike Leinert (1965-67); 40 returns	824	8.	Eric Stephens (2009-); 32 returns	823	9.	John Norman (1997-00); 37 returns	790	10.	Leonard Harris (1981-83); 34 returns	774	1.	Donny Anderson (1963-65)	56	2.	Wayne Walker (1985-88)	51	3.	Ivory McCann (2001-02)	49	4.	Lawrence Williams (1972-74)	47	5.	Johnnie Mack (2003-04)	43	6.	Mike Leinert (1965-67)	40	7.	Tyrone Thurman (1985-88)	37		Rodney Blackshear (1987-91)	37		John Norman (1997-00)	37	10.	Leonard Harris (1981-83)	34
1.	Ivory McCann vs. New Mexico (2001)	100																																																																																																																																																			
	Keith Henderson vs. Houston (1984)	100																																																																																																																																																			
	Donny Anderson vs. Oklahoma St. (1965)	100																																																																																																																																																			
	Jack Kirkpatrick vs. Tulsa (1953)	100																																																																																																																																																			
	Jack Kirkpatrick vs. West Texas State (1953)	100																																																																																																																																																			
6.	Vincent Meeks at Oklahoma (2002)	98																																																																																																																																																			
7.	Frank Graves vs. New Mexico (1951)	97																																																																																																																																																			
8.	Herman Bailey vs. Hardin-Simmons (1949)	95																																																																																																																																																			
	Lawrence Williams vs. New Mexico (1973)	95																																																																																																																																																			
	Dane Johnson vs. Texas (1997)	95																																																																																																																																																			
1.	Eric Stephens (2009); 32 returns	823																																																																																																																																																			
2.	Rodney Blackshear (1990); 24 returns	621																																																																																																																																																			
3.	Ivory McCann (2001); 22 returns	606																																																																																																																																																			
4.	Johnnie Mack (2003); 22 returns	546																																																																																																																																																			
5.	Donny Anderson (1965); 22 returns	541																																																																																																																																																			
6.	Tyrone Thurman (1988); 23 returns	535																																																																																																																																																			
7.	Ivory McCann (2002); 27 returns	495																																																																																																																																																			
8.	Lawrence Williams (1972); 16 returns	493																																																																																																																																																			
9.	Lawrence Williams (1973); 19 returns	491																																																																																																																																																			
10.	Jamar Wall (2008); 20 returns	477																																																																																																																																																			
1.	Eric Stephens (2009)	32																																																																																																																																																			
2.	Ivory McCann (2002)	27																																																																																																																																																			
3.	Rodney Blackshear (1990)	24																																																																																																																																																			
4.	Tyrone Thurman (1988)	23																																																																																																																																																			
5.	Donny Anderson (1965)	22																																																																																																																																																			
	Ivory McCann (2001)	22																																																																																																																																																			
	Johnnie Mack (2003)	22																																																																																																																																																			
8.	Wayne Walker (1986)	21																																																																																																																																																			
	Johnnie Mack (2004)	21																																																																																																																																																			
1.	Donny Anderson (1963-65); 56 returns	1,309																																																																																																																																																			
2.	Lawrence Williams (1972-74); 47 returns	1,268																																																																																																																																																			
3.	Ivory McCann (2001-02); 49 returns	1,101																																																																																																																																																			
4.	Wayne Walker (1985-88); 51 returns	959																																																																																																																																																			
5.	Johnnie Mack (2003-04); 43 returns	955																																																																																																																																																			
6.	Rodney Blackshear (1987-91); 37 returns	899																																																																																																																																																			
7.	Mike Leinert (1965-67); 40 returns	824																																																																																																																																																			
8.	Eric Stephens (2009-); 32 returns	823																																																																																																																																																			
9.	John Norman (1997-00); 37 returns	790																																																																																																																																																			
10.	Leonard Harris (1981-83); 34 returns	774																																																																																																																																																			
1.	Donny Anderson (1963-65)	56																																																																																																																																																			
2.	Wayne Walker (1985-88)	51																																																																																																																																																			
3.	Ivory McCann (2001-02)	49																																																																																																																																																			
4.	Lawrence Williams (1972-74)	47																																																																																																																																																			
5.	Johnnie Mack (2003-04)	43																																																																																																																																																			
6.	Mike Leinert (1965-67)	40																																																																																																																																																			
7.	Tyrone Thurman (1985-88)	37																																																																																																																																																			
	Rodney Blackshear (1987-91)	37																																																																																																																																																			
	John Norman (1997-00)	37																																																																																																																																																			
10.	Leonard Harris (1981-83)	34																																																																																																																																																			

GAME

Punts:

36, Charlie Calhoun vs. Centenary (1939)
 Game (Since 1950): 12, Dennis Vance vs. Texas (1984)

Punting Average:

57.0, Alex Reyes vs. Baylor (2004); 3 punts for 171 yards

Longest Punt:

85, R.W. Moyers vs. West Texas State (1945)

LONGEST PUNTS

1.	R.W. Moyers vs. West Texas State (1945)	85
2.	David Kuykendall vs. Arkansas (1975)	79
3.	Buddy Hill vs. Tulsa (1954)	78
	Ken Vinyard vs. Kansas (1966)	78
	Johnny Odom vs. Boston College (1971)	78
	Mark Bounds vs. Texas (1991)	76
7.	Robert King vs. Rice (1992)	77
	Robert King vs. Texas A&M (1993)	77
9.	Johnny Odom vs. SMU (1970)	76
10.	Johnny Odom vs. Texas (1970)	75
	Maury Buford vs. Texas A&M (1978)	75
	Robert King vs. Wyoming (1992)	75

SEASON

Punts:

78, Maury Buford (1981)

Punting Average:

46.8, Mark Bounds (1991); 53 punts for 2,481 yards

SINGLE-SEASON AVERAGE LEADERS

1.	Mark Bounds (1991); 53 punts for 2,481 yards	46.8
2.	Alex Reyes (2006); 43 punts for 1,943 yards	45.2
3.	Maury Buford (1981); 78 punts for 3,493 yards	44.8
4.	Maury Buford (1978); 71 punts for 3,131 yards	44.1
5.	Alex Reyes (2003); 28 punts for 1,203 yards	43.0
6.	Alex Reyes (2005); 49 punts for 2,099 yards	42.8
7.	Robert King (1993); 54 punts for 2,305 yards	42.7
8.	Robert King (1992); 53 punts for 2,256 yards	42.6
	Jonathan LaCour (2007); 29 punts for 1,236 yards	42.6
10.	Jamie Simmons (1988); 44 punts for 1,860 yards	42.4

CAREER

Punts:

293, Maury Buford (1978-81)

Punting Average:

43.3, Alex Reyes (2006); 43 punts for 1,943 yards

CAREER AVERAGE LEADERS

1.	Alex Reyes (2003-06)	43.3
2.	Maury Buford (1978-81)	43.2
3.	Robert King (1992-93)	42.6
4.	Jeremy Hernandez (1996-98)	40.1
5.	Jamie Simmons (1986-89)	40.1
6.	Brad Cade (1994-95)	39.8
	Clinton Greathouse (2000-02)	39.8
8.	Eric Rosiles (1999-00)	39.8
9.	Dennis Vance (1982-84)	39.6
10.	Kenny Vinyard (1966-68)	39.2

GAME

Returns:

8, Wes Welker vs. New Mexico (2001)

Yards:

166, Wes Welker vs. Texas A&M (2002)

Yards by Class:

Freshman: 106, Tracy Saul vs. Texas (1989)
 Sophomore: 102, Tyrone Thurman vs. Texas (1986)
 Junior: 166, Wes Welker vs. Texas A&M (2002)
 Senior: 145, Leonard Harris vs. TCU (1983)

Yards per Return:

47.0, Larry Alford vs. Texas (1968); 3-141 yards

Touchdowns:

1, several times; most recently; Eric Morris at Nevada (2008)

Longest Texas Tech Punt Return:

96, Tyrone Thurman vs. Texas (1986)

LONGEST PUNT RETURNS

1.	Tyrone Thurman vs. Texas (1986)	96
2.	Estil Carnes vs. New Mexico Normal (1931)	90
	Danny Amendola at Kansas State (2004)	90
4.	Wes Welker at Texas A&M (2002)	88
5.	Eric Morris at Nevada (2008)	86
6.	Wes Welker vs. Nebraska (2001)	85
7.	Larry Alford vs. Texas (1968)	84
	Leonard Harris vs. TCU (1983)	84
9.	Elmer Wilson vs. West Texas State (1951)	80
	John Norman vs. Baylor (1999)	80

SEASON

Returns:

57, Wes Welker (2002)

Yards:

752, Wes Welker (2002)

Yards by Class:

Freshman: 419, Tyrone Thurman (1985)
 Sophomore: 444, Tyrone Thurman (1986)
 Junior: 752, Wes Welker (2002)
 Senior: 385, Wes Welker (2003)

Yards per Return:

13.5, Tyrone Thurman (1985), 33 for 444 yards

Touchdowns:

3, Wes Welker (2002)

SINGLE-SEASON YARDAGE LEADERS

1.	Wes Welker (2002); 57 returns	752
2.	Tyrone Thurman (1986); 33 returns	444
3.	Larry Alford (1968); 38 returns	430
4.	Tyrone Thurman (1985); 31 returns	419
5.	Wes Welker (2003); 33 returns	385
6.	Danny Amendola (2006); 41 returns	377
7.	Marc Dove (1971); 33 returns	374
8.	Danny Amendola (2004); 29 returns	371
9.	Leonard Harris (1982); 33 returns	365
10.	Wes Welker (2000); 28 returns	353

SINGLE-SEASON RETURN LEADERS

1.	Wes Welker (2002)	57
2.	Danny Amendola (2006)	41
3.	Larry Alford (1968)	38
4.	Tyrone Thurman (1987)	35
5.	Marc Dove (1971)	33
	Leonard Harris (1982)	33
	Tyrone Thurman (1986)	33
	Wes Welker (2003)	33
9.	Larry Alford (1967)	32
	Danny Amendola (2005)	32

CAREER

Returns:

152, Wes Welker (2000-03)

Yards:

1,761, Wes Welker (2000-03)

Yards per Return:

12.0, Marc Dove (1969-71), 48 for 576 yards

Touchdowns:

8, Wes Welker (2000-03)

CAREER YARDAGE LEADERS

1.	Wes Welker (2000-03)	1,761
2.	Tyrone Thurman (1985-88)	1,466
3.	Danny Amendola (2004-07)	1,283
4.	Tracy Saul (1989-92)	902
5.	Dane Johnson (1994-97)	876
6.	Leonard Harris (1981-83)	759
7.	Larry Alford (1967-68)	750
8.	Marc Dove (1969-71)	576
9.	John Norman (1997-00)	513
10.	Eric Morris (2005-08)	486

CAREER RETURN LEADERS

1.	Wes Welker (2000-03)	152
2.	Tyrone Thurman (1985-88)	126
3.	Danny Amendola (2004-07)	116
4.	Tracy Saul (1989-92)	90
5.	Dane Johnson (1994-97)	76
6.	Larry Alford (1967-68)	70
7.	Leonard Harris (1981-83)	68
8.	Mike Patterson (1976-77)	55
9.	John Norman (1997-99)	50
10.	Eric Morris (2005-08)	49

SCORING

POINTS

Game: 120, Wayland (1925)
 Game since 1950: 80 vs. Sam Houston State (2005)
 Most First-Half Points: 49 vs. Baylor (2001); vs. Sam Houston (2005); vs. Indiana State (2005)
Most Second-Half Points: 49 vs. Nebraska (2004)
Most First-Quarter Points: 28 vs. Sam Houston State (2005)
Most Second-Quarter Points: 35 vs. SMU (1990); vs. Indiana State (2005)
Most Third-Quarter Points: 28 vs. TCU (2004); vs. Kansas State (2005); vs. Northwestern State (2007)
Most Fourth-Quarter Points: 28 vs. N.C. State (2002); at Oklahoma State (2003); vs. Nebraska (2004)
 Season – High: 569 (2008)
 Season – Low: 245 (1997)

POINTS PER GAME

Season – High: 43.8 (2008); 569 points in 13 games
 Season – Low: 22.3 (1997); 245 points in 11 games

TOUCHDOWNS

Game: 12 vs. Wayland (1925)
 Game since 1950: 11 vs. Sam Houston State (2005)
 Season – High: 79 (2008)
 Season – Low: 29 (1998)

PATs MADE

Game: 11 vs. Sam Houston State (2005)
 Season – High: 70 (2008)
 Season – Low: 26 (1997)

FIELD GOALS MADE

Game: 4, nine times; most recently vs. Texas (1998)
 Season – High: 19 (1998)
 Season – Low: 7 (1999); 7 (2004); 7 (2008)

FIELD GOALS ATTEMPTED

Season – High: 28 (1998), 19-of-28
 Season – Low: 13 (1999), 7-of-13; 13 (2008), 7-of-13

FIELD GOAL PERCENTAGE

Season: 82.4 (1990); 14-of-17

MISCELLANEOUS

Most Two-Point PATs Made: 5 (1994); 5-of-8 / 5 (2002); 5-of-7
Most Two-Point PAT Attempts: 8 (1990); 4-of-8 / (1994); 5-of-8
Largest Deficit Erased: 31 vs. Minnesota (2006 Insight Bowl; also NCAA Bowl Record); trailed 38-7 with 7:47 to play in the third quarter
Quickest Score into a Game: :17 vs. North Texas (1988); Tolliver 73-yard pass to Walker
Most Safeties: 3 (1992)

TOP 10 SCORING GAMES

1.	vs. Wayland (1925)	120
2.	vs. Sam Houston State (2005)	80
3.	vs. Trinity (1932)	79
4.	vs. Northwestern State (2007)	75
5.	vs. New Mexico A&M (1953)	71
6.	vs. TCU (2004)	70
	vs. Nebraska (2004)	70
8.	vs. Kansas State (2009)	66
9.	vs. Austin College (1932)	64
10.	vs. UC-Santa Barbara (1970)	63
	vs. TCU (1985)	63
	vs. Arkansas State (1995)	63
	at Baylor (2001)	63
	vs. Indiana State (2005)	63
	at Kansas (2008)	63

RUSHING

RUSHES

Game – High: 73 vs. Arizona (1989)
 Game – Low: 7 at Texas (2007)

YARDS

Game – High: 620 vs. Trinity (1939)
 Game – Low: -17 vs. Texas (2004)
 Season – High: 3,342 (1932)
 Season High Since 1950: 2,505 (1989)
 Season – Low: 771 (2007)

TOUCHDOWNS

Game: 12 vs. Wayland (1925), vs. Trinity (1932)
 Game Since 1950: 5 vs. TCU (1977), vs. Rice (1989), vs. Sam Houston State (2005); vs. Texas A&M (2005)
 Season: 30 (1993)

YARDS PER RUSH

Season – High: 7.7 (1989); 581 rush for 2,505 yards
 Season – Low: 3.1 (2007); 246 rush for 771 yards

PASSING

ATTEMPTS

Game – High: 78 vs. Iowa State (2003)
 Game – Low: 10 vs. Texas (1997)
 Season – High: 780 (2003)
 Season – Low: 270 (1999)

COMPLETIONS

Game – High: 52 vs. Iowa State (2003)
 Game – Low: 3 vs. Texas (1997)
 Season – High: 544 (2007)
 Season – Low: 119 (1996)

COMPLETION PERCENTAGE

Game – High (min. 20 att.): 85.7 vs. Stephen F. Austin (2001)
 Game – Low (min. 20 att.): 24.0 vs. Missouri (1995); 6-of-25
 Season – High: 71.3 (2007); 544-of-763
 Season – Low: 43.8 (1996)

YARDS

Game – High: 669 vs. Kansas State (2005)
 Game – Low: 42 vs. Rice (1989)
 Season – High: 6,179 (2003)
 Season – Low: 1,723 (1996)

YARDS PER COMPLETION

Game – High: 28.7 vs. Oklahoma (1999); 9259 yards
 Game – Low: 6.6 vs. Kansas State (1997)

TOUCHDOWNS

Game: 8 vs. Texas A&M (2003); at Baylor (2003); vs. Northwestern State (2007); vs. Rice (2009)
 Season: 53 (2003)

INTERCEPTIONS THROWN

Game: 5 vs. Rice (1990); vs. Colorado (2003)
 Season – High: 30 (1938)
 Season – Low: 6 (1996, 1997)

TOP 10 PASSING GAMES

1.	vs. Kansas State (2005)	669
2.	at Mississippi (2003)	661
3.	vs. Sam Houston State (2005)	650
4.	at Oklahoma State (2007)	646
5.	vs. Texas A&M (2003)	605
6.	at N.C. State (2003)	586
7.	at Baylor (2003)	580
8.	vs. Kansas State (2009)	554
9.	at Oklahoma State (2003)	553
10.	vs. Eastern Washington (2008)	536

TOTAL OFFENSE

PLAYS

Game – High: 111 vs. Iowa State (2003)
 Game – Low: 46 vs. Nebraska (1997)
 Season – High: 1,155 (2002)
 Season – Low: 732 (1997)

YARDS

Game – High: 1,271 vs. Wayland (1925)
 Game High Since 1950: 775 vs. Iowa State (2003)
 Game – Low: 93 vs. Miami (1990)
 Season – High: 7,576 (2003)
 Season – Low: 3,401 (1997)

TOP 10 TOTAL OFFENSE GAMES (SINCE 1950)

1.	vs. Iowa State (2003)	775
2.	vs. Sam Houston State (2005)	770
3.	vs. Kansas State (2009)	739
4.	at Oklahoma State (2007)	718
5.	at Baylor (2003)	716
6.	at Mississippi (2003)	713
7.	vs. TCU (1985)	699
8.	vs. Kansas State (2005)	684
9.	vs. Baylor (2006)	682
10.	at N.C. State (2003)	681

PENALTIES**PENALTIES**

Game – High: 18 vs. Eastern Washington (2008)
 Game – Low: 1 vs. Rice (1991), vs. Texas A&M (1992), vs. Arkansas (1988)
 Season – High: 120 (2009)
 Season – Low: 28 (1961)

YARDS PENALIZED

Game – High: 183 at Rice (2007)
 Game – Low: 5 vs. Texas A&M (1992), vs. Arkansas (1988)
 Season – High: 1,019 (2009)

FIRST DOWNS**FIRST DOWNS**

Game – High: 45 vs. Iowa State (2003)
 Game – Low: 6 vs. Kansas State (1997), vs. Nebraska (1997)
 Season – High: 418 (2003)
 Season – Low: 186 (1999)

TURNOVERS**TURNOVERS**

Game: 8 vs. Rice (1990)
 Season – High: 38 (1990)
 Season – Low: 14 (1997)

FUMBLES

Game: 8 vs. Texas A&M (1991)
 Season – High: 35 (1990)
 Season – Low: 15 (2001)

FUMBLES LOST

Game: 5 vs. New Mexico (1994)
 Season – High: 21 (1990)
 Season – Low: 5 (2000, 2001)

INTERCEPTIONS THROWN

Game: 5 vs. Rice (1990); vs. Colorado (2003); vs. Oklahoma (2003)
 Season – High: 23 (2003)
 Season – Low: 6 (1996, 1997)

TURNOVER MARGIN

Season – High: +12 (1991, 1993, 1997)
 Season – Low: -10 (2002)

PUNTING**PUNTS**

Game: 39 vs. Centenary (1939)
 Game Since 1950: 14 vs. Kansas State (1996)
 Season – High: 78 (1981)
 Season – Low: 26 (2008)

PUNTING AVERAGE

Game – High: 57.0 vs. Baylor (2004); 3 punts for 171 yards
 Game – Low: 24.4 at Oklahoma (2002); 5 punts for 122 yards
 Season – High: 44.2 (2006)
 Season – Low: 35.6 (2007)

PUNT RETURNS**RETURNS**

Returns (Game): 22 vs. Centenary (1939)
 Returns (Game Since 1950): 13 vs. Iowa State (1967)
 Returns (Season): 59 (2002)
 Yards (Season): 766 (2002)
 Yards Per Return (Season): 12.9 (2002)
 Touchdowns (Season): 3 (2002)

KICK RETURNS**RETURNS**

Most Kickoff Returns (Season): 51 (2002)
 Most Kickoff Return Yards (Season): 1,148 (2009)
 Highest Kickoff Return Average (Season): 24.4 (2009)
 Most Kickoff Return Touchdowns (Season): 2 (1953)

DEFENSE**RUSH DEFENSE**

Fewest Rushing Yards Allowed (Game): -45 vs. Arizona (1933)
 Fewest Rushing Yards Allowed (Since 1950): -13 vs. SMU (1992)
 Fewest Rushing Yards Allowed (Season): 871 (1932)

PASS DEFENSE

Fewest Passing Yards Allowed (Game): 0 vs. Centenary (1939), vs. Texas A&M (1954), vs. Oklahoma State (1974), vs. Arkansas (1974)
 Fewest Passing Yards Allowed (Season): 1,623 (1994)

TOTAL DEFENSE

Fewest Yards Allowed (Game): 119 vs. Southeastern Louisiana (2006)
 Fewest Yards Allowed (Season): 3,421 (1994)

SACKS

Most Sacks (Game): 8 vs. SMU (1993)
 Most Sacks (Season): 41 (2009)
 Most Yards Lost by Sacks (Game): 61 vs. SMU (1994)
 Most Yards Lost by Sacks (Season): 265 (1997, 2009)

TAKEAWAYS

Most Takeaways (Game): 7, Houston (1993); 7, Nebraska (2004)
 Most Takeaways (Season): 35 (1989)
 Most Opponent Fumbles (Game): 8, Baylor (1990)
 Most Opponent Fumbles (Season): 36 (2007)
 Most Opponent Fumbles Lost (Game): 4, Oklahoma State (1990), TCU (1993)
 Most Opponent Fumbles Lost (Season): 16 (1993), (1989)
 Most Interceptions (Game): 6 vs. New Mexico (1946), vs. Rice (1968), vs. Houston (1993)
 Most Interceptions (Season): 30 (1938)
 Most Interception Return Yards (Game): 160 vs. TCU (1990)
 Most Interception Return Yards (Season): 366 (1990)
 Most Interception Returns for Touchdowns (Game): 2 vs. Oklahoma State (2000)
 Most Interception Returns for TDs (Season): 3 (1994, 2001, 2008)

STADIUM RECORD ATTENDANCE:

57,733 – Texas Tech vs. Texas A&M (Oct. 24, 2009)

FIRST GAME AT JONES AT&T STADIUM:

Nov. 29, 1947; Texas Tech vs. Hardin-Simmons

FIRST GAME ON ARTIFICIAL TURF:

Sept. 12, 1970; Texas Tech vs. Tulane

FIRST GAME ON FIELDTURF:

Sept. 2, 2006; Texas Tech vs. SMU

TEXAS TECH SUCCESS AT JONES AT&T STADIUM:

In its 63rd season at The Jones, Texas Tech is 324-154-13 at home.

CONSECUTIVE HOME GAMES WITHOUT A LOSS AT JONES AT&T STADIUM:

12; began with 34-27 win over Oklahoma on Nov. 17, 2007, through 52-30 loss to Texas A&M on Oct. 24, 2009

WINNING SEASONS: Texas Tech has had 50 winning or non-losing seasons in 62 years at Jones AT&T Stadium. The last team to go undefeated at home was the 2008 squad with a record of 7-0.

GAME ATTENDANCE (since 1959)

Season	Gms	Average	High	Opponent
2009	7	50,249	57,733	Texas A&M
2008	7	53,625	56,333	Texas
2007	6	51,911	55,491	Texas A&M
2006	6	50,874	56,158	Texas
2005	7	50,972	55,755	Texas A&M
2004	5	52,823	55,413	Texas
2003	6	49,608	53,135	Oklahoma
2002	6	43,126	52,047	Texas
2001	6	46,101	52,649	Texas A&M
2000	8	42,215	53,027	Texas
1999	5	45,894	53,513	Texas A&M
1998	6	43,256	50,647	Texas
1997	6	41,906	50,513	Texas A&M
1996	5	45,317	51,344	Nebraska
1995	5	39,218	51,205	Texas A&M
1994	6	32,032	45,591	Texas
1993	5	33,318	50,748	Texas A&M
1992	6	39,735	50,741	Texas
1991	6	37,905	50,577	Texas A&M
1990	5	43,476	50,276	Texas
1989	6	37,983	50,743	Texas A&M
1988	5	35,803	49,682	Texas
1987	7	31,132	42,625	Texas A&M
1986	6	37,719	44,820	Texas
1985	6	36,392	50,148	Texas A&M
1984	6	36,839	50,722	Texas
1983	6	39,459	52,109	Texas A&M
1982	5	43,311	52,041	Texas
1981	6	41,398	50,081	Texas A&M
1980	7	41,578	50,132	Texas
1979	6	46,083	52,991	USC
1978	5	45,286	54,012	Texas
1977	5	43,557	55,008	Texas A&M
1976	6	43,366	54,187	Texas
1975	6	39,584	52,254	Texas A&M
1974	6	41,738	51,082	Texas
1973	6	39,412	50,102	Texas A&M
1972	6	38,876	52,187	Texas
1971	5	36,914	44,380	Texas A&M
1970	6	44,476	53,124	Texas
1969	5	39,150	49,000	Texas A&M
1968	6	43,199	50,352	SMU
1967	5	40,978	48,240	Texas A&M
1966	6	34,708	48,155	Texas
1965	7	35,979	45,619	Baylor
1964	6	37,155	47,100	Texas
1963	6	32,333	38,000	Texas A&M
1962	5	28,473	42,000	Texas
1961	6	22,583	38,500	Texas A&M
1960	6	19,475	32,000	SMU
1959	4	17,116	23,000	TCU

TOP 10 ATTENDANCE FIGURES

Attend	Game	Season
57,733	Tech vs. Texas A&M	2009
56,333	Tech vs. Texas	2008
56,168	Tech vs. Texas	2006
55,755	Tech vs. Texas A&M	2005
55,491	Tech vs. Texas A&M	2007
55,413	Tech vs. Texas	2004
55,038	Tech vs. Oklahoma	2007
55,008	Tech vs. Texas A&M	1977
54,187	Tech vs. Texas	1976
54,012	Tech vs. Texas	1978

GAME RECORDS

Most Home Games, Season: 9 games (1932)

Most Home Games, Season (Since 1950): 8 (1994, 2000)

Most Home Wins, Season: 7 games (1965, 2005, 2008)

Most Home Losses, Season: 5 games (1944, 1950)

Most Home Wins, Season (Since 1950): 4 games (1952, 1957, 1962, 1966, 1981, 1982, 1984, 1990)

Most Home Ties, Season: 2 (1925)

Most Home Ties, Season (Since 1950): 1 game (1954, 1956, 1968, 1979, 1981, 1983)

Undefeated Home Seasons: 14 (Last: 2008)

Longest Home Winning Streak: 13 (1939-42); before Jones AT&T Stadium

Longest Home Losing Streak: 6 (1943-44)

SINGLE GAME

Most Points: 120 vs. Wayland (1925)

Most Points (Since 1950): 80 vs. Sam Houston State (2005)

Most Opponent Points: 61, Miami (Fla.) (1986)

Most Combined Points: 120 (Texas Tech 120, Wayland 0 – 1925)

Most Combined Points (Since 1950): 105 (Tech 70, TCU 35 – 2004)

Widest Margin of Victory: 120 (Tech vs. Wayland – 1925)

Widest Margin of Victory (Since 1950): 71-0 vs. New Mexico A&M (1953)

MISCELLANEOUS

Win-Lost Record: 324-154-13

Last Tie Game: vs. TCU, 10-10 (1983)

SEASON

Most Points: 367 (2005)

Fewest Points: 20 (1928)