

BALL TRADITION

The stadium project will include preservation of the existing structure and enhancements that will improve the game-day experience for all Michigan fans. Planning has been underway for more than three years. Construction is underway and is expected to be completed by August 2010. The project will be phased so that Michigan Stadium is available for games and commencement ceremonies during construction. Improvements include:

- Wider seats and aisles with handrails to make it easier for fans to move in the aisles
- New elevated concourses with additional restrooms and concessions along both sidelines.
- More seating for individuals with mobility problems along the sidelines.
- Two new buildings on the north end of the stadium that will house additional restrooms, concessions and public safety services.
- A new building on the south end of the stadium that will offer additional concessions and restrooms.
- A new press box.
- Refurbished restroom facilities.
- 650+ new chair back seats on the west side.
- 47 suites in the west side structure (36 suites located on the first level and 11 suites on the second level).
- 1,900+ outdoor club seats and a stadium lounge on the first level of the east side structure.
- 250+ indoor club seats and 850+ covered outdoor club seats and a stadium lounge on the second level of the east side structure.
- 36 suites on the third level of the east side structure.
- Four towers, at the end of each sideline structure, will feature elevators and wide stairways to the new concourses and premium seating areas with entrances.

M I C H I G A N F O O T

Renovations to
Michigan Stadium
began in
November 2007

BALL TRADITION

72,000 (1927)

84,401 (1927)

97,239 (1949)

101,001 (1956)

The University of Michigan, as an equal opportunity/affirmative action employer, complies with all applicable federal and state laws regarding nondiscrimination and affirmative action, including Title IX of the Education Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973. The University of Michigan is committed to a policy of nondiscrimination and equal opportunity for all persons regardless of race, sex, color, religion, creed, national origin or ancestry, age, marital status, sexual orientation, disability, or Vietnam-era veteran status in employment, educational programs and activities, and admissions. Inquiries or complaints may be addressed to the University's Director of Affirmative Action and Title IX/Section 504 Coordinator, Room 4005, Wolverine Tower, Ann Arbor, MI 48109-1281, (734) 763-0235; TDD (734) 747-1388; FAX (734) 763-2891. U-M Information Operator: (734) 764-1817.

BALL TRADITION

101,701 (1973)

102,501 (1992)

107,501 (1998)

Table of Contents

The Future of Michigan Stadium	1
Stadium Renovations	2-3
Michigan Stadium	4-9
Junge Family Champions Center	10
Stadium Locker Room	11
The Michigan Tradition	12-13
Big Ten History	14-17
All-Big Ten First Team	18-19
National Champions	20-21
The Heisman Trophy	22-23
National Awards	24-27
First-Team All-Americans	28-35
Football Captains	36
Retired Jerseys	37
Honor Roll	38
Career Record Holders	39
National Polls	40-41
Bowl History	42-45
The Big Game Rivalry	46-47
Great Rivalries	48-51
Record vs. Opponents	52-53
Annual Team Record	54-55
Media Attention	56-59
Wolverines in the Super Bowl	60
All-NFL Honors	61
NFL Draft History	62
First-Round Draft Picks	63
Pro Day Workouts	64-65
Wolverines in the NFL, 2008	66-67
2008 NFL Player Bios	68-82
Pro Football Hall of Fame Inductees	83

Meet the Wolverines	84-137
Quick Facts	86-87
Rosters	88-89
Returning Player Biographies	90-131
Recruit Biographies	132-137

Michigan Staff	138-184
Rich Rodriguez	140-143
Assistant Coaching Staff	144-145
Tony Dews	146
Greg Frey	147
Tony Gibson	148
Jay Hopson	149
Fred Jackson	150
Calvin Magee	151
Scott Shafer	152
Rod Smith	153
Bruce Tall	154
Graduate Assistants	155
Quality Control	156
Recruiting Staff	157
Strength and Conditioning	158-163
Schembechler Hall	164-165
Indoor Football Building	166-167
Administrative Staff	168-169
Equipment Staff	170
Video Staff	171
Athletic Medicine	172-176
Media Relations	177
Stephen M. Ross Academic Center	178-181
Academic All-Americans	182
Academic Honors	183
Academic Support Program	184
Michigan Stadium Staff	184

University of Michigan	185-191
Mary Sue Coleman	189
Beyond the College Ranks	192-193
Michigan Alumni	194-195
Ann Arbor	196-197
Detroit	198-199
Community Service	200-201
Night of Champions	202-203
Football Reunions	204-205
Athletic Administration	206-207
Wolverines Dominate 2007 NFL	208

Credits

The 2008 University of Michigan Football Yearbook was produced through the efforts of the Athletic Media Relations Office and Bauer Dunham & Barr of Ann Arbor. Copies of this guide may be purchased for \$20 at the media relation office in the Hartwig Building (second floor) or by mail at: University of Michigan, Athletic Media Relations, 1100 S. State St., Ann Arbor, MI 48109-2201. Please make check or money order payable to: University of Michigan Athletic Department.

Any reprinting, reproduction or other use of the contents for any commercial use is strictly prohibited.

This publication has been prepared for prospective students of the University of Michigan. It is also intended to assist media in its coverage of Michigan football. Inquiries should be directed to David Ablauf.

Managing Editors: David Ablauf, Barb Cossman.
Associate Editor: Bruce Madej.

Contributing Staff: Joe Arancio, Matt Baumer, Scott Draper, Leah Howard, Greg Kinney, Brad Labadie, Robbie McBurnett, Joan Medrich, Mike Parrish, Jessica Poole, Tara Preston, Katie Reeves, Jeremy Reid, Marc Ressler, Rich Retyi, Jon Ripperger, Bob Rosiek, Dusty Rutledge, Jim Schneider, Chris Singletary, Ryan Sosin, Matt Trevor, Zach Truty, Tom Wywrot.

Photography: Andrew Abel, Joe Arcure, Bill Baker Barr, Duane Black, Scott Eckker, Joe Faroni, Scott Galvin, Amir Gamzu, Getty Images, John Gilman, Bob Kalmbach, Per Kjeldsen, Brad LaPayne, Bill McKenna, Brad Mills, Barry Rankin, Greg Shamus, Pete Stenger, Martin Vloet, Bill Wood. Thanks to the National Football League and its franchises for use of photos and logos.

Cover Design: Bauer Dunham and Barr.
Design and Typesetting: David Ablauf and Barr Dunham and Barr.

Printing: Malloy Lithographics, Inc.

Special thanks to the staff of Bauer Dunham & Barr, and to all former members of the Athletic Media Relations Staff who assisted in compiling information that is an integral part of this publication.

Copyright 2008, University of Michigan
Athletic Department.

Any reprinting, reproduction or other use of the contents for any commercial use is strictly prohibited.

U-M enters the 2008 season with 208 consecutive games with at least 100,000 or more fans.

- Michigan Stadium is in its 82nd season of gridiron action in 2008.
- Michigan has won 31 of its last 37 games at Michigan Stadium entering 2008.
- The Wolverines have led the nation in average attendance 33 of the last 34 seasons.
- "The Big House" — The University of Michigan was the first school to have a line of apparel named after its stadium's nickname.
- 41,303,003 fans have watched the Wolverines over the years at Michigan Stadium.
- Michigan has compiled a 373-109-15 record at Michigan Stadium.
- The Wolverines have had 71 winning seasons in 81 years at Michigan Stadium.
- Legendary ABC College Football play-by-play announcer Keith Jackson is credited with coining "The Big House" used in reference to Michigan Stadium.
- The second largest college football stadium in the country, it was completed in 1927 at a cost of \$950,000, initially seating 72,000 fans. Michigan won the first game played at Michigan Stadium, defeating Ohio Wesleyan, 33-0, on Oct. 1, 1927. The stadium was officially dedicated on Oct. 22, 1927, with a 21-0 shutout over Ohio State.
- On football Saturdays in Ann Arbor, Michigan Stadium ranks as the fourth-largest "city" in the state of Michigan, surpassing the population of Ann Arbor itself.
- Michigan Stadium was the first college-owned football facility with a video scoreboard above both end zones. It was also the first stadium to use electronic scoreboards for official time when, in 1930, two were installed.

BALL TRADITION

"There is no doubt this is my favorite place, to see four generations rise up and appreciate it, for the pageantry, the ambience. Michigan has such grandiosity. It has all those All-Americans. You can't go anywhere without finding a Michigan graduate."

Keith Jackson about Michigan and Michigan Stadium

Michigan Stadium — 1927-2007 (81 Years) Won 373, Lost 109, Tied 15

CAPACITY: 106,201 — the second largest college-owned structures of its kind designed solely for football — closer to the playing field with no running track—no posts or other obstructions.

COMPLETION: 1927 — at a cost in excess of \$950,000 to seat 72,000 spectators. Capacity increased to 84,401 by addition of temporary wooden bleachers until 1949 when permanent steel stands replaced the wooden bleachers, increasing the capacity to 97,239. Seating capacity then increased to 101,001 in 1956, 101,701 in 1973, 102,501 in 1992 and 107,501 in 1998.

FIRST GAME: October 1, 1927 — Michigan led by Captain Bennie Oosterbaan, defeated Ohio Wesleyan, 33-0. LaVerne (Kip) Taylor, Michigan end, scored first in the stadium on a 28-yard pass from halfback Louis Gilbert.

DEDICATION GAME: October 22, 1927 — Michigan defeated Ohio State, 21-0.

ATTENDANCE: Since 1927 — 41,303,003 fans have watched the Wolverines play 497 games (an average of 83,105). Stadium attendance record of 106,982 set Nov. 22, 1997 against Ohio State. Since expansion of the "Big House" in 1998, the single-game attendance record is 112,118 set against Ohio State on Nov. 22, 2003. NCAA season record of 745,139 set in 1997.

U-M enters 2008 season with 208 consecutive crowds over 100,000.

FIELD: 360 x 160 feet — Installed FieldTurf in 2003, returning Michigan to an artificial surface for the first time since the 1990 season.

Installed Prescription Athletic Turf in 1991, giving Michigan its first natural grass field since 1968. Field was also lowered 3-1/2 feet allowing better sightlines for those seated in the lower rows.

MICHIGAN FOOT

MICHIGAN STATE			
YARDS	TD'S	INT.	BLK.
100	10	10	10
200	20	20	20
300	30	30	30
400	40	40	40
500	50	50	50
600	60	60	60
700	70	70	70
800	80	80	80
900	90	90	90
1000	100	100	100
1100	110	110	110
1200	120	120	120
1300	130	130	130
1400	140	140	140
1500	150	150	150
1600	160	160	160
1700	170	170	170
1800	180	180	180
1900	190	190	190
2000	200	200	200
2100	210	210	210
2200	220	220	220
2300	230	230	230
2400	240	240	240
2500	250	250	250
2600	260	260	260
2700	270	270	270
2800	280	280	280
2900	290	290	290
3000	300	300	300
3100	310	310	310
3200	320	320	320
3300	330	330	330
3400	340	340	340
3500	350	350	350
3600	360	360	360
3700	370	370	370
3800	380	380	380
3900	390	390	390
4000	400	400	400
4100	410	410	410
4200	420	420	420
4300	430	430	430
4400	440	440	440
4500	450	450	450
4600	460	460	460
4700	470	470	470
4800	480	480	480
4900	490	490	490
5000	500	500	500
5100	510	510	510
5200	520	520	520
5300	530	530	530
5400	540	540	540
5500	550	550	550
5600	560	560	560
5700	570	570	570
5800	580	580	580
5900	590	590	590
6000	600	600	600
6100	610	610	610
6200	620	620	620
6300	630	630	630
6400	640	640	640
6500	650	650	650
6600	660	660	660
6700	670	670	670
6800	680	680	680
6900	690	690	690
7000	700	700	700
7100	710	710	710
7200	720	720	720
7300	730	730	730
7400	740	740	740
7500	750	750	750
7600	760	760	760
7700	770	770	770
7800	780	780	780
7900	790	790	790
8000	800	800	800
8100	810	810	810
8200	820	820	820
8300	830	830	830
8400	840	840	840
8500	850	850	850
8600	860	860	860
8700	870	870	870
8800	880	880	880
8900	890	890	890
9000	900	900	900
9100	910	910	910
9200	920	920	920
9300	930	930	930
9400	940	940	940
9500	950	950	950
9600	960	960	960
9700	970	970	970
9800	980	980	980
9900	990	990	990
10000	1000	1000	1000

GO BLUE
CLUB SUPPORT

BLUE
SPORTS YOU

TRADITION

Michigan Stadium Records

Largest Crowd: 112,118 vs. Ohio State on Nov. 22, 2003

Season Average: 111,025 in 2004

Both are NCAA Records

Largest Collegiate Stadiums

- | | | |
|----|--|---------|
| 1. | Beaver Stadium, Penn State University | 107,282 |
| 2. | Michigan Stadium, University of Michigan | 106,201 |
| 3. | Ohio Stadium, Ohio State University | 102,329 |
| 4. | Neyland Stadium, University of Tennessee | 102,037 |
| 5. | Rose Bowl, UCLA | 95,000 |

2007 Home Attendance Totals

School	Games	Total	Per Game
1. Michigan	8	882,115	110,264
2. Penn State	7	762,419	108,917
3. Ohio State	7	735,773	105,110
4. Tennessee	7	727,426	103,918
5. Georgia	7	649,222	92,746
6. Louisiana State	7	648,334	92,619
7. Alabama	7	644,966	92,138
8. Florida	7	632,715	90,388
9. Southern California	6	524,855	87,476
10. Texas	6	510,865	85,144

Junge Family Champions Center and Mortenson Plaza

- The 11,000 square foot facility has 4,000 square feet of indoor event space and a 4,000 square foot outdoor patio area ideal for tailgate events.
- It can be utilized for hosting recruiting functions, banquets and meetings.
- The indoor area can seat 300 banquet style, 600 theater style or 900 for a cocktail function.
- It is equipped with the latest audio visual technology with a 7x12 foot large video screen and six LCD flat screen monitors on the adjacent far wall.
- The facility connects Crisler Arena with Michigan Stadium.
- The \$4.5 million project was completed in October 2005.

BALL TRADITION

Locker Room

The team locker room provides the football program with a state-of-the-art facility with a full team area, coaching staff room, medical facility and equipment room. The 10,208-square foot facility was completed prior to the 2004 season at a cost of \$3 million.

Features of the home locker room:

- The team area has 125 lockers, showers and bathroom facilities. The 4,000-square football area is able to house all members of the team and provides space for pre-game, halftime and post-game meetings as a full team or by position group.
- Coaching Staff room has 18 lockers with private showers and bathroom facilities.
- The 1,626-square foot medical suite features an examining room, clean room for x-rays and minor medical procedures as well as an office for doctors. It includes a 1,000-square foot area with taping tables.
- The equipment room has a distribution window, area for storage and an office that stretches approximately 1,000-square feet.

FOOTBALL

EST. 1879

CHAMPIONSHIPS

1898 BIG TEN
1901 BIG TEN
1901 NATIONAL
1902 BIG TEN
1902 NATIONAL
1903 BIG TEN
1903 NATIONAL
1904 BIG TEN
1904 NATIONAL
1906 BIG TEN
1918 BIG TEN
1918 NATIONAL
1922 BIG TEN
1923 BIG TEN
1923 NATIONAL
1925 BIG TEN
1926 BIG TEN
1930 BIG TEN
1931 BIG TEN
1932 BIG TEN
1932 NATIONAL
1933 BIG TEN
1933 NATIONAL
1943 BIG TEN
1947 BIG TEN
1947 NATIONAL
1948 BIG TEN
1948 NATIONAL
1949 BIG TEN
1950 BIG TEN
1964 BIG TEN
1969 BIG TEN
1971 BIG TEN
1972 BIG TEN
1973 BIG TEN
1974 BIG TEN
1976 BIG TEN
1977 BIG TEN
1978 BIG TEN
1980 BIG TEN
1982 BIG TEN
1986 BIG TEN
1988 BIG TEN
1989 BIG TEN
1990 BIG TEN
1991 BIG TEN
1992 BIG TEN
1997 BIG TEN
1997 NATIONAL
1998 BIG TEN
2000 BIG TEN
2003 BIG TEN
2004 BIG TEN

"The Team, The Team, The Team" has been the memorable battle cry of the Wolverines for decades. This "team first" concept is what has allowed Michigan to build upon its distinguished winning tradition year after year.

Beginning its 129th year of gridiron action, the University of Michigan football program is the most decorated in college history:

- Michigan's winged helmet is the most recognizable symbol in college football.
- The Wolverines rank first in all-time Division I-A victories (869) and all-time winning percentage (.745).
- Michigan is the most televised college football program in NCAA history with 382 appearances.
- U-M boasts 157 straight televised games heading into the 2008 season.
- The Wolverines' 42 Big Ten Conference titles are the most of college football program in any conference.
- U-M is fifth all-time with 11 national titles, including three back-to-back title seasons.
- The Wolverines have been ranked in the final Associated Press top 25 poll 22 of the last 23 years and have been listed in the final rankings 37 of the last 40 years.
- Michigan has had 270 players named All-Big Ten Conference first team a total of 388 times since 1902, the most of any conference school.
- U-M lists fourth all-time in NCAA history with 76 consensus All-American selections. The Wolverines have had 124 players earn All-America first team honors during their careers.
- Michigan heads into the 2008 season with a streak of 208 consecutive games at Michigan Stadium with 100,000 or more fans.

- Three Michigan players -- Tom Harmon, Desmond Howard, Charles Woodson -- have won the prestigious Heisman Memorial Trophy, while the Wolverines have had 23 others place among the top 10 in the voting.
- The Wolverines' streak of 33 straight bowl games is the longest streak in NCAA history.
- U-M has led the nation in average attendance 33 of the last 34 seasons.
- The Wolverines have placed 286 former players onto NFL rosters, including 45 players last year.
- U-M lists fifth all-time with 43 first round NFL draft picks, including No. 1 picks Tom Harmon and Jake Long.

Michigan was one of three college football programs featured on a Wheaties box in 2006.

MICHIGAN WOLVERINES TRADITION is ...

- ... the winningest overall athletic program in Big Ten Conference history.
- ... maize and blue, the most recognized colors in college history.
- ... the winged helmet that adorns every Michigan football player.
- ... the most recognizable fight song in college football "Hail to the Victors."
- ... players entering the field prior to kickoff.
- ... the 'Block M' adorning the east side of Michigan Stadium bleachers.

All-Time Division I-A Wins		
1.	Michigan	869
2.	Notre Dame	824
3.	Texas	820
4.	Nebraska	807
5.	Ohio State	797

All-Time All-Division Wins		
1.	Michigan	869
2.	Yale	847
3.	Notre Dame	824
4.	Texas	820
5.	Nebraska	807

42 conference football titles - the most of any school, and the most of any sports team in the conference

- U-M has claimed five Big Ten Championships in the last 10 seasons.
- Michigan has finished no lower than third place in the league standings the past 11 seasons.
- The Wolverine football program is the only Big Ten team in any sport to win a conference title in each decade.
- U-M has won or shared a league-leading 13 championships since 1980.
- Michigan has won or shared 21 Big Ten titles since 1969, including three conference crowns in the 2000s.
- The Big Ten Champion has won four of the last seven Rose Bowls in which the Big Ten and Pac-10 have played and has claimed victories in seven of the last 12.
- The University of Michigan has claimed more conference crowns than any other school in the Big Ten Conference.

All-Time Big Ten Titles (through 2007)

MICHIGAN	42	NORTHWESTERN	8
OHIO STATE	32	PURDUE	8
MINNESOTA	18	OHIO STATE	32
ILLINOIS	15	CHICAGO *	7
WISCONSIN	11	MICHIGAN STATE	6
IOWA	11	INDIANA	2
		PENN STATE	2
		* Former member.	

Michigan's 42 Conference Titles

Year	Record	Overall	Coach
1898	3-0	10-0	Gustave Ferbert
1901*	4-0	11-0	Fielding Yost
1902	5-0	11-0	Fielding Yost
1903*	3-0-1	11-0-1	Fielding Yost
1904*	2-0	10-0	Fielding Yost
1906*	1-0	4-1	Fielding Yost
1918*	2-0	5-0	Fielding Yost
1922*	4-0	6-0-1	Fielding Yost
1923*	4-0	8-0	Fielding Yost
1925	5-1	7-1	Fielding Yost
1926*	5-0	7-1	Fielding Yost
1930*	5-0	8-0-1	Harry Kipke
1931*	5-1	8-1-1	Harry Kipke
1932	6-0	8-0	Harry Kipke
1933*	5-0-1	7-0-1	Harry Kipke
1943*	6-0	8-1	Fritz Crisler
1947	6-0	10-0	Fritz Crisler
1948	6-0	9-0	Bennie Oosterbaan
1949*	4-1-1	6-2-1	Bennie Oosterbaan
1950	4-1-1	6-3-1	Bennie Oosterbaan
1964	6-1	9-1	Bump Elliott
1969*	6-1	8-3	Bo Schembechler
1971	8-0	11-1	Bo Schembechler
1972*	7-1	10-1	Bo Schembechler
1973*	7-0-1	10-0-1	Bo Schembechler
1974*	7-1	10-1	Bo Schembechler
1976*	7-1	10-2	Bo Schembechler
1977*	7-1	10-2	Bo Schembechler
1978*	7-1	10-2	Bo Schembechler
1980	8-0	10-2	Bo Schembechler
1982	8-1	8-4	Bo Schembechler
1986*	7-1	11-2	Bo Schembechler
1988	7-0-1	9-2-1	Bo Schembechler
1989	8-0	10-2	Bo Schembechler
1990*	6-2	9-3	Gary Moeller
1991	8-0	10-2	Gary Moeller
1992	6-0-2	9-0-3	Gary Moeller
1997	8-0	12-0	Lloyd Carr
1998*	7-1	10-3	Lloyd Carr
2000*	6-2	9-3	Lloyd Carr
2003	7-1	10-3	Lloyd Carr
2004*	7-1	9-3	Lloyd Carr

*denotes shared conference title

Dave McCain Coach of the Year
(chosen by writers and broadcasters)

1972	Bo Schembechler
1976	Bo Schembechler
1980	Bo Schembechler
1985	Bo Schembechler
1991	Gary Moeller
1992	Gary Moeller

Coach of the Year
(as chosen by Big Ten coaches)

1982	Bo Schembechler
1985	Bo Schembechler
1989	Bo Schembechler

M I C H I G A N F O O T

The Wolverines have had 270 players named All-Big Ten Conference first team a total of 388 times since 1902, the most of any conference school.

- At least one U-M player has received All-Big Ten first team honors each of the past 45 seasons and 87 out of the 97 years that Michigan has been associated with the conference.
- Michigan has won 25 of its last 26 Big Ten openers and 36 of the last 38 entering the 2008 season.
- U-M has an overall record of 461-166-18 vs. Big Ten opponents.
- The Wolverines have received 100 Player of the Week honors since the conference began handing out the award in 1987.
- Four U-M players have been named Big Ten Freshman of the Year.
- Michigan's 15 Chicago Tribune Big Ten Most Valuable Player Awards are the most of any team in the conference.

Freshman of the Year

- 1995 Charles Woodson, Cornerback (coaches)
- 1997 Anthony Thomas, Running Back (media-coaches)
- 2003 Steve Breaston, Wide Receiver/Returner (coaches)
- 2004 Mike Hart, Running Back (media-coaches)

Big Ten Player of the Year

- Sanctioned by Associated Press (media) and United Press International (coaches) until 1989
- 1982 Anthony Carter, Wide Receiver (coaches)
 - 1986 Jim Harbaugh (coaches)
 - 1990 Jon Vaughn, Tailback (coaches-Offense)
 - 1991 Desmond Howard, Wide Receiver
 - 1991 Erick Anderson (coaches-Defense)
 - 1992 Tyrone Wheatley, Tailback
 - 1997 Charles Woodson, Cornerback
 - 2001 Larry Foote, Linebacker (Defense)
 - 2003 Chris Perry, Running Back (Offense)
 - 2004 Braylon Edwards, Wide Receiver (Offense)
 - 2006 LaMarr Woodley, Defensive End (Defense)

BALL

Chicago Tribune

Big Ten Most Valuable Player

- 1926 Benny Friedman, Quarterback
- 1932 Harry Newman, Quarterback
- 1940 Tom Harmon, Halfback
- 1947 Chalmers "Bump" Elliott, Halfback
- 1957 Jim Pace, Halfback
- 1964 Bob Timberlake, Quarterback
- 1968 Ron Johnson, Halfback
- 1976 Rob Lytle, Tailback
- 1978 Rick Leach, Quarterback
- 1982 Anthony Carter, Wide Receiver
- 1986 Jim Harbaugh, Quarterback
- 1991 Desmond Howard, Wide Receiver
- 1997 Charles Woodson, Cornerback
- 2003 Chris Perry, Running Back
- 2004 Braylon Edwards, Wide Receiver

Jake Long and LaMarr Woodley became just the fourth teammates to claim the offensive and defensive lineman of the year awards in the same season.

Lineman of the Year

(as chosen by Big Ten radio broadcasters until 1991, coaches subsequently)

- 1985 Mike Hammerstein, Offensive Tackle
- 1988 Mark Messner, Defensive Tackle
- 1991 Greg Skrepenak, Offensive Tackle
- 1992 Chris Hutchinson, Defensive Lineman
- 1998 Jon Jansen, Offensive Lineman
- 2000 Steve Hutchinson, Offensive Lineman
- 2004 David Baas, Offensive Lineman
- 2006 Jake Long, Offensive Tackle
- LaMarr Woodley, Defensive End
- 2007 Jake Long, Offensive Tackle

TRADITION

Fielding H. Yost won four straight Western Athletic Conference titles in 1901-02-03-04.

Harry Kipke played on back-to-back Big Ten title teams in 1923-24 and coached in four straight conference titles in 1930-31-32-33.

Bo Schembechler coached teams to three straight conference titles in 1972-73-74 and repeated the feat in 1976-77-78.

Bo Schembechler and Gary Moeller combined for five consecutive titles in 1988-89-90-91-92.

Lloyd Carr twice won back-to-back titles in 1997-98 and again in 2003-04.

Mark Messner, DT
Four-time All-Big Ten first team
1985-86-87-88

All-Time All-Big Ten Performers	
MICHIGAN	388
Ohio State	346
Iowa	188
Wisconsin	188
Minnesota	175
Purdue	163
Illinois	161
Michigan State	137
Northwestern	125
Indiana	92
Penn State	50

Since 1902, 270 Michigan players have been named All-Big Ten first team a total of 388 times, the most of any conference school.

All-Big Ten Conference First Team Performers

Player, Pos.	Year(s)
Joseph Maddock, T	1902-03
William Heston, HB	1902-03-04
Curtis Redden, E	1902-03
Thomas Hammond, HB	1904-05
Frank Longman, FB	1904-05
John Curtis, T	1904-05-06
Henry Schulte, G	1905
John Garrels, FB	1906
Walter Rheinschild, T	1907
Adolph "Germany" Schulz, C	1905-07
Harry Hammond, E	1907
Ernie Vick, C	1918-21
Angus Goetz, T	1918
Robert Dunne, E	1921
Bernard Kirk, E	1922
Harry Kipke, HB	1922-23
Jack Blott, C	1923
Stanley Muirhead, T	1923
Bennie Oosterbaan, E	1925-26-27
Thomas Edwards, T	1925
Benny Friedman, QB	1925-26
Harry Hawkins, T	1925
Bob Brown, C	1925
William Flora, E	1926
Raymond Baer, T	1927
Louis Gilbert, HB	1927
Otto Pommerening, G	1928
Alan Bovard, C	1929
Maynard Morrison, C	1930-31
Harry Newman, QB	1930-32
Ivan Williamson, E	1931-32

Player, Pos.	Year(s)
Bill Hewitt, E	1931
Francis Wistert, T	1932-33
Charles Bernard, C	1932-33
Ted Petoskey, E	1933
Herman Everhardus, HB	1933
Matt Patanelli, E	1935
Ralph Heikkinen, G	1937-38
Forest Evashevski, QB	1938-40
Tom Harmon, HB	1938-39-40
Ed Frutig, E	1940
Ralph Fritz, G	1940
Bob Ingalls, C	1941
Bob Westfall, FB	1941
Albert Wistert, T	1942
Julius Franks, G	1942
George Ceithaml, QB	1942
Fred Negus, C	1943
Bill Daley, FB	1943
Bob Wiese, FB	1943-44
Milan Lazetich, C	1944
Joe Ponsetto, QB	1944
Harold Watts, C	1945
Elmer Madar, E	1946
Bob Chappuis, HB	1946-47
Bob Mann, E	1947
Howard Yerges, QB	1947
Chalmers Elliott, B	1947
Dick Rifenburg, E	1948
Alvin Wistert, T	1948-49
Dominic Tomasi, G	1948
Pete Elliott, QB	1948

Player, Pos.	Year(s)
Lloyd Heneveld, G	1949
Charles Ortman, B	1949-50
Al Wahl, T	1950
Don Dufek, B	1950
Lowell Perry, E	1951
Tom Johnson, T	1951
Roger Zatkoff, LB	1952
Art Walker, T	1952-54
Bob Timm, G	1952
Dick O'Shaughnessy, C	1952
Ted Kress, HB	1953
Bob Topp, E	1953
Ron Kramer, E	1954-56
Tom Maentz, E	1955
Jim Pace, B	1957
Bennie McRae, HB	1961
Tom Keating, T	1963
Joe O'Donnell, G	1963
Bob Timberlake, QB	1964
Jim Conley, E	1964
Bill Yearby, T	1964-65
Tom Cecchini, C	1964
Tom Mack, T	1965
Carl Ward, B	1965
Rick Volk, B	1965-66
Jack Clancy, E	1966
Don Bailey, G	1966
Jim Detwiler, B	1966
Dave Fisher, B	1966
Frank Nunley, LB	1966
Joe Dayton, C	1967
Ron Johnson, B	1967-68
Tom Stincic, DE	1967-68
Jim Mandich, E	1968-69
Dennis Brown, QB	1968
Phil Seymour, E	1968-70
Tom Goss, T	1968
Tom Curtis, DB	1968-69
Dan Dierdorf, T	1969-70
Guy Murdock, C	1969-70
Billy Taylor, RB	1969-70
Marty Huff, LB	1969-70
Paul Staroba, E	1970
Reggie McKenzie, G	1970-71
Don Moorhead, QB	1970
Pete Newell, T	1970
Henry Hill, MG	1970
Thom Darden, DB	1970-71
Mike Taylor, LB	1971
Mike Keller, E	1971
Paul Seymour, T	1972
Tom Coyle, G	1972
Clint Spearman, DE	1972
Fred Grambau, DT	1972
Randy Logan, DB	1972
Ed Shuttlesworth, FB	1972-73
Dave Brown, DB	1972-73-74
Mike Hoban, G	1973
Clint Haslerig, B	1973
Dave Gallagher, DT	1973
Dennis Franklin, QB	1973
Dennis Franks, C	1974
Steve Strinko, LB	1974
Dan Jilek, DE	1974-75
Jeff Perlinger, DT	1974
Tim Davis, MG	1974-75
Don Dufek, DB	1974-75
Jim Smith, WR	1975-76
Jim Czirr, C	1975
Gordon Bell, TB	1975
Greg Morton, DT	1975-76
Calvin O'Neal, LB	1975-76
Bill Dufek, OT	1976
Mark Donahue, OG	1976-77
Walt Downing, C	1976-77
Rick Leach, QB	1976-77-78
Rob Lytle, RB	1976

Player, Pos.	Year(s)
John Anderson, LB	1976-77
Mike Kenn, OT	1977
Dwight Hicks, DB	1977
Jim Pickens, DB	1977
Jon Giesler, OT	1978
John Arbezink, OG	1978-79
Russell Davis, FB	1978
Curtis Greer, DT	1978-79
Ron Simpkins, LB	1978-79
Mike Jolly, DB	1978-79
Mike Harden, DB	1978
Mike Trgovac, MG	1979-80
Butch Woolfolk, TB	1979-81
Mel Owens, LB	1980
Andy Cannavino, LB	1980
Anthony Carter, WR	1980-81-82
Ed Muransky, OT	1980-81
George Lilja, C	1980
Kurt Becker, OG	1980-81
Bubba Paris, OT	1980-81
John Powers, OG	1980
Lawrence Ricks, TB	1982
Stefan Humphries, OG	1982-83
Tom Dixon, C	1982-83
Rich Strenger, OT	1982
Robert Thompson, LB	1982
Paul Girgash, LB	1982
Keith Bostic, DB	1982
Bob Bergeron, PK	1983
Kevin Brooks, DT	1983-84
Al Sincich, MG	1983
Evan Cooper, DB	1983
Mike Mallory, LB	1984-85
Brad Cochran, DB	1985
Mike Hammerstein, DT	1985
Eric Kattus, TE	1985
Mark Messner, DT	1985-86-87-88
Clay Miller, OT	1985
John Elliott, OT	1986-87
Mark Hammerstein, OG	1986
Jim Harbaugh, QB	1986
Jamie Morris, RB	1986-87
Andy Moeller, LB	1986
Garland Rivers, DB	1986
John Vitale, C	1987-88
Mike Husar, OT	1987-88
John Kolesar, WR	1988
Tony Boles, RB	1988-89
Mike Gillette, P/PK	1988
David Arnold, DB	1988
J.D. Carlson, PK	1989-90-91
Dean Dingman, OG	1989-90
Derrick Walker, TE	1989
Tripp Welborne, DB	1989-90
Jon Vaughn, RB	1990
Greg Skrepenak, OT	1990-91
Desmond Howard, WR	1990-91
Tom Dohring, OT	1990
Erick Anderson, LB	1990-91
Matt Elliott, OG	1991
Mike Evans, DT	1991
Ricky Powers, RB	1991
Elvis Grbac, QB	1991-92
Chris Hutchinson, DT	1991-92
Derrick Alexander, WR	1992
Corwin Brown, DB	1992
Joe Cocozzo, OG	1992
Rob Doherty, OT	1992
Matt Dyson, LB	1992
Steve Everitt, C	1992
Tony McGee, TE	1992
Shonte Peoples, DB	1992
Doug Skene, OT	1992
Tyrone Wheatley, RB	1992-93-94
Buster Stanley, DT	1993
Ty Law, DB	1993-94
Remy Hamilton, PK	1994

All-Big Ten Players (Since 2000)

Ohio State	48
MICHIGAN	44
Wisconsin	31
Iowa	29
Penn State	20
Purdue	19
Minnesota	18
Illinois	10
Michigan State	9
Indiana	6
Northwestern	5

Steve Hutchinson, OG
Four-time All-Big Ten first team
1997-98-99-2000.

In 2006, the Wolverines had nine players named to the All-Big Ten first team, tying for the fourth-largest single season contingent in school history.

Player, Pos.	Year(s)
Steve Morrison, LB	1994
Amani Toomer, WR	1994
Jason Horn, DT	1994-95
Jarrett Irons, LB	1995-96
Jon Runyan, OT	1995
Clarence Thompson, DB	1995
Charles Woodson, DB	1995-96-97
Rod Payne, C	1995-96
David Bowens, DE	1996
William Carr, DT	1996
Damon Denson, OG	1996
Marcus Ray, DB	1996-97
Jerame Tuman, TE	1996-97-98
Brian Griese, QB	1997
Zach Adami, C	1997
Steve Hutchinson, OG	1997-98-99-2000
Jon Jansen, OT	1997-98
Glen Steele, DT	1997
Sam Sword, LB	1997
Andre Weathers, DB	1997
David Terrell, WR	1999-2000
Rob Renes, NT	1999
Ian Gold, LB	1999
Tommy Hendricks, DB	1999
Jeff Backus, OT	1999-2000
Anthony Thomas, RB	2000
Larry Foote, LB	2000-01
Jonathan Goodwin, OG	2001
Dan Rumishek, DE	2001
Marquise Walker, WR	2001

Player, Pos.	Year(s)
David Baas, OG	2002-03-04
Victor Hobson, LB	2002
Marlin Jackson, CB	2002-04
Tony Pape, OT	2002-03
John Navarre, QB	2003
Chris Perry, RB	2003
Braylon Edwards, WR	2003-04
Mike Hart, RB	2004-06
Matt Lentz, OG	2004-05
Tim Massaquoi, TE	2004
Ernest Shazor, DB	2004
Adam Stenavich, OT	2004-05
Gabe Watson, DT	2004-05
Jason Avant, WR	2005
Alan Branch, DT	2006
Leon Hall, CB	2006
David Harris, LB	2006
Adam Kraus, OG	2006-07
Jake Long, OT	2006-07
Mario Manningham, WR	2006-07
Garrett Rivas, PK	2006
LaMarr Woodley, DE	2006
Chad Henne, QB	2007

Three-time All-Big Ten: Willie Heston, John Curtis, Bennie Oosterbaan, Tom Harmon, Dave Brown, Rick Leach, Anthony Carter, J.D. Carlson, Tyrone Wheatley, Charles Woodson, Jerame Tuman, David Baas
Four-time All-Big Ten: Mark Messner, Steve Hutchinson

- The Wolverines had 10 players named All-Big Ten first team, tying for the third-largest season contingent in school history, during the 1997 national championship season.

- ## National Titles by Big Ten Teams

All-Time National Titles

1.	Notre Dame	17
2.	Yale	13
	Southern California	13
4.	Princeton	12
5.	Michigan	11

SPECIAL COMMEMORATIVE ISSUE

M I C H I G A N F O O T

Tom Harmon, 1940, sixth winner of the Heisman trophy, claimed college football's top award after finishing second the previous year.

Desmond Howard, 1991, won the Heisman by the second largest margin in the trophy's history; his 640 first place votes (85 percent) were the most ever for a Heisman winner.

Charles Woodson, 1997, was the first primarily defensive player to win the Heisman Trophy.

Three Michigan players — Tom Harmon, Desmond Howard, Charles Woodson — have won the prestigious Heisman Memorial Trophy.

- The Wolverines have had 23 others place among the top 10 in the voting.
- U-M players have placed in the top 11 in the Heisman voting in 25 of the 70 years the trophy has been presented.
- Anthony Carter placed among the top 10 three times during his career, including a fourth-place finish as a senior during the 1982 season.
- Tom Harmon, Ron Kramer and Rick Leach finished in the top 10 twice during their careers.
- Harmon was second in the 1939 balloting and took home the award in 1940.
- Three U-M players have finished in the top 10 since 2003 (Chris Perry, Braylon Edwards and Mike Hart).
- Bob Chappuis was the runner-up for the Heisman in 1947.
- Rob Lytle (1976), Rick Leach (1978) and Jim Harbaugh (1986) placed third in the voting while Bob Timberlake (1964), Anthony Carter (1982) and Chris Perry (2003) have placed fourth in balloting.

Wolverines in the Heisman Trophy Balloting

1939	Tom Harmon (2nd)
1940	Tom Harmon (winner)
1941	Bob Westfall (8th)
1943	Bill Daley (7th)
1947	Bob Chappuis (2nd)
1955	Ron Kramer (8th)
1956	Ron Kramer (6th)
1964	Bob Timberlake (4th)
1968	Ron Johnson (6th)
1974	Dennis Franklin (8th)
1975	Gordon Bell (8th)
1976	Rob Lytle (3rd)
1977	Rick Leach (8th)
1978	Rick Leach (3rd)
1980	Anthony Carter (10th)
1981	Anthony Carter (7th)
1982	Anthony Carter (4th)
1986	Jim Harbaugh (3rd)
1991	Desmond Howard (winner)
1993	Tyrone Wheatley (8th)
1994	Tyrone Wheatley (12th)
1995	Tshimanga Biakabutuka (8th)
1997	Charles Woodson (winner)
2003	Chris Perry (4th)
2004	Braylon Edwards (10th)
2006	Mike Hart (5th)

Chris Perry was fourth in the 2003 Heisman Trophy balloting.

M I C H I G A N F O O T

Greg Skrepenak (1991) and Mark Messner (1988) were both finalists for the Lombardi Award.

Rick Leach was named the Football News Player of the Year in 1978.

Quarterback Harry Newman claimed Michigan's first-ever individual national award, the 1932 Douglas Fairbanks Trophy, presented to the nation's collegiate football player of the year. This award was the precursor to the Heisman Trophy.

National Awards

WALTER CAMP AWARD

Honoring the nation's outstanding college football player, first presented in 1967 by the Walter Camp Foundation in balloting by Division I-A coaches and sports information directors. The award is named after Walter Camp, one of the founders of modern American football.

- 1991 Desmond Howard (winner)
- 1997 Charles Woodson (winner)
- 2003 Chris Perry (finalist)
- 2004 Braylon Edwards (semifinalist)

FOOTBALL NEWS PLAYER OF THE YEAR

- 1978 Rick Leach (winner)
- 1991 Desmond Howard (winner)
- 1992 Chris Hutchinson (semifinalist, defense)
- 1993 Tyrone Wheatley (semifinalist, offense)
- 1996 Jarrett Irons (semifinalist)
- 1997 Charles Woodson (winner)
- 2001 Larry Foote (semifinalist)

CHEVROLET PLAYER OF THE YEAR

- 1978 Rick Leach (Offense)
- 1991 Desmond Howard (Offense)
- 1996 Charles Woodson (Defense)
- 1997 Charles Woodson (Defense)

ATHLON SPORTS PLAYER OF THE YEAR

- 1991 Desmond Howard

UPI PLAYER OF THE YEAR

- 1991 Desmond Howard

ASSOCIATED PRESS PLAYER OF THE YEAR

- 2003 Chris Perry (fifth)

MAXWELL AWARD

Honoring the nation's outstanding college football player, first presented in 1937 by the Maxwell Memorial Football Club of Philadelphia. The award is named after Robert "Tiny" Maxwell, a Philadelphia native who played at the University of Chicago as a lineman near the turn of the century.

- 1940 Tom Harmon (winner)
- 1991 Desmond Howard (winner)
- 1997 Charles Woodson (finalist)

HARLEY-GRIFFIN COLLEGE FOOTBALL PLAYER OF THE YEAR

- 1997 Charles Woodson (winner)

THE SPORTING NEWS PLAYER OF THE YEAR

- 1997 Charles Woodson

TED HENDRICKS AWARD

The award, first presented in 2002, is given to the foremost defensive end in college football for on-field performance, leadership abilities, and contributions to school and community.

- 2006 LaMarr Woodley (winner)

BRONKO NAGURSKI AWARD

First presented in 1993 to honor the nation's top collegiate defensive player. Presented by the Football Writers Association of America.

- 1997 Charles Woodson (winner)
- 2006 Leon Hall (finalist)

Every season, Michigan players are candidates for the nation's top individual awards. U-M players have claimed 13 different national awards throughout the years, including four national player of the year accolades.

Fairbanks Award
Harry Newman (1932)
(not pictured)

Heisman Trophy
Tom Harmon (1940)
Desmond Howard (1991)
Charles Woodson (1997)

Walter Camp Award
Desmond Howard (1991)
Charles Woodson (1997)

Maxwell Award
Tom Harmon (1940)
Desmond Howard (1991)

Biletnikoff Award
Braylon Edwards (2004)

Bednarik Award
Charles Woodson (1997)

BALL TRADITION

Charles Woodson received four Player of the Year and four individual national awards in 1997, including the Thorpe Award.

JIM THORPE AWARD

First presented in 1986 to honor the nation's best defensive back by the Jim Thorpe Athletic Club of Oklahoma City. The award is named after Jim Thorpe, Olympic champion, two-time consensus All-American halfback at Carlisle and professional football player.

- 1989 Tripp Welborne (finalist)
- 1996 Charles Woodson (finalist)
- 1997 Charles Woodson (winner)
- 2003 Ernest Shazor (finalist)
- 2006 Leon Hall (finalist)

CHUCK BEDNARIK DEFENSIVE PLAYER OF THE YEAR

- 1996 Jarrett Irons (semifinalist)
- 1997 Charles Woodson (winner)
- 2006 LaMarr Woodley (finalist)
- 2007 Shawn Crable (semifinalist)

MANNING AWARD

The award was created in 2005 to honor the college football accomplishments of Archie, Peyton and Eli Manning and is presented following the bowl season. It is the only quarterback award that takes into consideration bowl performance.

- 2006 Chad Henne (finalist)

Erick Anderson claimed the Butkus Award as the nation's top linebacker in 1991.

BUTKUS AWARD

First presented in 1985 to honor the nation's best collegiate linebacker by the Downtown Athletic Club of Orlando, Fla. The award is named after Dick Butkus, two-time consensus All-American at Illinois and six-time All-Pro linebacker with the Chicago Bears.

- 1985 Mike Mallory (finalist)
- 1991 Erick Anderson (winner)
- 1995 Jarrett Irons (finalist)
- 1996 Jarrett Irons (semifinalist)
- 1997 Sam Sword (semifinalist)
- 1999 Dhani Jones (semifinalist)
- James Hall (semifinalist)
- 2001 Larry Foote (semifinalist)
- 2006 David Harris (semifinalist)
- 2007 Shawn Crable (semifinalist)

RONNIE LOTT TROPHY

First presented in 2004, the Lott Trophy honors the Defensive IMPACT Player of the Year. The award is named for former USC Trojan Ronnie Lott, a member of the College and Pro Football Halls of Fame.

- 2006 Leon Hall (quarterfinalist)
- LaMarr Woodley (quarterfinalist)

LaMarr Woodley was the first U-M player to win the Rotary Lombardi Award, presented to the nation's outstanding lineman.

OUTLAND TROPHY

Honoring the outstanding interior lineman in the nation, first presented in 1946 by the Football Writers Association of America. The award is named for its benefactor, Dr. John H. Outland.

- 1987 John Elliott (finalist)
- 1991 Greg Skrepenak (finalist)
- 2004 David Baas (finalist)
- 2007 Jake Long (finalist)

ROTARY LOMBARDI AWARD

Honoring the outstanding college lineman of the year, first presented in 1970 by the Rotary Club of Houston, Texas. The award is named after professional football coach Vince Lombardi, a member of the legendary "Seven Blocks of Granite" at Fordham in the 1930s.

- 1981 Kurt Becker (semifinalist)
- 1985 Mike Hammerstein (finalist)
- 1987 John Elliott (semifinalist)
- 1988 Mark Messner (finalist)
- 1991 Greg Skrepenak (finalist)
- 1998 Jon Jansen (semifinalist)
- 1999 Rob Renes (semifinalist)
- Steve Hutchinson (semifinalist)
- 2000 Steve Hutchinson (finalist)
- 2006 LaMarr Woodley (winner)
- 2007 Jake Long (finalist)

Butkus Award
Erick Anderson (1991)

Bronko Nagurski Award
Charles Woodson (1997)

Rotary Lombardi Award
LaMarr Woodley (2006)

Jim Thorpe Award
Charles Woodson (1997)

Dave Rimington Trophy
David Baas (2004)

Doak Walker Award
Chris Perry (2003)

Braylon Edwards became the first Wolverine to earn the Biletnikoff Award as the nation's outstanding wide receiver in 2004.

FRED BILETNIKOFF RECEIVER AWARD

First presented in 1994 to honor the nation's top collegiate pass receiver. Sponsored by the Tallahassee Quarterback Club of Tallahassee, Fla. The award is named after Fred Biletnikoff, former Florida State All-American and NFL Oakland Raiders receiver, a member of both the College Football Hall of Fame and the Pro Football Hall of Fame.

- 1995 Mercury Hayes (semifinalist)
- 1997 Charles Woodson (candidate)
- 1997 Tai Streets (candidate)
- 1998 Tai Streets (candidate)
- 1999 David Terrell (candidate)
- 2000 David Terrell (semifinalist)
- 2001 Marquise Walker (semifinalist)
- 2003 Braylon Edwards (candidate)
- 2004 Braylon Edwards (winner)
- 2005 Jason Avant (semifinalist)
- 2007 Mario Manningham (finalist)

David Baas was the first U-M player to claim the Rimington Trophy, sharing the nation's top center award with LSU's Ben Wilkerson in 2004.

DAVE RIMINGTON TROPHY OUTSTANDING CENTER

Presented since 2000 to honor the top center in college football by Canon USA, Black & Decker and Power Sentry. The award is named after Dave Rimington, a two-time consensus first-team All-America center at Nebraska (1981-82) and the only double winner of the Outland Trophy.

- 2004 David Baas (co-winner)
- 2006 Mark Bihl (finalist)

RAY GUY PUNTER AWARD

Presented annually to the college punter of the year by the Greater Augusta Sports Council. The award is named after Ray Guy, an All-American at Southern Mississippi and a Pro Bowler with the Oakland Raiders.

- 2000 Hayden Epstein (finalist)

LOU GROZA COLLEGIATE PLACEKICKER AWARD

Presented for the first time in 1992 to honor the nation's top collegiate placekicker. Sponsored by the Palm Beach County Sports Authority in conjunction with the Orange Bowl Committee. The award is named after NFL Hall of Fame kicker Lou Groza.

- 1994 Remy Hamilton (finalist)
- 1995 Remy Hamilton (semifinalist)
- 1996 Remy Hamilton (semifinalist)
- 1997 Kraig Baker (semifinalist)
- 2005 Garrett Rivas (semifinalist)
- 2006 Garrett Rivas (semifinalist)

Chris Perry became the first Wolverine to earn the Doak Walker Award as the nation's outstanding running back in 2003.

DOAK WALKER NATIONAL RUNNING BACK AWARD

Presented for the first time in 1990 to honor the nation's best running back among Division I-A juniors or seniors who combine outstanding achievements on the field, in the classroom and in the community. The award is named after Doak Walker, Southern Methodist's three-time consensus All-American halfback and 1948 Heisman Trophy winner.

- 1990 Jon Vaughn (finalist)
- 1995 T. Biakabutuka (finalist)
- 2000 Anthony Thomas (finalist)
- 2003 Chris Perry (winner)
- 2006 Mike Hart (finalist)
- 2007 Mike Hart (finalist)

DAVEY O'BRIEN NATIONAL QUARTERBACK AWARD

The award was first presented in 1977 as the O'Brien Memorial Trophy to the outstanding player in the Southwest. In 1981, the Davey O'Brien Educational and Charitable Trust of Fort Worth, Texas, renamed the award the Davey O'Brien National Quarterback Award, and it now honors the nation's best quarterback.

- 1991 Elvis Grbac (finalist)
- 1992 Elvis Grbac (finalist)
- 1997 Brian Griese (finalist)
- 2003 John Navarre (semifinalist)
- 2006 Chad Henne (semifinalist)

JOHNNY UNITAS GOLDEN ARM AWARD

Presented for the first time in 1987 to honor the nation's top senior quarterback. Sponsored by the Kentucky Chapter of the National Football Foundation and College Football Hall of Fame, Inc. Each year, a committee composed of NFL executives, coaches, scouts and media members selects the winner based on citizenship, scholarship, leadership and athletic accomplishments. The award is named after NFL Hall of Fame quarterback Johnny Unitas.

- 1992 Elvis Grbac (finalist)
- 2003 John Navarre (finalist)

BALL TRADITION

Michigan is one of only three Division I-A institutions which have had representatives win the GTE Coach of the Year Award presented by the American Football Coaches Association four times: Lloyd Carr (1997), Bo Schembechler (1969), Bennie Oosterbaan (1948), Fritz Crisler (1947).

AFCA COACH OF THE YEAR

Presented since 1935 by the American Football Coaches Association, this award honors the nation's top coach. GTE has been sponsoring the award since 1996.

- 1947 Fritz Crisler
- 1948 Bennie Oosterbaan
- 1969 Bo Schembechler
- 1997 Lloyd Carr

Note: Michigan, Mount Union, Penn State, Alabama, Augustana (Ill.), North Dakota State and Wittenberg are the only institutions which have had representatives win National Coach of the Year awards four times. Michigan is the only school to win back-to-back AFCA Coach of the Year awards (Fritz Crisler in 1947 and Oosterbaan in 1948).

AFCA REGIONAL COACH OF THE YEAR

- 1960 Chalmers "Bump" Elliott
- 1968 Chalmers "Bump" Elliott
- 1969 Bo Schembechler
- 1971 Bo Schembechler
- 1976 Bo Schembechler
- 1980 Bo Schembechler
- 1985 Bo Schembechler
- 1989 Bo Schembechler
- 2006 Lloyd Carr

THE BROYLES AWARD

Presented for the first time in 1996, this award honors the nation's top assistant coach. It is named in honor of legendary coach and former Arkansas Athletic Director Frank Broyles.

- 1996 Greg Mattison (finalist)
- 1997 Jim Herrmann (winner)
- 2000 Fred Jackson (finalist)
- 2003 Terry Malone (finalist)

AFQ/SCHUTT COACH OF THE YEAR

Presented by the American Football Quarterly to the nation's top coach.

- 1997 Lloyd Carr

LIBERTY MUTUAL

COACH OF THE YEAR

Presented by Liberty Mutual Insurance to the college football coach who best exemplifies professional competence and achievement, commitment to the well-being and development of student athletes, high ethical standards and civic and charitable stewardship.

- 2006 Lloyd Carr (finalist)

WALTER CAMP

COACH OF THE YEAR

First presented in 1967, this award honors the nation's outstanding college football coach. The award is named after Walter Camp, one of the founders of modern American football.

- 1969 Bo Schembechler
- 1997 Lloyd Carr

PAUL "BEAR" BRYANT

COACH OF THE YEAR

- 1997 Lloyd Carr (winner)
- 2003 Lloyd Carr (finalist)
- 2006 Lloyd Carr (finalist)

FOOTBALL WRITERS ASSOCIATION

COACH OF THE YEAR

- 1969 Bo Schembechler

EDDIE ROBINSON AWARD

The annual award is presented to the nation's top head coach by the Football Writers Association of America (FWAA).

- 2006 Lloyd Carr (finalist)

WALTER CAMP MAN OF THE YEAR

This award is given to an individual who is closely associated with college football as either a player, coach, or in a position that is attendant to the game. First presented in 1967, the award is named after Walter Camp.

- 1967 Harry G. Kipke

WALTER CAMP DISTINGUISHED AMERICAN AWARD

First presented in 1978, this award recipient is an individual who has utilized his or her talents to attain great success in a business or profession, in private life or public service. The award is named after Walter Camp.

- 1983 Tom Harmon
- 1999 Bo Schembechler

GOLD MEDAL AWARD

Presented since 1958, this yearly award is highest individual award bestowed by the National Football Foundation and College Football Hall of Fame.

- 1972 Gerald R. Ford

Lloyd Carr: 2007 Bobby Dodd Award Winner

BOBBY DODD COACH OF THE YEAR

Established in 1976 to honor the Division I college football coach whose programs represent quality on and off the field. The award is named after coach Robert "Bobby" Lee Dodd, the 22-year head football coach of the Georgia Tech Yellow Jackets.

- 1977 Bo Schembechler (winner)
- 1997 Lloyd Carr (finalist)
- 2007 Lloyd Carr (winner)

AFCA ASSISTANT COACH OF THE YEAR

Established in 1997, this award was established by the American Football Coaches Association to honor the nation's outstanding assistant coach for their work not only on the field but in the community through charitable and volunteer activities.

- 2001 Fred Jackson (winner)

TUSS MCLAUGHRY AWARD

Presented for the first time in 1964, this award is given to a distinguished American (or Americans) for the highest distinction in service to others. The award is named in honor of DeOrmond "Tuss" McLaughry, the first full-time secretary of the American Football Coaches Association.

- 1975 Gerald R. Ford

AMOS ALONZO STAGG AWARD

The award is given to the individual, group or institution whose services have been outstanding in the advancement of the best interests of football. Its purpose is to perpetuate the example and influence of Amos Alonzo Stagg, the man instrumental in founding the American Football Coaches Association in the 1920s.

- 1962 Tad Wieman
- 1979 Fritz Crisler
- 1999 Bo Schembechler