

FOOTBALL

Junior defensive lineman Pat Afriyie earned All-America honors in 2016 and was named the Patriot League and ECAC Defensive Player-of-the-Year.

Football Letterwinners (1890-2016)**-A-**

*Abel, Edward R., 1958-59-60
 *Abell, Earl, 1912-13-14-15
 *Abeltin, Harry, 1948-49-50
 *Abeltin, Robert, 1975-76
 Abeshouse, Harlan S., 2011-12
 Abrams, Jon R., 2000
 *Abruzzino, Frank Jr., 1928-29-30
 Achuko, Chibuike S., 2012
 Adamo, William, 1969
 *Adams, Charles (Mgr.), 1927
 *Adams, David L., 1953-54
 Adler, Jerald A., (Mgr.), 1970
 *Aery, Adrian C., 1944
 Afriyie, Patrick A., 2014-15-16
 Ahonen, Edward D., 1955
 *Akerstrom, George, 1934
 Albright, John W., 2001
 *Alderman, Fay, 1934-35
 Aldiero, Stephen, 1987-88-89
 *Allaire, Armand E., 1948-49-50
 Allen, Jeff, 1973
 Allen, Peter D., 1965
 *Allen, Ralph, 1920
 *Allen, Russell, 1973-74
 Almasian, Antranig J., 2011-12-13-14
 Alsharif, Zachary, 2015-16
 Alston, Richard M., 1983
 Alvarado, Jose E. Jr., 2014
 Alvarez, Nicholas G., 2016
 Ames, John B., 1944
 Ammon, R. Douglas, 1957-58
 Andersen, Eric J., 1986
 Andersen, Timothy C., 1982
 Anderson, Benjamin J., 2013-14-15
 Anderson, Brian G., 2001-02-03-04
 *Anderson, Clarence, 1932-33-34
 *Anderson, Elmer, 1907-09
 Anderson, Eric N., 1967-68-69
 *Anderson, Frederick 1905
 Anderson, John, 1973-74
 *Anderson, Oscar C., 1914-15-16-19
 Anderson, Paul R., 1962
 *Anderson, Richard E., 1944
 *Anderson, Robert B. (Mgr.), 1955
 *Anderson, Warren M., 1941-42
 *Anderson, Winston, 1931-32-33
 Andrewlavage, Jerry, 1974-75-76-77
 Angeline, Francis J., 1953-54-55
 Angelino, Paul J., 1987
 Angevine, Travis, 1990-91
 Anker, Terrance K., 1961
 *Antolini, Renato, 1930-31-32
 *Antone, Ralph M., 1955-56-57
 *Applegate, John S., 1891
 Applegate, Brion, 1974-75
 Aquilar, Ian M., 2007
 *Archer, Samuel, 1899
 Archer, Justin P., 1995-96
 Arena, Jay, 1974-75
 Argast, Edward, 1975-76-77
 *Arm, Samuel Jr. (Mgr.), 1911
 Arment, Daniel J., 1981-83
 Armiento, Michael J., 2011-12-13-14
 Armiento, Nikko J., 2012-13-14-15
 Arnold, Peter E., 1957-58
 Arnold, William P., 2003
 Arotsky, Robert, 1971-72-73

Ashton, William D. IV, 2006
 Aston, David S. (Mgr.), 1986-87-88
 *Ask, J. Ornulf, 1930-31-32
 Attwood, Sage, 2016
 Auais, Omar J., 2011-12
 *Aude, Herman, 1901-03-04
 Aurora, Gary P., 1987-88-89

-B-

Babb, Charles E., 2008
 *Babcock, Kingman K. (Mgr.), 1952
 Bachman, David, 1977
 *Bacon, Irving, 1896-97
 *Bacon, Wesley, 1933
 *Baird, Howard W., 1946-47-48-49
 *Baker, William (Mgr.), 1936
 Balsamo, Robert F., 1999
 *Banning, George, 1899
 Bara, Thomas, 1968-69-70
 *Barclay, Joseph, 1928
 Barkalow, Gerald H., 1944
 Barlay, Julius Q., 2007-08-09
 Barnes, John O., 1944
 Barr, Andrew C., 2000-01-02
 Barrett, Mark-Anthony, 1991-92-93
 Barrouth, Robert R., 1944
 Barry, Michael P., 2007-08-09-10
 Bartholomew, Antoine, 2003
 *Bartholomew, Herbert, 1908
 *Bartlett, William, 1939
 *Barton, Mason, 1914-15-16-19
 *Barudin, Gerald L., 1962-63-64
 Baser, Frederick K., 1967-68-69
 Basil, Daniel M., 2009, 11
 Basile, Bruce B., 1974-75
 *Bates, Ralph, 1910
 *Batorski, John M., 1941-42
 Batza, Michael J., 1962
 *Bauer, Emery (Mgr.), 1901
 *Baumann, Merrill J., 1948-49
 Bauman, Steven R., 1985-86
 Baumgartner, Karl H., 1962-64-65
 *Bausch, Harry, 1932-33-34
 Bean, Geoffrey M., 2003-04-05-06
 *Beardsley, Norman, 1920-21-22
 Beardsley, Richard A., 1961
 Beatty, Michael G., 2006, 08
 Beaulieu, Peter G., 1964
 Bechtel, Carroll D., 1964-65
 Bedell, Donald W., 1987
 Beekman, Theodore, 1966-67-68
 *Beemus, Charles P., 1952-54
 Behnke, Ernest S., 1997
 Behrens, Robert C., 1944
 Beitler, David L., 1997-98-99
 *Bek, John, 1916
 *Bell, Clarence, 1907
 Bell, Craig, S., 1963-64
 Bellamy, Nathaniel G., 2010-11-12-13
 Bender, Michael C., 2013
 Benedict, Stuart E., 1959-60-61
 Bennett, Jerard J., 2005-06-07
 Bennett, Peter W., 1981
 Bentz, Jeffrey P. 1995-96-97
 Berkowitz, Louis R., 2016
 Berra, Edward B., 1964
 *Berry, Gilbert, 1900-01
 Betts, Walter L., 1956-57

*Beuthel, Lloyd, 1922-23-24-25
 Bickel, Shane A., 1988-89-90-91
 Biddle, Brendon L., 1999-00-01-02
 *Bigelow, Henry, 1907
 *Biggs, Louis C.H. (Mgr.), 1891
 *Billings, Robinson, 1934-35
 *Bingham, Lewis, 1898-1900-01
 Bink John, 1971-72
 *Birkins, Marshall E., 3rd, 1946
 *Birkins, Richard, 1945-47
 Bisciglia, Robert, 1966-67-68
 *Blanchard, Harold, 1909-10-11
 Bleczinski, Scott J., 1985-86
 *Blum, Sylvester, 1931-32-33
 *Boardman, Evan, 1905-06-07-08
 Bobik, Andy, 1979
 Boccuzzi, Theodore R., 1956-57
 Bodnar, Joseph, 1944
 Bodway, Cedric E. 1995-96
 *Bogdanski, Joseph, 1932-33-34
 Bogle, Andre A., 2003-04
 Bolis, Kevin L. 1996-97-98-99
 *Bond, Charles, 1913-14
 *Bond, Frederick (Mgr.), 1912
 Bone, Michael J., 1982
 *Boney, Robert L., 1965
 Bongiovanni, Arthur E., (Mgr.), 1956
 *Bonham, Frank Jr., 1938
 Boorman, Michael R., 1992-93-94
 Boryczewski, Gregory J., 1963-64
 *Botstore, Stephen (Mgr.), 1903
 *Bouck, Harold J. Jr., 1946
 Boukalis, Peter C. Jr., 1958-59
 *Bourne, Alvah (Mgr.), 1913
 Bouzan, John J. Jr., 1959-60-61
 Bovell, David W., 1987-88
 Bowers, Jarrod L. 1995-96-97
 Bowers, Maurice J., 1999-00-01-02
 Bowman, Jonah G., 2013-14-15-16
 Bowman, Phillip E., 1998-99, 01-02
 *Bowman, Robert J Jr., 1943-46
 *Bown, Byron A., 1891
 Boyd, Jesse T. 1996-97-98-99
 Boykin, Carl, 1979-80-82
 Boyle, John T., 1943
 *Boynton, Abraham L, 1891-92-94
 Bradwell, Jason, 1999
 Branch, Jamaal C., 2000-01, 03-04
 *Branigan, Leo, 1934
 *Brauch, Herman G., 1958-59-60
 *Bray, Joseph, 1924-25-26
 Breiten, John W., 1962-63-64
 Brenes, Roberto, 1999-00
 Brennan, Duncan F., 2012-13, 15
 Brenner, Owen T., 2006-07
 Breslin, Samuel P., 2005-06-07-08
 *Brett, David W., (Mgr.), 1947
 *Brewer, Frederick, (Mgr.), 1915
 *Brewer, George, 1925-26-27
 *Brewer, Wendall, 1920
 *Bricker, Charles L., 1946-47-48
 Bridgeforth, Adam C., 2012-13-14, 16
 *Briggs, Charles, 1896-97-98
 *Briggs, George, 1894
 *Brigham, F. Gorham, 1901-92-03-04
 *Brooke, Lewis, 1933-34
 *Brooks, John, 1933
 *Brooks, Joseph, 1912-13-14
 Brooks, Keith L., 1997-98-99-00
 *Brooks, Raymond, 1904
 Brown, Christopher C., 1988

Brown, Christopher R., 2002-03-04

*Brown, James, 1912

Brown, James D., 1985-86-87

Brown, Jeffrey, 2004-05-06

Brown, John M., 1980-81

Brown, Mark D., 1982-83

Brown, Richard W., 1990-91-92

Brown, Russell, 1971-72

Brown, Timothy T., 1989-90-91

*Brown, William H., 1895-96

Brunelle, David M., 1989

*Bryan, Thomas J., 1890-91-92-96

Bubniak, Tony, 1979-80

Bucci, Eugene M., 1983

Buchner, Todd A., 1984-85-86-87

Buchs, Andre, 1959-60

*Buck, David, 1938-39-40

Buck, George C., 2014-15-16

*Buck, George (Mgr.), 1898-99-1900-01

Buck, Michael G., 2006-07

Buckley, James E., 1964-65

Budny, Robert P. Jr., 2007-08-09

Buebendorf, James Jr., 1988-89-90-91

Buglione, Brendan D., 2007-08-09

*Bunnell, Ralph (Mgr.), 1907

Buran, David R., 1960-61

Burlulis, Peter, 1967-68-69

*Burchard, Herbert M., 1890

*Burczak, Joseph A., 1943-44

Burgess, Andrew N., 2011-12-13

Burgess, Thomas A., 1984-85

Burke, David E.R., 2005-06-07

*Burke, Edmund, 1936-37-38

*Burke, George, 1925

*Burke, Ray, 1920-21-23

Burke, Richard M., 1989-90-91

*Burke, T. Alibe, 1935-36-37

*Burkhardt, C. William Jr., 1959-60

Burney, Jason T., 1996

*Burroughs, Robert, 1898-99

Burrows, Oliver (Mgr.), 1973

Burrows, William, 1973-74-75

*Burt, Carl, 1901

*Burton, Charles, 1896

Burton, Henry M. II, 1995, 98-99

Burton, Ronald, 1966-67-68

Burton, Thomas D., 1988

Buscaglia, Owen A., 2016

Bushey, Paul F., 1988-89

*Bussell, Frank, 1900

*Bustard, William W., 1891

Butler, Tyler G., 2011-12

Buttermore, Cameron B., 2012-13-14-15

*Buttita, Mark P., 1971

Button, Gary, 1970-71-72

Byrd-Leitner, Aaron M. 1995-96

Byrne, Brian J., 1980-81-82

Byrne, Paul, 1970-71-72

-C-

Cable, John E., 1949-51

*Cabrelli, Lawrence, 1938-39-40

Cadet, Givince A., 2007-08-09-10

*Cady, Arthur, 1895-96-97-98

Cairnie, Charles R., 2013, 15-16

Calabria, Steve, 1981-82-83-84

*Caldwell, L. Jay, 1891-92-93-94-95-96

Call, John A., 1954-55-56

Callan, Paul F., 1981

Cameron, Marcus A., 1993-94-95-96

Campbell, Alex W., 2014-15-16

*Campbell, Leon A., 1909

Cannan, Sean M., 1997

Capodiferro, Craig J., 2010-11-12

Carandang, Matthew C., 2015-16

Caravetta, Anthony J., 1994-95-96

Carbone, Michael T., 2008-09-10-11

Caretti, Erin, 1992-93-94

Carpenter, Thomas L., 1963-64-65

*Carrick, C. Russell, 1910-11

*Carroll, Bart, 1914-15-16-17

Carroll, Brian T., 1986-87

Carroll, Thomas J., 1989-90-91

*Cartter, Allan, 1902-03-04-05

*Caseria, Armando, 1938-39-40

*Cashion, Robert, 1924

Cason, Daniel T., 2010-11-12-13

Cassano, Michael T., 1989-90

Cassano, Thomas P., 2003-04-05

*Castellanos, Paul, 1915-16-17

Castillo-Ward, Tyler C., 2015-16

*Castleman, F. Riley, 1902-03-04-05

Cerra, Joshua S., 2016

Chaffee, Glen W., 1986-87

Chandler, Gary, 1951-52-53

Charney, Donald J., 1986-87-88

Chen, Henry (Mgr.), 1981

*Chesbro, Marcel, 1935-36-37

*Childs, William, 1920-21-22

*Chipman, Edward E., 1925

Chmielewski, Theodore T., 1993

*Choborda, Joseph, 1935-36

Chovanes, Edward, 1943

Chrystie, Michael J., 2002-03-04

Chubb, Barry J., 1984-85-86

*Cieri, Donald G., 1945

Cifu, Edward, 1983

Ciocari, John F., 1961

Cirillo, Pete, 1979-80

*Cizek, John S., 1951

Clancy, Richard W., 1983-84

Clare, Joseph F., 1964-66

Clarin, Daniel P., 2002

*Clark, Arthur, 1907

Clark, Norris B., 1964-65-66

Clark, Robert E., 1983-84

Clasby, Paul W., 1996-97-98-99

Clements, Scott, 1990-91

*Clifford, John A., 1942

*Cline, Donald R., 1944

Coats, Donald W., 1943

*Cochran, Robert E., 1948-49

Codrington, Jamesy C. Jr., 1995-96, 99

Colbourne, Evan C., 2009-10

*Colegrave, Dwight, 1891-92

*Coleman, Nelson (Mgr.), 1894-85-86

*Coley, Charles H. III, 1938-40

Colistra, Anthony, 1990-91-92

*Collester, Earl, 1908-09

Colon, Mark A., 2008

Colosimo, Angelo, 1978-79

Colosimo, Ralph J., 1994

Comforti, James, 1976-77

Como, Robert L., 1972-73-74

Conklin, Robert W., 1956-57-58

Connell, David, 1957-59

*Connelly, Bernard, 1921-23

*Connors, Bernard, 1925-26

*Connolly, Frederick, 1909-10

Connor, Michael G., 1982-83-84

*Connors, Frank, 1912

*Conroy, Howard, 1929-31-32

Conwicke, G. Kevin, 1956

Cook, Mike, 1979

*Cook, Roscoe, 1910-11-12

Cook, Ryan, 1990-91-92-93

*Cooley, Charles A., 1951

*Coopey, Walter, 1936

Cope, Brandon M., 2012

Copeland, Daniel A., 2013-14-15-16

Corbo, Michael J., 1954

*Cornelius, Harold, 1917-19

Cornish, Siddiq S., 2010-11

*Cornwell, Edgar, 1923

Corrigan, Stephen G.G., 1971-72-73

Corrinet, Philip J., 1967-68-69

Costantino, John J., 1997-98-99-00

Cote, Michael J., 1987-88

*Cotterell, Wesley M. (Mgr.), 1918

*Cottrell, John Jr., 1919

Coupe, Arthur T., 1967

Court, Donald L., 1963-64

Coven, Stuart F., 1945-47

*Cowie Walter T., 1945

Cox, James B., 1945

*Cox, John, 1927-28-29

*Cramp, Walter, 1896-97-98-99

*Crane, Howard, 1929-30

Cranston, Robert W., 1964

*Crockett, Brian A., 2010-11-12

*Crovat, Charles L., 1916

Crowell, Jeffrey G., 1984-85-86

Crowley, Robert, 1977-78

*Crowther, Rae, 1923-24

*Crowther, Saville, 1923-24

Crump, Rory D., 1987-88-89-90

Crump, Ross F., 1987-88-89

Cullen, William P., 1982-83

*Cummings, Duane R. (Mgr.), 1951

*Cunningham, Francis, 1894

*Cunnington, Robert S., 1934

Curtis, S. Douglas, 1975-76-77-78

*Curtis, Howard, 1917

*Curtis, William, 1905

*Cusick, Charles G., 1941-42

Cutting, John H. (Mgr.), 1942

Cvetic, Nebojsa, 2007-08-09-10

Czesak, James J., 1972

-D-

DaFoe, Daniel R., 1971-72-73

*DaGrosa, John, 1923-24-25

Dailey, Bernard M., 1958-59

Dair, Fred F., 1944

Dakosty, Stanley M., 2002

Dalmau, Jordi A., 2013-14-15-16

Dalton, Charles F., 1960-61

*Daniels, Alfred L., 1941

Danielsen, Tyler J., 2010-11

Danowski, Jason D., 2005

Daramy, Abu B., 2016

*Davis, Walter Jr., 1937-38-39

*Davidson, Joseph, 1924

*Davidson, William, 1934-35

Davidson, William E. Jr., 1960-61-62

Davis, Conn J. Jr., 2004

*Davis, Hamilton, S., 1940-41

*Davis, Warren, 1933

*Davis, Warren H., 1945-48-49-50

Davis, William T., 1965-66-67

Dawson, Andre M., 2005-06-07

Day, Donald C., 1984

*Day, Richard B., 1951-52

DeAngelo, Mark J., 1987-88
 Deasy, Shawn P., 1984
 DeBona, Robert J., 1971-72-73
 DeCiccio, James J., 2011-12-13
 Decker, Robert F., 1960-62
 Deegan, James E., 1961-62
 Deep, Norman P., 1988-89
 Delaney, George A., 1988-89-90-91
 Dela Rosa, Juan, 1986-87-88
 DeLaurentis, Frank, 1974
 Deluliis, Dillon D., 2015-16
 Deming, Robert C., 1955-56
 Deming, William H., 1945
 *Denike, Robert, 1935-36
 *Denison, William, 1898-99
 *D'Eramo, James L., 1957-58
 Detmer, James T., 1972-73-74
 DeTone, David, 1975-77
 Detwiler, Gene C., 1966-67-68
 *DeWoody, Charles, 1890
 Diaco, Nicholas X., 2016
 DiAdamo, Carmine, 1961-62
 Diamond, Demitri A., 2009-10, 13
 DiChiara, Nicholas J., 2012-13-14-15
 Diener, Kyle W., 2013-14-15-16
 Dier, Austin J., 2010-11-12-13
 *DiFelice, Gary, 1976-77
 DiGiovanni, Anthony J., 1998
 DiGirolamo, David M., 1989
 DiGuilio, Matthew L., 1997
 Dillingham, Brent D., 2005-06
 *Dilts, Joseph C., 1943-44
 DiMassa, Christopher M., 2009-10-11
 Dinello, Donald J., 1989
 Dinneen, Patrick D., 1996, 98-99
 DiSabatino, Rocco L., 1985
 Disch, J. Ryan, 2000-01-02-03
 *Diuguid, Stephen, 1929
 *Doane, Gilbert, 1913
 *Dockstader, Ernest, 1909-10
 Doell, Richard, 1975-76-77
 Doherty, Eugene, 1974-75-76-77
 Dolhon, Gary M., 1984-85
 Dollar, Zachary A., 2004-05
 Domyancic, Matthew M., 1995-96-97
 Donahue, T.J., 1990-91-92
 Donalson, Jeffrey T., 2005
 *Donnelly, Edward D., 1938-39-40
 Donnelly, Joseph, 1975-76-77
 *Doody, Christopher Jr., 1921
 *Dooley, Neil P., 1943
 Douglas, Austin A., 2006-07-08-09
 Douglas, Brian K., 1986-87-88
 Dow, John W. 3rd, 1952-55
 *Dow, Sheldon W., 1952-54
 Dowgin, Michael, 1973-74-75
 *Dowler, Thomas, 1927-29
 Doyle, Brian T., 2007-08
 *Doyle, Thomas, 1928-29-30
 Doyle, Thomas K., 1969-70-71
 Drabin, Christopher, 1984
 *Drews, William Jr., 1927-28
 Driscoll, Timothy S., 1989-90
 Driver, Timothy S., 1982-83-84
 *Drohan, Joseph, 1935-36
 *Drown, Brewer, 1920
 Duckworth, Joseph, 1946
 Dudley, William D., 1945
 DuFour, Daniel A., 2002
 *Dumont, Bruce, 1926-27-28
 *Dunham, Frank (Mgr.), 1898

Dunlap, Frederick C., 1979
 Dunlap, Frederick H., 1948-49
 Dunlea, Bill, 1978-79-80
 *Dunn, Edward T., 1939-40-41
 Dunn, Thomas A., 1988
 Durkin, John L., 1994-95-96
 Dutkewych, Sean A., 1997-98
 Dwinell, Leonard N., 1971-72-73
 —E—
 Eachus, Nathan F., 2008-09-10-11
 Ebeling, Ken, 1976-77-78
 *Eck, Thomas, 1936-37
 *Edgerton, Irving, 1901-02
 *Edkins, Kendall, 1917-21
 Edmond, Tyler J., 2013-14-15
 Edouard, Emmanuel, 2012
 Edwards, Arthur D. Jr., 1959-60-61
 Edwards, Phillip C., 1991
 Eggeson, Oscar F. Jr., 1945
 *Egler, Alan C., 1948-49-50
 Egler, Alan Jr., 1978
 Ehin, Charles, 1957-58-59
 Eisenberg, Glen B., 1992-93
 *Ekeley, John B., 1890
 Ekpo, Christopher A., 2005-06-07-08
 *Ellis, Bart, 1930-31-32
 *Ellis, Howard, 1910
 *Ellis, Shirley, 1932-33
 Elmes, Michael, 1992, 94-95
 Elmore, William F., 2009
 *Embody, George, 1899
 *Endres, Robert J., 1941-42
 Engle, Thomas A., 1955
 Epstein, Daniel J., 2011
 *Erbeck, James W., 1970-71
 Erenberg, Richard M., 1980-81-82-83
 Estes, Stephen J., 1997-98-99
 Evans, Benjamin B., 2003-04-05
 *Evans, J. James, 1931-32
 Evans, Keith J., 1998
 Evans, Richard M., 1987-88-89
 *Ewell, Glenn (Mgr.), 1902
 Eytel, Richard, 1970-71-72
 Ezell, Gregory, 1990

—F—
 *Fackelman, William J., 1954-55
 Fair, Bryan S., 1986-87
 Faiola, Michael V., 1960
 Falciano, Jeffrey D., 1998
 *Falkenburg, George (Mgr.), 1903
 Fanning, John H., 1965
 Farland, Dana S., 1992, 94
 *Fassnacht, Alfred P., 1946-47-48-49
 *Faulkner, Lee F., 1952
 Federico, Adam J., 1996-97-98
 Fell, Isaac C., 2015-16
 Fennell, Brian J., 1987
 Ferguson, Damion 1994, 96
 *Ferguson, John, 1902
 Ferris, Richard A., 1959
 Field, Brett D., 2013-14-15-16
 Figueira, Filipe, 1990-91
 Figueroa, Joseph P., 2013-14-15-16
 *Filisko, Frank E., 1963
 Finelli, Dylan P., 2015
 Fiore, Ernest, 1973
 Fischer, Dominic, 1968-69
 Fish, Michael W., 2002-03-04
 *Fisk, Lawrence, 1933

*Fitch, Theodore G., 1940
 *Fitzpatrick, Joseph Jr., 1935-36
 Fitzsimmons, Cavan, 1996-97
 *Flagg, John, 1927
 *Flanagan, Henry, 1914
 Flannery, David, 1982-83
 Fleming, Kevin J., 1966
 Flynn, Colin B., 2008, 10
 Flynn, Robert, 1974-75-76
 Foley, Michael F., 1974-75-76-77
 *Foley, John (Mgr.), 1910
 Folkes, Ralph M., 1971-72-73
 Folz, William H., 1945
 *Ford, Clarence, 1902
 *Ford, Frank, 1892-93
 Ford, Joshua I., 2012-13-14-15
 *Ford, Sheldon, 1904-05-06
 *Ford, Spencer 1891-92-93-94-95-96-97
 *Ford, Warwick S., 1891-92-93-94-95-96
 *Ford, William J., 1892
 *Fortmann, Daniel, 1934-35
 Foster, Roland M., 1985
 *Fowler, Raymond, 1914
 Fox, Arthur S., 1953
 Fox, Charles S., 1967-68-69
 *Fox, John J., 1943
 *Fox, William J., 1940-41-42
 *Frame, Nat, 1897-98
 Franciotti, Patrick J., 2013-14
 Franco, Steven R., 1993-94
 Franklin, Donald P., 1984-85
 *Franklin, Joseph, 1929-30
 Frantz, T.K., 1993
 Fraser, Stephen, 1970-71-72
 *Frawley, C. Burton, 1935
 Freeman, Jim, 1978-79-80
 Freeman, Ryan M., 2012
 Frey, Chad L., 2010-11-12
 Friel, Patrick L., 2010-11-12
 Frieser, John E., 2000-01-02-03
 *Fritts, John, 1932-33-34
 *Frye, Abram, 1916
 Fucillo, Anthony R., 2007
 Furey, Clement A., 1941-43

—G—
 Gaertner, Aidan P., 2016
 *Gage, Albert, 1900
 Galascione, Ralph N., 1957-58
 *Gall, Elmer M., 1947-48-49
 Gallagher, Kevin J., 1981
 Galletly, Jeffrey, 2003-04-05
 Gallihugh, Michael P., 2005-06-07
 *Gallo, James A., 1942
 *Galloway, John, 1927-28
 Gamble, Kenneth P., 1984-85-86-87
 Gandy, Michael J., 2007
 Garivaltis, Charles P., 1954-56
 Garn, Francis, R., 1957
 Garrity, Donald P., 1972
 Garvey, Austin M., 2015
 *Garvey, James W., 1938-39-40
 Garvey, Jeremiah G., 1988-89-90
 Gasiorowski, Brett P., 2015-16
 *Gasper, Richard, 1928
 Gates, Ronald M., 1952-53
 *Gauer, Charles E. Jr., 1941
 Gembitsky, Jeff, 1978
 *Genesee, Louis, 1914-15
 Genier, Jon L., 1984
 Gennaro, Matthew I., 1998

George, Lukas D., 1995-96-97-98
 Gerald, Johnathan B., 2001-02-03
 Germano, James K., 2010-11
 Getman, Mike, 1977-78-79
 *Geyer, Timothy E., 1967-68
 *Geyer, William H., 1939-40-41
 Gianakopoulos, Jim D., 1989-90-91
 Giinci, Brian, 1992, 94
 Giinci, Frank, 1990-91-92
 Giardino, Edward, 1969-70-71
 Gibney, John, 1974-75-76-77
 *Gibson, F. Clay, 1937
 Gibson, Michael, 1975-76
 Gies, Adam N., 2003-04
 Giffune, Kenneth, 1968-69
 *Gill, Bradford T., 1982-83
 Gillard, Pat, 1978
 *Gilles, Fernand L., 1945
 *Gillo, Henry, 1915-16-17-19
 *Gillson, Robert W., 1927-28-29
 *Gioffre, John J., 1988-89
 Girard, Timothy A., 1994-95-96-97
 Gish, Garrett, 2007-08
 Gladstone, George, 1974-75
 Glenn, William L., 1967-68-69
 *Godson, Richard, 1924
 Goepel, Steven, 1968-69-70
 Goldszak, Evan D., 2009-10-11-12
 Gomez, Neal E., 1996-97-98-99
 Gongora, David Q., 2009
 *Good, Monroe, 1914-15-16
 *Goodelle, Clarence, 1921-22
 *Goodheart, Richard (Mgr.), 1945
 Goodwin, David E., 1988-89-90
 Gordon, Immon F. Jr., 1983
 Gould, Tyrone III, 2004-05
 Grabarits, John M., 1984-85
 Grabowski, Karl A., 1978-79-80-81
 Graham, Luke A., 2001-02-03-04
 Graham, Milton R., 1954-55
 *Graning, Alan, 1925
 *Grant, Frederick G., 1935
 Grant, Stanley R., 2000-01
 Grasso, Daniel J., 2013-14-15
 *Graves, Marcus D., (Mgr.), 1931
 Gray, Kevin Jr., 1988-89-90
 Green, Kevin, 1978-79-80
 *Green, Paul (Mgr.), 1923
 *Greene, Frank, 1904-05
 Greenawalt, Alex G., 2014-15-16
 *Greer, John H., 1940-41-42
 Gregory, James P., 1972-73-74-75
 Gregory, Ryan J., 1996-97-98
 Grenda, John, 1966-67-68
 *Gribbon, James, 1937-38
 Gribbin, Brandt L., 2013-14-15
 *Griffen, Arthur, 1900-01-02
 *Griffeth, Francis (Mgr.), 1905
 Griffin, William G., 2006, 08-09
 *Griswold, L. William Jr., 1941
 *Griswold, Talcott, 1936-37
 Groh, James A., 1944-45
 Gross, Ryan F., 2006-07-08-09
 *Grygiel, Edward J.M., 1944-45-46
 Grzibowski, Douglas J., 1985
 Guckian, Eric L., 1992
 *Guenther, Hans, 1939-40-41
 Guglielmotti, Eric G., 2002-03-04
 Gullivar, Daniel M., 1972-73
 Gunther, Donald D., 1993
 *Gurney, Richard (Mgr.), 1926

*Gursky, Douglas, 1974-75
 Gustavson, Russell E., 1948

—H—

*Hadley, Albert, 1913
 Hadley, Gregory D., 2006-07-08-09
 Hadzewycz, George, 1963
 Haffey, Raymond, 1970-71
 *Hagin, Merle, 1931
 Haggman, Eric R., 1967
 *Haines, Harry, 1927-28-29
 Hale, Douglas, 1966-67-68
 Hall, Ryan W., 2003-04-05
 Hall, Stacy, 1981-82-83-84
 Hallahan, Sean, 1970
 *Halter, William M., 1949-50
 Hamilton, E. Bentley Jr., 1938-39
 Hamilton, Donald M., Jr., 1940
 *Hamilton, Earl L., 1940-41-42
 Hamlin, Jakarri V., 2010
 Hampton, Ronald L., 1998-99-00-01
 Hancock, James H., 1959-60
 Hand, Michael T., 1992-93
 Hannah, Robert E., 2001-02-03
 Hanover, Alard, 1940-41-42
 Hansen, Stephen P., 2005, 08
 *Hanson, Thomas, 1937
 Haracz, Scott J., 2013-14
 Hardegree, Christian, 2014-15-16
 Harding, Raymond C., 1957
 Harlow, Michael, 1969-70-71
 *Harmon, Dwight D., 1890-91-92
 Harms, John, 1969
 *Harnisch, William J., 1927
 Harris, Duevorn D., 1997-98-99-00
 *Harris, Lewis, 1916-19
 Harris, Richard G., 1965
 Harris, Sidney, 1975-76
 Harris, Stacy A., 1987
 Harrower, John, 1971-73
 *Hart, J. Leslie, 1928-29-30
 *Hart, John F., 1942
 *Harter, Eugene (Mgr.), 1933
 Hartwig, Gary W., 1974-75-76-77
 Hartzman, Max D., 2015-16
 Hasenberg, Josh W., 2011-12
 Hashey, Joseph D., 2000
 Haskins, Monce, 1966
 Hassert, Todd, 1973-74-75
 Hatcher, Charles W., 1953-55
 Hawke, Frederick D., 1943
 *Hayes, George, 1899-1901
 *Hayes, Michael, 1916
 Haynes, Richard, 1970
 Healy, Patrick, 1974-75-76-77
 Health, William, 1975
 *Heath, Richard O., 1949
 Hecht, William Y., 1983-84-85
 *Heddy, George E. Jr., 1944-45-46
 Hedrick, Joshua G., 2005
 Heffernan, E. Michael, 1961-62-63
 Heide, Ralph M., 1971
 *Heilman, James L., 1961-62-63
 Helbing, Raymond, 1970-71-72
 Heldrich, John, 1971-72
 *Hellwig, Eugene, 1924-25-26
 Helverson, Matthew J., 1991
 *Hempel, Herbert F., 1939
 Hennessey, Nicholas G., 2006-07-08
 Henninger, Grant, 1968-69
 Henry, Tyrone D. Jr., 2006-07-08-09

*Henry, William, 1899
 *Herb, Edward, 1928
 Herman, Howard, 1937-38-39
 Herman, Mark A., 1997-98-99-00
 *Hermann, Albert, 1920-21-22
 Herrera, James, 1992-93
 *Hess, Wilbur, 1923
 Hicks, Blair G., 1993-94, 96-97
 Hicks, Carmon L., 1995
 Higley, Curtis B., 1960
 Hilgendorff, Peter, 1963
 Hill, Corey C., 1995-96-97-98
 *Hill, Joseph M., 1930-31-32
 *Hilton, J. Arthur, 1892
 Hindman, Craig, 1974-75
 Hirshman, Scott A., 2016
 Hite, Robert, 1976
 *Hiza, John Jr., 1935
 *Hoague, Joseph D., 1938-39-40
 HoAire, Barry J., 1997-98-99-00
 *Hodge, Lamont, 1894-95-96
 Hoff, Foster H., 1947
 Hoff, John B., 1981-82
 *Hoffman, John W., 1946
 *Hogan, Thomas, 1944
 Holcombe, Mark R., 1988-89
 Holl, Thomas J., 2015-16
 Holland, Charles M., 1995
 Holland, James A. Jr., 2014-15
 *Hollenbeck, Oscar, 1907-08-09
 *Hollinshead, Frank, 1901
 *Hollinshead, Oscar, 1901
 Holmes, Bruce E. (Mgr.), 1960
 Holmes, Frederick B., 1959-60
 Hope, J.J., 1992, 94-95
 Hopko, Joseph G., 1988-89-90
 *Hornberger, Lewis, 1897-99
 Horner, Christopher M., 2010-11-12
 *Horning, Clarence, 1913-14-15-16
 Horton, Richard R., 1971-72-73
 Hough, Donald J., 1994-95-96-97
 Houseal, Brian, 1969-70-71
 *Houseman, W. Lynn, 1904-05-06-07
 Houston, Alexander G., 1998-99-00
 Hovey, Michael J., 2005-06
 Howard, Robert Jr., 1994
 Hubbard, Joseph T., 1950
 *Hubbard, Marvin R., 1965-66-67
 *Hubbard, Robert, 1924
 *Hubbell, Charles, 1914-15-16-17
 Huddle, Matthew G., 2003-04
 Huddleston, John R., 1965
 Hudnell, Marcus L., 2010
 Hulbert, Mark J., 1986
 *Hulburd, Robert (Mgr.), 1925
 *Hunsinger, C. Jan, 1959-60
 Hunsucker, Norman W. III, 2008-09-10
 Hunt, Andrew J., 1987-88
 Hunt, Benjamin IV, 2015-16
 *Hunt, LeRoy Jr., 1938
 *Hunt, Olin (Mgr.), 1920
 *Huntington, Arthur, 1928-29
 *Huntington, Ellery C. Jr., 1910-11-12-13
 *Huntley, James, 1905-06
 Hurley, Chris, 1978
 *Hurlock, James, 1921
 Hurst, Corey, 1992
 Hurwitz, Daniel B., 1985
 *Hustis, Harold, 1923
 Hutchinson, Theodore D., 1996-97-98
 *Hyde, Edgar, 1893-94-95-96

Hyde, Robert S., 1962
 *Hynes, G. Dewey, 1923-24

-I-

Iacone, Mark H., 1999-00-01-02
 Idaho, Uzoma B., 2006-07-08-09
 Ilg, Raymond A., 1964-65-66
 Ioanilli, Nicholas A., 2016
 Irwin, Arthur V. Jr., 1960-61-62
 Irwin, Arthur W., 2000
 *Irwin, Donald, 1933-34-35
 Ives, Thomas C., 2015-16

-J-

Jackson, Fred R., 1943
 Jackson, Hans E., 1986
 *Jackson, Harold B. Jr., 1958
 Jackson, Noah J., 2008,10
 *Jackson, Philip (Mgr.), 1921
 Jackson, Richard G., 1960-61-62
 Jacob, Louis E., 2011
 Jacobs, Matthew S., 1997-98-99
 *Jaeger, F. Whitney, 1935-36-37
 Jamison, Alfred G., 1956-57-58
 Janick, Joseph J., 1999
 *Janis, Mark G. (Mgr.), 1965
 Jasie, Kenneth M., 1972-73-74
 Jasper, Michael A., 1988-89-90-91
 Jaten, Edward J., 1987
 Jaten, Robert M., 1963
 Jaworski, Matthew J., 1986-87-88
 *Jenkins, Truman E., 1943
 *Jensen, Joshua, 1910
 Jinks, Joshua M., 2000-01-02
 Johnson, Matthew T., 2010
 Johnson, Nathaniel III, 2004-05-06
 *Johnson, Robert, 1937-38-39
 Johnson, Thomas M., 1989-90
 *Johnson, Vanclive, 1979
 Jolie, Paul F., 1960-61
 Jonas, Stephen M., 2005-06-07-08
 *Jones, Dye, 1910-11
 Jones, Edward C., 1961-62-63
 *Jones, Hays, 1906
 *Jones, Howard, 1938
 *Jones, Sherman, 1897-98-99-1900
 Jones, Walter C., 1961
 Joseph, Randall P., 1997-98-99-00
 Joyce, John J., 1980-81
 June, Richard A., 1952

-K-

Kafaf, Gregory A., 2010-11
 Kafaf, John, 1978
 *Kaiser, J. Richard, 1965-66-67
 Kaplan, David A., 1988
 Karath, Mike, 1978-80
 Karski, John J., 1946
 Kasprzak, Chester J., 1962-64
 *Kasprzak, Michael J., 1962-63-64
 Kastner, Michael C., 2010
 Kasztejna, Joseph, 1992-93-94-95
 Kaufman, James, 1990-91-92
 Kavanagh, Andrew L., 2010
 Kay, Richard, 1969-70-71
 *Keating, L. Daniel Jr., 1960-61-62
 *Keegan, Claude, 1907-09
 Keele, Brady E., 2008-09-10
 Kehley, Todd M., 1991-92-93
 *Keller, Frank, 1936-37
 Keller, Ryan C., 2005-06-07

*Kelley, Thomas H., 1949-51
 Kellner, Peter L. (Mgr.), 1964
 Kelly, Brenton B., 1998-99
 Kelly, Dennis J., 1986
 Kelly, James M., 2005
 Kemp Troy F., 1988-89
 Kendrick, Eugene B., 1998-99-00
 Kenley, Darin G., 1991
 *Kennedy, Terrence, 1935-36
 Kent, Kristopher T., 2011-12-13-14
 *Kern, Eugene, 1933-34-35
 Kern, Jacob E., 2013-14
 *Kern, John, 1901
 Kerr, Gavin, 1977
 *Kerr, Kenneth D., 1959-60-61
 *Kerr, William K., 1938
 *Kershaw, George A., 1944-46-47-48
 Keshwala, Viral L., 2000-01
 *Keyser, Cheston, 1930
 Khalife, Anthony R., 1984-85-86-87
 Khalife, Anthony R. Jr., 2015-16
 Kietzman, James J., 1985
 Kilpatrick, Cory D., 2002-03-04
 Kimmel, Jon, 1978-80-81-82
 King, Jackson T., 1949-50-51
 King, Jeffrey M., 1978-79-80
 *King, John, 1896
 King, Lydelle H., 1997-98-99
 Kinney, Steven, M., 1983-84
 Kinscherf, Carl R., 1940-41
 Kirby, Christian P., 1984
 Kirkland, Andrew E., 2005
 Kirklin, Joshua B., 2000
 *Kirkwood, Thomas, 1901
 Kittle, Joseph, 1970
 *Klein, James T., 1962-63-64
 Klika, William Jr., 1966
 Kline, Cameron E., 2013, 15
 Kluckhohn, Karl F., 1949-50-51
 Klumpp, Alan J., 1967-68-69
 *Knapp, Charles, 1913
 *Knapp, Ralph, 1903-05-06
 Knauer, Ray, 1970-71
 *Knight, Clarence, 1924
 Knight, Jeffrey A., 1981-82-83
 Kobelski, Matthew R., 2001-02-03
 Koch, Jeffrey C., 2012-13-14
 *Kollevoll, Olav B., 1943
 Kolodin, John L. (Mgr.), 1968
 Komnick, Mitch, 1978
 Konowitz, William, 1973
 Konrad, Joseph P., 1964
 Kosich, Jon A., 1989
 Kovach, Michael B., 1980-81-82-83
 Kozak, Joseph J., 1981-82-83
 Kraemer, John, 1978-79-80
 *Kraus, Francis L., 1920
 Kreter, Richard F., 1943-44
 Krichbaum, Richard O., 1988-89-90
 *Krisher, Thomas E., 1948-49-50
 *Kronenberg, Joseph, 1907
 Kubec, Kenneth F., 1998-99-00-01
 Kuchar, Gregory, 1990-91-92
 *Kuk, Stephen, 1934
 Kuntz, Robert T., 1983
 Kurimsky, Kevin B., 1995-96-97
 Kushner, Erik C., 2016
 Kushner, Terrence, J., 1967-68
 Kutrieb, Ronald E., 1963
 Kutschke, Erich W., 1996-97-98-99

-L-

*LaBelle, John, 1936
 Lachance, Eric D., 1992-93
 Lachowicz, Zbigniew A., 1967
 *Lafferty, Fred Jr., 1935-36
 *Laird, James, 1916-19
 Lahtinen, John A., 1965-66
 *Lailey, John B. (Mgr.), 1941
 Lake, David, 1973-74
 Lalla, Richard A., 1951-52-53-54
 Lalli, Brian D., 2013-14
 *Lalor, Edward, 1935-36-37
 Lamb, Jamal O., 2000-01-02
 LaMonica, Raymond C., 2002, 04-05
 *Lampe, Robert F., 1946-47
 Lane, Christopher T., 1993
 Lane, Nathan, 1996
 *Langan, Robert J., 1948-50
 *Laputka, Joseph J., 1961-62-63
 Larbi, Jonathan K., 2012
 Larimer, Vance R., 1987-88
 Larkin, Jean P., 1981-82-83
 *Larkin, John, 1900-01-02
 *Larson, Lawrence H., 1944
 Lasavage, Zachary J., 2008-09
 Latek, Michal P., 2000-01-02, 04
 *Latham, Charles, 1916
 Lavoie, Timothy V., 1998-99, 02
 Lawler, Paul, 1974-76-77-78
 Lawler, Timothy K., 1988-89-90
 Lawler, Trevor W., 2009
 *Lawson, Walter, 1934-35
 Leamon, Theodore R., 1945
 *Leary, Edwin, 1913
 *Leary, Fred, 1902-03
 *Leary, Perry, 1914
 *Leary, Robert E., 1945-46-47
 Lebel, Christopher D., 2010
 Lee, Robert, 1969-70-71
 *Lee, Vernon, 1930-31-32
 Leeman, Adam S., 2002-03-04
 *Leete, John H. (Mgr.), 1890-93
 LeLoup, Thomas J., 1983-84
 Lemek, Brian M., 2001-02
 *LeMessurier, John, 1933-34
 *Lennon, Frank J., 1910
 Lennon, John S., 1969-70
 *Leonard, Asa (Mgr.), 1906
 *Leonard, James, 1920-21-22-23
 *Leonard, Lawrence, 1920
 *Leonard, Walter A., (Mgr.), 1895
 *LeRoy, Frank, 1934
 Lesko, Risley T., 2013-14
 Lesperance, Scott W., 1985-86
 *Levenson, Irving, 1923-24-25
 *Levine, Max H., 1961
 *Lewis, James E., 1985
 Lewis, Raymond M., 1997
 *Lewis, Robert H., 1895
 Lewis, Wendell K., 2010-11-12-13
 Lewis, William K., 1981
 Lewis, Zauhn A., 2010-11-12
 Liberatore, Derik J., 1994-95-96
 Ligons, Patrick M., 2011-12
 *Liggett, Walter C. Jr., 1950-51-52
 Lindell, Mark R., 1994-95-96
 *Lindeman, Harry W. Jr., 1943-44
 Lindquist, Christopher, 1991-92
 Linn, Raymond, 1976-77-78
 *Linn, Willis, 1906
 Lishack, David, 1974-75-77

*Litster, John Jr., 1929-30-31
 Little, BaRack C., 2010-11
 Llewellyn, Taylor M., 2001
 Lock, Adam M., 2010-11
 *Lockwood, Ralph J., 1928-29-30
 Lockwood, Jerard F., 1956-57
 *Loeber, John, 1907-08-09-10
 Lohmeyer, David, 1969-70
 Lomanto, Edward S., 1950
 *Lomas, Christopher C., 1961-62-63
 Lombardo, Brian A., 2006
 Long, DeWayne, 2003-04-05
 *Long, John, 1936-37-38
 Looney, Christopher W., 2010-11-12
 Lopus, Walter E. Jr., 1983-84-85
 *Lovewell, C.H., 1892-93
 Lower, Marc A., 1983-84
 Lozinak, Christopher T., 1991
 *Lube, Harold, 1938-39
 *Luchini, Julius, 1938
 Lucy, John, 1936-37-38
 Lueptow, Stephen F., 1993-94
 Lukabu, Tembwe, 2000-01-02-03
 Lydic, James A., 1967-68
 Lynch, James C., 1965
 Lynch, James R., 1995-96
 Lynch, Jeffrey, 1990
 *Lyon, Claire, 1932-33-34

-M-

*Macaluso, Leonard, 1928-29-30
 *MacDonald, Donald, 1933-34
 *MacDonnell, Edward, 1906-07-08-09
 *MacFarlane, Fred, 1926
 Macholz, William G. Jr., 1997
 *Mack, William G., 1893-94-95
 Mackenzie, Randall L., 1968
 *MacKinnon, Jacque H., 1959-60
 *MacSwan, Elliott, 1931
 Maddaluna, John J. III, 2013-14-15-16
 *Madden, Jerome K., 1949-50
 *Maggio, Salvatore, 1930
 Mahoney, Jerome K., 1971-72-73
 Main, Donald L., 1950-51-52
 *Maloney, John D. Jr., 1958-59-60
 Malorzo, John, 1976
 Malverty, Bruce, 1976-77-78
 Mancini, Alex, 1978
 Mancuso, Paul E., 2006-07-08-09
 Mancuso, Robert J. II, 2003-04
 Manhertz, Joseph, 1993-94
 Manhoff, Scott (Mgr.), 1973
 *Mankat, Carl, 1925-26-27
 *Manley, Thomas, 1908-09
 *Mansfield, Raymond (Mgr.), 1916
 Manusky, Gregory, 1984-85-86-87
 *Marburger, Jennings H., 1946-47-48
 Marino, James C., 1984
 Mark, Robert M., 1965-66
 Markert, Rob A., 2000-01-02
 *Marsh, Orma, 1900
 *Marshall, Franklin, J., 1936
 Marshall, Gary T., 2008-09-10
 Marshall, Theodore P., 2005-06-07-08
 *Marsland, Paul, 1930-31
 Martin, Andre E., 1993-94
 Martin, Guy V., 1954-55-56
 Martin, Joseph F., 1988-89-90
 *Martin, Robert, 1919
 Martinsen, Nicholas J., 2015-16
 Marzo, John M., 1978-79

Mascellino, Lucian J., 1954-55-56
 Maslanka, Alex, 1969-70-71
 *Mason, Nicholas, 1920-21-22
 *Mason, Walter, 1925-26-27
 Mastrella, Dan, 1977-78-79
 Mathews, Alexander T., 2016
 Mattes, Jason D., 1996, 98-99-00
 *Matthews, J. Allen, 1928
 *Matthews, William, 1914-15
 Mayer, Gary, 1973
 McAdams, Briton, H., 1988-89
 *McBride, Donald, 1917
 McCabe, John H., 1982-83-84
 *McCall, Robert O., 1948-49-50
 McCarney, Gavin T., 2011-12-13
 McCarroll, Thomas P. 1996, 98-99
 McCarthy, Daniel M., 1988-89-90
 *McCarthy, James, 1908
 McCarthy, Sean P., 1991-92
 McCarthy, Timothy W., 1952-53
 McCarthy, William, 1979
 McChesney, Thomas J., 1979-80-81
 McClain, Matthew R., 1992
 McClellan, Rand L., 1994
 *McClelland, William, 1912
 *McClure, Milton D., 1945
 McCollum, Tyler S., 2012-13-14
 McComish, James H., 1957-58-59
 McCord, Jordan X., 2008-09, 11-12
 *McCourt, Joseph T., 1940-41
 McCoy, Thomas E., 1992
 McCollum, Tyler S., 2015
 McCullom, William F., 1960-61
 McCune, Sean, 2000-01-02-03
 McCune, Thomas J., 1999-00-01-02
 McDonald, Mark P., 1983-84
 McDonald, Matthew D., 1993
 McDonald, Peter M., 2000-01-02
 *McDonough, Martin, 1933-34-35
 McDowell, Matthew D., 2013, 15
 McDuffee, William G., 1993-94
 *McFarlane, Christopher, 1971
 McGarrity, Tom, 1977-78
 *McGough, John, 1906-09
 McGowan, John P., 1965
 McInnes, Paul F., 1972
 McKenzie, Kenneth S., 2010
 McKissock, Clark, 1968-70
 McKoy, Nicholas O., 2011-12
 *McLaughlin, James, 1910-11-12-13
 McLellan, John M. (Mgr.), 1963
 McLellan, William F., 1943
 *McLoughlin, Carroll M., 1944, 1947-48
 McMahon, John T., 1950-51-52
 McManamon, Francis, 1970
 McManamy, Thomas J., 1961-62
 McMullan, Timothy O., 1982-83
 McNiff, Gregory J., 1994-95
 *McOwan, James, 1908-09
 *McQuade, Walter E., 1942-46
 *McSpirit, Edward J. Jr., 1959
 *McWilliams, Andrew H., 2000
 Meagher, Raymond F., 1944
 Meara, James M., 2005, 07
 Mease, William P., 1963-64-65
 *Meeker, Robert J., 1940-41
 *Mehler, Nicholas, 1924-25-26
 Melville, Jacob F., 2013-14-15-16
 Merrifield, Brian J., 2009
 Merrifield, Homer H., 1950-51
 Merrifield, James E., 1972-73-74

Metivier, Robert, 1973-74
 Michaels, Kenneth, 1969-70-71
 *Micka, Michael, 1941-42-43
 Migliorino, Frank L., 1968
 Mikovch, Eric J., 1988-89-90
 *Miles, Alfred Jr., (Mgr.), 1937
 Millen, Ronnie L., 2003-04-05
 Miller, Donald P., 1951
 *Miller, Emmett, 1898-99-1900
 *Miller, James, 1976-77
 Miller, Jerrold A., 1963-64
 Miller, Raymond P., 1963-64-65
 Miller, Ryan J., 2002-03-04
 Miller, Thomas L., 1952-53-54
 Mimms, Cortney D., 2015-16
 *Mink, Robert A., 1964-65-66
 Minott, Ainsworth L., 2000-01-02-03
 Mitchell, Curtis E., 2014-15-16
 Mockaitis, Joseph, 1944
 Mody, John A. Jr., 1986-87-88
 Mollinedo, Carlos A., 1991-92
 *Molyneux, Harry S., 1891
 Monfett, Frederick J., 1995, 97
 Mongeon, Bryce T., 2010-11
 *Mongeon, Kyndle, 1992-93
 Mongeon, Tory 1982
 *Monohon, Preston, 1931
 Monteiro, Geno, 1992
 Montross, Scott J., 1985-86
 Mooney, Bret J., 2014
 *Mooradian, Donald A., 1965-66-67
 Moore, Andrew, 2003-04-05-06
 Moore, Charles A., 2016
 Moore, Craig D., 1968-69
 Moore, David S., 1971-72-73
 Moore, James A., 1989-90
 *Moore, Robert 3rd (Mgr.), 1939
 *Moore, T.A., 1899-1900-02-03
 *Moore, William, 1907
 *Moran, Justin, 1921-23
 Moran, Richard J., 1962
 Morelli, Francis P., 1958-59
 Morelli, Richard J., 1989-90
 Morelli, Thomas, 1992-93-94, 96
 Morgan, Christopher R., 2013-14-15-16
 Morgan, David W., 2005-06-07-08
 Morgan, Kevin W., 2009-10-11
 Morgan, Stephen D., 1969-70-71
 *Morgan, Willard, 1921-22-23-24
 Morin, Thomas G., 1997-98-99
 Morini, Michael, 1982-83
 *Morog, Joseph V., 1950-51
 *Morog, Michael R., 1952-53-54
 Morog, William J., 1957-58
 Morrison, Robert, 1944
 Morrison, Ryne S., 2011-12
 Morrison-Wesley, Dennis A., 1997-98
 Morrow, Peter F., 1943
 *Morrow, William E., 1950-51-52
 Morton, Aaron S., 2000, 02
 Moses, Donald C., 2007-08-09-10
 *Mosier, Hershel, 1920-21
 Mosko, Daniel J., 2013
 Moten, Wayne O.J., 2006-07-08
 Moules, Dave, 1978-79-80-81
 Mputu, Jonathan O., 2010-11-12
 Muehlheuser, Frank, P., 1943-46-47
 Muhammad, Johnathan F., 2011
 Mullane, Mike, 1977
 Muller, Matthew G., 1993
 *Mulligan, Paul E., 1948-49

Mulligan, Todd J., 2003-04-05
 *Munro, Edwin, 1899
 *Munro, Fayette S., 1891-93
 *Munro, Philip A., 1891-93
 Murdoch, Leland E. Jr., 1950-51-52
 Murphy, J. Austin., 1948, 50
 Murphy, Joseph, 1979-80
 Murphy, Mark H., 1973-74-75-76
 Murphy, Martin, J., 1981-82-83
 Murphy, Michael J., 2000-01-02
 Mushel, Mark D., 2003-04-05
 Musone, Michael J., 2002-03-04
 Myers, John L., 1999
 Myers, Vincent J., 2012

-N-

Nagle, Martin P., 1989
 Nagle, Peter, 1966-67-68
 Nairin, Andrew R., 2010-11-12-13
 Napoli, Joseph V., 1990-91-92
 Nardella, Bruce, 1978
 *Nardulli, Frank J., 1953-54-55
 *Nash, Leonard, 1923
 Nash, Thomas R., 1992-93-94
 Nash, William A., 1989-90
 *Nastanovich, Robert A., 1956-57-58
 *Neacy, Clement, 1921-22-23
 Negley, Robert M., 1962-63-64
 *Neill, Ernest, 1937-38-39
 *Nielsen, William, 1913-14-15-16
 Nelson, Kenneth J., 1970-71-72
 Nepa, Jared M., 2003-04-05
 Nesi, Rocco J., 1940
 Nesselbush, Carl, 1975-76
 Nestvogel, Walter E., 1951-52-53
 Newbert, Scott L., 1991-92
 *Newell, Edward, 1926-27
 *Newell, Harry E., 1890-91-92-93
 Nichol, Jeffrey R., 1993
 *Nichols, Frederick Jr., 1935
 *Nicholson, John E. III (Mgr.), 1962
 Nicosia, Vincenzo R., 2008-09-10-11
 *Nield, Kenneth, 1930-31-32
 Nikifor, Stephen, 1947
 Nixon, Robert, 1977-78
 Nolan, Patrick J., 2005-06-07
 Nole, Daniel A., Jr., 1985-86-87
 *Nordmark, Elving, 1945-46
 Northrop, Jared F., 1961
 Norton, Thomas A., 1990-91
 *Nunn, Charles, 1911-13

-O-

Obinwa, Nathaniel N., 2013
 O'Connell, Kevin M., 2012-13-14
 *O'Connor, Howard, 1925
 *O'Connor, Morgan, 1920-21
 O'Flynn, Jonathan H., 1993-94-95
 *Offenhamer, Richard, 1934-35
 O'Hagan, Donald, 1977
 *O'Hara, James, 1931-32-33
 O'Hara, Terrence E., 1965
 *O'Hern, Frank (Mgr.), 1922
 Oikawa, Shuto, 2004
 Ojeda, Ryan S., 1999-00-01
 O'Keefe, Scott, 1981
 Oladipo, Andrew O., 2002-03
 O'Leary, Patrick, 1969-70
 *O'Neill, Roy (Mgr.), 1938
 *Onley, William, 1913
 Ordille, Paul N., 1981

Orie, Michael J., 1986-87
 Orke, Eric A., 1961-62-63
 *Orlando, Robert J., 1941-42-46
 *Orsi, John, 1929-30-31
 Orso, Gregory J., 1991-92
 *Osgood, David F., 1890
 Osiecki, Joseph E., 1995
 Otis, Raymond L., 1945
 Ottanelli, Vittorio B., 2009-10-11
 Ottinot, Hans, 1988, 90-91
 *Owen, Richard L., 1943
 Owens, Brian 1995-96-97
 *Owens, John D., 1952-53
 Owens, Mark Almon, 1980-81-82
 Owens, William L., 1949-50-51

-P-

*Pack, Matthew (Mgr.), 1909
 *Padovano, Carl, 1976-77-78
 Pagano, Carmen D., 1965-66
 Palka, Brownie A., 1950-51-52
 Palmatier, Todd J., 1971-72-73
 *Palmer, David N., 1970-71-72
 Palmer, Glen, 1975
 *Palmer, Mott, 1905-08
 Pandiscio, Thomas, 1971-72-73
 Panos, Nicholas P., 1985-86-87
 Paquet, Barry, 1992-93
 Paratore, Salvatore R., 1956
 Paredes, Jerome, 1990-91
 Parker, Dwayne, Jr., 2002
 *Parker Ernest, 1910-11-12-13
 *Parker, Frederick, 1896-97
 Parker, Joseph D., 1998-99-00-01
 Parker, Kenneth D., 2004-05-06
 *Parnell, Fred, 1921
 Parr, Thomas A. Jr., 1971-72-73
 *Parrish, Sheldon, 1977-78
 *Parson, Edward (Mgr.), 1914
 *Parsons, Walter (Mgr.), 1892
 *Pashley, W. James Jr. (Mgr.), 1954
 Paske, John P., 1964-65
 Paske, Mark A., 1991-92-93
 Paske, Matthew Jr., 1966
 Paske, Robert M., 1958-59-60
 *Patterson, Horace (Mgr.), 1932
 Patterson, Jamal D., 1994-95-96-97
 Patterson, Jason D., 1996-97-98
 *Patterson, Robert B., 1952-53
 *Patterson, Stephen (Mgr.), 1930
 *Patton, Joseph, 1931-32-33
 Paulish, Ryan P., 2014-15-16
 Pavalko, Edward Z., 2011-12-13-14
 Pearman, Alvin R., 1967-69
 *Peck, Herbert R., 1890
 *Peddie, John W., 1890
 Perfetti, Charles W., 1955
 Perimutter, Eric M., 1968-69
 *Peters, Glen, 1931-32-33
 *Peterson, Frederick, 1910-11-12-13
 Peto, Patrick S., 1994
 Petras, James R., 1986
 Petrone, Christopher L., 2003-04-05
 *Pettes, Benjamin H., 1890
 *Pfaff, John, 1922
 *Pflug, John, 1930-31-32
 Phelan, Damon J., 1986-87-88
 *Phillips, Richard (Mgr.), 1929
 Phillips, Michael H., 1995
 Phinney, Edgar R., 1941-42
 Picinich, Robert D., 1981

*Pickett, Louis, 1894
 *Piebes, Walter F., 1945-47-48-49
 Pietraccini, Brian J., 1998
 *Pillsbury, Gordon, 1934-35
 Pinion, Joseph, 2003
 Pinkoske, Michael R., 1998-99
 Pizzini, B. Winthrop (Mgr.), 1945
 Platt, J. Buford, 1963-64-65
 Platt, Norman J., 1963
 Platt, Robert, 1939-40
 Plunkett, Brian S., 1981
 *Pogorzeiski, Harry A., 1937
 Poinsett, Kyle M., 2008
 *Poleshuck, Stephen, 1940-41-42
 Policare, Matthew J., 1996-97-98
 Polito, Keith, 1974-75-76

Polizzotto, Matthew D., 1995-96-97
 Polk, Justin C., 2000-01-02
 *Pollock, Arthur D. Jr., 1944
 Popen, David M., 1987
 Popkin, Charles, 1999
 Popovich, Peter, 1952-53
 Port, Paul A., 1965
 Porter, Antwone D., 2002-03
 *Porter, Frank, 1902
 *Porter, Morris, 1905
 Posey, Zachary M., 2006-07-08-09
 *Potter, Arthur B., 1890
 Powderly, Daniel C., 1992
 *Powell, John, 1925
 Powell, John K., 1986
 *Powell, Thomas J. Jr., 1954-55
 Powers, Michael J., 1983-84-85-86
 Powers, Peter, 1966-67-68
 Pozerycki, Jonathan C., 2009-10
 Pratt, Jared H., 2011
 *Prendergast, John, 1935-36-37
 Principe, Anthony, 1966-67
 Prisuta, Ian B., 1995
 *Proctor, Milton, 1907
 *Prondecki, Edwin, 1930-31-32
 Prondecki, John A., 1968-69-70
 Pumilio, Anthony, 2005-06
 Puntel, Robert W., 1995-96
 Puzzi, Christian J., 2016

-Q-

Quackenbush, Ernest L., 1997-98
 Quazza, John W., 2012-13-14-15
 Quinn, John, 1975-76-77

-R-

Radman, Joseph T., 1965
 Rafferty, James P., 1981-82-83
 *Raigns, Rashard J., 1999, 01-02
 Rainnie, Michael 1969-70-71
 *Rakowski, Mark F., 1981-82
 Ramah, Joseph, 1974
 Ramm, Edward J., 1959-60
 *Ramsey, Alfred, 1910-11-12-13
 *Randall, Craig W., 1955
 Randall, Richard T., 1956-57-58
 *Randolph, Warren, 1944
 Ransom, Rondal L., 1991-92
 Rappole, Clinton L., 1960-61
 *Rathbone, Henry, 1892-94
 *Rathbone, John, 1921-22
 Raughley, Robert S., 1982-83
 Rava, Michael C., 2002-03-04-05
 *Read, Charles A., 1943
 *Redfield, Paul H., 1944-45-46-47

- *Redinger, Otis R., 1923
 Reed, David S., 1983-84-85
 *Reed, Ralph, 1937
 Reich, Robert L., 1947-48
 Reich, Steve, 1979-81
 *Reid, William (Mgr.), 1917
 Relph, Alexander J., 2006-07-08
 Relph, Robert, 1976-77
 *Relyea, Kenneth, 1935-36
 Rennert, Adam, 1991-92
 *Reynolds, Alphaeus, 1896-97
 *Reynolds, George, 1929-30-31
 Rhea, Bunn S. (Mgr.), 1949
 *Rhinehart, Arthur, 1894
 Rhoades, Joseph P., 1984
 Riccardi, Richard V.S., 1960-61
 Riccione, Michael J., 2009
 *Rice, Marion, 1928-29
 *Richards, Ralph W., 1910
 Richiski, Richard, 1971-72-73
 Richter, Kurt G. (Mgr.), 1957
 Ridings, Barry W. (Mgr.), 1972
 Riley, Ameer R., 1998-99, 01
 *Riley, Charles, 1911-12-13
 Rinaldi, Joseph, 1966-67-68
 Ripple, G. Gary, 1962-63
 Risch, Ryan J., 2010-11-12
 *Risley, Adna W., 1890-91
 *Ritchko, Arthur, 1943
 *Ritchko, Harry, 1935-36-37
 Rivera, Daniel J., 1994, 96-97
 Rizzo, Steven H., 2009-10
 *Roantree, William, 1900
 Roberts, D. Rhys, 1947-48-49
 *Roberts, Raymond, 1895-96
 *Roberts, Wolcott, 1915
 Robertson, John, 1969
 Robertson, Maurice A., 2000-01-02
 Robinson, Christian E., 1987
 Robinson, Eugene K., 1982-83-84
 Robinson, Kelly, 1979-80-81
 Robinson, Scott E., 1995-96
 *Robinson, Stanley, 1911-12-13-14
 Robison, Ralph G. (Mgr.), 1940
 Robitaille, Gregory T., 1987-88
 Rockett, Owen W., 2015-16
 Rodd, Richard, 1978
 *Roder, Walter, 1936
 Roemer, Charles T., 1949
 Rogers, Anthony J., 1982-83
 Rogers, Nicholas R., 2002
 Rogers, Richard W., 1996
 Rogers, Tom, 1979-80-81
 Rohr, Cameron G., 2016
 *Rolfe, James, 1894
 *Roll, Harry, 1925
 Romeo, Andrew R., 2013
 *Root, Jarvis, 1898-99-1901
 *Root, William, 1896-97-98-99
 Rosabella, Richard J., 2005-06-07-08
 Rosenberg, Glen (Mgr.), 1970-71
 Rosenblum, Richard S., 1987
 Rosenfeld, Tom, 1979-80
 Rosenmeier, Erik M., 1985-86
 Roskelly, Kurt M., 2011
 Rosnick, Douglas J., 2007-08-09-10
 *Ross, Richard L., 1952-53
 Rossi, Christopher G., 1996-97, 99-00
 Rossi, Frank, 1979-80-81
 Rossi, Thomas, 1992-93-94
 Rossmiller, John T., 1997-98
- *Rowan, Francis E., 1957-58-59
 Rowden, Benjamin R., 1998
 *Rowe, Robert, 1931-32
 Rowe, William F., 1951-52
 Rowland, Christopher T., 2000-01-02
 Rozell, Matthew R., 2002-03-04
 *Rudy, John, 1943
 *Runge, Walter, 1902-03-04-05
 *Runyon, Charles, 1894-95
 *Ruotolo, Anthony F., 1958-60
 Rusnak, Anthony F., 1984
 Russ, Donald M., 1944
 Russell, Ahmad D., 1998-99-00
 Russell, Demetrius, 2012-13-14-15
 Russell, James, 1974-75-76
 Russell, James A., 1991-92
 Russo, Vincent Y., 2012-13-14
 *Rutishauser, Carl, 1925
 Ryan, Daniel K., 2016
 *Ryan, John, 1914
 Ryan, Michael J., 1989-90
- S—
- St. Pierre, Richard C., 1963-64-65
 Sabo, Joshua M., 2001-02-03
 Sabo, Nicholas, 2005
 Salavantis, Stephen, 2006
 Salerno, Brian A., 1983
 *Samuel, Robert, 1931-32-33
 Sanborn, Kyle R., 1986-87-88
 *Sanborn, Morton (Mgr.), 1935
 *Sanford, Chester, 1920-21-22-23
 Sanker, George W. Jr., 1986-87-88-89
 *Sante, Henry, 1943
 Saraceno, Michael D., 2003, 05-06
 Saulen, Steven V., 2005-06-07
 Saveri, Joseph M., 1972
 Sawin, Zachary J., 2012-13-14-15
 Saxon, Stephen, 1970-71-72
 *Sayles, John (Mgr.), 1899
 Scarmardo, Andrew D., 2011-12-13
 Schademan, John G., 2009
 *Schaefer, Richard E., 1967-68-69
 Schaffer, Brian J., 1998-99-00-01
 Schautz, Kenneth W., 1965-66-67
 *Scheel, Kenneth R., 1944-45
 Scheffler, Kevin J., 1989-90-91-92
 Schick, William, 1974-75-76
 *Schiebel, Arthur, 1929-30-31
 Schinkowitch, Richard A., 1963
 Schmeer, Kyle (Mgr.), 1975
 *Schmehl, William O. (Mgr.), 1958
 *Schmidt, William, 1924-25-26
 *Schmidt, William 2nd, 1939
 *Schneider, James L., 1964-65-66
 *Schoenfield, Maxwell, 1921-22
 Schriener, Adrien M., 2007-08-09
 *Schrimer, Robert G. Jr., 1950-51-52
 *Schroeder, Humphrey, 1928-29
 Schrumpf, Richard, 1966-67-68
 Schuchts, Wayne S., 1980
 Schuff, Marty, 1979-80-81
 Schuller, Charles R., 1989-90-91
 Schultheis, Paul R., 1990-91-92
 Schwarzb erg, Lane A., 2001-02-03-04
 Scifani, Marcus S., 2001-02-03
 *Scott, Harold (Mgr.), 1924
 *Scott, John, 1939-40-41
 Scott, Jordan W., 2005-06-07-08
 *Scott, Lloyd, 1916
 Scott, Michael J., 1984
- *Scott, Raymond P. Jr., 1948
 Scott, Robert M., 1967-68-69
 *Scoville, Lloyd, 1936-37-38
 Scull, P. Thomas Jr., 1959-60-61
 Scuterud, Alan J. (Mgr.), 1967
 *Sears, Charles, 1894
 *Sefton, Frederick, 1913
 Sellon, John 3rd, 1944-46
 Sells, Daniel W., 2002
 *Seybolt, Carlton, 1924-25
 *Seymour, Alec (Mgr.), 1928
 *Seymour, Robert Jr., 1894-95
 Shaffner, Jacob P., 2016
 *Shaughnessy, Harold, 1925-26-27
 *Shaughnessy, John F. Jr., 1952-53
 Shaw, James W., 1981-82
 Sheehan, Patrick B., 1963
 *Sheldon, Robert J., 1950
 Shepard, Matthew J., 2000-01-02
 Sherman, Christopher Z., 1991-92
 *Sherman, Raymond, 1906
 *Sherwood, David, 1904-05
 Shimshock, Matthew D., 2010, 12-13
 *Shine, Anthony C., 1960
 *Shoff, Harry, 1966-67
 *Short, Allen, 1945
 Shumick, Tony L., 1965
 Siegel, Grant S., 2014-15-16
 *Sieminski, Ramon, 1931
 Sihavong, Eddy G., 2012-13
 *Simmonds, James, 1927
 Simmons, Albert, 1950-51-52
 *Simmons, Edward, 1903-04-05-06
 Simmons, Quinneil J., 2011-12-13
 Simms, Andrew C., 2014, 16
 Simonds, Patrick A., 2006-07-08-09
 Sinapi, David, 1973-74-75-76
 Sino, Terence R., 2016
 Sitty, Albert, 1947
 Slenker, Dick, 1977-78
 Sloan, Lee F., 2005
 *Slocomb, Robert N. (Mgr.), 1946
 Smalls, Leroy, 1979-80-81
 Smiley, Thomas E., 1982-83
 *Smith, Albert, 1892
 *Smith, Arthur, 1896
 Smith, Brent K., 2005
 Smith, Brian G., 1985-86-87
 *Smith, Carl, 1900-01-02-03
 Smith, Daymon J., 1993, 95-96-97
 Smith, J. Gordon Jr., 1960
 Smith, Jason D., 1998-99-00
 Smith, Michael F., 1984
 Smith, Marion T., 2001-02
 *Smith, Preston H., 1890-91-92
 Smith, Raymond F. (Mgr.), 1953
 *Smith, Robert, 1930-31-32
 *Smith, Theodore, 1926
 *Smith, William L., 1949
 Smith, William R., 1988
 Smith, Zachary J., 2013-14
 Smith, Zachary T., 2008-09-10
 *Smyth, James P., 1944-45
 *Snead, James Jr. (Mgr.), 1934
 Snyder, Justin C., 2007
 Sobraske, Keith, 1973
 Sofran, Adam T., 1994-95-96
 Soi, John P., 1992-93
 Solana, Frank J., 1954-55-56
 *Soleau, Charles, 1931-32-33
 Sonsd, Lamont M., 2008-09-10

Soudant, Brian L., 1995-96
 Souder, Robert R., 1981
 Spack, Matthew J., 2001, 03-04
 *Spalik, John W. Jr., 1952-53
 Sparacio, William J., 1990-91-92-93
 *Sparfeld, Lawrence, 1914
 Spear, Douglas, 1992
 Spence, Garrington G., 2006-07-08-09
 Spencer, Tyler L., 2007-08-09
 *Spencer, Walter, 1915-16-17
 *Speno, Frank C., 1953-54-55
 Speno, Frank D., 1984
 *Spicer, Daniel R., 1942
 Spicer, Sheldon L., 1985-86-87
 Spivey, Chubasco C., 1991
 *Sprague, Theodore, 1907
 *Squires, Louis (Mgr.), 1894
 *Stacco, Edward A., 1943-44-46
 *Stankevich, Vincent J., 1946-47-48-49
 Stankovits, Lawrence T., 1964-65-66
 *Stannard, Joseph, 1892-93
 *Stanton, Charlie, 1979
 *Stark, Dana, 1922
 Steffen, John T., 2016
 Steffen, Victor P., 2012-13-14, 16
 Steffler, Wayne, 1948
 Stein, Jacob M., 2005-06-07-08
 Steltzer, Jeffery, 1975
 Stempeck, Charles J., 2011-12-13-14
 *Stenberg, Arthur C., 1949-50-51
 Stenglein, Jeffrey M., 1988-89-90
 Stenglein, Thomas D., 1983-84-85
 Stephens, Jose R. Jr., 1960
 *Sterling, Charles, 1898-1901
 *Stevens, Elmer T., 1891
 *Stewart, Charles, 1913-14-15
 Stewart, Donald R., 1950-51
 Stiles, George A., 1980-82
 Stirpe, Corey S., 2000-01
 *Stollwerck, George, 1927-29
 Stone, Frank G., 1940
 Stone, Jeffrey, 2001-02
 *Stowell, David, 1904-05-06
 *Strack, Charles, 1923-24
 *Stramiello, Michael Jr., 1927-28-29
 Stratton, Charles T., 1949-50-51
 *Stratton, Charles, 1973-75
 *Stratton, John Jr., 1924
 *Stringer, Robert, 1901-02-03
 *Stringer, Robert S. Jr., 1948-49-50
 *Stringer, William, 1902-03
 *Stripp, Arthur, 1910
 Stropello, Scott L., 1991
 *Stubbs, Merton (Mgr.), 1897
 Stup, Robert A., 2011-12-13
 *Suchy, Arthur, 1920-22
 Suggs, Joshua R., 1997-98-99
 Sugrue, Francis J., 1945
 *Suleski, Francis, 1933
 *Sullivan, Cyril, 1928-29-30
 Sullivan, Gregory J., 2008-09-10
 *Sullivan, Harry, 1910-11-12-13
 Sullivan, Matthew J., 2006-07
 *Sullivan, Thomas, 1910-11-12-13
 Sulvoski, Jacob, 2004-05-06
 Susko, Nicholas, 2000-01-02-03
 Sutton, Jason T., 2003-04-05-06
 Swan, Alan C. Jr., 1984-85-86
 *Swan, George, 1978-80-81
 Swank, Andrew R., 2000
 *Swarthout, Anthony P., 1949

*Swarthout, Wallace, 1911-12-13-14
 *Swartz, Paul J., 1940
 Sweatman, Christopher M., 1996
 *Sweet, Earl, 1900
 *Swentor, August W., 1920
 Swinton, Jamal A., 1991
 Szabo, Zachary W.D., 2010
 —T—
 Taft, Raymon L., 2005-06-07
 Tantillo, Charles, 1962
 *Taylor, Arthur G., 1890-91
 Taylor, Dean, 1966-67-68
 Taylor, Matthew M., 1989-90-91
 Tee, Eric P., 1998-99-00-01
 *Tegtmeier, Charles, 1930
 Tengi, Matthew J., 1985
 Terenzi, Gilberto M., 1982-83
 Terrell, Huntington (Mgr.), 1943-44
 *Terry, Walter, 1929-30
 Testa, Peter E., 1960
 Thomas, Andrew J., 1986-87
 *Thomas, George L., 1942-43
 Thomas, Jerome, 1979
 Thomas, Nathan J., 2000-01-02-03
 Thomas, Robert W., 1944
 *Thompson, Allan (Mgr.), 1904
 *Thompson, Charles V., 1925
 Thompson, Curtis L., 1981-82-83
 *Thompson, Paul, 1945
 *Thompson, Samuel D. Jr., 1951
 *Thompson, Thomas, 1897-98-99
 Thornton, Jonathan L., 1982
 *Thrall, D. Stephen, 1921
 *Thurber, Clarence, 1908-09-10-11
 *Thurber, John, 1901-02-03-04
 *Tibbals, Ralph, 1901-02
 Tierney, James F., 1989-91
 Tighe, Patrick J., 1993
 *Timm, William, 1925-26-27
 Tinkham, John S., 2010
 Tinson, Brandon J., 1997-98-99-00
 Toal, Terence P. Jr., 1993
 *Todd, H.S., 1895
 Todisco, Michael J., 1984-85
 Tofano, Jeffrey V., 1981
 Togno, David J., 1999
 *Tomanek, Donald L., 1951-52-53-54
 *Tominson, Frederick, 1894-95-97-98
 Torres, Manuel A., 2007, 09
 Torres, Norbert J., 1983-84
 Totten, Frederick R., 1950-51-52
 *Towers, Henry (Mgr.), 1943
 *Townsend, Edward, 1920-21-22
 Tracy, Jay H. (Mgr.), 1961
 Travellin, James K., 2012-13-14
 *Traynor, Bernard, 1920-21-22
 *Treat, Stuart, 1898
 *Treiber, Glenn, 1937-38-39
 Treichler, Peter, 1975
 Treichler, Glen D., 1944-45-46-47
 Tripp, Martin J., 1965-66-67
 Trunfio, Daniel R. Jr., 1983
 Trunzo, Jeff, 1973-74
 *Tryon, Edward J., 1922-23-24-25
 Tsocanos, Anthony N., 1955
 Tupta, Eric L., 2005-06-07-08
 Twomey, Mike, 1979-80
 Tyson, Antrell D., 2002-03-04
 —U—

Uglietto, Joseph C., 2011
 *Ulrich, Linus, 1915
 Urban, Thomas, 1971-72-73
 *Usinger, William E., 1955-56-57

—V—
 *Vadas, George M., 1935-36
 Vairo, Frank, 1983
 Van Cleave, Richard S. III, 1957
 van Eeghen, Mark, 1971-72-73
 *Van Heusen, George, 1931-32
 *Van Loan, Edward C., 1938-39-40
 Van Note, Thomas E., 1955-56
 *Van Orden, Edward A., 1939
 Van Pelt, Tyler L., 1996
 Valentine, Edward K., 1954-55
 Vargas, Rene J., 2002-03
 Vasquez, Andres S., 1991
 *Vaughn, Raymond, 1926-27-28
 *Vedder, Alan E., 1950-51-52
 Vena, Ryan 1996-97-98-99
 Verbitsky, Paul J., 1993
 Verbitsky, Nicholas J., 1989-90
 *Vetrano, Vincent E., 1947-48-49
 Vinci, Zachary, 2011
 Vinciarelli, Baldino 1995, 97-98
 Viola, Frank J. Jr., 2006-07
 *Virgien, Alex, 1931
 Virgilio, Joseph, 1992
 Viserto, Aniello, 1983-84-85
 Vogt, John, 1969-70
 Vohs, Thomas R., 1940-41-42
 *Volkwein, Edward, 1932
 *Vollmer, Alan W., 1945-47
 *Vose, John, 1900
 *Vose, Stanley, 1920-21-22
 Vurbeff, Theodore C., 1952

—W—
 Wagner, Thomas H., 1985
 *Waite, Deane, 1907-08
 *Waite, Leon, 1897-98-1900
 *Wales, John, 1904
 Walker, Carlton W., 2006-07-08-09
 Walker, Chad M., 1994
 Walker, Daniel J., 1994
 Walker, Jeremy P., 2000
 Walker, John A., 1945
 Walker, Milford D. Jr., 1957
 Wall, Jeffrey, 1993-94
 Wallach, Spencer J., 2011-12-13-14
 Walsh, Brendan J., 2012-13-14
 Walsh, Timothy W., 1985-86
 *Walton, Alan T. (Mgr.), 1948
 *Warren, Byron C., 1914
 *Warren, George, 1900
 Warwick, Kyle B., 1985-86-87
 Washchysion, John, 1952
 Washington, Keyon A., 2014-15-16
 *Wasicek, Charles, 1933-34-35
 *Watkins, Raymond, 1915-16-19
 *Watkins, Thomas, 1917
 Watts, Mark J., 1993
 Watts, Michael C., 2011-12-13
 Way, Jeffrey E., 1988
 *Weber, Charles, 1911-13-14
 Weber, John C., 2012-13-14-15
 *Webster, Robert, 1917-19-20-21
 Wenger, Robert M., 2005
 *Wehrell, James, 1939
 Weiss, Edward J., 1997, 99

Wells, Casper, 1976-77
 *Welsh, James, 1920-21-22-23
 *Wemple, Donald, 1936-37-38
 Wendel, Fred, 1968-69
 *Wendell, Donald C., 1948
 Werner, Douglas E., 1957-58
 Wesley, David, 2004-05-06
 Wesson, Bruce F., 1962-63
 *West, Belford D., 1914-15-16-19
 *Whaling, James T., 1990-91-92
 Wheeler, Kenneth H., 1946
 Wheeler, Geoffrey J., 1990-91
 Wheeler, Nicholas M., 2016
 *Whelan, Robert, 1905-06-07-08
 Whitaker, Brandon J., 2005-06
 White, Henry, 1974-75-76-77
 White, Michael D., 1982
 White, Richard A., 1982-83
 White, Timothy, 1971-72-73
 *White, Walter P., 1943
 Whitehair, Edward E., 1954-55-56
 *Whitman, Roswell, 1901-02
 Whyatt, Scott, 1984-85
 Wignot, Joseph T. 3rd, 1957-58-59
 Wikander, Clarke D., 1998
 Wilkins, John H., 2012, 14-15-16
 Willard, John R., 1963-64
 *Williams, Chester (Mgr.), 1919
 Williams, Chris A Jr., 2003-04-05
 Williams, Cody A., 2005-06-07
 *Williams, Frank, 1894
 *Williams, John, 1898-99-1900
 Williams, John, 1952-53-54
 Williams, Michael E., 1993
 *Williams, Robert C., 1940-42
 Williams, Steven, 1988-89-90
 Williams, Trent H., 2015-16
 Williamson, Anderson G., 1944
 *Williamson, Russell, 1925-26
 Willies, Douglas, 1969-70-71
 *Wilson, Edward Jr., 1938-39
 Wilson, Howard E. (Mgr.), 1950
 Wilson, Shane M., 2011-12-13
 *Wilson, Thomas M., 1964-65-66
 *Wilson, Walter, 1936
 *Wilson, William, 1896
 Wingenroth, Connor M., 2015-16
 Wise, Peter, 1974-75-76
 Wisniewski, Alec L., 2014, 16
 Woerdeman, Jay, 1979-80-81
 Woizesko, Andrew B., 2008-09-10
 *Wojack, Casimer, 1935-36-37
 *Wolcott, Corydon, 1900
 Wolf, David B., 1980-81-82
 Woltman, Lee, 1962-63-64
 *Wood, Horace Jr., 1935
 Wood, Graydon R. (Mgr.), 1959
 *Woodman, Clarence, 1906-07-08-09
 *Woodman, George, 1916-17-19
 Woodruff, Lloyd, 1978
 Woolbert, Richard E., 1951-52-53-54
 Woolford, Jovaun A., 2016
 *Woolsey, Allison, 1910-11
 *Woolsey, Jerome, 1920
 *Wooster, Roy, 1917-19-20
 *Worland, Franklin, 1945
 Wright, Fred, 1939
 *Wright, Walter, 1937-38
 Wurst, Jeremy D., 2002-03-04-05
 Wurst, Joshua D., 2003-04-05
 *Wylie, Harry E., 1948-49-50

Wynn, Maxim A., 1999-00-01-02

-Y-

*Yablok, Jules, 1927-28-29
 *Yakapovich, Julius, 1941-43
 Yalovitser, Charles, 2002-03-04
 Yanni, James E., 1962
 Yanochik, Walter N., 1951-52-53
 Yeager, Michael D., 2012
 Young, Christopher, 1993-94, 96
 Young, David, 1983-84
 Young, Eugene F., 1978-79-80
 Young, Jason M., 1998-99
 *Younkins, Victor D., 1911
 *Younkins, William M., 1911
 Yurak, James, 1954-55-56

-Z-

Zaleski, Eric W., 1996-97-98
 Zanot, Dominic R., 1997-98-99
 *Zetkov, Thomas E., 1942-47-48
 Zetz, Michael R., 1964-65
 *Zimmerman, Arthur, 1937-38
 Zimmerman, Donald W., 1957-58
 *Zittel, Henry J., 1940-41
 *Zucco, Carl, 1934
 Zuk, Peter, 1973-74

* deceased

Football Year-by-Year

Year	Coach	Won	Lost	Tied	Pct.	1956	Harold W. Lahar	4	5	0	.444
1890	Samuel Colgate, Jr.	1	1	0	.500	1957	Fred J. Rice	3	6	0	.333
1891	Samuel Colgate, Jr.	4	1	0	.800	1958	Fred J. Rice	1	8	0	.111
1892	Player-Coach	3	0	0	1.000	1959	Alva E. Kelley	2	7	0	.222
1893	Player-Coach	3	0	1	.875	1960	Alva E. Kelley	2	7	0	.222
1894	Player-Coach	2	1	1	.625	1961	Alva E. Kelley	5	4	0	.556
1895	Player-Coach	4	2	0	.667	1962	Harold W. Lahar	3	5	1	.389
1896	Joseph Colnon	3	4	1	.438	1963	Harold W. Lahar	3	4	1	.438
1897	Charles B. Mason	5	2	1	.688	1964	Harold W. Lahar	7	2	0	.778
1898	Charles B. Mason	2	5	0	.286	1965	Harold W. Lahar	6	3	1	.650
1899	Joseph Stannard	3	5	0	.375	1966	Harold W. Lahar	8	1	1	.850
1900	Joseph A. Short	3	7	0	.300	1967	Harold W. Lahar	2	8	0	.200
1901	Charles B. Mason	2	5	0	.286	1968	Neil S. Wheelwright	5	5	0	.500
1902	Frank J. O'Neill	5	3	1	.611	1969	Neil S. Wheelwright	5	3	1	.611
1903	J.A. "Bob" Hatch	4	2	1	.643	1970	Neil S. Wheelwright	5	6	0	.455
1904	Frank J. O'Neill	8	1	1	.850	1971	Neil S. Wheelwright	6	4	0	.600
1905	Frank J. O'Neill	5	4	0	.556	1972	Neil S. Wheelwright	5	4	1	.550
1906	William J. Warner	4	2	2	.556	1973	Neil S. Wheelwright	5	5	0	.500
1907	William J. Warner	4	4	1	.500	1974	Neil S. Wheelwright	4	6	0	.400
1908	Edwin R. Sweetland	4	3	0	.571	1975	Neil S. Wheelwright	6	4	0	.600
1909	Gus Brown	5	2	1	.688	1976	Frederick H. Dunlap	8	2	0	.800
1910	Laurence H. Bankart	4	2	1	.643	1977	Frederick H. Dunlap	10	1	0	.909
1911	J.E. "Jack" Ingersoll	3	6	0	.333	1978	Frederick H. Dunlap	3	8	0	.273
1912	Frank A. Sommer	5	2	0	.714	1979	Frederick H. Dunlap	5	4	1	.550
1913	Laurence H. Bankart	6	1	1	.813	1980	Frederick H. Dunlap	5	4	1	.550
1914	Laurence H. Bankart	5	2	1	.688	1981	Frederick H. Dunlap	7	3	0	.700
1915	Laurence H. Bankart	5	1	0	.833	1982	Frederick H. Dunlap	8	4	0	.667
1916	Laurence H. Bankart	8	1	0	.889	1983	Frederick H. Dunlap	8	4	0	.667
1917	Harold McDevitt	4	2	0	.667	1984	Frederick H. Dunlap	5	5	0	.500
1918	No Team					1985	Frederick H. Dunlap	7	3	1	.682
1919	Ellery C. Huntington	5	1	1	.786	1986	Frederick H. Dunlap	4	7	0	.364
1920	Ellery C. Huntington	1	5	2	.250	1987	Frederick H. Dunlap	7	4	0	.636
1921	Ellery C. Huntington	4	4	2	.500	1988	Michael F. Foley	2	9	0	.182
1922	Richard C. Harlow	6	3	0	.667	1989	Michael F. Foley	4	7	0	.364
1923	Richard C. Harlow	6	2	1	.722	1990	Michael F. Foley	7	4	0	.636
1924	Richard C. Harlow	5	4	0	.556	1991	Michael F. Foley	4	7	0	.364
1925	Richard C. Harlow	7	0	2	.889	1992	Michael F. Foley	4	7	0	.364
1926	George W. Hauser	5	2	2	.667	1993	Edward Sweeney	3	7	1	.318
1927	George W. Hauser	4	2	3	.611	1994	Edward Sweeney	3	8	0	.273
1928	Earl C. Abell	6	3	0	.667	1995	Edward Sweeney	0	11	0	.000
1929	Andrew Kerr	8	1	0	.889	1996	Richard L. Biddle	6	5	0	.545
1930	Andrew Kerr	9	1	0	.900	1997	Richard L. Biddle	7	5	0	.583
1931	Andrew Kerr	8	1	0	.889	1998	Richard L. Biddle	8	4	0	.667
1932	Andrew Kerr	9	0	0	1.000	1999	Richard L. Biddle	10	2	0	.833
1933	Andrew Kerr	6	1	1	.813	2000	Richard L. Biddle	7	4	0	.636
1934	Andrew Kerr	7	1	0	.875	2001	Richard L. Biddle	7	3	0	.700
1935	Andrew Kerr	7	3	0	.700	2002	Richard L. Biddle	9	3	0	.750
1936	Andrew Kerr	6	3	0	.667	2003	Richard L. Biddle	15	1	0	.938
1937	Andrew Kerr	3	5	0	.375	2004	Richard L. Biddle	7	4	0	.636
1938	Andrew Kerr	2	5	0	.286	2005	Richard L. Biddle	8	4	0	.667
1939	Andrew Kerr	2	5	1	.313	2006	Richard L. Biddle	4	7	0	.364
1940	Andrew Kerr	5	3	0	.625	2007	Richard L. Biddle	7	4	0	.636
1941	Andrew Kerr	3	3	2	.500	2008	Richard L. Biddle	9	3	0	.750
1942	Andrew Kerr	6	2	1	.722	2009	Richard L. Biddle	9	2	0	.818
1943	Andrew Kerr	5	3	1	.611	2010	Richard L. Biddle	7	4	0	.636
1944	Andrew Kerr	2	5	0	.286	2011	Richard L. Biddle	5	6	0	.455
1945	Andrew Kerr	3	4	1	.438	2012	Richard L. Biddle	8	4	0	.667
1946	Andrew Kerr	4	4	0	.500	2013	Richard L. Biddle	4	8	0	.333
1947	Paul O. Bixler	1	5	2	.250	2014	Daniel L. Hunt	5	7	0	.416
1948	Paul O. Bixler	3	6	0	.333	2015	Daniel L. Hunt	9	5	0	.642
1949	Paul O. Bixler	1	8	0	.111	2016	Daniel L. Hunt	5	5	0	.500
1950	Paul O. Bixler	5	3	0	.625						
1951	Paul O. Bixler	4	5	0	.444						
1952	Harold W. Lahar	6	3	0	.667						
1953	Harold W. Lahar	3	4	2	.444						
1954	Harold W. Lahar	5	2	2	.667						
1955	Harold W. Lahar	6	3	0	.667						

Football - Coaches Records

Coach (Years)	Seasons	Games	Won	Lost	Tied	Pct.
Samuel Colgate, Jr. (1890-91)	2	7	5	2	0	.714
Joseph Colnon (1896)	1	8	3	4	1	.437
Charles B. Mason (1897-98, 1901)	3	22	9	12	1	.432
Joseph Stannard (1899)	1	8	3	5	0	.375
Joseph A. Short (1900)	1	10	3	7	0	.300
Frank J. O'Neill (1902, 04-05)	3	28	18	8	2	.678
J.A. "Bob" Hatch (1903)	1	7	4	2	1	.642
William J. Warner (1906-07)	2	17	8	6	3	.558
Edwin R. Sweetland (1908)	1	7	4	3	0	.571
Gus Brown (1909)	1	8	5	2	1	.687
Laurence H. Bankart (1910, 13-16)	5	38	28	7	3	.776
J.E. "Jack" Ingersoll (1911)	1	9	3	6	0	.333
Frank A. Sommer (1912)	1	7	5	2	0	.714
Harold McDevitt (1917)	1	6	4	2	0	.667
Ellery C. Huntington (1919-21)	3	25	10	10	5	.500
Richard C. Harlow (1922-25)	4	36	24	9	3	.708
George W. Hauser (1926-27)	2	18	9	4	5	.638
Earl C. Abell (1928)	1	9	6	3	0	.667
Andrew Kerr (1929-46)	18	152	95	50	7	.648
Paul O. Bixler (1947-51)	5	43	14	27	2	.348
Harold W. Lahar (1952-56, 62-67)	11	101	53	40	8	.564
Fred J. Rice (1957-58)	2	18	4	14	0	.222
Alva E. Kelley (1959-61)	3	27	9	18	0	.333
Neil S. Wheelwright (1968-75)	8	80	41	37	2	.525
Frederick H. Dunlap (1976-87)	12	129	77	49	3	.608
Michael F. Foley (1988-92)	5	55	21	34	0	.382
Edward F. Sweeney (1993-95)	3	33	6	26	1	.197
Richard L. Biddle (1996-13)	18	210	137	73	0	.652
Daniel L. Hunt (2014-16)	3	36	19	17	0	.527

Football - Most Victories In A Career

Coach (Years)	Seasons	Wins
Richard L. Biddle (1996-13)	18	137
Andrew Kerr (1929-46)	18	95
Frederick H. Dunlap (1976-87)	12	77
Harold W. Lahar (1952-56, 62-67)	11	53
Neil S. Wheelwright (1968-75)	8	41
Laurence H. Bankart (1910, 13-16)	5	28
Richard C. Harlow (1922-25)	4	24

1927	William Timm
1928	Bruce Dumont
1929	John Cox
1930	J. Leslie Hart
1931	John Orsi
1932	Robert Smith
1933	Winston Anderson
1934	Clary Anderson, John Fritts
1935	Charles Wasicek
1936	George Vadas
1937	Marcel Chesbro
1938	Donald Wemple, John Lucy
1939	Ernest Neill
1940	James Garvey
1941	Hans Guenther
1942	Warren Anderson
1943	Michael Micka, George Thomas
1944	Edward Stacco, Joseph Dilts
1945	Game Captains
1946	Robert Orlando
1947	Glen Treichler
1948	Thomas Zetkov
1949	Warren Davis
1950	Alan Egler
1951	William Owens
1952	Donald Main
1953	Gary Chandler
1954	Richard Lalla
1955	Francis Angeline
1956	James Yurak
1957	Ralph Antone
1958	Robert Conklin
1959	Joseph Wignot
1960	John Maloney

Football - Captains

Year	Captain		
1890	Charles DeWoody	1908	Robert Whelan
1891	Preston Smith	1909	Edward T. MacDonnell
1892	Preston Smith	1910	Clarence Turner
1893	L. Jay Caldwell	1911	Clarence Thurber
1894	Spencer Ford	1912	Roscoe Cook
1895	L. Jay Caldwell	1913	Frederick Peterson
1896	Warwick Ford	1914	Wallace Swarthout
1897	Walter Cramp	1915	Earl Abel
1898	Walter Cramp	1916	Clarence Horning
1899	William Root	1917	Charles Hubbell
1900	Sherman Jones	1918	Henry Gillo
1901	Arthur Griffen	1919	D. Belford West
1902	Carl Smith	1920	Roy Wooster
1903	Carl Smith	1921	Robert Webster
1904	F. Gorham Brigham	1922	Bernard Traynor
1905	Walter Runge	1923	James Leonard
1906	Ralph Knapp	1924	Saville Crowther
1907	W. Lynn Housemann	1925	Edward Tryon
		1926	Nicholas Mehler

1961	Kenneth Kerr
1962	Daniel Keating
1963	Eric Orke
1964	Lee Waltman
1965	John Paske
1966	Raymond Ilg
1967	Donald Mooradian
1968	Gene Ditwiler
1969	Alan Klumpp
1970	John Lennon
1971	Thomas Doyle, Steve Morgan
1972	Kenneth Nelson, David Palmer
1973	Tom Parr, Rick Horton
1974	Robert Como, James Detmer
1975	Bruce Basile, James Gregory
1976	Mark Murphy, Keith Polito
1977	Gary Hartwig, Mike Foley
1978	Doug Curtis, Dick Slenker
1979	John Marzo, Angelo Colosimo
1980	Jeff King, Gene Young
1981	Karl Grabowski, Tom McChesney
1982	Dave Wolf, Mark Owens
1983	Gil Terenzl, Rich White
1984	John McCabe, Bob Clark
1985	Tom Burgess, Bill Hecht
1986	Erik Rosenmeier, Scott Montross
1987	Kenny Gamble, Kyle Warwick
1988	Mike Cote, Matt Jaworski
1989	Paul Bushey, Steve Aldiero
1990	Dave Goodwin, Rick Krichbaum
1991	Rich Burke, George Delaney Mike Jasper
1992	T.J. Donahue, Joe Napoli
1993	Tony Barrett, Mark Paske, Bill Sparacio
1994	Mike Boorman
1995	Joe Kasztejna, Ian Prisuta, Rob Howard, Tom Morelli
1996	Marcus Cameron, Adam Sofran
1997	Tim Girard, Blair Hicks, Dan Rivera
1998	Corey Hill, Luke George
1999	Tom McCarroll, Ryan Vena
2000	Barry HoAire, Randall Joseph, Alex Houston
2001	Ken Kubec, Ron Hampton
2002	Tom McCune, Max Wynn
2003	John Frieser, Tem Lukabu, Sean McCune
2004	Chris Brown, Luke Graham, Antrell Tyson
2005	Jared Nepa, Mike Saraceno
2006	Geoff Bean, Mike Saraceno, Jake Sulovski
2007	Mike Gallihugh, Pat Nolan, Cody Williams
2008	Jordan Scott, Nick Hennessey, Alex Relph
2009	Pat Simonds
2010	Greg Sullivan
2011	Nate Eachus, Chris DiMassa
2012	Patrick Friel, Jordan McCord
2013	Gavin McCarney, Austin Dier
2014	Jimmy DeCicco, Ed Pavalko, Kris Kent, Mike Armiento, Spencer Wallach
2015	Cameron Buttermore, Victor Steffen, John Weber
2016	Kyle Diener, Jake Melville, Victor Steffen

Football - Award Winners**All-America****First Team**

1913 - Ellery C. Huntington, Jr., QB (WC/GR)
 1915 - Earl C. Abell, tackle (WC/GR)
 1916 - Oscar C. Anderson, QB (WC/GR)
 1916 - Clarence E. Horning, tackle (WC/GR)
 1916 - D. Belford West, tackle (WC/GR)
 1919 - D. Belford West, tackle (WC/GR)
 1925 - J. Edward Tryon, halfback
 1930 - Leonard Macaluso, fullback (WC/GR)
 1931 - John F. Orsi, end (WC/GR)
 1932 - Robert Smith, guard (WC/GR)
 1934 - Joseph W. Bogdanski, end (Liberty)
 1935 - Charles J. Wasicek, tackle
 1936 - Marcel Chesbro, tackle
 1936 - F. Whitney Jaeger, back
 1937 - F. Whitney Jaeger, back
 1982 - David B. Wolf, linebacker (AFCA)
 1983 - Richard M. Erenberg, tailback (AP-AA/AFCA)
 1984 - Thomas D. Stenglein, flanker (AP-AA)
 1985 - Thomas D. Stenglein, flanker (AP-AA)
 1986 - Kenneth P. Gamble, tailback (AFCA, AP-AA, FN)
 1987 - Kenneth P. Gamble, tailback (AFCA, AP-AA, FN, WC-AA, SN)
 1987 - Greg Manusky, linebacker (AP-AA, WC-AA, FN)
 1996 - Adam Sofran, linebacker (FG)
 1997 - Tim Girard, offensive tackle (AFCA)
 1998 - Corey Hill, wide receiver (FG)
 1999 - Paul Clasby, offensive tackle (AFCA, AP-AA, SN)
 2003 - Jamaal Branch, tailback (AFCA, AP-AA, SN, FG)
 2003 - Marc Sclafani, offensive guard (AP-AA, SN)
 2005 - Jared Nepa, linebacker (AFCA, FG)
 2008 - Nick Hennessey, offensive tackle (AFCA, WC-FCS, SN)
 2010 - Nate Eachus, running back (AFCA, WC-FCS, AP-FCS, SN)

Second & Third Team

1919 - Henry C. Gillo, fullback (3rd, WC)
 1923 - J. Edward Tryon, halfback (2nd, WC)
 1926 - Russell T. Williamson, center (2nd, GR)
 1928 - Bruce T. Dumont, guard (3rd, AP-I)
 1932 - Charles R. Soleau, quarterback (2nd, AP-I)
 1934 - Joseph W. Bogdanski, end (3rd, AP-I)
 1934 - Lew Brooke, tackle (2nd, UPI)
 1935 - Charles J. Wasicek, tackle (2nd, AP-I)
 1981 - Thomas P. Rogers, end (3rd, AP-I)
 1985 - Kenneth P. Gamble, tailback (2nd, AP-AA)
 1987 - Gregory Manusky, linebacker (2nd, SN)
 1990 - David Goodwin, quarterback (3rd, AP-AA)
 1996 - Adam Sofran, linebacker (3rd, SN)
 1997 - Tim Girard, offensive tackle (2nd, AP-AA)
 1997 - Corey Hill, wide receiver (3rd, SN)
 1997 - Daymon Smith, fullback (3rd, FG)
 1998 - Luke George, offensive tackle (3rd, AP-AA, SN, FG)
 1998 - Corey Hill, wide receiver (3rd, AP-AA)
 1998 - Ryan Vena, quarterback (2nd, FG)

1999 - Paul Clasby, offensive line (2nd TL)
 2001 - Ken Kubec, offensive line (2nd FG)
 2003 - Rene Vargas, center (3rd SN)
 2003 - Tem Lukabu, linebacker (3rd AP-AA)
 2003 - Josh Sabo, defensive tackle (3rd AP-AA, FG)
 2004 - Jamaal Branch, running back (2nd SN, AP-AA, 3rd FG)
 2005 - Jordan Scott, running back (3rd FG)
 2006 - Mike Galliugh, linebacker (2nd SN, 3rd AP-AA)
 2007 - Mike Galliugh, linebacker (2nd AP-AA & SN)
 2007 - Jordan Scott, running back (3rd SN)
 2007 - Pat Nolan, defensive tackle (3rd SN)
 2008 - Nick Hennessey, offensive tackle (2nd AP-AA)
 2009 - Pat Simonds, wide receiver (3rd SN)
 2012 - Gavin McCarney, quarterback (2nd SN, 3rd AP-AA)
 2012 - Jordan McCord, running back (3rd SN)
 2012 - Ryan Risch, offensive line (3rd SN)
 2016 - Pat Afriyie, defensive line (2nd AFCA & FCS STATS, 3rd AP-AA)

Honorable Mention All-America

1942 - Steve Poleshuk (UPI)
 1978 - Doug Curtis (AP-1)
 1978 - Paul Lawler (AP-1)
 1979 - Joe Murphy (AP-1)
 1981 - Kelly Robinson (AP-1)
 1982 - Dave Wolf (AP-AA)
 1982 - Carl Boykin (AP-AA)
 1983 - Mike Morini (AP-AA)
 1983 - Brad Gill (AP-AA)
 1983 - Dave Flannery (AP-AA)
 1983 - Mike Kovach (AP-AA)
 1983 - Marty Murphy (AP-AA)
 1983 - Jeff Knight (AP-AA)
 1984 - Steve Calabria (AP-AA)
 1985 - Tom Burgess (AP-AA)
 1987 - Tony Khalife (AP-AA)
 1987 - Greg Manusky (AP-AA)
 1988 - Kyle Sanborn (AP-AA)
 1988 - Matt Jaworski (AP-AA)

LEGEND

AFCA	American Football Coaches Association FCS
AP-I	Associated Press Division I
AP-AA	Associated Press Division FCS
FN	Football News FCS
GR	Grantland Rice
SN	The Sports Network FCS
UPI	United Press International
WC	Walter Camp
WC-AA	Walter Camp (FCS)
FG	Football Gazette (FCS)

Walter Payton Award

Established in 1987 by The Sports Network to be presented each year to the outstanding Division I-AA Player of the Year. The winner is chosen by a nation-wide panel of College Sports Information Directors.

1987 - Kenny Gamble, RB
 2003 - Jamaal Branch, RB

American Football Coaches**Association National Coach of the Year**

2003 - Dick Biddle

Patriot League Most Valuable Player

1996 - Ryan Vena, QB
 1997 - Ryan Vena, QB
 1999 - Ryan Vena, QB

Patriot League Offensive Player of the Year

1986 - Kenny Gamble, RB
 1996 - Anthony Caravetta, RB
 1997 - Daymon Smith, RB
 1998 - Corey Hill, WR
 2003 - Jamaal Branch, RB
 2010 - Nate Eachus, RB
 2012 - Gavin McCarney, QB

Patriot League Defensive Player of the Year

1987 - Greg Manusky, LB
 2002 - Tem Lukabu, LB (co-winner)
 2003 - Tem Lukabu, LB
 2005 - Jared Nepa, LB
 2010 - Zach Smith, DE
 2016 - Pat Afriyie, DL

Patriot League Rookie of the Year

1989 - Jim Tierney, RB
 1996 - Ryan Vena, QB
 1997 - Ed Weiss, RB
 2005 - Jordan Scott, RB
 2008 - Nate Eachus, RB
 2009 - Demitri Diamond, CB
 2016 - Abu Daramy, DB

Patriot League Coach of the Year

1996 - Dick Biddle
 2003 - Dick Biddle
 2005 - Dick Biddle
 2008 - Dick Biddle
 2012 - Dick Biddle
 2015 - Dan Hunt

Patriot League All-Academic Team

... established in 2010
 2010 - Greg Sullivan, QB
 2011 - Adam Lock, LB
 2011 - Chris Looney, WR
 2012 - Chris Looney, WR
 2014 - Ben Andersen, DL
 2014 - Jonah Bowman, PK
 2014 - Spencer Wallach, OL
 2015 - Ben Andersen, DL
 2016 - Jonah Bowman, PK
 2016 - Josh Cerra, P

Patriot League Scholar-Athlete of the Year for football

2003 - John Frieser, tight end
 2012 - Chris Looney, wide receiver

All-Patriot League Selections**First Team**

1986 - Buddy Brown, wide receiver
 1986 - Kenny Gamble, tailback
 1986 - Tony Khalife, def. tackle
 1986 - Scott Lesperance, off. tackle
 1986 - Greg Manusky, linebacker
 1986 - Mike Powers, placekicker
 1986 - Erik Rosenmeier, center
 1987 - Kenny Gamble, tailback
 1987 - Tony Khalife, def. tackle
 1987 - Greg Manusky, linebacker
 1987 - Brian Smith, off. guard
 1987 - Sheldon Spicer, def. back
 1988 - Mark DeAngelo, def. line
 1988 - Juan Dela Rosa, def. back
 1988 - Matt Jaworski, linebacker
 1988 - Kyle Sanborn, tight end
 1989 - Rory Crump, punter
 1989 - Ross Crump, off. guard
 1990 - Rich Burke, def. back
 1990 - Jeremy Garvey, tight end
 1990 - Rick Krichbaum, def. line
 1991 - Tim Brown, off. guard
 1991 - Jim Buebendorf, off. tackle
 1991 - George Delaney, wide receiver
 1991 - Jim Gianakopoulos, def. line
 1991 - Bill Sparacio, running back
 1992 - Bill Sparacio, running back
 1993 - Todd Kehley, offensive tackle
 1993 - Bill Sparacio, running back
 1994 - Mike Boorman, offensive line
 1994 - Marcus Cameron, defensive back
 1994 - R.J. Colosimo, offensive line
 1994 - Tom Nash, wide receiver
 1995 - Joe Kasztejna, defensive line
 1996 - Marcus Cameron, defensive back
 1996 - Anthony Caravetta, running back
 1996 - Blair Hicks, defensive line
 1996 - Corey Hill, wide receiver
 1996 - Rob Puntel, offensive line
 1996 - Adam Sofran, linebacker
 1996 - Ryan Vena, quarterback
 1996 - Chris Young, tight end
 1997 - Ryan Vena, quarterback
 1997 - Daymon Smith, running back
 1997 - Corey Hill, wide receiver
 1997 - Luke George, offensive line
 1997 - Tim Girard, offensive line
 1997 - Blair Hicks, defensive line
 1997 - Matt Domyancic, linebacker
 1997 - Jamal Patterson, defensive back
 1998 - Luke George, offensive line
 1998 - Ryan Vena, quarterback
 1998 - Corey Hill, wide receiver
 1998 - Paul Clasby, offensive guard
 1998 - Neal Gomez, defensive tackle
 1999 - Kevin Bolis, center
 1999 - Paul Clasby, offensive tackle
 1999 - Steve Estes, offensive tackle
 1999 - Alex Houston, defensive tackle
 1999 - Randall Joseph, running back
 1999 - Tom McCarroll, defensive back
 1999 - Brandon Tinson, defensive back
 1999 - Ryan Vena, quarterback
 2000 - Ken Kubec, offensive line
 2000 - Brandon Tinson, defensive back
 2001 - Ken Kubec, offensive line
 2001 - John Frieser, tight end
 2001 - Nate Thomas, running back
 2001 - Ron Hampton, linebacker

2001 - Ameer Riley, defensive back
 2002 - Matt Shepard, offensive line
 2002 - John Frieser, tight end
 2002 - Mike Murphy, offensive line
 2002 - Tem Lukabu, linebacker
 2002 - Max Wynn, defensive back
 2003 - Jamaal Branch, running back
 2003 - Tem Lukabu, linebacker
 2003 - Sean McCune, defensive back
 2003 - Josh Sabo, defensive line
 2003 - Marc Sclafani, offensive line
 2003 - Rene Vargas, offensive line
 2004 - Luke Graham, wide receiver
 2004 - Jamaal Branch, running back
 2004 - DeWayne Long, wide receiver
 2005 - Jared Nepa, linebacker
 2005 - Mike Saraceno, quarterback
 2005 - Geoff Bean, defensive back
 2005 - Chris Williams, defensive back
 2006 - Mike Galliugh, linebacker
 2006 - Jordan Scott, running back
 2006 - Jake Sulovski, offensive line
 2007 - Steve Jonas, offensive line
 2007 - Erik Burke, wide receiver
 2007 - Pat Nolan, defensive line
 2007 - Mike Galliugh, linebacker
 2007 - Jordan Scott, running back
 2007 - Cody Williams, defensive back
 2008 - Jordan Scott, running back
 2008 - Nate Eachus, running back
 2008 - Pat Simonds, wide receiver
 2008 - Nick Hennessey, offensive line
 2008 - Rich Rosabella, offensive line
 2008 - Steve Jonas, offensive line
 2008 - Chris Ekpo, defensive back
 2008 - Wayne Moten, defensive back
 2009 - Nate Eachus, running back
 2009 - Pat Simonds, wide receiver
 2009 - Ryan Gross, offensive line
 2009 - Paul Mancuso, defensive line
 2009 - Uzi Idah, defensive back
 2010 - Greg Sullivan, quarterback
 2010 - Nate Eachus, running back
 2010 - Gigi Cadet, fullback
 2010 - Doug Rosnick, wide receiver
 2010 - James Germano, offensive line
 2010 - Vittorio Ottanelli, offensive line
 2010 - Zach Smith, defensive line
 2010 - Lamont Sons, defensive line
 2010 - Chris DiMassa, linebacker
 2012 - Gavin McCarney, quarterback
 2012 - Jordan McCord, running back
 2012 - Ed Pavalko, halfback/fullback
 2012 - Craig Capodifero, offensive line
 2012 - Brian Crockett, offensive line
 2012 - Ryan Risch, offensive line
 2013 - Ed Pavalko, fullback/halfback
 2013 - Mike Armiento, defensive back
 2014 - Ed Pavalko, fullback/halfback
 2014 - Jonah Bowman, placekicker
 2014 - Mike Armiento, defensive back
 2015 - Pat Afriyie, defensive line
 2015 - Jordi Dalmau, offensive line
 2015 - Kyle Diener, linebacker
 2015 - John Quazza, tight end
 2015 - John Weber, offensive line
 2016 - Pat Afriyie, defensive line
 2016 - Jordi Dalmau, offensive line
 2016 - Kyle Diener, linebacker
 2016 - Chris Morgan, defensive back
 2016 - Ryan Paulish, offensive line

2016 - John Wilkins, halfback/fullback

Second Team

1989 - Steve Aldiero, def. back
 1989 - George Delaney, wide receiver
 1989 - Jeremy Garvey, tight end
 1989 - Kevin Gray, def. line
 1989 - Mike Jasper, linebacker
 1989 - Rick Krichbaum, def. line
 1989 - Tim Lawler, off. guard
 1989 - Joe Martin, def. back
 1990 - George Delaney, wide receiver
 1990 - Dave Goodwin, quarterback
 1990 - Joe Martin, def. back
 1990 - Bill Nash, def. back
 1991 - Shane Bickel, off. tackle
 1991 - Rich Burke, def. back
 1991 - Filipe Figueira, def. back
 1991 - Paul Schultheis, def. line
 1991 - Matt Taylor, def. back
 1992 - Tony Barrett, def. back
 1992 - Frank Giinci, def. line
 1992 - Todd Kehley, off. tackle
 1992 - Jim Russell, quarterback
 1993 - Mike Boorman, offensive guard
 1993 - Tom Nash, wide receiver
 1993 - John Soi, defensive line
 1994 - Dana Farland, running back
 1994 - Tom Morelli, linebacker
 1994 - Dan Walker, defensive back
 1995 - Jack Durkin, offensive tackle
 1995 - J.J. Hope, wide receiver
 1995 - Jon O'Flynn, tight end
 1995 - Daymon Smith, running back
 1996 - Tim Girard, offensive line
 1996 - Derik Liberatore, defensive line
 1996 - Daymon Smith, running back
 1997 - Ernie Quackenbush, tight end
 1997 - Paul Clasby, offensive line
 1997 - Neal Gomez, defensive line
 1997 - Erich Kutschke, punter
 1998 - Kevin Bolis, center
 1998 - Steve Estes, offensive tackle
 1998 - Ernie Quackenbush, tight end
 1999 - Erich Kutschke, punter
 1999 - John Costantino, linebacker
 1999 - Ameer Riley, defensive back
 1999 - Ahmad Russell, defensive end
 2000 - John Costantino, linebacker
 2000 - Duevorn Harris, defensive line
 2000 - Barry HoAire, tight end
 2000 - Ahmad Russell, linebacker
 2001 - Matt Shepard, offensive line
 2001 - Mike Latek, defensive line
 2001 - Max Wynn, defensive back
 2002 - Luke Graham, wide receiver
 2002 - Justin Polk, fullback
 2002 - Lane Schwarzberg, placekicker
 2002 - Josh Sabo, defensive line
 2002 - Maurice Robertson, defensive back
 2002 - Mike Latek, defensive line
 2003 - Chris Brown, quarterback
 2003 - Luke Graham, wide receiver
 2003 - John Frieser, tight end
 2003 - Rob Hannah, defensive line
 2003 - Ainsworth Minott, defensive back
 2003 - Antrell Tyson, linebacker
 2004 - Jared Nepa, linebacker
 2004 - Geoff Bean, defensive back
 2005 - Jordan Scott, running back
 2005 - Jake Sulovski, offensive line

2005 - Jeremy Wurst, offensive line
 2005 - DeWayne Long, wide receiver
 2005 - Jeff Galletly, defensive line
 2005 - Chris Petrone, defensive line
 2005 - Cody Williams, defensive back
 2006 - Erik Burke, wide receiver
 2006 - Jason Sutton, punter
 2007 - Nick Hennessey, offensive line
 2007 - Mike Buck, placekicker
 2007 - Ryan Keller, defensive line
 2007 - Wayne Moten, defensive back
 2008 - Greg Sullivan, quarterback
 2008 - Austin Douglas, defensive line
 2008 - Paul Mancuso, defensive line
 2008 - Greg Hadley, linebacker
 2009 - Austin Douglas, defensive line
 2009 - Jordan McCord, running back
 2009 - Greg Hadley, linebacker
 2011 - Chris DiMassa, linebacker
 2012 - Chris Looney, wide receiver
 2012 - Patrick Friel, linebacker
 2013 - Jordi Dalmau, offensive line
 2013 - Kris Kent, linebacker
 2014 - John Quazza, tight end
 2014 - John Maddaluna III, return specialist
 2014 - Victor Steffen, defensive line
 2014 - Kyle Diener, linebacker
 2014 - Kris Kent, linebacker
 2015 - Alex Campbell, defensive line
 2015 - Brett Field, defensive line
 2015 - James Holland, running back
 2015 - John Maddaluna III, wide receiver
 2015 - Ty McCollum, defensive back
 2015 - Jake Melville, quarterback
 2015 - Demetrius Russell, running back
 2016 - Charles Cairnie, linebacker
 2016 - Tyler Castillo, defensive back
 2016 - Alex Campbell, defensive line
 2016 - Brett Field, defensive line
 2016 - Joe Figueroa, defensive back
 2016 - John Maddaluna, wide receiver
 2016 - Nick Martinson, tight end
 2016 - Keyon Washington, running back

Patriot League All-Anniversary

Team

(1986-99)

Ryan Vena '00, QB
 Corey Hill '99, WR
 Luke George '99, OL
 Paul Clasby '00, OL
 Kenny Gamble '88, RB
 Greg Manusky '88, LB
 Nick Hennessey '09, OL

Patriot League 25th All-Anniversary

Team

Ryan Vena '00, QB
 Corey Hill '99, WR
 Luke George '99, OL
 Paul Clasby '00, OL
 Kenny Gamble '88, RB
 Greg Manusky '88, LB

ECAC Division I-AA Player of the Year

1983 - Rich Erenberg, TB
 1987 - Kenny Gamble, TB
 1990 - Dave Goodwin, QB
 2003 - Jamaal Branch, TB

ECAC Division I-AA Rookie of the Year

1996 - Ryan Vena, QB
 1997 - Ed Weiss, RB
 2005 - Jordan Scott, RB

ECAC Division I Rookie of the Year

1976 - Bruce Malverty, FB
 1981 - Steve Calabria, QB

ECAC Division I Sophomore of the Year

1971 - Tom Parr, QB

ECAC Coach of the Year

2015 - Dan Hunt

ECAC Division I All-Stars

1961 - Stuart Benedict, offensive guard
 1964 - John Breiten, tackle
 1965 - Ray Ilg, linebacker
 1966 - Ray Ilg, linebacker
 1972 - Ken Nelson, tackle
 1973 - Tom Parr, quarterback
 1976 - Mark Murphy, defensive back
 1977 - Henry White, halfback
 1977 - Mike Foley, center
 1977 - John Gibney, offensive guard
 1980 - Kelly Robinson, defensive end
 1980 - Tony Bubniak, center
 1981 - Kelly Robinson, defensive end

ECAC Division I-AA/FCS All-Stars

First Team

1982 - Dave Wolf, linebacker
 1983 - Rich Erenberg, tailback
 1983 - Mike Morini, offensive tackle
 1983 - Brad Gill, center
 1983 - Dave Flannery, offensive guard
 1983 - Mike Kovach, tight end
 1983 - Marty Murphy, defensive tackle
 1983 - Jeff Knight, defensive end
 1984 - Tom Stenglein, wide receiver
 1985 - Tom Stenglein, wide receiver
 1985 - Kenny Gamble, tailback
 1986 - Kenny Gamble, tailback
 1986 - Scott Lesperance, offensive tackle
 1987 - Kenny Gamble, tailback
 1987 - Greg Manusky, linebacker
 1990 - Dave Goodwin, quarterback
 1998 - Luke George, offensive tackle
 1999 - Randall Joseph, running back
 1999 - Paul Clasby, offensive tackle
 2000 - Brandon Tinson, defensive back
 2002 - Josh Sabo, defensive line
 2003 - Jamaal Branch, running back
 2003 - Tem Lukabu, linebacker
 2003 - Sean McCune, defensive back
 2003 - Josh Sabo, defensive line
 2003 - Marc Sclafani, offensive line
 2004 - Jamaal Branch, running back

2005 - Jared Nepa, linebacker
 2006 - Mike Galliugh, linebacker
 2007 - Mike Galliugh, linebacker
 2010 - Nate Eachus, running back
 2010 - Zach Smith, defensive line
 2012 - Gavin McCarney, quarterback
 2012 - Jordan McCord, running back
 2013 - Mike Armiento, defensive back
 2014 - Ed Pavalko, fullback
 2015 - Pat Afriyie, linebacker
 2015 - Jordi Dalmau, offensive line
 2016 - Pat Afriyie, linebacker
 2016 - John Wilkins, running back

Second Team

1987 - Tony Khalife, defensive line
 1991 - George Delaney, wide receiver
 1991 - Hans Ottinot, return specialist
 1995 - Jon O'Flynn, tight end
 1998 - Corey Hill, wide receiver
 1998 - Paul Clasby, offensive guard
 1999 - Kevin Bolis, center
 1999 - Tom McCarroll, defensive back
 1999 - Ahmad Russell, defensive end

Honorable Mention

1982 - Carl Boykin
 1982 - Jim Shaw
 1982 - Rich Erenberg
 1982 - Steve Calabria
 2002 - Matt Shepard, offensive line
 2016 - Jordi Dalmau, offensive line
 2016 - Kyle Diener, linebacker
 2016 - Ryan Paulish, offensive line

Associated Press All-East

First Team

1976 - Doug Curtis, linebacker
 1977 - Doug Curtis, linebacker
 1981 - Tom Rogers, wide receiver

Second Team

1978 - Doug Curtis
 1978 - Paul Lawler
 1979 - Joe Murphy
 1979 - Angelo Colosimo
 1981 - Kelly Robinson
 1981 - Dave Wolf

Honorable Mention

1976 - Pat Healy, running back
 1976 - Paul Lawler, defensive back
 1976 - Bruce Malverty, running back
 1976 - Mark Murphy, defensive back
 1976 - Keith Polito, wide receiver
 1978 - Angelo Colosimo
 1978 - Ken Ebeling
 1978 - Ray Linn
 1978 - Bruce Nardella
 1978 - Carl Padovano
 1978 - Dick Slenker
 1979 - Tony Bubniak
 1979 - Karl Grabowski
 1979 - Jeff King
 1979 - John Kraemer
 1979 - John Marzo
 1979 - Kelly Robinson
 1981 - Steve Calabria
 1981 - Rich Erenberg
 1981 - John Joyce

1981 – Marty Schuff
1981 – Jay Woerdeman

College Football Performance Awards ... FCS Elite Running Back of the Year

2010 - Nate Eachus

CoSIDA Academic All-America

First Team

1978 - Angelo Colosimo, fullback
1979 - Angelo Colosimo, fullback
1985 - Tom Stenglein, wide receiver
1989 - Jeremy Garvey, tight end
2003 - John Frieser, tight end
2012 - Chris Looney, wide receiver

Second Team

1980 - John Brown, defensive back
1981 - John Brown, defensive back
1990 - Jeremy Garvey, tight end

All-Academic District I

1989 - Jeremy Garvey, tight end
1990 - Jeremy Garvey, tight end
1992 - Chris Lindquist, wide receiver
1993 - Mike Boorman, offensive guard
2000 - Brendon Biddle, punter
2001 - John Frieser, tight end
2001 - Brendon Biddle, punter
2002 - John Frieser, tight end
2003 - John Frieser, tight end
2012 - Chris Looney, wide receiver
2014 - Ben Andersen, defensive line
2014 - Jonah Bowman, placekicker

FCS Athletics Directors Association

Academic All-Star Team

2002 - John Frieser, tight end
2003 - John Frieser, tight end
2010 - Greg Sullivan, quarterback
2012 - Chris Looney, wide receiver
2015 - Ben Andersen, defensive end

NCAA Post-Graduate Scholarship Winners

1973 - Kenneth Nelson, offensive tackle
1980 - Angelo Colosimo, fullback
1989 - Don Charney, defensive back

National Football Foundation Scholar-Athlete

1979 - Angelo Colosimo, fullback
1985 - Tom Stenglein, wide receiver
2003 - John Frieser, tight end

National Football Foundation Hampshire Society

2011 - Greg Sullivan
2012 - Adam Lock
2012 - Bryce Mongeon
2013 - Evan Goldszak
2013 - Chris Looney
2014 - Shane Wilson
2015 - Spencer Wallach
2016 - Ben Andersen
2016 - Ty Edmond

2017 - Jonah Bowman

College Sports Journal All-Academic

2012 - Chris Looney, wide receiver

National Football Foundation & Hall of Fame

Coach

Richard C. Harlow (1922-25)
Andrew Kerr (1929-46)
Frank J. "Buck" O'Neill (1902, 1904-05)

Players

D. Belford West (1914-16; 19), tackle
Ellery C. Huntington, Jr. (1910-13), quarterback
J. Edward Tryon (1922-25), halfback
Earl C. Abell (1912-15), tackle
Daniel Fortmann (1934-35), guard
John "Count" Orsi (1929-31), end
Kenny Gamble (1984-87), running back

Professional Football Hall of Fame

Daniel Fortmann (1936-43), Chicago Bears

Blue-Gray Game

1940 - Joe Hoague, back
1950 - Warren Davis, guard
1977 - Henry White, halfback
1987 - Kenny Gamble, tailback
1987 - Greg Manusky, linebacker

College All-Star Game

1947 - Robert Orlando, center
1947 - Edward Stacco, tackle
1951 - Al Egler, running back

Can-American All-Star Game

1977 - John Gibney, guard
1978 - Paul Lawler, defensive back

Senior Bowl Game

1984 - Steve Calabria, quarterback

Texas vs. the Nation Collegiate All-Star Game

2009 - Nick Hennessey, OT

East-West Shrine Game

1930 - John Cox, center
1930 - Tom Dowler, back
1930 - Thomas Doyle, guard
1930 - Les Hart, halfback
1930 - Leonard Macaluso, fullback
1930 - Jules Yablok, quarterback
1932 - Paul Marsland, center
1932 - John Orsi, end
1932 - Arthur Schiebel, tackle
1933 - Joe Hill, guard
1933 - Bob Rowe, back
1933 - Robert Smith, guard
1934 - Winnie Anderson, end
1934 - Glen Peters, center
1934 - Charles Soleau, quarterback
1935 - George Akerstrom, center
1935 - Joseph Bogdanski, end
1935 - Lewis Brooke, tackle
1936 - Daniel Fortmann, guard

1936 - Don Irwin, fullback
1936 - Charles Wasicek, tackle
1937 - Kenneth Relyea, tackle
1938 - Marcel Chesbro, tackle
1938 - Edward Lalor, fullback
1939 - Donald Wemple, end
1942 - Bill Geyer, halfback
1943 - Thomas Vohs, tackle
1946 - James Groh, guard
1947 - Robert Orlando, center
1947 - Edward Stacco, tackle
1948 - Glen Treichler, back
1951 - Alan Egler, halfback
1952 - Karl Kluckhohn, end
1954 - Tom Powell, guard
1973 - Mark van Eeghen, fullback
1984 - Steve Calabria, quarterback
2010 - Pat Simonds, wide receiver

All-Northeast Linebacker of the Year by Football Gazette

2005 - Jared Nepa

All-Northeast Region by Football Gazette

First Team

2005 - Jared Nepa, linebacker
2006 - Mike Galliugh, linebacker

Second Team

2005 - Jordan Scott, running back
2006 - Jordan Scott, running back

Third Team

2005 - Chris Petrone, defensive line
2005 - Geoff Bean, defensive back
2006 - Jake Sulovski, center

Hero Sports Freshman All-America

2016 - Abu Daramy, ATH (first team)

The Andy Kerr Trophy

Awarded annually to Colgate's most valuable offensive player. Donated by the 1929 team.

1968 - Ron Burton, QB
1969 - Al Klumpp, WR
1970 - Steve Goepel, QB
1971 - Brian Houseal, OG
1972 - Tom Parr, QB
1973 - Tom Parr, QB
1974 - Jim Detmar, OG
1975 - Bruce Basile, QB
1976 - Keith Polito, WR
1977 - Bob Relph, QB, Henry White, RB
1978 - Bruce Nardella, C
1979 - John Marzo, QB
1980 - Tony Bubniak, C
1981 - Tom Rogers, WR
1982 - Rich Erenberg, RB
1983 - Rich Erenberg, RB
1984 - Steve Calabria, QB
1985 - Tom Burgess, QB
1986 - Kenny Gamble, RB
1987 - Kenny Gamble, RB
1988 - Kyle Sanborn, TE
1989 - Dave Goodwin, QB
1990 - Dave Goodwin, QB
1991 - Jim Russell, QB
1992 - Jim Russell, QB
1993 - Bill Sparacio, RB

1994 - Dana Farland, RB
 1995 - Daymon Smith, RB, Jon O'Flynn, TE
 1996 - Corey Hill, WR
 1997 - Daymon Smith, RB, Ryan Vena, QB
 1998 - Ryan Vena, QB
 1999 - Ryan Vena, QB
 2000 - Barry HoAire, TE, Randall Joseph, TB
 2001 - Joe Parker, WR
 2002 - Luke Graham, WR
 2003 - Chris Brown, QB
 2004 - Luke Graham, WR
 2005 - Jordan Scott, RB
 2006 - Mike Saraceno, QB
 2007 - Jordan Scott, RB
 2008 - Pat Simonds, WR
 2009 - Pat Simonds, WR, Greg Sullivan QB
 2010 - Greg Sullivan, QB, Nate Eachus, RB
 2011 - Gavin McCarney, QB
 2012 - Gavin McCarney, QB
 2013 - Gavin McCarney, QB
 2014 - John Quazza, TE
 2015 - Jake Melville, QB
 2016 - Jake Melville, QB

The Hal W. Lahar Trophy

Awarded annually to Colgate's most valuable defensive player. Donated by Herman Wendt '27.

1968 - Dick Schrumpf, LB
 1969 - Eric Anderson, LB
 1970 - John Lennon, DT
 1971 - Mike Harlow, DT
 1972 - Dave Palmer, DT
 1973 - Rick Horton, DB
 1974 - Ken Jasie, DT
 1975 - Mark Murphy, DB
 1976 - Doug Curtis, LB
 1977 - Gary Hartwig, DE
 1978 - Ray Linn, DT, Tom McGarrity, DB
 1979 - Karl Grabowski, LB
 1980 - Jeff King, DT
 1981 - Kelly Robinson, DE
 1982 - Dave Wolf, LB
 1983 - Jeff Knight, LB
 1984 - Tim Driver, LB
 1985 - Bill Hecht, DE
 1986 - Greg Manusky, LB
 1987 - Greg Manusky, LB
 1988 - Matt Jaworski, LB
 1989 - Steve Aldiero, DB
 1990 - Rich Burke, DB
 1991 - Filipe Figueira, DB
 1992 - Tony Barrett, DB
 1993 - Mark Paske, LB
 1994 - Dan Walker, DB
 1995 - Joe Kasztejna, DE
 1996 - Adam Sofran, LB
 1997 - Matt Domyancic, LB
 1998 - Eric Zaleski, LB
 1999 - Tom McCarroll, SS
 2000 - Mark Herman, LB
 2001 - Eric Tee, DE
 2002 - Tem Lukabu, LB
 2003 - Sean McCune, SS
 2004 - Jared Nepa, LB
 2005 - Jared Nepa, LB
 2006 - Mike Gallighugh, LB
 2007 - Mike Gallighugh, LB
 2008 - Wayne Moten, DB
 2009 - Uzi Idah, DB
 2010 - Lamont Sonds, DL; Zach Smith, DE
 2011 - Adam Lock, LB

2012 - Chris Horner, DT
 2013 - Mike Armiento, DB
 2014 - Mike Armiento, DB
 2015 - Alex Campbell, DT
 2016 - Pat Afriyie, DT

The Tom Dodge Unsung Hero Award

Established in 1982 in the memory of Thomas Dodge, one of the founders of Maroon Council

1982 - Tory Mongeon, DT
 1983 - Rich Alston, OG, Bob Kuntz, DB
 1984 - John Torres, LB
 1985 - Matt Tenzi, LB
 1986 - Alan Swan, OG
 1987 - Chris Robinson, C; Don Bedell, DE
 1988 - Bill Smith, DE
 1989 - Mark Holcombe, LB
 1990 - Tim Driscoll, DE
 1991 - Jim Buebendorf, OT; Matt Taylor, DB
 1992 - Greg Orso, DE
 1993 - Chris Lane, QB; Mark Watts, DT
 1994 - R.J. Colosimo, OT
 1995 - Ian Prisuta, QB
 1996 - Rob Puntel, C
 1997 - Jarrod Bowers, RB
 1998 - R.J. Gregory, WR
 1999 - Brenton Kelly, OG
 2000 - Jason Smith, FB
 2001 - Viral Keshwala, OL; Brian Schaffer, DT
 2002 - TJ Smith, DB
 2003 - J.B. Gerald, WR
 2004 - -----
 2005 - Zach Dollar, LB
 2006 - Pat Nolan, DT
 2007 - Matt Sullivan, C
 2008 - Austin Douglas, DT
 2009 - Adrien Schriefer, TE
 2010 - Brad Keele, DB
 2011 - Dan Basil, WR
 2012 - Ryne Morrison, WR
 2013 - Victor Steffin, DL; Spencer Wallach, OL
 2014 - Vinny Russo, DL
 2015 - Cameron Buttermore, LB,
 Demetrius Russell, RB
 2016 - Josh Cerra, P

Mark Rakowski Special Teams Award

Began in 1989 in memory of Mark Rakowski '83, who died of leukemia in the summer of 1989. It is awarded annually to the best special teams player.

1989 - Joe Martin, PR/KOR
 1990 - Joe Martin, PR/KOR
 Hans Ottinot, KOR
 1991 - Scott Newbert, TE
 1992 - Sean McCarthy, Snapper
 1993 - Ryan Cook, PR
 1994 - Rob Howard, KOR
 1995 - Brian Owens, KOR
 1996 - Erich Kutschke, P
 1997 - Jesse Boyd, PR
 1998 - Adam Federico, PK
 1999 - Erick Kutschke, PK/P
 2000 - Keith Brooks
 2001 - Brendon Biddle, P
 2002 - Brendon Biddle, P
 Lane Schwarberg, PK
 2003 - Mike Chrystie, WR, KOR
 2004 - -----
 2005 - Geoff Bean, PR, KOR

2006 - ----
 2007 - Mike Buck, PK
 2008 - Jacob Stein, PK/P
 2009 - ----
 2010 - Jon Pozerycki, snapper
 2011 - Joe Ugliesto, PK
 2012 - Robert Stup, KOR
 2013 - John Quazza, TE
 2014 - Jonah Bowman, PK
 2015 - Josh Ford, DB
 2016 - Jonah Bowman, PK

Jack Mitchell Loyalty Award

Began in 1996 in memory of Professor Jack Mitchell

1996 - Spencer Colwell
 1997 - Frederick Dunlap
 1998 - Roger & Doris Goodrich
 1999 - Paul Pileckas
 2000 - Harry Carpenter
 2001 - Noel Rubinton
 2002 - Dick Camp
 2003 - Debbie Rhyde
 2004 - Gordon Watson, Al Mushel
 2005 - Paul Pileckas
 2006 - Marty Cooper
 2007 - Robert Watson
 2008 - Warren Anderson
 2009 - Brion Applegate
 2010 - Merrill Miller
 2011 - John Sterzinari, Jr.
 2012 - John LeFevre
 2013 - Dan Hurwitz
 2014 - Bob Cornell
 2015 - Eric Andersen
 2016 - Dave Rhyde, Joe Caprio

Dick Biddle Coaches Award

2014 - John Weber, OL & Victor Steffen, DL
 2015 - Keyon Washington, DB &
 Paul Shaffner, Def. Coordinator
 2016 - Kyle Diener, LB

Gordon Watson Scout Team Award

2016 - Michael Kane, TE
 Nick Ioanilli, LB

The Frederick H. Dunlap Trophy

Established in 1991 to honor former football coach Fred Dunlap (1976-87). Awarded annually to that senior whose performance, leadership and dedication on and off the field during his varsity career, had the greatest impact on Colgate football

1991 - Rich Burke, DB
 1992 - Joe Napoli, FB
 1993 - Mark Paske, LB
 1994 - Mike Boorman, OG
 1995 - Joe Kasztejna, DE
 (discontinued after 1995 season).

Richard F. Mangano Award

Began in 1984 by Richard F. Mangano to be awarded annually for excellence in academics and athletics

1984 - Tom Stanglein, WR
 1985 - Tom Stanglein, WR
 1986 - Scott Bleczinski, DB
 1987 - Dave Popen, OG
 1988 - Don Charney, DB
 1989 - Jeremy Garvey, TE
 1990 - Jeremy Garvey, TE

1991 - Mike Jasper, LB
1992 - Chris Lindquist, WR
1993 - Mike Boorman, OG
1994 - Mike Boorman, OG
1995 - Anthony Caravetta, RB
(discontinued after 1995 season.)

Rookie of the Year Award

1993 - Daymon Smith, RB
1994 - Jamal Patterson, RB
1995 - Corey Hill, WR
(discontinued after 1995 season)

Football - Season Results (1980-2016)

1890 (1-1)	
14	Hamilton.....32
14	St. John's Acad.....6

1891 (4-1)

10	at Laureates.....18
22	Hamilton.....4
22	at Syracuse.....16
20	at Union.....12
6	at Rochester.....0

1892 (3-0)

8	Hamilton.....4
16	Rochester.....0
26	St. John's Acad.....6

1893 (3-0-1)

58	Syracuse.....0
6	Yale Law School.....6
10	Union.....6
12	Syracuse A.A.0

1894 (2-1-1)

32	Syracuse.....8
66	St. Lawrence.....0
6	at St. John's Acad.....6
8	Bucknell (#).....12
(#)	Scranton, PA.

1895 (4-2)

4	St. John's Acad.....0
6	at Williams.....30
64	Hobart.....0
30	R.P.I.....0
0	at Syracuse.....4
14	at Syracuse A.A.4

1896 (3-4-1)

0	at Cornell.....6
0	Williams.....4
34	Syracuse A.A.0
6	at Syracuse.....0
6	Clyde A.A.10
6	Hobart (#).....0
0	at Rochester.....0
0	at Elmira A.A.10
(#)	Auburn, N.Y.

1897 (5-2-1)

0	at Cornell.....6
6	St. John's Acad.....0
6	Syracuse.....6
18	at Williams.....0
18	Hobart (#).....0
6	Union.....0
12	Hamilton (*).....6
0	at Rochester.....8
(#)	Auburn, N.Y. (* Utica, N.Y.)

1898 (2-5)

5	at Cornell.....29
0	at Williams.....5
6	St. John's Acad.....0
12	at Hobart.....5
0	at Buffalo.....23
0	Union.....11
0	Hamilton (#)5
(#)	Utica, N.Y.

1899 (3-5)

0	Cornell (#).....42
0	Hamilton.....30
17	St. John's Acad.....0
6	Syracuse A.A.12
12	at St. John's Acad.....0
12	at Union.....5
0	Vermont (*).....6
0	Hamilton (+).....38

(#) Richfield Springs, N.Y.
(*) Albany, N.Y.
(+ Utica, N.Y.)

1900 (3-7)

6	Colgate Acad.....0
0	at Union.....12
0	at Cornell.....16
6	Cortland St.....11
6	Colgate Acad.....0
18	Hobart.....0
0	at R.P.I.11
0	at Hamilton.....11
5	at Rochester.....11
0	Union.....10

1901 (2-5)

12	Colgate Acad.....6
0	at Cornell.....17
0	at Williams.....29
0	at Union.....21
6	Rochester.....11
11	at Hobart.....10
0	Hamilton.....12

1902 (5-3-1)

24	Colgate Acad.....0
0	at Cornell.....5
36	St. Lawrence.....0
0	at Syracuse.....23
29	R.P.I. (#).....0
50	Hobart.....0
5	at Williams.....16
22	at Rochester.....0
11	at Hamilton.....11
(#)	Albany N.Y.

1903 (4-2-1)

0	at Army.....0
40	St. Lawrence.....0
0	at Cornell12
10	at Syracuse.....5
23	Rochester.....5
0	at Williams.....6
16	Hamilton.....0

1904 (8-1-1)

0	at Cornell.....17
29	St. Lawrence.....0
11	at Syracuse.....0
22	Colgate Acad.....0
0	at Watertown A.A.0
38	Hobart.....0
76	Alfred.....6
20	at Rochester.....5
6	at Williams.....0
66	at Hamilton.....2

1905 (5-4)

59	Cortland St.....0
11	at Cornell.....12
50	St. Lawrence.....0
6	at Army.....18
16	at Dartmouth.....10
5	at Syracuse.....11
53	Rochester.....12
0	Williams (#).....5
17	Hamilton.....15
(#)	Albany, N.Y.

1906 (4-2-2)

0	at Cornell.....0
18	at Rochester.....0
29	Hobart.....0
0	at Army.....0
5	at Syracuse.....0
6	at Lafayette.....17
9	at Williams.....23
35	at Hamilton.....16

1907 (4-4-1)

6	Niagara11
0	at Union.....0
41	Rochester.....0
0	at Cornell.....18
9	at Lafayette.....21
23	Hobart5
0	at Army.....6
20	at Hamilton.....10
9	Wesleyan (#).....0
(#)	Utica, N.Y.

1908 (4-3)

0	at Brown.....6
26	Hobart0
0	at Cornell.....9
0	at Army.....6
24	Union.....4
6	at Syracuse.....0
22	at Hamilton.....0

1909 (5-2-1)

0	at Brown.....14
48	Hamilton0
58	St. Lawrence.....0
0	at Yale36
0	Trinity (#).....0
21	at Rochester.....0
6	at Syracuse5
38	at Carnegie Tech.....6
(#)	Utica, N.Y.

1910 (4-2-1)

78	Clarkson0
0	at Brown.....0
0	Trinity23
51	Middlebury0
0	at Yale19
6	at Rochester.....5
11	at Syracuse6

1911 (3-6)

0	at Cornell.....6
29	Hobart0
0	at Princeton.....31
0	Trinity (#).....9
0	at Yale23
6	Wesleyan0
9	at Penn State17

1931 (8-1)		
40	Niagara	0
45	St. Lawrence	0
16	Lafayette	0
33	Manhattan	0
0	N.Y.U. (#)	13
27	Mississippi Col.	0
32	at Penn State	7
21	at Syracuse	7
13	at Brown	7
(##) Yankee Stadium		
1932 (9-0)		
41	St. Lawrence	0
27	Case Tech	0
47	Niagara	0
35	at Lafayette	0
14	N.Y.U. (#)	0
31	Penn State	0
32	Mississippi A&M	0
16	at Syracuse	0
21	at Brown	0
(##) Yankee Stadium		
1933 (6-1-1)		
47	St. Lawrence	0
25	Rutgers	2
7	N.Y.U. (#)	0
0	Lafayette	0
0	Tulane (#)	7
72	Ohio Northern	0
13	at Syracuse	3
25	at Brown	0
(##) Yankee Stadium		
*Colgate's 200th victory		
1934 (7-1)		
32	St. Lawrence	0
62	St. Bonaventure	0
7	at Ohio State	10
20	at Holy Cross	7
20	Tulane (#)	6
13	at Syracuse	2
14	at Rutgers	0
20	at Brown	13
(##) Yankee Stadium		
1935 (7-3)		
30	Niagara	0
31	St. Lawrence*	0
12	Amherst*	0
6	at Iowa	12
52	at Lafayette	0
0	at Holy Cross	3
6	at Tulane	14
27	at Syracuse	0
27	at Rutgers	0
33	at Brown	0
*Played on same day, two quarters against each team. (Triangular Game)		
1936 (6-3)		
0	at Duke	6
54	Ursinus	0
26	St. Lawrence	6
6	Tulane (#)	28
41	Lafayette	0
14	at Army	7
13	at Holy Cross	20
13	at Syracuse	0
32	at Brown	0
(##) Polo Grounds		
1937 (3-5)		
21	St. Lawrence	0
7	at Cornell	40
34	St. Bonaventure	0
6	Tulane (#)	7
0	Duke (*)	13
7	N.Y.U. (+)	14
7	at Holy Cross	12
7	at Syracuse	0
(##) Roesch Stadium, Buffalo		
(*) Last Game at Whitnall Field		
(+) Yankee Stadium		
1938 (2-5)		
6	at Cornell	15
0	Duke (#)	7
12	at Columbia	0
14	at Iowa	0
0	at Holy Cross	21
0	at Syracuse	7
7	at N.Y.U.	13
(##) Civic Stadium, Buffalo, N.Y.		
1939 (2-5-1)		
6	N.Y.U. (#)	7
0	at Duke	37
10	Brown	0
31	St. Lawrence	0
7	at Holy Cross	27
12	at Cornell	14
0	at Syracuse	7
0	at Columbia	0
(##) First Game at Colgate Athletic Field		
1940 (5-3)		
44	Akron	0
0	at Cornell	34
20	at Brown	3
0	Duke	13
31	Mississippi Col.	0
6	at Holy Cross	0
7	at Syracuse	6
17	at Columbia	20
1941 (3-3-2)		
66	St. Lawrence	0
7	Penn State (#)	0
6	at Dartmouth	18
14	at Duke	27
2	at Cornell	21
6	Holy Cross	6
19	at Syracuse	19
30	at Columbia	21
(##) Civic Stadium, Buffalo, N.Y.		
1942 (6-2-1)		
49	St. Lawrence	0
18	at Cornell	6
27	at Dartmouth	19
1943 (5-3-1)		
7	at Rochester	0
0	at Army	42
0	at Penn State	0
6	Rochester	14
20	Cornell (#)	7
7	at Holy Cross	14
26	R.P.I.	0
41	at Columbia	0
21	at Brown	14
(##) Archbold Stadium, Syracuse		
1944 (2-5)		
13	at Rochester	20
14	at Cornell	7
0	Penn State	6
6	at Columbia	0
13	at Holy Cross	19
13	at Syracuse	43
20	at Brown	32
1945 (3-4-1)		
48	Rochester	0
7	at Penn State	27
47	Lafayette	0
7	at Columbia	31
0	at Holy Cross	21
6	at Cornell	20
7	at Syracuse	6
6	at Brown	6
1946 (4-4)		
6	at Yale	27
9	at Cornell	13
47	Kings Point	7
2	Penn State	6
39	at Lafayette	0
6	at Holy Cross	21
25	at Syracuse	7
20	at Brown	14
1947 (1-5-2)		
29	at Kings Point	0
18	Cornell	27
7	at Princeton	20
13	Brown	13
0	at Penn State	46
6	at Holy Cross	6
0	at Syracuse	7
14	at Boston Univ. (#)	20
(##) Fenway Park		
1948 (3-6)		
25	Buffalo	0
19	at Rutgers	34
13	at Boston Univ. (#)	14
16	at Dartmouth	41
14	at Holy Cross	13
13	Penn State	32
6	at Cornell	14
20	at Syracuse	13
7	at Brown	35
(##) Fenway Park		

1949 (1-8)		
32	Buffalo0
27	at Cornell.....	39
21	Boston Univ.....	40
13	at Dartmouth.....	27
13	Rutgers	35
27	at Holy Cross	35
20	at Northwestern.....	39
7	at Syracuse.....	35
26	at Brown.....	41
1950 (5-3)		
0	at Army.....	28
47	Western Reserve	6
35	Holy Cross	28
23	Bucknell	12
35	at Brown.....	34
7	at Princeton.....	45
18	at Cornell.....	26
19	at Syracuse.....	14
1951 (4-5)		
47	at Buffalo (a)	13
18	Cornell	41
28	at Western Reserve	7
32	at Brown.....	14
7	at Yale	27
6	at Holy Cross	34
20	Bucknell	21
0	at Syracuse.....	9
26	at Rutgers	21
(a) Civic Stadium, Buffalo, NY		
1952 (6-3)		
14	at Cornell.....	7
13	at Buffalo.....	0
13	Rutgers	7
20	at Harvard.....	21
28	at Bucknell	0
53	Mississippi Col.	12
7	at Holy Cross	13
14	at Syracuse.....	20
33	at Brown.....	27
1953 (3-4-2)		
7	at Cornell.....	27
6	Holy Cross	19
26	at Harvard	28
24	at Dartmouth.....	14
7	at Yale	7
33	at Rutgers	13
19	Bucknell	12
18	at Syracuse.....	34
7	at Brown.....	7
1954 (5-2-2)		
19	at Cornell.....	14
18	at Holy Cross	0
26	Rutgers	14
13	at Dartmouth.....	7
13	at Yale	13
6	at Princeton.....	6
20	Bucknell	14
12	at Syracuse.....	31
14	at Brown.....	18
1955 (6-3)		
21	Dartmouth	20
21	at Cornell.....	6
14	Holy Cross	15
15	at Princeton.....	6
1949 (1-8)		
7	at Yale	0
7	at Army	27
35	at Bucknell	7
19	at Syracuse.....	26
25	at Brown.....	0
1956 (4-5)		
34	Cornell.....	6
6	at Holy Cross	20
48	at Rutgers	6
20	at Princeton.....	28
14	at Yale	6
46	at Army	55
26	Bucknell	12
7	at Syracuse.....	61
0	at Brown.....	20
1957 (3-6)		
14	at Cornell.....	13
0	at Illinois.....	40
6	Rutgers	48
12	at Princeton.....	10
0	at Yale	20
7	at Army	53
32	Bucknell	0
6	at Syracuse.....	34
7	at Brown.....	33
1958 (1-8)		
0	at Cornell.....	13
7	Rutgers	21
7	at Bucknell(#)...	0
13	at Princeton.....	40
7	at Yale	14
6	at Army	68
0	Holy Cross	20
0	at Syracuse.....	47
6	at Brown.....	28
(a) Colgate's 300th victory		
1959 (2-7)		
15	Cornell.....	20
20	at Penn State.....	58
12	at Rutgers	15
7	at Princeton.....	42
0	at Yale	21
12	at Holy Cross	14
16	Bucknell	13
0	at Syracuse.....	71
33	at Brown.....	14
1960 (2-7)		
28	at Cornell.....	8
22	Lehigh	39
12	at Rutgers	49
26	at Princeton.....	36
14	at Yale	36
28	at Buffalo.....	20
8	Bucknell	12
6	at Syracuse.....	46
14	at Brown.....	21
1961 (5-4)		
0	at Cornell.....	34
13	Bucknell	0
15	at Harvard	0
15	at Princeton.....	0
14	at Yale	8
15	at Lehigh	20
8	at Syracuse.....	51
6	Rutgers	26
1962 (3-5-1)		
30	at Brown.....	6
2	Brown	6
23	at Cornell.....	12
0	Holy Cross	22
15	at Rutgers	27
16	at Princeton.....	15
14	at Yale	14
13	Lehigh	0
14	at Bucknell	32
0	at Buffalo.....	6
1963 (3-4-1)		
21	at Cornell.....	17
6	at Boston Univ.....	6
28	Rutgers	8
0	at Princeton.....	42
0	at Yale	31
20	at Lehigh	6
0	Bucknell	14
0	at Buffalo.....	23
1964 (7-2)		
14	at Columbia.....	21
8	Cornell	3
10	at Holy Cross	0
0	at Princeton.....	9
21	Kings Point (#)	0
41	Lehigh	0
14	at Bucknell	6
7	at Buffalo	6
20	at Rutgers	7
(a) Shea Stadium		
1965 (6-3-1)		
40	Lafayette	0
0	at Cornell.....	0
7	at Yale	0
7	Holy Cross	3
0	at Princeton.....	27
0	at Brown.....	6
29	at Army	28
21	Bucknell	7
0	at Buffalo	28
24	at Rutgers	10
1966 (8-1-1)		
34	Boston Univ. (#)	0
38	at Columbia.....	0
14	at Cornell.....	15
14	Holy Cross	14
7	at Princeton.....	0
48	at Brown.....	7
21	Lehigh	15
20	at Bucknell	0
20	at Lafayette	9
26	at Rutgers	7
(a) Dedication of Andy Kerr Stadium		
1967 (2-8)		
14	Boston Univ.....	20
14	at Columbia.....	17
7	Cornell	23
0	at Holy Cross	17
0	at Princeton.....	28
0	at Brown.....	7
20	at Lehigh	7
38	Bucknell	0
0	at Buffalo	31
28	at Rutgers	31

1968 (5-5)		1974 (4-6)		1980 (5-4-1)		
28	at Boston Univ.....0	12	Lehigh33	24	at Columbia.....14	
0	at Cornell.....17	21	at Cornell.....40	7	at Lafayette.....7	
14	at Yale.....49	7	at Yale30	20	Bucknell2	
14	Holy Cross6	21	Holy Cross16	18	Delaware.....24	
14	at Princeton.....7	24	at Princeton.....33			
19	at Brown.....27	24	at Lafayette18	10	at Penn State54	
27	Lehigh11	42	Massachusetts34	17	at Lehigh17	
48	at Bucknell34	34	at Bucknell21	38	Cornell.....20	
10	Lafayette14	14	at V.M.I.31	21	at Connecticut24	
34	at Rutgers55	21	at Rutgers62	38	Holy Cross7	
1969 (5-3-1)		1975 (6-4)		10	at Princeton.....14	
0	Boston Univ.....20	16	The Citadel.....0	35	Columbia.....22	
28	at Cornell.....24	24	at Cornell.....22	44	Lafayette0	
21	at Yale40	10	at Yale24	17	at Bucknell14	
35	at Princeton.....28	20	at Holy Cross14	13	at Rutgers35	
20	at Brown.....6	22	at Princeton21			
14	at Lehigh14	56	Lafayette2	10	at Rutgers13	
28	Bucknell7	6	at Lehigh38	27	Lehigh14	
14	at Lafayette10	16	Bucknell24	34	at Cornell.....10	
12	at Rutgers48	21	at William & Mary17	21	Boston Univ.....14	
1970 (5-6)		14	at Rutgers56	0	at Temple (#)31	
22	at Navy.....48	1976 (8-2)		30	Lafayette0	
26	at Boston Univ.....21	13	Connecticut7	41	at Columbia.....3	
7	Cornell.....17	17	at Davidson7	24	at Syracuse47	
7	at Yale39	25	at Cornell20	24	Bucknell6	
21	at Holy Cross13	10	Holy Cross6	32	at Holy Cross13	
14	at Princeton.....34	17	at Princeton7	(#) Franklin Field		
10	at Brown.....6	24	at Lafayette14	1981 (7-3)		
21	Lehigh12	21	Boston Univ.....14	5	at Rutgers13	
44	at Bucknell14	24	at Bucknell13	27	Lehigh14	
12	at Virginia54	13	at Army29	34	at Cornell.....10	
14	at Rutgers30	9	Rutgers (#)17	21	Boston Univ.....14	
1971 (6-4)		(#) Giants Stadium		0	at Temple (#)31	
27	Boston Univ.....21	1977 (10-1)		30	Lafayette0	
20	at Cornell.....38	23	Rutgers0	41	at Columbia.....3	
28	at Yale21	38	Lafayette12	24	at Syracuse47	
14	at Holy Cross28	28	at Cornell22	24	Bucknell6	
12	at Princeton.....35	38	at Harvard21	32	at Holy Cross13	
42	Brown.....32	31	at Holy Cross14	(#) Franklin Field		
30	at Lehigh21	31	at Princeton13	1982 (8-4)		
47	Bucknell24	48	at Columbia36	31	Connecticut17	
51	at Lafayette14	43	at Boston Univ.....22	21	at Lehigh14	
16	at Rutgers28	49	Bucknell17	21	at Cornell.....6	
1972 (5-4-1)		48	Northeastern39	38	at Dartmouth21	
33	Lafayette14	3	at Delaware21	21	Holy Cross17	
7	at Cornell.....37	1978 (3-8)		17	at Rutgers34	
7	at Yale27	14	Holy Cross27	15	at Syracuse49	
21	Holy Cross21	7	at Lehigh38	13	at Pennsylvania21	
35	at Princeton.....26	12	Cornell21	24	Temple17	
28	at The Citadel.....26	21	at Harvard24	22	at Boston Univ.....21	
42	Lehigh34	20	at Villanova14	21	Boston Univ. (#)7	
7	at Bucknell41	12	at Princeton13	13	at Delaware (#)20	
26	at Boston Univ.....0	3	at Army28	(#) NCAA Division I-AA Playoffs		
13	at Rutgers43	17	Lafayette7	1983 (8-4)		
1973 (5-5)		0	at Bucknell7	15	at Army13	
55	at Lafayette21	29	at Delaware38	47	Lehigh28	
21	Cornell.....35	14	at Rutgers (#)9	60	at Cornell.....7	
18	at Yale24	(#) Colgate's 400th victory	1979 (5-4-1)		34	Boston Univ.....17
22	at Holy Cross21			18	at Holy Cross21	
21	at Princeton.....37	15	at William & Mary28	26	at Rutgers29	
41	Bucknell23	10	Lehigh3	29	at Wyoming49	
26	at Lehigh58	21	at Cornell36	21	at Lafayette7	
49	at William & Mary42	0	at Yale27	34	at Pennsylvania20	
0	Boston Univ.....3	17	at Holy Cross16	43	Richmond14	
42	at Rutgers0	17	at Princeton6	41	at Connecticut33	
1974 (4-6)				23	at W. Carolina (#)24	
1980 (5-4-1)				(#) NCAA Division I-AA Playoffs		
1981 (7-3)		1982 (8-4)		1983 (8-4)		
1982 (8-4)						
9	Connecticut3	1984 (5-5)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Columbia16			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1983 (8-4)		1984 (5-5)		1985 (5-5-1)		
1984 (5-5)						
9	Connecticut3	1985 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1985 (5-5-1)		1986 (5-5-1)		1987 (5-5-1)		
1986 (5-5-1)						
9	Connecticut3	1987 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1987 (5-5-1)		1988 (5-5-1)		1989 (5-5-1)		
1988 (5-5-1)						
9	Connecticut3	1989 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1989 (5-5-1)		1990 (5-5-1)		1991 (5-5-1)		
1990 (5-5-1)						
9	Connecticut3	1991 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1991 (5-5-1)		1992 (5-5-1)		1993 (5-5-1)		
1992 (5-5-1)						
9	Connecticut3	1993 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1993 (5-5-1)		1994 (5-5-1)		1995 (5-5-1)		
1994 (5-5-1)						
9	Connecticut3	1995 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1995 (5-5-1)		1996 (5-5-1)		1997 (5-5-1)		
1996 (5-5-1)						
9	Connecticut3	1997 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond14	
41	Lafayette20			41	at Connecticut33	
35	at Columbia16			23	at W. Carolina (#)24	
35	at Cornell.....7			(#) NCAA Division I-AA Playoffs		
1997 (5-5-1)		1998 (5-5-1)		1999 (5-5-1)		
1998 (5-5-1)						
9	Connecticut3	1999 (5-5-1)		15	at Army13	
15	at Army41			47	Lehigh28	
40	at Lehigh35			60	at Cornell.....7	
35	at Cornell.....7			34	Boston Univ.....17	
35	at Cornell.....7			18	at Holy Cross21	
27	Holy Cross42			26	at Rutgers29	
41	Lafayette20			29	at Wyoming49	
35	at Columbia16			21	at Lafayette7	
35	at Cornell.....7			34	at Pennsylvania20	
27	William & Mary48			43	Richmond	

1985 (7-3-1)

21	at Holy Cross	24
30	at Lafayette	14
21	at Cornell.....	20
32	Lehigh.....	14
54	at Dartmouth.....	28
49	at Princeton.....	44
43	at Army.....	45
55	Columbia.....	11
27	Pennsylvania.....	27
14	at Rutgers	28
48	at Boston Univ.....	37

1986 (4-7, PL 1-3)

21	at William & Mary	42
39	at Lehigh *	41
12	Cornell.....	21
12	Holy Cross *	16
23	at Yale	28
39	at Bucknell *	40
54	at Columbia.....	8
42	Lafayette *	7
27	at Brown.....	3
17	at Boston Univ.....	45
27	at New Hampshire	23

* Patriot League Games

1987 (7-4, PL 2-2)

6	at Duke.....	41
31	Bucknell *	28
19	William & Mary.....	7
27	at Cornell.....	3
7	at Holy Cross *	49
6	Lehigh *	7
22	at Army.....	20
6	at Syracuse.....	52
35	at Lafayette *	14
39	at Princeton.....	15
38	Boston University	0

* Patriot League Games

Dunlap Stands at Andy Kerr Stadium Erected

1988 (2-9, PL 2-3)

7	New Hampshire	21
14	at Bucknell *	13
14	at Cornell.....	17
34	Lafayette *	42
19	at Lehigh *	24
22	at Pennsylvania.....	33
21	Davidson *	0
0	Holy Cross *	7
13	at Princeton.....	45
3	at William & Mary.....	28
22	at Rutgers	41

* Patriot League Games

1989 (4-7, PL 1-3)

35	Fordham.....	3
13	at William & Mary	17
21	Pennsylvania.....	14
42	Brown.....	7
15	at Yale	36
10	at New Hampshire	17
6	at Holy Cross *	31
33	at Lafayette *	38
46	Lehigh *	30
27	Bucknell *	37
14	at Army.....	59

* Patriot League Games

1990 (7-4, PL 3-2)

21	at Boston Univ.....	10
17	at Rutgers	28
59	Cornell.....	24
39	Princeton.....	13
30	at Yale	7
22	New Hampshire	38
31	at Fordham *	7
28	at Bucknell *	27
7	at Lehigh *	52
36	Lafayette *	7
6	Holy Cross *	35

* Patriot League Games

1995 (0-11, PL 0-5)

3	at Northeastern	44
9	Lehigh *	20
8	Harvard	28
23	Princeton.....	34
14	Fordham *	34
6	at Brown.....	21
14	at Dartmouth	35
14	at Army.....	56
9	at Lafayette *	35
14	Bucknell (OT) *	21
20	at Holy Cross *	39

* Patriot League Games

1996 (6-5, PL 3-2)

0	at Richmond	13
16	Buffalo	36
21	Holy Cross *	38
7	at Pennsylvania.....	38
44	Brown	27
35	at Towson St	10
31	at Cornell	21
40	Lafayette *	9
34	at Fordham	13
30	at Lehigh *	23
27	at Bucknell (OT) *	28

* Patriot League Games

1997 (7-5, PL 6-0)

7	Richmond	23
27	Fordham *	14
44	at Cornell (OT)	38
61	Lehigh *	28
44	at Lafayette *	6
28	Princeton	31
27	at Army	35
42	at Holy Cross *	7
34	Towson *	3
24	at Navy	52
48	Bucknell *	14
28	at Villanova #	49

* Patriot League Games

NCAA Division I-AA Playoffs

1998 (8-4, PL 5-1)

35	Connecticut	45
35	at Towson *	14
34	Harvard	14
35	at Yale	17
45	Dartmouth @	24
35	at Navy	42
42	at Fordham *	20
38	at Bucknell *	21
22	at Lehigh *	41
42	Lafayette *	27
28	Holy Cross *	14
28	at Georgia Southern #	49

* Patriot League Games

@ Colgate's 500th victory

NCAA Division I-AA Playoffs

1999 (10-2, PL 5-1)

28	Maine	21
16	Bucknell *	21
49	at Fordham *	24
35	at Dartmouth	3
24	at Harvard	21
56	at Lafayette *	14
55	Cornell.....	16
43	at St. Mary's	13
28	Lehigh *	24

38	Towson *	14
45	at Holy Cross *	26
13	at Illinois St. #	56
* Patriot League Games		
# NCAA Division I-AA Playoffs		

2000 (7-4, PL 4-2)

7	at Connecticut	37
42	at Dartmouth	24
21	Fordham *	6
30	at Towson (OT) *	27
34	Princeton	6
23	at Cornell	16
20	St. Mary's	37
17	Lafayette *	14
14	at Lehigh *	20
3	Holy Cross *	32
24	at Bucknell *	21

* Patriot League Games

2001 (7-3, PL 5-1)

14	at Villanova	38
10	at Maine	34
21	Fordham *	9
35	Cornell	32
35	at Princeton	10
37	Towson *	5
20	at Lafayette *	16
22	Lehigh *	25
35	at Holy Cross *	7
15	Bucknell *	13

* Patriot League Games

2002 (9-3, PL 6-1)

0	Villanova	20
31	at Fordham *	40
30	Dartmouth	26
38	Columbia	6
13	at Bucknell (OT) *	10
10	at Princeton	14
42	at Cornell	13
9	at Towson *	7
31	Lafayette *	24
28	at Lehigh *	14
44	Georgetown *	22
25	Holy Cross *	20

* Patriot League Games

2003 (15-1, PL 7-0)

20	at Georgetown *	19
38	at Buffalo	15
31	at Dartmouth	9
26	Towson *	7
27	at Cornell	24
30	at Princeton	3
52	Yale	40
50	Bucknell *	6
47	at Lafayette *	31
17	Lehigh *	10
14	Fordham *	3
45	at Holy Cross *	38
19	Massachusetts # @	7
28	Western Illinois #	27
36	at Florida Atlantic #	24
0	vs. Delaware ##	40

* Patriot League Game

(##) NCAA Division I-AA Playoffs

(##) NCAA Division I-AA Championship
at Chattanooga, Tenn.

(@) Colgate's 550th victory

2004 (7-4, PL 4-2)

20	at Massachusetts	30
17	Dartmouth	15
33	Georgetown *	0
28	at Yale	31
29	Princeton	26
10	at Cornell	6
41	Holy Cross *	7
14	at Lehigh *	21
22	Lafayette *	19
7	at Bucknell *	42
40	at Fordham *	28

* Patriot League Games

2005 (8-4, PL 5-1)

22	Central Connecticut	24
17	Massachusetts	14
21	at Dartmouth	26
34	Cornell	20
16	at Princeton	10
23	Fordham *	0
24	at Holy Cross *	17
34	Lehigh *	50
18	at Lafayette *	15
16	Bucknell *	10
34	at Georgetown *	7
21	at New Hampshire (a)	55

* Patriot League Games

(a) NCAA Division I-AA Playoffs

2006 (4-7, PL 3-3)

7	at Massachusetts	28
28	Dartmouth	7
12	Monmouth	17
31	Georgetown *	14
26	Princeton (OT)	27
14	at Cornell	38
46	at Fordham *	3
10	Lafayette *	27
15	at Lehigh *	23
29	Holy Cross *	28
28	at Bucknell *	31

* Patriot League Games

2007 (7-4, PL 4-2)

13	Albany	11
17	Massachusetts	35
31	at Dartmouth (OT)	28
31	Fordham *	34
28	Bucknell *	24
14	at Cornell	17
27	Towson	17
36	at Lafayette *	27
21	Lehigh *	7
45	at Georgetown *	12
20	at Holy Cross	27

* Patriot League Games

2008 (9-3, PL 5-0)

26	at Stony Brook	42
23	at Coastal Carolina	19
21	Furman	42
34	Dartmouth	20
31	at Fordham *	24
	Georgetown (cancelled)	
27	Princeton	24
38	at Cornell	22
52	at Bucknell *	28
21	Lafayette *	13
34	at Lehigh *	33
28	Holy Cross *	27

28 at Villanova (a) 55

* Patriot League Games

(a) NCAA FCS Playoffs

2009 (9-2, PL 4-2)

35	Monmouth	23
23	Stony Brook	13
34	at Dartmouth	15
20	Fordham *	12
45	Cornell	23
21	at Princeton (OT)	14
31	at Georgetown *	14
28	at Holy Cross *	42
27	Lehigh *	20
49	at Lafayette *	56
29	Bucknell *	14

* Patriot League Games

2010 (7-4, PL 3-2)

30	Monmouth	29
15	at Furman	45
7	at Syracuse	42
34	Georgetown *	3
44	at Princeton	10
44	at Cornell (a)	3
24	Holy Cross *	31
14	at Lehigh *	44
24	Lafayette *	14
31	at Bucknell *	7
47	at Fordham	12

* Patriot League Games

(a) Colgate's 600th victory

2011 (5-6, PL 1-4)

37	Albany (OT)	34
7	at Holy Cross *	37
20	at Dartmouth	37
17	at Towson	42
38	Fordham	14
26	at Monmouth	14
35	Cornell (OT)	28
17	at Georgetown *	40
25	Lehigh *	45
24	at Lafayette * (OT)	37
21	Bucknell *	6

* Patriot League Games

2012 (8-4, PL 5-0)

23	at Albany	40
21	at South Dakota	31
35	Sacred Heart	14
31	at Stony Brook	32
47	at Yale	24
51	Holy Cross *	35
57	Georgetown *	36
47	at Bucknell *	33
65	Lafayette *	41
35	at Lehigh *	24
41	at Fordham	39
20	at Wagner (a)	31

* Patriot League Games

(a) NCAA FCS Playoffs

2013 (4-8, PL 3-2)

13	at Air Force	38
34	Albany	37
23	at New Hampshire	53
22	Yale	39
41	at Cornell	20
3	Stony Brook	27
28	at Holy Cross *	24

34	at Georgetown *	14
7	Bucknell *	28
28	at Lafayette *	24
14	Lehigh *	31
19	Fordham	56

* Patriot League Games

2014 (5-7, PL 3-3)

10	at Ball State	30
25	at Delaware	28
27	Cornell	12
19	Georgetown *	0
20	Holy Cross *	17
31	Princeton	30
31	at Yale	45
17	at Albany	24
13	at Fordham *	37
16	Lafayette *	19
27	at Lehigh *	30
21	at Bucknell *	6

* Patriot League Games

2015 (9-5, PL 6-0)

10	at Navy	48
8	New Hampshire	26
28	Yale	29
31	at Holy Cross *	14
28	at Cornell	21
20	at Princeton	44
17	at Georgetown *	13
31	Fordham *	29
28	at Lafayette *	19
49	Lehigh *	42
14	Bucknell *	10
27	at New Hampshire (a)	20
44	at James Madison (a)	38
21	at Sam Houston (a)	48

* Patriot League Games

(a) NCAA FCS Playoffs

2016 (5-5, PL 4-2)

7	at Syracuse	33
55	at Yale	13
31	at Richmond	38
38	Cornell	39
31	at Lehigh *	45
27	at Bucknell *	7
26	Holy Cross *	8
20	at Fordham *	24
38	Lafayette *	17
38	Georgetown *	10

* Patriot League Games

Football - Series Results (1890-2016)**AIR FORCE (0-1)**

* 2013, Air Force (38-13)
* Away Game

ALBANY (2-3)

2007, Colgate (13-11)
2011, Colgate (37-34, OT)
* 2012, Albany (40-23)
2013, Albany (37-34)
* 2014, Albany (24-17)
* Away Game
Home: 2-1
Away: 0-2

ARMY (5-22-2)

* 1903, Tie (0-0)
* 1905, Army (18-6)
* 1906, Tie (0-0)
* 1907, Army (6-0)
* 1908, Army (6-0)
* 1911, Army (12-6)
* 1912, Army (18-7)
* 1913, Army (7-6)
* 1914, Army (21-7)
* 1915, Colgate (13-0)
* 1936, Colgate (14-7)
* 1943, Army (42-0)
* 1950, Army (28-0)
* 1955, Army (27-7)
* 1956, Army (55-46)
* 1957, Army (53-7)
* 1958, Army (68-6)
* 1965, Colgate (29-28)
* 1976, Army (29-13)
* 1978, Army (28-3)
* 1983, Colgate (15-13)
* 1984, Army (41-15)
* 1985, Army (45-43)
* 1987, Colgate (22-20)
* 1989, Army (59-14)
* 1991, Army (51-22)
* 1993, Army (30-0)
* 1995, Army (56-14)
* 1997, Army (35-27)
* Away Game
Home: 0-0
Away: 5-22-2

BOSTON UNIVERSITY (14-8-1)

1947, Boston U. (20-14)
1948, Boston U. (14-13)
1949, Boston U. (40-21)
* 1963, Tie (6-6)
1966, Colgate (34-0)
1967, Boston U. (20-14)
* 1968, Colgate (28-0)
1969, Boston U. (20-0)
* 1970, Colgate (26-21)
1971, Colgate (27-21)
* 1972, Colgate (26-0)
1973, Boston U. (3-0)
1976, Colgate (21-14)
* 1977, Colgate (43-22)
1981, Colgate (21-14)
* 1982, Colgate (22-21)
1982, Colgate (21-7)
1983, Colgate (34-17)

* 1985, Colgate (48-37)
* 1986, Boston U. (45-17)
1987, Colgate (38-0)
* 1990, Colgate (21-10)
1994, Boston U. (45-7)

* Away Game
Fenway Park
Home: 7-5
Away: 7-1-1
Neutral: 0-2

BROWN (28-21-7)

* 1908, Brown (6-0)
* 1909, Brown (14-0)
* 1910, Tie (0-0)
* 1916, Colgate (28-0)
* 1917, Brown (7-6)
1919, Colgate (14-0)
* 1920, Brown (14-0)
* 1921, Brown (7-0)
* 1924, Brown (20-6)
* 1925, Tie (14-14)
* 1926, Tie (10-10)
* 1927, Tie (0-0)
* 1928, Brown (16-13)
* 1929, Colgate (32-0)
* 1930, Colgate (27-0)
* 1931, Colgate (13-7)
* 1932, Colgate (21-0)
* 1933, Colgate (25-0)
* 1934, Colgate (20-13)
* 1935, Colgate (33-0)
* 1936, Colgate (32-0)
1939, Colgate (10-0)
* 1940, Colgate (20-3)
* 1942, Colgate (13-0)
* 1943, Colgate (21-14)
* 1944, Brown (32-30)
* 1945, Tie (6-6)
* 1946, Colgate (20-14)
1947, Tie (13-13)
* 1948, Brown (35-7)
* 1949, Brown (41-26)
* 1950, Colgate (35-34)
* 1951, Colgate (32-14)
* 1952, Colgate (32-27)
* 1953, Tie (7-7)
* 1954, Brown (18-14)
* 1955, Colgate (25-0)
* 1956, Brown (20-0)
* 1957, Brown (33-7)
* 1958, Brown (28-6)
* 1959, Colgate (33-14)
* 1960, Brown (21-14)
* 1961, Colgate (30-6)
1962, Brown (6-2)
* 1965, Brown (6-0)
* 1966, Colgate (48-7)
* 1967, Brown (7-0)
* 1968, Brown (27-19)
* 1969, Colgate (20-6)
* 1970, Colgate (10-6)
1971, Colgate (42-32)
* 1986, Colgate (27-3)
1989, Colgate (42-7)
* 1994, Brown (26-7)
* 1995, Brown (21-6)

1996, Colgate (44-27)

* Away Game
Home: 5-1-1
Away: 23-20-6

BUCKNELL (48-17)

1894, Bucknell (12-8)
1917, Colgate (24-0)
1950, Colgate (23-12)
1951, Bucknell (21-20)
* 1952, Colgate (28-0)
1953, Colgate (19-12)
1954, Colgate (20-14)
* 1955, Colgate (35-7)
1956, Colgate (26-12)
1957, Colgate (32-0)
* 1958, Colgate (7-0)
1959, Colgate (16-13)
1960, Bucknell (12-8)
1961, Colgate (13-0)
* 1962, Bucknell (32-14)
1963, Bucknell (14-0)
* 1964, Colgate (14-6)
1965, Colgate (21-7)
* 1966, Colgate (20-0)
1967, Colgate (38-0)
* 1968, Colgate (48-34)
1969, Colgate (28-7)
* 1970, Colgate (44-14)
1971, Colgate (47-24)
* 1972, Bucknell (41-7)
1973, Colgate (41-32)
* 1974, Colgate (34-21)
1975, Bucknell (24-16)
* 1976, Colgate (24-13)
1977, Colgate (49-17)
* 1978, Bucknell (7-0)
1979, Colgate (20-2)
* 1980, Colgate (17-14)
1981, Colgate (24-6)
* 1986, Bucknell (40-39)
1987, Colgate (31-28)
* 1988, Colgate (14-13)
1989, Bucknell (37-27)
* 1990, Colgate (28-27)
1991, Colgate (38-6)
* 1992, Bucknell (28-21)
1993, Colgate (13-8)
* 1994, Colgate (31-7)
1995, Bucknell (21-14)
* 1996, Bucknell (28-27, OT)
1997, Colgate (48-14)
* 1998, Colgate (38-21)
1999, Bucknell (21-16)
* 2000, Colgate (24-21)
2001, Colgate (15-13)
* 2002, Colgate (13-10, OT)
2003, Colgate (50-6)
* 2004, Bucknell (42-7)
2005, Colgate (16-10)
* 2006, Bucknell (31-28)
2007, Colgate (28-24)
* 2008, Colgate (52-28)
2009, Colgate (29-14)
* 2010, Colgate (31-7)
2011, Colgate (21-6)
* 2012, Colgate (47-33)

* 2013, Bucknell (28-7)
 * 2014, Colgate (21-6)
 2015, Colgate (14-10)
 * 2016, Colgate (27-7)
 * Away Game
 # Scranton, PA.
 Home: 27-8
 Away: 21-8
 Neutral: 0-1

BUFFALO (8-7)

* 1898, Buffalo (23-0)
 1948, Colgate (25-0)
 1949, Colgate (32-0)
 * 1951, Colgate (47-13)
 * 1952, Colgate (13-0)
 * 1960, Colgate (28-20)
 * 1962, Buffalo (6-0)
 * 1963, Buffalo (23-0)
 * 1964, Colgate (7-6)
 * 1965, Buffalo (28-0)
 * 1967, Buffalo (31-0)
 1992, Colgate (35-21)
 * 1994, Buffalo (23-10)
 1996, Buffalo (36-16)
 * 2003, Colgate (38-15)
 * Away Game
 Home: 3-1
 Away: 5-6

CENTRAL CONNECTICUT (0-1)

2006, Central Conn. (24-22)
 * Away Game
 Home: 0-1
 Away: 0-0

COLUMBIA (20-4-1)

* 1921, Colgate (21-14)
 * 1922, Colgate (59-6)
 * 1927, Colgate (13-7)
 * 1929, Colgate (33-0)
 * 1930, Colgate (54-0)
 * 1938, Colgate (12-0)
 * 1939, Tied (0-0)
 * 1940, Columbia (20-17)
 * 1941, Colgate (30-21)
 * 1942, Colgate (35-26)
 * 1943, Colgate (41-0)
 * 1944, Colgate (6-0)
 * 1945, Columbia (31-7)
 * 1964, Columbia (21-14)
 * 1966, Colgate (38-0)
 * 1967, Columbia (21-14)
 * 1977, Colgate (48-36)
 * 1979, Colgate (24-14)
 1980, Colgate (35-22)
 * 1981, Colgate (41-3)
 1984, Colgate (35-16)
 1985, Colgate (55-11)
 * 1986, Colgate (54-8)
 * 1992, Colgate (34-29)
 1993, Colgate (27-24)

* Away Game
 Home: 3-0
 Away: 17-4-1

CORNELL (46-49-3)

* 1896, Cornell (6-0)

*	1897, Cornell (6-0)	*	1983, Colgate (60-7)
*	1898, Cornell (29-5)	*	1984, Colgate (35-7)
#	1899, Cornell (42-0)	*	1985, Colgate (21-20)
*	1900, Cornell (16-0)	*	1986, Cornell (21-12)
*	1901, Cornell (17-0)	*	1987, Colgate (27-3)
*	1902, Cornell (5-0)	*	1988, Cornell (17-14)
*	1903, Cornell (12-0)	*	1990, Colgate (59-24)
*	1904, Cornell (17-0)	*	1991, Colgate (31-13)
*	1905, Cornell (12-11)	*	1992, Cornell (25-7)
*	1906, Tie (0-0)	*	1993, Colgate (22-6)
*	1907, Cornell (18-0)	*	1996, Colgate (31-21)
*	1908, Cornell (9-0)	*	1997, Colgate (44-38, OT)
*	1911, Cornell (6-0)	*	1999, Colgate (55-16)
*	1912, Colgate (13-7)	*	2000, Colgate (23-16)
*	1913, Tie (0-0)	*	2001, Colgate (35-32)
*	1914, Colgate (7-3)	*	2002, Colgate (42-13)
*	1917, Colgate (20-0)	*	2003, Colgate (27-24)
*	1919, Colgate (21-0)	*	2004, Colgate (10-6)
*	1920, Cornell (42-6)	*	2005, Colgate (34-20)
*	1921, Cornell (31-7)	*	2006, Cornell (38-14)
*	1922, Cornell (14-0)	*	2007, Cornell (17-14)
*	1923, Cornell (34-7)	*	2008, Colgate (38-22)
*	1937, Cornell (40-7)	*	2009, Colgate (45-23)
*	1938, Cornell (15-6)	*	2010, Colgate (44-3)
*	1939, Cornell (14-12)	*	2011, Colgate (35-28, OT)
*	1940, Cornell (34-0)	*	2013, Colgate (41-20)
*	1941, Cornell (21-2)	*	2014, Colgate (27-12)
*	1942, Colgate (18-6)	*	2015, Colgate (28-21)
##	1943, Colgate (20-7)	*	2016, Cornell (39-38)
*	1944, Colgate (14-7)	* Away Game	
*	1945, Cornell (20-6)	# Richfield Springs, NY	
*	1946, Cornell (13-9)	## Archbold Stadium, Syracuse, NY	
*	1947, Cornell (27-18)	Home: 10-10	
*	1948, Cornell (14-6)	Away: 35-38-3	
*	1949, Cornell (39-27)	Neutral: 1-1	
*	1950, Cornell (26-18)		
*	1951, Cornell (41-18)		
*	1952, Colgate (14-7)		
*	1953, Cornell (27-7)		
*	1954, Colgate (19-14)		
*	1955, Colgate (21-6)		
*	1956, Colgate (34-6)		
*	1957, Colgate (14-13)		
*	1958, Cornell (13-0)		
*	1959, Cornell (20-15)		
*	1960, Colgate (28-8)		
*	1961, Cornell (34-0)		
*	1962, Colgate (23-12)		
*	1963, Colgate (21-17)		
*	1964, Colgate (8-3)		
*	1965, Tie (0-0)		
*	1966, Cornell (15-14)		
*	1967, Cornell (23-7)		
*	1968, Cornell (17-0)		
*	1969, Colgate (28-24)		
*	1970, Cornell (17-7)		
*	1971, Cornell (38-20)		
*	1972, Cornell (37-7)		
*	1973, Cornell (35-21)		
*	1974, Cornell (40-21)		
*	1975, Colgate (24-22)		
*	1976, Colgate (25-20)		
*	1977, Colgate (28-22)		
*	1978, Cornell (21-12)		
*	1979, Cornell (36-21)		
*	1980, Colgate (38-20)		
*	1981, Colgate (34-10)		
*	1982, Colgate (21-6)		

DELAWARE (0-6)

* 1977, Delaware (21-3)
 * 1978, Delaware (38-29)
 1979, Delaware (24-18)
 * 1982, Delaware (20-13)
 # 2003, Delaware (40-0)
 * 2014, Delaware (28-25)
 * Away Game
 # Chattanooga, TN (I-AA Championship Game)
 Home: 0-1
 Away: 0-4
 Neutral: 0-1

DUKE (0-9)

* 1936, Duke (6-0)
 1937, Duke (13-0)
 # 1938, Duke (7-0)
 * 1939, Duke (7-0)
 1940, Duke (13-0)
 * 1941, Duke (27-14)
 # 1942, Duke (34-0)
 * 1987, Duke (41-6)
 * 1991, Duke (42-14)
 * Away Game
 # Civic Stadium, Buffalo, NY
 Home: 0-2
 Away: 0-5
 Neutral: 0-2

FORDHAM (21-7)

1989, Colgate (35-3)
 * 1990, Colgate (31-7)
 1991, Colgate (25-12)
 * 1992, Colgate (17-7)
 * 1993, Fordham (17-13)
 1994, Colgate (35-6)
 1995, Fordham (34-14)
 * 1996, Colgate (34-13)
 1997, Colgate (27-14)
 * 1998, Colgate (42-20)
 * 1999, Colgate (49-24)
 2000, Colgate (21-6)
 2001, Colgate (21-9)
 * 2002, Fordham (40-31)
 2003, Colgate (14-3)
 * 2004, Colgate (40-28)
 2005, Colgate (23-0)
 * 2006, Colgate (46-3)
 2007, Fordham (34-31)
 * 2008, Colgate (31-24)
 2009, Colgate (20-12)
 * 2010, Colgate (47-12)
 2011, Colgate (38-14)
 * 2012, Colgate (41-39)
 2013, Fordham (56-19)
 * 2014, Fordham (37-13)
 2015, Colgate (31-29)
 * 2016, Fordham (24-20)
 * Away Game

Home: 11-3
 Away: 10-4

FURMAN (0-2)

2008, Furman (42-21)
 * 2010, Furman (45-15)
 * Away Game
 Home: 0-1
 Away: 0-1

GEORGETOWN (13-1)

2002, Colgate (44-22)
 * 2003, Colgate (20-19)
 2004, Colgate (33-0)
 * 2005, Colgate (34-7)
 2006, Colgate (31-14)
 * 2007, Colgate (45-12)
 2008, Cancelled
 * 2009, Colgate (31-14)
 2010, Colgate (34-3)
 * 2011, Georgetown (40-17)
 2012, Colgate (57-36)
 * 2013, Colgate (34-14)
 2014, Colgate (19-0)
 * 2015, Colgate (17-13)
 2016, Colgate (38-10)
 * Away Game
 Home: 7-0
 Away: 6-1

HARVARD (2-5)

* 1952, Harvard (21-20)
 * 1953, Harvard (28-26)
 * 1961, Colgate (15-0)
 * 1977, Colgate (38-21)
 * 1978, Harvard (24-21)
 * 1994, Harvard (35-27)
 1995, Harvard (28-8)
 * Away Game

Home: 0-1

Away: 2-4

HOLY CROSS (34-40-5)

1917, Colgate (21-0)
 * 1934, Colgate (20-7)
 * 1935, Holy Cross (3-0)
 * 1936, Holy Cross (20-13)
 * 1937, Holy Cross (12-7)
 * 1938, Holy Cross (21-0)
 * 1939, Holy Cross (14-12)
 * 1940, Colgate (6-0)
 1941, Tie (6-6)
 * 1942, Tie (6-6)
 * 1943, Holy Cross (14-7)
 * 1944, Holy Cross (19-13)
 * 1945, Holy Cross (21-0)
 * 1946, Holy Cross (21-6)
 * 1947, Tie (6-6)
 * 1948, Colgate (14-13)
 * 1949, Holy Cross (35-27)
 1950, Colgate (35-28)
 * 1951, Holy Cross (34-6)
 * 1952, Holy Cross (13-7)
 1953, Holy Cross (19-6)
 * 1954, Colgate (18-0)
 1955, Holy Cross (15-14)
 * 1956, Holy Cross (20-6)
 1958, Holy Cross (20-0)
 * 1959, Holy Cross (14-12)
 1962, Holy Cross (22-0)
 * 1964, Colgate (10-0)
 1965, Colgate (7-3)
 1966, Tie (14-14)
 * 1967, Holy Cross (17-0)
 1968, Colgate (14-6)
 * 1969, cancelled
 * 1970, Colgate (21-3)
 * 1971, Holy Cross (28-14)

1972, Tie (21-21)

* 1973, Colgate (22-21)
 1974, Colgate (21-16)
 * 1975, Colgate (20-14)
 1976, Colgate (10-6)
 * 1977, Colgate (31-14)
 1978, Holy Cross (27-14)
 * 1979, Colgate (17-16)
 1980, Colgate (38-7)
 * 1981, Colgate (32-13)
 1982, Colgate (21-17)
 * 1983, Holy Cross (21-18)
 1984, Holy Cross (42-27)
 * 1985, Holy Cross (24-21)
 1986, Holy Cross (16-12)
 * 1987, Holy Cross (49-7)
 1988, Holy Cross (7-0)
 * 1989, Holy Cross (31-6)
 1990, Holy Cross (35-6)
 * 1991, Holy Cross (28-3)
 1992, Holy Cross (18-17)
 * 1993, Holy Cross (27-14)
 1994, Holy Cross (27-6)
 * 1995, Holy Cross (39-20)
 1996, Holy Cross (38-21)
 * 1997, Colgate (42-7)
 1998, Colgate (28-14)
 * 1999, Colgate (45-26)
 2000, Holy Cross (32-3)
 * 2001, Colgate (35-7)
 2002, Colgate (25-20)
 * 2003, Colgate (45-38)
 2004, Colgate (41-7)
 * 2005, Colgate (27-14)
 2006, Colgate (29-28)
 * 2007, Holy Cross (27-20)
 2008, Colgate (28-27)
 * 2009, Holy Cross (42-28)
 2010, Holy Cross (31-24)
 * 2011, Holy Cross (37-7)
 2012, Colgate (51-35)
 * 2013, Colgate (28-24)
 2014, Colgate (20-17)
 * 2015, Colgate (31-14)
 2016, Colgate (28-6)
 * Away Game
 # Utica, N.Y.
 Home: 15-14-3
 Away: 18-26-2
 Neutral 1-0

JAMES MADISON (1-0)

* 2015, Colgate (44-38)
 * Away Game
 Away: 1-0

LAFAYETTE (43-13-4)

* 1906, Lafayette (17-5)
 * 1907, Lafayette (21-9)
 # 1925, Tie (7-7)
 1930, Colgate (41-0)
 1931, Colgate (16-0)
 * 1932, Colgate (35-0)
 1933, Tie (0-0)
 * 1935, Colgate (52-0)
 1936, Colgate (41-0)
 1945, Colgate (47-0)
 * 1946, Colgate (39-0)

1965, Colgate (40-0)
 * 1966, Colgate (20-9)
 1968, Lafayette (14-10)
 * 1969, Colgate (14-10)
 * 1971, Colgate (51-14)
 1972, Colgate (33-14)
 * 1973, Colgate (55-21)
 * 1974, Colgate (24-18)
 1975, Colgate (56-2)
 * 1976, Colgate (24-14)
 1977, Colgate (38-12)
 1978, Colgate (17-7)
 * 1979, Tie (7-7)
 1980, Colgate (44-0)
 1981, Colgate (30-0)
 * 1983, Colgate (21-7)
 1984, Colgate (41-20)
 * 1985, Colgate (30-14)
 1986, Colgate (42-7)
 * 1987, Colgate (35-14)
 1988, Lafayette (42-34)
 * 1989, Lafayette (38-33)
 1990, Colgate (36-7)
 * 1991, Lafayette (48-31)
 1992, Lafayette (37-28)
 * 1993, Tie (7-7)
 1994, Lafayette (14-6)
 * 1995, Lafayette (35-9)
 1996, Colgate (40-9)
 * 1997, Colgate (44-6)
 1998, Colgate (42-27)
 * 1999, Colgate (56-14)
 2000, Colgate (17-14)
 * 2001, Colgate (20-16)
 2002, Colgate (31-24)
 * 2003, Colgate (47-31)
 2004, Colgate (22-19)
 * 2005, Colgate, (18-15)
 2006, Lafayette (27-10)
 * 2007, Colgate (36-27)
 2008, Colgate (21-13)
 * 2009, Lafayette (56-49)
 2010, Colgate (24-14)
 * 2011, Lafayette (37-24, OT)
 2012, Colgate (65-41)
 * 2013, Colgate (28-24)
 2014, Lafayette (19-16)
 * 2015, Colgate (28-19)
 2016, Colgate (38-17)

Franklin Field, Philadelphia, Pa.

* Away Games
 Home: 23-6-1
 Away: 20-7-2
 Neutral: 0-0-1

LEHIGH (29-24-2)

1922, Colgate (35-6)
 1960, Lehigh (39-22)
 * 1961, Lehigh (20-15)
 1962, Colgate (13-0)
 * 1963, Colgate (20-6)
 1964, Colgate (41-0)
 1966, Colgate (21-15)
 * 1967, Colgate (20-7)
 1968, Colgate (27-11)
 * 1969, Tie (14-14)
 1970, Colgate (21-12)
 * 1971, Colgate (30-21)

1972, Colgate (42-34)
 * 1973, Lehigh (58-26)
 1974, Lehigh (33-12)
 * 1975, Lehigh (38-6)
 * 1978, Lehigh (38-7)
 1979, Colgate (10-3)
 * 1980, Tie (17-17)
 1981, Colgate (27-14)
 * 1982, Colgate (21-14)
 1983, Colgate (47-28)
 * 1984, Colgate (40-35)
 1985, Colgate (32-14)
 * 1986, Lehigh (41-39)
 1987, Lehigh (7-6)
 * 1988, Lehigh (24-19)
 1989, Colgate (46-30)
 * 1990, Lehigh (52-7)
 1991, Colgate (22-21)
 * 1992, Colgate (14-13)
 1993, Lehigh (36-32)
 * 1994, Lehigh (25-22)
 1995, Lehigh (20-9)
 * 1996, Colgate (30-23)
 1997, Colgate (61-28)
 * 1998, Lehigh (42-21)
 1999, Colgate (28-24)
 * 2000, Lehigh (20-14)
 2001, Lehigh (25-22)
 * 2002, Colgate (28-14)
 2003, Colgate (17-10)
 * 2004, Lehigh (21-14)
 2005, Lehigh (50-34)
 * 2006, Lehigh (23-15)
 2007, Colgate (21-7)
 * 2008, Colgate (34-33)
 2009, Colgate (27-20)
 * 2010, Lehigh (44-14)
 2011, Lehigh (45-25)
 * 2012, Colgate (35-24)
 2013, Lehigh (31-14)
 * 2014, Lehigh (30-27)
 2015, Colgate (49-42)
 * 2016, Lehigh (45-31)
 * Away Game
 # Binghamton, NY (First Ward Stadium)
 Home: 18-9
 Away: 10-15-2
 Neutral: 1-0

MASSACHUSETTS (4-3)

1914, Colgate (25-0)
 1974, Colgate (42-34)
 2003, Colgate (19-7)
 * 2004, Massachusetts (30-20)
 2005, Colgate (17-14)
 * 2006, Massachusetts (28-7)
 2007, Massachusetts (35-17)
 * Away Game

Home: 4-1
 Away: 0-2

MONMOUTH (3-1)

2006, Monmouth (17-12)
 2009, Colgate (35-23)
 2010, Colgate (30-29)
 * 2011, Colgate (26-14)
 * Away Game
 Home: 2-1
 Away: 1-0

NAVY (0-7)

* 1923, Navy (9-0)
 * 1926, Navy (13-7)
 * 1970, Navy (48-22)
 * 1993, Navy (31-3)
 * 1997, Navy (52-24)
 * 1998, Navy (42-35)
 * 2015, Navy (48-10)
 * Away Game
 Home: 0-0
 Away: 0-7

NEW HAMPSHIRE (2-6)

* 1986, Colgate (27-23)
 1988, New Hampshire (21-7)
 * 1989, New Hampshire (17-10)
 1990, New Hampshire (38-22)
 * 2005, New Hampshire (55-21)
 * 2013, New Hampshire (53-23)
 2015, New Hampshire (26-8)
 * 2015, Colgate (27-20)
 * Away Game
 Home: 0-3
 Away: 2-3

NORTHEASTERN (1-2)

1977, Colgate (48-39)
 1991, Northeastern (35-10)
 * 1995, Northeastern (44-3)
 * Away Games
 Home: 1-1
 Away: 0-1

PENNSYLVANIA (2-5-1)

* 1982, Pennsylvania (21-13)
 * 1983, Colgate (34-20)
 1985, Tie (27-27)
 * 1988, Pennsylvania (33-22)
 1989, Colgate (21-14)
 * 1992, Pennsylvania, (24-0)
 1993, Pennsylvania (30-12)
 * 1996, Pennsylvania (38-7)
 * Away Game
 Home: 1-1-1
 Away: 1-4

PRINCETON (26-27-1)

* 1911, Princeton (31-0)
 * 1919, Colgate (7-0)
 * 1921, Princeton (19-0)
 * 1922, Princeton (10-0)
 * 1925, Colgate (9-0)
 * 1947, Princeton (20-7)
 * 1950, Princeton (45-7)
 * 1954, Tie (6-6)
 * 1955, Colgate (15-6)
 * 1956, Princeton (28-20)
 * 1957, Colgate (12-10)
 * 1958, Princeton (40-13)

* 1959, Princeton (42-7)
 * 1960, Princeton (36-26)
 * 1961, Colgate (15-0)
 * 1962, Colgate (16-15)
 * 1963, Princeton (42-0)
 * 1964, Princeton (9-0)
 * 1965, Princeton (27-0)
 * 1966, Colgate (7-0)
 * 1967, Princeton (28-0)
 * 1968, Colgate (14-7)
 * 1969, Colgate (35-28)
 * 1970, Princeton (34-14)
 * 1971, Princeton (35-12)
 * 1972, Colgate (35-26)
 * 1973, Princeton (37-21)
 * 1974, Princeton (33-24)
 * 1975, Colgate (22-12)
 * 1976, Colgate (17-7)
 * 1977, Colgate (31-13)
 * 1978, Princeton (13-12)
 * 1979, Colgate (17-6)
 * 1980, Princeton (14-10)
 * 1985, Colgate (49-44)
 * 1987, Colgate (39-15)
 * 1988, Princeton (45-13)
 1990, Colgate (39-13)
 * 1991, Princeton (30-21)
 * 1994, Princeton (29-3)
 1995, Princeton (34-23)
 1997, Princeton (31-28)
 2000, Colgate (34-6)
 * 2001, Colgate (35-10)
 * 2002, Princeton (14-10)
 * 2003, Colgate (30-3)
 2004, Colgate (29-26)
 * 2005, Colgate (16-10)
 2006, Princeton (27-26 OT)
 2007, Colgate (27-24)
 * 2009, Colgate (21-14 OT)
 * 2010, Colgate (44-10)
 2014, Colgate (31-30)
 * 2015, Princeton (44-20)
 * Away Game
 Home: 5-3
 Away: 21-24-1

RICHMOND (1-4)
 1983, Colgate (43-14)
 * 1984, Richmond (55-24)
 * 1996, Richmond (13-0)
 1997, Richmond (23-7)
 * 2016, Richmond (38-31)
 * Away Game
 Home: 1-1
 Away: 0-3

RUTGERS (15-27)
 1933, Colgate (25-2)
 * 1934, Colgate (14-0)
 * 1935, Colgate (27-0)
 * 1948, Rutgers (34-19)
 1949, Rutgers (35-13)
 * 1951, Colgate (26-21)
 1952, Colgate (13-7)
 * 1953, Colgate (33-13)
 1954, Colgate (26-14)
 * 1956, Colgate (48-6)
 1957, Rutgers (48-6)

* 1958, Rutgers (21-7)
 * 1959, Rutgers (15-12)
 * 1960, Rutgers (49-12)
 1961, Rutgers (26-6)
 * 1962, Rutgers (27-15)
 1963, Colgate (28-8)
 * 1964, Colgate (20-7)
 * 1965, Colgate (24-10)
 * 1966, Colgate (26-7)
 * 1967, Rutgers (31-28)
 * 1968, Rutgers (55-34)
 * 1969, Rutgers (48-12)
 * 1970, Rutgers (30-14)
 * 1971, Rutgers (28-16)
 * 1972, Rutgers (43-13)
 * 1973, Colgate (42-0)
 * 1974, Rutgers (62-21)
 * 1975, Rutgers (56-14)
1976, Rutgers (17-9)
 1977, Colgate (23-0)
 * 1978, Colgate (14-9)
 * 1980, Rutgers (35-13)
 * 1981, Rutgers (13-5)
 * 1982, Rutgers (34-17)
 * 1983, Rutgers (29-26)
 * 1984, Rutgers (17-7)
 * 1985, Rutgers (28-14)
 * 1988, Rutgers (41-22)
 * 1990, Rutgers (28-17)
 * 1992, Rutgers (41-0)
1993, Rutgers (68-6)
 * Away Game
Giant Stadium, East Rutherford, NJ
 Home: 5-4
 Away: 10-21
 Neutral: 0-2

SACRED HEART (1-0)
 2012, Colgate (35-14)
 * Away Game
 Home: 1-0
 Away: 0-0

SAM HOUSTON (0-1)
 * 2015, Sam Houston (48-21)
 * Away Game
 Away: 0-1

SOUTH DAKOTA (0-1)
 * 2012, South Dakota (31-21)
 * Away Game
 Home: 0-0
 Away: 0-1

STONY BROOK (1-3)
 * 2008, Stony Brook (42-26)
 2009, Colgate (23-13)
 * 2012, Stony Brook (32-31)
 2013, Stony Brook (27-3)
 * Away Game
 Home: 1-1
 Away: 0-2

SYRACUSE (31-31-5)
 * 1891, Colgate (22-16)
 1893, Colgate (58-0)
 1894, Colgate (32-8)
* 1895, Syracuse (4-0)

* 1896, Colgate (6-0)
 1897, Tied (6-6)
* 1902, Syracuse (23-0)
* 1903, Colgate (10-5)
* 1904, Colgate (11-0)
* 1905, Syracuse (11-5)
* 1906, Colgate (5-0)
* 1908, Colgate (6-0)
* 1909, Colgate (6-5)
* 1910, Colgate (11-6)
* 1912, Colgate (7-0)
* 1913, Colgate (35-13)
* 1914, Tied (0-0)
* 1915, Syracuse (38-0)
* 1916, Colgate (15-0)
* 1917, Syracuse (27-7)
* 1919, Syracuse (13-7)
* 1920, Syracuse (14-0)
* 1921, Syracuse (14-0)
* 1922, Syracuse (14-7)
* 1923, Colgate (16-7)
* 1924, Syracuse (7-3)
* 1925, Colgate (19-6)
* 1926, Tied (10-10)
* 1927, Tied (13-13)
* 1928, Colgate (30-6)
* 1929, Colgate (21-0)
* 1930, Colgate (36-7)
* 1931, Colgate (21-7)
* 1932, Colgate (16-0)
* 1933, Colgate (13-3)
* 1934, Colgate (13-2)
* 1935, Colgate (27-0)
* 1936, Colgate (13-0)
* 1937, Colgate (7-0)
* 1938, Syracuse (7-0)
* 1939, Syracuse (7-0)
* 1940, Colgate (7-6)
* 1941, Tied (19-19)
* 1942, Colgate (14-0)
* 1944, Syracuse (43-13)
* 1945, Colgate (7-6)
* 1946, Colgate (25-7)
* 1947, Syracuse (7-0)
* 1948, Colgate (20-13)
* 1949, Syracuse (35-7)
* 1950, Colgate (19-14)
* 1951, Syracuse (9-0)
* 1952, Syracuse (20-14)
* 1953, Syracuse (34-18)
* 1954, Syracuse (31-12)
* 1955, Syracuse (21-19)
* 1956, Syracuse (61-7)
* 1957, Syracuse (34-6)
* 1958, Syracuse (47-0)
* 1959, Syracuse (71-0)
* 1960, Syracuse (46-6)
* 1961, Syracuse (51-8)
* 1981, Syracuse (47-24)
* 1982, Syracuse (49-15)
* 1987, Syracuse (52-6)
* 2010, Syracuse (42-7)
* 2016, Syracuse (33-7)
* Away Game
 Home: 2-0-1
 Away: 29-31-4

TOWSON (9-1)

* 1996, Colgate (35-10)
1997, Colgate (34-3)
* 1998, Colgate (35-14)
1999, Colgate (38-14)
* 2000, Colgate (30-27) (OT)
2001, Colgate (37-5)
* 2002, Colgate (9-7)
2003, Colgate (26-7)
2007, Colgate (27-17)
2011, Towson (42-17)

* Away Game

Home: 5-0

Away: 4-1

VILLANOVA (1-4)

* 1978, Colgate (20-14)
* 1997, Villanova (49-28)
* 2001, Villanova (38-14)
2002, Villanova (20-0)
* 2008, Villanova (55-28)

* Away Game:

Home: 0-1

Away: 1-3

WAGNER (0-1)

* 2012, Wagner (31-20)

* Away Game

Home: 0-0

Away: 0-1

WILLIAM & MARY (3-6)

* 1973, Colgate (49-42)
* 1975, Colgate (21-17)
* 1979, William & Mary (28-15)
1984, William & Mary (48-39)
* 1986, William & Mary (42-21)
1987, Colgate (19-7)
* 1988, William & Mary (28-3)
* 1989, William & Mary (17-13)
1992, William & Mary (44-26)

* Away Game

Home: 1-2

Away: 2-4

YALE (12-28-3)

* 1909, Yale (36-0)
* 1910, Yale (19-0)
* 1911, Yale (23-0)
* 1913, Colgate (16-6)
* 1914, Yale (49-7)
* 1915, Colgate (15-0)
* 1916, Yale (7-3)
* 1920, Yale (21-7)
* 1946, Yale (27-6)
* 1951, Yale (27-7)
* 1953, Tie (7-7)
* 1954, Tie (13-13)
* 1955, Colgate (7-0)
* 1956, Colgate (14-6)
* 1957, Yale (20-0)
* 1958, Yale (14-7)
* 1959, Yale (21-0)
* 1960, Yale (36-14)
* 1961, Colgate (14-8)
* 1962, Tie (14-14)
* 1963, Yale (31-0)
* 1965, Colgate (7-0)

* 1968, Yale (49-14)
* 1969, Yale (40-21)
* 1970, Yale (39-7)
* 1971, Colgate (28-21)
* 1972, Yale (27-7)
* 1973, Yale (24-18)
* 1974, Yale (30-7)
* 1975, Yale (24-10)
* 1979, Yale (27-0)
* 1986, Yale (28-23)
* 1989, Yale (36-15)
* 1990, Colgate (30-7)
1991, Yale (25-7)
* 1998, Colgate (35-17)
2003, Colgate (52-40)
* 2004, Yale (31-28)
* 2012, Colgate (47-24)
2013, Yale (39-22)
* 2014, Yale (45-31)
2015, Yale (29-28)
* 2016, Colgate (55-13)

* Away Game

Home: 1-3-0

Away: 11-25-3

Football Records - Individual**Total Offense****Most Plays**

Game:	61	– Damon Phelan (Sr.) vs. Lafayette, Oct. 1, 1988 (411 yards)
Season:	549	– Chris Brown (Jr.), 2003 (3,285 yards)
Career:	1,404	– Ryan Vena, 1996-99 (9,435 yards)

Most Yards Gained

Game:	512	– Gavin McCarney (Jr.) vs. Lafayette, Nov. 3, 2012 (288 rushing, 224 passing)
Season:	3,778	– Gavin McCarney (Jr.), 2012 (2,372 passing, 1,406 rushing)
Career:	9,435	– Ryan Vena, 1996-99 (7,427 passing, 2,008 rushing)

Most Yards Gained Per Game

Season:	314.8	– Gavin McCarney (Jr.), 2012 (3,778 in 12)
Career:	264.5	– Gavin McCarney, 2011-13 (8,465 in 32)

Most Games Gaining 300 Yards or More

Season:	6	– Dave Goodwin (Sr.), 1990 & Gavin McCarney (Jr.), 2012
Career:	12	– Gavin McCarney, 2011-13

Most Consecutive Games Gaining 300 Yards or More

Season:	5	– Dave Goodwin (Sr.), 1990
---------	---	----------------------------

Most Games Gaining 400 Yards or More

Season:	2	– Dave Goodwin (Jr.), 1989
		Gavin McCarney (Jr.), 2012
Career:	2	– Dave Goodwin, 1987-90
		Gavin McCarney, 2011-13

Most Consecutive Games Gaining 400 Yards or More

Season:	2	– Dave Goodwin (Jr.), 1989
---------	---	----------------------------

Most Games Gaining 500 Yards or More

Season:	2	– Gavin McCarney (Jr.), 2012
Career:	2	– Gavin McCarney, 2011-13

Highest Average Gain Per Play

Game: (Min. 30 plays)	14.22	– Gavin McCarney (Jr.) vs. Lafayette, Nov. 3, 2012 (36 for 512)
(Min. 40 plays)	11.86	– Gavin McCarney (Jr.) vs. Georgetown, Oct. 20, 2012 (43 for 510)
Season: (Min. 1,500 yards)	8.41	– Gavin McCarney (Jr.) 2012 (449 for 3,778)
Career: (Min. 2,500 yards)	7.37	– Gavin McCarney, 2011-13 (1,148 for 8,465)

Most Touchdowns Responsible For (TDs scored and passed for)

Game:	7	– Tom Parr (Sr.) vs. Lafayette, Sept. 22, 1973 (3 rushing, 4 passing)
Season:	38	– Gavin McCarney (Jr.), 2012 (23 passing, 15 rushing)
Career:	94	– Ryan Vena, 1996-99 (61 passing, 33 rushing)

Most Points Responsible For (points scored and passed for)

Game:	46	– Tom Parr (Sr.) vs. Lafayette, Sept. 22, 1973 (passed for 4 TDs, scored 3)
Season:	230	– Gavin McCarney (Jr.), 2012 (passed for 15 TDs, scored 23 and ran for 1 two-point conversion)
Career:	572	– Ryan Vena, 1996-99 (passed for 61 TDs, scored 33, passed for 3 two-point conversions and ran for 6)

Rushing**Most Rushes**

Game:	54	– Dom Fischer (So.) vs. Bucknell, Nov. 9, 1968 (265 yards)
Season:	450	– Jamaal Branch (Jr.), 2003 (2,326 yards)
Career:	1240	– Jordan Scott, 2005-08 (5,621 yards)

Most Rushes Per Game

Season:	37.2	– Jordan Scott (Jr.), 2007 (409 in 11)
Career:	29.5	– Jordan Scott, 2005-08 (1,240 in 42)

Most Yards Gained

Half:	258	– Randall Joseph (Jr.) vs. Fordham, Sept. 18, 1999 (15 rushes)
Game:	291	– Nate Eachus (Jr.) vs. Cornell, Oct. 16, 2010 (25 rushes)
Frosh Game:	257	– Jordan Scott vs. Georgetown, Nov. 19, 2005 (47 rushes)
Season:	2,326	– Jamaal Branch (Jr.), 2003 (450 rushes)
Career:	5,621	– Jordan Scott, 2005-08 (1,240 rushes)

Most Yards Gained Per Game

Season:	171.2	– Rich Erenberg (Sr.), 1983 (1,883 in 11)
Career:	133.8	– Jordan Scott, 2005-08 (5,621 in 42)

Most Yards Gained by a Quarterback

Game:	288	– Gavin McCarney (Jr.) vs. Lafayette, Nov. 3, 2012 (19 rushes)
Season:	1,406	– Gavin McCarney (Jr.), 2012 (193 rushes)
Career:	2,783	– Gavin McCarney, 2011-13 (433 rushes)

Most Games Gaining 100 Yards or More

Season:	12	– Jamaal Branch (Jr.), 2003 (16 games)
Career:	29	– Kenny Gamble, 1984-87 (42 games) & Jordan Scott, 2005-08 (42 games)

Most Games Gaining 100 Yards or More by a Quarterback

Season:	7	– Gavin McCarney (Jr.), 2012 (12 games)
Career:	12	– Tom Parr, 1971-73

Most Consecutive Games Gaining 100 Yards or More

Season:	11	– Jamaal Branch (Jr.), 2003
	11	– Jordan Scott (Jr.), 2007
	11	– Jordan McCord (Sr.), 2012
Career:	18	– Jordan Scott, 2005-08

Most Games Gaining 200 Yards or More

Season:	4	– Rich Erenberg (Sr.), 1983; Kenny Gamble (Jr.), 1986; Randall Joseph (Jr.), 1999; Nate Eachus (Jr.), 2010
Career:	8	– Jordan Scott, 2005-08 & Nate Eachus, 2008-11

Most Consecutive Games Gaining 200 Yards or More

Season:	4	– Rich Erenberg (Sr.), 1983
---------	---	-----------------------------

Most Yards Gained, Two, Three and Four Consecutive Games

2 Games:	511	– Jordan Scott, 2008 (239 vs. Dartmouth, Sept. 20; 272 vs. Fordham, Sept. 27)
3 Games:	655	– Jordan Scott, 2007 (211 vs. Dartmouth, Sept. 15; 174 vs. Fordham, Sept. 29; 270 vs. Bucknell, Oct. 6)
4 Games:	836	– Rich Erenberg, 1983 (210 vs. Wyoming, Oct. 22; 203 vs. Lafayette, Oct. 29; 211 vs. Pennsylvania, Nov. 5; 212 vs. Richmond, Nov. 12)

Most Seasons Gaining 1,000 Yards or More

Career: 4 – Jordan Scott, 2005-08

Highest Average Gain Per Rush

Season:

(Min. 125 rushes) 7.87 – Henry White (Sr.), 1977 (131 for 1,032)
(Min. 175 rushes) 7.49 – Randall Joseph (Jr.), 1999 (193 for 1,446)

Career:

(Min. 300 rushes) 5.94 – Randall Joseph, 1997-00 (541 for 3,218)
(Min. 600 rushes) 5.42 – Kenny Gamble, 1984-87 (963 for 5,220)**Most Touchdowns Scored by Rushing**Game: 5 – Ed Tryon (Fr.) vs. Columbia, Nov. 30, 1922;
Stacy Hall (Fr.) vs. Columbia, Oct. 24, 1981;
Nate Eachus (So.) vs. Lafayette, Nov. 7, 2009;
– Walter Runge vs. Hamilton, 1904

Season: 29 – Jamaal Branch (Jr.), 2003 (16 games)

Career: 57 – Jordan Scott, 2005-08 (42 games)

Longest Play for TD91 – Marvin Hubbard (Jr.) vs. Boston University,
Sept. 17, 1966; Kenny Gamble (So.) vs. Dart-
mouth, Oct. 12, 1985**Passing****Most Passes Attempted**Game: 51 – Dave Goodwin (Sr.) vs. Holy Cross, Nov. 17,
1990 (completed 34); John Marzo (Jr.) vs.
Delaware, Nov. 18, 1978 (completed 31)

Season: 453 – Dave Goodwin (Sr.), 1990 (completed 256)

Career: 1143 – Steve Calabria, 1981-84 (completed 626)

Most Passes CompletedGame: 34 – Dave Goodwin (Sr.) vs. Holy Cross, Nov. 17,
1990 (attempted 51)

Season: 256 – Dave Goodwin (Sr.), 1990 (attempted 423)

Career: 626 – Steve Calabria, 1981-84 (attempted 1143)

Highest Percentage of Passes CompletedSeason:(Min. 150 atts.) .660 – Gavin McCarney (Sr.), 2013
(144 of 218)
(Min. 300 atts.) .599 – Jim Russell (Sr.), 1992 (185 of 309)
Career:(Min. 300 atts.) .535 – Bob Relph, 1975-77 (249 of 465)
(Min. 500 atts.) .641 – Gavin McCarney, 2011-13 (459 of 715)**Most Yards Gained**Game: 482 – John Marzo (Jr.) vs. Delaware, Nov. 18, 1978
Season: 3352 – Dave Goodwin (Sr.), 1990
Career: 8555 – Steve Calabria, 1981-84**Most Passes Had Intercepted**Game: 5 – Mike Saraceno (Jr.) vs. Central Conn., Sept.
3, 2005 (attempted 31); Ryan Vena (So.) vs.
Princeton, Oct. 18, 1997 (attempted 31); Steve
Calabria (So.) vs. Holy Cross, Oct. 9, 1982
(attempted 30); vs. Pennsylvania, Nov. 6, 1982
(attempted 37); Guy Martin vs. Syracuse, 1956Season: 25 – Steve Calabria (So.), 1982 (attempted 305)
Career: 68 – Steve Calabria, 1981-84 (attempted 1143)**Most Yards Gained, Two, Three and Four Consecutive Games**2 Games: 883 – Dave Goodwin (Jr.), 1989 (435 vs. Lafayette,
Oct. 28; 448 vs. Lehigh, Nov. 4)
3 Games: 1133 – Dave Goodwin (Sr.), 1990 (328 vs. New Hampshire,
Oct. 13; 410 vs. Fordham, Oct. 20; 395
vs. Bucknell, Oct. 27)
4 Games: 1518 – Dave Goodwin (Sr.), 1990 (385 vs. Yale, Oct.
6; 328 vs. New Hampshire, Oct. 13; 410 vs.
Fordham, Oct. 20; 395 vs. Bucknell, Oct. 27)**Most Games Gaining 200 Yards or More**Season: 10 – Dave Goodwin (Jr.), 1989 (11 games)
Career: 22 – Steve Calabria, 1981-84 (41 games)**Most Consecutive Games Gaining 200 Yards or More**Season: 7 – Dave Goodwin (Jr.), 1989
Career: 8 – Dave Goodwin, 1987-90**Most Games Gaining 300 Yards or More**Season: 6 – Dave Goodwin (Sr.), 1990 (6 in 11)
Career: 9 – Dave Goodwin, 1987-90 (9 in 34)**Most Consecutive Games Gaining 300 Yards or More**Season: 5 – Dave Goodwin (Sr.), 1990
Career: 5 – Dave Goodwin, 1987-90**Most Games Gaining 400 Yards or More**Season: 2 – Dave Goodwin (Jr.), 1989 (2 in 11)
Career: 3 – Dave Goodwin, 1987-90**Most Consecutive Games Gaining 400 Yards or More**Season: 2 – Dave Goodwin (Jr.), 1989
Career: 2 – Dave Goodwin, 1987-90**Most Yards Per Attempt**Season:(Min. 225 atts.) 9.99 – Ryan Vena (Jr.), 1998 (230 for 2,298)
(Min. 300 atts.) 7.76 – Dave Goodwin (Jr.), 1989
(403 for 3,130)
Career:(Min. 400 atts.) 9.06 – Ryan Vena, 1996-99 (819 for 7,427)**Most Yards Gained Per Completion**Season:(Min. 120 comp.) 17.1 – Ryan Vena (Jr.), 1978 (134 for 2,298)
(Min. 150 comp.) 14.6 – Steve Calabria (Sr.), 1984
(165 for 2,420)
(Min. 200 comp.) 14.3 – Ryan Vena (Sr.), 1999 (229 for 1,917)
Career:(Min. 200 comp.) 14.8 – Bob Relph, 1975-77 (249 for 3,688)
(Min. 300 comp.) 15.4 – Ryan Vena, 1996-99 (482 for 7,427)**Most Touchdown Passes**Game: 5 – Jake Melville (Sr.) vs. Yale, Sept. 17, 2016
Season: 22 – Chris Brown (Jr.), 2003
Career: 61 – Ryan Vena, 1996-99**Most Consecutive Games Throwing a Touchdown Pass**Season: 11 – Ryan Vena (So.), 1997, (Jr.) 1998
Career: 29 – Ryan Vena, 1996-99**Highest Percentage of Passes for Touchdowns**Season:(Min. 175 atts.) 8.2% – Bob Relph (Sr.), 1977 (20 of 241)
(Min. 250 atts.) 6.2% – Tom Burgess (Sr.), 1985 (21 of 339)
Career:(Min. 300 atts.) 6.8% – Richard Lalla, 1951-54 (22 of 323)
(Min. 600 atts.) 7.4% – Ryan Vena, 1996-99 (61 of 819)**Longest Pass Play for TD**

86 – Tom Burgess to Tim Walsh vs. Cornell, Sept. 28, 1985

Receiving**Most Passes Caught**Game: 14 – Corey Hill (Sr.) vs. Navy, Oct. 17, 1998 (274
yards)
Season: 77 – Luke Graham (Jr.), 2003 (1,140 yards)
Career: 221 – Luke Graham, 2001-04 (3,381 yards)**Most Passes Caught Per Game**Season: 6.45 – Corey Hill (Sr.), 1998 (71 in 11)
Career: 4.9 – Corey Hill, 1995-98 (212 in 43)**Most Consecutive Games Receiving 100 Yards or More**Season: 6 – Tom Stenglein (Jr.), 1984
Career: 6 – Tom Stenglein, 1983-85

Most Games Gaining 100 Yards or More

Season: 7 – Tom Stnglein (Jr.), 1984;
George Delaney (Jr.), 1990
Career: 13 – Tom Stnglein, 1983-85

Most Passes Caught by a Tight End

Game: 12 – Kyle Sanborn (Sr.) vs. Rutgers, Nov. 19, 1988
(104 yards)
Season: 57 – Kyle Sanborn (Sr.), 1988 (601 yards)
Career: 101 – Jon O'Flynn, 1993-95 (1,082 yards)

Most Passes Caught by a Running Back

Game: 9 – Rich Erenberg (Jr.) vs. Pennsylvania,
Nov. 6, 1982 (114 yards)
Season: 36 – Angelo Colosimo (Jr.), 1978 (326 yards)
Career: 73 – Rich Erenberg, 1980-83 (763 yards)

Most Yards Gained

Game: 274 – Corey Hill (Sr.) vs. Navy, Oct. 17, 1998
(caught 14)
Season: 1287 – Corey Hill (Sr.), 1998 (caught 71)
Career: 3434 – Corey Hill, 1995-98 (caught 212)

Most Yards Gained by a Tight End

Game: 131 – Karl Kluckhohn (Sr.) vs. Cornell, Oct. 6, 1951
(caught 10)
Season: 616 – Karl Kluckhohn (Sr.), 1951 (caught 45)
Career: 1184 – Karl Kluckhohn, 1949-51 (caught 88)

Highest Average Gain Per Reception

Game: (Min. 3) 39.2 – Pat Simonds (Jr.) vs. Cornell
October 18, 2008 (5-196)
(Min. 7) 22.3 – George Delaney (Fr.) vs. Lafayette,
Oct. 1, 1988 (10-223)
Season: (Min. 35) 20.3 – Dave Lake (Sr.), 1974
Career: (Min. 75) 18.2 – Steve Fraser, 1970-72
(Min. 100) 17.6 – Tom Stnglein, 1983-85

Most Touchdown Passes Caught

Game: 3 – by several players. Most recent: Pat Simonds
vs. Lehigh, Nov. 8, 2008
Season: 14 – Pat Simonds (Sr.), 2009
Career: 34 – Corey Hill, 1995-98

Most Touchdown Passes Caught Per Game

Season: 1.27 – Pat Simonds (Sr.), 2009 (14 in 11)
Career: 0.90 – Tom Stnglein, 1983-85 (29 in 32)

Consecutive Games Catching a Pass

42 – Corey Hill, 1995-98

Punting**Most Punts**

Game: 12 – Bob Behrens vs. Penn State, Oct. 21, 1944
(284 yards); vs. Columbia, Oct. 28, 1944 (414
yards)
Season: 83 – Steve Goepel (Sr.), 1970 (3,012 yards)
Career: 243 – Jason Sutton, 2003-06 (8,806 yards)

Highest Average Per Punt

Season:
(Min. 20) 45.9 – Mike Kovach, 1983 (21 for 964)
(Min. 40) 40.15 – Nikko Armiento, 2013 (54 for 2,168)
Career:
(Min. 100) 40.9 – Mike Kovach, 1980-83 (117 for 4,793)

Longest Punt

83 – Jerry Andrewlavage vs. Rutgers, Sept. 10, 1977

Interceptions**Most Passes Intercepted**

Game: 4 – Frank Speno (So.) vs. Lehigh, Sept. 22, 1984
(3 yards)
Season: 8 – Tom Wilson (Sr.), 1966 (125 yards)
Career: 20 – Tom Wilson, 1964-66 (215 yards)

Most Yards on Interception Returns

Game: 134 – Mike Armiento (Jr.) vs. Cornell, Oct. 5, 2013
(2 interceptions)
Season: 176 – Al Simmons (Sr.), 1952 (4 interceptions)
Career: 329 – Al Simmons, 1950-52 (10 interceptions)

Most Touchdowns Scored on Interception Returns

Game: 1 – by several players. Most recent: Mike Armiento
vs. Cornell, October 5, 2013
Season: 2 – Jared Nepa (Sr.), 2005 (5 interceptions)
Ray Ilg (Jr.), 1965 (4 interceptions)
Al Simmons (Sr.), 1952 (4 interceptions)
Jack Owens (Jr.), 1952 (5 interceptions)
Career: 3 – Jared Nepa, 2002-05 (11 interceptions)
Al Simmons, 1950-52 (10 interceptions)

Longest Interception Return

100 – Jack Owens (Jr.) vs. Cornell, Sept. 27, 1952

Punt Returns**Most Punt Returns**

Game: 10 – Tom Wilson (Jr.) vs. Lafayette, Sept. 18, 1965
(128 yards)
Season: 38 – J.B. Gerald (Sr.), 2003 (259 yards)
Career: 75 – J.B. Gerald, 2000-03 (505 yards)

Most Yards on Punt Return

Game: 128 – Tom Wilson (Jr.) vs. Lafayette, Sept. 19, 1965
(10 returns)
Season: 313 – Tom Wilson (Jr.), 1965 (30 returns)
Career: 717 – Tom Wilson, 1964-66 (73 returns)

Most Touchdowns Scored on Punt Returns

Game: 1 – by several players. Most recent: Jesse Boyd &
Brandon Tinson vs. Harvard, Sept. 26, 1998
Season: 1 – by several players. Most recent: Jesse Boyd &
Brandon Tinson, 1998
Career: 2 – Tom Wilson, 1964-66 (73 returns)
Jesse Boyd, 1996-98 (48 returns)

Longest Punt Return

90 – Dick Offenhamer vs. Brown, Nov. 29, 1934;
Jacque MacKinnon (Jr.), vs. Holy Cross, Oct. 31, 1959

Kickoff Returns**Most Kickoff Returns**

Game: 9 – Jimmy DeCicco (Fr.) vs. Georgetown,
Oct. 22, 2011 (208 yards)
Season: 38 – Hans Ottinot (Sr.), 1991 (830 yards)
Career: 80 – Kenny Gamble, 1984-87; Hans Ottinot, 1988-91

Most Yards on Kickoff Returns

Game: 208 – Jimmy DeCicco (Fr.) vs. Georgetown,
Oct. 22, 2011 (9 returns)
Season: 849 – John Maddaluna (Jr.), 2015 (37 returns)
Career: 1763 – Kenny Gamble, 1984-87 (80 returns)

Highest Average Gain Per Return

Season:(Min. 1.2 Per Game) 27.7 - Kenny Gamble, 1987
(17 for 471 yards)
Career:(Min. 1.2 Per Game) 28.8 - Henry White, 1974-77
(41 for 1,180 yards)

Most Touchdowns Scored on Kickoff Returns

Game:	1	-	by several players. Most recent: Pat Simonds vs. Lafayette, Oct. 27, 2007
Season:	2	-	Henry White (Sr.), 1977 (12 returns); Barry Chubb (Jr.), 1985 (10 returns)
Career:	3	-	Barry Chubb, 1983-86 (22 returns)

Longest Kickoff Return

100 – Barry Chubb vs. Columbia, Nov. 2, 1985; vs. Lafayette, Nov. 1, 1986

All-Purpose Running**Most Plays**

Game:	56	-	Dom Fischer (So.) vs. Bucknell, Nov. 9, 1968 (54 rushes, 2 kickoff returns)
Season:	453	-	Jamaal Branch (Jr.), 2003 (450 rushes, 3 receptions)
Career:	1303	-	Jordan Scott, 2005-08 (1240 rushes, 62 receptions, 1 kickoff return)

Most Yards Gained

Game:	326	-	Dom Fischer (So.), vs. Bucknell, Nov. 9, 1968 (265 rushing, 61 kickoff returns)
Season:	2,425	-	Kenny Gamble (Jr.), 1986 (1,816 rushing, 178 receiving, 40 punt returns, 391 kickoff returns); also per-game record at 220.4 yards (2,425 in 11)
Career:	7,623	-	Kenny Gamble, 1984-87 (5,220 rushing, 536 receiving, 104 punt returns, 1,763 kickoff returns) also per-game record of 181.5 (7,623 in 42)

Most Yards Gained Per Game

#Season:	220.4	-	Kenny Gamble (Jr.), 1986 (2,245 in 11)
#Career:	181.5	-	Kenny Gamble, 1984-87 (7,623 in 42)

Highest Average Gain Per Play

Season:	(Min. 1,000 yards, 80 plays)		
	10.60 - Henry White (Sr.), 1977 (1,877 in 177)		
Career:	(Min. 3,000 yards, 300 plays)		
	8.06 – Henry White, 1974-77 (3,483 in 432)		

Scoring**Most Points Scored**

Game:	42	-	Ed Tryon (So.) vs. Niagara, 1923 (7 TDs)
Season:	174	-	Jamaal Branch (Jr.), 2003
Career:	358	-	Jordan Scott, 2005-08

Most Points Scored Per Game

#Season:	12.4	-	Rich Erenberg (Sr.), 1983 (136 in 11)
----------	------	---	---------------------------------------

Most Touchdowns Scored

Game:	7	-	Ed Tryon (So.) vs. Niagara, 1923
Season:	29	-	Jamaal Branch (Jr.), 2003
Career:	59	-	Jordan Scott, 2005-08

Most Touchdowns Scored Per Game

Season:	1.9	-	Rich Erenberg (Sr.), 1983; Kenny Gamble (Jr.), 1986; Gavin McCarney (Jr.), 2012; Jordan McCord (Sr.), 2012
---------	-----	---	--

Most Extra Points Attempted by Kicking

Game:	9	-	Andrew Burgess (Jr.) vs. Lafayette, Nov. 3, 2012 (8 made)
Season:	60	-	Lane Schwarzberg (Jr.), 2003 (56 made)
Career:	147	-	Lane Schwarzberg, 2001-04 (136 made)

Most Extra Points Made by Kicking

Game:	8	-	Jerry Andrewlavage (So.) vs. Lafayette, Oct. 25, 1975 (8 attempts); Rick Brown (So.) vs. Cornell, Sept. 22, 1990 (8 attempts); Andrew Burgess (Jr.) vs. Lafayette, Nov. 3, 2012 (9 attempts); John Loeber vs. Middlebury, 1910 (8 attempts)
-------	---	---	---

Season: 56 – Lane Schwarzberg (Jr.), 2003 (60 attempts)

Career: 136 – Mike Powers, 1983-85 (137 attempts); Lane Schwarzberg, 2001-04 (147 attempts)

Highest Percentage of Extra Points Made

Season:(Min. 25 atts.)	1.000	-	Rick Brown (Jr.), 1991 (25-25)
Career:(Min. 90 atts.)	.945	-	Brian Byrne, 1979-82 (87-92)

Most Consecutive Extra Points Made

Game:	8	-	Jerry Andrewlavage (So.) vs. Lafayette, Oct. 25, 1975; Rick Brown (So.) vs. Cornell, Sept. 22, 1990; John Loeber vs. Middlebury, 1910
Season:	40	-	Adam Federico (Sr.), 1998
Career:	40	-	Adam Federico, 1995-98

Most Points Scored by Kicking

Game:	15	-	Mike Powers (Fr.) vs. Army, Sept. 10, 1983 (5 FGs)
Season:	86	-	Lane Schwarzberg (Jr.), 2003 (56 PATs, 10 FGs)
Career:	226	-	Lane Schwarzberg, 2001-04 (136 PATs, 30 FGs)

Most Points Scored by Kicking Per Game

Season:	6.08	-	Lane Schwarzberg (So.), 2002 (73 in 12)
Career:	5.28	-	Mike Powers, 1983-86 (222 in 42)

Field Goals**Most Field Goals Attempted**

Game:	6	-	Mike Powers (Fr.) vs. Army, Sept. 10, 1983 (made 5)
Season:	23	-	Jerry Andrewlavage (Jr.), 1976 (made 12)
Career:	55	-	Brian Byrne, 1979-82 (made 27); Jerry Andrewlavage, 1974-77 (29 made); Mike Powers, 1983-86 (35 made)

Most Field Goals Made

#Game:	5	-	Mike Powers (Fr.) vs. Army, Sept. 10, 1983 (6 attempts)
Season:	14	-	Jonah Bowman (So.), 2014 (16 attempts)
Career:	35	-	Mike Powers, 1983-86 (55 attempts)

Most Field Goals Made Per Game

Season:	1.2	-	Jerry Andrewlavage (Jr.), 1976 (12 in 10)
Career:	0.74	-	Jerry Andrewlavage, 1974-77 (29 in 39)

Highest Percentage of Field Goals Made

Season:(Min. 15 atts.)	87.5%	-	Jonah Bowman (So.), 2014 (14 of 16)
Career:(Min. 40 atts.)	75.6%	-	Jonah Bowman, 2013-16 (31 of 41)

Most Consecutive Field Goals Made

Season:	9	-	Jonah Bowman (So.), 2014
Career:	11	-	Lane Schwarzberg, 2003-04

Most Field Goals Made 50 Yards or More

Season:	1	-	D. Belford West, 1916; Jerry Andrewlavage (Jr.), 1976; Brian Byrne (Fr.), 1979
Career:	1	-	Jerry Andrewlavage, 1974-77 (5 attempts); Brian Byrne, 1979-82 (2 attempts)

Most Field Goals Made 40 Yards or More

Season:	3	-	Jerry Andrewlavage (Jr.), 1976 (10 attempts); Mike Powers (Fr.), 1983 (3 attempts) & (Sr.), 1986 (7 attempts); Mike Buck (Sr.), 2007 (3 attempts)
Career:	10	-	Mike Powers, 1983-86 (17 attempts)

Most Times Kicking Two or More Field Goals in a Game

Season: 3 – Jerry Andrewlavage (Jr.), 1976; Mike Powers (Fr.), 1983 & (Sr.), 1986; Brit McAdams (Sr.), 1989; Lane Schwarzberg (So.), 2002; Mike Rava (Sr.), 2005; Jonah Bowman (So.), 2014 & (Sr.), 2016

Career: 10 – Mike Powers, 1983-86

Most Times Kicking Three or More Field Goals in a Game

Season: 2 – Jonah Bowman (So.), 2014

Career: 3 – Jerry Andrewlavage, 1974-77; Mike Powers, 1983-85

Most Field Goals Made by a Freshman

#Game: 5 – Mike Powers vs. Army, Sept. 10, 1983 (6 attempts)

Season: 11 – Mike Powers, 1983

Most Field Goals Made in First Game of Career

#5 – Mike Powers vs. Army, Sept. 10, 1983 (6 attempts)

Longest Field Goal Made

Game: 52 – D. Belford West vs. Syracuse, 1916

51 – Brian Byrne (Fr.) vs. Delaware, Nov. 17, 1979
(modern day)

Opponent's Kicks Blocked**Most Opponent's Total Kicks Blocked By**

#Game: 3 – Brandon Tinson vs. Towson, Sept. 30, 2000 (3 punts)

Football Records - Team**Single Game - Offense****Total Offense****Most Plays**

103 – vs. Rutgers, Nov. 23, 1968 (446 yards)

Most Plays, Both Teams179 – Colgate (80) & Connecticut (99), Nov. 19, 1983 (949 yards)
Colgate (81) & Bucknell (98), Nov. 7, 1970 (736 yards)**Most Yards Gained**

755 – vs. Lafayette, Nov. 3, 2012 (531 rushing, 224 passing)

Most Yards Gained, Both Teams

1,297 – Colgate (755) & Lafayette (542), Nov. 3, 2012 (123 plays)

Most Touchdowns Scored by Rushing and Passing9 – vs. Lehigh, Oct. 4, 1997 (7 rushing, 2 passing)
9 – vs. Lafayette, Nov. 3, 2012 (7 rushing, 2 passing)**Rushing****Most Rushes**

87 – vs. Lafayette, Nov. 13, 1971 (456 yards)

Most Rushes, Both Teams

141 – Colgate (82) & Bucknell (59), Nov. 6, 1971 (440 yards)

Fewest Rushes

14 – vs. Army, Nov. 18, 1989 (-8 yards)

Most Yards Gained

531 – vs. Lafayette, Nov. 3, 2012 (54 rushes)

Most Yards Gained, Both Teams

815 – Colgate (531) & Lafayette (285), Nov. 3, 2012 (82 rushes)

Most Touchdowns Scored by Rushing

7 – vs. Lafayette, Nov. 13, 1971 & Lafayette, Nov. 3, 2012

Passing**Most Passes Attempted**

54 – vs. Holy Cross, Oct. 13, 1984 (completed 23, 366 yards)

Most Passes Attempted, Both Teams108 – Colgate (43) & Lehigh (65), Nov. 4, 1989
(completed 68, 917 yards)**Fewest Passes Attempted**

1 – vs. Brown, Oct. 22, 1966 (completed 0)

Fewest Passes Attempted, Both Teams

7 – Colgate (6) & Princeton (1), Oct. 15, 1955 (completed 1)

Most Passes Completed

34 – vs. Holy Cross, Nov. 17, 1990 (attempted 51)

Fewest Passes Completed

0 – most recent: vs. Bucknell, Nov. 6, 1971 (attempted 4)

Most Passes Had Intercepted

6 – vs. Pennsylvania, Nov. 6, 1982 (attempted 38)

Most Yards Gained

482 – vs. Delaware, Nov. 18, 1978

Most Touchdown Passes

5 – vs. Lafayette, Nov. 2, 1946 & vs Yale, Sept. 17, 2016

Punting**Most Punts**

17 – vs. Penn State, Oct. 9, 1943

Punt Returns**Most Punt Returns**

10 – vs. Lafayette, Sept. 18, 1965 (128 yards)

Most Yards on Punt Returns

128 – vs. Lafayette, Sept. 18, 1965 (10 returns)

Most Touchdowns Scored on Punt Returns

1 – most recent: vs. Harvard, Sept. 26, 1998 (1 return)

Kickoff Returns**Most Kickoff Returns**11 – vs. Penn State, Oct. 3, 1959 (143 yards);
vs. Syracuse, Nov. 14, 1959 (157 yards)**Most Yards on Kickoff Returns**

229 – vs. Syracuse, Nov. 18, 1944 (8 returns)

Most Touchdowns Scored on Kickoff Returns

1 – most recent: vs. Lafayette, Oct. 27, 2007

Scoring**Most Points Scored**

107 – vs. R.P.I., 1915

Most Touchdowns Scored9 – vs. Lehigh, Oct. 4, 1997 (7 rushing, 2 passing)
9 – vs. Lafayette, Nov. 3, 2012 (7 rushing, 2 passing)**Most Extra Points Made by Kicking**8 – vs. Lafayette, Oct. 25, 1975 (8 attempts);
vs. Cornell, Sept. 22, 1990 (8 attempts);
vs. Lafayette, Nov. 3, 2012 (9 attempts)
vs. Middlebury, 1910 (8 attempts)**Most Field Goals Made**

5 – vs. Army, Sept. 10, 1983 (6 attempts)

Most Field Goals Attempted

6 – vs. Army, Sept. 10, 1983 (made 5)

Most Safeties Scored

1 – most recent: vs. Fordham, Nov. 20, 2004

First Downs**Most First Downs**

35 – vs. Lafayette, Oct. 25, 1975

Most First Downs by Rushing

29 – vs. Lafayette, Oct. 25, 1975

Most First Downs by Passing19 – vs. Delaware, Nov. 18, 1978;
vs. Lehigh, Nov. 4, 1989**Most First Downs by Penalty**

6 – vs. Lafayette, Oct. 1, 1988

6 – vs. Buffalo, Oct. 10, 1992

Fumbles**Most Fumbles**

12 – vs. Holy Cross, Oct. 2, 1954 (lost 7)

Most Fumbles Lost

7 – vs. Holy Cross, Oct. 1, 1954 (fumbled 12)

Penalties**Most Penalties Against**

19 – vs. Fordham, Sept. 2, 1989

Most Yards Penalized

186 – vs. Fordham, Sept. 2, 1989

Turnovers**Most Turnovers**

9 – vs. Boston University, Oct. 8, 1949 (4 fumbles, 5 interceptions)

Single Game - Defense**Total Defense****Fewest Plays Allowed**

37 – vs. Holy Cross, Nov. 22, 2008 (335 yards)

Fewest Yards Allowed

19 – vs. Bucknell, Oct. 25, 1952 (49 plays)

Rushing Defense**Fewest Rushes Allowed**

10 – vs. Holy Cross, Nov. 22, 2008 (19 yards)

Fewest Rushing Yards Allowed

(-38) – vs. Towson, Nov. 13, 1999 (15 rushes)

Pass Defense**Fewest Attempts Allowed**

1 – vs. Princeton, Oct. 15, 1955 (completed 0)

Fewest Completions Allowed

0 – most recent: vs. Army, Nov. 18, 1989 (attempted 2)

Fewest Yards Allowed

(-9) – vs. Buffalo, Sept. 24, 1949

Most Passes Intercepted

6 – vs. Princeton, Oct. 15, 1966

6 – vs. Lafayette, Sept. 22, 1973

Most Interceptions Returned for Touchdowns

2 – vs. Cornell, Sept. 24, 1960

Opponent's Kicks Blocked**Most Opponent's Total Kicks Blocked (Includes punts, field goals, PATs)**

4 – vs. Towson, Sept. 30, 2000 (3 punts, 1 PAT)

Season - Offense**Total Offense****Most Yards Gained**

6,125 in 2003 (1,154 plays)

Most Yards Gained Per Game

486.4 in 2012 (5,837 in 12)

Highest Average Gain Per Play

6.88 in 2012 (848 for 5,837)

Most Plays

1,154 in 2003 (6,125 yards)

Most Plays Per Game

80.8 in 1990 (889 in 11)

Most Touchdowns by Rushing & Passing Per Game

5.4 in 2012 (65 in 12)

Rushing**Most Yards Gained**

3,414 in 2012 (589 carries)

Most Yards Gained Per Game

300.8 in 1971 (3,008 in 10)

Highest Average Gain Per Rush

5.79 in 2012 (589 for 3,414)

Most Rushes

752 in 2003 (3,256 yards)

Most Rushes Per Game

67.2 in 1971 (672 in 10)

Most Touchdowns by Rushing Per Game

4.08 in 2012 (49 in 12)

Passing**Most Yards Gained**

3,427 in 1990 (264 completions)

Most Yards Gained Per Game

311.5 in 1990 (3,427 in 11)

Most Passes Attempted

466 in 1990 (264 completed)

Most Passes Completed

264 in 1990 (466 attempts)

Most Touchdown Passes

23 in 2003 (16 games)

Punting**Most Punts**

83 in 1970 (3,012 yards)

Highest Punting Average

40.05 in 2006 (57 for 2,283)

Most Punts Had Blocked

5 in 1988 (69 punts) & 1993 (78 punts)

Punt Returns**Most Punt Returns**

43 in 2003 (297 yards)

Most Punt Return Yards

351 in 1954 (27 returns)

Highest Average Gain Per Punt Return

min. (20) - 13.0 in 1954 (27 for 351)

min. (30) - 9.6 in 1951 (31 for 300)

Most Touchdowns Scored on Punt Returns

2 - most recent: in 1998 (24 returns)

Kickoff Returns**Most Kickoff Returns**

66 in 2015 (1,348 yards)

Most Kickoff Return Yards

1,348 in 2015 (66 returns)

Highest Average Gain Per Kickoff Return 22.6 in 2013 (45 for 1,018)	Rushing Defense
Most Touchdowns Scored on Kickoff Returns 2 in 1985 (41 returns) 2 in 1977 (31 returns)	Fewest Yards Allowed 1,116 in 1961 (124.0 pg) (9 games) 694 in 2016 (69.4 pg) (10 games) 772 in 1999 (70.1) (11 games) 1,191 in 2002 (99.25 pg) (12 games) 1,517 in 2003 (94.8 pg) (16 games)
Scoring	Fewest Rushing Touchdowns Allowed 10 in 1969 (9 games) 5 in 2016 (10 games) 8 in 2007 (11 games) 11 in 2002 (12 games) 19 in 2003 (16 games)
Most Points 480 in 2003 (16 games)	Pass Defense
Most Points Per Game 39.42 in 2012 (473 in 12)	Fewest Yards Allowed 652 in 1952 (9 games) 778 in 1965 (10 games) 1,489 in 1985 (11 games)
Most Touchdowns 67 in 2012 (49 rushing, 16 passing, 2 returns)	Fewest Touchdowns Allowed by Passing 3 in 1964 (9 games) 6 in 1976, 1979 & 1981 (10 games) 11 in 1978 & 2006 (11 games) 16 in 2014 (12 games) 16 in 2003 (16 games)
Most Touchdowns Per Game 5.58 in 2012 (67 in 12)	Most Passes Intercepted By 28 in 1966
Most Extra Points Made by Kicking 56 in 2003 (attempted 60)	Most Yards Gained on Interceptions 424 in 1952
Most 2-Point Attempts Made 8 in 1960 (5 pass, 3 run)	Most Touchdowns on Interception Returns 4 in 1952
Most Field Goals Made 15 in 2005 (attempted 19)	Season - Additional
Most Safeties Scored 3 in 1981	Most Wins 15 in 2003 (15-1)
First Downs	Most Consecutive Wins 21 (2002-03)
Most First Downs 331 in 2003 (161 rushing, 147 passing, 23 penalty)	Most Consecutive Games Without Defeat 21 (2002-03)
Most Rushing First Downs 176 in 2012	Most Losses 11 in 1995 (0-11)
Most Passing First Downs 159 in 1990	Most Consecutive Losses 16 (1994-96)
Most Penalty First Downs 23 in 2003	Most Consecutive Games Without Being Shutout 150 (2004-16)
Penalties	Most Consecutive Victories at Home 25 (1927-33)
Most Penalties 99 in 1989 (825 yards)	Biggest Margin of Victory 107 vs. R.P.I., in 1915 (107-0)
Most Yards Penalized 883 in 1977 (86 penalties)	Biggest Margin of Defeat 71 by Syracuse in 1959 (71-0)
Season - Defense	Largest Comeback Victory 28 points vs. Dartmouth, 9/15/07
Total Defense	
Fewest Yards Allowed 1,870 in 1955 (9 games) 2,407 in 1976 (10 games) 3,182 in 1999 (11 games) 3,706 in 2005 (12 games) 4,835 in 2003 (16 games)	

Yearly Rushing Leaders

Year	Player	Att	Yds	Ave	TD
2016	Jake Melville	132	830	6.3	7
2015	Jake Melville	186	1073	5.8	11
2014	Demetrius Russell	152	703	4.6	2
2013	Demetrius Russell	173	667	3.9	9
2012	Jordan McCord	323	1708	5.3	23
2011	Nate Eachus	162	763	4.5	6
2010	Nate Eachus	317	1871	5.9	21
2009	Jordan McCord	194	930	4.8	5
2008	Jordan Scott	221	1148	5.2	15
2007	Jordan Scott *	409	1875	4.6	20
2006	Jordan Scott	290	1234	4.3	12
2005	Jordan Scott	320	1364	4.3	10
2004	Jamaal Branch	295	1190	4.0	16
2003	Jamaal Branch	450	2326	5.2	29
2002	Ray LaMonica	163	877	5.4	6
2001	Nate Thomas	165	808	4.9	8
2000	Randall Joseph	173	837	4.8	3
1999	Randall Joseph	193	1446	7.5	15
1998	Randall Joseph	154	843	5.5	7
1997	Ed Weiss	178	1069	6.0	7
1996	Anthony Caravetta	224	1235	5.5	9
1995	Daymon Smith	195	792	4.1	6
1994	Dana Farland	215	1019	4.7	2
1993	Bill Sparacio	271	1077	4.0	8
1992	Bill Sparacio	180	820	4.6	11
1991	Bill Sparacio	213	828	3.9	11
1990	Steve Williams	150	648	4.3	5
1989	Jim Tierney	174	761	4.4	9
1988	Hans Ottinot	140	490	3.5	5
1987	Kenny Gamble	286	1411	4.9	11
1986	Kenny Gamble *	307	1816	5.9	21
1985	Kenny Gamble	246	1361	5.5	15
1984	Kenny Gamble	124	632	5.1	8
1983	Rich Erenberg *	302	1883	6.2	20
1982	Rich Erenberg	162	735	4.5	1
1981	Rich Erenberg	142	575	4.0	4
1980	Tom McChesney	122	544	4.4	5
1979	Angelo Colosimo	153	557	3.6	3
1978	Angelo Colosimo	205	792	3.8	9
1977	Henry White	131	1032	7.8	5
1976	Pat Healy	141	557	3.9	3
1975	Pat Healy	143	732	5.1	5
1974	Pat Healy	121	685	5.6	7
1973	Mark van Eeghen	238	1089	4.5	14
1972	Tom Parr	145	721	4.9	12
1971	Mark van Eeghen	160	846	5.2	11
1970	Steve Morgan	134	610	4.5	7
1969	Dom Fischer	223	734	3.3	8
1968	Dom Fischer	173	731	4.2	5
1967	Ron Burton	146	453	3.1	3
1966	Marvin Hubbard	191	893	4.7	13
1965	Marvin Hubbard	167	655	3.9	7
1964	Lee Woltman	102	402	3.9	2
1963	Donald Court	48	258	5.4	3
1962	James Heilman	77	321	4.2	0
1961	Daniel Keating	104	466	4.5	2
1960	John Maloney	65	330	5.0	5
1959	John Maloney	60	336	6.1	1
1958	Bernard Dailey	77	292	3.8	2
1957	Ted Bocuzzi	100	369	3.7	2
1956	John Call	82	479	5.8	11
1955	John Call	86	402	4.7	8
1954	Ed Whitehair	69	330	4.7	4
1953	John Williams	98	497	5.1	3
1952	Albert Simmons	87	499	5.7	7
1951	Walter Liggett	111	465	4.2	3
1950	Alan Egler	120	610	5.1	7
1949	Alan Egler	142	933	6.6	12
1948	Alan Egler	116	636	5.5	9

*led nation (per game average)
NCAA Division I-AA record when set

Top Ten Career Rushers

Player	Carries	Yards	Avg	TD
Jordan Scott (2005-08)	1240	5621	4.5	57
Kenny Gamble (1984-87)	963	5220	5.4	55
Nate Eachus (2008-11)	838	4485	5.3	53
Jamaal Branch (2000-01; 03-04)	854	4108	4.8	48
Rich Erenberg (1980-83)	699	3689	5.3	27
Randall Joseph (1997-00)	541	3218	5.9	25
Jordan McCord (2008-09, 11-12)	627	3144	5.0	35
Pat Healy (1974-77)	594	2910	4.8	25
Daymon Smith (1993, 95-97)	596	2841	4.8	31
Bill Sparacio (1990-93)	690	2799	4.1	31

Top Ten Single Season Rushers

Player	Year	Carries	Yards	Avg	TD
Jamaal Branch *#	2003	450	2326	5.1	29
Rich Erenberg *#	1983	302	1883	6.2	20
Jordan Scott *	2007	409	1875	4.6	20
Nate Eachus	2010	317	1871	5.9	21
Kenny Gamble *	1986	307	1816	5.9	21
Jordan McCord	2012	323	1708	5.3	23
Randall Joseph	1999	193	1446	7.5	15
Kenny Gamble	1987	286	1411	4.9	11
Gavin McCarney	2012	193	1406	7.3	23
Jordan Scott	2005	320	1364	4.3	10

* led nation (total rushing yards)

NCAA Division I-AA record when set

Top Ten Single Game Rushers

Player	Yards	Att
Nate Eachus vs. Cornell, 2010	291	25
Gavin McCarney vs Lafayette, 2012	288	19
Jamaal Branch vs. Holy Cross, 2003	280	30
Jordan Scott vs. Fordham, 2008	272	43
Jordan Scott vs. Bucknell, 2007	270	45
Dom Fischer vs. Bucknell, 1968	265	54
Mark van Eeghen vs. Rutgers, 1973	259	48
Randall Joseph vs. Fordham, 1999	258	15
Jordan Scott vs. Georgetown, 2005	257	47
Nate Eachus vs. Cornell, 2008	241	37

100 Yard Rushing Performances								
Name (Opponent, Year)	Yds.							
Nate Eachus vs. Cornell, 2010	291	Gavin McCarney vs. Fordham, 2012	178	Jamaal Branch vs. Princeton, 2001	150	Bernard Daily vs. Brown, 1959	149	
Gavin McCarney vs. Lafayette, 2012	288	Kenny Gamble vs. Bucknell, 1986	178	Anthony Caravetta vs. Boston U., 1994	148			
Jamaal Branch vs. Holy Cross, 2003	280	Fred Totten vs. Holy Cross, 1950	178	Jordan McCord vs. Bucknell, 2012	147			
Jordan Scott vs. Fordham, 2008	272	Jamaal Branch vs. Towson, 2003	176	Nate Eachus vs. Syracuse, 2010	147			
Jordan Scott vs. Bucknell, 2007	270	Jamaal Branch vs. Bucknell, 2003	175	Kenny Gamble vs. New Hampshire, 1986	147			
Dom Fischer vs. Bucknell, 1968	265	Jordan Scott vs. Fordham, 2007	174	Stacy Hall vs. Columbia, 1981	146			
Mark van Eeghen vs. Rutgers, 1973	259	Tom Parr vs. Citadel, 1972	174	Pat Healy vs. Cornell, 1977	146			
Randall Joseph vs. Fordham, 1999	258	Rich Erenberg vs. Army, 1983	174	Nate Eachus vs. Monmouth, 2010	145			
Jordan Scott vs. Georgetown, 2005	257	Anthony Caravetta vs. Bucknell, 1996	173	Mark van Eeghen vs. Lafayette, 1971	145			
Nate Eachus vs. Cornell, 2008	241	Rich Erenberg vs. Boston Univ., 1983	173	Gene Detwiler vs. Boston Univ., 1968	145			
Jordan Scott vs. Dartmouth, 2008	239	Jordan McCord vs. Lafayette, 2011	172	Demetrius Russell vs UNH 2013	144			
Stacy Hall vs. Lafayette, 1984	236	Anthony Caravetta vs. Towson St., 1996	172	Zauhn Lewis vs. Towson, 2011	144			
Nate Eachus vs. Fordham, 2011	228	John Williams vs. Brown, 1953	172	Jamaal Branch vs. Yale, 2003	143			
Jamaal Branch vs. Cornell, 2003	226	Al Egler vs. Holy Cross, 1949	172	Anthony Caravetta vs. Buffalo, 1996	143			
Kenny Gamble vs. William & Mary, 1986	225	Nate Eachus vs. Lafayette, 2008	171	Frank Nardulli vs. Holy Cross, 1954	143			
Kenny Gamble vs. Lehigh, 1986	224	Jamaal Branch vs. Buffalo, 2003	170	Dom Fischer vs. Bucknell, 1969	143			
Jordan Scott vs. Holy Cross, 2005	222	Rich Erenberg vs. Rutgers, 1983	170	Kenny Gamble vs. William & Mary, 1987	143			
Al Egler vs. Rutgers, 1949	222	Jordan Scott vs. Dartmouth, 2006	169	Tom Parr vs. William & Mary, 1973	142			
Nate Thomas vs. Cornell, 2001	222	Jordan Scott vs. Georgetown, 2006	169	Jake Melville vs. Lafayette, 2016	141			
Kenny Gamble vs. Yale, 1986	220	Randall Joseph vs. Towson, 1999	169	Demetrius Russell vs Lehigh, 2015	141			
Randall Joseph vs. Cornell, 1999	217	Dana Farland vs. Buffalo, 1994	169	James Holland vs Holy Cross, 2015	141			
Nate Eachus vs. Lafayette, 2009	216	Bill Sparacio vs. Columbia, 1992	169	Jimmy DeCicco vs Cornell, 2013	141			
Al Egler vs. Holy Cross, 1950	215	Ed Weiss vs. Cornell, 1997	168	Jordan McCord vs. Fordham, 2012	141			
Nate Eachus vs. Georgetown, 2010	214	Bill Sparacio vs. Columbia, 1993	168	Daymon Smith vs. Holy Cross, 1997	141			
Nate Eachus vs. Bucknell, 2008	214	Jordan McCord vs. Sacred Heart, 2012	167	Tom McChesney vs. Princeton, 1980	140			
Nate Eachus vs. Lafayette, 2010	212	Justin Polk vs. Dartmouth, 2002	167	Henry White vs. Holy Cross, 1977	140			
Jordan McCord vs. Dartmouth, 2009	212	Bill Sparacio vs. Buffalo, 1992	167	Nate Eachus vs Monmouth, 2011	139			
Rich Erenberg vs. Richmond, 1983	212	Tom Parr vs. Lehigh, 1971	167	Nate Eachus vs. Monmouth, 2009	139			
Jordan Scott vs. Dartmouth, 2007	211	Al Egler vs. Syracuse, 1950	167	Demetrius Russell vs Georgetown, 2013	138			
Jamaal Branch vs. Dartmouth, 2003	211	Kenny Gamble vs. Brown, 1986	166	Jordan McCord vs. Yale, 2012	138			
Randall Joseph vs. Holy Cross, 1999	211	Rich Erenberg vs. Connecticut, 1983	166	Steve Morgan vs. Lehigh, 1970	138			
Rich Erenberg vs. Pennsylvania, 1983	211	Jake Melville vs. James Madison, 2015	165	Al Egler vs. Buffalo, 1949	138			
Stacy Hall vs. Holy Cross, 1981	211	Nate Eachus vs. Albany, 2011	165	Randall Joseph vs. Cornell, 2000	138			
Randall Joseph vs. Harvard, 1999	210	Ray LaMonica vs. Lehigh, 2002	165	Jordan McCord vs. Albany, 2012	137			
Rich Erenberg vs. Wyoming, 1983	210	Ed Weiss vs. Fordham, 1997	165	Dom Fischer vs. Rutgers, 1968	137			
Jamaal Branch vs. Holy Cross, 2004	208	Tom Norton vs. Fordham, 1990	164	Gavin McCarney vs Yale, 2013	136			
Kenny Gamble vs. Pennsylvania, 1985	208	James Holland vs. James Madison, 2015	163	Greg Sullivan vs. Dartmouth, 2008	136			
Jordan Scott vs. Holy Cross, 2007	206	Al Egler vs. Syracuse, 1948	163	Ron Burton vs. Brown, 1968	136			
Kenny Gamble vs. Boston Univ., 1987	206	Jordan Scott vs. Fordham, 2006	162	Frank Nardulli vs. Holy Cross, 1954	136			
Jordan Scott vs. New Hampshire, 2005	205	Angelo Colosimo vs. Holy Cross, 1979	162	Nate Thomas vs. Connecticut, 2000	136			
Nate Eachus vs. Fordham, 2010	204	Nate Eachus vs. Georgetown, 2009	161	Tom Parr vs. Lafayette, 1972	135			
Henry White vs. Columbia, 1977	204	Pat Healy vs. Holy Cross, 1976	161	Gene Detwiler vs. Brown, 1966	135			
Jordan McCord vs. Lafayette, 2012	203	Ron Burton vs. Bucknell, 1966	161	Nate Eachus vs. Furman, 2010	134			
Rich Erenberg vs. Lafayette, 1983	203	Armand Allaire vs. Syracuse, 1948	161	Bill Sparacio vs. Lafayette, 1991	134			
Kenny Gamble vs. Lafayette, 1986	201	Nate Eachus vs. Bucknell, 2010	160	Steve Williams vs. Bucknell, 1989	134			
Jamaal Branch vs. Lafayette, 2003	200	Ray LaMonica vs. Cornell, 2002	160	Kenny Gamble vs. Cornell, 1986	134			
Anthony Caravetta vs. Cornell, 1996	195	Dom Fischer vs. Cornell, 1969	160	Stacy Hall vs. Cornell, 1983	134			
Jordan Scott vs. Lafayette, 2007	194	Angelo Colosimo vs. Princeton, 1978	160	Gavin McCarney vs Georgetown, 2012	133			
Marv Hubbard vs. Rutgers, 1986	194	Jordan McCord vs. Lehigh, 2009	159	Jordan Scott vs. Towson, 2007	133			
Jordan McCord vs. Fordham, 2009	192	Jim Russell vs. Lafayette, 1991	159	Tom Parr vs. Cornell, 1971	133			
Randall Joseph vs. Bucknell, 2000	192	Keyon Washington vs. Bucknell, 2016	158	Ron Burton vs. Boston Univ., 1966	133			
Jamaal Branch vs. Princeton, 2003	191	Mark van Eeghen vs. Yale, 1971	157	John Anderson vs. Princeton, 1974	133			
Jordan Scott vs. Coastal Carolina, 2008	190	Marv Hubbard vs. Boston Univ., 1966	157	Jake Melville vs. Lehigh, 2015	132			
Bill Sparacio vs. Holy Cross, 1993	189	Nate Eachus vs. Holy Cross, 2010	155	Joe Pinion vs. Georgetown, 2003	132			
Mark van Eeghen vs. Lehigh, 1972	189	Daymon Smith vs. Bucknell, 1997	155	Daymon Smith vs. Princeton, 1995	132			
Al Egler vs. Rutgers, 1948	188	John Maloney vs. Princeton, 1960	155	Dana Farland vs. Lafayette, 1994	132			
Kenny Gamble vs. Army, 1987	188	Jordan McCord vs. Georgetown, 2012	154	Kenny Gamble vs. Lafayette, 1987	132			
Gavin McCarney vs. Holy Cross, 2012	186	Jordan Scott vs. Holy Cross, 2006	154	Jamaal Branch vs. Fordham, 2003	131			
Ed Weiss vs. Princeton, 1997	185	Jordan Scott vs. Cornell, 2005	153	Dan Keating vs. Yale, 1961	131			
Jordan Scott vs. Bucknell, 2006	184	Anthony Caravetta vs. Lehigh, 1996	153	Kenny Gamble vs. Boston Univ., 1986	131			
Kenny Gamble vs. Dartmouth, 1985	184	Dana Farland vs. Harvard, 1994	153	Pat Healy vs. Northeastern, 1977	131			
Jordan McCord vs. Holy Cross, 2012	181	Anthony Caravetta vs. Bucknell, 1994	152	Jamaal Branch vs. Yale, 2004	130			
Rich Erenberg vs. Holy Cross, 1983	181	Steve Morgan vs. Brown, 1970	152	Jamaal Branch vs. Fla. Atlantic, 2003	130			
Jordan Scott vs. Albany, 2007	180	Kenny Gamble vs. Lafayette, 1985	152	Nate Eachus vs. Cornell, 2009	129			
Jordan Scott vs. Georgetown, 2007	180	Kenny Gamble vs. Lehigh, 1984	152	Bill Sparacio vs. Lafayette, 1992	129			
Kenny Gamble vs. Columbia, 1986	180	Jake Melville vs. Lehigh, 2016	151	Kenny Gamble vs. Syracuse, 1987	129			
Jamaal Branch vs. Princeton, 2004	179	Anthony Caravetta vs. Brown, 1996	151	Jake Melville vs Georgetown, 2014	128			
Ray LaMonica vs. Georgetown, 2002	179	Kenny Gamble vs. Cornell, 1985	151	Ryan Vena vs. Fordham, 1998	128			
Bruce Malverty vs. Lafayette, 1976	179	Daymon Smith vs. Princeton, 1985	150	Daymon Smith vs. Holy Cross, 1996	128			
		Daymon Smith vs. Lehighton, 1997	150	Josh Hasenberg vs. Cornell, 2011	127			

Randall Joseph vs. Princeton, 2000	127	Marv Hubbard vs. Bucknell, 1965	112	Kenny Gamble vs. Duke, 1987	103
Bill Sparacio vs. Cornell, 1991	127	Dom Fischer vs. Holy Cross, 1968	112	Greg Sullivan vs. Cornell, 2010	102
Mark van Eeghen vs. Holy Cross, 1973	127	Frank Muehlheuser vs. Holy Cross, 1946	112	Greg Sullivan vs. Bucknell, 2009	102
Angelo Colosimo vs. Lafayette, 1978	127	Kenny Gamble vs. Holy Cross, 1985	112	Nate Eachus vs. Princeton, 2009	102
Stacy Hall vs. Columbia, 1984	126	Randall Joseph vs. Yale, 1998	111	Bill Sparacio vs. Lafayette, 1993	102
Jordan McCord vs. South Dakota, 2012	125	Daymon Smith vs. Northeastern, 1995	111	Henry White vs. Lehigh, 1975	102
Dom Fischer vs. Lafayette, 1969	125	Jim Tierney vs. Lafayette, 1989	111	Mark van Eeghen vs. Rutgers, 1971	102
Jake Melville vs. Fordham, 2016	124	Marv Hubbard vs. Bucknell, 1966	111	Keyon Washington vs. Lehigh, 2016	101
Nate Eachus vs. Lehigh, 2010	124	Stacy Hall vs. Connecticut, 1982	111	Gavin McCarney vs. Bucknell, 2011	101
Bruce Basile vs. Bucknell, 1974	124	Rich Erenberg vs. Lehigh, 1981	111	Ray LaMonica vs. Holy Cross, 2002	101
Keyon Washington vs. Fordham, 2016	123	James Holland vs. Yale, 2016	110	Ryan Vena vs. Bucknell, 1998	101
Kenny Gamble vs. Connecticut, 1984	123	Jordan Scott vs. Cornell, 2007	110	Dana Farland vs. Holy Cross, 1992	101
Ron Burton vs. Cornell, 1967	123	Jamaal Branch vs. Fordham, 2004	110	Bill Sparacio vs. Bucknell, 1991	101
Rich Erenberg vs. Connecticut, 1982	123	Dana Farland vs. Bucknell, 1994	110	Pat Healy vs. Cornell, 1976	101
Kenny Gamble vs. Princeton, 1987	123	Steve Williams vs. Brown, 1989	110	Kenny Gamble vs. Rutgers, 1985	101
Gavin McCarney vs. Dartmouth, 2011	122	Pat Healy vs. Bucknell, 1974	110	Ralph Folkes vs. Yale, 1971	101
Ron Burton vs. Bucknell, 1967	122	Mark van Eeghen vs. Princeton, 1973	110	Henry White vs. Rutgers, 1977	101
Ralph Folkes vs. Boston Univ., 1971	122	Rich Erenberg vs. Cornell, 1981	110	Rich Erenberg vs. Lehigh, 1983	101
Marv Hubbard vs. Rutgers, 1965	122	Steve Morgan vs. Holy Cross, 1970	110	Elving Nordmark vs. Kings Point, 1946	101
Gavin McCarney vs. Lehigh, 2012	121	Al Pearman vs. Rutgers, 1967	110	Steve Williams vs. Rutgers, 1990	101
Gavin McCarney vs. Bucknell, 2012	121	Gavin McCarney vs Georgetown, 2013	109	Tom Carpenter vs. Lehigh, 1963	101
Randall Joseph vs. Bucknell, 1998	121	Greg Sullivan vs. Fordham, 2009	109	Ed Whitehair vs. Cornell, 1956	101
Ralph Folkes vs. Rutgers, 1971	121	Jordan Scott vs. Lafayette, 2005	109	Jacque MacKinnon vs. Holy Cross, 1959	100
Tom Parr vs. Princeton, 1972	121	Randall Joseph vs. St. Mary's, 1999	109	Pat Healy vs. Massachusetts, 1974	100
Noah Jackson vs. Princeton, 2010	120	Rich Erenberg vs. Lehigh, 1982	109	Mark van Eeghen vs. Bucknell, 1972	100
Tom Parr vs. Holy Cross, 1973	120	Tom Parr vs. Bucknell, 1971	109	TOTAL: 370	
Jamaal Branch vs. Lehigh, 2003	119	Al Simmons vs. Mississippi College, 1952	109		
Daymon Smith vs. Dartmouth, 1995	119	Gavin McCarney vs. South Dakota, 2012	108		
Marv Hubbard vs. Boston Univ., 1967	119	Daymon Smith vs. Towson, 1997	108		
Tom Parr vs. Lafayette, 1973	119	Bill Sparacio vs. Pennsylvania, 1993	108		
Mark van Eeghen vs. Yale, 1973	119	Pat Healy vs. Rutgers, 1975	108		
Lee Woltman vs. Kings Point, 1964	119	John Maloney vs. Rutgers, 1959	108		
Armand Allaire vs. Brown, 1948	119	John Maloney vs. Bucknell, 1959	108		
Frank Muehlheuser vs. Syracuse, 1947	119	Frank Muehlheuser vs. Lafayette, 1946	108		
Kenny Gamble vs. Lehigh, 1987	119	Greg Sullivan vs. Fordham, 2008	107		
Jake Melville vs. Delaware, 2014	118	Randall Joseph vs. Lehigh, 2000	107		
Jordan McCord vs. Lehigh, 2012	118	Eugene Kendrick vs. Lafayette, 1998	107		
Nate Eachus vs. Holy Cross, 2008	118	Daymon Smith vs. Lafayette, 1997	107		
Daymon Smith vs. Fordham, 1997	118	Ed Weiss vs. Lafayette, 1997	107		
Anthony Caravetta vs. Fordham, 1996	118	Pat Healy vs. Davidson, 1976	107		
Gary Dolhon vs. Boston Univ., 1985	118	Mark van Eeghen vs. W&M, 1973	107		
Dana Farland vs. Fordham, 1994	118	John Anderson vs. Rutgers, 1973	107		
Mark van Eeghen vs. Boston Univ., 1973	117	Tom Parr vs. Rutgers, 1973	107		
Tom McChesney vs. Lafayette, 1981	117	Bruce Basile vs. Citadel, 1975	107		
James Lydic vs. Lehigh, 1968	117	Ed Whitehair vs. Cornell, 1956	107		
Frank Nardulli vs. Yale, 1955	117	Jim Freeman vs. Columbia, 1980	107		
James Travellin vs. Stony Brook, 2013	116	Henry White vs. Lafayette, 1977	107		
Jordan McCord vs. Stony Brook, 2012	116	Jake Melville vs. Richmond, 2016	106		
Jordan Scott vs. Princeton, 2008	116	John Wilkins vs. Cornell, 2015	106		
John Spalik vs. Bucknell, 1951	116	Randall Joseph vs. Connecticut, 1998	106		
Al Simmons vs. Buffalo, 1951	116	Hans Ottinot vs. Bucknell, 1988	106		
Jamaal Branch vs. Dartmouth	115	Pat Healy vs. Cornell, 1975	106		
Tom Parr vs. Lehigh, 1973	115	Bernard Dailey vs. Bucknell, 1958	106		
Armand Allaire vs. Penn State, 1948	115	Kenny Gamble vs. Columbia, 1985	106		
Kenny Gamble vs. Cornell, 1987	115	Nate Thomas vs. Fordham, 2001	106		
Keyon Washington vs. Cornell, 2016	114	Jordan Scott vs. Lehigh, 2005	105		
Gavin McCarney vs. Albany, 2011	114	Dave Beitler vs. Dartmouth, 1998	104		
Jordan Scott vs. Lehigh, 2007	114	Anthony Caravetta vs. Lafayette, 1996	104		
Ray LaMonica vs. Lafayette, 2002	114	Bill Sparacio vs. Bucknell, 1993	104		
Daymon Smith vs. Lehigh, 1993	114	Tom McChesney vs. Rutgers, 1981	104		
John Call vs. Rutgers, 1956	114	Jamaal Branch vs. Fordham, 2001	104		
Tom Norton vs. Boston Univ., 1990	114	Nate Eachus vs. Lehigh, 2008	103		
Jake Meville vs. Cornell, 2014	113	Jordan Scott vs. Massachusetts, 2007	103		
Greg Sullivan vs. Stony Brook, 2009	113	Jordan Scott vs. Bucknell, 2005	103		
Jordan Scott vs. Furman, 2008	113	Nate Thomas vs. Fordham, 2002	103		
Randall Joseph vs. Fordham, 1998	113	Bill Sparacio vs. Fordham, 1991	103		
Jake Melville vs. Fordham, 2015	112	Robert Mark vs. Lehigh, 1966	103		
Jordan Scott vs. Princeton, 2005	112	Ed Whitehair vs. Rutgers, 1954	103		
Randall Joseph vs. Lehigh, 1999	112	Rich Erenberg vs. Dartmouth, 1982	103		
Dana Farland vs. Lehigh, 1994	112	Stacy Hall vs. Dartmouth, 1982	103		
Tom Parr vs. Boston Univ., 1972	112	Rich Erenberg vs. Boston Univ., 1981	103		

All-Time 100-Yard Rushing Games (more than one game)

Jordan Scott (2005-08)	29
Kenny Gamble (1984-87)	29
Nate Eachus (2008-11)	23
Jamaal Branch (2000-01; 03-04)	19
Rich Erenberg (1980-83)	16
Jordan McCord (2008-09, 11-12)	15
Randall Joseph (1997-99)	15
Gavin McCarney (2011-13)	12
Bill Sparacio (1990-93)	12
Tom Parr (1971-73)	12
Daymon Smith (1993, 95-97)	11
Jake Melville (2013-16)	10
Anthony Caravetta (1993-94)	10
Pat Healy (1974-77)	9
Mark van Eeghen (1971-73)	8
Dana Farland (1992, 94)	7
Stacy Hall (1981-84)	7
Alan Egler (1948-50)	7
Greg Sullivan (2007-10)	6
Dom Fischer (1968-69)	6
Ray LaMonica (2002)	5
Henry White (1974-77)	5
Ronald Burton (1966-68)	5
Marv Hubbard (1965-67)	5
Keyon Washington (2016-pr.)	4
Ed Weiss (1997, 99)	4
Nate Thomas (1999-03)	4
Demetrius Russell (2012-15)	3
Tom Norton (1990-91)	3
Steve Williams (1988-90)	3
Tom McChesney (1979-81)	3
Angelo Colosimo (1978-79)	3
Ralph Folkes (1971-73)	3
Steve Morgan (1969-71)	3
John Maloney (1958-60)	3
Armand Allaire (1948-50)	3
Frank Muehlheuser (1943; 46-47)	3
James Holland (2013-16)	3
Ryan Vena (1996-99)	2
Bruce Basile (1974-75)	2

John Anderson (1973-74)	2
Gene Detwiler (1966-68)	2
Ed Whitehair (1954-56)	2
Frank Nardulli (1953-55)	2
Al Simmons (1950-52)	2

**All-Time 200-Yard
Rushing Games**

Jordan Scott (2005-08)	8
Nate Eachus (2008-11)	8
Kenny Gamble (1984-87)	6
Jamaal Branch (2000-01; 03-04)	5
Randall Joseph (1997-99)	4
Rich Erenberg (1980-83)	4
Stacy Hall (1981-84)	2
Al Egler (1948-50)	2
Jordan McCord (2008-09, 11-12)	2
Gavin McCarney (2011-pr)	1
Nate Thomas (1999-03)	1
Henry White (1974-77)	1
Mark van Eeghen (1971-73)	1
Dom Fischer (1968-69)	1

Yearly Passing Leaders

Year	Player	PA	PC	Pct	Yds	INT	TD
2016	Jake Melville	268	141	.526	2028	9	16
2015	Jake Melville	351	186	.549	2552	2	11
2014	Jake Melville	155	91	.587	1028	2	6
2013	Gavin McCarney	218	144	.660	1661	7	10
2012	Gavin McCarney	256	159	.621	2372	8	15
2011	Gavin McCarney	241	156	.647	1649	7	11
2010	Greg Sullivan	180	117	.650	1349	5	8
2009	Greg Sullivan	230	135	.587	1952	5	18
2008	Greg Sullivan	206	125	.607	1695	7	12
2007	Alex Relph	257	158	.615	2138	13	12
2006	Mike Saraceno	254	151	.583	2048	9	11
2005	Mike Saraceno	315	161	.511	2065	19	12
2004	Chris Brown	303	171	.564	2133	14	14
2003	Chris Brown	395	223	.565	2832	15	22
2002	Tom McCune	255	144	.565	1951	6	11
2001	Tom McCune	237	144	.608	1965	8	13
2000	Tom McCune	152	85	.559	1230	6	10
1999	Ryan Vena	229	134	.585	1917	12	16
1998	Ryan Vena	230	134	.583	2298	11	16
1997	Ryan Vena	222	129	.581	1882	12	17
1996	Ryan Vena	138	85	.616	1330	11	12
1995	Mark Lindell	282	148	.525	1830	10	7
1994	Bill McDuffee	122	66	.541	841	3	8
1993	Chris Lane	166	87	.524	977	8	5
1992	Jim Russell	309	185	.599	1940	12	6
1991	Jim Russell	296	172	.581	2166	14	9
1990	Dave Goodwin	453	256	.565	3353	16	20
1989	Dave Goodwin	403	231	.573	3130	15	18
1988	Damon Phelan	256	130	.507	1583	12	11
1987	Damon Phelan	189	106	.560	1551	11	7
1986	Damon Phelan	212	115	.542	1474	14	10
1985	Tom Burgess	339	175	.516	2565	15	21
1984	Steve Calabria	290	165	.569	2420	13	13
1983	Steve Calabria	318	169	.531	2233	16	17
1982	Steve Calabria	305	171	.561	2282	25	13
1981	Steve Calabria	230	121	.526	1620	14	11
1980	Wayne Schuchts	206	101	.490	1556	15	10
1979	John Marzo	133	71	.533	845	10	8
1978	John Marzo	209	100	.478	1337	18	6
1977	Bob Relph	241	142	.589	2178	16	20
1976	Bob Relph	201	95	.472	1353	7	10
1975	Bruce Basile	101	49	.485	828	5	5
1974	Bruce Basile	123	57	.463	910	9	7
1973	Tom Parr	165	83	.503	1127	8	9
1972	Tom Parr	169	83	.491	1206	11	9
1971	Tom Parr	113	41	.363	720	8	6
1970	Steve Goepel	309	137	.433	1802	19	15
1969	Steve Goepel	182	88	.483	1196	11	7
1968	Ronald Burton	148	67	.453	702	7	3
1967	Ronald Burton	149	66	.443	954	9	2
1966	Ronald Burton	118	49	.415	733	6	4
1965	Robert Mark	67	27	.402	320	2	1
1964	Gerald Barudin	97	46	.476	605	3	4
1963	Gerald Barudin	131	58	.442	580	7	2
1962	Gerald Barudin	84	35	.416	432	4	0
1961	Daniel Keating	83	35	.421	495	15	4
1960	Robert Paske	51	19	.373	319	5	2
1959	Robert Paske	87	39	.448	567	7	5
1958	Raymond Harding	94	36	.383	337	9	2
1957	Raymond Harding	152	64	.421	762	13	7
1956	Guy Martin	170	88	.518	1100	15	9
1955	Guy Martin	120	48	.400	725	11	5
1954	Guy Martin	80	43	.537	539	5	5
1953	Richard Lalla	115	55	.478	789	8	10
1952	Richard Lalla	57	24	.421	370	6	3
1951	Ted Stratton	133	64	.481	883	16	5
1950	Ted Stratton	129	59	.457	776	11	5
1949	Thomas Kelly	93	41	.441	772	10	7
1948	Raymond Scott	44	15	.341	255	5	1

1947	Carroll McLoughlin	49	21	.430	313	8	3
1946	Kenneth Wheeler	22	15	.682	308	1	2
1945	James Cox	52	23	.442	337	--	--

Top Ten Career Passing Leaders - By Yards

Player	PA	PC	INT	Pct	Yds	TD
Steve Calabria (1981-84)	1143	626	68	.548	8555	54
Ryan Vena (1996-99)	819	482	46	.588	7427	61
Dave Goodwin (1987-90)	976	537	36	.550	7199	39
Jake Melville (2013-16)	818	442	16	.540	5885	35
Gavin McCarney (2011-13)	715	459	22	.641	5682	36
Chris Brown (2001-04)	760	433	30	.570	5566	37
Tom McCune (1999-02)	652	377	21	.578	5219	34
Greg Sullivan (2007-10)	616	377	17	.612	4996	38
Damon Phelan (1986-88)	657	351	37	.534	4608	28
Jim Russell (1990-92)	610	362	26	.593	4155	15

Top Ten Single Season Passing Leaders - By Yards

Player	Year	PA	PC	INT	Pct	Yds	TD
Dave Goodwin	1990	453	256	16	.565	3352	20
Dave Goodwin	1989	403	231	15	.573	3130	18
Chris Brown	2003	395	223	15	.564	2822	22
Tom Burgess	1985	339	175	15	.516	2565	21
Jake Melville	2015	351	186	2	.549	2552	11
Steve Calabria	1984	290	165	13	.569	2420	13
Gavin McCarney	2012	256	159	8	.621	2372	15
Ryan Vena	1998	230	134	11	.583	2298	16
Steve Calabria	1982	305	171	25	.561	2282	13
Steve Calabria	1983	318	169	16	.531	2233	17

Top Ten Single Game Passing Leaders - By Yards

Player	PA	PC	Yds
John Marzo vs. Delaware, 1978	51	31	482
Dave Goodwin vs. Lehigh, 1989	43	29	448
Dave Goodwin vs. Lafayette, 1989	48	28	435
Damon Phelan vs. Lafayette, 1988	44	25	415
Dave Goodwin vs. Fordham, 1990	42	25	410
Dave Goodwin vs. Bucknell, 1990	47	29	395
Dave Goodwin vs. Yale, 1990	39	19	385
Gavin McCarney vs. Georgetown, 2012	28	22	377
Ryan Vena vs. Navy, 1998	35	20	377
Ryan Vena vs. Dartmouth, 1998	30	19	356

200 Yard Passing Performances

200 Yard Passing Performances	
Name (Opponent, Year)	Yds.
John Marzo vs. Delaware, 1978	482
Dave Goodwin vs. Lehigh, 1989	448
Dave Goodwin vs. Lafayette, 1989	435
Damon Phelan vs. Lafayette, 1988	415
Dave Goodwin vs. Fordham, 1990	410
Jake Melville vs Cornell, 2016	399
Dave Goodwin vs. Bucknell, 1990	395
Dave Goodwin vs. Yale, 1990	385
Gavin McCarney vs. Georgetown, 2012	377
Ryan Vena vs. Navy, 1998	377
Ryan Vena vs. Dartmouth, 1998	356
Steve Calabria vs. William & Mary, 1984	350
Dave Goodwin vs. Holy Cross, 1990	349
Steve Calabria vs. Lehigh, 1984	349
Tom Burgess vs. Boston Univ., 1985	346
Tom McCune vs. Holy Cross, 2001	335
Dave Goodwin vs. New Hampshire, 1990	328
Dave Goodwin vs. Princeton, 1990	326
Damon Phelan vs. Boston Univ., 1987	326
Mark Lindell vs. Princeton, 1995	324
Steve Calabria vs. Pennsylvania, 1982	324
Steve Calabria vs. Columbia, 1984	322
Mike Saraceno vs. Lehigh, 2005	321
Jake Melville vs. Princeton, 2015	318
Chris Brown vs. Lehigh, 2004	318
Tom Rosenfeld vs. Cornell, 1979	317
Jake Melville vs. Yale, 2016	315
Tom McCune vs. Fordham, 2000	313
Jim Russell vs. Princeton, 1991	308
Dave Goodwin vs. Army, 1989	306
Steve Calabria vs. Delaware, 1982	306
Wayne Schuchts vs. Bucknell, 1980	305
Jake Melville vs Princeton, 2014	303
Gavin McCarney vs Albany, 2013	303
Dave Goodwin vs. Boston Univ., 1990	299
Steve Calabria vs. Army, 1984	299
Dave Goodwin vs. William & Mary, 1988	296
Damon Phelan vs. Lafayette, 1987	296
Tom Burgess vs. Pennsylvania, 1985	296
Steve Calabria vs. Wyoming, 1983	296
Tom McCune vs. Fordham, 2002	294
Bob Relph vs. Boston Univ., 1977	293
Steve Calabria vs. Connecticut, 1982	292
Mike Saraceno vs. Holy Cross, 2006	289
Dave Goodwin vs. William & Mary, 1989	288
Steve Calabria vs. Connecticut, 1983	288
Tom McCune vs. Dartmouth, 2000	282
Greg Sullivan vs. Lafayette, 2009	279
Gary Aurora vs. William & Mary, 1987	279
Steve Calabria vs. Syracuse, 1981	279
Chris Brown vs. Fordham, 2004	277
Chris Brown vs. Lehigh, 2004	276
Gavin McCarney vs. Yale, 2012	275
Mark Lindell vs. Fordham, 1995	275
Gavin McCarney vs. Lafayette, 2011	274
Tom McCune vs. Princeton, 2002	273
Chris Brown vs. Massachusetts, 2004	272
Tom McCune vs. Bucknell, 2002	271
Ryan Vena vs. Fordham, 1996	271
Dave Goodwin vs. Pennsylvania, 1989	271
Tom Parr vs. Holy Cross, 1972	270
Dave Goodwin vs. Cornell, 1990	268
Dave Goodwin vs. Fordham, 1989	267
Tom McCune vs. Fordham, 2002	266
Tom McCune vs. Princeton, 2002	265
Alex Relph vs. Towson, 2007	264
Damon Phelan vs. Cornell, 1988	264
Steve Calabria vs. Lehigh, 1981	264
Chris Brown vs. Buffalo, 2003	263
Eric Mikovich vs. Davidson, 1988	263
Damon Phelan vs. Army, 1987	263
Jim Russell vs. Cornell, 1991	262
Jim Russell vs. Army, 1991	261
Tom Burgess vs. Columbia, 1985	260
Steve Calabria vs. Cornell, 1984	260
Tom Burgess vs. Holy Cross, 1984	260
Steve Calabria vs. Boston Univ., 1981	260
Guy Martin vs. Army, 1956	259
Jake Melville vs Cornell, 2015	257
Ryan Vena vs. Dartmouth, 1999	257
Jim Russell vs. Lafayette, 1992	257
Jim Russell vs. Lehigh, 1991	257
Ron Burton vs. Rutgers, 1967	257
Gavin McCarney vs. Albany, 2012	256
Damon Phelan vs. Cornell, 1986	256
Greg Sullivan vs. Cornell, 2008	255
Alex Relph vs. Bucknell, 2007	254
Mike Saraceno vs. Central Conn., 2005	254
Chris Brown vs. Georgetown, 2002	254
Ryan Vena vs. Harvard, 1998	254
Dave Goodwin vs. Yale, 1989	254
Steve Calabria vs. Army, 1983	254
Wayne Schuchts vs. Lafayette, 1980	254
Jim Russell vs. William & Mary, 1992	253
Ryan Vena vs. Princeton, 1997	252
Dave Goodwin vs. New Hampshire, 1989	252
Tom Burgess vs. Princeton, 1985	251
Dave Goodwin vs. Lafayette, 1990	250
Damon Phelan vs. Lehigh, 1988	249
Steve Calabria vs. Rutgers, 1984	249
John Marzo vs. Bucknell, 1979	249
Jake Melville vs Lehighton, 2016	248
Gavin McCarney vs Georgetown, 2013	248
Alex Relph vs. Georgetown, 2007	248
Steve Goepel vs. Princeton, 1970	248
Tom McCune vs. Towson, 2002	247
Dave Goodwin vs. Bucknell, 1989	247
Wayne Schuchts vs. Connecticut, 1980	247
Tom McCune vs. Towson, 2002	247
Tom McCune vs. Lehigh, 2002	246
Tom McCune vs. Towson, 2000	246
Bob Relph vs. Cornell, 1977	246
Jake Melville vs Georgetown, 2016	245
Mike Saraceno vs. Princeton, 2006	243
Steve Calabria vs. Dartmouth, 1982	243
Jake Melville vs Fordham, 2015	241
Gavin McCarney vs Holy Cross, 2013	241
Mike Saraceno vs. Monmouth, 2006	240
Tom Parr vs. Cornell, 1973	240
Tom Burgess vs. Army, 1985	239
Steve Calabria vs. Rutgers, 1982	238
Alex Relph vs. Dartmouth, 2007	236
Mike Saraceno vs. Lafayette, 2005	236
Bob Relph vs. Lafayette, 1977	236
Ryan Vena vs. Lehigh, 1996	232
Tom McCune vs. Cornell, 2002	230
Jim Russell vs. Lafayette, 1991	230
Dave Goodwin vs. Holy Cross, 1989	230
Steve Calabria vs. Boston Univ., 1983	228
Chris Brown vs. Yale, 2003	227
Steve Goepel vs. Rutgers, 1969	227
Jake Melville vs. Holy Cross, 2016	225
Bret Mooney vs Yale, 2014	225
Tom Burgess vs. Rutgers, 1985	225
Brian Plunkett vs. Yale, 1979	225
Gavin McCarney vs. Lafayette, 2012	224
Alex Relph vs. Holy Cross, 2007	224
Mike Saraceno vs. Holy Cross, 2005	224
Mike Saraceno vs. Cornell, 2005	224
Ryan Vena vs. Lafayette, 1998	222
Ryan Vena vs. Towson St., 1996	222
Steve Goepel vs. Yale, 1970	222
Steve Goepel vs. Rutgers, 1968	221
Alex Relph vs. Lafayette, 2007	220
Steve Goepel vs. Yale, 1969	220
Tom Burgess vs. Cornell, 1985	220

All-Time 400-Yard Passing Games	
Dave Goodwin (1987-90)	3
John Marzo (1978-79)	1
Damon Phelan (1986-88)	1
All-Time 300-Yard Passing Games	
Dave Goodwin (1987-90)	9
Steve Calabria (1981-84)	5
Jake Melville (2013-16)	4
Damon Phelan (1986-88)	2
Ryan Vena (1996-99)	2
Tom McCune (2000-02)	2
Gavin McCarney (2011-13)	2
John Marzo (1978-79)	1
Tom Burgess (1982-85)	1
Tom Rosenfeld (1979-80)	1
Wayne Schuchts (1980)	1
Jim Russell (1990-92)	1
Mark Lindell (1994-95)	1
Chris Brown (2001-04)	1
Mike Saraceno (2002-03, 05-06)	1
All-Time 200-Yard Passing Games (more than one game)	
Steve Calabria (1981-84)	24
Dave Goodwin (1987-90)	20
Tom McCune (2000-02)	16
Chris Brown (2001-04)	14
Ryan Vena (1996-99)	13
Gavin McCarney (2011-13)	13
Mike Saraceno (2002-03, 05-06)	10
Tom Burgess (1982-85)	9
Jake Melville (2013-16)	8
Jim Russell (1990-92)	8
Alex Relph (2006-08)	7
Damon Phelan (1986-88)	7
Greg Sullivan (2007-10)	7
Steve Goepel (1968-70)	6
Bob Relph (1975-77)	5
Mark Lindell (1994-95)	5
Wayne Schuchts (1980)	3
Gary Aurora (1987-89)	2
John Marzo (1978-79)	2
Tom Parr (1971-73)	2

Yearly Receiving Leaders

Year	Player	No	Yds	Ave	TD
2016	John Maddaluna	54	878	16.2	5
2015	John Maddaluna	62	910	14.6	2
2014	John Quazza	34	400	11.7	1
2013	Daniel Cason	34	496	14.5	2
2012	Chris Looney	43	776	18.0	6
2011	Daniel Cason	36	485	13.4	4
2010	Doug Rosnick	49	646	13.1	7
2009	Pat Simonds	66	1012	15.3	14
2008	Pat Simonds	65	1136	17.5	9
2007	Erik Burke	57	883	15.5	7
2006	Erik Burke	38	565	14.9	1
2005	DeWayne Long	55	720	13.1	3
2004	Luke Graham	70	933	13.3	6
2003	Luke Graham	77	1140	14.8	8
2002	Luke Graham	65	1182	18.2	7
2001	Joe Parker	56	808	14.4	7
2000	Joe Parker	46	636	13.8	4
1999	Tom Morin	40	681	17.0	2
1998	Corey Hill	71	1287	18.1	11
1997	Corey Hill	69	1038	15.0	10
1996	Corey Hill	50	826	16.5	10
1995	Jon O'Flynn	47	516	11.0	1
1994	Tom Nash	36	601	16.7	5
1993	Tom Nash	42	582	13.9	2
1992	Tyler Whaling	39	400	10.3	1
1991	George Delaney	41	679	16.6	6
1990	George Delaney	67	1146	17.1	7
1989	George Delaney	44	669	15.2	8
1988	Kyle Sanborn	57	601	10.5	3
1987	Buddy Brown	32	598	18.6	3
1986	Buddy Brown	38	516	13.5	7
1985	Tom Stenglein	65	984	15.1	13
1984	Tom Stenglein	62	1184	19.1	11
1983	Joe Kozak	33	539	16.3	7
1982	Joe Kozak	39	490	12.5	3
1981	Tom Rogers	52	768	14.8	4
1980	Tom Rogers	46	720	15.6	4
1979	Frank Rossi	26	282	10.8	1
1978	Dick Slenker	36	527	14.6	3
	Angelo Colosimo	36	326	9.0	2
1977	Dick Slenker	44	782	17.7	7
1976	Keith Polito	30	555	18.5	6
1975	Brion Applegate	25	510	20.4	2
1974	Dave Lake	39	793	20.3	7
1973	Dave Lake	26	433	16.6	3
1972	Steve Fraser	29	535	18.4	4
1971	Steve Fraser	18	381	21.1	3
1970	Steve Fraser	44	741	16.8	8
1969	Alan Klumpp	40	559	14.0	5
1968	Douglas Hale	30	319	10.6	1
1967	Dean Taylor	18	255	14.1	0
1966	Douglas Hale	21	340	16.2	0
1965	Paul Port	14	164	11.7	2
1964	Peter Beaulieu	18	347	19.2	3
1963	Lee Waltman	14	103	7.4	0
1962	James Heilman	13	126	9.6	0
1961	James Heilman	12	191	15.9	2
1960	John Smith	17	235	13.8	2
1959	Jacque MacKinnon	15	264	17.6	4
1958	Alfred Jamison	17	173	10.1	1
1957	Alfred Jamison	33	420	12.7	6
1956	Alfred Jamison	29	289	10.0	6
1955	Frank Speno	11	175	15.9	0
1954	Milton Graham	20	208	10.4	1
1953	Peter Popovich	15	268	17.9	4
1952	Gary Chandler	29	580	20.0	4
1951	Karl Kluckhohn	45	616	13.7	5
1950	Karl Kluckhohn	31	378	12.2	3
1949	Al Fassnacht	27	443	16.4	5

1948	Harry E. Wylie	9	92	10.2	1
1947	Al Fassnacht	15	176	11.7	1
1946	Glen Treichler	12	113	9.4	--
1945	George Hedd	10	122	12.2	--

Top Ten Career Receptions

Player	No	Yds	Ave	TD
Luke Graham (2001-04)	221	3381	15.3	21
Corey Hill (1995-98)	212	3434	16.2	34
George Delaney (1988-91)	181	2938	16.2	25
Pat Simonds (2006-09)	171	2797	16.3	28
John Maddaluna (2013-16)	153	2332	15.2	11
Tom Stenglein (1983-85)	144	2532	17.6	29
Joe Parker (1998-01)	129	1845	14.3	16
DeWayne Long (2003-05)	124	1611	13.0	13
Daniel Cason (2010-13)	123	1678	13.6	2
Tom Rogers (1978-81)	120	1921	16.0	8

Top Ten Career Receiving Yardage

Player	Yds	No	Ave	TD
Corey Hill (1995-98)	3434	212	16.2	34
Luke Graham (2001-04)	3381	221	15.3	21
George Delaney (1988-91)	2938	181	16.2	25
Pat Simonds (2006-09)	2797	171	16.3	28
Tom Stenglein (1983-85)	2532	144	17.6	29
John Maddaluna (2013-16)	2332	153	15.2	11
Tom Rogers (1978-81)	1921	120	16.0	8
Erik Burke (2004-07)	1874	118	15.9	9
Joe Parker (1998-01)	1845	129	14.3	16
Buddy Brown (1984-87)	1681	105	16.0	15

Top Ten Single Season Receptions

Player	Year	No	Yds	Avg	TD
Luke Graham	2003	77	1140	14.8	8
J.B. Gerald	2003	74	832	11.2	7
Corey Hill	1998	71	1287	18.1	11
Luke Graham	2004	70	933	13.3	6
Corey Hill	1997	69	1038	15.0	10
George Delaney	1990	67	1146	17.1	7
Pat Simonds	2009	66	1012	15.3	14
Pat Simonds	2008	65	1136	17.5	9
Luke Graham	2002	65	1182	18.2	7
Tom Stenglein	1985	65	984	15.1	13

Top Ten Single Season Receiving Yards

Player	Year	No	Yds	Avg	TD
Corey Hill	1998	71	1287	18.1	11
Tom Stenglein	1984	62	1184	19.1	11
Luke Graham	2002	65	1182	18.2	7
George Delaney	1990	67	1146	17.1	7
Luke Graham	2003	77	1140	14.8	8
Pat Simonds	2008	65	1136	17.5	9
Corey Hill	1997	69	1038	15.0	10
Pat Simonds	2009	66	1012	15.3	14
Tom Stenglein	1985	65	984	15.1	13
Luke Graham	2004	70	933	13.3	6

Top Ten Single Game Receiving Yards

Player	Rec	Yds
Corey Hill vs. Navy, 1998	14	274
John Maddaluna vs. Cornell, 2016	11	261
George Delaney vs. Lafayette, 1988	10	223
Luke Graham vs. Lafayette, 2002	12	206
Pat Simonds vs. Cornell, 2008	5	196
Joe Parker vs. Dartmouth, 1999	10	191
Tom Rogers vs. Syracuse, 1981	11	187
Hans Ottinot vs. Princeton, 1990	10	180
David Lake vs. Rutgers, 1974	11	179
Tom Stenglein vs. Holy Cross, 1984	8	177

100 Yard Receiving Performances**Name (Opponent, Year)****Rec.****Yds.**

Corey Hill vs. Navy, 1998	14	274
John Maddaluna vs. Cornell, 2016	11	261
George Delaney vs. Lafayette, 1988	10	223
Luke Graham vs. Lafayette, 2002	12	206
Pat Simonds vs. Cornell, 2008	5	196
Joe Parker vs. Dartmouth, 1999	10	191
Tom Rogers vs. Syracuse, 1981	11	187
Hans Ottinot vs. Princeton, 1990	10	180
Dave Lake vs. Rutgers, 1974	11	179
J.J. Hope vs. Princeton, 1995	7	177
Tom Stenglein vs. Holy Cross, 1984	8	177
Corey Hill vs. Holy Cross, 1998	10	175
Tom Stenglein vs. Lehigh, 1984	8	174
Dan Cason vs. Georgetown, 2012	9	173
George Delaney vs. Bucknell, 1990	8	172
Tom Stenglein vs. Columbia, 1985	8	170
Pat Simonds vs. Bucknell, 2009	9	167
Corey Hill vs. Princeton, 1997	8	165
Dan McCarthy vs. Fordham, 1990	8	163
Tom Stenglein vs. Cornell, 1984	9	160
Pat Simonds vs. Fordham, 2009	9	159
Luke Graham vs. Cornell, 2004	9	159
Jamal Lamb vs. Fordham, 2001	5	157
Jason Mattes vs. Towson, 2000	7	157
Pat Simonds vs. Princeton, 2008	11	152
George Delaney vs. Lehigh, 1991	6	149
Pat Simonds vs. Lehigh, 2008	7	148
John Maddaluna vs. Yale, 2016	7	147
Luke Graham vs. Buffalo, 2003	8	147
Tom Nash vs. Fordham, 1994	4	147
Joe Parker vs. Holy Cross, 2001	10	146
Tom Rogers vs. Rutgers, 1980	5	145
Dick Slenker vs. Bucknell, 1977	9	143
Erik Burke vs. Massachusetts, 2007	9	142
Buddy Brown vs. Boston Univ., 1987	6	142
Tom Stenglein vs. Pennsylvania, 1985	6	142
Doug Rosnick vs. Princeton, 2010	9	141
Corey Hill vs. Bucknell, 1997	9	139
Steve Fraser vs. Holy Cross, 1972	6	139
George Delaney vs. New Hamp., 1990	6	139
Buddy Brown vs. Cornell, 1987	5	139
John Maddaluna vs. Cornell, 2015	10	138
Chris Looney vs. Yale, 2012	4	138
George Delaney vs. Yale, 1990	5	138
Luke Graham vs. Holy Cross, 2002	4	137
Tom Rogers vs. Columbia, 1981	9	137
Joe Parker vs. Princeton, 2001	6	137
DeWayne Long vs. Fordham, 2004	7	136
Tom Stenglein vs. W&M, 1984	4	136
George Delaney vs. Lafayette, 1990	6	135
Mike Bone vs. Dartmouth, 1982	7	135
John Maddaluna vs. Bucknell, 2015	5	134
Pat Simonds vs. Stony Brook, 2008	6	134
Corey Hill vs. Lehigh, 1997	8	134
Tom Nash vs. Bucknell, 1993	5	133
Karl Kluckhohn vs. Cornell, 1951	10	133
Corey Hill vs. Towson St., 1996	7	132
Tom Nash vs. Lafayette, 1992	5	132
Tom Stenglein vs. Lafayette, 1984	6	132
George Delaney vs. Lehigh, 1989	8	132
Dan McCarthy vs. Fordham, 1989	7	132
Corey Hill vs. Harvard, 1998	7	131
George Delaney vs. Boston U., 1990	6	131
Dick Slenker vs. Boston Univ., 1977	7	131
R.J. Gregory vs. Cornell, 1997	7	130
Tom Stenglein vs. Holy Cross, 1985	12	129
Tom Rogers vs. Cornell, 1981	9	129
Brion Applegate vs. W&M, 1975	4	128
Tom Stenglein vs. Boston Univ., 1985	9	128
Joe Kozak vs. Lehigh, 1983	5	128
Erik Burke vs. Dartmouth, 2007	7	126
DeWayne Long vs. Lehigh, 2004	12	126
Chris Young vs. Lehigh, 1996	7	126
Corey Hill vs. Connecticut, 1998	7	125
George Delaney vs. Fordham, 1990	8	125
Ryne Morrison vs. Lafayette, 2012	5	124
Daniel Cason vs. Holy Cross, 2013	6	123
Luke Graham vs. Fordham, 2002	5	123
R.J. Gregory vs. Harvard, 1998	9	123
Brion Applegate vs. Lehigh, 1975	8	122
Tom McChesney vs. Lafayette, 1980	4	122
Al Klumpp vs. Yale, 1969	6	121
Dave Lake vs. Massachusetts, 1974	5	121
Daniel Cason vs. Cornell, 2013	8	120
Luke Graham vs. Lafayette, 2004	6	120
Jamal Lamb vs. Fordham, 2000	6	120
Tom Stenglein vs. Columbia, 1984	6	120
Jon O'Flynn vs. Harvard, 1995	6	119
George Delaney vs. Lafayette, 1989	8	119
Luke Graham vs. Holy Cross, 2003	6	118
Glen Eisenberg vs. Lehigh, 1993	6	118
DeWayne Long vs UMass, 2004	9	117
Corey Hill vs. Lafayette, 1997	7	117
Mike Getman vs. Delaware, 1978	6	117
Luke Graham vs. Dartmouth, 2002	9	116
Jason Mattes vs. Holy Cross, 1999	5	116
Tom Stenglein vs. Lafayette, 1985	5	116
Luke Graham vs. Yale, 2003	6	115
Corey Hill vs. Navy, 1997	8	115
Steve Fraser vs. Cornell, 1971	5	115
Erik Burke vs. Bucknell, 2007	9	114
Corey Hill vs. Dartmouth, 1998	6	114
Tom Stenglein vs. Princeton, 1985	7	114
Rich Erenberg vs. Pennsylvania, 1982	9	114
Luke Graham vs. Georgetown, 2002	9	113
George Delaney vs. Holy Cross, 1990	9	113
Mike Kovach vs. Boston Univ., 1981	6	113
Dick Slenker vs. Rutgers, 1977	5	113
Buddy Brown vs. Lehigh, 1985	4	113
Steve Saxon vs. Holy Cross, 1971	3	112
Mike Kovach vs. Rutgers, 1982	7	112
Joe Parker vs. Lehigh, 2001	7	112
John Maddaluna vs. Fordham, 2015	6	111
Pat Simonds vs. Georgetown, 2009	12	111
Mike Chrystie vs. Lafayette, 2004	5	111
Dick Slenker vs. Lehigh, 1978	5	111
Mike Bone vs. Connecticut, 1982	8	111
Steve Saxon vs. Virginia, 1970	5	111
Barry HoAire vs. Dartmouth, 2000	3	110
Corey Hill vs. Richmond, 1996	6	110
Mike Ryan vs. Army, 1989	3	110
Casper Wells vs. Princeton, 1977	5	110
Chris Looney vs. Albany	4	108
Jason Mattes vs. Connecticut, 2000	7	108
R.J. Gregory vs. Dartmouth, 1998	6	108
Tom Nash vs. Lafayette, 1994	7	108
Jamal Lamb vs. Princeton, 2002	3	106
Jason Mattes vs. Holy Cross, 2000	6	106
Jeremy Garvey vs. Lehigh, 1989	6	106
George Delaney vs. W&M, 1989	6	106
Erik Burke vs. Towson, 2007	6	105
Tom Nash vs. Columbia, 1993	7	105
Kenny Parker vs. Lehigh, 2005	8	104
Erik Burke vs. Lehigh, 2005	5	104
Henry White vs. Holy Cross, 1977	7	104
Kyle Sanborn vs. Rutgers, 1988	12	104
Richard Randall vs. Syracuse, 1956	4	104
Alex Greenawalt vs Princeton, 2014	5	103
Doug Rosnick vs. Monmouth, 2010	7	103
Dave Lake vs. Bucknell, 1974	4	103
Dick Slenker vs. Delaware, 1978	5	103
Joe Parker vs. Towson, 2001	8	103
Alex Greenawalt vs. Cornell, 2015	6	102

All-Time 200-Yard Receiving Games

George Delaney (1988-91)

1

Corey Hill (1995-98)

1

Luke Graham (2001-03)

1

John Maddaluna (2013-16)

1

All-Time 100-Yard Receiving Games (more than one game)

Tom Stenglein (1983-85)

13

George Delaney (1988-91)

12

Corey Hill (1995-98)

12

Luke Graham (2001-04)

10

Pat Simonds (2006-09)

8

Erik Burke (2004-07)

6

Joe Parker (1999-01)

6

John Maddaluna (2013-16)

5

Dick Slenker (1977-78)

5

Tom Nash (1992-93)

5

Dan Cason (2010-13)

4

Jason Mattes (1997-00)

4

Dave Lake (1973-74)

4

Tom Rogers (1979-81)

4

Jamal Lamb (2000-02)

3

R.J. Gregory (1995-98)

3

DeWayne Long (2003-04)

3

Buddy Brown (1985-87)

3

Alex Greenawalt (2014-pr.)

3

Chris Looney (2010-12)

2

Brion Applegate (1974-75)

2

Mike Bone (1982)

2

Paul Bushey (1988-89)

2

Steve Fraser (1970-72)

2

Mike Getman (1977-79)

2

Mike Kovach (1980-83)

2

Dan McCarthy (1988-90)

2

Doug Rosnick (2007-10)

2

Steve Saxon (1970-72)

2

Yearly Total Offense Leaders

Year	Player	Plays	Rush	Pass	Total
2016	Jake Melville	400	830	2028	2858
2015	Jake Melville	537	1073	2552	3625
2014	Jake Melville	238	435	1028	1463
2013	Gavin McCarney	319	627	1661	2288
2012	Gavin McCarney	449	1406	2372	3778
2011	Gavin McCarney	380	750	1649	2399
2010	Greg Sullivan	304	651	1349	2000
2009	Greg Sullivan	389	788	1952	2740
2008	Greg Sullivan	378	898	1695	2593
2007	Alex Relph	326	142	2138	2280
2006	Mike Saraceno	345	324	2048	2372
2005	Mike Saraceno	403	340	2065	2405
2004	Chris Brown	381	160	2133	2293
2003	Chris Brown	549	453	2832	3285
2002	Tom McCune	346	311	1951	2262
2001	Tom McCune	340	103	237	2152
2000	Tom McCune	222	68	1230	1298
1999	Ryan Vena	405	541	1917	2458
1998	Ryan Vena	407	736	2298	3034
1997	Ryan Vena	346	408	1882	2290
1996	Ryan Vena	246	323	1330	1653
1995	Mark Lindell	332	-62	1830	1768
1994	Dana Farland	217	1019	0	1019
1993	Bill Sparacio	272	1077	0	1077
1992	Jim Russell	433	433	1940	2373
1991	Jim Russell	443	465	2166	2631
1990	Dave Goodwin	513	-73	3352	3279
1989	Dave Goodwin	458	4	3130	3134
1988	Damon Phelan	362	27	1583	1610
1987	Damon Phelan	251	-5	1551	1546
1986	Kenny Gamble	307	1816	0	1816
1985	Tom Burgess	462	362	2565	2927
1984	Steve Calabria	346	-39	2420	2381
1983	Steve Calabria	359	-53	2233	2180
1982	Steve Calabria	352	-30	2282	2252
1981	Steve Calabria	285	99	1620	1719
1980	Wayne Schuchts	268	96	1556	1652
1979	John Marzo	197	160	845	1005
1978	John Marzo	290	178	1337	1515
1977	Bob Relph	315	227	2178	2405
1976	Bob Relph	266	177	1353	1530
1975	Bruce Basile	245	421	828	1249
1974	Bruce Basile	263	600	910	1510
1973	Tom Parr	294	833	1127	1960
1972	Tom Parr	314	721	1206	1927
1971	Tom Parr	274	667	720	1387
1970	Steve Goepel	378	19	1802	1821
1969	Steve Goepel	291	-37	1196	1159
1968	Ron Burton	312	482	702	1184
1967	Ron Burton	295	453	954	1407
1966	Ron Burton	281	804	733	1537
1965	Marv Hubbard	167	621	0	621
1964	Gerald Barudin	184	200	605	805
1963	Gerald Barudin	205	171	580	751
1962	Gerald Barudin	129	25	432	457
1961	Daniel Keating	187	466	495	961
1960	Daniel Keating	83	231	264	495
1959	Robert Paske	123	1	567	568
1958	Raymond Harding	143	89	337	426
1957	Raymond Harding	189	-60	762	702

Top Ten Career Total Offense Leaders

Player	Rush	Pass	Total
Ryan Vena (1996-99)	2008	7427	9435
Steve Calabria (1981-84)	-23	8555	8532
Gavin McCarney (2011-13)	2783	5682	8465
Jake Melville (2013-16)	2486	5885	8371
Greg Sullivan (2007-10)	2337	4996	7333
Dave Goodwin (1987-90)	-89	7199	7110
Chris Brown (2001-04)	710	5566	6276
Tom McCune (1999-02)	571	5219	5790
Jordan Scott (2005-08)	5621	0	5621
Jake Melville (2013-pr.)	1656	3857	5513

Top Ten Single Season Total Offense Leaders

Player	Year	Plays	Rush	Pass	Total
Gavin McCarney	2012	449	1406	2372	3778
Jake Melville	2015	537	1073	2552	3625
Chris Brown	2003	549	453	2282	3285
Dave Goodwin	1990	513	-73	3352	3279
Dave Goodwin	1989	458	4	3130	3134
Ryan Vena	1998	407	736	2298	3034
Tom Burgess	1985	462	362	2565	2927
Jake Melville	2016	400	830	2028	2858
Greg Sullivan	2009	389	788	1952	2740
Jim Russell	1991	443	465	2166	2631

Yearly Scoring Leaders

Year	Player	TD	1XP	2XP	FG	TP
2016	Jonah Bowman	0	38-40	0	11-13	71
2015	James Holland	16	0-0	0	0-0	96
2014	Jonah Bowman	0	27-28	0	14-16	69
2013	Demetrius Russell	9	0-0	0	0-0	54
2012	Gavin McCarney	23	0-0	1	0-0	140
2011	Gavin McCarney	9	0-0	1	0-0	56
2010	Nate Eachus	22	0-0	0	0-0	132
2009	Nate Eachus	16	0-0	0	0-0	96
2008	Jordan Scott	15	0-0	0	0-0	90
2007	Jordan Scott	20	0-0	0	0-0	120
2006	Jordan Scott	13	0-0	2	0-0	82
2005	Jordan Scott	11	0-0	0	0-0	66
2004	Jamaal Branch	16	0-0	0	0-0	96
2003	Jamaal Branch	29	0-0	0	0-0	174
2002	Lane Schwarzberg	0	34-36	0	13-17	73
2001	Nate Thomas	8	0-0	0	0-0	48
2000	Tom McCune	7	0-0	1	0-0	44
1999	Randall Joseph	15	0-0	0	0-0	90
1998	Corey Hill	12	0-0	1	0-0	74
1997	Daymon Smith	15	0-0	0	0-0	90
1996	Corey Hill	11	0-0	1	0-0	68
1995	Daymon Smith	6	0-0	0	0-0	36
1994	D.J. Hough	7	0-0	0	0-0	42
1993	Bill Sparacio	9	0-0	1	0-0	56
1992	Bill Sparacio	11	0-0	0	0-0	66
1991	Bill Sparacio	11	0-0	0	0-0	66
1990	Rick Brown	1	31-34	0	9-17	64
1989	Jim Tierney	9	0-0	1	0-0	56
1988	Hans Ottinot	5	0-0	0	0-0	30
1987	Kenny Gamble	12	0-0	0	0-0	72
1986	Kenny Gamble	21	0-0	0	0-0	126
1985	Kenny Gamble	16	0-0	0	0-0	96
1984	Tom Stenglein	11	0-0	0	0-0	66
1983	Rich Erenberg *	21	0-0	5	0-0	136
1982	Gil Terenzi	11	0-0	0	0-0	66
1981	Brian Byrne	0	26-28	0	8-14	50
1980	Brian Byrne	0	25-27	0	9-18	52
1979	Angelo Colosimo	6	0-0	0	0-0	36
1978	Angelo Colosimo	11	0-0	1	0-0	68
1977	Pat Healy	11	0-0	4	0-0	74
1976	Jerry Andrewlavage	0	15-17	0	12-23	51
1975	Jerry Andrewlavage	0	23-25	0	8-13	47
1974	Pat Healy	8	0-0	4	0-0	48
1973	Mark van Eeghen	15	0-0	0	0-0	90
1972	Tom Parr	12	0-0	1	0-0	74
1971	Mark van Eeghen	11	0-0	0	0-0	66
1970	Tom Parr	11	0-0	0	0-0	66
1969	Steve Morgan	8	0-0	0	0-0	48
1969	Al Klumpp	5	18-21	0	0-2	48
	Dom Fischer	8	0-0	0	0-0	48
1968	Gene Detwiler	8	0-0	0	0-0	48
1967	Ron Burton	5	0-0	0	0-0	30
1966	Marv Hubbard	13	3-4	2	1-2	88
1965	Marv Hubbard	7	4-5	1	0-1	48
1964	Gerald Barudin	5	0-0	0	0-0	30
1963	Thomas Carpenter	4	0-0	0	0-0	24
1962	Gerald Barudin	4	0-0	1	0-0	26
1961	James Heilman	4	0-0	4	0-0	32
1960	John Maloney	5	0-0	0	0-0	30
1959	Jacque MacKinnon	6	0-0	1	0-0	38
1958	Bernard Dailey	2	0-0	0	0-0	12
1957	Al Jamison	6	0-0	0	0-0	36
1956	John Call	11	0-0	0	0-0	66
1955	John Call	8	1	0	0-0	49
1954	Frank Nardulli	5	1	0	0-0	31
1953	Frank Nardulli	6	4	0	0-0	40
1952	Albert Simmons	7	0-0	0	0-0	42
1951	Karl Kluckhohn	5	0-0	0	0-0	30
1950	Alan Egler	7	0-0	0	0-0	42

*led nation

Top Ten Career Scoring Leaders

Player	TD	1XP	2XP	FG	PTS
Jordan Scott (2005-08)	59	0	2	0	358
Ed Tryon (1922-25)	54	26	0	0	350
Kenny Gamble (1984-87)	57	0	0	0	342
Nate Eachus (2008-11)	55	0	0	0	330
Jamaal Branch (2000-01; 03-04)	48	0	0	0	288
Lane Schwarzberg (2001-04)	0	136	0	30	226
Mike Powers (1983-86)	0	117	0	35	222
Corey Hill (1995-98)	36	0	2	0	220
Gavin McCarney (2011-13)	35	0	2	0	214
Jonah Bowman (2013-16)	0	119	6	31	212

Top Ten Single Season Scoring Leaders

Player	Year	TD	1XP	2XP	FG	PTS
Jamaal Branch	2003	29	0	0	0	174
Len Macaluso	1930	19	28	0	1	145
Gavin McCarney	2012	23	0	1	0	140
Jordan McCord	2012	23	0	0	0	138
Rich Erenberg	1983	21	0	5	0	136
Nate Eachus	2010	22	0	0	0	132
Kenny Gamble	1986	21	0	0	0	126
Jordan Scott	2007	20	0	0	0	120
Ed Tryon	1925	15	21	0	0	111
James Holland	2015	16	0	0	0	96
Nate Eachus	2009	16	0	0	0	96
Jamaal Branch	2004	16	0	0	0	96
Kenny Gamble	1985	16	0	0	0	96

Yearly All-Purpose Running Leaders

Year	Player	Rush	Rec	PR	KOR	INT	Yds	YPG
2016	John Maddaluna	9	878	0	0		887	88.7
2015	John Maddaluna	0	910	26	849		1785	127.5
2014	John Maddaluna	4	392	0	552		948	79.0
2013	Demetrius Russell	667	89	0	0		756	75.6
2012	Jordan McCord	1727	124	0	0		1851	154.2
2011	Nate Eachus	763	193	0	0		956	136.6
2010	Nate Eachus	1871	160	0	0		2031	184.6
2009	Jordan McCord	930	98	0	91		1119	101.7
2008	Jordan Scott	1148	34	0	19		1201	133.4
2007	Jordan Scott	1875	187	0	0		2062	187.5
2006	Jordan Scott	1234	176	0	0		1410	128.2
2005	Jordan Scott	1364	116	0	0		1480	134.5
2004	Jamaal Branch	1190	35	0	48		1273	115.7
2003	Jamaal Branch	2326	24	0	0		2350	146.9
2002	Luke Graham	0	1182	9	0		1191	99.2
2001	Nate Thomas	808	18	0	87		913	91.3
2000	Randall Joseph	837	7	0	18		862	95.8
1999	Randall Joseph	1446	0	0	0		1446	160.7
1998	Corey Hill	27	1287	0	56		1370	124.5
1997	Corey Hill	3	1038	0	422		1463	133.0
1996	Anthony Caravetta	1235	40	--	206		1481	134.6
1995	Daymon Smith	792	262	0	0		1054	95.8
1994	Dana Farland	1019	4	0	71		1094	99.5
1993	Bill Sparacio	1077	151	0	443		1671	151.9
1992	Bill Sparacio	820	93	0	51		964	107.1
1991	Hans Ottinot	-9	184	0	830		1005	100.5
1990	George Delaney	6	1146	48	0		1200	109.1
1989	Jim Tierney	761	43	--	--		804	73.1
1988	Hans Ottinot	490	139	--	317		946	86.0
1987	Kenny Gamble	1411	151	64	471		2097	190.6
1986	Kenny Gamble *	1816	178	40	391		2425	220.4
1985	Kenny Gamble	1361	162	--	520		2043	185.7
1984	Tom Stenglein	--	1184	--	--		1184	118.4
1983	Rich Erenberg *	1883	214	126	18		2241	203.7
1982	Rich Erenberg	735	209	142	297		1383	138.3
1981	Rich Erenberg	575	47	36	152		810	101.2
1980	Rich Erenberg	496	293	76	396		1261	126.1
1979	Jim Freeman	276	283	--	309		868	86.8
1978	Angelo Colosimo	792	326	--	9		1127	102.4
1977	Henry White	1056	306	67	448		1877	170.6
1976	Bruce Malverty	418	160	--	281		859	85.9
1975	Henry White	619	28	--	335		982	N/A
1974	Pat Healy	685	35	12	91		823	N/A
1973	Mark van Eeghen	1089	177	--	322		1588	158.8
1972	Russell Brown	450	76	93	267		886	N/A
1971	Mark van Eeghen	846	--	--	282		1128	N/A
1970	Steve Fraser	-10	741	3	105		839	N/A
1969	Dominic Fischer	734	53	86	217		1090	121.1
1968	Dominic Fischer	731	42	--	256		1029	102.9
1967	Marv Hubbard	329	152	--	132		613	N/A
1966	Marv Hubbard	893	6	--	170		1069	118.7
1965	Marv Hubbard	621	90	--	52		763	76.3
1964	Lee Woltman	402	192	35	138		767	85.2
1963	Lee Woltman	149	103	22	203		477	68.1
1962	James Heilman	321	126	95	218	9	769	85.4
1961	James Heilman	248	191	75	182	17	713	89.1
1960	Jacque MacKinnon	324	206	18	167	99	814	90.4
1959	Jacque MacKinnon	357	264	210	76	53	960	106.7
1958	R. Douglas Ammon	150	19	77	136	24	406	50.8
1957	Ted Bocuzzi	369	107	69	112	--	657	73.0
1956	John Call	479	231	53	236	1	1000	125.0
1955	John Call	402	143	45	102	24	716	79.6
1954	Frank Nardulli	292	62	18	108	30	510	72.8
1953	Arthur Fox	197	169	110	233	--	709	88.6
1952	Albert Simmons	499	67	172	140	176	1054	117.1
1951	Karl Kluckhohn	--	616	38	22	27	703	N/A
1950	Al Egler	582	35	3	203	--	823	137.2
1949	Al Egler	933	250	48	231	--	1462	162.4
1948	Al Egler	636	209	69	348	46	1308	145.3

1947 N/A

1946 Glen Treichler 175 113 207 117 46 658 82.3

*led nation

Top Ten Single Season All-Purpose Leaders

Player	Year	Rush	Rec	PR	KOR	Total
Kenny Gamble *	1986	1816	178	40	391	2425
Jamaal Branch	2003	2326	24	0	0	2350
Rich Erenberg *	1983	1883	214	126	18	2241
Kenny Gamble	1987	1411	151	64	471	2097
Jordan Scott	2007	1875	187	0	0	2062
Kenny Gamble	1985	1361	162	0	520	2043
Nate Eachus	2010	1871	160	0	0	2031
Henry White	1977	1056	306	67	448	1877
Jordan McCord	2012	1727	124	0	0	1851
John Maddaluna	2015	0	910	26	849	1785

* led nation

Defense Statistics**Yearly Tackle Leaders**

Year	Player	UA	AT	TOT
2016	Kyle Diener	43	31	74
2015	Kyle Diener	78	51	129
2014	Kyle Diener	55	34	89
2013	Mike Armiento	67	25	92
2012	Patrick Friel	57	41	98
2011	Chris DiMassa	53	48	101
2010	Chris DiMassa	57	35	92
2009	Uzi Idah	44	23	67
	Greg Hadley	37	30	67
2008	Greg Hadley	57	23	80
2007	Mike Galliugh	62	61	123
2006	Mike Galliugh *	84	56	140
2005	Jared Nepa	70	35	105
2004	Jared Nepa	65	22	87
2003	Tem Lukabu	60	45	105
2002	Tem Lukabu	51	61	112
2001	Ron Hampton	46	30	76
2000	Mark Herman	64	38	102
1999	Tom McCarroll	73	32	105
1998	Tom McCarroll	75	30	105
1997	Matt Domyancic	72	65	137
1996	Adam Sofran	72	79	151
1995	Matt Domyancic	75	38	113
1994	Dan Walker	72	42	114
1993	Mark Paske	85	41	126
1992	Kevin Scheffler	54	50	104
1991	Filipe Figueira	64	26	90
1990	Rich Burke	64	15	79
1989	Mike Jasper	93	33	126
1988	Matt Jaworski	100	37	137
1987	Greg Manusky	90	44	134
1986	Greg Manusky	104	58	162
1985	Neil Viserto	69	39	108
1984	Tim Driver	--	--	135
1983	John McCabe	--	--	102
1982	Dave Wolf	--	--	196
1981	Dave Wolf	--	--	150
1980	Joe Murphy	--	--	123
1979	Joe Murphy	74	72	146
1978	Doug Curtis	93	97	190
1977	Doug Curtis	77	39	116
1976	Doug Curtis	87	58	145

* led nation

Top Ten Single Season Tackle Leaders

Player	TOT
Dave Wolf (1982)	196
Doug Curtis (1978)	190
Greg Manusky (1986)	162
Adam Sofran (1996)	151
Dave Wolf (1981)	150
Ray Linn (1978)	147
Joe Murphy (1979)	146
Carl Padovano (1978)	145
Doug Curtis (1976)	145
Mike Galliugh (2006)	140

Yearly Quarterback Sack Leaders

Year	Player
2016	Pat Afriyle
2015	Pat Afriyle
2014	Kris Kent
2013	Victor Steffen
2012	Vince Myers
2011	Adam Lock
2010	Zach Smith
2009	Garrington Spence
2008	Zach Smith
	Austin Douglas
2007	Pat Nolan
2006	Mike Galliugh
	Pat Nolan
2005	Jeff Galletly
2004	Matt Spack
2003	Robert Hannah
2002	Josh Sabo
2001	Robert Hannah
2000	Mike Latek
1999	Alex Houston
1998	Ahmad Russell
1997	Eric Zaleski
1996	Matt Domyancic
1995	Blair Hicks
1994	Joe Kasztejna
1993	Tom Rossi
1992	Tom Rossi
1991	Frank Giinci
1990	Darin Kenley
	Jim Gianakopoulos
1989	Frank Giinci
1988	James Moore
1987	John Gioffre
1986	Brian Douglas
1985	Nick Panos
1984	Kyle Warwick
1983	Bill Hecht
1982	Mike Connor
1981	Matt Tengi
1980	Marty Murphy
1979	Jon Kimmel
1978	John Joyce
1977	Kelly Robinson
1976	Jeff King
	Ray Linn
1975	Gary Hartwig
1974	Sid Harris

Top Ten Career Sack Leaders

Player	TOT
Kelly Robinson (1979-81)	28.5
Jeff King (1979-80)	24.5
Pat Afriyle (2014-pr.)	24
Zach Smith (2007-10)	22
Ahmad Russell (1997-00)	19
Tom Rossi (1992-94)	16.5
Robert Hannah (2001-03)	16
Jon Kimmel (78, 80-82)	16
Josh Sabo (2000-02)	15
Marty Murphy (1981-83)	15

Top Ten Career Interception Leaders

Player	TOT
Tom Wilson (1964-66)	20
Mike Armiento (2011-14)	16
Paul Lawler (1974, 76-78)	16
Marcus Cameron (1993-96)	13
Sheldon Spicer (1985-87)	13
Brandon Tinson (1997-00)	12
Jared Nepa (2003-05)	11
Thomas Doyle (1969-71)	11
John Owens (1951-53)	11
Mark Murphy (1973-76)	10
Todd Palmatier (1971-73)	10
Al Simmons (1950-52)	10

Top Ten Single Season Interception Leaders

Player	TOT
Tom Wilson (1966)	8
Sheldon Spicer (1987)	7
Paul Lawler (1977)	7
Mike Armiento (2013)	6
Geoff Bean (2004)	6
Thomas Doyle (1970)	6
Al Simmons (1967)	6
Tom Wilson (1965)	6
Tom Wilson (1964)	6
14 players are tied with 5 apiece	

Top Ten Single Season Sack Leaders

Player	TOT
Jeff King (1979)	14
Marty Murphy (1983)	11
Kelly Robinson (1979)	11
Zach Smith (2010)	10.5
Pat Afriyle (2016)	10
Nick Panos (1987)	10
Kelly Robinson (1980)	9.5
Pat Afriyle (2015)	9.5
Ahmad Russell (1999)	9
Mike Latek (2001)	9

All-Time Longest Plays**Scrimmage Run**

91	Kenny Gamble vs. Dartmouth (TD)	1985
91	Marvin Hubbard vs. Boston U (TD)	1966
90	Clarence Woodman vs. Rochester (TD)	1907
88	Bruce Malverty vs. Lafayette (TD)	1976
88	Bill Geyer vs. N.Y.U. (TD)	1939
87	Jamaal Branch vs. Holy Cross (TD)	2003
87	Ron Burton vs. Cornell (TD)	1967
87	Alan Egler vs. Rutgers (TD)	1948
86	Riley Castleman vs Cornell (TD)	1905
80	Jordan Scott vs. New Hampshire (TD)	2005
80	Randall Joseph vs. Holy Cross (TD)	1999
80	Tim Lavoie vs. Fordham (TD)	1998
80	Jim Russell vs. Lehigh (TD)	1992
80	Steve Williams vs. Bucknell (TD)	1989
80	John Maloney vs. Rutgers	1959
80	Marty McDonough vs. Syracuse (TD)	1933
80	Riley Castleman vs. Rochester	1905

Passing Play

93	Jake Melville-John Maddaluna vs. Cornell (D)	2016
86	Tom Burgess-Tim Walsh vs. Cornell (TD)	1985
84	Tom Parr-Steve Fraser vs. Lehigh (TD)	1972
83	Chris Brown-Luke Graham vs. Holy Cross (TD)	2002
83	Damon Phelan-Buddy Brown vs. Cornell (TD)	1987
82	Bruce Basile-Keith Polito vs. Lafayette (TD)	1975
80	Ryan Vena-Joe Parker vs. Dartmouth (TD)	1999
79	Gavin McCarney-Chris Looney vs. Yale (TD)	2012
79	Greg Sullivan-Pat Simonds vs. Lehigh	2008
79	Bill McDuffee-Tom Nash vs. Fordham	1994
79	Tom McCune-Jamal Lamb vs. Fordham	2001
78	Greg Sullivan-Pat Simonds vs. Cornell (TD)	2008
76	Tom Parr-Dave Lake vs. Bucknell (TD)	1973
75	Brion Applegate-Dave Lake vs. Yale (TD)	1974
75	Tom Parr-Steve Fraser vs. Lafayette (TD)	1972
75	Steve Goepel-Al Klumpp vs. Yale (TD)	1969
74	Tom McCune-J.B. Gerald vs. Princeton (TD)	2002
74	Jim Russell-Tom Nash vs. Lafayette (TD)	1992
73	Alex Relph-Erik Burke vs. Georgetown (TD)	2007
73	Dave Goodwin-George Delaney vs. Yale (TD)	1990
72	Bruce Basile-Brion Applegate vs. William & Mary (TD)	1975
72	Tom Parr-Steve Saxon vs. Holy Cross (TD)	1971
71	Mark Lindell-J.J. Hope vs. Princeton (TD)	1995
71	Wayne Schuchts-Tom McChesney vs. Lafayette (TD)	1980

Field Goal

71	Guy Martin-Milt Graham vs. Brown	1955
52	Belford West vs. Syracuse	1916
51	Brian Byrne vs. Delaware	1979
50	Jerry Andrewlavage vs. Cornell	1976
50	Deane Waite vs. Wesleyan	1907
48	Mike Powers vs. Lehigh	1983
48	Jerry Andrewlavage vs. Harvard	1977
47	Mike Buck vs. Massachusetts	2007
46	Mike Buck vs. Fordham	2007
46	Jerry Andrewlavage vs. Harvard	1977
45	Ed Van Loan vs. Brown	1939
44	Rory Crump vs. Boston Univ.	1987
44	Brian Byrne vs. Lehigh	1980
44	Jerry Andrewlavage vs. Davidson	1976
43	Jonah Bowman vs Delaware	2014
43	Joe Uglietto vs Georgetown	2011
43	Lane Schwarzberg vs. Dartmouth	2004
43	Rick Brown vs. Fordham	1991
43	Mike Powers vs. Lafayette	1985
43	Mike Powers vs. Army	1984
42	Joe Uglietto vs Lehigh	2011
42	Brit McAdams vs. Lehigh	1989
42	Mike Powers vs. Bucknell	1986
42	Mike Powers vs. Pennsylvania	1985
42	Mike Powers vs. Army	1983
42	Jerry Andrewlavage vs. Princeton	1976
42	Rick Brown vs. Northeastern	1991
42	Mike Buck vs. Towson	2007
42	Jonah Bowman vs Holy Cross	2016

Punt

83	Jerry Andrewlavage vs. Rutgers	1977
75	Mike Kovach vs. Temple	1981
75	Joe Hoague vs. Duke	1938
73	Jerry Andrewlavage vs. Cornell	1977
70	Erich Kutschke vs. Cornell	1999
70	Jerry Andrewlavage vs. UConn	1976
70	Jack King vs. Boston Univ.	1949
70	James McLaughlin vs. Rochester	1912
69	Al Klumpp vs. Princeton	1967
67	Jason Sutton vs. Lafayette	2003
67	Erich Kutschke vs. Towson	1998
66	Brendon Biddle vs. Lehigh	2002
66	Erich Kutschke vs. Princeton	1997
66	Mike Kovach vs. Cornell	1983
66	Jackson King vs. Brown	1949
65	Jason Sutton vs. Princeton	2004
65	Erich Kutschke vs. Brown	1996
65	Buster Edwards vs. Bucknell	1961
64	Mike Kovach vs. Boston Univ.	1983
64	Doug Curtis vs. Bucknell	1978
63	Nikko Armiesto vs Sam Houston	2015
63	Jason Sutton vs. Towson	2003
63	Brendon Biddle vs. St. Mary's	2000
62	Joe Osiecki vs. Lafayette	1995
62	Tom Morelli vs. Lafayette	1993
62	Rory Crump vs. Yale	1989
62	Mike Kovach vs. Dartmouth	1982
62	Jackson King vs. Brown	1950
62	Walt Piebes vs. Cornell	1948
62	Jason Sutton vs. Lafayette	2006

Fumble Returns

72	Geoff Bean vs. Monmouth (TD)	2006
70	Jesse Jackson vs. Susquehanna (TD)	1916
66	Brandon Tinson vs. Maine (TD)	1999
65	Jeff Nichol vs. Cornell	1993
60	John Grenda vs. Columbia (TD)	1967
60	Oscar Anderson vs. RPI (TD)	1915

Clarence Woodman vs. Lafayette1906
58 Tom Morelli vs. Buffalo 1994

** Included a lateral

Kickoff Returns

100	Barry Chubb vs. Columbia (TD)	1985
100	Barry Chubb vs. Lafayette (TD)	1986
98	Henry White vs. Princeton (TD)	1977
98	Bill Geyer vs. Duke (TD)	1941
97	Henry White vs. Northeastern (TD)	1977
97	Bill Geyer vs. Akron (TD)	1940
96	Alan Egler vs. Rutgers (TD)	1948
95	Ameer Riley vs. St. Mary's (TD)	1999
95	Corey Hill vs. Brown (TD)	1996
95	Barry Chubb vs. Dartmouth (TD)	1985
93	Chris Morgan vs Yale (TD)	2014
93	Kenny Gamble vs. Princeton (TD)	1987
90	Dick Offenhamer vs. St. Lawrence (TD)	1933
87	Cody Williams vs. Albany	2007
85	Eugene Kern vs. Holy Cross (TD)	1934
85	Stanley Robinson vs. Ohio Wesleyan (TD)	1914
85	Ellery Huntington vs. Syracuse (TD)	1913
85	Ellery Huntington vs. Middlebury (TD)	1910
84	Abu Daramy vs. Richmond	2016
80	Chris Brown vs. Fordham	2002

Punt Returns

95	Marty McDonough-Ike Kern vs. Holy Cross (TD) **	1934
90	Brandon Tinson-Jesse Boyd vs. Harvard (TD)**	1998
90	Jacque MacKinnon vs. Holy Cross (TD)	1959
90	Dick Offenhamer vs. Brown (TD)	1934
89	Jesse Boyd vs. Holy Cross (TD)	1997
75	Ed Valentine vs. Cornell (TD)	1955
71	Jesse Boyd vs. Towson (TD)	1998
71	Tom Carpenter vs. Cornell (TD)	1964
70	Stanley Robinson vs. Vermont (TD)	1914
69	Ron Ransom vs. Buffalo (TD)	1992
69	Alan Egler vs. Rutgers (TD)	1949
67	Julius Yakapovich vs. St. Lawrence (TD)	1941
61	Joe Martin vs. Princeton (TD)	1988
61	Bill Geyer vs. Syracuse	1940
60	Paul Mulligan vs. Boston U (TD)	1949
60	Jo-Jo McCourt vs. Mississippi (TD)	1940

Interception Returns

100	Jack Owens vs. Cornell (TD)	1952
98	Ray Scheel vs. Lafayette (TD)	1945
88	John Paske vs. Lehigh	1964
87	Howard Baird vs. Holy Cross	1947
85	Mike Armiento vs Cornell (TD)	2013
85	Dennis Kelly vs. Bucknell (TD)	1986
79	Vinnie Nicosia vs. Bucknell (TD)	2011
75	Al Jamison -Walt Betts vs. Yale (TD) **	1956
74	Kyle Diener vs Delaware	2014
73	Mark Paske vs. Lehigh (TD)	1993
73	Karl Baumgartner vs. Bucknell (TD)	1964
70	Jesse Boyd vs. Lehigh (TD)	1998
70	Jason Burney vs. Lafayette (TD)	1996
70	Warren Davis vs. Brown (TD)	1945
65	Jeff Nichol vs. Fordham (TD)	1993
65	Leroy Smalls vs. Lehigh	1979
65	Al Simmons vs. Rutgers (TD)	1952
65	Al Simmons vs. Cornell (TD)	1950
65	Robert Webster vs. Syracuse (TD)	1917

National Statistical Leaders

Note: Official national stats reported by the NCAA began in 1937; Colgate: 1937-81 Division I; 1982-2016 Division I-AA/FCS

Top Ten Individual Leaders
Rushing Offense

* 1983 - 1. Rich Erenberg (171.2 yds pg.)
1985 - 4. Kenny Gamble (123.7 yds pg.)
1986 - 1. Kenny Gamble (165.1 yds pg.)
1987 - 2. Kenny Gamble (128.27 yds pg.)
1999 - 3. Randall Joseph (160.67 yds pg.)
2003 - 3. Jamaal Branch (145.38 yds pg.)
2005 - 8. Jordan Scott (124.0 yds pg.)
2007 - 1. Jordan Scott (170.45 yds pg.)
2008 - 7. Jordan Scott (127.56 yds pg.)
2010 - 1. Nate Eachus (170.09 yds pg.)
2012 - 5. Jordan McCord (142.33 yds pg.)

Rushing Touchdowns

2015 - 7. James Holland (16)

All-Purpose Running

1973 - 6. Mark van Eeghen (158.8 yds pg.)
1977 - 2. Henry White (168.5 yds pg.)
1983 - 1. Rich Erenberg (203.7 yds pg.)
1985 - 3. Kenny Gamble (185.7 yds pg.)
* 1986 - 1. Kenny Gamble (220.5 yds pg.)
1987 - 2. Kenny Gamble (190.6 yds pg.)
2007 - 7. Jordan Scott (187.45 yds pg.)
2010 - 4. Nate Eachus (185.36 yds pg.)

Total Offense

1956 - 5. Guy Martin (1165 yds)
1972 - 8. Tom Parr (192.7 yds pg.)
1973 - 6. Tom Parr (196.0 yds pg.)
1977 - 4. Bob Relph (218.6 yds pg.)
1982 - 9. Steve Calabria (225.2 yds pg.)
1985 - 9. Tom Burgess (266.1 yds pg.)
1989 - 9. Dave Goodwin (284.91 yds pg.)
1990 - 2. Dave Goodwin (298.09 yds pg.)
1998 - 3. Ryan Vena (303.40 yds pg.)
2012 - 9. Gavin McCarney (314.83 yds pg.)

Scoring

1956 - 7T. John Call (66 points)
1966 - 6. Marv Hubbard (88 points)
1973 - 7. Mark van Eeghen (9.0 ppg.)
* 1983 - 1. Rich Erenberg (12.4 ppg.)
1985 - 9T. Kenny Gamble (8.7 ppg.)
1986 - 2. Kenny Gamble (11.4 ppg.)
2003 - 3. Jamaal Branch (10.8 ppg.)
2007 - 7. Jordan Scott (10.91 ppg.)
2008 - 7. Jordan Scott (10.00 ppg.)
2010 - 1. Nate Eachus (12.0 ppg.)
2012 - 1. Gavin McCarney (11.67 ppg.)
2012 - 2. Jordan McCord (11.50 ppg.)

Pass Interceptions

1966 - 3. Tom Wilson (8 interceptions)
1977 - 1. Paul Lawler (.78 pg.)
2013 - 9T. Mike Armento (0.5 pg)

Kickoff Returns

1940 - 1. Bill Geyer (27.0 yds)
1975 - 9. Henry White (25.8 yds)
1987 - 6. Kenny Gamble (27.7 yds)

Pass Receiving

1951 - 4. Karl Kluckhohn (45 for 616 yds)
1956 - 7. Al Jamison (29 for 289 yds)
1957 - 6. Al Jamison (33 for 420 yds)
1990 - 9. George Delaney (6.09 pg.)

Passing

1956 - 4. Guy Martin (88x170 for 1,100 yds)

Punt Returns

1941 - 1. Bill Geyer (33 for 616 yds)

Combined Kick Returns

2015 - 6. John Maddaluna (875)

Receiving Yardage

1990 - 5. George Delaney (104.18 yds pg.)
2009 - 10. Pat Simonds (92.0 yds pg.)

Passing Efficiency

1998 - 5. Ryan Vena (155.58)
2009 - 9. Greg Sullivan (151.46)
2012 - 8. Gavin McCarney (153.03)

Completion Percentage

2013 - 10. Gavin McCarney (.661)

Receiving Yards Per Game

1998 - 3. Corey Hill (117.0 yds pg.)

Tackles

2006 - 1. Mike Gallihugh (12.73 pg.)

Sacks

2010 - T10. Zach Smith (0.95 pg.)
2016 - 4. Pat Afriyie (1.00 pg.)

FG Percentage

2016 - 9. Jonah Bowman (.846)

Top Ten Team Finishes**Rushing Offense**

1966 - - 5. 236.7 yds pg.
1971 - - 9. 300.8 yds pg.
1983 - - 5. 248.4 yds pg.
1986 - - 9. 253.3 yds pg.
1997 - - 7. 261.7 yds pg.
1998 - - 7. 246.1 yds pg.
1999 - - 9. 277.5 yds pg.
2008 - - 5. 267.6 yds pg.
2009 - - 3. 249.9 yds pg.
2010 - - 2. 276.09 yds pg.
2012 - - 5. 284.50 yds pg.

Passing Offense

1951 - - 4. 173.3 yds pg.
1956 - - 9. 129.0 yds pg.
1984 - - 7. 292.6 yds pg.
1990 - - 4. 311.5 yds pg.

Total Offense

1977 - - 1. 486.1 yds pg.
1983 - - 4. 454.1 yds pg.
1984 - - 6. 444.8 yds pg.
1985 - - 8. 455.6 yds pg.
1986 - - 5. 441.4 yds pg.
1990 - - 8. 440.5 yds pg.
1997 - - 10. 441.6 yds pg.
1998 - - 4. 477.5 yds pg.
2009 - - 10. 427.3 yds pg.
2012 - - 4. 486.4 yds pg.

Scoring Offense

1977 - - 7. 34.5 pts pg.
1983 - - 4. 33.5 pts pg.
1985 - - 5. 35.8 pts pg.
1997 - - 8. 35.1 pts pg.
1998 - - 10. 35.5 pts pg.
1999 - - 7. 37.9 pts pg.
2012 - - 3. 39.4 pts. pg.

Passing Efficiency

2012 - - 5. 154.22

Passing Yards Per Completion

2016 - - 10. 14.39

Rushing Defense

1955 - - 9. 128.2 yds pg.
1987 - - 9. 111.9 yds pg.
1999 - - 4. 69.5 yds pg.
2002 - - 9. 99.25 yds pg.
2003 - - 6. 94.81 yds pg.
2007 - - 10. 110.18 yds pg.
2016 - - 1. 69.4 yds pg.

Pass Defense

1952 - - 10. 72.4 yds pg.
1959 - - 9. 96.6 yds pg.
1965 - - 3. 77.8 yds pg.
1966 - - 9. 89.6 yds pg.
2004 - - 5. 149.09 yds pg.

Kickoff Returns

1985 - - 6. 21.8 yds per return
1987 - - 5. 23.4 yds per return

Punt Returns

1941 - - 1. 18.7 yds per return
1957 - - 9. 13.4 yds per return
1966 - - 10. 12.3 yds per return
1982 - - 9. 10.8 yds per return

Turnover Margin

1983 - - 5. 1.182 pg.

Fewest Penalties Per Game

2013 - - 2. 3.33 pg.

Fewest Penalty Yards Per Game

2013 - - 2. 26.50 pg.

Tackles For Loss Allowed

2013	-	9.	4.17 pg.
2015	-	4.	3.79 pg.
2016	-	5.	4.00 pg.

Turnovers Lost

2015	-	9.	13
2016	-	10.	13

Fumbles Lost

2016	-	6.	4
------	---	----	---

Passes Had Intercepted

2015	-	1.	2
------	---	----	---

1st Down Defense

2016	-	2T.	172
------	---	-----	-----

4th Down Offense

2015	-	7.	282
------	---	----	-----

4th Down Conversion Pct.

2015	-	8.	.674
------	---	----	------

* NCAA Division I-AA/FCS record when set

National Champions in bold

Series Records

Opponent	First Meeting	W	L	T	Pennsylvania	1982	2	5	1
Air Force	2013	0	1	0	Pittsburgh	1926	0	1	0
Akron	1940	1	0	0	Princeton	1911	26	27	1
Albany	2007	2	3	0	Providence	1924	4	0	0
Alfred	1940	3	0	0	RPI	1895	4	1	0
Allegheny	1920	2	0	1	Rhode Island	1916	1	0	0
Amherst	1912	2	1	0	Richmond	1983	1	4	0
Army	1903	5	22	2	Rochester	1891	22	6	1
Ball State	2014	0	1	0	Rutgers	1933	15	27	0
Bethany	1930	1	0	0	Sacred Heart	2012	1	0	0
Boston Univ.	1947	14	8	1	St. Bonaventure	1917	6	0	1
Brown	1908	28	21	7	St. John's Academy	1890	7	0	1
Bucknell	1894	47	17	0	St. Lawrence	1894	20	0	0
Buffalo Univ.	1898	8	7	0	St. Mary's (CA)	1999	1	1	0
Canisius	1925	1	0	0	Sam Houston	2015	0	1	0
Carnegie Tech	1909	1	0	0	South Dakota	2012	0	1	0
Case	1932	1	0	0	Stony Brook	2008	1	3	0
Central Conn.	2005	0	1	0	Springfield	1916	2	0	0
Citadel	1972	2	0	0	Susquehanna	1915	5	0	1
Clarkson	1910	6	0	0	Syracuse A.A.	1893	3	1	0
Clyde A.A.	1896	0	1	0	Syracuse Univ.	1891	31	31	5
Coastal Carolina	2008	1	0	0	Temple	1981	1	1	0
Colgate Academy	1900	5	0	0	Towson	1996	9	1	0
Columbia	1921	21	4	1	Trinity	1909	2	2	1
Connecticut	1976	4	3	0	Tulane	1933	1	4	0
Cornell	1896	46	49	3	Union	1891	5	4	1
Cortland St.	1900	1	1	0	Ursinus	1936	1	0	0
Dartmouth	1905	18	6	1	Vanderbilt	1928	0	1	0
Davidson	1976	2	0	0	Vermont	1899	1	1	0
Delaware	1977	0	6	0	Villanova	1978	1	4	0
Duke	1936	0	9	0	Virginia	1970	0	1	0
Elmira A.A.	1896	0	1	0	VMI	1974	0	1	0
Florida Atlantic	2003	1	0	0	VPI	1927	1	1	0
Fordham	1989	21	7	0	Wabash	1927	1	1	0
Furman	2008	0	2	0	Wagner	2012	0	1	0
Georgetown	2002	13	1	0	Watertown A.A.	1904	0	0	1
Georgia Southern	1998	0	1	0	Wesleyan	1907	2	0	0
Hamilton	1890	12	6	1	Western Carolina	1983	0	1	0
Hampden-Sydney	1929	1	0	0	Western Illinois	2003	1	0	0
Harvard	1952	4	5	0	Western Reserve	1950	2	0	0
Hobart	1895	17	0	0	West Virginia	1924	0	1	0
Holy Cross	1917	34	40	5	William & Mary	1973	3	6	0
Illinois	1916	1	1	0	Williams	1895	2	8	0
Illinois State	1999	0	1	0	Wisconsin	1929	0	1	0
Indiana	1929	1	0	0	Wyoming	1983	0	1	0
Iowa	1935	1	1	0	Yale Law School	1893	0	0	1
James Madison	2015	1	0	0	Yale	1909	12	28	3
King's Point	1946	3	0	0	Total: 121 Years		639	482	50
Lafayette	1906	43	13	4					
Laureates	1891	0	1	0					
Lehigh	1922	29	24	2					
Manhattan	1931	1	0	0					
Maine	1916	2	1	0					
Massachusetts	1914	4	3	0					
Michigan State	1925	4	1	0					
Middlebury	1910	1	0	0					
Mississippi College	1930	4	0	0					
Monmouth	2006	3	1	0					
Navy	1923	0	7	0					
Nebraska	1924	0	1	0					
New Hampshire	1986	2	6	0					
NYU	1921	3	5	2					
Niagara	1907	4	1	0					
Northeastern	1977	1	2	0					
Northwestern	1949	0	1	0					
Ohio Northern	1933	1	0	0					
Ohio State	1923	0	1	1					
Ohio Wesleyan	1914	2	0	0					
Penn State	1911	4	9	1					

Best Offensive Games

Rushing	
531	- 2012 Lafayette
501	- 1975 Lafayette
484	- 1997 Lehigh
479	- 1973 Rutgers
456	- 1971 Lafayette
449	- 1950 Holy Cross
447	- 1977 Columbia
446	- 1985 Dartmouth
440	- 2010 Cornell
430	- 1977 Bucknell

Passing

482	- 1978 Delaware
448	- 1989 Lehigh
435	- 1989 Lafayette
410	- 1990 Fordham
400	- 1988 Lafayette
399	- 2016 Cornell
395	- 1990 Bucknell
385	- 1990 Yale
377	- 2012 Georgetown
377	- 1998 Navy

Total Offense

755	- 2012 Lafayette
707	- 2012 Georgetown
678	- 1997 Lehigh
667	- 1977 Columbia
663	- 1975 Lafayette
633	- 1985 Dartmouth
623	- 1977 Bucknell
621	- 2003 Buffalo
618	- 1987 Boston U.
613	- 1999 Holy Cross

Best Defensive Games**Rushing**

(-38)	- 1999 Towson
(-10)	- 1988 Davidson
(-8)	- 1987 Boston Univ.
(-4)	- 2001 Towson
(-2)	- 2000 Cornell
(-1)	- 1947 Kings Point
(-1)	- 1980 Lafayette
0	- 1952 Bucknell
0	- 1987 Bucknell
3	- 1940 Holy Cross
5	- 2001 Holy Cross

Passing

(-9)	- 1949 Buffalo
0	- 1919 Cornell
0	- 1935 Cornell
0	- 1940 Holy Cross
0	- 1947 Syracuse
0	- 1951 Syracuse
0	- 1955 Princeton
0	- 1989 Army
0	- 1993 Army
0	- 1997 Army
1	- 1956 Cornell

Total Defense

3	- 1940 Holy Cross
19	- 1952 Bucknell
33	- 1988 Davidson
44	- 1947 Kings Point
48	- 1980 Lafayette
51	- 1955 Princeton
89	- 1962 Lehigh
92	- 1955 Yale
100	- 1961 Princeton
104	- 1954 Holy Cross
104	- 1973 Rutgers

The Last Time

100-Yard Rushing Game

Gate: Jake Melville, 141 yards, vs. Lafayette
Andy Kerr Stadium, November 12, 2016
Opp: Chris Walker (110) of Cornell, Andy Kerr Stadium,
October 1, 2016

200-Yard Rushing Game

Gate: Gavin McCarney, 288 yards and Jordan McCord, 203 yards vs.
Lafayette, Andy Kerr Stadium, November 3, 2012
Opp: Tyler Varga of Yale, 236 yards, Andy Kerr Stadium,
September 21, 2013

100-Yard Receiving Game

Gate: Alex Greenawalt, 101 yards vs. Cornell, Andy Kerr Stadium,
October 1, 2016
Opp: Rocco Palumbo (103) of Lafayette, Andy Kerr Stadium,
November 12, 2016

200-Yard Receiving Game

Gate: John Maddaluna, 261 yards vs. Cornell, Andy Kerr Stadium,
October 1, 2016
Opp: Amba Etta-Tawo of Syracuse, 210 yards, Carrier Dome,
September 2, 2016

300-Yard Passing Game

Gate: Jake Melville, 399 yards vs. Cornell, Andy Kerr Stadium,
October 1, 2016
Opp: Nick Shafnisky of Lehigh, 395 yards, Goodman Stadium,
October 8, 2016

400-Yard Passing Game

Gate: Dave Goodwin, 410 yards vs. Fordham, Jack Coffey Field,
October 20, 1990
Opp: Dalton Banks of Cornell, 454 yards, Andy Kerr Stadium,
October 1, 2016

Interception For Touchdown

Gate: Chris Morgan, 60 yards vs. Holy Cross, Fitton Field
September 26, 2015
Opp: Jordan Brown of James Madison, 17 yards, Bridgeforth Stadium,
December 5, 2015

Kickoff Return For Touchdown

Gate: Chris Morgan, 93 yards vs. Yale, Yale Bowl,
October 18, 2014
Opp: Gatlin Casey of Lehigh, 93 yards, Goodman Stadium,
October 8, 2016

Fumble Return For Touchdown

Gate: Pat Afriyle, end zone vs. Holy Cross, Andy Kerr Stadium,
October 29, 2016
Opp: Kevin McCoy of Navy, 54 yards, Navy-Marine Corps Memorial
Stadium, November 23, 2013

Punt Return For Touchdown

Gate: Jesse Boyd/Brandon Tinson. 90 yards, vs. Harvard,
Andy Kerr Stadium, September 26, 1998
Opp: Brian Wetzel of Fordham, 81 yards, Andy Kerr Stadium,
November 23, 2013

Blocked Punt For Touchdown

Gate: Adam Bridgeforth, 4 yards vs. Georgetown, Andy Kerr Stadium,
November 19, 2016
Opp: Kyle Jordan of Albany, 19 yards, University Field,
Septemer 1, 2012

Raiders In The Pros

National Football League

Colgate has had 61 players who have gone on to appear on an active roster in the National Football League (1920-current), or the first American Football League.

Abbruzzino, Frank, C-LB, Brooklyn Dodgers 1931, Cincinnati Reds-St. Louis Gunners 1933
 Anderson, Ockie, TB-QB, Buffalo All-Americans 1920-22
 Anderson, Winston, E-DLE, New York Giants 1936
 Bolgeneau, E.P., G, Rochester Jeffersons 1924
 Branch, Jamaal, RB, New Orleans Saints 2006-07
 Cabrelli, Larry, E, Philadelphia Eagles 1941-47
 Call, Jack, B, Baltimore Colts, 1957-58
 Carroll, Bart, T, Rochester Jeffersons 1920
 Chesbro, Marcel, T, Cleveland Rams 1938
 Crowther, Rae, E, Frankford Yellowjackets 1925-26
 Crowther, Saville, G, Frankford Yellowjackets 1925, Philadelphia Quakers 1926 (AFL)
 Davidson, Joe, G-C, Chicago Cardinals 1928, Newark Tornadoes 1930
 Duckworth, Joe, E, Washington Redskins 1947
 Eachus, Nate, RB, Kansas City Chiefs, 2012
 Erenberg, Richard, B, Pittsburgh Steelers 1984-87
 Fortmann, Dan, G, Chicago Bears, 1936-43
 Gamble, Kenny, RB, Kansas City Chiefs, 1988-91
 Gauer, Charles, E, Philadelphia Eagles, 1943-45
 Geyer, Bill, HB, Chicago Bears, 1942-44
 Gillo, Hank, FB-TB, Hammond Pros 1920-21, Racine Legion 1922-24, Milwaukee Badgers 1925, Racine Legion 1926
 Gillson, Bob, G, Brooklyn Dodgers 1930-31
 Glennie, George, G-E, Racine Legion 1926
 Graham, Milt, OT, New England Patriots, 1961-63
 Haines, Harry, T-G, Brooklyn Dodgers 1930-31, Staten Island 1931
 Hart, Les, HB, Staten Island 1931
 Hennessey, Nick, OT, Buffalo Bills, 2009
 Hoague, Joe, B, Philadelphia Eagles 1943
 Horning, Clarence, T, Detroit Heralds 1920-21, Buffalo All-Americans 1921, Toledo Maroons 1922-23
 Hubbard, Marv, FB, Oakland Raiders 1967-75, Detroit Lions 1977
 Ilg, Raymond, LB, New England Patriots 1967-68
 Irwin, Don, B, Boston Braves, 1936, Washington Redskins 1937-39, Rochester Tigers 1936 (AFL), New York Yanks 1936 (AFL)
 Jamison, Al, T, Houston Oilers 1960-62
 Jaworski, Matt, LB, Indianapolis Colts 1991
 Kershaw, George, DLE, New York Giants 1949
 Kimmel, Jon, LB, Philadelphia Eagles 1985
 Kinscherf, Carl, B, New York Giants 1943-44
 Laird, Jim, FB-G, Rochester Jeffersons 1920, Buffalo All-Americans 1920-21, Rochester Jeffersons 1921, Buffalo All-Americans 1922, Providence Steamroller 1925-28, Staten Island 1931
 Leonard James, T, Chicago Bears 1924
 Long, Johnny, QB-DB, Chicago Bears 1944-45
 MacKinnon, Jacques, TE, San Diego Chargers 1961-69, Oakland Raiders 1970
 Mankat, Carl, T-E, Dayton Triangles 1928-29
 Manusky, Greg, LB, Washington Redskins 1988-90, Minnesota Vikings 1991-93, Kansas City Chiefs 1994-99
 Micka, Mike, B, Washington Redskins 1944-45
 Morelli, Francis, T, New York Jets 1962
 Muehlheuser, Frank, FB, Boston Yankees 1948, New York Bulldogs 1949
 Murphy, Mark, S, Washington Redskins 1977-84
 Neacy, Clement, E-T, Milwaukee Badgers 1924-26, Chicago Bears 1927, Duluth Eskimos 1927, Chicago Cardinals 1928
 Parnell, Fred, T-G, New York Giants 1925-27
 Pillsbury, Gordon, C, Rochester Tigers 1936 (AFL)
 Robinson, Eugene, DB, Seattle Seahawks 1985-95, Green Bay Packers 1996-97, Atlanta Falcons 1998-99, Carolina Panthers 2000
 Rowe, Robert, B, Detroit Lions, 1934, Philadelphia Eagles 1935
 Stacco, Edward, T, Detroit Lions 1947, Washington Redskins 1948
 Stewart Charlie, G, Akron Indians 1923
 Strack, Charlie G, Chicago Cardinals 1928

Stramiello, Mike, OE-DLE, Brooklyn Dodgers 1930-32, Staten Island 1932, Brooklyn Dodgers 1934

Traynor, Barney, C, Milwaukee Badgers 1925

Tryon, Ed, TB-WB, New York Yankees 1926 (AFL), New York Yankees 1927

vanEeghen, Mark, FB, Oakland Raiders 1974-81, New England Patriots 1982-83

Wasicek, Charles, T, Rochester Tigers 1936 (AFL)

Weber, Charlie, G-T, Brooklyn Lions 1926

Welsh, Jim, G-T, Frankford Yellowjackets 1924-25, Pottsville Maroons 1926

Wemple, Donald, DE-E, Brooklyn Dodgers, 1942

Yablok, Julius, TB-BB, Brooklyn Dodgers 1930-31, Staten Island 1931

Canadian Football League

Bovell, Dave, DB, Winnipeg Blue Bombers 1990-91, Toronto Argonauts 1991-92

Burgess, Tom, QB, Ottawa Rough Riders 1986, 1992-93, Saskatchewan Roughriders 1987-89, 94-95, Winnipeg Blue Bombers 1990-91

Bushey, Paul, RB, Saskatchewan Roughriders 1990-91, Hamilton Tiger-Cats 1991-94, Ottawa Rough Riders 1995

Calabria, Steve, QB, Montreal Concordes 1986

Graham, Milt, OT, Ottawa Rough Riders 1956-61

Hennessey, Nick, OT, Hamilton Tiger Cats 2012

Jaworski, Matt, LB, Sacramento Goldminers 1994

Nichol, Jeff, LB, Hamilton Tiger Cats 1994

Williams, Cody, DB, Hamilton Tiger Cats 2009

NFL Europe

Branch, Jamaal, RB, Cologne Centurions 2006

Estes, Steve, OL, Berlin Thunder 2001

Frieser, John, TE, Berlin Thunder 2004

The Super Bowl

Mark Murphy, DB, Washington Redskins 1983 & 1984

Eugene Robinson, DB, Green Bay Packers 1997 & 1998
 Atlanta Falcons 1999

Mark van Eeghen, RB, Oakland Raiders 1977 & 1981

Assistant Coaches

Argast, Edward, 1988-99
 Armstrong, Dave, 1975-76
 Barton, Dave, 1978-82
 Bassham, Brent, 2014-16
 Biddle, Dick, 1977-82; 92-95
 Bobik, Andy, 1987-92
 Bolis, Kevin 2005-06
 Boyle, Jude, 1998
 Brown, Jordan, 2015-16
 Bruhn, Milton C., 1945
 Burns, Robert, 1971-72
 Butterfield, James, 1960-66
 Callahan, Kevin, 1984-92
 Calabria, John, 1994
 Casula, Steve, 2013
 Clemens, George, 1974-75
 Colbert, Robert, 1972-75
 Comegy, Rick, 1978-84
 Comstock, Gary, 1993
 Cregg, James, 2000-03
 Cully, Steve, 2010
 Dakosty, Stan 2007-16
 Daniels, Jack, 1976-77
 Diabate, Siriki, 2015-16
 Dinski, Ed, 1983-86
 Dow, Terry, 2014-16
 Dresner, Mike, 1999
 Dudley, Bill, 1989-92, 99-01
 Duggan, David, 1996-97
 Dunlap, Frederick, 1996-97
 Dunlay, Brad, 2012-16
 Fine, Marty, 1996
 Foley, Mike, 1981-87, 97-05
 Foley, Patrick, 2009-12
 Frantz, Richard O., 1957-58
 Fraser, John, 1987-88
 Fraser, Robert, 1998-05
 Fudge, Donald, 1973-74
 Genson, Jon, 2002-04
 Gibson, Mike, 1993-95
 Gillson, Robert W., 1946-49
 Hale, Dan, 1981-83
 Hammond, Bobby, 1992
 Hanington, Donald, 1968-71
 Hartman, Howard N., 1947-68
 Hartwig, Gary, 1985-86
 Hood, A. Wallace, 1973
 Hooper, John N., 1959
 Horan, Robert, 1968-70
 Hunt, Dan, 1995-13
 Janczyk, Hank, 1986
 Jordan, Lloyd, 1929-31
 Kelin, Red, 1976-80
 Kelleher, Mike, 1993-95
 Kendall, Leland G., 1963
 Kirkland, Andrew, 2012-14
 Knowles, Ryan, 2006-16
 Kollevoll, Olav, 1955-62
 Larson, Dan, 2006-07
 Lawrence, Karl J., 1945-46
 Lukabu, Tem , 2014
 Manley, Leon, 1957-58
 Mayer, Peter, 2006-07
 Meserve, Scott, 1995-97
 Monroe, Nick, 2004-09
 Mote, Kelley, 1961-62
 Murphy, Dennis, 1975
 Offenhamer, Richard W., 1949-54
 O'Hora, Frank J., 1949-59
 O'Neill, Chester N., 1964-71
 Osborn, Ted, 1950-51
 Palmer, Chris, 1976-82
 Parnell, Thomas, 1961-67
 Parr, Thomas, 1974-75
 Paske, John, 1972-74
 Pearman, Al, 1975-77
 Pinkham, Ed, 1996-07
 Plumb, Leslie, 1967
 Porter, Terry, 1987-88
 Rannings, Kade, 2008-12
 Rees, Rocky, 1983-84
 Relph, Bob, 1983-84
 Restic, Joseph, 1959-61
 Rice, Fred, 1952-56
 Rizzi, Darren, 1993
 Roulhac, Chris, 1989-91
 Rowe, Robert C., 1946
 Ryan, Sean, 2000
 Schuette, Carl, 1960
 Seymour, Art, 1985-86
 Shaffner, Paul, 2013-16
 Speegle, Clifton, 1953
 Sullivan, Greg, 2012-13, 16
 Szabo, Steve, 2008
 Thoreson, Ross, 2001-05
 Toop, Michael, 1987-91
 Trainer, Joe, 1993-94
 Uimonen, Dave, 2008-11
 Van Valkenburgh, Kurt, 1977-80
 Vedder, Al, 1985-89, 95
 Vogt, Casey 2007-11
 Walsh, Declan, 1998
 Walton, Frank, 1946
 Ward, Roger 1997
 Wasyluk, Nicholas J., 1947-51
 West, Chip, 1999-02
 Whalen, Mike, 1993-95
 Wheelwright, Neil S., 1962-67
 Whispell, John, 1976
 Williams, Todd, 1993-98
 Wirth, Joseph, 1969-72
 Wynn, Max, 2010-11
 Young, Chris, 2003-16
 Zubel, Andy, 1954-56

Football Operations Intern

Clark, Jay, 2014

National FCS Polls**1982 NCAA**

1. Eastern Kentucky
2. Louisiana Tech
3. Delaware
4. Tennessee State
5. Eastern Illinois
6. Furman
7. South Carolina State
8. Jackson State
- 9. Colgate**
10. Grambling
11. Idaho
12. Northern Illinois
13. Holy Cross
14. Bowling Green
15. Boise State
16. Western Michigan
17. Chattanooga
18. Northwestern State
19. Montana
20. Lafayette

1983 NCAA

1. Southern Illinois
2. Furman
3. Holy Cross
4. North Texas
5. Indiana State
6. Eastern Illinois
- 7. Colgate**
8. Eastern Kentucky
9. Western Carolina
10. Grambling
11. Nevada
12. Idaho State
13. Boston Univ.
Northeast La.
15. Jackson State
16. Middle Tenn. St.
17. Tennessee State
18. South Carolina State
19. Mississippi Valley
20. New Hampshire

1997 Sports Network

1. Villanova
2. Western Illinois
3. Delaware
4. Eastern Wash.
5. Western Ky.
6. McNeese State
7. Hampton
8. Ga. Southern
9. Youngstown St.
10. Florida A&M
11. Montana
12. Southern Univ.
13. Jackson State
14. Hofstra
15. Eastern Kentucky
16. Cal Poly
17. Northwestern St.
18. Stephen F. Austin
19. So. Carolina St.
20. Liberty
21. Eastern Ill.
22. Appalachian St.
23. Dayton
24. Northeastern
- 25. Colgate**

1998 Sports Network

1. Massachusetts
2. Georgia Southern
3. Northwestern St.
4. Western Illinois
5. Florida A&M
6. Appalachian St.
7. Lehigh
8. McNeese State
9. Connecticut
10. Richmond
11. Hampton
12. Tennessee State
13. Troy State
14. Southern Univ.
15. Montana
16. Illinois State
17. William & Mary
18. Bethune-Cookman
19. Western Kentucky
20. Hofstra
- 21. Colgate**
22. South Florida
23. Delaware
24. Murray State
25. Montana State

1999 Sports Network

1. Georgia Southern
2. Youngstown St.
3. Illinois St.
4. Florida A&M
5. Hofstra
6. Troy St.
7. Massachusetts
8. Montana
9. Appalachian St.
- NC A&T
11. Tennessee St.
12. Furman
13. James Madison
14. Lehigh
15. Northern Iowa
16. Northern Arizona
17. Southern
- 18. Colgate**
19. Jackson St.
20. Portland St.
21. Elon
22. Stephen F. Austin
23. South Florida
24. Villanova
25. Brown

2002 Sports Network

1. Western Kentucky
2. McNeese State
3. Georgia Southern
4. Villanova
5. Western Illinois
6. Maine
7. Montana
8. Grambling St.
9. Furman
10. Appalachian St.
11. Northeastern
12. Fordham
13. Eastern Illinois
14. Wofford
15. Bethune-Cookman
16. Northwestern St.

17. Pennsylvania
18. Idaho St.
19. Montana St.
20. Murray St.
21. Eastern Kentucky
22. Gardner-Webb
23. Nicholls St.
24. SE Missouri
- 25. Colgate**

2003 Sports Network

1. Delaware
- 2. Colgate**
3. Wofford
4. Florida Atlantic
5. Northern Iowa
6. Western Illinois
7. Western Kentucky
8. McNeese State
9. Southern Illinois
10. Northern Arizona
11. Massachusetts
12. Pennsylvania
13. Southern
14. Montana
15. Bethune-Cookman
16. NC A&T
17. Grambling St.
18. Jacksonville St.
19. Northern Colo.
20. Northeastern
21. Montana State
22. Idaho State
23. Lehigh
24. Georgia Southern
25. Villanova

2005 Sports Network

1. Appalachian St.
2. Northern Iowa
3. Furman
4. Texas State
5. New Hampshire
6. Cal Poly
7. Southern Illinois
8. Richmond
9. Georgia Southern
10. Hampton
11. Grambling St.
12. Montana
13. Eastern Washington
14. Youngstown State
15. Brown
16. Eastern Illinois
17. Nicholls St.
18. Montana St.
19. Massachusetts
20. So. Carolina St.
21. Lafayette
22. Illinois State
- 23. Colgate**
24. Coastal Carolina
25. James Madison

2008 Sports Network

1. Richmond
2. Montana
3. James Madison
4. Northern Iowa
5. Appalachian St.
6. Villanova
7. New Hampshire
8. Cal Poly
9. Weber St.
10. Southern Illinois
11. Wofford
12. Central Arkansas
13. South Carolina St.
14. Harvard
15. Liberty
16. Maine
- 17. Colgate**
18. Eastern Kentucky
19. Elon
20. William & Mary
21. McNeese St.
22. Jacksonville St.
23. Texas St.
24. Grambling St.
25. Prairie View A&M

2008 FCS Coaches

1. Richmond
2. Montana
3. James Madison
4. Northern Iowa
5. Appalachian St.
6. Villanova
7. New Hampshire
8. Cal Poly
9. Weber St.
10. Southern Illinois
11. Wofford
12. Central Arkansas
13. South Carolina St.
14. Harvard
15. Liberty
16. Maine
- 17. Colgate**
18. Eastern Kentucky
19. Elon
20. William & Mary
21. McNeese St.
22. Jacksonville St.
23. Texas St.
24. Grambling St.
25. Prairie View A&M

2009 FCS Coaches

1. Montana
2. So. Illinois
3. Villanova
4. Richmond
5. Appalachian St.
6. William & Mary
7. South Carolina St.
8. McNeese St.
9. Elon
10. New Hampshire
11. South Dakota St.
12. Stephen F. Austin
13. Jacksonville St.
14. Eastern Washington
15. Northern Iowa
16. Prairie View A&M
17. Eastern Illinois
18. Weber St.
19. Holy Cross
- 20. Colgate**
21. Florida A&M
22. Liberty
23. Pennsylvania

24. Lafayette
25. Montana State
Texas State

2009 Sports Network

1. Villanova
2. Montana
3. Appalachian St.
4. William & Mary
5. Richmond
6. So. Illinois
7. New Hampshire
8. South Carolina St.
9. Elon
10. Stephen F. Austin
11. South Dakota St.
12. McNeese St.
13. Eastern Washington
14. Holy Cross
15. Prairie View A&M
16. Jacksonville St.
17. Weber St.
18. Northern Iowa
19. Eastern Illinois
20. Pennsylvania
- 21. Colgate**
22. Liberty
23. Florida A&M
24. Lafayette
25. Texas State

2012 Sports Network

1. North Dakota
2. Sam Houston State
3. Georgia Southern
4. Eastern Washington
5. Montana State
6. Old Dominion
7. Wofford
8. Illinois State
9. Appalachian State
10. Central Arkansas
11. Stony Brook
12. Cal Poly
13. New Hampshire
14. South Dakota
15. Villanova
16. Lehigh
17. Towson
18. Richmond
19. James Madison
20. Northern Arizona
21. Wagner
22. Bethune-Cookman
23. Eastern Kentucky
24. Coastal Carolina
- 25. Colgate**

2015 STATS FCS

1. North Dakota State
2. Jacksonville State
3. Sam Houston State
4. Richmond
5. Illinois State
6. Charleston Southern
7. McNeese State
8. UNI
9. Chattanooga
10. Portland State
11. James Madison
12. William & Mary

13. Citadel
14. Montana
15. So. Dakota State
16. Coastal Carolina
- 17. Colgate**
18. Southern Utah
19. Fordham
20. Harvard
21. North Carolina A&T
22. Western Illinois
23. Dartmouth
24. Grambling
25. Eastern Illinois

- 2015 Coaches Poll**
1. North Dakota State
 2. Jacksonville State
 3. Richmond
 4. Sam Houston State
 5. Illinois State
 6. Northern Iowa
 7. Charleston Southern
 8. Chattanooga
 9. McNeese State
 10. Portland State
 11. James Madison
 12. William & Mary

- 13. Colgate**
14. Montana
15. Citadel
16. So. Dakota State
17. Coastal Carolina
18. Southern Utah
19. Fordham
20. Harvard
21. North Carolina A&T
22. Western Illinois
23. Eastern Illinois
24. Dartmouth
25. Bethune-Cookman

Colgate Superlatives in NCAA Division I-AA Playoff Games

Longest Run From Scrimmage: 80 yards (TD)
Jordan Scott vs. New Hampshire (2005)

Longest Pass Completion: 58 yards
Steve Calabria to Mike Bone vs. Delaware (1982)

Longest Punt Return: 57 yards
John Hoff vs. Delaware (1982)

Longest Kickoff Return: 50 yards
DeWayne Long vs. Western Illinois (2003)

Longest Interception Return: 37 yards
John Hoff vs. Boston Univ. (1982)

Longest Punt: 63 yards
Nikko Armiento vs Sam Houston (2015)

Longest Field Goal: 37 yards
Brian Byrne vs. Boston Univ. (1982)

Most Rushing Attempts: 45
Jamaal Branch vs. Florida Atlantic (2003)

Most Rushing Yards: 205
Jordan Scott vs. New Hampshire (2005)

Most Passing Attempts: 40
Mike Saraceno vs. New Hampshire (2005)

Most Passes Completed: 19
Steve Calabria vs. Western Carolina (1983)

Most Passing Yards: 306
Steve Calabria vs. Delaware (1982)

Most Passes Caught: 9
Corey Hill vs. Villanova (1997)

Most Yards on Receptions: 141
Corey Hill vs. Villanova (1997)

Most Rushing Touchdowns: 4
James Holland vs New Hampshire (2015)

Most Touchdown Passes Caught: 2
by four players: most recent - Luke Graham vs. Florida Atlantic (2003)

Most Field Goals: 1
by four players: most recent - Jonah Bowman vs James Madison (2015)

Most Points Scored: 24
James Holland vs. New Hampshire (2015)