

2008 PITT
FOOTBALL

"THE UNIVERSITY OF PITTSBURGH WILL MEAN MORE TO YOU THAN JUST FOUR YEARS OF SCHOOL AND FOOTBALL. EVEN AFTER YOUR LAST CLASS AND FINAL GAME, YOUR PITT EXPERIENCE WILL CONTINUE TO INFLUENCE AND INSPIRE EVERYTHING YOU DO AS A PERSON, PROFESSIONAL AND CITIZEN. THERE'S A REASON PEOPLE FROM THIS UNIVERSITY HAVE HELPED CHANGE OUR WORLD IN SO MANY POSITIVE WAYS. THAT'S THE POWER OF PITT."

DAVE WANNSTEDT
UNIVERSITY OF PITTSBURGH
B.S. 1974, M.Ed. 1976

PITT

TABLE OF CONTENTS

THIS IS PITT FOOTBALL	3-30	PANTHER PROFILES	61-106	Retired Jerseys	160, 161
Always a Panther	4, 5	Veteran Profiles	62-97	Big East Honors	162, 163
A Pitt Man	6, 7	Newcomer Profiles	98-102	Academic Honors	164
All-American Tradition	8	Geographic Breakdown	103	Postseason Games	165, 166
Award-Winning Panthers	9	Alphabetical Roster	104, 105	Team Captains	167
Championship-Caliber Staff	10, 11	Numerical Roster/Pronunciation Guide	106	Bowl History	168-172
Pitt Pro Day	12			TV Games	173-175
Panthers in the Pro Bowl	13			Poll History	176, 177
NFL Pipeline	14, 15	2007 SEASON IN REVIEW	107-124	Football Lettermen	178-182
National Championships	16	2007 Final Statistics	108-111		
Academic Achievement	17	Starting Lineups	112	PRO FOOTBALL	183-190
Media Spotlight	18, 19	Game Summaries	113-121	NFL Draft Picks	184-187
Heinz Field	20, 21	Honors & Awards	122	All-Time NFL Roster	188-190
UPMC Sports Performance Complex	22, 23	Pitt in the Big East & NCAA	123		
Community Minded	24	Ed Conway Award	124	THE UNIVERSITY	191-196
Pittsburgh	25			Chancellor Mark A. Nordenberg	192, 193
This is Pitt	26, 27	RECORD BOOK	125-154	Athletic Director Steve Pederson	194, 195
Pitt Iron Works	28	Individual Records	126, 127	Sports Medicine	196
Panther Game Plan	29	Team Records	128		
A Great Sports Town	30	All-Time Leaders	129-131	MEDIA INFORMATION	197-208
		Annual Leaders	132-135	Quick Facts	198
2008 PREVIEW	31-38	Coaching Records	136	Media Services	199
2008 Outlook	32-35	All-Time Series	137-146	Primary Media Outlets	200
Depth Chart	36	Year-by-Year	147	Pitt Radio & TV	201
Personnel	37	Game-by-Game Results	148-154	Opponents	202, 203
Preseason Honors	38			Pitt on the Road	204
		HISTORY	155-182	Bowl Schedule	205
COACHING STAFF	39-60	National Titles	156	Big East Schedule	206
Head Coach Dave Wannstedt	40-43	Special Awards	157	Directions	207
Assistant Coaches	44-53	All-Americans	158	Stadium & Parking Guides	208
Support Staff	54-60	Hall of Famers	159		

ACKNOWLEDGMENTS

EDITORS

E.J. Borghetti, Mendy Nestor and Celeste Welsh

DESIGN

Vance Wright Adams And Associates Inc.,
Pittsburgh, Pa.

PRINTING

RR Donnelley, Hoechstetter Printing

FRONT & BACK COVER PHOTOGRAPHY

Player Portraits — Rieder Photography

INSIDE FRONT COVER PHOTOGRAPHY

Pitt CIDDE and Harry Bloomberg

INSIDE BACK COVER PHOTOGRAPHY

Arizona Cardinals, New York Jets and
Associated Press

CONTRIBUTORS

Sophia Duck, Greg Hotchkiss, Samson Horne,
Dave Weber, Monica Macellari, Sean Carney,
Lindsay Bussey and Phil Panella

PHOTOGRAPHY

Michael Drazdzinski, Joe Kapelewski, Will Babin,
Image Point Pittsburgh, Harry Bloomberg, Charles
LeClaire, Ted Oppegard, George Gajkovich, Pete
Madia, Bill McBride, Michael Haritan, Chaz Palla,

Ron Pradetto, Herb Ferguson, Sean Brady, Paul
Spinelli/Spin Photos, Ryals Lee, Les Banos, Mike
Fabus/Pittsburgh Steelers, Matt Polk/Pittsburgh
Penguins, Pittsburgh Pirates, *Pittsburgh Post-
Gazette*, *Pittsburgh Tribune-Review*, *Sporting
News*, *Sports Illustrated*, *USA Today*, Visit
Pittsburgh, *Hail to Pitt: A Sports History of the
University of Pittsburgh* by Jim O'Brien and Marty
Wolfson, *The Owl*, Pro Football Hall of Fame, ESPN,
Walter Camp Foundation, National Football
Foundation, San Francisco 49ers, Arizona
Cardinals, Chicago Bears, New York Jets,

Cleveland Browns, Miami Dolphins, Carolina
Panthers, New Orleans Saints, Washington
Redskins, Indianapolis Colts.

A VERY SPECIAL THANKS

Ron Moehler, Bob Goodrick, Melanie Prisco,
Lynne Carothers, Steve Hursen, Duane Rieder,
Sam Sciullo, Big East Conference and all prior
Pitt media relations staffs.

THIS IS PITT FOOTBALL

ONCE A PANTHER, ALWAYS A PANTHER

As a Pitt football player, you are part of a huge extended family that includes some of the world's most accomplished athletes, people and professionals. Each year, several generations of former Panthers return to Pittsburgh to support their alma mater and the Pitt football team. Hall of Fame running back Tony Dorsett sums up the Pitt spirit best when he says, "I never miss an opportunity to come back."

"My four years at Pitt were four of the most important and happiest years of my life. My experience there helped shape who I am as a person and taught me many valuable things about life. Pitt means everything to me. I owe my life to the experiences I had playing football at Pitt."

Hall of Famer Mike Ditka

Dave Wannstedt with
Tony Stragusa

Dan Marino returned to Pitt this past April as the university's 2000 commencement speaker. Marino was named a special trustee for Pitt in June.

Three-time All-American Bill Fraite serves as Pitt's radio analyst alongside Bill Hillgrove.

Chancellor Mark Nordenberg with Carlis Martin and Dave Warmstedt.

Jim Covert being honored at Heinz Field.

Three former Pitt All-Americans (left to right): Hugh Green, Larry Fitzgerald and Mark May.

All-Pro Ruben Brown and family at Pitt's spring game.

Legendary Tony Dersett presents LeSean McCoy with a commemorative football. McCoy broke two of Dersett's long-standing Pitt freshman rushing records this past year.

“A PITT MAN”

“Pittsburgh has always been a special place in my heart.”

Dave Wannstedt has worked in practically every region of the country during his highly accomplished career. But whether he was coaching in Los Angeles, Dallas or Miami, there has truly been only one place he considered home — Pittsburgh.

"I BELIEVE I CAN MAKE A DIFFERENCE ON THE FOOTBALL FIELD, BUT JUST AS IMPORTANT, I BELIEVE I CAN MAKE A DIFFERENCE AT THE UNIVERSITY AND IN THE COMMUNITY. I THINK ALL THOSE THINGS ARE VITAL AND ALL THOSE THINGS ARE VERY IMPORTANT."

"WE WERE IN A STAFF MEETING AND I'M SITTING AT THE FAR END OF THE TABLE — IT WAS THE '76 YEAR, THE YEAR WE (PITT) WON THE NATIONAL CHAMPIONSHIP — AND I THINK MY JOB THAT DAY WAS TO MAKE THE COFFEE. I'M LOOKING AT COACH (JOHN) MAJORS AND SAID TO MYSELF, 'SOMEDAY, I WILL BE THE HEAD COACH AT THE UNIVERSITY OF PITTSBURGH.'"

Dave Wannstedt with Pittsburgh Steelers All-Pro quarterback Ben Roethlisberger (center) and Coach Mike Tomlin

ALL-AMERICAN

TRADITION

With a total of 49 consensus All-America selections, Pitt ranks an impressive seventh among all Division I-A (Football Bowl Subdivision) schools.

DIVISION I-A (FBS) LEADERS CONSENSUS ALL-AMERICANS

TEAM	NO.
1. NOTRE DAME	95
2. MICHIGAN	77
3. USC	76
OHIO STATE	76
5. OKLAHOMA	68
6. NEBRASKA	52
7. PITTSBURGH	49
8. TEXAS	48
9. ALABAMA	39
10. PENN STATE	38
11. UCLA	37
ARMY	37
13. TENNESSEE	36
14. MIAMI (FLA.)	35
15. MINNESOTA	33
FLORIDA STATE	33
17. COLORADO	30
18. GEORGIA	28
19. CALIFORNIA	27
20. AUBURN	26
MICHIGAN STATE	26
STANFORD	26

1984 First Team All-America Offensive
Lineman Ruben Brown

1977 First Team All-America
Quarterback Matti Cavanaugh

2006 First Team
All-America
Linebacker H.B. Blades

Two-Time First Team All-America
Offensive Tackle Jim Cowart

2000 Consensus
All-America Receiver
Antonio Bryant

AWARD-WINNING PANTHERS

Pitt players have captured college football's most prestigious awards, including the Heisman Trophy, Walter Camp Award, Maxwell Award, Outland Trophy, Lombardi Award and the Biletnikoff Award.

College and Pro Hall-of-Famer Joe Schmidt

Hugh Green with the Maxwell Award

Walter Camp
Player of the Year
Award winner
Larry Fitzgerald

Outland Trophy
winner Mark May

Biletnikoff Award
winner Antonio Bryant

Heisman Trophy winner Tony Dorsett

TONY WISE

DAVID WALKER

CHAMPIONSHIP-CALIBER STAFF

Dave Wannstedt has assembled one of the most experienced, talented and passionate coaching staffs in the country.

BRYAN BOSSARD

MATT CAVANAUGH

PHIL BENNETT

JOE TUMPKIN

GREG GATTUSO

Assistant Head Coach/Defensive Line
Years as College Head Coach: 12
Years as College Assistant: 7
Overall Years Coaching: 24

MATT CAVANAUGH

Offensive Coordinator/Quarterbacks
Years as NFL Assistant: 11
Years as NFL Coordinator: 8
Years as College Coordinator: 4
Overall Years Coaching: 16

PHIL BENNETT

Defensive Coordinator
Years as College Head Coach: 6
Years as College Coordinator: 16
Overall Years Coaching: 30

BRIAN ANGELICHIO

Tight Ends
Years as College Coordinator: 6
Overall Years Coaching: 14

BRYAN BOSSARD

Wide Receivers
Years as College Assistant: 19
Overall Years Coaching: 20

JEFF HAFLEY

Secondary
Years as College Assistant: 8
Overall Years Coaching: 8

JOE TUMPKIN

Linebackers
Years as College Coordinator: 2
Years as College Assistant: 15
Overall Years Coaching: 15

DAVID WALKER

Running Backs
Years as College Assistant: 14
Overall Years Coaching: 15

TONY WISE

Offensive Line
Years as College Assistant: 17
Years as Pro Assistant: 18
Overall Years Coaching: 35

BRIAN ANGELICHIO

GREG GATTUSO

JEFF HAFLEY

PITT PRO DAY

Pitt's Pro Timing Day annually attracts numerous NFL scouts, personnel directors, general managers and coaches at the Panthers' practice facility.

Dave Wannstedt with Pittsburgh Steelers defensive coordinator Dick LeBeau and former Pitt All-American defensive back and current Carolina Panthers secondary coach Tim Lewis.

Dave Wannstedt with Lovie Smith, head coach of the Chicago Bears.

PANTHERS IN THE PRO BOWL

Pitt not only produces draft picks, it produces draft picks who have gone on to thrive in the National Football League. Over the last two decades, the Panthers have been well represented in the Pro Bowl, the NFL's annual showcase of stars.

Andy Lee

Ruben Brown

Larry Fitzgerald

The 2008 Pro Bowl was no exception. Two former Panthers, receiver Larry Fitzgerald (Arizona Cardinals) and punter Andy Lee (San Francisco 49ers), played in the all-star game after enjoying outstanding seasons.

In addition to Fitzgerald and Lee, other Pitt products who have been Pro Bowl fixtures this decade include a pair of future Pro Football Hall of Famers in offensive lineman Ruben Brown and running back Curtis Martin. During the 1990s, the Panthers had 10 players make Pro Bowl berths, the fourth-highest total of any school in the country.

NFL PIPELINE

The University of Pittsburgh has long been a fertile source of talent for the National Football League. Pitt has not only provided players in great quantity to the NFL, but also has produced some of the finest performers in pro football history.

Shauntae Spencer

Larry Fitzgerald

Darnell Dinkins

Leonardo Polite

Gerald Hayes

Darrell Henton

Tony Dorsett
enriched in Canton

"I have said it many times, if Jerry West is the NBA silhouette, then Mike Ditka should be the NFL silhouette. I think he sort of embodies what the sport is. I think Mike Ditka *is* the sport."

Mike Greenberg of "Mike & Mike in the Morning", ESPN Radio

Mike Ditka

Ruben Brown

Curtis Martin

Dan Marino

Rick Gossage

Tyler Palko

Clint Session

H. B. Snider

Mark May

Pitt has won nine national championships — the most of any NCAA Division I-A (FBS) program in the East and the sixth best ever. Pitt's national champion teams not only ranked as the best in the land in that given year, but in many cases were among the elite teams in college football history.

1.	Notre Dame	17
2.	Southern California	13
	Yale	13
4.	Princeton	12
5.	Alabama	10
6.	PITTSBURGH	9

Marshall Goldberg
and Jack Satherland
helped Pittsburgh to
national championships
in 1936 and 1937.

ACADEMIC ACHIEVEMENT

Dave Wannstedt owns not one but two degrees from the University of Pittsburgh. "I know firsthand the high value of a Pitt education," Wannstedt says. "I know Pitt players who have gone on to the NFL. But I also know just as many who have gone on to be successful in business, medicine, law, teaching and broadcasting. An education lasts a lifetime and it is an unquestioned priority for our program."

BIG EAST ALL-ACADEMIC TEAM

Since 1992, Pitt has placed a total of 101 players on the Big East All-Academic Football Team, including 2004 Big East Football Scholar-Athlete of the Year Vince Crochunis.

Detective tackles Vince Crochunis (left) and Don Stephens earned five first-team Academic All-America citations during their Pitt careers from 2000-04.

Eight members of Pitt's 2008 football team have already earned their degrees.

MEDIA SPOTLIGHT

COLLEGE FOOTBALL

When you play football at Pitt, people know it. As one of the country's historic college programs, the Panthers garner plenty of media attention. So it's a frequent sight to see a Pitt player chatting with a newspaper reporter or stepping in front of a television camera after practice or the game.

Sports Weekly | 100 | Special Edition

Star performer Pittsburgh's pursuit of running back LeSean McCoy is paying dividends

College Football Play of the Year
Pittsburgh Panthers' Amazing Return

NCAA Texas Bowl

10:50 CT

Pitt's Darrelle Revis and Derek Kinder were invited to the 2007 ESPY Awards for their roles in the Panthers' 73-yard punt return touchdown against West Virginia. The TD was nominated for "Best Play."

Derek Kinder poses with sports wiz Howie Schwab at the ESPYs

Pitt has been invited to play on ESPN's Thursday night national television package 15 times, the most of any Big East school.

GE FOOTBALL
ENTED BY HAM

PITTSB

2 WEST V

FINAL

Chris Fowler with Larry Fitzgerald at the ESPN College Football Awards Show.

Pitt's 2008 Blue-Gold Game was nationally televised by NFL Network. Pitt was one of only two schools to have their spring game televised by the NFL's official station.

Pittsburgh is one of the top 25 media markets in the United States. Each of the eight Big East football schools are located either within or in close proximity to one of the country's top 50 media markets.

PRIMETIME
PTON HOTELS

PITTSBURGH 13
VIRGINIA 9

The Panthers have twice hosted ESPN College Gameday at Heinz Field.

HEINZ FIELD

HOME OF THE PANTHERS

In Heinz Field, the Pitt Panthers have one of the finest football stadiums in the country to call home. Situated just north of Pittsburgh's Point State Park, the horseshoe shaped stadium seats 65,050 people and provides a stunning view of the city's breathtaking skyline and three rivers.

The Panthers have their own expansive, private locker area at Heinz Field, the Duratz Locker Room. The plush dressing area spans nearly 5,000 square feet and has custom-made oak lockers for 125 players.

The Coca-Cola Great Hall is a showpiece for Western Pennsylvania football, both past and present.

The state-of-the-art scoreboard at Heinz Field is a 28 x 96 Daktronics Video Board that displays thrilling highlights and entertains fans throughout the game.

ADVANCED
TELECOMMUNICATIONS
SOLUTIONS

9:20

McDonald's

25

U

UPMC SPORTS PERFORMANCE COMPLEX

Pitt's practice facility is the finest and most complete facility of its kind in the country. It contains everything a football player could ever need or want to reach his fullest potential!

Locker Room

Players Lounge
in Locker Room

Indoor Field

Outdoor Fields

State-of-the-Art Film Capabilities

Weight Room

Hearst Academic Center

Positional Group Meeting Rooms

Panthers Hall of Fame

Therapy Pools

PANTHERS ALL-TIME NFL ROSTER

COMMUNITY MINDED

At Pitt, you are more than just a football player. The University of Pittsburgh works to give its student-athletes a complete, well-rounded experience. Part of that experience is serving the community. The Panthers know the importance of giving back.

Dana Wornostoff receives the Director's Community Leadership Award from Ray Morrow, FBI Special Agent in charge of the Western Pennsylvania/West Virginia Bureau.

Mayor Luke Ravenstahl and the Panthers combined efforts to clean up Dan Marino Field as part of the Mayor's "Redd Up" Pittsburgh campaign.

Pittsburgh has been rated America's "Most Livable City" by Places Rated Almanac.

AMERICA'S TOP 10 CITIES

1. Pittsburgh, PA	6. Rochester, NY
2. San Francisco, CA	7. Washington, DC
3. Seattle, WA	8. San Jose-Sunnyvale, CA
4. Portland, OR	9. Boston, MA
5. Philadelphia, PA	10. Madison, WI

25

Pittsburgh has been rated America's "Most Livable City" by Places Rated Almanac.

AMERICA'S TOP 10 CITIES

1. Pittsburgh, PA	6. Rochester, NY
2. San Francisco, CA	7. Washington, DC
3. Seattle, WA	8. San Jose-Sunnyvale, CA
4. Portland, OR	9. Boston, MA
5. Philadelphia, PA	10. Madison, WI

25

Pittsburgh has been rated America's "Most Livable City" by Places Rated Almanac.

AMERICA'S TOP 10 CITIES

1. Pittsburgh, PA	6. Rochester, NY
2. San Francisco, CA	7. Washington, DC
3. Seattle, WA	8. San Jose-Sunnyvale, CA
4. Portland, OR	9. Boston, MA
5. Philadelphia, PA	10. Madison, WI

25

-
- Pittsburgh has been rated America's "Most Livable City" by Places Rated Almanac.
- AMERICA'S TOP 10 CITIES**
- | | |
|----------------------|---------------------------|
| 1. Pittsburgh, PA | 6. Rochester, NY |
| 2. San Francisco, CA | 7. Washington, DC |
| 3. Seattle, WA | 8. San Jose-Sunnyvale, CA |
| 4. Portland, OR | 9. Boston, MA |
| 5. Philadelphia, PA | 10. Madison, WI |
- 25

THIS IS PITT

The University of Pittsburgh campus is a place of delightful contrasts: Unabashedly urban, yet dotted with gardens and trees. Situated on the edge of 456-acre wooded Schenley Park, the campus weaves in and out of an exciting section of city known as Oakland, the city's cultural and medical center.

■ Founded in a log cabin in 1787, the University of Pittsburgh is among the oldest institutions of higher education in the United States. Pitt has more than 225,000 alumni living in all 50 states and territories and 119 foreign countries.

■ Pitt's academic record is outstanding, rating among the leading national and international universities in the United States. Pitt offers 400 distinct degree programs. Its faculty includes many world-renowned scholars, researchers and innovators.

■ In terms of overall performance, for the second consecutive year, Pitt ranks in the very top cluster of U.S. public research universities, according to the 2007 edition of *The Top American Research Universities* annual report, issued by the Center for Measuring University Performance. There are only seven universities in the center's top public university group, including Berkeley, PITT, North Carolina, Illinois, UCLA, Wisconsin and Michigan.

■ Pitt has a strong record of educating students who earn the most prestigious forms of national and international recognition. In undergraduate education, just nine universities, in addition to the three national service academies, claimed both Rhodes and Marshall Scholars in 2007. Pitt is the only public university in that elite group, which includes Cornell, PITT, Duke, Princeton, Georgetown, Washington University, Harvard, Yale and NYU.

- Just since 1995, in fact, Pitt undergraduates have won two Rhodes Scholarships, six Marshall Scholarships, five Truman Scholarships, four Udall Scholarships, one Churchill Scholarship, 31 Goldwater Scholarships and three Mellon Humanities Fellowships.
- Alumni of the University of Pittsburgh are also nationally and internationally recognized. Pitt graduates have earned the Nobel Peace Prize, Nobel Prize in medicine, Pulitzer Prize for fiction, Shaw Prize in medicine, Albany Prize in medicine, Fritz Medal in engineering, Templeton Prize and Grainger Challenge Prize for sustainability.
- Pitt serves as a vital economic engine in its home region. Through its research program alone, the University imports more than \$620 million into the region each year, and those research dollars support more than 17,000 local jobs while also generating the ideas upon which the economy of the future will be built.

■ In research, Pitt ranks sixth among all U.S. universities in terms of the competitive grants awarded to members of its faculty by the National Institutes of Health. The 10 leading institutions include Harvard, PITT, Johns Hopkins, UCLA, Penn, Duke, UCSF, Michigan, Washington and Washington University. Pitt has a proud history in this area. Its rich legacy includes developing the vaccine that won this nation's war against polio as well as both the surgical techniques and drug therapies that have made human organ transplantation a treatment option that is available around the world. Pitt faculty members are leading the way in areas as diverse as computer modeling, gerontology, philosophy of science, nanotechnology and urban education, as well as in a host of other areas.

■ Since 1974, the University of Pittsburgh has been a member of the prestigious Association of American Universities, an association which includes the 62 most prominent national research universities in North America.

■ Pitt was one of just seven AAU-member research universities included in a list of "best neighbor" urban colleges and universities released by the President of the New England Board of Higher Education (NEBHE) in 2006. Pitt was among those universities referred to as "Saviors of Our Cities" that "dramatically strengthened the economy and quality of life of their neighboring communities."

■ Since 1996, enrollment at Pitt has increased by more than 2,600 students. At the same time, admission has become more selective; 46 percent of Pitt's first-year students graduated in the top 10 percent of their class, compared to 22 percent in 1996.

"While Pittsburgh used to be called Steel Town, they need to call it Knowledge Town."

PRESIDENT BUSH

BUILDING A STRONG BODY

PITT IRON WORKS

The road to greatness begins in the "Pitt Iron Works," also known as the Pitt football weight room. Under the direction of nationally renowned strength and conditioning coach Buddy Morris, the Iron Works is used 12 months out of the year and features the latest in strength equipment and training methods.

"Weight-training is no different from playing football — it requires discipline. You have to grind it out. That's what Pittsburghers and Pitt football players do. We are people who roll up our sleeves and aren't afraid to sweat and sacrifice. We push our guys harder than what they think they are capable of. Our goal is to maximize every ounce of our players' athletic potential."

Buddy Morris

BUILDING A STRONG FUTURE PANTHER GAME PLAN

The Panther Game Plan Life Skills Program prepares you for challenges and opportunities beyond the playing field. Through various personal, professional and leadership development programs, Pitt student-athletes are made ready for life. Under the direction of former Pitt student-athletes Penny Semaia and Charles Small, the Panther Game Plan expands your horizons in ways you may have never thought possible.

Panther Leadership Academy meeting

Gas Mustakas, Derek Kinder and Adasi Gunn at the new Heart Life Skills Resource Center unveiling

Director of Life Skills and former Pitt football student-athlete Penny Semaia

Assistant Director of Life Skills and former Pitt basketball student-athlete Charles Small

Pitt community involvement

THE PANTHER GAME PLAN: A GAME PLAN FOR LIFE!

The Panther Game Plan provides developmental opportunities in the following areas:

- Academic and Athletic Achievement
- Career Development
- Graduate School Preparation
- Community Service
- Character and Leadership Development
- Financial Education
- Personal Development
- Health and Wellness

A GREAT SPORTS TOWN

Pittsburgh ranks among the best sports towns in America. The Panthers are part of a great city sports family that includes pro franchises in football, baseball and hockey. The Steelers of the NFL, the Pirates of Major League Baseball and the Penguins of the NHL all call Pittsburgh home and, along with the Panthers, are an exciting part of the city's flavor.

Pitt's 2000 Big East championship basketball team.

Stevie Croshy is one of the NHL's brightest stars.

Pitt receiver Derek Kinder throw out an honorary first pitch at PNC Park.

ESPN College Basketball Gameday at Phipps Petersen Events Center.

2008 PREVIEW

THE OFFENSE

QUARTERBACKS

WHO'S BACK: Unlike the 2007 season, when quarterback was one of Pitt's thinnest and most untested positions, the Panthers return three scholarship players this year with game experience: junior **Bill Stull** and sophomores **Pat Bostick** and **Kevan Smith**.

Last year, Stull earned the starting job in training camp but was limited to just a single game when he suffered a thumb injury on his throwing hand in the opener against Eastern Michigan. He performed strongly in his lone appearance, completing 14 of 20 for 177 yards and a touchdown.

The injury sidelined Stull for the balance of the season, and he ultimately was awarded a medical redshirt.

With Stull's injured status, Pitt looked to a pair of freshmen quarterbacks in Bostick (a true frosh) and Smith, who was coming off a redshirt year. Smith was given the starting nod for the next three games and played in five contests overall, completing 36 of 64 for 415 yards with one TD and four interceptions.

Bostick took over the starting role for the final eight contests and was under center for one of the biggest victories in school history, Pitt's 13-9 upset at West Virginia. On the year he completed 61.5% of his passes (155 of 252) for 1,500 yards with eight touchdowns and 13 interceptions.

Pitt also returns redshirt freshman walk-on **Andrew Janocko**.

WHO'S NEW: Pitt added two quarterbacks in its 2008 recruiting class, including junior-college transfer **Greg Cross** (Fort Scott C.C.), who enrolled at Pitt in January and participated in spring drills. The athletic Cross ranked among the national JUCO leaders in total offense last season and was named the Offensive Player of the Year in the highly competitive Jayhawk Conference. The Panthers also welcome freshman **Tino Sunseri**, a *PrepStar* All-American who guided nearby Pittsburgh Central Catholic to an undefeated season and PIAA Class AAAA championship as a senior.

NOTABLE: Bill Stull made a complete and impressive return to action during spring drills, and emerged as the frontrunner to reclaim the starting job according to Coach Dave Wannstedt.

QUOTABLE: "Bill Stull's performance during the spring was very encouraging, especially considering that he had a six-month layoff due to the thumb injury," offensive coordinator and quarterbacks coach Matt Cavanaugh said. "Unlike last year, our quarterback competition will involve players with experience. Although he is only a sophomore, Pat Bostick is the most experienced quarterback on our roster. Kevan Smith has played and started for us, and I think we are all intrigued with what an athlete like Greg Cross can bring to our offense."

RUNNING BACKS

WHO'S BACK: Pitt might boast the finest tailback-fullback tandem in the Big East — if not the nation — in sophomore **LeSean McCoy** and senior **Conredge Collins**. McCoy established himself as one of the country's most exciting young backs last year, while Collins is gaining recognition as the No. 1 player at his position in all of college football.

McCoy burst onto the Pitt scene and earned comparisons to some of the finest backs in school history after rushing for a Big East freshman record 1,328 yards. He set Pitt freshman records for points (90) and rushing touchdowns (14), surpassing the legendary Tony Dorsett's 34-year-old marks (78 points and 13 rushing TDs in 1973).

McCoy was the nation's top freshman rusher with 110.67 yards per game — eight yards better than the

second-leading frosh (Georgia's Knowshon Moreno, 102.62 yds./game). Among all rushers, McCoy finished 21st nationally and second in the Big East. His lengthy list of postseason honors included unanimous Freshman All-America status, first team All-Big East and the Big East Rookie of the Year award.

Pitt has proven tailback depth with the return of senior **LaRod Stephens-Howling**. The speedy Stephens-Howling might be the Panthers' most elusive back and has rushed for more than 1,600 yards in his career while making 16 starts.

Collins enters his third season as Pitt's starting fullback. More than just a blocker, he is also dangerously effective as a runner and pass catcher. Competing for time behind Collins will be redshirt freshman **Henry Hynoski** and junior walk-on **Chris Bova**.

Sophomore **Kevin Collier** returns to the backfield mix after redshirting last year due to a dislocated wrist. Collier lettered as a freshman reserve at tailback in 2006. **Shariff Harris** will also look to be a factor at tailback after redshirting as a true freshman last year.

WHO'S NEW: **Chris Burns** earned status as Pennsylvania's top running back — and one of the top 15 backs in the country — following a prolific career at Wilmington Area High. The two-time all-state pick rushed for more than 2,200 yards and scored 38 total touchdowns as a senior.

NOTABLE: LeSean McCoy totaled 90 points last season (15 TDs), the most ever by a Pitt freshman and the third highest single-season point total by a Pitt player overall in the last 30 years. Only receivers Larry Fitzgerald (132 as a sophomore in 2003) and Julius Dawkins (96 as a junior in 1981) scored more points in a season during that stretch.

QUOTABLE: "We are blessed to have two exceptional tailbacks in LeSean and LaRod," running backs coach David Walker said. "They complement each other very well. Conredge Collins fits the ideal fullback mold — he can run, he can block and he can catch. We are enthused about our running backs' potential this year."

WIDE RECEIVERS

WHO'S BACK: Pitt is brimming with both experience and potential at receiver. Every major contributor from last year is back. The Panthers additionally get an extra boost with the healthy return of fifth-year senior **Derek Kinder**, who missed all of last season due to a training camp knee injury.

Kinder was expected to be a vital part of the Panthers' offense in 2007. The year prior he was Pitt's top receiver with 57 catches for 847 yards and earned first team All-Big East. The injury, however, necessitated a redshirt for Kinder, forcing several younger players to step into more prominent roles.

Among them was **T.J. Porter**, who emerged as Kinder's replacement at flanker. Porter led Pitt with 37 receptions (for 329 yards) and displayed flashes of being a dynamic playmaker. He could develop into an all-star caliber performer as a junior this year.

LeSean McCoy led the nation's freshman rushers last year with 110.67 yards per game.

PITT

Porter will compete with another promising junior, **Cedric McGee**, who appears primed for big contributions following an outstanding spring. McGee has lettered as a chief reserve each of the past two seasons. Also vying for time at flanker will be redshirt freshman **Aaron Smith**.

At split end, junior **Oderick Turner** enters his third year as a starter. The former Freshman All-American has 13 touchdowns in two seasons and led the Panthers last year with 496 receiving yards and five TD catches. Redshirt freshman **Aundre Wright** could also be an impact contributor at split end.

A pair of sophomore walk-ons, **Samson Horne** and **Francis Johns**, are also in the receiver mix.

WHO'S NEW: The Panthers signed three highly accomplished receiver prospects in **Jonathan Baldwin**, **Cameron Saddler** and **Mike Shanahan**. All three are Western Pennsylvania products who drew recruiting attention from around the country.

Baldwin, out of nearby Aliquippa High, was rated the nation's No. 3 receiver prospect by *SuperPrep* and played in the prestigious U.S. Army All-American Bowl. Saddler was an outstanding all-purpose player at Gateway High, generating big plays as a rusher, receiver and kick returner. Shanahan averaged nearly 20 yards per catch at Norwin High and was also a standout safety.

NOTABLE: Pitt is the only school to boast two winners of the Biletnikoff Award, annually presented to the nation's top wide receiver. Antonio Bryant won the award in 2000, while Larry Fitzgerald was honored in 2003. Derek Kinder was a semifinalist for the Biletnikoff in 2006.

QUOTABLE: "We have a very well-schooled receiver unit," receivers coach Bryan Bossard said. "The older guys have a strong comprehension of the offense. Throughout the group we have a great balance of size, speed and strength. They can catch the ball but aren't afraid to go and block a linebacker or safety. With the backs that we have, our downfield blocking is going to be imperative. While we need to continue to work on our consistency, I like the dedication and potential of this group."

TIGHT ENDS

WHO'S BACK: Pitt welcomes back two of its top three tight ends from last year. Starter **Nate Byham** returns for his junior season after catching 15 passes for 210 yards (14.0 avg.) and a touchdown. Also back is junior **John Pelusi**, a two-year letterman who caught five passes for 46 yards. The veteran pair figures to be an asset in both the pass and run games this year.

Junior **Dorin Dickerson** made a highly successful transition to tight end during the spring. Dickerson lettered at linebacker last year. He does, however, have experience on the offensive side of the ball after lettering as a receiver and kick returner in 2006.

WHO'S NEW: Pitt will add two freshman tight ends from the Keystone State, including **Mike Cruz**, who averaged 22 yards per catch at Johnstown's Bishop McCort, and **Justin Virbitsky**, who was first team all-state at Lakeland High.

NOTABLE: Pitt's tight ends combined for 49 receptions, 584 receiving yards and four touchdowns in 2007.

QUOTABLE:

"I believe we have a lot to like at our position," said tight ends coach Brian Angelichio. "We have depth and experience, as well as potential. Nate Byham and John Pelusi are two veterans who understand what we are looking to accomplish in our offensive schemes. Dorin Dickerson has been an exciting addition who can really bring a lot to the table with his athletic ability."

OFFENSIVE LINE

WHO'S BACK: The Panthers' 2007 offensive line produced a 1,000-yard rusher for the first time in seven seasons. However, three starters from that unit will need to be replaced in 2008.

Pitt will audition new starters at both offensive tackle spots, previously manned by NFL Draft selections Jeff Otah (first-round choice of the Carolina Panthers) and Mike McGlynn (fourth-round pick of Philadelphia Eagles).

At left tackle, a leading candidate will be sophomore **Jason Pinkston**, who started the first three games of 2007 before a shoulder injury ended his season. Pinkston preserved a year of eligibility with a medical redshirt. He will be pushed by redshirt freshmen **Jordan Gibbs** and **Greg Gaskins**.

Eyeing the starting right tackle assignment is junior **Joe Thomas**, who was Pitt's starter at right guard last year. Thomas was actually a standout tackle in high school, which made the spring positional switch a relatively easy transition. Also competing for time at this spot will be senior lettermen **Chase Clowser** and **Frank Kochin**, as well as redshirt freshman **Dan Matha**.

Senior guard **C.J. Davis** is the grizzled vet of the offensive front, having started 30 consecutive games at left guard. Providing depth behind Davis will be senior **Dominic Williams** and junior **John Bachman**, a pair of lettermen who also have starting experience. Also in the mix at left guard will be redshirt freshman **Chris Jacobson** and sophomore **Scott Corson**.

Junior **John Malecki** emerged from the spring as the starting right guard. Malecki lettered at nose tackle the previous two seasons. Competing behind him will be

Guard C.J. Davis and fullback Conredge Collins.

redshirt freshmen **John Fieger** and **Wayne Jones**.

The other vacancy is at center, where the leading candidate is junior-college transfer **Robb Houser**, one of the top center prospects in the California JUCO ranks last year. Houser joined Pitt in January and emerged as the frontrunner after performing solidly during the spring. He will be pushed by a pair of sophomores in **Alex Karabin**, a versatile walk-on who is also capable of playing guard, and **Jared Martin**, a converted defensive lineman who is looking to bounce back from an injury-hindered 2007 season.

WHO'S NEW: In addition to Robb Houser, the Panthers signed two offensive line prospects from Western Pennsylvania in freshmen **Lucas Nix** and **Ryan Turnley**. The highly coveted Nix was a *Parade* All-American at perennial power Thomas Jefferson High, which won two state titles during his career. Turnley was an all-state performer at Hopewell High.

NOTABLE: C.J. Davis has made 30 consecutive starts at left guard, the longest active streak by a player on this year's Pitt roster. Davis made his first starting assignment on Oct. 8, 2005, a 38-20 victory over Cincinnati during his true freshman season.

QUOTABLE: "The goal for our offensive line is continuous improvement, from the very first snap of training camp until our final game of the year," offensive line coach Tony Wise said. "Fall camp will be very significant for our line. It will be our goal from the outset to begin developing as an overall unit and from an individual standpoint."

PITT

THE DEFENSE

DEFENSIVE LINE

WHO'S BACK: Pitt's interior defensive front returns virtually intact, while the Panthers will need to slightly retol on the edge.

Both starting tackles are back in senior **Rashaad Duncan** and junior **Mick Williams**. Duncan, the starter at nose tackle, compiled 40 tackles, including seven for losses and two sacks last year. Williams had 29 stops, eight TFLs and three sacks.

Williams took over the starting role for junior **Gus Mustakas**, who suffered a season-ending knee injury in the year's second game. Mustakas, who started every game as a sophomore in 2006, received a medical redshirt and will be fully recovered for fall training camp. Another significant figure on the interior will be junior **Tommie Duhart**, who played in all 12 games (making three starts) and had 24 stops and 4.5 TFLs.

Junior letterman **Craig Bokor** will provide quality depth at nose tackle. Additional competition at tackle will come from two redshirt freshmen, **Myles Caragein** and walk-on **Chas Alecxih**.

Despite the loss of both starters at defensive end, Pitt returns some intriguing talent and experience at the position.

Sophomore **Greg Romeus** will be a favorite to earn the vacated spot on the right side after a highly impressive 2007 season. As a top reserve last year, Romeus earned Freshman All-America status after ranking second on the team in both sacks (four) and tackles

for losses (11.5). Only departed All-Big East defensive end Joe Clermond had more production in those two categories.

Pushing for time behind Romeus will be sophomore **Tyler Tkach**, who lettered in a backup role last season, and redshirt freshman **Tony Tucker**.

Leading the competition at left end will be junior **Doug Fulmer**, who enjoyed a strong spring after missing most of the last two seasons due to injuries. Fulmer impressed with his playmaking ability as a starter during the early portion of the 2006 season before being sidelined. His play this past spring indicated he is ready to recapture that effective form.

Fulmer will receive strong competition from sophomore **Jabaal Sheard**, who lettered as a true frosh last year. Additionally, **Justin Hargrove** enters his first active season after redshirting as a freshman.

WHO'S NEW: With only one senior on its preseason depth chart, Pitt did not sign any additional defensive line prospects this year.

NOTABLE: Last year, Pitt featured one of its best pass rushes in recent seasons. The Panthers compiled 35 sacks, their most since the 2001 season. Pitt's defensive line accounted for 26.5 of those sacks, or 75% of the team total.

QUOTABLE: "Our players have a chance to be a really good unit," said defensive line coach Greg Gattuso. "The goal is to be the best defensive line in the Big East. Almost every player has started at least one game for us. Most of the kids have significant playing experience under their

belt. It is going to be important for our overall defense that the line plays well."

LINEBACKERS

WHO'S BACK: Pitt will boast one of college football's finest defenders in senior middle linebacker **Scott McKillop**. McKillop led the entire country in tackles last season (12.58 per game), earning All-America status and unanimous first-team All-Big East honors. His 151 total tackles were the third highest single-season total in school history.

McKillop's play spearheaded a unit that ranked first in the Big East and fifth nationally in total defense, yielding just 297.67 yards per game. McKillop enters his senior year as a prominent candidate for the country's top defensive honors, including the Butkus Award, given annually to college football's best linebacker.

McKillop is one of three starting linebackers returning for the Panthers. Senior **Adam Gunn** returns as the starting Sam linebacker, while junior **Shane Murray** is back at the Will spot. Murray (60 stops) and Gunn (59) ranked second and third, respectively, for Pitt in tackles last year.

Battling to provide depth in the middle will be junior letterman **Steve Dell** and redshirt freshman **Max Gruder**, who impressed during the spring.

Pushing for time at the Sam will be redshirt freshmen **Brandon Lindsey** and converted running back **Greg Williams**. Rounding out the competition at Will linebacker will be sophomore letterman **Nate Nix**, redshirt frosh **Tristan Roberts** and junior walk-on and special teams demon **Brian Kaiser**.

Linebacker Scott McKillop (40) with end Greg Romeus (91) and tackle Mick Williams (95).

Aaron
Berry

WHO'S

NEW: Highly touted **Shayne Hale** was a national top 50 prospect and *USA Today* All-American at nearby Gateway High. Hale will be joined by two other freshmen: **Manny Williams**, a first-team all-state performer out of WPIAL Class A power Clairton, and Florida import **Joe Trebitz**, who starred at West Boca Raton.

NOTABLE: Scott McKillop, Adam Gunn and Shane Murray each started all 12 games a year ago at their respective positions.

QUOTABLE: "Our returning starters are outstanding leaders," said linebackers coach Joe Tumpkin. "Scott, Adam and Shane have taken an assertive role in helping our younger players adapt and learn. We are very confident in our starters. They have what our younger players lack — the experience of being in the frying pan of a game. As a result, they will be major assets for not only our linebackers but also our overall defense."

DEFENSIVE BACKS

WHO'S BACK: The secondary returns eight lettermen and two starters from a unit that ranked first in the Big East and third nationally in pass defense, yielding only 167.25 yards per game.

Junior **Aaron Berry** might be poised for an all-star caliber year after earning a starting role at cornerback in 2007. Playing the field corner, Berry paced the secondary with seven passes defended and had a team-high two interceptions. Vying for time behind him will be sophomore **Ricky Gary**, who earned three starting assignments while playing in all 12 games last year. Junior walk-on **Dan Cafaro** will provide depth.

Pitt lost its starting boundary corner, Kennard Cox, to the NFL Draft. Junior **Jovani**

Chappel will look to earn the starting nod after lettering as a backup the past two seasons. He will compete with redshirt freshman

Buddy Jackson and true frosh **Ronald Hobby**, who enrolled in January out of Maryland's Gwynn Park High.

Senior **Eric Thatcher** will be an anchor for Pitt's secondary from his free safety position. Thatcher started all 12 games last year and tied for fourth on the team with 53 tackles. Providing depth at the free will be junior lettermen **Irvan Brown** and **Mike Toerper**. Senior walk-on **Scott Shrake** will also compete at free.

At strong safety, sophomore **Dom DeCicco** will look to elevate to a starting role after seeing backup duty last year. He will be pushed by sophomore **Elijah Fields**. Other candidates at strong safety include senior **Austin Ransom**, who made the switch from receiver this past offseason.

WHO'S NEW: In addition to mid-year enrollee Ronald Hobby, Pitt welcomes three highly regarded

Pennsylvania products to its secondary. **Jarred Holley** had 21 career interceptions at Easton Area and was a *PrepStar* and *SuperPrep* All-American. **Antwuan Reed** starred at Greater Johnstown High, where he was a two-time first-team all-state selection.

Andrew Taglianetti was a big-play performer for Pittsburgh Central Catholic's undefeated PIAA Class AAAA champion team and also was first team all-state.

NOTABLE: Pitt has twice ranked among the nation's top three in pass defense during Dave Wannstedt's tenure. The Panthers finished second in the country in 2005, giving up only 152.82 passing yards per game. Pitt was third nationally in 2007 (167.25 avg.).

QUOTABLE: "Our secondary can and must be a strength for the overall defense this year," defensive backs coach Jeff Hafley said. "The secondary is incredibly important because if we give up plays it's a touchdown. As a unit we are very solid and we're pleased with the progress we've made. However, in order to become the strength we know we can be, continuous improvement by both our veterans and young players is a must."

THE SPECIALISTS

WHO'S BACK: Senior placekicker **Conor Lee** is a vital offensive weapon for the Panthers. The Lou Groza Award candidate is the Big East's active career leader in field goal percentage (83.3% made) and ranks among the nation's top five in that category.

Lee has accounted for 165 points the past two seasons. Last year he tied a Pitt single-season record with 18 field goals and paced the conference with an 81.8% field goal success rate (18 of 22). He has an active streak of 75 consecutive extra points, breaking the previous school record of 60 that stood for 32 years.

Competing to be Lee's backup will be a trio of walk-ons in senior **Cody Sawhill** and sophomores **Dan Hutchins** and **Luke Briggs**.

Pitt also boasts a veteran specialist in the punting game. Senior **Dave Brytus** averaged 39.6 yards per punt last year and placed 18 inside the 20. With increased consistency, Brytus has the strength and skills to earn all-star consideration this year.

Dependable senior **Mark Estermyer** enters his fourth year as a primary long snapper for the Panthers. Estermyer will handle the snapping for both punts and field goals.

Pitt's return game bursts with potential. Junior **Aaron Berry** ranked among the Big East's top three punt returners last year (8.6 avg.), while senior **LaRod Stephens-Howling** and junior **T.J. Porter** have displayed big-play capabilities as kickoff returners. Additionally, redshirt freshman **Aundre Wright** will be a factor as a returner as well.

WHO'S NEW: Pitt will add a national-caliber specialist in **Kevin Harper**, who was rated among the country's top five placekickers by Rivals. A first-team All-Ohio performer from Mentor High, Harper set a state record with a 61-yard field goal.

NOTABLE: Conor Lee has missed only six placements during his career — all field goals. He is perfect on 75 extra-point attempts and 30 of 36 (83.3%) in field goals.

QUOTABLE: "Special teams are a vital part of winning football games," Coach Dave Wannstedt said. "That's why having a pair of senior specialists like Conor Lee and Dave Brytus is so valuable. Conor and Dave know what to expect and know what's expected of them. Their importance to our team cannot be understated."

PITT

PRESEASON DEPTH CHART

THE FOLLOWING IS PITT'S DEPTH CHART HEADING INTO 2008 FALL TRAINING CAMP. NAMES IN BOLD CAPS DENOTE RETURNING STARTERS. MEMBERS OF THE PANTHERS' INCOMING RECRUITING CLASS ARE NOT INCLUDED. AN ASTERISK AFTER PLAYERS' CLASS DENOTES REDSHIRT SEASON.

OFFENSE

SPLIT END

- 88 **ODERICK TURNER**** (6-3, 205, JR*)
- 10 Aundre Wright (5-11, 180, FR*)
- 85 Samson Horne (5-10, 190, SO*)

LEFT TACKLE

- 77 Jason Pinkston* (6-4, 300, SO*)
- 68 Jordan Gibbs (6-7, 290, FR*)
- 60 Greg Gaskins (6-4, 295, FR*)

LEFT GUARD

- 55 **C.J. DAVIS***** (6-3, 310, SR)
- 70 Dominic Williams*** (6-4, 305, SR*)
- 62 John Bachman** (6-4, 280, JR*)
- 54 Chris Jacobson (6-3, 290, FR*)
- 66 Scott Corson (6-5, 280, SO*)

CENTER

- 64 Robb Houser (6-2, 285, JR)
- 53 Alex Karabin (6-1, 290, SO*)
- 69 Jared Martin (6-2, 285, SO*)

RIGHT GUARD

- 74 John Malecki** (6-3, 280, JR)
- 71 John Fieger (6-5, 295, FR*)
- 63 Wayne Jones (6-2, 315, FR*)

RIGHT TACKLE

- 56 **JOE THOMAS**** (6-5, 300, JR)
- 72 Chase Clowser*** (6-7, 330, SR*)
- 67 Dan Matha (6-6, 285, FR*)
- 76 Frank Kochin** (6-4, 275, SR*)

TIGHT END

- 80 **NATE BYHAM**** (6-3, 255, JR)
- 83 John Pelusi** (6-3, 260, JR*)
- 2 Dorin Dickerson** (6-2, 230, JR)

QUARTERBACK

- 11 Bill Stull* (6-3, 205, JR*)
- 19 **PAT BOSTICK*** (6-3, 220, SO)
- 12 Kevan Smith* (6-3, 225, SO*) or
- 14 Greg Cross (6-2, 210, JR)
- 4 Andrew Janocko (6-1, 200, FR*)

TAILBACK

- 25 **LESEAN McCOY*** (5-11, 210, SO)
- 34 LaRod Stephens-Howling*** (5-7, 180, SR)
- 24 Kevin Collier* (5-11, 195, SO*) or
- 43 Shariff Harris (6-1, 215, FR*)

FULLBACK

- 30 **CONREDGE COLLINS***** (6-0, 230, SR)
- 27 Henry Hynoski (6-2, 250, FR*)
- 6 Chris Bova (5-11, 240, JR*)

FLANKER

- 81 Derek Kinder*** (6-1, 210, SR*)
- 9 **T.J. PORTER**** (6-1, 195, JR) or
- 1 Cedric McGee** (6-1, 205, JR*)
- 3 Aaron Smith (6-0, 180, FR*)
- 85 Francis Johns (6-1, 210, SO*)

DEFENSE

LEFT END

- 48 Doug Fulmer* (6-4, 255, JR*)
- 97 Jabaal Sheard* (6-4, 250, SO)
- 96 Justin Hargrove (6-3, 250, FR*)

DEFENSIVE TACKLE

- 95 **MICK WILLIAMS*** (6-1, 285, JR*) or
- 93 Gus Mustakas** (6-3, 280, JR*)
- 94 Myles Caragein (6-2, 275, FR*)
- 98 Chas Alecxih (6-5, 275, FR*)

NOSE TACKLE

- 50 **RASHAAD DUNCAN***** (6-2, 295, SR)
- 51 Tommie Duhart* (6-4, 290, JR)
- 57 Craig Bokor* (6-3, 290, JR*)

RIGHT END

- 91 Greg Romeus* (6-5, 265, SO*)
- 90 Tony Tucker (6-2, 235, FR*)
- 45 Tyler Tkach* (6-3, 265, SO*)

SAM LINEBACKER

- 8 **ADAM GUNN***** (6-2, 230, SR*)
- 38 Greg Williams (6-3, 225, FR*)
- 35 Brandon Lindsey (6-2, 230, FR*)

MIDDLE LINEBACKER

- 40 **SCOTT McKILLOP***** (6-2, 240, SR*)
- 49 Max Gruder (6-2, 230, FR*)
- 6 Steve Dell** (6-1, 235, JR*)

WILL LINEBACKER

- 15 **SHANE MURRAY**** (6-1, 220, JR*)
- 32 Tristan Roberts (6-0, 230, FR*)
- 44 Nate Nix* (6-3, 235, SO*)
- 16 Brian Kaiser* (6-0, 215, JR*)

BOUNDARY CORNERBACK

- 7 Jovani Chappel** (5-9, 180, JR)
- 21 Buddy Jackson (6-0, 175, FR*)
- 23 Ronald Hobby (5-10, 175, FR)

FREE SAFETY

- 28 **ERIC THATCHER***** (5-9, 195, SR*)
- 20 Irvan Brown** (6-0, 205, JR*)
- 36 Mike Toerper** (6-1, 190, JR*)
- 5 Scott Shrage (6-2, 200, SR)

STRONG SAFETY

- 31 Dom DeCicco* (6-3, 220, SO)
- 4 Elijah Fields* (6-2, 220, SO*)
- 24 Austin Ransom** (5-11, 215, SR*)

FIELD CORNERBACK

- 17 **AARON BERRY**** (5-11, 175, JR)
- 26 Ricky Gary* (5-9, 175, SO*)
- 11 Dan Cafaro (5-10, 170, JR*)

SPECIALISTS

PLACEKICKER

- 37 **CONOR LEE**** (5-11, 200, SR*)
- 31 Dan Hutchins (5-11, 190, SO*)
- 24 Luke Briggs (5-9, 180, SO*)
- 27 Cody Sawhill* (6-0, 195, SR)

PUNTER

- 18 **DAVE BRYTUS*** (6-4, 230, SR*)

HOLDER

- 4 Andrew Janocko (6-1, 200, FR*)
- 18 Dave Brytus* (6-4, 230, SR*)

LONG SNAPPER

- 59 **MARK ESTERMYER***** (6-2, 245, SR*)
- 40 Scott McKillop*** (6-2, 240, SR*)

PUNT RETURNER

- 17 **AARON BERRY**** (5-11, 175, JR)
- 9 T.J. Porter** (6-1, 195, JR)
- 10 Aundre Wright (5-11, 180, FR*)
- 3 Aaron Smith (6-0, 180, FR*)

KICKOFF RETURNER

- 9 **T.J. PORTER**** (6-1, 195, JR) and
- 34 LaRod Stephens-Howling*** (5-7, 180, SR)
- 10 Aundre Wright (5-11, 180, FR*) and
- 24 Kevin Collier* (5-11, 195, SO*)

PITT

RETURNING PERSONNEL

OFFENSE (21)

Wide Receiver (5): T.J. PORTER**, ODERICK TURNER**, Derek Kinder***, Cedric McGee**, Austin Ransom**

Tackle (3): Chase Clowser***, Frank Kochin**, Jason Pinkston*

Guard (4): C.J. DAVIS***, JOE THOMAS**, Dominic Williams***, John Bachman**

Center (0):

Tight End (2): NATE BYHAM**, John Pelusi**

Quarterback (3): PAT BOSTICK*, Kevan Smith*, Bill Stull*

Tailback (3): LESEAN MCCOY*, LaRod Stephens-Howling***, Kevin Collier*

Fullback (1): CONREDGE COLLINS***

DEFENSE (25)

End (4): Doug Fulmer*, Greg Romeus*, Jabaal Sheard*, Tyler Tkach*

Tackle (6): RASHAAD DUNCAN***, MICK WILLIAMS*, John Malecki**, Gus Mustakas**, Craig Bokor*, Tommie Duhart*

Linebacker (7): ADAM GUNN***, SCOTT MCKILLOP***, SHANE MURRAY**, Steve Dell**, Dorin Dickerson**, Brian Kaiser*, Nate Nix*

Strong Safety (2): Irvan Brown**, Elijah Fields*

Free Safety (3): ERIC THATCHER***, Mike Toerper**, Dom DeCicco*

Cornerback (3): AARON BERRY**, Jovani Chappel**, Ricky Gary*

SPECIALISTS (4)

Kicker (2): CONOR LEE**, Cody Sawhill*

Punter (1): DAVE BRYTUS*

Long Snapper (1): Mark Estermyer***

LETTERMEN RETURNING: 50
STARTERS RETURNING: 17

21 Offense (8 starters)

25 Defense (7 starters)

4 Specialists (2 starters)

LETTERMEN LOST: 16
STARTERS LOST: 7

8 Offense (3 starters)

7 Defense (4 starters)

1 Specialist (0 starters)

NOTE: Players are listed under 2007 positions. This listing does not reflect any position changes for the 2008 season.

CAPS indicate 2007 starters.

* indicates letters earned.

PERSONNEL LOST

OFFENSE (8)

Wide Receiver (2): Marcel Pestano***, Maurice Williams*

Tackle (2): MIKE MCGLYNN***, JEFF OTAH**

Guard (0):

Center (1): CHRIS VANGAS****

Tight End (2): Darrell Strong****, Dustin Walters*

Quarterback (0):

Tailback (0):

Fullback (1): Shane Brooks**

DEFENSE (7)

End (2): JOE CLERMOND****, CHRIS MCKILLOP****

Tackle (0):

Linebacker (2): Jemeel Brady****, Dan Loheyde*

Strong Safety (1): MIKE PHILLIPS***

Free Safety (0):

Cornerback (2): KENNARD COX****, Lowell Robinson**

SPECIALISTS (1)

Kicker (0):

Punter (1): Lucas Stone*

Long Snapper (0):

Eric Thatcher

PITT

PRESEASON HONORS

PRESEASON TOP 25 RANKINGS

Football Action: 17th
ESPN.com: 19th
Lindy's: 23rd
Phil Steele's College Football Preview: 25th

PRESEASON BIG EAST PREDICTIONS

Lindy's: 3rd
USA TODAY Sports Weekly: 3rd
Phil Steele's College Football Preview: 3rd
Athlon: 4th
Sporting News: 4th

INDIVIDUAL HONORS

Jonathan Baldwin *Wide Receiver*

Blue Ribbon Yearbook Big East Newcomer of the Year
Lindy's Big East Newcomer of the Year
Sporting News Big East's "Top Impact Freshman"

Aaron Berry *Defensive Back/Punt Returner*

Athlon All-Big East (first team) (PR)
Athlon All-Big East (third team) (CB)
Blue Ribbon Yearbook All-Big East (PR)
Lindy's All-Big East (second team) (CB)
Phil Steele's College Football Preview All-Big East (first team) (PR)
Phil Steele's College Football Preview All-Big East (third team) (CB)

Dave Brytus *Punter*

Phil Steele's College Football Preview All-Big East (third team)

Nate Byham *Tight End*

Athlon All-Big East (third team)
Blue Ribbon Yearbook All-Big East
Phil Steele's College Football Preview All-Big East (first team)

C.J. Davis *Offensive Lineman*

Lindy's All-Big East (second team)
Phil Steele's College Football Preview All-Big East (second team)

Rashaad Duncan *Defensive Lineman*

Athlon All-Big East (third team)

Adam Gunn *Linebacker*

Phil Steele's College Football Preview All-Big East (Honorable Mention)

Derek Kinder *Wide Receiver*

Maxwell Award Watch List
Lindy's Big East's "Best Hands"
Phil Steele's College Football Preview All-Big East (first team)

Conor Lee *Placekicker*

Athlon All-Big East (second team)
Blue Ribbon Yearbook All-Big East
Lindy's All-Big East (second team)
Phil Steele's College Football Preview All-Big East (Honorable Mention)

LeSean McCoy *Running Back*

Maxwell Award Watch List
Athlon All-American (third team)
Athlon All-Big East (first team)
Blue Ribbon Yearbook All-Big East
Lindy's All-American (second team)
Lindy's Nation's No. 3 Running Back
Lindy's Big East Offensive Player of the Year
Lindy's All-Big East (first team)
Sporting News All-American (second team)
Sporting News All-Big East
Sporting News Big East's "Most Elusive RB"
USA TODAY Sports Weekly All-Big East
Phil Steele's College Football Preview All-Big East (first team)
NationalChamps.net All-American (third team)

Scott McKillop *Linebacker*

Bednarik Award Watch List
Bronko Nagurski Trophy Watch List
Rotary Lombardi Award Watch List
Lott Trophy Watch List
Athlon All-American (first team)
Athlon All-Big East (first team)
Blue Ribbon Yearbook All-American
Blue Ribbon Yearbook All-Big East
Lindy's All-American (first team)
Lindy's Nation's No. 3 Inside Linebacker
Lindy's All-Big East (first team)
Sporting News All-American (first team)
Sporting News All-Big East
USA TODAY Sports Weekly All-Big East
Phil Steele's College Football Preview All-Big East (first team)
NationalChamps.net All-American (first team)

Gus Mustakas *Defensive Lineman*

Outland Trophy Watch List
Lindy's All-Big East (second team)

Jason Pinkston *Offensive Lineman*

Phil Steele's College Football Preview All-Big East (second team)

Greg Romeus *Defensive Lineman*

Blue Ribbon Yearbook All-Big East
USA TODAY Sports Weekly All-Big East
Phil Steele's College Football Preview All-Big East (first team)
Sporting News Big East's "Best Athlete"

LaRod Stephens-Howling *Running Back*

Phil Steele's College Football Preview All-Big East (Honorable Mention)

Joe Thomas *Offensive Lineman*

Athlon All-Big East (second team)
Phil Steele's College Football Preview All-Big East (third team)

Oderick Turner *Wide Receiver*

Athlon All-Big East (first team)
Phil Steele's College Football Preview All-Big East (third team)
Sporting News Honorable Mention All-America

Mick Williams *Defensive Lineman*

Athlon All-Big East (third team)
Phil Steele's College Football Preview All-Big East (Honorable Mention)

HONORS LISTING AS OF JULY 1

Scott McKillop

PITT

COACHING STAFF

DAVE WANNSTEDT

HEAD COACH

The celebratory noise coming out of the Panthers' locker room on a cold and misty night in Morgantown last December could readily be heard through the walls of West Virginia's Milan Puskar Stadium.

For that matter, it could be heard all the way back to Pittsburgh — if not Columbus, Kansas City and Baton Rouge.

The youthful Panthers had just sent shockwaves through the college football landscape by defeating West Virginia, 13-9, on its home turf. Pitt didn't just win — it put a stranglehold on the explosive Mountaineer offense for a full three hours and 10 minutes.

In the cramped but joyous Pitt locker room, Dave Wannstedt stood above it all. It was a satisfying and historic end to a season that was all about perseverance.

Untimely injuries and young players in key spots made 2007 a season-long growth process. Valiant efforts were rewarded at times only with disappointment. Four Pitt defeats were by a touchdown or less.

"You can lose some games as a coach," Wannstedt said. "But you can never lose the team."

Wannstedt continuously molded, shaped and encouraged his youthful charges to the very end. In the case of 2007, the very end was a signature victory over an intense rival.

The win, and Pitt's overall progress last season, make 2008 a highly anticipated campaign, Wannstedt's fourth as head coach of the Panthers.

Pitt returns 17 starters and also inked its third consecutive nationally rated recruiting class.

Wannstedt has established himself as one of the college game's best recruiters. He's been nicknamed "the closer" and for good reason.

When Wannstedt speaks about the University of Pittsburgh, there is an unmistakable strength of conviction.

Wannstedt is a Pittsburgh guy. He owns not one but two degrees from the University of Pittsburgh. He is a living, breathing example of a Pitt education and Pitt football.

"There might be no other coach in the country who knows the very soil beneath him better than 'Wanny,'" CBS Sportsline.com senior writer Dennis Dodd said. "Wannstedt's blood and sweat literally stain the grass at his alma mater."

"I wouldn't want to do this job anywhere else," Wannstedt said. "I love Pitt and I love the city of Pittsburgh."

The scene outside of Wannstedt's office windows in the Pitt football practice facility provides a view that is uniquely Pittsburgh and totally fitting for the Panthers' head coach.

The immediate view is to the east, where in the foreground the Panthers' lush grass practice fields capture the eye.

Just beyond the green fields sit steel mills, a reminder of the city's industrial heritage and, for decades, the economic lifeblood of the region.

A gaze back to the west and one can soak in Pittsburgh's breathtaking skyline. The skyscrapers now symbolize the "new Pittsburgh," the former steel city that has evolved into a thriving center for corporations, medicine and higher education.

Although he spent most of the last three decades residing outside of Pittsburgh, these views still remain familiar and comforting for Wannstedt.

He, too, once worked during the summers in the mills that inhabited a stretch of land located off Pittsburgh's Second Avenue. Wannstedt would labor alongside his father, Frank, and then head to old Pitt Stadium to pump a different kind of iron in the Panthers' weight room in preparation for the upcoming season.

Each of these scenes — the football fields, steel mills and the city — are embedded in Wannstedt. "Pittsburgh never really left me," he said. "It's always been a special place in my heart."

That is why, more than 30 years after captaining the Panthers' 1973 Fiesta Bowl team, Wannstedt was the perfect choice to lead the University of Pittsburgh's football program. He was named Pitt's 34th head coach on December 23, 2004.

A rugged offensive tackle for the Panthers from 1970-73, Wannstedt returned to his alma mater with three decades of highly accomplished coaching experience on the collegiate level and in the National Football League. His career has produced three championship rings, including a Super Bowl title and two national collegiate championships.

These days, Wannstedt only wears his Pitt 1976 national championship ring. "Our players and prospects should know that I was part of the greatest team Pitt ever had," he said. "I take pride in that."

"This opportunity is something I have dreamed about since my early coaching days at Pitt," said Wannstedt, who is a native of Baldwin, Pa.

Wannstedt is the ninth graduate of the school to lead the Panthers' football program.

In his 33-year coaching career, he has been a part of 10 bowl teams, six NFL playoff teams, two college national champions (Pittsburgh in 1976 and Miami in 1987) and one Super Bowl champion (Dallas in 1992).

A "Pitt Man" through and through, Wannstedt has served as a bridge to the program's past — the visits by former players and alumni have reached unprecedented levels — as he is driving the Panthers strongly into the future.

PITT

"Dave is a Pitt guy," said Mike Ditka, an All-America end for the Panthers before he went on to a Hall of Fame playing and coaching career in the NFL. "Dave has a commitment to this university. The excitement created since Dave came back probably hasn't happened in, what, 20 years? Dave is the right guy to lead this program. He's a young guy with a lot of enthusiasm and he's really proud to be a Pittsburgh guy."

In 2006, Wannstedt and his wife Jan gave a \$250,000 gift to the University of Pittsburgh to endow a football scholarship.

"As a high school senior growing up in Baldwin, I was provided with the life-changing opportunity to receive an outstanding education and play major-college football due to a scholarship," Wannstedt said. "We want to be able to help provide those same opportunities for both current and future generations of student-athletes."

Wannstedt's passion and conviction have created a buzz about Pitt football in Western Pennsylvania and beyond. Not content to stay in Pitt's traditional backyard, Wannstedt embarks on annual tours of alumni functions and high schools throughout the commonwealth. The Panther boss causes quite a stir while meeting and greeting coaches, principals, high school superintendents, Pitt grads and future Pitt grads.

"The reception we've received has been overwhelming," Wannstedt said of his travels. "I have received nothing but the utmost respect from the coaches, players and administrators at all of the schools that we've visited. It's a tremendous feeling. I'm excited because I'm selling something I believe in — the University of Pittsburgh."

"I think people sense my enthusiasm and hopefully that makes them want to become a part of something special that we are building at Pitt."

Wannstedt rejoined the college ranks after spending the prior 16 years in the NFL. Eleven of those years were as a head coach, including six with the Chicago Bears (1993-98) and five with the Miami Dolphins (2000-04). Including 2005-07, his 17 years of collegiate coaching experience include 11 winning campaigns and a 128-67-4 record.

It all began, though, in Pittsburgh, where first he was a star at Baldwin High and later played a key role in Pitt football's resurgence in the 1970s. "Dave was such a leader," said Jim Gillooly, his high school football coach. "Dave would scramble up the side of the hill on all fours, in the weeds and the brush, to get in shape. He made a big W-A-N-N in the side of the hill. That became part of our drill, the Wannstedt Drill. Even after Dave was gone."

Wannstedt was a three-sport star for Baldwin in football, basketball and track and field. He earned all-state in football and played in the prestigious Big 33 Classic all-star game. Wannstedt captained both the Highlanders' football and basketball squads before graduating in 1970.

Earning a scholarship to the University of Pittsburgh, he played on the freshman team during the '70 season (freshmen were then not eligible for varsity competition) and earned a starting job as just a sophomore.

John Majors took over as head coach at Pitt for Wannstedt's senior year and led the team to a 6-4-1 regular season and Fiesta Bowl berth. The '73 campaign was the launching pad for Pitt's juggernaut success the rest of the decade that included a 55-15-1 mark (.782), a national championship and five bowls over the next six years. Wannstedt was one of the '73 team's unsung heroes, providing tough blocking from his left tackle spot. His efforts helped a young back named Tony Dorsett rush for 1,686 yards.

Although he was selected by the Green Bay Packers in the 1974 draft, a neck injury cut short Wannstedt's pro aspirations. He returned to Pitt and started his coaching career as a graduate assistant under Majors in 1975 and 1976.

"I knew he had big things ahead of him," Majors said. "You could see it and sense it. He was self-motivated and tough. He was fierce, and everyone around him respected him. He did things the right way, with hard work and dedication. I never had to worry about him. I also saw other players watching how he conducted himself and gravitating to him. That's why he is a great football coach — people see how much the game means to him, how hard he works."

When Majors departed following the undefeated '76 national title season, Wannstedt served under Jackie Sherrill at Pitt in 1977 and 1978, coaching receivers and special teams. His four years on the Panthers' staff witnessed three Top 15 national rankings, a combined 37-10-1 record (.781) and bowl invites each season. "You knew he had the talent to be a coach," Sherrill said. "Just the way he handled himself, the

confidence he had, the way he handled other players."

The talent evident at Pitt launched Wannstedt into a coaching career that took him from his hometown to destinations all over the country, including a pair of NFL head coaching jobs.

During Wannstedt's head coaching tenure with the Dolphins, Miami was one of just three NFL teams from 2000-03 to record nine or more victories each year. The Dolphins' 41-23 mark during that span tied for the club's best four-year record in nearly 20 seasons. Miami captured the AFC East Division championship in 2000 with an 11-5 record. The Dolphins' defense that season ranked third in the NFL in points allowed (a franchise-low 226 points) and led the league with 28 interceptions. He joined the Dolphins in 1999 as assistant head coach under Jimmy Johnson.

Johnson, now an NFL analyst with FOX, and Wannstedt first teamed up together at Pitt.

(Johnson was the assistant head coach and defensive coordinator under Sherrill before moving on as head coach at Oklahoma State.) The pair became fast friends at Pittsburgh and Johnson ultimately would tap Wannstedt as a top lieutenant at four stops, including Oklahoma State, the University of Miami, the Dallas Cowboys and with the Dolphins.

PITT

Wannstedt concluded his Chicago Bears tenure as the third-winningest coach in the franchise's history with 41 victories. In 1994 he was named the NFC Coach of the Year by UPI and *Football News* after directing Chicago back to the playoffs following a three-year hiatus. Wannstedt additionally was among the top three finishers for NFL Coach of the Year honors that season by The Associated Press, Pro Football Writers, *The Sporting News*, *Pro Football Weekly* and *Football Digest*. The Bears were the NFL's least-penalized team for two consecutive seasons (1994-95) under his watch.

From 1989-92, Wannstedt was part of a dramatic revitalization of the Dallas Cowboys as defensive coordinator and, in his final season, assistant head coach. His tenure witnessed Dallas' transformation from a 1-15 team to Super Bowl champions in just three years. Wannstedt's 1992 defense was the NFL's youngest but went on to lead the league in

total defense, allowing just 245.7 yards per game. The '92 season was punctuated with the Cowboys' 52-17 demolition of Buffalo in Super Bowl XXVII as his defense forced nine turnovers. In 1990, Wannstedt's role in Dallas' revival earned him NFL Assistant Coach of the Year honors.

Prior to Dallas, Wannstedt spent three years as the defensive coordinator of the Miami Hurricanes. From 1986-88, Miami went 34-2 (.944) and won the 1987 national championship with a 12-0 record. During his tenure, the Hurricanes held opponents to just 2.2 yards per rush, gave up only 10.9 points per game and averaged 48 sacks per year. Wannstedt's defenses produced 11 NFL draft selections, including five taken in the initial two rounds.

Wannstedt's other collegiate stops included Southern California (1983-85) and Oklahoma State (1979-82). As defensive line coach at USC, he

helped the Trojans capture the 1984 Pacific-10 championship and a subsequent 20-17 win over Ohio State in the Rose Bowl. Wannstedt was also the defensive line coach at Oklahoma State his initial three years before elevating to defensive coordinator in 1982.

Wannstedt is a 1974 graduate of the University of Pittsburgh. He also earned his master's from Pitt in 1976. The Pitt Varsity Letter Club in 1999 named him an Awardee of Distinction for his professional and personal accomplishments following his graduation from the university. In 1990 Wannstedt was inducted into the Western Pennsylvania Sports Hall of Fame, becoming the youngest person to receive the honor.

Wannstedt and his wife Jan have two daughters, Keri and Jami, and a grandson. Keri and her husband Mike Drew welcomed a son, Connor David, on Sept. 28, 2007.

THE WORD ON WANNSTEDT

"Coach Wannstedt is a tremendous person. I benefited so much from his experience and teachings. He's coached a lot of cornerbacks who have been Pro Bowl guys. One of the things he did with me when he came in was put me in their schemes. We always talked about what those Pro Bowl corners were doing that I could put into my game. It helped me get to where I am today."

— **Darrelle Revis, New York Jets 2007 First-Round Draft Pick and Two-Time All-Big East Cornerback at Pitt**

"Dave Wannstedt is the right guy for the right job at absolutely the right time. Pitt is on the cusp of becoming a perennial Top 10 team. All the needed state-of-the-art facilities are in place and Dave is the element that will take the program to another level. Dave is one of us. He doesn't need to be sold on Pitt. He's coached in college. He's coached in the pros. He's won championships on both levels. And he's from Western Pennsylvania! What more could you want?"

— **Mark May, ESPN College Football Analyst and 1980 Pitt Outland Trophy Winner and All-American**

"I've known Dave Wannstedt for nearly 30 years. We've coached all over the country together. We've won Super Bowls and national championships together. I can tell you this — Dave knows what it takes to win and he knows what it takes to win at Pitt. His passion and coaching abilities will make big things happen there."

— **Jimmy Johnson, FOX Analyst and Former NFL and College Head Coach**

"Dave is a Pitt guy. Dave has a commitment to this university. The excitement created since Dave came back probably hasn't happened in, what, 20 years? Dave is the right guy to lead this program. He's a young guy with a lot of enthusiasm and he's really proud to be a Pittsburgh guy."

— **Mike Ditka, Pro and College Football Hall of Famer and 1960 Pitt All-American**

"Known as a relentless recruiter in the '80s at Pitt, Oklahoma State, USC and Miami, Wannstedt has picked up right where he left off."

— **Stewart Mandel, Sports Illustrated Senior Writer**

"Pittsburgh has the right guy. There might be no other coach in the country who knows the very soil beneath him better than 'Wanny.' Wannstedt's blood and sweat literally stain the grass at his alma mater."

— **CBS Sportsline.com Senior Writer Dennis Dodd**

"His Pittsburgh background is very important in that part of the world. In some places, it doesn't matter where you're from, but there it does. People there have a religious devotion to football, and it's important to have (someone) with a high pedigree. Dave has it. I think it is a heck of a match, Pitt and Dave Wannstedt."

— **Georgia State Coach and Former ESPN Analyst Bill Curry**

"I knew he had big things ahead of him. You could see it and sense it. He was self-motivated and tough. He was fierce, and everyone around him respected him. He did things the right way, with hard work and dedication. I never had to worry about him. I also saw other players watching how he conducted himself and gravitating to him. That's why he is a great football coach — people see how much the game means to him, how hard he works."

— **Former Pitt Head Coach John Majors**

"I've always liked Dave Wannstedt. He has a great feel for the game. I think Pitt got itself one heck of a football coach. He has a great ability to communicate with players and has a great understanding of the game. For young men to have an opportunity to play under him, I think it will be very special. He comes in with instant credibility. I think he's great for the city."

— **Former Pittsburgh Steelers Head Coach Bill Cowher**

"Dave understands Pittsburgh and he understands the players you have to recruit. He's going to have a great deal of influence bringing a lot of those types of players back in the program. The confidence, his work ethic and being from Pittsburgh, that gives him all the tools to be successful."

— **Former Pitt Head Coach Jackie Sherrill**

PITT

PERSONAL INFORMATION

BORN 5/21/52

HOMETOWN Baldwin, Pa.

ALMA MATER University of Pittsburgh

B.S. '74, M.Ed. '76

FAMILY Wannstedt and his wife Jan have two daughters, Keri and Jami. Keri and her husband Mike Drew gave the Wannstedts their first grandchild, Connor David Drew, on Sept. 28, 2007.

COACHING EXPERIENCE & HIGHLIGHTS

COLLEGE

PITTSBURGH

YEARS/POSITION: 1975-76, graduate assistant; 1977-78, receivers and special teams.

HIGHLIGHTS: Pitt advances to bowl games each season of his four-year tenure, winning three... finishes in the nation's Top 15 three times and the Top 10 twice... Pitt wins the 1976 national championship with a 12-0 record... Panthers' compile 37-10-1 four-year mark (.781).

OKLAHOMA STATE

YEARS/POSITION: 1979-81, defensive line; 1982, defensive coordinator.

HIGHLIGHTS: Helped OSU earn its first bowl invite in five years (1981 Independence Bowl).

SOUTHERN CALIFORNIA

YEARS/POSITION: 1983-85, defensive line.

HIGHLIGHTS: USC earned two bowl berths... Trojans finish in the Top 10 in 1984 following a 9-3 record and Rose Bowl victory over Ohio State (20-17).

MIAMI

YEARS/POSITION: 1986-88, defensive coordinator.

HIGHLIGHTS: Miami compiles a three-year record of 34-2 (.944)... advances to three New Year's Day bowl games (1987 Fiesta, 1988 and 1989 Orange)... wins the 1987 national title with a 12-0 mark... UM's defense holds opponents to three-year averages of 2.2 yards/rush and 10.9 points/game.

PITTSBURGH

YEARS/POSITION: 2005-present, head coach.

HIGHLIGHTS: Named head coach on Dec. 23, 2004... becomes the 34th coach in program's history and ninth Pitt graduate to lead the Panthers... signs three consecutive recruiting classes (2006-08) rated the best in the Big East and among the top 25 nationally... the 2006 and 2007 classes were rated No. 10 and No. 8, respectively, in Scout.com's national rankings... produces consecutive first-round NFL Draft choices in cornerback Darrelle Revis (New York Jets) and Jeff Otah (Carolina Panthers)... linebacker H.B. Blades is named a first team All-American in 2006, becoming Pitt's first defensive All-America honoree since 1989.

PROFESSIONAL

DALLAS COWBOYS

YEARS/POSITION: 1989-92, defensive coordinator; 1992, assistant head coach.

HIGHLIGHTS: Dallas wins Super Bowl XXVII, defeating Buffalo, 52-17... named 1990 NFL Assistant Coach of the Year.

CHICAGO BEARS

YEARS/POSITION: 1993-98, head coach.

HIGHLIGHTS: Finishes as third-winningest coach in Bears' history... named 1994 NFC Coach of the Year by UPI and *Football News*.

MIAMI DOLPHINS

YEARS/POSITION: 1999, assistant head coach; 2000-04, head coach.

HIGHLIGHTS: 2000 AFC East champs with 11-5 mark... named 2000 NFL Coach of the Year by FOX's Terry Bradshaw (annual "Terry Awards")... Wannstedt's 41-23 mark from 2000-03 ranked fifth among all NFL coaches... one of only three teams from 2000-03 to win nine or more games each season... 2000 & 2001 Florida Sports Awards Pro Coach of the Year.

Dave Wannstedt pictured with his family: daughter Keri with her husband Mike Drew (left), wife Jan (seated middle) and daughter Jami.

PITT

GREG GATTUSO

ASSISTANT HEAD COACH/DEFENSIVE LINE

PERSONAL INFORMATION

BORN 5/18/62

HOMETOWN Pittsburgh, Pa.

ALMA MATER Penn State, '83

FAMILY Gattuso and his wife Colleen have two daughters, Jacqueline (21) and Kaitlin (15).

COACHING EXPERIENCE

COLLEGE

PENN STATE, 1984, graduate assistant.

DUQUESNE, 1987, assistant coach; 1992, assistant coach; 1993-2004, head coach.

PITTSBURGH, 2005, tight ends & recruiting coordinator; 2006-present, defensive line; 2008, assistant head coach.

HIGH SCHOOL

SETON-LASALLE (PA.), 1985, junior varsity coach; 1989-91, head coach.

CENTER TOWNSHIP (PA.), 1986, defensive coordinator.

The Gattuso Family (left to right): Jacqueline, wife Colleen, Greg and Kaitlin.

just 297.67 yards per game. The Panthers also earned lofty national rankings in pass defense (third, 167.25 yards/game), sacks (20th, 2.92 sacks/game), pass efficiency defense (26th, 113.96 rating) and rush defense (33rd, 130.42 yards/game).

Defensive end Joe Clermond flourished under Gattuso's guidance, twice earning All-Big East and compiling 16 sacks and 29.5 tackles for losses over his junior and senior seasons. Clermond played in the East-West Shrine Game and went on to sign with the Chicago Bears.

At the other defensive end spot, Greg Romeus established himself as one of the country's top young players. As a redshirt freshman last year, Romeus ranked second only to Clermond in TFLs (11.5) and sacks (four) on the team and earned Freshman All-America honors.

Gattuso originally joined the Pitt staff as tight ends coach and recruiting coordinator in 2005. In his first season, he helped the Panthers sign a recruiting class rated the nation's 10th best by Scout.com.

A Western Pennsylvania native, Gattuso brings to Pitt a winning resume as a coach and player on both the collegiate and high school levels.

Before joining Pitt, Gattuso spent 12 years building neighboring Duquesne University into one of the elite I-AA football programs in the country. The winningest coach in school history, the Dukes went 97-32 (.752) under his direction, won eight Metro Atlantic Athletic Conference (MAAC) titles, made five bowl appearances and captured the 2003 consensus Mid-Major Division I-AA national championship.

Gattuso was twice named the national Mid-Major I-AA Coach of the Year and was a seven-time MAAC Coach of the Year. The Dukes dominated the MAAC during his tenure, going 66-7 (.904) in league play, including a 33-game winning streak.

Gattuso was an assistant coach at Duquesne in 1992 before taking over the head coaching post the following year. He previously served as head coach at his high school alma mater, Seton-LaSalle, from 1989-91. Taking over a team that went 6-34 during the four seasons prior to his arrival, Gattuso led the Rebels to a 28-10-1 mark (.731), including three WPIAL playoff berths, a WPIAL championship and Parkway Conference title.

A 1980 graduate of Seton-LaSalle High, Gattuso was named the *Pittsburgh Post-Gazette's* Class AA Player of the Year his senior season and went on to a standout career at Penn State, where he was a two-time All-East defensive lineman and a member of the Lions' 1982 national title team.

Gattuso is a 1983 graduate of Penn State with a bachelor's degree in administration and criminal justice.

GREG GATTUSO has made invaluable contributions to the Pitt football program since joining Dave Wannstedt's original staff in 2005. As a result, Gattuso was promoted to assistant head coach this past offseason, expanding his duties beyond the playing and practice fields.

Gattuso enters his fourth season with the Panthers and his third coaching the defensive line. A former All-East defensive lineman himself at Penn State during the early 1980s, he helped mold one of Pitt's best defensive fronts in recent memory last year.

Gattuso's line was a vital part of the Panthers' nationally rated defense. Pitt ranked fifth nationally and first in the Big East in total defense, yielding

PITT

MATT CAVANAUGH

OFFENSIVE COORDINATOR/QUARTERBACKS

Matt and Maria Cavanaugh with Ruby.

legendary Tony Dorsett's 34-year-old marks (78 points, 13 rushing TDs in 1973).

In 2006, Pitt ranked among the nation's top 20 in three different major offensive categories, including pass efficiency (third, 166.79 rating), scoring (14th, 31.75 points per game) and passing (20th, 249.25 yards per game). Pitt's scoring average of nearly 32 points per game that season was its highest in 25 years. Only the Panthers' 1981 edition, which averaged 32.1 points under quarterback Dan Marino, scored at a higher clip during that span.

Individually, quarterback Tyler Palko, now with the New Orleans Saints, was a major beneficiary of Cavanaugh's guidance. As a senior, Palko led the Big East and ranked fourth in the country in pass efficiency (163.25). He finished his career ranked second all-time at Pitt in total offense (8,429) and touchdown passes (tied with 66) and additionally finished third in career passing yards (8,343).

Cavanaugh has renewed ties with Dave Wannstedt for the third time. Wannstedt was an assistant on the Pitt staff during the final three years of Cavanaugh's sparkling collegiate career from 1974-77. The pair also worked together in the NFL when Wannstedt was the head coach of the Chicago Bears and Cavanaugh his offensive coordinator.

Cavanaugh will forever be remembered in Panther lore for quarterbacking Pitt to the 1976 national championship. He capped that magical season with an MVP performance in the Sugar Bowl, leading Pittsburgh to a 27-3 demolition of Georgia. Cavanaugh scored the first touchdown of the game and the celebration of that score became a *Sports Illustrated* cover (Jan. 10, 1977), which is still displayed at several locales on campus.

His effective blend of passing and running made him an All-American in 1977 and his 3,378 career passing yards still rank 13th in Pitt annals.

He returned to Pittsburgh in 2005 with an impressive resume as a player and coach on both the collegiate and professional levels. In addition to his collegiate championship, Cavanaugh earned three Super Bowl rings, including two as a player (with the San Francisco 49ers in 1984 and the New York Giants in 1990) and one as a coach (Baltimore Ravens in 2000).

A native of Youngstown, Ohio, and graduate of Chaney High, Cavanaugh spent 14 years as a quarterback in the National Football League. A second-round selection of New England in 1978, he spent five seasons (1978-82) with the Patriots before moving on to stints with the San Francisco 49ers (1983-85), Philadelphia Eagles (1986-89) and New York Giants (1990-91).

Cavanaugh began his coaching career at Pitt, where he served as tight ends coach for John Majors in 1993. He then moved back to the NFL, serving as quarterbacks coach for the Arizona Cardinals from 1994-95 and at San Francisco in 1996. From 1997-98, Cavanaugh was offensive coordinator for Chicago, serving under Wannstedt, who was the Bears' head coach. He then was the offensive coordinator at Baltimore (1999-2004), where during the Ravens' Super Bowl season he orchestrated a rushing attack that produced a franchise-record 2,199 yards.

Cavanaugh earned his bachelor's degree from Pitt in administration of justice.

MATT CAVANAUGH, who ranks among the most effective and efficient quarterbacks in Pitt history, is in his fourth year as offensive coordinator and quarterbacks coach for the Panthers.

In its 2007 college football annual, *The Sporting News* named Cavanaugh the top offensive coordinator in the Big East — and for good reason. In Cavanaugh, Pitt has a well-versed offensive mind who has experience on both the pro and college levels.

Overseeing a unit rife with youth last year, the Panthers produced their first 1,000-yard rusher in seven years. Tailback LeSean McCoy rushed for a Big East freshman record 1,328 yards and topped all freshman runners nationally with 110.67 yards per game.

McCoy set Pitt freshman records for points (90) and rushing touchdowns (14), surpassing the

PERSONAL INFORMATION

BORN 10/27/56

HOMETOWN Youngstown, Ohio

ALMA MATER Pittsburgh, '79

FAMILY Cavanaugh's wife's name is Maria.

He is the father of three children: Amy, Andrew and Mollie.

COACHING EXPERIENCE

PROFESSIONAL

ARIZONA, 1994-95, quarterbacks.

SAN FRANCISCO, 1996, quarterbacks.

CHICAGO, 1997-98, offensive coordinator.

BALTIMORE, 1999-2004, offensive coordinator.

COLLEGE

PITTSBURGH, 1993, tight ends; 2005-present, offensive coordinator & quarterbacks.

PITT

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

PHIL BENNETT

DEFENSIVE COORDINATOR

PERSONAL INFORMATION

BORN 12/3/55

HOMETOWN Marshall, Texas

ALMA MATER Texas A&M, '78

FAMILY Bennett's wife's name is Julie. In addition to his son Sam (20) and daughter Maddie (17), he has two stepchildren, Katie (20) and Megan (17).

COACHING EXPERIENCE

COLLEGE

TEXAS A&M, 1979-81, defensive ends.

TEXAS CHRISTIAN, 1982, tight ends & tackles.

IOWA STATE, 1983-86, defensive coordinator.

PURDUE, 1987-90, defensive coordinator.

LOUISIANA STATE, 1991, outside linebackers; 1992-93, assistant head coach & outside linebackers; 1994, assistant head coach, defensive coordinator & secondary.

TEXAS A&M, 1995-96, defensive coordinator.

TEXAS CHRISTIAN, 1997, defensive coordinator & secondary.

OKLAHOMA, 1998, secondary & co-recruiting coordinator.

KANSAS STATE, 1999-2001, defensive coordinator & secondary.

SOUTHERN METHODIST, 2002-07, head coach.

PITTSBURGH, 2008, defensive coordinator.

The Bennett Family (from left to right): daughter Maddie, Phil, wife Julie, son Sam, stepdaughter Megan White and stepdaughter Katie White.

PHIL BENNETT, a three-decade veteran of the college coaching ranks and a former national "Coordinator of the Year" honoree, was named defensive coordinator at the University of Pittsburgh in February. *Sports Illustrated's* Stewart Mandel subsequently named Bennett one of the nation's top 10 "impact assistants" this year.

Bennett joins the Panthers after serving as head coach at Southern Methodist University from 2002-07. Prior to SMU, he oversaw some of the country's top defensive units while at such schools as Texas A&M, Kansas State and Louisiana State.

While rebuilding the program at SMU, Bennett improved the Mustangs'

win total for three consecutive seasons, including his 2006 team that reached bowl eligibility and achieved the program's highest victory total in a decade. That squad also received the American Football Coaches Association's (AFCA) 2006 Academic Achievement Award after SMU earned a 100% graduation rate for its freshman class of 2000-01.

Prior to SMU, Bennett was the defensive coordinator and secondary coach at Kansas State for three years (1999-2001). During his tenure, the Wildcats finished among the nation's top five in total defense each season, including second in 1999 (235.0 yards/game), fourth in 2000 (270.54) and third in 2001 (262.36).

Bennett's secondary units were equally impressive, finishing in the top 10 in pass efficiency defense each year. The 1999 Wildcats led the entire country in pass efficiency defense with an impressive 65.7 rating. They also topped the nation in turnover margin (1.55 margin/game), collecting 21 interceptions and 17 fumbles.

Two of his standouts in the secondary, Dyshod Carter and Jerametrious Butler, became just the second pair of KSU teammates to record 10 or more career interceptions. Both went on to play in the NFL.

In 1998, Bennett served as secondary coach and co-recruiting coordinator at Oklahoma as he helped the Sooners finish sixth nationally in total defense. In 1997, he was the defensive coordinator at Texas Christian and helped the Horned Frogs earn their highest defensive rankings in five years.

Bennett was the defensive coordinator at Texas A&M from 1995-96. *American Football Quarterly* named him its 1995 "Defensive Coordinator of the Year" after the Aggies ranked in the nation's top 10 in every major defensive category, including total defense (third), scoring defense (third) and pass efficiency defense (second).

From 1991-94, Bennett served at LSU, including his final three seasons as assistant head coach. In 1994, he was the Tigers' defensive coordinator. That season, LSU led the Southeastern Conference in every major defensive category and finished eighth nationally in total defense. Bennett's positional focus was the outside linebackers his first three seasons and the secondary his final year in Baton Rouge.

Prior to LSU, Bennett held defensive coordinator posts at Purdue (1987-90) and Iowa State (1983-86). In 1982 he coached TCU's tight ends and tackles. Bennett began his coaching career at Texas A&M as a part-time defensive ends coach from 1979-80 before assuming a full-time position in 1981.

Bennett is a 1978 graduate of Texas A&M with a B.S. in education. He was an All-Southwest Conference defensive end for the Aggies, helping them earn invitations to the Sun, Bluebonnet and Liberty bowls during his career.

PITT

BRIAN ANGELICHIO

TIGHT ENDS

BRIAN ANGELICHIO enters his third year on Pitt's coaching staff working with the tight ends.

Under Angelichio's watch, the tight ends have been integral contributors to the Panthers' rushing and passing attacks. The position figures to be a major strength for Pitt's offense this year with the return of juniors Nate Byham and John Pelusi.

Angelichio oversaw the development of former Panthers tight end Darrell Strong, who signed with the Oakland Raiders this past spring. Strong, who caught six touchdown passes over his final two collegiate seasons, was selected to play in the Hula Bowl all-star game.

Angelichio joined Pitt as a well-rounded football coach following his 10-year tenure at Ithaca College (1996-2005).

Named Ithaca's offensive coordinator in 2000, Angelichio molded a highly productive unit that set or tied 30 team and individual records over his final five seasons. The Bombers averaged nearly 40 points per game in 2005 to rank 18th nationally on the NCAA Division III level.

Angelichio oversaw the development of seven All-Americans at Ithaca, which advanced to the postseason in seven of his 10 years. His offenses averaged more than 30 points per game in six of his final eight seasons.

Before elevating to his offensive coordinator post, Angelichio coached Ithaca's linebackers (1996-97) and receivers (1998). He oversaw the offensive line from 1999-2005.

In addition to football, Angelichio was a member of Ithaca's baseball staff for nine years, helping the Bombers to the NCAA playoffs each season.

A 1995 graduate of St. Lawrence with a bachelor's in physical education, Angelichio was a member of the Saints' football and baseball teams. He was a three-year starter at outside linebacker and also was a captain and four-year starter on the baseball team. Angelichio spent a season as secondary coach at Brockport (1995) before coming to Ithaca. He earned his master's from Ithaca in 1997.

PITT

PERSONAL INFORMATION

BORN 12/27/72

HOMETOWN Ilion, N.Y.

ALMA MATER St. Lawrence, '95

COACHING EXPERIENCE

COLLEGE

SUNY-BROCKPORT, 1995, secondary.

ITHACA, 1996-97, linebackers;

1998, receivers; 1999-2005, offensive line;

2000-05, offensive coordinator.

PITTSBURGH, 2006, offensive assistant/tight ends; 2007-present, tight ends.

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

BRYAN BOSSARD

WIDE RECEIVERS

PERSONAL INFORMATION

BORN 6/29/67

HOMETOWN Dover, Del.

ALMA MATER Delaware, '89

FAMILY Bossard and his wife Kimber have two sons: Xen (5) and Xyon (1).

COACHING EXPERIENCE

COLLEGE

DELAWARE, 1990, graduate assistant/defensive backs.

MOREHOUSE COLLEGE, 1991, defensive backs.

WEST CHESTER, 1992, defensive backs.

BUCKNELL, 1992-93, defensive backs.

DELAWARE, 1994-98, wide receivers.

ARMY, 1999, wide receivers.

WYOMING, 2000-01, defensive backs.

DELAWARE, 2002-04, wide receivers.

MARYLAND, 2005-07, wide receivers.

PITTSBURGH, 2008, wide receivers.

HIGH SCHOOL

GLASGOW (DEL.), 1989, running backs & defensive backs.

BRYAN BOSSARD, who served on the staff at Maryland the last three seasons, was named wide receivers coach at Pitt by Dave Wannstedt in February.

Bossard previously worked under Wannstedt in a pair of NFL summer coaching internships with the Chicago Bears in 1996-97.

Working with a young Terps receiving corps in 2007, Bossard oversaw the development of Freshman All-America wideout LaQuan Williams. He coached another Frosh All-American in Darrius Heyward-Bey during the 2006 campaign.

Prior to his Maryland tenure, Bossard coached the receivers at perennial I-AA power Delaware, his alma mater, from 2002-04. He also was on the Blue Hens' coaching staff from 1994-98 in the same capacity.

Bossard helped Delaware win the 2003 Division I-AA national title with a 15-1 mark. During that championship season, the Blue Hens had three different receivers catch 50 passes or more, an unprecedented achievement at UD. Delaware made three consecutive playoff berths from 1995-97, advancing to the national semifinals each year.

A native of Dover, Del., Bossard was an outstanding player himself for the Blue Hens from 1985-88. An All-Yankee Conference defensive back, he helped Delaware to two I-AA playoff berths. In his final collegiate season he collected 122 tackles and was selected the team's outstanding senior defensive player by the Blue Hen Touchdown Club.

Bossard broke into the collegiate coaching ranks as a graduate assistant at Delaware in 1990. He then coached defensive backs at Morehouse College (1991), West Chester University (1992) and Bucknell (1992-93).

In 1999, Bossard coached the receivers at Army before moving on to a defensive back coaching post at Wyoming during the 2000 and '01 seasons.

He is a 1989 graduate of Delaware with a bachelor's degree in agricultural business management.

PITT

JEFF HAFLEY

SECONDARY

Entering his third year at Pitt, **JEFF HAFLEY** has been a valuable member of the Panthers' defensive coaching staff.

When the opportunity arose this past offseason, Hafley was rewarded for his efforts when Dave Wannstedt promoted him to secondary coach. Hafley previously served as Pitt's defensive graduate assistant in 2006 and '07 with a specific coaching focus on the cornerbacks.

Hafley helped the Panthers last year rank fifth nationally and first in the Big East in total defense, yielding just 297.67 yards per game. The Panthers also earned lofty national rankings in pass defense (third, 167.25 yards/game), sacks (20th, 2.92 sacks/game), pass efficiency defense (26th, 113.96 rating) and rush defense (33rd, 130.42 yards/game).

Prior to Pitt, Hafley served at the University of Albany for four seasons (2002-05), including his final two as defensive backs coach and recruiting coordinator. In his initial two years Hafley was a graduate assistant who coached Albany's defensive tackles and outside linebackers.

While at Albany, Hafley oversaw the development of cornerback/roverback Kurt Campbell, who went on to become the only player in school history to be selected in the NFL Draft. Campbell was drafted by the Green Bay Packers in 2005 and spent last season with the Tennessee Titans.

Hafley served as the running backs coach at Worcester Polytechnic Institute during the 2001 season. In addition to overseeing the running backs, he also worked significantly with WPI's special teams and coached the kickers.

Hafley was a four-year wide receiver at Siena College from 1997-2000. He began his coaching career at his alma mater while recovering from three separate surgeries that kept him off the field. Hafley is a 2001 cum laude graduate of Siena with a bachelor's degree in history. He earned his master's from Albany in 2003.

PERSONAL INFORMATION

BORN 4/4/79
HOMETOWN Montvale, N.J.
ALMA MATER Siena, '01

COACHING EXPERIENCE

COLLEGE
WORCESTER POLYTECHNIC INSTITUTE, 2001, running backs.
ALBANY, 2002-03, defensive assistant/defensive tackles & outside linebackers; 2004-05, defensive backs & recruiting coordinator.
PITTSBURGH, 2006-07, defensive assistant/cornerbacks; 2008, secondary.

PITT

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

JOE TUMPKIN

LINEBACKERS

PERSONAL INFORMATION

BORN 2/16/71

HOMETOWN Miami, Fla.

ALMA MATER Michigan Tech, '94

FAMILY Tumpkin and his wife Maria have two sons, Christopher (22) and Nikolas (18).

COACHING EXPERIENCE

COLLEGE

LAKELAND, 1994, graduate assistant.

NORTHERN MICHIGAN, 1995, graduate assistant.

DEFIANCE, 1996, linebackers.

WESTERN MICHIGAN, 1997, graduate assistant.

SOUTHERN ILLINOIS, 1998-99, linebackers & recruiting coordinator.

LAKELAND, 2000-01, defensive coordinator.

SAM HOUSTON STATE, 2002-03, linebackers; 2004, secondary.

SOUTHERN METHODIST, 2005-07, linebackers.

PITTSBURGH, 2008, linebackers.

The Tumpkin Family (left to right): Maria, Joe, Chris and Nikolas.

JOE TUMPKIN, who spent the past three seasons on the defensive staff at Southern Methodist University, joined Pitt as linebackers coach in February.

Tumpkin also coached the linebackers while with the Mustangs (2005-07), serving under then-SMU head coach Phil Bennett, who is now Pitt's defensive coordinator. While at SMU, Tumpkin oversaw the development of All-Conference USA linebacker Reggie Carrington. During the 2006 season, SMU earned bowl eligibility behind a defense that ranked 24th nationally against the run (107.5 yards/game).

In 2007, Tumpkin earned a coaching fellowship with the NFL's Tampa Bay Buccaneers. As part of the fellowship, he worked with Tampa Bay's coaching staff during the team's July training camp.

From 2002-04, Tumpkin served at Sam Houston State, where he coached the linebackers (2002-03) and secondary (2004). He was instrumental in the development of Sam Houston State linebackers T.J. Dibble, a two-time All-Southland selection, and Paul Donelson, who earned All-America honors. In 2004, the Bearkats captured a share of the Southland Conference championship, advanced to the NCAA Division I-AA playoffs and reached as high as No. 3 in the national rankings.

Tumpkin was the defensive coordinator at Lakeland College during the 2000 and '01 seasons. From

1998-99, he was the linebackers coach and recruiting coordinator at

Southern Illinois, where he helped mold Bart Scott, who has gone on to be a Pro Bowl performer with the Baltimore Ravens. In 1996 Tumpkin coached the linebackers at Defiance College.

Tumpkin's additional experience includes graduate assistantships at Lakeland (1994), Northern Michigan (1995) and Western Michigan (1997).

As a collegian, Tumpkin was a team captain and four-year letterman at Michigan Tech. He earned his bachelor's degree from Michigan Tech in 1994.

PITT

DAVID WALKER

RUNNING BACKS

DAVID WALKER was a key original appointment by Coach Dave Wannstedt in 2005 as Pitt has put a renewed emphasis on developing a potent and punishing running game. Entering his fourth season as running backs coach, Walker has helped Pitt take major steps in achieving that goal.

With Walker's influence, the Panthers might boast the best tailback-fullback tandem in the Big East — if not nationally — in sophomore LeSean McCoy and senior Conrudge Collins.

Last season, McCoy was the country's top freshman rusher with an average of 110.67 yards per game. He set a Big East freshman record with 1,328 yards on 276 carries (4.81 avg.), surpassing Terrell Willis' (Rutgers) mark of 1,261 set in 1993.

McCoy additionally set Pitt freshman records for points (90) and rushing touchdowns (14), eclipsing the legendary Tony Dorsett's 34-year-old marks (78 points, 13 rushing TDs in 1973).

McCoy was a unanimous Freshman All-American and additionally was selected first team All-Big East and the Big East Rookie of the Year.

Collins, a dangerous running and receiving threat, is considered one of the nation's finest at his position.

Before joining Pitt, Walker tutored four 1,000-yard rushers in his last five years as running backs coach at Syracuse. He served with the Orange from 1995-2004 and shaped an exceptional record of producing top-flight running backs. He counts among his protégés six backs who played in the National Football League.

The Orange boasted a potent 1-2 punch in the backfield in 2004 with All-Big East running backs Walter Reyes and Damien Rhodes combining for 1,673 yards and 17 touchdowns. Reyes finished his career as SU's second all-time leading rusher with 3,424 yards.

Walker oversaw four consecutive 1,000-yard rushers from 2000-03, a Syracuse record. In '03, Reyes rushed for 1,347 yards, the second-highest single-season total in school history. His 21 touchdowns set an Orange record.

Overall, Walker coached three of the Orange's top seven all-time leading rushers.

A 1993 graduate of Syracuse, Walker was an outstanding running back himself, twice earning All-Big East honors. He captained the 1992 team, leading it to a No. 6 national ranking, 10-2 overall record and 26-22 victory over Colorado in the Fiesta Bowl. Walker remains the sixth-leading rusher in Orange history with 2,643 yards.

Following a year as an assistant coach at Miami's Carol City High School in 1994-95, Walker rejoined his alma mater and helped the Orange to four Big East championships. Including his playing career, he has been part of 12 bowl games.

Walker earned his bachelor's degree in physical education in 1993.

The Walker Family (left to right): Jordan, David, Marilyn and Jalen.

PERSONAL INFORMATION

BORN 12/4/69

HOMETOWN Rochester, N.Y.

ALMA MATER Syracuse, '93

FAMILY Walker and his wife Marilyn have two sons, Jalen (9) and Jordan (7).

COACHING EXPERIENCE

COLLEGE

SYRACUSE, 1995-2004, running backs.

PITTSBURGH, 2005-present, running backs.

HIGH SCHOOL

CAROL CITY (FLA.), 1994, assistant coach.

PITT

TONY WISE

OFFENSIVE LINE

PERSONAL INFORMATION

BORN 12/28/51
HOMETOWN Newtonville, N.Y.
ALMA MATER Ithaca, '73

COACHING EXPERIENCE

COLLEGE

ALBANY STATE, 1973, outside linebackers.
BRIDGEPORT, 1974, offensive line.
CENTRAL CONNECTICUT STATE, 1975, offensive line.
WASHINGTON STATE, 1976, assistant offensive line coach.
PITTSBURGH, 1977-78, assistant offensive line coach.
OKLAHOMA STATE, 1979-83, offensive line.
SYRACUSE, 1984, offensive line.
MIAMI (FLA.), 1985-88, offensive line.
PITTSBURGH, 2008, offensive line.

PROFESSIONAL

DALLAS, 1989-92, offensive line.
CHICAGO, 1993-98, offensive line;
1995-98, assistant head coach.
CAROLINA, 1999-2000, offensive line.
MIAMI, 2001-04, offensive line.
NEW YORK JETS, 2006-07, offensive line.

TONY WISE, an accomplished 35-year coaching veteran of collegiate and professional football, was named Pitt's offensive line coach in January by Dave Wannstedt.

Wise spent the past 18 years coaching offensive lines in the National Football League, including the 2006 and '07 seasons with the New York Jets. Wise's Pitt appointment reunites him with Wannstedt, who he coached with on six prior occasions, and returns him to a place where he received one of his first college coaching positions.

Wannstedt and Wise first worked together on Jackie Sherrill's Pitt coaching staff during the 1977 and '78 seasons. Wannstedt coached receivers and special teams under Sherrill, while Wise was the Panthers' assistant offensive line coach. They would go on to serve on the same staffs with Oklahoma State, the University of Miami, the Dallas Cowboys and during Wannstedt's head coaching tenures with the Chicago Bears and Miami Dolphins.

Prior to his stint with the Jets, Wise spent four seasons with the Dolphins (2001-04). While at Miami, his offensive lines helped produce the two highest individual single-season rushing totals in franchise history. During the 2002 season, the Dolphins rushed for 156.4 yards per game to rank first in the AFC and second in the NFL.

From 1999-2000, Wise served with the Carolina Panthers. During the '99 season, Carolina averaged 4.3 yards per rush to rank fifth in the NFL.

Wise served on Wannstedt's Chicago staff from 1993-98, and also teamed with Pitt offensive coordinator Matt Cavanaugh, who held the same position with the Bears during the 1997 and '98 campaigns. In four of those six seasons, the Bears ranked in the top 10 of the NFL in fewest sacks allowed, including a league-low 15 in 1995. Wise added the duties of assistant head coach his final four seasons in Chicago.

Wise's NFL career began in 1989 with the Dallas Cowboys, where he coached the offensive line for four seasons (1989-92) under Jimmy Johnson. Wise's line paved the way for Emmitt Smith, who claimed back-to-back NFL rushing titles in 1991 and 1992. Smith rushed for 1,563 yards during the '91 campaign and 1,713 during the Cowboys' Super Bowl championship season in '92.

Dallas rolled past Buffalo, 52-17, in Super Bowl XXVII, the Cowboys' first NFL title in 15 years. Wise's offensive front was vital to the championship run, allowing the second-fewest sacks in the NFL (23). He coached a pair of 1992 Pro Bowlers in center Mark Stepnoski, a former Pitt standout, and guard Nate Newton.

Wise also served under Johnson while with the Miami Hurricanes from 1985-88. His UM tenure witnessed the Hurricanes' emergence as a national power. Miami went 34-2 during Wise's final three seasons there, including a 12-0 mark in winning the 1987 national championship.

A native of Newtonville, N.Y., Wise was an offensive lineman at Ithaca College from 1969-72. He also lettered in lacrosse at Ithaca and played on the school's hockey team. Wise began his coaching career in 1973 at Albany State, where he worked with the outside linebackers. He later coached the offensive lines at Bridgeport (1974), Central Connecticut (1975) and on Jackie Sherrill's staff at Washington State in 1976. Wise's additional collegiate stops include Oklahoma State (under Jimmy Johnson from 1979-83) and Syracuse (1984).

PITT

BUDDY MORRIS

STRENGTH AND CONDITIONING

Looking to infuse the Pitt weight room with a new sense of purpose and dedication, Dave Wannstedt last year lured home **BUDDY MORRIS** as the Panthers' strength and conditioning coach.

The appointment paid immediate dividends as the Panthers played at their most physical level in recent seasons. Pitt produced its first 1,000-yard rusher in seven years and also boasted a defensive unit that ranked in the nation's top five.

Morris owns an accomplished history of training elite players at both the collegiate and NFL levels. The 1980 Pitt graduate previously served as the football team's strength and conditioning coach from 1980-89 and 1997-2001.

His workout regimens are highly regarded and include a focus on strength training, speed development, conditioning, agility training and flexibility.

"Buddy Morris has trained some of the greatest names in college and professional football," Wannstedt said. "He knows what it takes to make a football player — and a football team — reach his highest potential in strength training and physical conditioning."

Morris rejoined Pitt after serving at the University of Buffalo in 2006 as its director of sports performance and was directly responsible for training the Bulls' football team. Prior to Buffalo, he was the head strength and conditioning coach for the Cleveland Browns from 2002-05, serving under head coach Butch Davis.

In his prior Pitt training stints, Morris' pupils included such legendary figures as Jim Covert, Bill Fralic, Russ Grimm, Dan Marino and Mark Stepnoski among others. He additionally trained latter-day Pitt stars Ruben Brown and Curtis Martin, two of the NFL's most accomplished players over the past decade.

A former Pitt student-athlete himself, Morris was a four-year letterman in track and field for the Panthers from 1977-80. In addition, he helped create the familiar moniker of the Panthers' weight room, "The Pitt Iron Works."

PERSONAL INFORMATION

BORN 9/29/57

HOMETOWN South Park, Pa.

ALMA MATER Pittsburgh, '80

FAMILY Morris has two daughters, Kara (21) and Claire (16). He is engaged to Monica Rose Duncan.

COACHING EXPERIENCE

COLLEGE

PITTSBURGH, 1980-89, 1997-2001, 2007-present, strength and conditioning coach.

BUFFALO, 2006-07, director of sports performance.

PROFESSIONAL

CLEVELAND, 2002-05, strength and conditioning coach.

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

PITT

CHRIS LaSALA

ASSISTANT ATHLETIC DIRECTOR/FOOTBALL OPERATIONS

PERSONAL INFORMATION

BORN 1/7/66

HOMETOWN Aliquippa, Pa.

ALMA MATER West Virginia, '88

FAMILY LaSala and his wife Dana have a four-year-old son, Anthony Joseph.

EXPERIENCE

TEMPLE, 1988, graduate assistant.

PITTSBURGH, 1989, athletic department intern.

TEMPLE, 1990, football administrative assistant; 1991-93, department recruiting coordinator; 1993, assistant athletic director.

BOSTON COLLEGE, 1994-96, director of football operations.

PITTSBURGH, 1997-present, director of football operations; 2000-present, assistant athletic director.

The LaSala Family (left to right): Chris, Anthony Joseph, and Dana.

CHRIS LaSALA is in his 12th year as director of football operations at the University of Pittsburgh. LaSala is in his ninth year as an assistant athletic director.

A native of nearby Aliquippa, Pa., LaSala is truly the Panthers' master of multi-tasking. He coordinates and oversees travel accommodations, youth summer camps, the annual coaches clinic, preseason camp arrangements and all day-to-day administration for the Pitt football team. LaSala also serves as the football program's liaison to numerous campus offices and within the athletic department.

In 2004 he was named a recipient of the prestigious Chancellor's Award for Staff Excellence in service to the University of Pittsburgh. In 2006 LaSala was recognized as an

"Outstanding Graduate" of Temple University's sport/recreation administration program.

LaSala was a chief coordinator and planner for Pitt's move to its state-of-the-art practice facility, the UPMC Sports Performance Complex. He has been instrumental in the planning of Pitt's trips to the 2005 Tostitos Fiesta Bowl, 2003 Continental Tire Bowl, 2002 Insight Bowl, 2001 Visit Florida Tangerine Bowl, 2000 Insight.com Bowl and 1997 AXA/Equitable Liberty Bowl.

LaSala's career in athletics began at Temple, where he served as a graduate assistant. He then came to the University of Pittsburgh as an athletic department intern in 1989.

Prior to his 1997 Pitt appointment he served three years as the director of football operations at Boston College (1994-96), where he handled all the administrative duties for the football program, including overseeing the travel arrangements and organizing BC's youth camps.

During his BC tenure, the Eagles captured the 1994 Aloha Bowl and participated in the 1995 Kickoff Classic.

Before Boston College, LaSala spent four years at Temple (1990-93) as recruiting coordinator and ultimately was elevated to assistant athletic director. He initially joined Temple as a graduate assistant in 1988 and then returned to the Owls' football staff in 1990 as the administrative assistant.

LaSala graduated from West Virginia in 1988 with a bachelor's degree in accounting. He earned his master's degree in sports administration from Temple in 1991.

PITT

BOB JUNKO

DIRECTOR OF FOOTBALL RELATIONS AND PROGRAM ENHANCEMENT

After spending nearly four decades in the coaching ranks, **BOB JUNKO** moved to the administrative side of college football last year as Pitt's director of football relations and program enhancement.

Junko is a natural for the role given his tremendous football acumen and contacts. Entering his second year in that capacity, he assists in the daily operations of the program and also has a focus on the Panthers' extended family of football alumni.

One of the best-known football figures in the tri-state area, Junko has been a highly valuable figure within the Pitt program. He played a major role in the Panthers' recent recruiting successes and in 2006 was named one of the nation's top 25 recruiters by Rivals.com.

The 2008 season marks the 12th year of Junko's second tour at Pittsburgh. He initially coached at Pitt from 1982-85, serving as defensive coordinator under head coach Foge Fazio. He returned in 1997 as defensive tackles coach under Walt Harris and was elevated to assistant head coach in 2000.

Prior to returning to Pittsburgh, Junko was the defensive coordinator at Kent State from 1995-96. Junko also served as the associate head coach and defensive coordinator for seven years at Akron (1988-94). He additionally held similar positions at Northwestern, TCU and Tulsa, his alma mater.

In his first stint with the Panthers, the 1982 team received a Cotton Bowl bid and finished ninth in the country. The 1983 Panthers earned a Fiesta Bowl berth and ranked 19th in the final polls.

Among the standouts on those defenses were tackle Bill Maas, defensive end Chris Doleman and defensive backs Tim Lewis and Tom Flynn, all of whom went on to careers in the NFL.

As a collegian, Junko starred at Tulsa as an inside linebacker and was an Honorable Mention All-American in 1967. He also was named to the All-Missouri Valley Conference team twice and served as team captain.

Junko earned a bachelor's degree in history education in 1968 and his master's in educational administration in 1970 at Tulsa. He was inducted into the University of Tulsa Sports Hall of Fame this past year.

The Junko Family — top row, left to right: Mike, Misty, Jeff, Meredith, Kim and Jay. Middle row: Bob (holding Bryn) and Judy (holding Ethan). Bottom row: Caleb, Ryan and Joshua.

PERSONAL INFORMATION

BORN 7/4/46

HOMETOWN Washington, Pa.

ALMA MATER Tulsa, '68

FAMILY Junko's wife's name is Judy. Their family includes sons Jay and his wife Kim, Jeff and his wife Meredith, Mike and his wife Misty. Bob and Judy have six grandchildren: Ryan, Joshua, Caleb, Bryn, Ethan and Lila Rose.

COACHING EXPERIENCE

COLLEGE

TULSA, 1968, graduate assistant; 1969, freshman coach; 1970-74, linebackers; 1975, defensive coordinator.

TEXAS CHRISTIAN, 1976-81, defensive coordinator; 1979-81, assistant head coach.

PITTSBURGH, 1982-85, defensive coordinator & linebackers.

NORTHWESTERN, 1986-87, defensive coordinator.

AKRON, 1988-94, associate head coach & defensive coordinator.

KENT STATE, 1995-96, defensive coordinator & linebackers.

PITTSBURGH, 1997-2005, defensive tackles; 2000-2006, assistant head coach; 2006, recruiting coordinator; 2007-present, director of football relations and program enhancement.

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

PITT

ROB BLANC

HEAD ATHLETIC TRAINER/DIRECTOR OF ATHLETIC PERFORMANCE

PERSONAL INFORMATION

BORN 2/28/60

HOMETOWN Bethel Park, Pa.

ALMA MATER Slippery Rock, '82

FAMILY Blanc's wife's name is Peggy. He has three children: Jason (18), Jordan (16) and Shannon (13).

ROB BLANC enters his 21st year as head football athletic trainer and clinical instructor at Pitt. With his exceptional sports medicine knowledge and experience, Blanc is a tremendous resource for the entire Pitt athletic department.

Since his appointment as head athletic trainer in 1993, he has been responsible for overseeing all of the clinical medical services for Pitt. Blanc additionally has led Pitt's Performance Team the last eight years. The Performance Team is a unique blending of the university's numerous resources to serve the total well being of Pitt student-athletes.

Blanc coordinates sports coverage, budget, inventory, drug testing and counseling. Additionally, he is a faculty member for Pitt's undergraduate athletic training curriculum, approved by the National Athletic Trainers Association (NATA).

Blanc graduated from Slippery Rock in 1982 and earned his master's in athletic training in 1984 from Ohio University. He is also a certified paramedic and was involved in an emergency medical service for 17 years in nearby Bethel Park.

A native of Pittsburgh, Blanc served as head athletic trainer at neighboring Duquesne University for two years before joining the Panthers' staff.

Blanc began his training career as the head athletic trainer at New Lexington (Ohio) High School in 1983. A year later, he began working for the Pittsburgh Steelers on a part-time basis, serving at training camp and at all home games.

Rob and his wife Peggy.

PITT

MIKE ANTONOPLOS

ASSISTANT DIRECTOR OF FOOTBALL OPERATIONS

Mike Antonoplos is in his fifth season with Pitt's football staff and plays a highly valuable role in the daily operations of the program.

Whether it is assisting with away game travel or the hosting of prospects, Antonoplos has been an instrumental figure for the Panthers. In his role of assistant director of operations, he works alongside assistant athletic director Chris LaSala to make sure all the logistics for the Panthers go smoothly.

Antonoplos provides vital support and planning for Pitt's official recruiting visits. Moreover, he was influential in creating a productive partnership between the football program and Pitt Pathfinders, a group of university undergraduates who provide tours and information for prospective students. Antonoplos additionally represents Pitt football while working with various campus organizations.

His vital behind-the-scenes efforts helped Pitt land the Big East's top recruiting class each of the last three years. The Panthers' classes have ranked in the top 25 each of those three years, including top 10 rankings in 2006 and 2007.

Antonoplos joined the Panthers in 2004 after working the previous four years with Pittsburgh's professional sports franchises. From 2002-03, he worked inside sales for the Pittsburgh Pirates, specializing in season and group tickets.

In 2001, Antonoplos worked with the Pittsburgh Steelers' fan relations department and assisted with the team's annual training camp in Latrobe, Pa. He additionally interned with the Pittsburgh Penguins, assisting in customer relations, ticketing, marketing and promotions.

Antonoplos is a 2001 graduate of the University of Pittsburgh with a bachelor's in communications.

SCOTT TURNER

OFFENSIVE GRADUATE ASSISTANT

Scott Turner, a former quarterback at UNLV, enters his first year as a graduate assistant with the Pitt football program. Turner will work with the Panthers' offensive staff.

Turner joins Pitt after working on the prep level the past two years at South County Secondary School in Virginia. As South County's offensive coordinator and quarterbacks coach, he helped the program to its first-ever playoff berth and also orchestrated an offense

that produced two 1,000-yard rushers in the same season.

In 2005, Turner was an administrative graduate assistant at Oregon State under Mike Riley. His responsibilities included assisting in all aspects of the Beavers' program with a special focus on the offense's weekly preparation.

Turner was a three-year letterman for the Rebels. He earned his bachelor's degree in psychology from UNLV in 2005.

Scott is the son of Norv Turner, the current head coach of the San Diego Chargers. Norv and Dave Wannstedt served together on Jimmy Johnson's

Dallas Cowboys staffs of the early 1990s. Norv additionally was offensive coordinator with the Dolphins in 2002 and 2003 during Wannstedt's head coaching tenure in Miami.

GREG WILLIAMS

DEFENSIVE GRADUATE ASSISTANT

Greg Williams, a former standout for the North Carolina Tar Heels in the mid-1990s, enters his first year as a graduate assistant with the Pitt football program.

Williams, who played for some outstanding secondary units while at North Carolina, will work with the Panthers defense. He joins Pitt after serving the past two seasons (2006-07) at Arkansas Tech, where he was a defensive backs coach and recruiting coordinator.

Prior to Arkansas Tech, Williams coached at the College of DuPage during the 2004 and '05 seasons. He worked with the receivers his initial year before switching his focus to the defensive backs. Williams additionally worked with the special teams while at DuPage. During the 2003 season, Williams was a coaching intern at Arizona State.

Williams was a four-year letterman at North Carolina under Mack Brown, contributing at wide receiver his first two years before becoming a sparkplug for one of the nation's best defensive backfields his final two seasons. The Tar Heels played in a bowl each year of Williams' career, and finished in the Top 10 twice. His senior year in 1997, UNC went 11-1 and finished ranked as high as No. 4 nationally following a 42-3 triumph over Virginia Tech in the Gator Bowl.

After UNC, Williams was signed as a free-agent by the Chicago Bears and later the New York Giants. He went on to play in NFL Europe, the XFL and in the Arena Football League.

Williams earned his bachelor's degree in sociology from North Carolina in 1998.

DEMETREUS H. DARDEN

FOOTBALL ACADEMIC COUNSELOR

Demetreus Darden enters his third year as an academic counselor with the Pitt football program. Darden, a native of Farrell, Pa., joined the University of Pittsburgh in December 2005. His primary responsibilities at Pitt are monitoring academic development, course scheduling and degree completion of junior and senior football players.

In addition to his responsibilities with football, Darden serves as the academic coordinator for the men's and women's cross country and track and field teams.

Prior to his time at Pitt, Darden worked at neighboring Carnegie Mellon University as a program associate, working in support services for minority students.

Darden graduated from Kent State in 2002 with a bachelor's degree in history. Shortly after graduation he began his career in higher education as a student-activities coordinator at Kent State University's Trumbull Campus.

FOOTBALL STAFF

MATT DUDEK

FOOTBALL ACADEMIC COUNSELOR

Matt Dudek enters his first year as an academic counselor for football. Dudek is familiar with the program, however, as he has spent the past two years as a video graduate assistant for the Panthers.

In 2008, Dudek earned his Instruction and Learning Master's of Education, graduating summa cum laude. He earned his Pennsylvania Instructional Certification in Secondary Social Studies Education in 2007 and currently works as a mentor to inner-city youth.

Dudek earned a degree in psychology with related area in linguistics from Pitt in 2003, graduating with cum laude honors. Following graduation, he worked at Maxim Crane Works as the assistant to the CEO/general manager and went on to become the youngest general manager in company history.

Dudek is married to the former Lindsay Campbell, who earned her Doctorate of Pharmacy in 2006 from the Pitt School of Pharmacy. The couple resides in Penn Township.

JAMES SMITH

ASSISTANT COACH OF PHYSICAL PREPARATION

James Smith enters his second season with Pitt football and will team with Buddy Morris in overseeing the Panthers' physical preparation regimen.

Smith boasts impressive experience in physical preparation training. He lectures, consults and has written extensively on the subject, authoring two training manuals and a lecture DVD sold worldwide. He has also served as editor to select publications by

Dr. Yuri Verkhoshansky and recently teamed with six-time Ultimate Fighting Champion Randy Couture as a co-author in writing a book outlining Couture's training and physical preparation for the sport of Mixed Martial Arts.

Smith joined Pitt after a three-year tenure at West Valley High School in Cottonwood Calif., where he was a physical education advisor, track and field coach and physical preparation coach for the school's highly successful football program. James and his wife Amber also founded, owned and operated the Power Development Inc., training hall for athletes in Cottonwood.

From 1998-2003, Smith served in the United States Navy. A year-and-a-half of his five-year enlistment was spent in Basic Underwater Demolition SEAL training in Coronado, Calif. As a result, James continues to consult with U.S. Navy SEALs and other military special operations commandos, both foreign and domestic, in their training.

Smith graduated cum laude from Berklee College of Music. He is a certified strength and conditioning specialist (CSCS) through the National Strength and Conditioning Association (NSCA) and additionally is certified in CPR.

TIM DUNLAVEY

ASSISTANT ATHLETIC TRAINER

Tim Dunlavey enters his first season as an assistant athletic trainer for the Pitt football team. He will assist head athletic trainer Rob Blanc in all aspects of the Panthers' sports medicine needs.

Dunlavey comes to Pitt from Penn State, where he served as an assistant athletic trainer for their men's and women's track and field teams last year.

The 2004 Pitt graduate in rehabilitation sciences earned his master's in allied health management from Ohio State in 2007, where he also served as a graduate assistant athletic trainer for the Buckeye football team. In between his two degrees, Dunlavey served as a certified athletic training intern with the Northwestern football team from 2004-2005. He is an NATABOC certified athletic trainer with certified first aid, CPR and AED training and is an accredited clinical instructor.

DOUG ZARUTA

GRADUATE ASSISTANT ATHLETIC TRAINER

Doug Zaruta enters his first season as a graduate assistant athletic trainer with the Pitt football team. Zaruta will be continuing his education at Pitt as he has served with the Panthers' swimming and diving, football and women's basketball teams over the past two seasons as an undergraduate.

Zaruta was the 2007 and 2008 recipient of the Dr. Freddie H. Fu Undergraduate Athletic Training Scholarship and was on the Dean's List from 2005-08. He is currently certified as an emergency medical technician and as an adult and child CPR/AED healthcare provider. Zaruta is also a member of numerous organizations, including the National Athletic Trainers Association.

Zaruta earned the degree of Bachelor of Philosophy in athletic training from Pitt in 2008, graduating with summa cum laude honors. He is currently pursuing a master's in science of sport medicine.

PITT

CHAD LEE

ASSISTANT STRENGTH AND CONDITIONING COACH

Chad Lee enters his first season as a full-time assistant coach with Pitt's strength and conditioning program after serving three years as a graduate assistant. In this capacity Lee assists Buddy Morris and James Smith with the Panthers' various training regimens throughout the year.

A 2004 graduate of Louisville with a bachelor's degree in justice administration, Lee was a standout linebacker for the Cardinals. He lettered at UL from 1999-2002, helping the Cardinals to four consecutive bowl games and two Conference USA titles. Lee was named to the league's All-Freshman Team and was also a UL Defensive MVP.

CHAD BOGARD

VIDEO COORDINATOR

Chad Bogard is a vital behind-the-scenes hero for the Pitt football program as its video coordinator. Entering his eighth season with the Panthers, Bogard's work provides an important element to the team's season and game preparation plans. In addition to handling all video work for the football team, he also supervises video production for each of the Panthers' 19 varsity sports and was recently named the Big East representative for the CSA — Collegiate Sports

Video Association.

A two-time recipient of the Big East Conference's Video Coordinator of the Year honor, Bogard joined Pitt after serving with the NFL's Cleveland Browns as assistant video director from 1999-2001. He was responsible for creating video highlight tapes of professional and collegiate player personnel as well as helping coordinate all day-to-day operations. Prior to his work with the Browns, Bogard also served as assistant video coordinator with the New Orleans Saints for two years and the World League of American Football's Scottish Claymores for one season.

He started his career as an intern with the Kansas City Chiefs from 1996-97 after graduating from the University of Wisconsin-River Falls with a bachelor's degree in broadcast journalism.

TIM ENRIGHT

HEAD FOOTBALL EQUIPMENT MANAGER

Tim Enright is in his 12th year as the head equipment manager for the Pitt football team.

In this capacity he supervises the equipment operation for the 100-plus member team, including organizing travel and transportation of equipment for away games and managing the day-to-day equipment needs for the players and coaching staff.

Enright has a long association with Pitt football and the University of Pittsburgh. As an undergraduate at Pitt, he was a student football manager (1987-91) and served as the team's head manager his senior year.

Following graduation in 1991, Enright worked one year at Martin Media Advertising before serving as a youth counselor at the Shuman Detention Center. He returned to his alma mater in 1993 as an assistant equipment manager in charge of the men's basketball team.

Enright was promoted to his current post with the football team in 1997. He has handled the equipment travel for eight bowl teams in total at Pitt.

FOOTBALL STAFF

SHAWN BESONG

VIDEO GRADUATE ASSISTANT

Shawn Besong, a former Pitt defensive back, is entering his first year as a video graduate assistant with the Panthers. In this capacity, he will work with video coordinator Chad Bogard in serving the team's various practice and game film needs.

Besong spent three seasons with the team playing linebacker and in the secondary. In 2005, the Ambridge, Pa., native joined the Panthers as a walk-on transfer from NCAA Division II Slippery Rock University.

In 2008, Besong earned his degree in history and is currently pursuing a certificate in education.

DANNY KOZUSKO

EQUIPMENT ASSISTANT

Danny Kozusko is currently in his fifth season with the Pitt football team and his first as a graduate assistant. His duties include assisting in the daily equipment operations for the football team and coaching staff. Kozusko served as a student manager from 2004-2007 and is the recipient of the prestigious George I. Carson Graduate Fellowship Award.

Kozusko has experience working with the other sports teams in the city, as he worked with the

Pittsburgh Steelers from 2000-2003, assisting the team throughout training camp in his hometown of Latrobe and at all home games. He also interned with the Pittsburgh Pirates during the 2006 season, assisting with ticketing, marketing and customer relations.

Kozusko is a 2007 graduate of the University of Pittsburgh with a bachelor's degree in communication and rhetoric and is currently pursuing a teaching certificate in history.

ROBYN JURCZAK

OPERATIONS ASSISTANT

JOYCE SALSURY

ADMINISTRATIVE ASSISTANT TO COACHING STAFF

VICKI KLINE

ADMINISTRATIVE ASSISTANT FOR COACH WANNSTEDT

LYNNIE KOONTZ

RECRUITING ASSISTANT

WALTER "MOUSE" MCCULLOUGH

VOLUNTEER EQUIPMENT ASSISTANT

PANTHER PROFILES

2008 PANTHERS

98 **Chas Alecxih**
Defensive Lineman
6-5 • 275 • FR*
Lancaster, Pa.

2008 Scouting Report: Enters his second season as a walk-on defensive lineman...slated to provide depth at defensive tackle...size and skills make him a prospect of potential on the interior defensive front. **2007:** Joined team as a walk-on and redshirted as a true freshman.

High School: A two-way starter for Penn Manor as a tight end and defensive end...two-time first team All-Lancaster-Lebanon League...named to The Associated Press Pennsylvania Class AAAA All-State Team (third team)...earned three letters under Coach Bob Forgrave...selected to play in the Tri-County All-Star Game...also lettered in track and field. **Personal:** Peter Charles Alecxih III, born 2/10/89, is the son of Peter and Alecia Alecxih Jr...has two brothers...grandfather, Peter Alecxih Sr., was a defensive tackle for Navy...enrolled in the College of Arts and Sciences.

62 **John Bachman****
Offensive Lineman
6-4 • 280 • JR*
Moon Township, Pa.

2008 Scouting Report: One of Pitt's most athletic and versatile offensive linemen...a two-year letterman who has the experience and intelligence to contribute at both guard and tackle...slated to provide depth at guard this season. **2007:** Played in 11 games and started three (Louisville, Syracuse and USF) at guard...came on in relief of injured starting RG Joe Thomas (hamstring pull) in the first half of the Cincinnati game and helped key

Pitt's 24-17 victory over the No. 23 Bearcats. **2006:** Was seeing time at both offensive tackle spots until an ankle fracture (left) during practice ended his year in the season's third week leading up to the Sept. 16 Michigan State game...saw relief duty in the opening two contests against Virginia and Cincinnati...received a medical redshirt

2005: Lettered as a reserve at left tackle behind All-Big East performer Charles Spencer...initially slated to redshirt, Bachman made his collegiate debut Oct. 8 versus Cincinnati due to attrition on the offensive line...also played against South Florida and Connecticut. **High**

School: Four-year letterman at Moon Area who was named to The Associated Press Pennsylvania Class AAA All-State Team (first team) as a senior...*Pittsburgh Post-Gazette* "Fabulous 22"...*Harrisburg Patriot-News* "Platinum 33"...*Pittsburgh Tribune-Review* All-Class AAA...All-Parkway Conference selection on both sides of the ball as a junior and senior...earned All-Parkway Conference as a defensive selection his sophomore year...played left offensive tackle, protecting the quarterback's blindside...had 101 career pancake blocks, including 37 his senior season...Moon set school records for passing yardage, completions and attempts his senior year...defensively Bachman compiled a team-leading 68 tackles...led team to a combined 19-4 record (.826) with two WPIAL Class AAA playoff berths his junior and senior years...Moon also advanced to the WPIAL playoffs following Bachman's sophomore and freshman seasons...*PrepStar* All-East Region...*SuperPrep* All-Northeast Team...rated the No. 29 prospect in Pennsylvania by *SuperPrep*...rated Pennsylvania's No. 33 prospect by *Rivals.com*...played under Coach Mark Capuano. **Personal:** John David Bachman, born 1/28/86, is the son of David and Deby Bachman...has two sisters...father played football at Colgate from 1975-79...business-marketing major.

17 **Aaron Berry****
Defensive Back
5-11 • 175 • JR
Harrisburg, Pa.

2008 Scouting Report: If current rate of improvement continues, Berry should rank among the Big East's top defensive backs in 2008...a returning starter at field corner...excellent coverman who is also an asset in run support...a sure tackler with exceptional ball skills...could provide gamebreaking potential as a punt returner as well. **2007:** Played in all 12 games, starting the final nine contests...had 19 tackles and a team-high two INTs...tied for second on the team with five PBUs...also was Pitt's top punt returner and averaged 8.6 yards on 24 returns (206 total yards)...his 8.6 yards/punt return average ranked third in the Big East...keyed Syracuse win with standout performances on special teams and in the secondary...averaged 17.7 yards on six punt returns vs. Syracuse...his 53-yard return at the end of the third quarter put Pitt at the Orange 13...three plays later

BERRY'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	12/0	0.0	0	2	0	1	1	0-0	2
2007	12/9	1.0	0	5	2	13	6	1.0-4	19
TOTAL	24/9	1.0	0	7	2	14	7	1.0-4	21

Punt Returns	Punt Ret.	Yds.	Avg.	Long	TDs	Pts.
2006	1	0	0.0	0	0	0
2007	24	206	8.6	53	0	0
TOTAL	25	206	8.2	53	0	0

BERRY GAME BY GAME

2007 SEASON

Game	Punt Rtn.	Yds.	TDs	Game	Punt Rtn.	Yds.	TDs
Eastern Michigan	1	8	0	Cincinnati	0	0	0
Grambling	1	8	0	@ Louisville	4	34	0
@ Michigan State	4	34	0	Syracuse	6	106	0
Connecticut	2	18	0	@ Rutgers	2	0	0
@ Virginia	2	(-3)	0	USF	1	(-7)	0
Navy	0	0	0	@ West Virginia	1	8	0

PITT

LeSean McCoy would score a one-yard TD to give Pitt the lead for good, 17-10...from his CB position, Berry had four tackles and broke up three passes, including Syracuse's final desperation pass to the Pitt 5 with one second left to preserve the Panthers' 20-17 victory...at Louisville, had a pick at the Cardinals' 27 that Pitt parlayed into its first TD...helped clinch the win over Cincinnati when he intercepted a deep ball at the Pitt 17 with 2:48 left...the Panthers then ran out the clock to ice a 24-17 victory...had two tackles and a four-yard sack at Michigan State. **2006:** Lettered as a true freshman, serving on special teams and as a reserve cornerback...played in all 12 games...had two tackles and two pass breakups at UCF. **High School:** Standout defensive back and receiver at Bishop McDevitt who ranked among Pennsylvania's most heralded players...named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...averaged over 19 yards per catch as a senior with 67 receptions for 1,278 yards and 21 touchdowns...at cornerback had eight interceptions, returning three for TDs...averaged 13.3 yards per punt return (25 attempts for 333 yards) and 21.3 per kick return (three for 64)...led team to a 13-1 record, the District 3/6 Class AAAA championship and the semifinals of the PIAA playoffs...Bishop McDevitt reached as high as No. 6 in *USA Today's* national high school rankings...despite missing five games his junior year due to a shoulder injury, averaged 24.1 yards per catch with 32 receptions for 771 yards and seven touchdowns...also had four interceptions...led team to a 10-3 mark and the district title...*Harrisburg Patriot-News* "Platinum 33"...*PrepStar* All-American...rated as the nation's No. 22 cornerback and Pennsylvania's No. 17 overall prospect by Rivals.com...rated one of the top 80 players in the East Region by Scout.com...selected to play in the Big 33 Football Classic...played under Coach Jeff Weachter...earned three letters in football and also played basketball and ran track. **Personal:** Aaron Douglas Berry Jr., born 6/25/88, is the son of Aaron Berry Sr., and Mary Ann McKinney...has two sisters and one brother...social sciences major.

57 **Craig Bokor***
Defensive Lineman
6-3 • 290 • JR*
Aliquippa, Pa.

2008 Scouting Report: Returning letterman who has played on both the offensive and defensive fronts during his career...appears poised for his biggest contributions...will compete for time at nose tackle. **2007:** Played in three games and had one tackle (at Virginia). **2006:** Lettered in his first active season following a redshirt year...played in four games, serving as a reserve left offensive guard. **2005:** Enrolled at Pitt in January after spending a semester at Valley Forge Military Academy (Pa.)...participated in spring drills and ultimately redshirted. **Prep School:** Spent the 2004 season at Valley Forge Military Academy...compiled 68 tackles, 4.5 sacks and three fumble recoveries under Coach Dennis Orlando...ranked by Rivals as one of the nation's top 25 prep school prospects (No. 21). **High School:** Enjoyed an accomplished high school career at Hopewell, the same school that produced legendary Pitt tailback Tony Dorsett, the 1976 Heisman Trophy winner and a college and pro Hall-of-Famer...Bokor was a highly rated prospect who compiled 128 tackles and nine sacks over his final two seasons...2½-year starter at defensive end and offensive guard for Hopewell...The Associated Press Pennsylvania Class AAA All-State Team (first team)...*Harrisburg Patriot-News* "Platinum 33"...two-way All-Parkway Conference honoree by the *Pittsburgh Post-Gazette* and *Pittsburgh Tribune-Review*...*Pittsburgh Tribune-Review* "Terrific 25" and All-Class AAA honoree...helped Hopewell to a three-year record of 29-8 (.784)...led team to the PIAA Class AAA championship his junior year with a 14-1 mark...his sophomore season the Vikings went 11-1, finishing as the WPIAL Class AAA runner-up...played under Coach Dave Vestal...following his senior year Bokor was rated the nation's No. 23 defensive tackle prospect by Rivals.com...Rivals also ranked him the No. 16 prospect in Pennsylvania, No. 40 prospect in the Atlantic East and No. 44 in the Midwest...*PrepStar* All-East Region. **Personal:** Craig Michael Bokor, born 1/27/86, is the son of Gerald and Cheryl Bokor...has one brother...administration of justice major.

BOKOR'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	4/0	0.0	0	0	0	0	0	0-0	0
2007	3/0	0.0	0	0	0	1	0	0-0	1
TOTAL	7/0	0.0	0	0	0	1	0	0-0	1

19 **Pat Bostick***
Quarterback
6-3 • 220 • SO
Lancaster, Pa.

2008 Scouting Report: Although just a true sophomore, Bostick returns as Pitt's most game-tested quarterback...emerged as the Panthers' starting QB for the final eight contests of last season and played in 10 games overall...that experience, combined with impressive physical development during the offseason, makes him a viable contender again for the starting job...significantly increased his agility and strength by shedding nearly 20 pounds since he arrived on Pitt's campus. **2007:** Originally slated to redshirt at the beginning of the season, Bostick ultimately became Pitt's starting QB as a true freshman...was the first true frosh QB to play significantly at Pitt since the 1987 season (Darnell Dickerson)...Bostick played in 10 games, starting the final eight...was 155 of 252 (61.5%) for 1,500 yards with eight TDs and 13 INTs on the year...had two rush TDs...in Pitt's 13-9 upset at West Virginia, scored on a one-yard plunge in the third quarter to give Pitt a 10-7 lead it would not relinquish...was 10 of 19 for 67 yards with two INTs at WVU...was 24 of 37 for 298 yards with two TDs and three INTs vs. USF...also threw for a pair of 2-point conversions...Bostick's yardage and TD passes vs. USF marked career bests...his INT total also tied his career high...completed 21 of 30 for 153 yards with a 17-yard TD pass vs. Syracuse...was 10 of 20 for 136 yards at Louisville...was instrumental in a fourth-quarter rally against the Cardinals, completing 6-of-10 passes for 118 yards in the final period as Pitt overcame a 10-point deficit and tied the game at 17...was 18 of 29 for 167 yards with one TD and one INT vs. Cincinnati...TD pass was a four-yarder to Darrell Strong...Bostick also completed a 2-point conversion pass to Oderick Turner after Pitt's final TD to complete the scoring in the Panthers' 24-17 victory over the nationally ranked Bearcats...completed 71% of his passes vs. Navy, finishing 20 of 28 for 191 yards, a TD and an INT...also rushed for a one-yard TD in overtime against the Midshipmen...in his first career start, was 18 of 31 for 181 yards with one TD and one INT at Virginia...playing the final two quarters vs. UConn, was 27 of 41 for 230 yards with one TD and three INTs...made

2008 PANTHERS

Pat Bostick Continued

his first career appearance in the fourth quarter of Pitt's 34-10 victory over Grambling...was 0 of 1 with an INT.

High School: Considered one of the nation's top quarterback prospects...*SuperPrep* All-American...selected the 2006 Gatorade Pennsylvania Player of the Year...finished his career ranked among Pennsylvania's all-time leading passers...threw for 7,259 career yards at Manheim Township to rank fifth in state annals...as a senior, passed for 2,172 yards with 20 touchdowns and only four interceptions...threw for a school-record 2,810 yards and 34 touchdowns as a junior...set nearly every major Manheim Township passing record, including career yards (7,259), touchdowns (82), completions (543) and attempts (903)...his single-game marks included 392 passing yards, 30 completions and seven TD passes...finished as District 3's all-time leader in career passing yards and TD passes...two-time member of The Associated Press Pennsylvania Class AAAA All-State Team...two-time Lancaster-Lebanon League Section 1 Offensive Player of the Year...was also a two-time all-league punter and averaged 36.1 yards per attempt as a senior...three-year starter who led Manheim Township to a 23-9 mark (.719) during his career, including District 3 Class AAAA playoff berths his junior and senior seasons...*Harrisburg Patriot-News* "Platinum 33"...*SuperPrep* "Elite 50"...*PrepStar* Top 100...rated Pennsylvania's No. 1 prospect by Keystone Recruiting...rated the state's No. 2 prospect by Scout.com and Rivals.com...rated the nation's No. 5 quarterback by *SuperPrep*...rated the nation's No. 6 quarterback by Scout.com...rated the nation's No. 6 "pro-style quarterback" by Rivals.com...rated the nation's No. 10 quarterback by *PrepStar*...Scout All-East Region...played under Coach Mike Melnyk...selected to play in the East Meets West All-American Game in Orlando, Fla....also a basketball letterman. **Personal:** Patrick J. Bostick, born 1/21/89, is the son of Pat and Cindy Bostick...has one brother...father wrestled at Widener University...enrolled in the College of Arts and Sciences.

6

Chris Bova

Fullback

5-11 • 240 • JR*

Pittsburgh, Pa.

2008 Scouting Report: Enters his fourth season as a walk-on...hardnosed competitor who will provide depth at fullback...lauded by the staff for his work ethic and dedication to the program. **2007:** Played in two games, making appearances in the Eastern Michigan and USF contests...had a 24-yard kickoff return against USF. **2006:** Played in two games, making appearances against The Citadel and Toledo. **2005:** Redshirted as a true freshman. **High School:** All-Quad East running back at Baldwin, Dave Wannstedt's high school alma mater...two-year starter for the Highlanders, leading them to the WPIAL Class AAAA playoffs as a junior and senior...played under Coach Mike Silianoff. **Personal:** Christopher David Bova, born 8/5/86, is the son of Dean and Beth Bova...has one brother and one sister...shares his high school alma mater with Coach Dave Wannstedt, who also graduated from Baldwin (1970) before matriculating to the University of Pittsburgh...health and physical activity major.

24

Luke Briggs

Placekicker

5-9 • 180 • SO*

Midland, Mich.

2008 Scouting Report: Second-year walk-on who will look to provide quality depth behind starting placekicker Conor Lee. **2007:** Joined Pitt as a walk-on during the fall and redshirted. **High School:** All-Saginaw Valley League kicker for Herbert Henry Dow High...converted 9-of-16 field goals (.563) his senior year...also was a cornerback and had 36 tackles and two interceptions...helped team to the SVL championship with an 8-2 mark his senior season...two-year football letterman under Coach Kurt Faust...played in the Michigan East-West All-Star Game...also lettered in track and field...class vice president. **Personal:** Lucas Victor Briggs, born 6/4/88, is the son of Michael and Vicki Briggs...has one brother and one sister...dad played football at Michigan Tech University...health and physical activity major.

20

Irvan Brown**

Defensive Back

6-0 • 205 • JR*

Brewerton, N.Y.

2008 Scouting Report: Two-year letterman who could figure prominently at strong safety...saw reserve duty at that position last year...also has been a special teams staple. **2007:** Earned his second letter, playing in 11 games as a reserve strong safety and on special teams...had two tackles. **2006:** Lettered in his first active season, playing in 11 games...playing time came mostly on special teams...also provided depth at free safety...had two tackles on the year. **2005:** Redshirted as a true freshman.

BOSTICK'S CAREER STATISTICS

Passing	G/GS	Att.	Comp.	Pct.	Yds.	Int.	TDs	Effic.
2007	10/8	252	155	61.5	1500	13	8	111.67
Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.	
2007	10/8	25	(-131)	(-5.2)	7	2	12	

BOSTICK GAME BY GAME

2007 SEASON

Game	Pass Att.	Comp.	Int.	Yds.	TDs	Rush Att.	Yds.	TDs
Eastern Michigan	DNP							
Grambling	1	0	1	0	0	0	0	0
@ Michigan State	DNP							
Connecticut	41	27	3	230	1	2	(-14)	0
@ Virginia	31	18	1	181	1	3	(-20)	0
Navy	28	20	1	191	1	2	(-3)	1
Cincinnati	29	18	1	167	1	2	(-5)	0
@ Louisville	20	10	0	136	0	3	(-32)	0
Syracuse	30	21	0	153	1	2	(-14)	0
@ Rutgers	16	7	1	77	1	4	(-24)	0
USF	37	24	3	298	2	5	(-15)	0
@ West Virginia	19	10	2	67	0	2	(-4)	1

PITT

BROWN'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	11/0	0.0	0	0	0	2	0	0-0	2
2007	11/0	0.0	0	0	0	1	1	0-0	2
TOTAL	22/0	0.0	0	0	0	3	1	0-0	4

High School: One of New York's top prospects after rushing for more than 3,000 yards his final two seasons...rushed for 1,437 yards and 19 touchdowns on 177 carries (8.1 avg.) his senior year...as a junior, rushed for 1,597 yards on 209 carries (7.6 avg.), while accounting for 146 points...*The Post-Standard* All-Central New York...three-time all-section...became the first junior recipient of the Albright Award, given annually to Oswego County's Most Outstanding Football Player...three-year starter on both offense and defense...played outside linebacker and strong safety on defense...helped Paul V. Moore to three sectional playoff berths...rated New York's No. 12 prospect by Rivals.com, No. 13 by *SuperPrep* and No. 17 by Scout.com...*PrepStar* All-East Region...*SuperPrep* All-Northeast Team...selected to play in the New York versus New Jersey Governor's Bowl all-star game and the Arcaro Classic...played under Coach Bert Conklin...also a basketball and track standout...National Honor Society. **Personal:** Irvan Albert Brown, born 6/11/87, is the son of Grover and Patti Brown...has one brother, Aaron, who was a four-year letterman at receiver for New Hampshire (2003-06)...architectural studies.

18

Dave Brytus*

Punter

6-4 • 230 • SR*

McDonald, Pa.

2008 Scouting Report: Gives Pitt a battle-tested specialist in the punting game after starting each contest at that vital spot last year...with increased consistency, has the strength and skills to earn all-star consideration...also has contributed as a kickoff specialist...is left-footed and right-handed...is powerfully built with impressive athletic skills outside of football...earned a black belt in karate and also owns a winning record in mixed-martial arts fighting. **2007:** Earned the starting punter job in his first active season at Pitt...averaged 39.6 yards on 66 punts...placed 18 inside the 20-yard line (27%)...had a career-long punt of 66 yards at Rutgers...averaged 40.2 yards on six punts overall vs. the Scarlet Knights...averaged 45.0 yards on five punts vs. USF...had a long of 56 vs. USF and

matched his season best with three punts inside the 20...making his Pitt debut, averaged 45.4 yards on five punts and dropped one inside the 20 against Eastern Michigan...performance earned him Big East Special Teams Player of the Week honors...averaged 44.9 yards on seven punts at Virginia, including a 64-yarder...dropped a season-high three punts (seven attempts) inside the 20 against Syracuse...averaged 40 yards on seven punts vs. UConn with two inside the 20...averaged 40 yards on eight punts at Louisville with a long of 49. **2006:** Joined Pitt as a transfer from Purdue in January and sat out the season under NCAA guidelines. **At Purdue (2004-05):** Two-year starter at punter...as a sophomore in 2005 was named to the Ray Guy Award watch list...averaged 39.5 yards on 62 punts that season...dropped 22 of his punts inside the 20-yard line (35%)...had a season-long punt of 56 yards against Iowa...his freshman year in 2004 Brytus averaged 40 yards on 53 punts...placed 15 of his punts (28%) inside the 20...had a then career-long 63-yarder against Michigan...capped his freshman year by being named the Sun Bowl's Most Valuable Special Teams Player after averaging a career-best 48.9 yards on eight punts, including a career-high (tied) four that landed inside the 20 against Arizona State. **High School:** Named to The Associated Press Pennsylvania Class AAA All-State Team (first team) as a senior after missing his entire junior season due to a broken leg...averaged 42.6 yards per punt his senior year...placed 18 of his 44 punts (41%) inside the opponent's 20-yard line...also converted 8-of-12 field goals (.667), including a school-record 53-yarder...nearly 70% of his kickoffs were touchbacks (20 touchbacks on 29 kickoffs)...averaged 45 yards per punt as a sophomore...rated the nation's No. 5 kicker by Rivals...*PrepStar* All-East Region...

BRYTUS' CAREER STATISTICS

Punting	No.	Yds.	Avg.	LG	TB	FC	I20	Blkd
2004*	53	2120	40.0	63	3	9	15	0
2005*	62	2446	39.5	56	2	17	22	0
2007	66	2613	39.6	66	5	24	18	0
TOTAL	181	7179	39.7	66	10	50	55	0

* at Purdue

BRYTUS GAME BY GAME

2007 SEASON

Game	Punts	Yds.	Avg.	Game	Punts	Yds.	Avg.
Eastern Michigan	5	227	45.4	Cincinnati	4	131	32.8
Grambling	4	144	36.0	@ Louisville	8	320	40.0
@ Michigan State	5	199	39.8	Syracuse	7	248	35.4
Connecticut	7	280	40.0	@ Rutgers	6	241	40.2
@ Virginia	7	314	44.9	USF	5	225	45.0
Navy	2	68	34.0	@ West Virginia	6	216	36.0

Harrisburg Patriot-News "Platinum 33"...All-Parkway Conference...played under Coach Bob Palko...selected to play in the Big 33 Football Classic...also played ice hockey. **Personal:** David Alan Brytus, born 7/14/86, is the son of Alan and Jeanne Brytus...has one brother and one sister...is a black belt in karate...won the 2002 Western Pennsylvania Junior Golden Gloves super heavyweight boxing title...administration of justice major.

Nate Byham**

Tight End

6-3 • 255 • JR

Franklin, Pa.

2008 Scouting Report: Returning starter at tight end...immensely gifted athlete who can be equally effective in either the pass or run games...although a tight end, has the ability and speed to be a dangerous threat in the vertical passing game...underwent offseason knee surgery after sustaining a patellar dislocation in last year's 11th game (USF)...will enter training camp at 100% health. **2007:** Started the first 11 games, missing only the season-finale against West Virginia due to a left knee injury (sustained the week prior vs. USF)...had 15 catches for 210 yards (14.0 avg.) with one TD...had two catches for a career-high 61 yards vs. Grambling with a 50-yard TD...caught a career-high three passes in three separate

PITT

2008 PANTHERS

Nate Byham Continued

games, including Eastern Michigan, UConn and Cincinnati.

2006: Lettered as a true freshman, contributing as a reserve tight end...played in 11 games on the year and had one start...had his first career TD reception on a 23-yard pass vs. West Virginia that gave Pitt a 7-0 lead... had two catches for 34 yards (17.0 avg.) on the year... other reception came at UCF for 11 yards...made his collegiate debut with a starting assignment vs. Virginia as Pitt opened in a two-tight end set...did not play against Michigan State. **High School:** Considered the nation's top tight end by Scout.com...rated a national Top 100 recruit by Tom Lemming, Scout.com and Scouts, Inc....selected a U.S. Army All-American and played in the All-American Bowl, an all-star game featuring the nation's top 78 high school players at the Alamodome in San Antonio, Texas... named to The Associated Press Pennsylvania Class AAA All-State Team (first team) as a senior...became only the third player in Franklin history to earn first team all-state...set Franklin career records for receptions (86), receiving yards (1,544) and touchdown catches (17)... had 45 catches for 883 yards (19.6 avg.) and nine touchdowns as a senior...his receiving yardage and TD catches set school single-season records...as a junior had 41 receptions for 661 yards (16.1 avg.) and eight touchdowns...a three-year starter at Franklin and four-year letterman...also was a standout linebacker and compiled nearly 200 tackles over his final two seasons... earned All-Region 5-AAA on both sides of the ball as a junior and senior...a two-time *Erie Times-News* All-District 10 selection at tight end...led team to three district playoff berths...Byham's No. 20 jersey was retired by Franklin...*Harrisburg Patriot-News* "Platinum 33"... selected to play in the Big 33 Football Classic...*PrepStar* All-American...rated the nation's No. 28 overall prospect by Scout.com, No. 39 by Tom Lemming and No. 68 by Scouts, Inc....rated the No. 6 overall prospect in the East Region by Scout.com...Rivals.com rated him the nation's No. 7 tight end and No. 12 overall prospect in Pennsylvania...named to the "ESPN 150," a listing of the nation's top 150 recruits (rated No. 68)...played under Coach Dave Smith...also was an all-star performer for the Franklin basketball team. **Personal:** Nathan Arthur Byham, born 6/27/88, is the son of Melissa Byham and the grandson of Ron Byham...communication and rhetoric major.

BYHAM'S CAREER STATISTICS

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2006	11/1	2	34	17.0	23	1	6
2007	11/11	15	210	14.0	50	1	6
TOTAL	22/12	17	244	14.4	50	2	12

BYHAM GAME BY GAME

2007 SEASON

Game	Rec.	Yds.	TDs
Eastern Michigan	3	19	0
Grambling	2	61	1
@ Michigan State	0	0	0
Connecticut	3	59	0
@ Virginia	0	0	0
Navy	2	16	0

11
Dan Cafaro
Defensive Back
5-10 • 170 • JR*
Upper St. Clair, Pa.

2008 Scouting Report: One of the Pitt football program's unsung heroes...a second-year walk-on who will compete at cornerback...tenacious competitor with a nose for action...in his first season with the program was named recipient of the Demale Stanley Award, which goes to the team's most inspirational player...Cafaro earned the admiration of his teammates while undergoing treatment for cancer. **2007:** Joined team as a walk-on and redshirted. **High School:** Three-time all-section honoree at Upper St. Clair High under Coach Jim Render...earned three letters as a receiver, cornerback and kick returner for USC...compiled 16 interceptions and 12 blocked kicks during his three-year varsity career...scored 16 touchdowns and blocked eight kicks as a senior...helped team to a three-year record of 32-5 (.865), including three WPIAL Class AAAA playoff berths...his junior year, Upper St. Clair captured its conference title and advanced to the WPIAL championship game, finishing 12-1...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"... selected to play in the Pennsylvania Football Coaches Association East-West All-Star Game...also an all-state performer in baseball, earning three letters in that sport... named captain of both the football and baseball teams. **Personal:** Daniel Michael Cafaro, born 5/12/87, is the son of Jim and Cindy Cafaro...has one brother and one sister...father played baseball at Duquesne and also in the Cincinnati Reds minor league system...communication and rhetoric major.

94
Myles Caragein
Defensive Lineman
6-2 • 275 • FR*
Pittsburgh, Pa.

2008 Scouting Report: Enters his first active season following a redshirt year...will compete for time at defensive tackle...is a promising prospect with his strong combination of athleticism, smarts and excellent technique...impressed on the scout team last year and was named Pitt's Defensive Prep Player of the Year by the coaching staff. **2007:** Redshirted as a true freshman. **High School:** Excelled on both sides of the ball during an accomplished career at Keystone Oaks...four-year starter on both offense and defense...compiled 71 tackles, 23 tackles for losses, seven sacks, four forced fumbles and four fumble recoveries at defensive end as a senior...as a tight end had 86 pancake blocks, a team-high 27 catches for 298 yards and scored six total touchdowns...for his career, had 208 tackles, 76 tackles for losses and 27 sacks...named to The Associated Press Pennsylvania Class AAA All-State Team (second team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...first team All-Big Seven...led the Eagles to the WPIAL playoffs as a senior...shared Keystone Oaks' team MVP honor with fellow Pitt signee Chris Jacobson... rated Pennsylvania's No. 17 prospect by Rivals.com...rated the state's No. 19 prospect by Scout.com...rated the nation's No. 27 strongside defensive end by Rivals.com... rated the nation's No. 33 defensive end by Scout.com... Scout East "Hot 100" list...*PrepStar* All-East Region... played under Coach Nick Kamberis...also an outstanding wrestler who compiled a school-record 138-18 career mark...went 40-1 as a senior, winning the WPIAL Class AA championship and finishing as the PIAA runner-up... went 41-3 as a junior, winning the WPIAL Class AAA championship and placing fourth in the state...at the 2005 USA Wrestling Cadet National Championships, won the 275-pound Greco-Roman title with eight consecutive victories...2006 Powerade Tournament champion...a three-time wrestling All-American. **Personal:** Myles David Caragein, born 4/10/89, is the son of David and Marie Caragein...has one brother and one sister... mathematics major.

PITT

Jovani Chappel**

7

Defensive Back

5-9 • 180 • JR

Dayton, Ohio

2008 Scouting Report: Is poised to earn a starting role in the secondary after lettering as a reserve cornerback and special teams performer the past two seasons...will vie for the starting boundary corner job...a physical player with great footwork...dedication to the finer points of the game has made him one of the secondary's best technicians. **2007:** Played in 11 games and had 17 tackles...had a career-high four tackles vs. Eastern Michigan...had three tackles and a key fumble recovery in the West Virginia upset...recovered a fumble on the second half's opening kickoff, giving Pitt possession at the WVU 48...the Panthers parlayed the turnover into a TD and 10-7 lead they would never relinquish...also had three stops at Virginia. **2006:** Joined Pitt as a true freshman in January after completing his high school graduation requirements a term early...played in 10 games to letter...had seven tackles on the year...had a season-high three stops at Connecticut. **High School:** First team All-Ohio Division II performer as a senior at Trotwood-Madison, where he was a four-year starter...first team All-Southwest Ohio...first team *Dayton Daily News* Division I-II All-Area...had 91 tackles, three interceptions — including one returned for a touchdown — and three fumble recoveries as a senior...compiled nearly 960 all-purpose yards and 10 touchdowns...selected to play in the Big 33 Football Classic...*PrepStar* All-American...rated one of the nation's top 35 cornerback prospects by Scout.com...rated one of the top 45 prospects in the Midwest Region by Scout.com...rated Ohio's No. 20 overall prospect and the nation's No. 37 cornerback by Rivals.com...played under Coach Maurice Douglass, a former member of the Chicago Bears who played for Dave Wannstedt. **Personal:** Jovani Lynel Chappel, born 12/19/87, is the son of Jeff and Tiffany Hall...has three brothers and two sisters...economics major.

CHAPPEL'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	10/0	0.0	0	0	0	3	4	0-0	7
2007	11/0	0.0	1	0	0	10	7	0-0	17
TOTAL	21/0	0.0	1	0	0	13	11	0-0	24

Chase Clowser***

72

Offensive Lineman

6-7 • 330 • SR*

LaGrange, Ohio

2008 Scouting Report: Three-year letterman who will contribute valuable veteran leadership to Pitt's offensive front...has been a reserve at both tackle spots during his career...also a fixture on the field goal/PAT units. **2007:** Played in all 12 games for the second consecutive year...provided depth behind starting left tackle Jeff Otah and also contributed on special teams. **2006:** Played in all 12 games to earn his second letter...in addition to special teams, served as the backup to starter Mike McGlynn at right tackle. **2005:** Earned his first letter, playing in 10 games as a special teams contributor. **2004:** Redshirted as a true freshman. **High School:** Three-year offensive line starter who did not allow a sack his senior season at LaGrange-Keystone High...played offensive tackle all three of his varsity seasons...in addition to offense, compiled 56 tackles and two sacks as a defensive lineman his senior year...two-time first team All-Lorain County Conference...two-time first team

All-Lorain County...rated the No. 31 prospect in Ohio by Rivals.com...*SuperPrep* All-Midwest Team...rated among the top 80 prospects in the Midwest by *SuperPrep*...*PrepStar* All-Midwest Region...played under Coach Phil Tuttle...three-year football letterman...also a three-year starter in basketball and earned All-Lorain County in that sport. **Personal:** Chase Alan Clowser, born 5/1/86, is the son of Mark and Lisa Clowser...has one brother and one sister...history major.

Kevin Collier*

24

Running Back

5-11 • 195 • SO*

Rochester, N.Y.

2008 Scouting Report: Will return to active duty after missing the entire 2007 season due to a wrist injury...after shaking off the rust of last year's inactivity, will look to compete for carries at tailback...saw significant reserve duty as a true freshman in 2006. **2007:** Redshirted after dislocating his right wrist during training camp. **2006:** Lettered as a true freshman reserve tailback...played in eight games, rushing 33 times for 115 yards (3.5 avg.)

COLLIER'S CAREER STATISTICS

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2006	8/0	33	115	3.5	16	2	12
Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2006	8/0	3	18	6.0	8	0	0

COLLIER GAME BY GAME

2006 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs	Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Virginia	2	1	0	0	0	0	@ Central Florida	8	35	0	0	0	0
@ Cincinnati	4	4	0	0	0	0	Rutgers	0	0	0	0	0	0
Michigan State	DNP						@ USF	DNP					
The Citadel	13	54	1	0	0	0	@ Connecticut	DNP					
Toledo	5	19	1	1	7	0	West Virginia	0	0	0	1	8	0
@ Syracuse	DNP						Louisville	1	2	0	1	3	0

PITT

2008 PANTHERS

Kevin Collier Continued

and two TDs... also had three catches for 18 yards...had a season-high 54 yards on 13 carries (4.2 avg.) and his first collegiate TD (one yard) vs. The Citadel...had eight carries for 35 yards (4.4 avg.) at UCF...had 19 yards on five carries (3.8 avg.) with a five-yard TD vs. Toledo.

High School: Highly recruited prospect who was the top running back in the state of New York and one of the nation's best...averaged 215.8 rushing yards per game as a senior...rushed for 1,942 yards and 20 touchdowns his final year, averaging 7.7 yards per carry...rushed for an incredible 904 yards the final three games of his senior season (301.3 yards per game)...over his final two seasons, had 10 200-yard rushing games and three 300-yard rushing games...had single-game rushing performances of 387, 374 and 352 yards during his career...his 387-yard game came on 29 carries, an average of 13.3 yards per rush, and he also scored six touchdowns in that contest...scored a touchdown on his first varsity carry as a freshman and then again on his final carry as a senior...rushed for 40 touchdowns over his final two seasons...set the Section V career rushing record with 5,402 yards...first team All-New York Class AA...two-time Section V Offensive Player of the Year... 2005 *Democrat and Chronicle* All-Greater Rochester Player of the Year...two-time first team All-Greater Rochester... *PrepStar* All-American...rated among the nation's top 20 running back prospects by Rivals.com (No. 15) and Scout.com (No. 18)...rated New York's No. 3 overall prospect by Rivals.com...rated one of the top 50 prospects in the East Region by Scout.com...played under Coach Paul Dick...also a basketball and track letterman...an all-league and all-county performer in track...Honor Roll student...student council advisor...Multi-Cultural Club and Yearbook Club. **Personal:** Kevin Antaeus Collier, born 7/19/86, is the son of Angela Williams and Kevin Collier...has two brothers...brother Averin is a freshman running back at Syracuse...communication and rhetoric major.

Conredge Collins***

30

Fullback

6-0 • 230 • SR

Miami, Fla.

2008 Scouting Report: Enters his third year as Pitt's starting fullback...highly regarded player considered one of the nation's best at his position...fits the "complete

fullback mold" according to running backs coach David Walker...more than just a blocker, Collins is also a dual-threat as a runner and receiver out of the backfield...high-energy competitor and an unquestioned leader in the locker room. **2007:** Had 110 yards on 33 carries (3.3 avg.) and a TD in 12 games...against Navy had 52 yards on nine carries (5.8 avg.), both career highs...also had a two-yard TD run vs. the Midshipmen...had 11 yards on four carries at West Virginia, including a key two-yard plunge that converted a 4th-and-1 situation in WVU territory in the third quarter. **2006:** Earned the starting fullback assignment...in 12 games had 115 yards on 29 carries (4.0 avg.) and a TD...also had 20 catches for 198 yards (9.9 avg.) and three receiving TDs...had a season-high 33 yards on five carries (6.6 avg.) vs. Michigan State...logged receiving career highs vs. West Virginia with five catches for 44 yards...had a one-yard TD catch on fourth down at Connecticut to tie the game, 38-38, and force a second OT...had a 36-yard TD reception vs. The Citadel...had a 13-yard TD on his lone

rush against Toledo...had an 11-yard TD catch at UCF.

2005: Initially slated for a redshirt, Collins moved into active duty in midseason and contributed at fullback...played in five of the last six games, missing the final contest at West Virginia due to a knee injury...had eight rushes for 25 yards on the year...made his collegiate debut versus Cincinnati Oct. 8...rushed for 15 yards on seven carries versus the Bearcats...had one rush for 10 yards versus Syracuse...his 10-yard run converted a third-and-short situation on Pitt's final TD drive. **High School:** Considered one of the nation's top fullback prospects...first team All-Florida Class 3A running back...rushed for 1,328 yards on 171 carries (7.5 avg.) and 21 touchdowns as a senior...also had 18 receptions for 219 yards and five TDs...compiled 4,331 rushing yards and 52 rushing TDs for his career...led Pace to a 22-5 (.815) mark over his final two seasons, including a state title in 2003...led team to a 10-2 record and the semifinals of the Florida Class 3A playoffs as a senior...his junior year, Collins led the Spartans to the

COLLINS' CAREER STATISTICS

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2005	5/0	8	25	3.1	10	0	0
2006	12/7	29	115	4.0	13	1	6
2007	12/9	33	110	3.3	15	1	6
TOTAL	29/16	70	250	3.6	15	2	12

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2005	5/0	1	3	3.0	3	0	0
2006	12/7	20	198	9.9	36	3	18
2007	12/9	7	60	8.6	21	0	0
TOTAL	29/16	28	261	9.3	36	3	18

COLLINS GAME BY GAME

2007 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Eastern Michigan	4	14	0	0	0	0
Grambling	6	13	0	1	3	0
@ Michigan State	1	2	0	0	0	0
Connecticut	1	2	0	1	6	0
@ Virginia	0	0	0	0	0	0
Navy	9	52	1	1	7	0
Cincinnati	0	0	0	1	3	0
@ Louisville	2	8	0	0	0	0
Syracuse	4	6	0	3	41	0
@ Rutgers	0	0	0	0	0	0
USF	2	2	0	0	0	0
@ West Virginia	4	11	0	0	0	0

2005 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Notre Dame	DNP					
@ Ohio	DNP					
@ Nebraska	DNP					
Youngstown State	DNP					
@ Rutgers	DNP					
Cincinnati	7	15	0	0	0	0
USF	0	0	0	0	0	0
Syracuse	1	10	0	0	0	0
@ Louisville	0	0	0	0	0	0
Connecticut	0	0	0	1	3	0
@ West Virginia	DNP					

2006 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Virginia	1	2	0	1	7	0
@ Cincinnati	6	12	0	2	19	0
Michigan State	5	33	0	2	10	0
The Citadel	1	9	0	1	36	1
Toledo	1	13	1	1	5	0
@ Syracuse	2	1	0	2	10	0
@ Central Florida	0	0	0	1	11	1
Rutgers	3	7	0	1	(-2)	0
@ USF	3	9	0	0	0	0
@ Connecticut	3	12	0	2	18	1
West Virginia	1	4	0	5	44	0
Louisville	3	13	0	2	40	0

PITT

state championship with a 12-3 mark...rushed for 1,800 yards and 20 TDs as a junior, earning All-Florida honors...selected to play in the Nike South Florida All-Star Game and the CaliFlorida Bowl (California versus Florida all-star game)...rated the nation's No. 3 fullback by Rivals.com...rated the nation's No. 23 tailback prospect by Tom Lemming...rated the No. 24 prospect in Florida by Rivals.com...*PrepStar* "Dream Team"...considered one of the top 50 players in Florida by *SuperPrep* and Scout.com...*SuperPrep* All-Dixie Team...Scout.com Southeast Hot 100...considered one of the top 120 players in the southeast by *The Mobile Register*...played under Coach Joe Zaccheo...four-year varsity football letterman.

Personal: Conredge Anthony Collins, born 10/24/86, is the son of Tony Collins and Samara Ragland...has four sisters...father is a former Pro Bowl running back who played for the New England Patriots (1981-87) and Miami Dolphins (1990) after starring at East Carolina...economics major.

66 **Scott Corson**
Offensive Lineman
 6-5 • 280 • SO*
 Johnstown, Pa.

2008 Scouting Report: Will provide depth at guard...has also worked at tackle and center during his career...versatility should be an asset as he vies for time on Pitt's offensive front. **2007:** Did not play in any games. **2006:** Redshirted as a true freshman. **High School:** One of the state's top lineman prospects...named to The Associated Press Pennsylvania Class AAA All-State Team (first team) as a senior...became the second Greater Johnstown High product to sign with Pitt in as many years...was a teammate of Pitt senior tailback LaRod Stephens-Howling in 2004, when the pair helped the Trojans to their first District 6 Class AAA title and a 9-3 record...helped Stephens-Howling finish as the school's career rushing leader with 4,597 yards...Corson was a two-year starter on the offensive and defensive lines at Greater Johnstown...as a senior played offensive guard, defensive end and defensive tackle...compiled 90 tackles and 5.5 sacks as a senior...had a combined 169 tackles his final two years...*Tribune-Democrat* first team All-Area...*Harrisburg Patriot-News* "Platinum 33"...*PrepStar* All-

East Region...rated one of the top 50 prospects in Pennsylvania by Rivals.com...played under Coach Bob Arcurio...four-year football letterman...also lettered twice in track. **Personal:** Scott Anthony Corson, born 11/28/86, is the son of William and Rosa Corson...has one sister...architectural studies major.

14 **Greg Cross**
Quarterback
 6-2 • 210 • JR
 Brunswick, Ga.

2008 Scouting Report: Joined Pitt in January as a mid-year junior-college transfer...impressed during spring drills with his dynamic athleticism at the quarterback position...is capable of providing an exciting "X factor" in the Panthers' offense this fall with his dual-threat ability. **Junior College:** The nation's No. 2 junior-college quarterback according to Rivals...rated one of the country's top 50 JUCO prospects overall by *SuperPrep*...two-time All-Jayhawk Conference selection at Fort Scott C.C. (Ks.)...was named the 2007 Jayhawk Conference Offensive Player of the Year and NJCAA Region VI Offensive MVP...rated the No. 2 player overall in the region...Honorable Mention NJCAA All-American...paced the Jayhawk Conference in passing yards (2,127) and total offense (2,529)...accounted for 23 touchdowns (17 passing and six rushing)...ranked third nationally in total offense in the JUCO ranks, averaging 233 yards per game...Cross led a rejuvenation of Fort Scott's football program...prior to his arrival, Fort Scott lost its prior 24 contests...in his two seasons as the team's starting quarterback, Fort Scott went 16-8, won two conference titles and advanced to two bowl games...Fort Scott went 9-3 in 2007, the program's best record since 1973, and played in the Valley of the Sun Bowl, where Cross threw two touchdowns and ran for an 85-yard score...played under Coach Jeff Sims at Fort Scott. **High School:** All-city performer for Glynn Academy... "Super 11" honoree who was considered the top athlete in Southeast Georgia...played under Rob Riddings...also an all-region performer in basketball...Honor Roll student. **Personal:** Gregory LaMarr Cross Jr., born 2/16/88, is the son of Dora Grant and Greg Cross Sr....has two brothers...liberal studies major.

55 **C.J. Davis*****
Offensive Lineman
 6-3 • 310 • SR
 Imperial, Pa.

2008 Scouting Report: The offensive line's elder statesman from both an experience and leadership standpoint...will be a key veteran building block for the Panthers up front...enters his fourth season as a starter at left guard...has started 30 consecutive games dating back to his true freshman season in 2005...should be poised for his best season to date. **2007:** Started all 12 games at left guard for the second consecutive year...played an integral role in helping LeSean McCoy rush for 1,328 yards, the Panthers' first 1,000-yard rusher since 2000. **2006:** Starting left guard for each of Pitt's 12 games...had an outstanding spring and was named a recipient of the Ed Conway Award as one of the team's most improved players. **2005:** Played in eight games as a true freshman, starting the final six contests of the year...made his first career start versus Cincinnati Oct. 8...coaching staff's Offensive Player of the Game for the Connecticut contest...Scout.com Freshman All-American (second team). **High School:** Starred on the offensive and defensive lines at West Allegheny...named to The Associated Press Pennsylvania Class AAA All-State Team (first team) as an offensive lineman...*Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AAA...All-Parkway Conference honoree on both sides of the ball...helped the Indians average nearly 34 points per game, the best in WPIAL Class AAA...compiled 50 tackles, 11 tackles for losses and four sacks as a senior...led team to an 11-1 mark and the semifinals of the WPIAL Class AAA playoffs...moved to Western Pennsylvania from Fort Campbell, Ky., following his freshman year in high school...went on to be a three-year starter for West Allegheny...*SuperPrep* All-Northeast Team...rated Pennsylvania's No. 22 prospect by *SuperPrep*, No. 34 by Rivals.com and No. 46 by Scout.com...played under Coach Bob Palko...selected to play in the Big 33 Football Classic. **Personal:** Emmanuel F. Davis Jr., born 2/2/87, is the son of Emmanuel and Diane Davis Sr....has one sister...cousin of Lovett Purnell, who lettered at tight end at West Virginia from 1993-95, and went on to play for the New England Patriots (1996-98) and Baltimore Ravens (1999)...social sciences major.

2008 PANTHERS

31 Dom DeCicco*
Defensive Back
6-3 • 220 • SO
Jefferson Hills, Pa.

2008 Scouting Report: Eyes the starting strong safety job after working on special teams and as a reserve free safety last year...boasts exciting potential with his outstanding size and strength...can cover a lot of ground with his long frame...production will continue to elevate with experience. **2007:** Lettered as a true freshman, playing in 10 games...majority of his action came on special teams...also served as a reserve free safety...collected six tackles on the year...had a season-high three stops vs. Grambling. **High School:** One of Western Pennsylvania's most diverse athletes...a three-year starter on both sides of the ball for perennial WPIAL Class AAA power Thomas Jefferson...switched from receiver to quarterback for his senior season and was a 1,000-yard rusher and passer...finished with 1,132 yards passing with 17 touchdowns...also rushed for 1,064 yards and 15 TDs...started each of his three varsity seasons at safety and had 17 career interceptions...led team to the WPIAL Class AAA championship and the semifinals of the PIAA playoffs with a 14-1 record his senior year...in his three seasons as a starter, Thomas Jefferson went a combined 39-5 (.886) with two WPIAL titles and a PIAA Class AAA championship his sophomore year...named to The Associated Press Pennsylvania Class AAA All-State Team (second team)...*Pittsburgh Post-Gazette* WPIAL Class AAA Player of the Year...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...first team All-Big Seven...rated Pennsylvania's No. 9 prospect by Scout.com...rated the nation's No. 18 safety prospect by Scout.com...Scout All-East Region...*PrepStar* All-East Region...rated Pennsylvania's No. 16 prospect by Keystone Recruiting...rated the state's No. 34 prospect by Rivals.com...selected to play in the Big 33 Football Classic...played under Coach Bill Cherpak, a standout offensive lineman for Pitt from 1985-89...DeCicco was also an exceptional basketball player...scored more than 1,000 career points as a four-year starter...twice earned all-section in basketball...also a two-year letterman in track and field...honor roll student...member of the Future

Business Leaders of America (FBLA). **Personal:** Dominic John DeCicco, born 9/11/88, is the son of Dominic and Debbie DeCicco...has two brothers and one sister...father was a tight end at Waynesburg College in the late 1970s...enrolled in the College of Arts and Sciences.

6 Steve Dell**
Linebacker
6-1 • 235 • JR*
Fort Lauderdale, Fla.

2008 Scouting Report: Will compete for a prominent reserve role at middle linebacker behind senior starter Scott McKillop...also has experience at Sam linebacker...has lettered each of the past two seasons with his contributions primarily coming on special teams. **2007:** Earned his second letter, playing in eight games...had two tackles. **2006:** In his first active season, played in nine games to letter...collected nine tackles on the season...had a personal-high five tackles vs. The Citadel...had three stops vs. Toledo. **2005:** Redshirted as a true freshman...joined Pitt in January '05 after completing his high school graduation requirements a term early and participated in spring drills. **High School:** Three-year starter on both offense and defense for Santaluces Community High, a Florida 6A (largest classification) school...as a linebacker, compiled 85 tackles, five sacks and one interception during his hurricane-shortened senior season...played tight end on offense and caught two touchdowns...All-Palm Beach County and All-Suncoast Conference...selected to play in the Outback Steakhouse All-Star Game...Santaluces Community went to the state playoffs each of his three seasons as a starter...*PrepStar* All-Southeast Region...*SuperPrep* All-Dixie Team...rated one of Florida's top 85 players by *SuperPrep*...played under Coach Bill Bretherick. **Personal:** Steven O'neal Dell, born 8/22/87, is the son of George Beasley and Erica Cespedes...has three brothers...sociology major.

DELL'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	9/0	0.0	0	0	0	7	2	0.5-1	9
2007	8/0	0.0	0	0	0	1	1	0-0	2
TOTAL	17/0	0.0	0	0	0	8	3	0.5-1	11

DECICCO'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	10/0	0.0	0	0	0	4	2	0-0	6

2 Dorin Dickerson**
Tight End
6-2 • 230 • JR
Imperial, Pa.

2008 Scouting Report: Dickerson's successful transition to tight end was one of the offseason's most promising developments...a Sam linebacker last year, he made his positional switch prior to spring drills...an exceptional skill position player in high school, he displayed strong aptitude in learning the nuances of tight end...was named a recipient of the Ed Conway Award as one of the most improved players of spring drills. **2007:** Played in all 12 games as a reserve Sam linebacker and had 15 total tackles...had career-high six stops with a TFL assist at Michigan State...also compiled 56 yards on four kick returns on the year with a long of 23 vs. Rutgers. **2006:** Played in eight games to letter, primarily seeing time at wide receiver and on the kick return unit...scored a 14-yard TD off a reverse vs. Toledo...lined up once in the backfield at Syracuse and took a direct snap for a 10-yard rush...had a five-yard catch and one-yard rush at UCF. **High School:** Diverse talent who proved to be a threat whether he lined up at receiver, running back, quarterback, defensive back or kick returner...a consensus Top 100 recruit by the scouting services...named The Associated Press Pennsylvania Class AAA Player of the Year following his senior season...was a two-time first-team Associated Press Pennsylvania Class AAA All-State selection...selected a U.S. Army All-American and played in the All-American Bowl, an all-star game featuring the nation's top 78 high school players at the Alamodome in San Antonio, Texas...led the WPIAL with 36 total touchdowns his senior year...as a running back, rushed for 1,429 yards on 182 carries (7.9 avg.) and scored 30 touchdowns...also had 22 receptions for 423 yards (19.2 avg.) with six TDs and intercepted four passes...as a junior, rushed for 1,065 yards and 13 touchdowns, while catching 25 passes for 517 yards

PITT

(20.7 avg.) and eight TDs...three-year starter at West Allegheny, helping the Indians to three WPIAL Class AAA playoff berths and a combined 26-8 mark (.765)...was the 2006 recipient of the Pittsburgh Athletic Association's Mercury Award, annually presented to the top high school football player in Western Pennsylvania...Dickerson was presented the award by Pitt legends Tony Dorsett and Bill Fralic at the PAA's annual banquet...*Pittsburgh Post-Gazette* Player of the Year...*Pittsburgh Post-Gazette* WPIAL Class AAA Player of the Year...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AAA...*Harrisburg Patriot-News* "Platinum 33"...Keystone Recruiting's Pennsylvania Class AAA Player of the Year and WPIAL Player of the Year...selected to play in the Big 33 Football Classic...rated the nation's No. 35 prospect by Scout.com, No. 74 by Scouts, Inc., No. 79 by Tom Lemming, No. 82 by *PrepStar* and No. 85 by Rivals.com...nation's No. 4 receiver by Scout.com...rated the nation's No. 8 "athlete" and Pennsylvania's No. 6 prospect by Rivals.com...rated the No. 11 prospect in the East Region by Scout.com...*SuperPrep* All-American...*PrepStar* "Dream Team"...named to the "ESPN 150," a listing of the nation's top 150 recruits (rated No. 74)...played under Coach Bob Palko...also lettered in basketball and track.

Personal: Dorin R. Dickerson, born 3/31/88, is the son of Randy and Pamela Dickerson...father played basketball at Kansas State and Lock Haven...communication and rhetoric major.

51 **Tommie Duhart***
Defensive Lineman
6-4 • 290 • JR
Belle Glade, Fla.

2008 Scouting Report: Boasts excellent package of size, strength and athleticism on the interior defensive front...an impact player as a first-year JUCO transfer in 2007, Duhart is expected to continue to elevate his performance this season...will push senior starter Rashaad Duncan for time

DUHART'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	12/3	1.0	1	1	0	12	12	4.5-19	24

DICKERSON'S CAREER STATISTICS

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2006	8/0	3	25	8.3	14	1	6
2007	12/0	0	0	—	—	0	0
TOTAL	20/0	3	25	8.3	14	1	6

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2006	8/0	1	5	5.0	5	0	0
2007	12/0	0	0	—	—	0	0
TOTAL	20/0	1	5	5.0	5	0	0

at the nose. **2007:** Joined Pitt as a junior-college transfer with sophomore eligibility...gained a prominent role in the defensive tackle rotation...played in 12 games, starting three...had 24 tackles, 4.5 TFLs, one sack, two forced fumbles and a blocked kick...had a career-high five tackles in the West Virginia upset...made one of the game's key plays when he forced Mountaineers quarterback Jarrett Brown to fumble and then recovered it at the WVU 17-yard line...Pitt converted Duhart's turnover into a field goal and 13-7 lead in the fourth quarter...had two tackles, a TFL and a forced fumble in the fourth quarter that Pitt turned into a field goal vs. Cincinnati...had three tackles with a TFL vs. Syracuse...had three tackles, a TFL and blocked field goal at Michigan State. **Junior College:** One of the nation's top junior-college prospects...was an All-Kansas Jayhawk Community College Conference (KJCCC) defensive lineman...collected 35 tackles, 9.5 tackles for losses, 5.5 sacks and four fumble recoveries during the 2006 season...helped Coffeyville C.C. (Ks.) to a 7-3 regular-season mark, the KJCCC title and a berth in the "Top of the Mountains" Bowl...rated the nation's No. 26 JUCO prospect by Rivals...rated a "four-star" JUCO prospect by Scout.com...played under Coffeyville coach Jeff Leiker. **High School:** Was a two-way standout for perennial Florida prep power Glades Central High...selected All-Palm Beach County and All-Western Conference...selected to play in the Outback Steakhouse All-Star Game...collected 58 tackles, 11 tackles for losses and four sacks as a senior defensive lineman...had five receptions for 124 yards (24.8 avg.) at tight end...Glades Central posted unbeaten regular seasons in each of his final two years...team finished 10-1, advancing to the regional finals of the Florida 3A playoffs...his junior year Glades Central went 11-1 and made it to the regional semifinals...*PrepStar* All-Southeast Region...rated one of the top 100 players in Florida by Scout.com...played under Glades Central coach Larry Coffey. **Personal:** Tommie Duhart III, born 10/31/86, is the son of Gloria Stewart and Tommie Duhart Jr...has two sisters and one brother...father played for Florida, lettering as a defensive lineman from 1984-85...uncle, Otis Duhart, was an offensive lineman at Florida State (lettering 1997-98, 2000)...social sciences major.

50 **Rashaad Duncan*****
Defensive Lineman
6-2 • 295 • SR
Belle Glade, Fla.

2008 Scouting Report: Grizzled veteran of Pitt's defense and perhaps the unit's most underrated player...as Pitt's starting nose tackle, Duncan consistently grades out at a high level...enters his final season having played in every single contest the last three years (35 consecutive games)...is the lone senior on the Panthers' defensive front. **2007:** Played in all 12 games, starting 11 at nose tackle...had 40 tackles, two sacks and seven TFLs on the year...elevated his performance significantly as a junior and was selected Pitt's Most Improved Defensive Player by the coaching staff...had seven tackles and a career-high two sacks at Michigan State...had five tackles vs. Navy and Rutgers...had three tackles with two TFLs vs. Syracuse...had four tackles and a TFL against Eastern Michigan. **2006:** Played in all 12 games at nose tackle, starting nine...had 35 tackles, 3.5 TFLs, two sacks and tied for team lead with two fumble recoveries...had a career-high eight stops vs. West Virginia...had five stops with his first career sack (five yards) at Cincinnati...had three tackles, a four-yard sack and a fumble recovery at Syracuse...had three tackles and a fumble recovery at UCF. **2005:** Earned his way into the DT rotation as a true frosh...played in all 11 games, starting two...had 15 tackles and one TFL...made his first career start at Louisville Nov. 3...other starting assignment came at West Virginia...had a season-high four tackles with a two-yard TFL at Nebraska...had three tackles, including a key stop on the goal line at the end of the first half versus Connecticut...stopped UConn's Cornell Brockington for no gain at the Pitt 1 on the final play of the half to preserve a 14-0 Pitt lead. **High School:** All-Florida Class 3A second-team honoree who led perennial power Glades Central to undefeated regular seasons

2008 PANTHERS

Rashaad Duncan Continued

each of his last two years... All-Palm Beach County... All-Western Conference... selected to play in the Outback Steakhouse All-Star Game... compiled 62 tackles, 16 tackles for losses and nine quarterback sacks his senior year... team finished 10-1, advancing to the regional finals of the Florida 3A playoffs... his junior year Glades Central went 11-1 and made it to the regional semifinals... *SuperPrep* All-Dixie Team... rated one of Florida's top 85 players by *SuperPrep*... played under Coach Larry Coffey... also participated in baseball and track and field. **Personal:** Rashaad Khimbrel Lawrence Duncan, born 12/10/86, is the son of Lawrence Duncan and Joyce Johnson-Edward... has three sisters... administration of justice major.

59 Mark Estermyer***
Long Snapper
6-2 • 245 • SR*
Chippewa, Pa.

2008 Scouting Report: A vital part of Pitt's kicking game as the starting long snapper... handles punts, field goals and extra points... an incredibly consistent and reliable performer... is a true "student of snapping," watching endless film of himself and other long snappers on the pro and college levels... also accomplished in the classroom and was named to the Big East All-Academic Football Team each of the last three years. **2007:** Expanded his long snapping role to include field goals/PATs... previously handled only punts... played in all 12 games to earn his third letter... had two tackles on the year, including stops vs. Virginia and USF... named to the Big East All-Academic Football Team. **2006:** Earned his second letter, handling long snapping for punts in all 12 games... named to the Big East All-Academic Football Team. **2005:** Lettered as a redshirt freshman, handling long snapping for punts in all 11 games... had one tackle at Louisville... named to the Big East All-Academic Football Team. **2004:** Redshirted as a true freshman. **High School:** Three-year starter at center for Blackhawk High... also started at defensive tackle his final two seasons... unanimous All-Parkway Conference pick... honorable mention all-state... helped team to a 10-2 mark and the WPIAL Class AAA playoffs his senior season... selected to play in the Pennsylvania Football Coaches Association East-West All-Star Game... outstanding student who was a member of the National Honor Society.

DUNCAN'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2005	11/2	0.0	0	1	0	5	10	1.0-2	15
2006	12/9	2.0	2	0	0	26	9	3.5-11	35
2007	12/11	2.0	0	1	0	23	17	7.0-24	40
TOTAL	35/22	4.0	2	2	0	54	36	11.5-37	90

Personal: Mark Andrew Estermyer, born 10/17/85, is the son of Judy and the late Ed Estermyer... has one brother and one sister... brother, Mike, played football at Slippery Rock University... graduated this past April with a bachelor's in information science... currently pursuing graduate work in information sciences and technology.

71 John Fieger
Offensive Lineman
6-5 • 295 • FR*
Red Hill, Pa.

2008 Scouting Report: Enters first active season following a redshirt year... boasts ideal physical frame for an offensive lineman with excellent height and long arms... will provide depth at guard. **2007:** Redshirted as a true freshman. **High School:** Was one of the state's top offensive lineman prospects... selected first team Associated Press Pennsylvania Class AAA All-State... first team All-Pioneer Athletic Conference... first team All-Philadelphia Inquirer... Harrisburg Patriot-News "Platinum 33"... three-year starter who led Upper Perkiomen to a combined 23-11 mark (.676) during his career... led team to two PIAA Class AAA playoff berths and two runner-up finishes in the Pioneer Athletic Conference... *PrepStar* All-East Region... rated one of Pennsylvania's top 40 prospects by Scout.com... selected to play in the Big 33 Football Classic and the Montgomery County North vs. South Game... played under Coach Keith Leamer... also a two-year track and field letterman... high honors student... student council... "A" choir... selected to National Society of High School Scholars. **Personal:** John Daniel Fieger, born 10/19/88, is the son of Robert and LuAnn Fieger... has one brother and one sister... brother wrestled for Delaware Valley College... enrolled in the College of Arts and Sciences.

4 Elijah Fields*
Defensive Back
6-2 • 220 • SO*
Duquesne, Pa.

2008 Scouting Report: A young prospect at strong safety who bursts with potential... one of the finest athletes on Pitt's team regardless of position... boasts a physique that seems more fit for a perimeter linebacker than defensive back... continues to learn the nuances of strong safety play but has shown flashes of his immense ability. **2007:** Did not play in any games and redshirted. **2006:** Played in eight games as a true freshman, primarily in special teams capacities, to letter. **High School:** Dynamic receiver and defensive back who earned statewide acclaim for his ability to make big plays on offense, defense and special teams... averaged 18.5 yards every time he touched the ball... accounted for 31 touchdowns and more than 2,000 all-purpose yards as a senior... touchdowns averaged 49 yards in length... scored TDs five different ways in 2005... named The Associated Press Pennsylvania Class A Player of the Year... first team Associated Press Pennsylvania Class A All-State... first 1,000-yard receiver in Duquesne history with 42 receptions for 1,167 yards and 18 touchdowns... averaged an amazing 27.8 yards per catch... scored a TD once every 2.3 catches... also averaged nearly 12 yards per carry, rushing for 704 yards and five TDs on 59 attempts... on defense had 10 interceptions and returned two picks and one fumble recovery for touchdowns... scored on punt returns of 83, 74, 71, 66 and 51 yards... led Duquesne to a 14-1 record, the WPIAL Class A championship and a berth in the state title game... in a first-round WPIAL playoff game against Jefferson-Morgan, scored four different ways (rush, catch, interception and fumble recovery) to lead Duquesne to a 49-0 victory... topped that performance by scoring five TDs in a 48-7 quarterfinal win over Bentworth... led Duquesne to a combined 21-5 mark (.808) his final two years with two WPIAL playoff berths... *Pittsburgh Tribune-Review* Player of the Year... *Pittsburgh Tribune-Review* "Terrific 25"... *Pittsburgh Tribune-Review* All-Class A...

PITT

Pittsburgh Post-Gazette WPIAL Class A Player of the Year...*Pittsburgh Post-Gazette* "Fabulous 22"...*Harrisburg Patriot-News* "Platinum 33"...Keystone Recruiting's Pennsylvania Class A Player of the Year...selected to play in the Big 33 Football Classic...*PrepStar* All-East Region...rated the nation's No. 10 safety by Scout.com...rated the No. 39 prospect in the East Region by Scout.com...rated the No. 18 prospect in Pennsylvania and the nation's No. 23 safety by Rivals.com...played under Coach Pat Monroe...also an outstanding basketball player, earning first team Associated Press Pennsylvania Class A All-State honors...named the WPIAL Class A Basketball Player of the Year by both the *Pittsburgh Post-Gazette* and *Pittsburgh Tribune-Review*...led Duquesne to the WPIAL Class A championship as a junior and a runner-up finish his senior year. **Personal:** Elijah Fields Jr., born 7/10/88, is the son of Lisa Butler and Elijah Fields Sr...administration of justice major.

Doug Fulmer*

48

Defensive Lineman
6-4 • 255 • JR*
Syracuse, N.Y.

2008 Scouting Report: Eyes a productive and healthy return to the field after enduring a series of health setbacks...had a productive redshirt freshman season in 2006 end prematurely due to a left ankle fracture...had to undergo right knee surgery in 2007 due to an offseason injury...returned this past March at full strength and enjoyed an excellent spring...enters training camp as a favorite to earn a starting assignment at defensive end. **2007:** Did not play in any games due to his recovery from offseason surgery on his right knee. **2006:** Was enjoying a productive debut campaign at defensive end until suffering a season-ending left ankle injury vs. The Citadel (Sept. 23)...played in all four games to that point, starting three...had six tackles, two TFLs and one sack on the season...had a season-high four tackles and his first career sack at Cincinnati. **2005:** Redshirted as a true freshman...was a scout team standout, earning Defensive Prep Player of the Year honors from the coaching staff. **High School:** Four-year starter at defensive back at Henninger High...earned All-New York (second team)...two-time first team All-Central New York...three-time first team all-league...had 62 tackles, four interceptions and three sacks as a senior...averaged 21.4 yards per reception with 22 catches for 470 yards...also scored 12 touchdowns, including four by receptions, four by rushing and four by

FULMER'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	4/3	1.0	0	0	0	4	2	2.0-5	6

kick returns...had 17 career interceptions...National Football Foundation Scholar-Athlete honoree...led Henninger to a four-year mark of 27-11 (.711) with three league championships...played under Coach David Kline...*SuperPrep* All-Northeast Team...rated New York's No. 21 prospect by *SuperPrep*...also starred in basketball and track...lettered four times in track and three times in basketball...helped team to the sectional basketball title as a junior...Marine Corps Distinguished Athlete Award...Cornell Award recipient for citizenship and scholastic achievement. **Personal:** Douglas Martin Fulmer Jr., born 12/12/86, is the son of Douglas Fulmer Sr. and Laticsha Brooks...has four sisters and three brothers...cousin of former Pitt defensive back Billy Owens (1983-87)...administration of justice major.

Ricky Gary*

26

Defensive Back
5-9 • 175 • SO*
Pahokee, Fla.

2008 Scouting Report: Gives Pitt excellent depth at field cornerback...played in every game as a redshirt freshman and also gained experience as a starter...quickness is a

major asset, especially in man coverage...figures to be a significant part of the secondary rotation. **2007:** Lettered in his first active season...played in all 12 games, starting the first three contests of the year at field cornerback...also contributed on special teams...had four tackles and one INT...in his collegiate debut vs. Eastern Michigan, intercepted a deflected pass that set up Pitt's second TD of the game...also had two tackles vs. EMU. **2006:** Redshirted as a true freshman. **High School:** Four-year starter for Florida powerhouse Pahokee High...named first team All-Florida Class 2B at defensive back...also garnered first team all-area and all-district...as a senior cornerback, collected 57 tackles, 13 pass breakups and four interceptions, including one pick returned for a touchdown...averaged nearly 17 yards per punt return (287 yards on 17 returns) with one TD...as a running back, averaged 7.5 yards per rush (737 yards on 98 carries) and ran for 11 TDs...led team to a four-year record of 46-6 (.885) and two state championships...Pahokee went 12-2 his senior year and was the Florida Class 2B runner-up...*Sun-Sentinel* Class 2B Defensive Player of the Year...*Palm Beach Post* "Super 11"...*PrepStar* All-Southeast Region...*SuperPrep* All-Dixie Team...rated one of the nation's top 20 cornerback prospects by Scouts, Inc...selected to play in the Outback Steakhouse All-Star Game...played under Coach Leroy Foster. **Personal:** Ricky Ricardo Gary, born 10/22/87, is the son of Theresa Gary and Ricky Lammons...has two brothers and two sisters...is a cousin of Arizona Cardinals receiver Anquan Boldin and former Kansas City Chiefs tackle Willie Jones...social sciences major.

GARY'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	12/3	0	0	0	1	4	0	0-0	4

PITT

2008 PANTHERS

60 **Greg Gaskins**
Offensive Lineman
6-4 • 295 • FR*
York, Pa.

2008 Scouting Report: Youthful offensive line prospect who turned just 18 years of age in January 2008...enters his first active collegiate season following a redshirt year...will provide depth at offensive tackle. **2007:** Redshirted as a true freshman. **High School:** William Penn High product was rated one of Pennsylvania's top offensive linemen...named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...selected to *The York Daily Record/Sunday News* YAIAA Division I All-Star Team...rated the nation's No. 15 center prospect by Rivals.com and No. 17 by Scout.com...*PrepStar* All-East Region...rated the No. 30 overall prospect in Pennsylvania by Scout.com, No. 31 by *SuperPrep* and No. 33 by Rivals.com...played under Coach Matt Ortega...played in the East-West All-Star Game and the *York Sunday News* All-Star Game...also a basketball letterman...Distinguished Honor Roll and National Honor Roll student...York Boys Club volunteer. **Personal:** Gregory Alexander Gaskins, born 1/4/90, is the son of Gregory and Verna Gaskins Sr...has one sister...enrolled in the College of Arts and Sciences.

68 **Jordan Gibbs**
Offensive Lineman
6-7 • 290 • FR*
Lancaster, Pa.

2008 Scouting Report: Has positioned himself to earn time at offensive tackle based on a strong spring...enters his first active season following a redshirt year...boasts impressive size complemented by good athleticism...

standout basketball player in high school, Gibbs owns good footwork and change-of-direction skills. **2007:** Redshirted as a true freshman. **High School:** Three-year starter at Penn Manor, playing tight end and on the defensive line...compiled career totals of 47 receptions for 833 yards (17.7 avg.) and a school-record nine touchdowns...two-time All-Lancaster-Lebanon League selection...*Lancaster New Era* 2006-07 Male Athlete of the Year...*Pennsylvania Football News* All-State (third team)...his senior season had 15 catches for 163 yards (10.9 avg.) and a TD...also was a nose tackle and collected 34 tackles and a sack...rated the No. 52 prospect in Pennsylvania by Scout.com...played under Coach Bob Forgrave...four-year starter in basketball...scored more than 1,500 career points...three-time All-Lancaster-Lebanon League basketball selection. **Personal:** Jordan Michael Gibbs, born 5/5/89, is the son of Valerie Trout and Douglas Gibbs Jr...has one sister...enrolled in the College of Arts and Sciences.

49 **Max Gruder**
Linebacker
6-2 • 235 • FR*
Charlotte, N.C.

2008 Scouting Report: Enters first active collegiate season following a redshirt year...will contend for the primary reserve role at middle linebacker...has impressed with his ability to get to the football and comprehension of Pitt's defensive schemes. **2007:** Redshirted as a true freshman. **High School:** Two-way standout at Charlotte Country Day School...first team All-North Carolina Independent School Athletic Association (NCISAA)...two-time first team All-Charlotte Independent School Athletic Conference...compiled 111 tackles, 17 tackles for losses, two interceptions (one returned for a TD) and two fumble recoveries as a senior...starter at middle linebacker and offensive guard...led team to the Charlotte Independent School Athletic Conference championship and the state championship game as a senior...team went 10-3 his senior year and 28-10 (.737) during his three varsity seasons...compiled 289 career tackles as a three-year letterman...selected to play in the Oasis All-Star Shrine Football Classic...played under Coach Bob Wittman at Charlotte Country Day...rated one of the top 35 prospects in the state of North Carolina by Scout.com...two-year track and field letterman...also played hockey. **Personal:** Maximilian Mitchell Gruder, born 3/15/89, is the son of Meg Mitchell and Bob Gruder...has one sister...enrolled in the College of Arts and Sciences.

8 **Adam Gunn*****
Linebacker
6-2 • 230 • SR*
Vandergrift, Pa.

2008 Scouting Report: Gunn has evolved from special teams demon to a prominent and important role on Pitt's defense...returning starter at Sam linebacker, where he ranked among the Panthers' top tacklers a year ago...tenacity, toughness and intelligence make him an effective performer...also a classroom standout who is a two-time Big East All-Academic Football Team honoree. **2007:** Started all 12 games at Sam linebacker...team's third-leading tackler with 59 stops...also had six TFLs and 1.5 sacks...against USF had seven tackles and also forced and recovered a fumble on the same play...had a career-high eight tackles, including 1.5 TFLs and a sack assist at Rutgers...had seven stops vs. Michigan State...had five tackles, two TFLs, a seven-yard sack and a PBU vs. Syracuse...had six tackles vs. Navy...had five tackles vs. Cincinnati...made first career start in opener vs. Eastern Michigan and had three tackles with a TFL assist...named to the Big East All-Academic Football Team. **2006:** Earned his second letter by playing in all 12 games, primarily in special teams capacities...collected 13 tackles and a forced fumble...had a season-high two tackles in four different games (Virginia, UCF, Connecticut and Louisville)...forced fumble came against Michigan State...named to the Big East All-Academic Football Team. **2005:** Played in all 11 games in his first active season to letter...had eight tackles on the year...distinguished himself on special teams by blocking two punts (against Cincinnati and Connecticut)...Pitt's offense parlayed both blocks into touchdowns...in addition to his block in the Cincinnati contest, also had a season-high three tackles and was named the coaching staff's Special Teams Player of the Game. **2004:** Redshirted as a true freshman...was a scout team standout, earning the Defensive Prep Co-Player of the Year award. **High School:** Considered one of the top defensive backs in Western Pennsylvania and was also a versatile quarterback at Kiski Area...named to The Associated Press Pennsylvania Class AAAA All-State Team (second team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...had 11 career interceptions...compiled 64 tackles, two fumble recoveries and two forced fumbles as a senior...at quarterback Gunn threw for 873 yards (completing 45-of-90 passes)

PITT

with nine touchdowns...also rushed for 234 yards... 2½-year starter...two-way starter at free safety and quarterback as a junior and senior...21 career touchdown passes ranked first in school history, while his 2,012 career passing yards ranked second...helped Kiski Area to three consecutive WPIAL Class AAAA playoff berths...rated the nation's No. 25 safety prospect by Rivals.com...Rivals also rated Gunn the No. 19 prospect in Pennsylvania and named him to its Atlantic East "Amazing 80"...*SuperPrep* All-Northeast Team...rated Pennsylvania's No. 26 prospect by *SuperPrep*...*PrepStar* All-East Region...played under Coach Dave Grimm...earned three letters in football, three in track and field and two in basketball...ran for two-time county champion 400-meter relay team...Honor Roll student...Perfect Attendance Award. **Personal:** Adam Edward Gunn, born 6/15/86, is the son of Edward and Dona Gunn...has two brothers and two sisters...brother Sanford played football at IUP, while brother Vance played for Army...graduated this past April with a bachelor's in communication and rhetoric...currently enrolled in Pitt's Graduate School of Public and International Affairs...a former intern with the Pitt athletic media relations office.

96 Justin Hargrove
Defensive Lineman
6-3 • 250 • FR*
Pittsburgh, Pa.

2008 Scouting Report: A continually improving player who will vie for time at defensive end...originally a linebacker, Hargrove moved to the defensive line last year and has made encouraging progress while displaying nice athleticism and physical tools. **2007:** Originally a 2006 signee, Hargrove deferred enrollment until January '07 due to his recovery from a head injury sustained during his senior season in high school...participated in spring drills and went on to redshirt as a true freshman. **High School:** Played in just one full game as a high school senior (2005) due to injury...had 13 tackles and a sack in less than two full contests played at Baldwin High...played diverse roles during his high school career, including linebacker, defensive back, tailback and fullback...as a junior tailback rushed for 186 yards against Mt. Lebanon and 106 against Central Catholic...rated the nation's No. 29 weakside defensive end prospect and Pennsylvania's No. 25 overall prospect by Rivals.com...played under Coach Mike Silianoff...also lettered in baseball...a math league participant at Baldwin. **Personal:** Justin Lee Hargrove, born 1/29/88, is the son of Mary Ellen Skop

GUNN'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2005	11/0	0	0	0	0	5	3	0-0	8
2006	12/0	0	0	0	0	9	4	0-0	13
2007	12/12	1.5	1	2	0	31	28	6.0-18	59
TOTAL	35/12	1.5	1	2	0	45	35	6.0-18	80

and Richard Hargrove...father was a track athlete at California of Pa...has two cousins who played college football, including Tim Brown (West Virginia) and Jim Brown (Kentucky)...shares his high school alma mater with Coach Dave Wannstedt, who also graduated from Baldwin (1970) before matriculating to the University of Pittsburgh...administration of justice major.

43 Shariff Harris
Running Back
6-1 • 215 • FR*
Newark, N.J.

2008 Scouting Report: Promising young back who has impressed with his strong, downhill running style...has displayed the ability to churn out tough yards between the tackles...was a scout team standout as a redshirt last season and was named Pitt's Offensive Prep Player of the Year by the coaching staff...in addition to competing for time in the backfield, should be tailor-made for special teams duty as well. **2007:** Redshirted as a true freshman. **High School:** One of New Jersey's top running backs as a senior at St. Peter's Prep...considered one of the top 10 overall prospects in the state by Scout.com...rushed for 1,410 yards and 17 touchdowns on 163 carries (8.7 avg.) as a senior...as a junior he primarily played linebacker but his sophomore season (at Marist High School) he rushed for more than 1,400 yards and scored 25 TDs...member of the 2006 MSG Network High School Heisman Team, which honors 23 of the top players from the Tri-State (New Jersey, New York and Connecticut) area...named to The Associated Press New Jersey All-State Team (third team)...three-time All-Hudson County...helped St. Peter's Prep to a two-year mark of 23-1 (.958) and consecutive berths in the New Jersey Non-Public Group IV championship game at Giants Stadium...helped the team gain a second consecutive trip to the state title game by rushing for 213 yards on just 18 carries (11.8 avg.) in a 21-7 victory over Seton Hall Prep in the semifinals...Harris scored two touchdowns in the victory, including an 80-yard TD run, and was named *The Hudson*

Reporter Athlete of the Week for his performance...as a junior he helped St. Peter's to the state title with a 12-0 mark...rated the No. 18 prospect in New Jersey by *SuperPrep*...*PrepStar* All-East Region...Scout East "Hot 100" list...played under Coach Rich Hansen...selected to play in the Governor's Bowl (New Jersey vs. New York) and the New Jersey North-South All-Star Game. **Personal:** Shariff Fred Harris, born 5/16/89, is the son of Bridget Wesley and Fred Harris...has three sisters and one brother...father was a receiver at Arizona State in the 1970s...enrolled in the College of Arts and Sciences.

23 Ronald Hobby
Defensive Back
5-10 • 175 • FR
Washington, D.C.

2008 Scouting Report: True freshman who joined Pitt in January after completing his high school graduation requirements a term early...participated in spring drills and displayed excellent potential at cornerback...will vie for time at boundary corner...will not turn 18 years of age until November. **High School:** Gained recognition as one of the top prospects in Maryland/D.C. as a speedy multi-purpose back...was a 2½-year starter at receiver and cornerback for Gwynn Park...has been clocked at 4.43 in the 40-yard dash...averaged an impressive 26.1 yards per catch as a senior receiver, compiling 26 receptions for 678 yards and seven touchdowns...compiled 51 tackles, three interceptions and two fumble recoveries at cornerback...first team All-Prince Georges County...Gwynn Park went 31-5 (.861) during his three varsity seasons, including two regional playoff berths...his sophomore year Hobby helped his team to the Maryland 3A state championship with a 14-0 record...rated the Mid-Atlantic region's No. 12 prospect by Scout and No. 26 by *SuperPrep*...*PrepStar* All-Atlantic Region...rated Maryland's No. 14 prospect by Rivals...played under Coach Danny Hayes...earned three letters in football...also lettered twice in track and field. **Personal:** Ronald Dante Hobby, born 11/28/90, is the son of Ronald and Michelle Hobby...has two brothers...enrolled in the College of Arts and Sciences.

PITT

2008 PANTHERS

85 **Samson Horne**
Wide Receiver
5-10 • 190 • SO*
Fayetteville, Ga.

2008 Scouting Report: Enters his second season as a walk-on...will provide depth at split end...a tenacious player who could earn a role on special teams. **2007:** Joined team during spring drills as a walk-on receiver...did not play in any games. **High School:** Three-year football letterman under Sandy Creek High coach Chip Walker...played running back, safety and linebacker...helped team to three state playoff berths...his junior year Sandy Creek went 11-1 and captured the regional championship...also was a standout wrestler...was the area runner-up and ranked among Georgia's top 12 wrestlers in the 189-pound weight class...Honor Roll student...also lettered in basketball and track. **Personal:** Samson Xavier Horne, born 4/3/88, is the son of Felix Horne Sr. and the late Pamela Horne...has three sisters and two brothers...communication and rhetoric major...served as an intern in the athletic media relations office this past summer.

64 **Robb Houser**
Offensive Lineman
6-2 • 285 • JR
Chico, Calif.

2008 Scouting Report: Arrived at Pitt as a mid-year junior-college transfer and established himself as the frontrunner for Pitt's vacant center position...impressed with his ability to assimilate to a new scheme and techniques...good range and quickness...will have junior eligibility this season. **Junior College:** Named to the *JC Grid-Wire* All-America Team (second team)...rated among the

country's Top 100 junior-college prospects...considered one of the best offensive linemen in the California JUCO ranks while at Butte College (2006-07)...two-time All-NorCal Conference selection...all-region honoree...two-year starter on Butte's offensive line, playing center...rated the nation's No. 2 JUCO center prospect by Scout...helped the Roadrunners rush for nearly 2,000 yards in 11 games his final season...helped Butte to a 7-4 mark, including a 61-33 victory over Delta College in the Stockman's Bank Bowl...played under Butte coach Jeff Jordan, a former graduate assistant at Pitt in 1997. **High School:** Played under his father Steve Houser at Durham High, where Robb was a standout offensive guard and defensive tackle...two-time all-league performer...earned Durham's MVP and defensive MVP during his career...collected 90 tackles and 11 sacks as a senior...selected to play in the Lions All-Star Game...a highly accomplished and diversified student-athlete...earned Durham's Scholar-Athlete Award and was student body president...additionally was the recipient of the school's Iron Man Award for earning a combined nine varsity letters in four different sports, including football, baseball, basketball and track and field...an all-league and all-division performer in the shot put and discus. **Personal:** Robert Steven Houser, born 6/5/87, is the son of Steve and Carol Houser...has three brothers, including a twin sibling (Ken)...brother Scott was a tight end at Henderson State (Ark.) from 2006-07 after playing at Butte College...social sciences major.

31 **Dan Hutchins**
Placekicker
5-11 • 190 • SO*
Williamsport, Pa.

2008 Scouting Report: Enters his third season as a walk-on specialist at Pitt...affords the Panthers a nice luxury with quality depth at placekicker...will backup starting kicker Conor Lee for the second consecutive year. **2007:** Did not play in any games. **2006:** Redshirted as a true freshman. **High School:** First-team Associated Press Pennsylvania Class A All-State placekicker as a senior at Loyalsock Township High...earned all-state as a punter his junior season...four-time All-Central Susquehanna Conference...three-time All-District IV...three-time All-Lycoming County...as a senior converted 32-of-35 PATs and 4-of-5 field goals...more than 50% of his kickoffs were touchbacks...averaged 40.1 yards on 22 punts...set a Lycoming County record with 20 career field goals...also

set the county record with a 46-yard field goal...in addition to his specialist duties, also contributed as a safety and wide receiver...earned all-conference at safety...played under Coach Dick Delaney...also lettered in soccer. **Personal:** Daniel Robert Hutchins, born 12/4/87, is the son of Robert and Alecia Hutchins...has one brother...communication and rhetoric major.

27 **Henry Hynoski**
Fullback
6-2 • 250 • FR*
Elysburg, Pa.

2008 Scouting Report: Enters his first active collegiate season following a redshirt year...will serve as an understudy at fullback behind senior starter Conredge Collins...powerfully built with a running style to match. **2007:** Redshirted as a true freshman. **High School:** Prolific runner who finished sixth in Pennsylvania history with 7,165 career rushing yards...also scored an astonishing 113 touchdowns during his high school career at perennial power Southern Columbia Area...named The Associated Press Pennsylvania Class A Player of the Year as a senior after rushing for 2,407 yards and 42 touchdowns on 206 carries, an average of 11.7 yards per attempt...compiled his impressive rushing totals despite not playing a full game during his senior season as he led Southern Columbia to a 16-0 mark with an average victory margin of 39 points per contest...Southern Columbia won the PIAA Class A championship for a state-record fifth consecutive year...in the state title game against West Middlesex, Hynoski rushed for 126 yards, added 109 yards receiving and scored three touchdowns in a 56-14 victory...in 20 career playoff games (all victories), Hynoski rushed for 3,234 yards and 41 touchdowns on 320 attempts (10.1 avg.)...set a PIAA state playoff record with 409 yards rushing and six touchdowns vs. Pius X in a state quarterfinal game his sophomore season...as a four-year starter, led Southern Columbia to a 58-3 mark (.951)...was named first team Associated Press Pennsylvania Class A All-State as a senior and junior...named second team all-state as a sophomore...two-time Central Susquehanna Conference Offensive Back of the Year...rated the nation's No. 4 fullback prospect by Scout.com and No. 7 by Rivals.com...Keystone Recruiting Pennsylvania Class A Player of the Year...rated Pennsylvania's No. 20 prospect by Scout.com, No. 21 by Rivals.com and No. 23 by *SuperPrep*...*PrepStar* All-East Region...Scout All-East Region...Harrisburg

PITT

Patriot-News "Platinum 33"...played under Coach Jim Roth...selected to play in the Big 33 Football Classic...also a letterman in baseball, basketball and track...all-conference honoree in baseball...Distinguished Honor Student...National Honor Society...National Honor Society for High School Scholars...Wendy's High School Heisman State Finalist...United States Achievement Academy.

Personal: Henry P. Hynoski, born 12/30/88, is the son of Henry and Kathy Hynoski Sr...has one sister...father was a star fullback at Temple (1972-74) and spent the 1975 season with the Cleveland Browns...sister (Mary Frances Hynoski) played basketball at Lehigh University (2001-2005)...uncle (Chester Hynoski) played baseball for the St. Louis Cardinals in the 1930s...additionally two cousins played college football, including Fred Hynoski (Cincinnati, 1960-62) and Walter Hynoski (Penn., 1952-54)...enrolled in the College of Arts and Sciences.

21

Buddy Jackson

Defensive Back

6-0 • 175 • FR*

Plantation, Fla.

2008 Scouting Report: Eyes playing time at the boundary cornerback position in his first active collegiate season...has an ideal package of skills and physical attributes for a corner...complements his size and long arms with exceptional speed and striking ability. **2007:** Redshirted as a true freshman. **High School:** Two-year starter at cornerback for Cypress Bay, a Florida 6A (largest classification) school...was a three-year varsity letterman and helped team to two Florida 6A playoff berths...team captain...had 16 defended passes as a senior...played under Coach Bill Hobbs...his defensive coordinator was Frank Hepler, who coached such Pitt products as H.B. Blades, Darrell Strong and Cedric McGee at Plantation High...helped team to a 7-4 record and a district runner-up finish as a senior...earned Honorable Mention All-Broward County...selected to play in the North-South All-Star Game...also lettered in track and basketball...district champion and state qualifier in the 100 meters...Honor Roll student. **Personal:** Anthony Hugh Jackson II, born 3/3/89, is the son of Anthony and Ruth Jackson...has two sisters...sister Karena played basketball at Broward Community College (2005-07)...cousin, Mike James, was a letterman at receiver for Alabama (2000-01)...another cousin, Ruth Brown, played college basketball at Lynn University...enrolled in the College of Arts and Sciences.

54

Chris Jacobson

Offensive Lineman

6-3 • 290 • FR*

Pittsburgh, Pa.

2008 Scouting Report: Highly regarded recruit who eyes a return to healthy form in his first active season...suffered a dislocated patella (right) early on during 2007 training camp and was unable to get significant practice work as a true freshman...was limited this past spring but expects to be ready for a full workload come August...will work at guard. **2007:** Redshirted as a true freshman.

High School: A product of nearby Keystone Oaks High, Jacobson was considered one of the nation's top offensive line prospects...selected a U.S. Army All-American and played in the All-American Bowl, an all-star game featuring the nation's top 80 high school players at the Alamodome in San Antonio, Texas...*SuperPrep* and *PrepStar* All-American...considered the top overall prospect in Pennsylvania by Scout.com...rated the No. 38 overall prospect in the country on Scout's "Hot 100" list...rated one of the nation's top 10 offensive guard prospects by Scout.com (No. 3) and Rivals.com (No. 9)...Scout All-East Region...compiled an impressive 137 pancake blocks as a senior and 259 over his final two seasons at Keystone Oaks...was a dominant force on the defensive side of the ball as well...had 43 tackles, 13 tackles for losses and three sacks his senior year...for his career had 147 tackles, 49 tackles for losses and 17 sacks...shared Keystone Oaks' team MVP honor with fellow Pitt recruit Myles Caragein...named to The Associated Press Pennsylvania Class AAA All-State Team (first team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...first team All-Big Seven...four-year starter at Keystone Oaks, including both sides of the ball his final three seasons...led the Eagles to the WPIAL playoffs as a senior...played under Coach Nick Kamberis...selected to play in the Big 33 Football Classic. **Personal:** Christopher Joseph Jacobson, born 3/4/89, is the son of Bob and Beverly Jacobson...has one brother...enrolled in the College of Arts and Sciences.

4

Andrew Janocko

Quarterback

6-1 • 200 • FR*

Clearfield, Pa.

2008 Scouting Report: Enters his second season as a walk-on quarterback...provided valuable depth and game preparation support last year, especially when Pitt's numbers at quarterback lessened due to injuries.

2007: Redshirted as a true freshman. **High School:** Two-year starter at quarterback who led Clearfield Area to a pair of District 9 championships and PIAA Class AAA playoff berths...played under Coach Tim Janocko, his father...passed for 1,947 yards and accounted for 18 touchdowns (13 passing and five rushing) as a senior...*Pennsylvania Football News* All-State honoree...two-time *All-Progress Land* honoree...two-time All-Mountain Athletic Conference...All-District 9...selected to play in the Lezzer Lumber All-Star Game...earned three total letters in football...also lettered three times in baseball and twice in basketball. **Personal:** Andrew James Janocko, born 4/6/88, is the son of Tim and Trina Janocko...has one sister...father played fullback at Penn State...enrolled in the College of Arts and Sciences.

85

Francis Johns

Wide Receiver

6-1 • 210 • SO*

Pittsburgh, Pa.

2008 Scouting Report: Dedicated walk-on receiver who sustained a torn ACL in preseason camp and spent the balance of 2007 rehabilitating...eyes a return to action in August. **2007:** Suffered a torn left ACL in training

PITT

2008 PANTHERS

Francis Johns Continued

camp that necessitated surgery...did not play in any games. **2006:** Joined team as a fall walk-on...did not play in any games and redshirted. **Prep School:** Played wide receiver under Coach Robert Prunty at Hargrave Military Academy (Va.) in 2006. **High School:** Two-year letterman for Franklin Regional High under Coach Greg Botta...played running back and defensive back...missed his entire senior year due to a torn right ACL...as a junior helped team to a 7-3 record and berth in the WPIAL Class AAA playoffs. **Personal:** Francis Regis Johns III, born 8/3/86, is the son of Francis and Taunya Johns Jr... economics major.

63

Wayne Jones

Offensive Lineman

6-2 • 315 • FR*

Johnstown, Pa.

2008 Scouting Report: Coming off a redshirt season, Jones will compete at offensive guard...good skills and athletic ability...contributions will increase with experience. **2007:** Redshirted as a true freshman. **High School:** Named to The Associated Press Pennsylvania Class AA All-State Team (first team) as a defensive lineman at Bishop McCort...was the Johnstown area's fourth-leading tackler with 86 stops, including 68 solo from his nose tackle position...also had two sacks...as an offensive lineman, helped the Crushers rush for 2,691 yards and pass for 1,630...*The Tribune-Democrat* All-Area Team (first team)...helped Bishop McCort to an 11-2 mark and the District 5-6 AA championship...played under Coach Ken Salem...selected to play in the Big 33 Football Classic...also a basketball letterman. **Personal:** Wayne Whitney Jones, born 9/18/88, is the son of Wilbur and Aletha Jones...has four brothers and two sisters...has strong football family ties...stepbrother Artrell Hawkins Jr. is a safety with the New York Jets whose previous NFL stops include Cincinnati, Carolina and New England...another stepbrother, Andrew Hawkins, was a receiver with the University of Toledo...cousin Carlton Haselrig played guard for the Pittsburgh Steelers (1990-93) and New York Jets (1995)...enrolled in the College of Arts and Sciences.

KAISER'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	1/0	0	0	0	0	0	0	0-0	0
2007	11/0	0	0	0	0	0	3	0-0	3
TOTAL	12/0	0	0	0	0	0	3	0-0	3

16

Brian Kaiser*

Linebacker

6-0 • 215 • JR*

Hightstown, N.J.

2008 Scouting Report: Tough and tenacious player who makes valuable contributions on Pitt's special teams...also has provided important depth at Will linebacker...enters his fourth year as a walk-on...spent this past offseason rehabilitating a knee injury sustained late last year but will be ready for fall training camp. **2007:** Played in 11 games to earn his first letter...suffered a left knee injury (patella dislocation) against USF Nov. 24 and missed the season finale at West Virginia...had three tackles on the year and also blocked a punt vs. Grambling...the blocked punt set up a first-quarter Pitt TD in the 34-10 victory. **2006:** Made his first collegiate appearance vs. The Citadel on the kickoff team. **2005:** Redshirted as a true freshman. **High School:** Four-year football letterman at Hightstown High...two-time first-team All-Patriot Division performer as a linebacker and fullback...led team to two Patriot Division championships...played under Coach Skip Edwards...also lettered three times in track and field. **Personal:** Brian Michael Kaiser, born 5/7/87, is the son of James and Ginger Kaiser...has one brother...information science major.

53

Alex Karabin

Offensive Lineman

6-1 • 290 • SO*

Ruffs Dale, Pa.

2008 Scouting Report: Third-year walk-on offensive lineman who is capable of contributing at center or guard...lauded by the coaching staff for his excellent football aptitude and work ethic...those qualities, in addition to his continuous progress, could result in an increased role on Pitt's offensive front this year. **2007:** Made his lone game appearance at Rutgers...lined up in Pitt's "jumbo set" on the goal line against the Scarlet Knights as a blocking back. **2006:** Redshirted as a true freshman. **Prep School:** Spent the 2005-06 academic year at Air Force Prep in Colorado...a starting offensive guard under Lt. Col. Todd Bynum. **High School:** Two-time Associated Press Pennsylvania Class AA All-State performer for Greensburg Central Catholic...two-time All-Interstate Conference...*Pittsburgh Post-Gazette* "Fabulous 22" East...earned four football letters under Coach Muzzy Colosimo...helped Greensburg Central Catholic to a four-year mark of 31-11 (.738) during his varsity career, including three WPIAL playoff berths...selected to play in the Pennsylvania Football Coaches Association East-West All-Star Game...also a three-time letterman in track and field. **Personal:** Alexander Richard Karabin, born 10/14/86, is the son of Richard and Anna Karabin...has one brother...business-marketing major.

PITT

Derek Kinder***

81

Wide Receiver

6-1 • 210 • SR*

Albion, N.Y.

2008 Scouting Report: Disappointed but not deterred by a season-ending knee injury prior to his senior year, Kinder is back healthy and ready to resume his role as one of college football's most productive receivers...entered last season with All-America aspirations following an exceptional junior year...suffered a torn ACL the first week of training camp and was forced to sit out the season as a redshirt...will be back at 100% come August and again has high expectations...is capable of making the breathtaking catch or putting a defender on his back with a punishing block...whether the ball is in the air or on the ground, Kinder is a major factor...if there was an "All-Madden Team" for college, Kinder would be the team captain...is both a highly skilled athlete and tenacious, blue-collar competitor...unfairly labeled as a possession receiver at the beginning of his junior season, Kinder proved he could stretch the field with touchdown catches of 80, 78 and 55 yards...a model of consistency, he was named one of college football's most reliable players by Rivals...was one of two key players involved in ESPN's

"College Football Play of the Year" for 2006...flattened two defenders with one block to spring Darrelle Revis' 73-yard punt return for a touchdown against West Virginia...the ESPY-nominated play was a highlight show fixture and "YouTube" favorite. **2007:** Suffered a torn right ACL the opening week of training camp and redshirted. **2006:** Enjoyed an outstanding junior season in which he earned first team All-Big East and was a semifinalist for the Biletnikoff Award...led the Panthers in both receptions (57) and receiving yards (847)...ranked second in the Big East in receptions per game (4.75) and third in receiving yards per game (70.6)...his six TD catches were the second-highest total in the conference...named Pitt's Most Improved Offensive Player...Kinder keyed Darrelle Revis' 73-yard punt return TD vs. West Virginia with a devastating block that took out two defenders...the return – and the block – earned "College Football Play of the Year" honors from ESPN...had a game-high nine catches for 121 yards with a 49-yard TD vs. Michigan State...compiled a career-high 172 yards receiving on just three receptions – a whopping average of 57.3 yards per catch – and had touchdowns of 80 and 55 yards against Cincinnati...had a career-high 11 receptions (for 77 yards) against Louisville and also threw a 21-yard TD pass to Oderick Turner off a gadget play...had four catches for 77 yards, including a 78-yard TD against Virginia (other three catches totaled minus-one yard)...78-yard TD ranks as Pitt's longest pass play ever at Heinz Field. **2005:** Emerged as a starting wideout during the opening month of the season...played in all 11 games, starting eight...Pitt's second-leading receiver with 37 catches for 374 yards (10.1 avg.) and three TDs...had a season-high 81 receiving yards on eight catches with an 11-yard TD catch versus Syracuse...coaching staff Offensive Player of the Game for the Syracuse contest...had a season-high 10 catches for 78 yards and a three-yard TD at Rutgers...had a 12-yard TD catch at Louisville...made his first career start at Nebraska. **2004:** Played in nine games to letter...had one catch – a three-yard TD reception at Notre Dame that

KINDER'S CAREER STATISTICS

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2004	9/0	1	3	3.0	3	1	6
2005	11/8	37	374	10.1	24	3	18
2006	12/12	57	847	14.9	80	6	36
TOTAL	32/20	95	1224	12.9	80	10	60

KINDER GAME BY GAME

2006 SEASON

Game	Rec.	Yds.	TDs
Virginia	4	77	1
@ Cincinnati	3	172	2
Michigan State	9	121	1
The Citadel	4	75	1
Toledo	3	40	1
@ Syracuse	3	29	0
@ Central Florida	1	12	0
Rutgers	6	70	0
@ USF	2	20	0
@ Connecticut	5	65	0
West Virginia	6	89	0
Louisville	11	77	0

2005 SEASON

Game	Rec.	Yds.	TDs
Notre Dame	2	29	0
@ Ohio	0	0	0
@ Nebraska	2	12	0
Youngstown State	2	43	0
@ Rutgers	10	78	1
Cincinnati	3	27	0
USF	1	18	0
Syracuse	8	81	1
@ Louisville	2	22	1
Connecticut	2	20	0
@ West Virginia	5	44	0

tied the game at 7-7 in the opening quarter. **High School:** Two-time All-New York Class B...three-time All-B North Division...two-time All-Western New York...All-Greater Rochester...three-year, two-way starter at Albion High...started at running back his senior season and receiver as a junior and sophomore...defensively was a three-year starter at cornerback...scored 33 touchdowns his senior season and 63 for his career...averaged 8.7 yards per rush as a senior, compiling 1,705 yards on 197 carries...had 17 receptions for 289 yards (17.0 avg.)...had eight interceptions and was named the 2003 recipient of the Ron Pitts Award, annually presented to the Buffalo area's top cornerback...led Albion to a three-year mark of 24-4 (.857)...rated the No. 9 prospect in New York by Rivals.com...rated the No. 12 prospect in New York by SuperPrep...played under Coach Dick Diminuco...an accomplished all-around athlete who also earned All-Niagara-Orleans League in baseball and basketball...a 1,000-point scorer in basketball...in baseball was All-Western New York and a gold medalist at the Empire State Games...Scholar-Athlete honoree...member of SADD (Students Against Drunk Driving). **Personal:** Derek Nelles Kinder, born 3/25/86, is the son of Roland and Waunetta Kinder...has one brother...graduated with a bachelor's degree in economics...currently pursuing a second degree in communication and rhetoric.

Frank Kochin**

76

Offensive Lineman

6-4 • 275 • SR*

Pittsburgh, Pa.

2008 Scouting Report: Two-year special teams letterman who also provides depth at offensive tackle...his experience and knowledge are major assets for Pitt's offensive line...is a mainstay on the PAT/field goal unit...joined Pitt as a walk-on in 2004, but was put on scholarship last year. **2007:** Played in all 12 games in special teams capacities to earn his second letter. **2006:** Earned his first letter, appearing in all 12 games as a special teams contributor. **2005:** Did not play in any games. **2004:** Redshirted as a true freshman. **High School:** Two-year football letterman for Keystone Oaks...played under Coach Nick Kamberis...also lettered three times in track and field. **Personal:** Frank James Kochin, born 11/21/85, is the son of Stan and Carol Kochin...has one sister...dual major in social sciences and administration of justice.

PITT

2008 PANTHERS

37

Conor Lee**

Placekicker

5-11 • 200 • SR*

Upper St. Clair, Pa.

2008 Scouting Report: One of the nation's top specialists... Lou Groza Award and All-America candidate...a leading contender for Big East Special Teams Player of the Year...is the Big East's active career leader in field goal percentage (83.3% made) and field goals per game (1.2 made/game)...ranks among the nation's top six in both categories...enters his third season as Pitt's starting placekicker...has been a laser-accurate scoring weapon...enters his senior season with a school-record streak of 75 consecutive extra points...has missed only six kicks (all field goals) during his collegiate career...not surprisingly, Lee is a past honoree on Rivals' "All-Reliable Team"...enters his final season with 165 career points and could finish among the Panthers' top three all-time scorers before his career ends...kicks right-footed...also a classroom standout...two-time member of the Big East All-Academic Football Team. **2007:** Pitt's Special Teams MVP finished second on the team in scoring with 82 points (18-22 FGs, 28-28 PATs)...among Big East kickers, ranked first in field goal percentage (81.8%) and PAT percentage (tied, 100%)...ranked third in field goals (1.50 FG/game)...concluded the year with an active streak of 75 consecutive PATs, breaking the school record of 60 previously set by Carson Long over the 1974-75 seasons...also during his junior season, tied a Pitt record by making 12 consecutive field goals (stretching from the Sept. 1 Eastern Michigan opener to the Nov. 3 Syracuse game)...accounted for seven points in the West Virginia upset, including field goals of 48 and 18 yards...his 48-yard field goal came as the first half expired and marked a career long...matched his career high with 10 points at Rutgers (3-4 FG and 1-1 PAT)...three made FGs also tied his single-game career best...named Big East Special Teams Player of the Week for his performance in Pitt's 24-17 victory over No. 23 Cincinnati...was perfect on four placements and accounted for 10 points (equaling his scoring career high)...Lee was 3 of 3 in field goals (41, 25 and 37) and made his lone extra-point attempt vs. the Bearcats...three field goals set a single-game career high...was 6 of 6 in PATs and converted his lone field goal attempt (23 yards) vs. Navy for nine points...converted each of his three placements at Michigan State, including a PAT and two

field goals (41 and 29 yards)...was 6 of 6 on placements vs. Grambling to match his career high with 10 points...converted both of his field goals (20 and 27 yards) and all four extra points vs. Grambling...totaled nine points vs. Eastern Michigan (2-3 FG and 3-3 PAT)...scored eight points in the Syracuse victory, hitting both PATs and 2-of-3 field goals (both 32 yards)...was named to the Big East All-Academic Football Team. **2006:** Enjoyed an outstanding debut season as Pitt's starting placekicker...led the Panthers in scoring with 83 points, connecting on an impressive 85.7% of his field goals (12 of 14) and each of his 47 extra-point attempts...Lee's 83 points marked the third highest single-season scoring total by a Pitt player in the prior 25 years...only receiver Larry Fitzgerald (132 in 2003) and kicker Josh Cummings (89 in 2004) compiled higher season totals during that span...ranked first in the Big East in PAT percentage (tied at 100%) and second in field goal percentage (85.7%)...was perfect on five placements vs. West Virginia (2-2 FG, 3-3 PAT) for nine points...field goals covered 43 and 39 yards...scored a career-high 10 points at UCF (7-7 PATs and 1-2 FGs)...had the first multiple FG game of his career at USF, going 2 for 2 (41 and 34 yards)...was perfect on six PATs and his lone FG attempt — a season-long 47-yarder — for nine points vs. Toledo...also had nine points at Connecticut and was perfect on seven placements (1-1 FG, 6-6 PATs)...kicked his second longest field goal of the season, a 46-yarder, vs. Rutgers...in the first collegiate appearance of his career, was a perfect 6 for 6 in placements, hitting five PATs and a 38-yard field goal

vs. Virginia...at Cincinnati, converted a 30-yard FG and all four PATs...vs. Michigan State, hit a 32-yard FG and both PATs...against The Citadel, was 7-7 in PATs but missed his first placement of the year, a 19-yard field goal...made his first 20 kicks of the year (17 PATs and 3 FGs) until that miss...was named to the Big East All-Academic Football Team and *ESPN The Magazine* Academic All-District 2 Football Team. **2005:** Did not play in any games. **2004:** Joined Pitt in January from Fork Union Military Academy (Va.)...redshirted as a true freshman. **Prep School:** Spent fall of 2003 enrolled at Fork Union Military Academy...finished 9 of 11 in field goals (.818) with a long of 49 yards. **High School:** Football and soccer standout at Upper St. Clair High...an all-state selection in both sports as a senior...three-time All-Quad West in football...helped lead Upper St. Clair to the Quad West championship and WPIAL playoffs his junior and senior seasons...earned four football letters under Coach Jim Render...served as the Panthers' starting placekicker all four years and started at free safety as a senior...also a four-year soccer letterman...three-time All-WPIAL and all-section in soccer...led USC's soccer team to three state playoff berths, a WPIAL championship and two conference titles...National Honor Society...High Honor Roll. **Personal:** Conor Michael Lee, born 10/15/84, is the son of Craig and GERALYN Lee...has one brother and one sister...brother, Sean, is a senior linebacker at Penn State...graduated this past April with a dual bachelor's degree in business and economics...currently pursuing his MBA in Pitt's Katz Graduate School of Business.

LEE'S CAREER STATISTICS

Kicking	G	PAT Att.	PATs	FG Att.	FGs	Long	Pts.
2006	12	47	47	14	12	47	83
2007	12	28	28	22	18	48	82
TOTAL	24	75	75	36	30	48	165

LEE'S FIELD GOAL EFFICIENCY

Year	FGM-FGA	Pct.	1-19	20-29	30-39	40-49	50+	Lg	Blk
2006	12-14	85.7	0-1	2-3	6-6	4-4	0-0	47	0
2007	18-22	81.8	1-1	7-7	7-9	3-5	0-0	48	0
TOTAL	30-36	83.3	1-2	9-10	13-15	7-9	0-0	48	0

LEE GAME BY GAME

2007 SEASON

Game	FG Missed	FG Made
Eastern Michigan	42	28, 35
Grambling	none	20, 27
@ Michigan State	none	41, 29
Connecticut	none	none
@ Virginia	none	none
Navy	none	23
Cincinnati	none	41, 25, 37
@ Louisville	none	35
Syracuse	42	32, 32
@ Rutgers	31	33, 21, 32
USF	none	none
@ West Virginia	35	48, 18

2006 SEASON

Game	FG Missed	FG Made
Virginia	none	38
@ Cincinnati	none	30
Michigan State	none	32
The Citadel	19	none
Toledo	none	47
@ Syracuse	none	none
@ Central Florida	27	22
Rutgers	none	46
@ USF	none	41, 34
@ Connecticut	none	28
West Virginia	none	43, 39
Louisville	none	30

PITT

Brandon Lindsey

35

Linebacker

6-2 • 230 • FR*

Aliquippa, Pa.

2008 Scouting Report: Enters his first active season looking to earn time at Sam linebacker...a smooth athlete with promising physical tools...opportunity to contribute will increase with experience. **2007:** Redshirted as a true freshman. **High School:** Earned status as one of the nation's top linebacker prospects while at Aliquippa High...*SuperPrep* All-American...rated the nation's No. 9 strongside linebacker prospect by Scout.com...was a two-way standout for the Quips, playing running back in addition to linebacker...named to The Associated Press Pennsylvania Class AA All-State Team (first team)...led Aliquippa in tackles each of his final two seasons, compiling 115 stops his senior year and 120 as a junior...rushed for 743 yards as a senior and had over 1,200 his junior year...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...named first team All-Midwestern Conference on both sides of the ball as a junior and senior...led Aliquippa to a 10-1 record, the Midwestern Conference championship and quarterfinals of the WPIAL Class AA playoffs his senior year...team went 30-4 (.882) his final three seasons, winning the Midwestern Conference and advancing to the WPIAL playoffs each year...rated one of the country's top 20 linebacker prospects by *SuperPrep*...Scout All-East Region...*PrepStar* All-East Region...rated Pennsylvania's No. 12 prospect by *SuperPrep*, No. 14 by Rivals.com and No. 15 by Scout.com...played under Coach Mike Zmijanac...also an all-conference honoree in basketball...YMCA Scholar-Athlete honoree...National Honor Society. **Personal:** Brandon Anthony Lindsey, born 1/10/89, is the son of John and Cheryl Lindsey...has two brothers...mother earned her bachelor's and master's degrees in nursing from the University of Pittsburgh...father played basketball at Memphis State University (1969-71)...brother Willie played football at Northwestern (1989-92)...enrolled in the College of Arts and Sciences.

John Malecki**

74

Offensive Lineman

6-3 • 280 • JR

Murrysville, Pa.

2008 Scouting Report: Helped solidify Pitt's offensive line during the offseason by making a successful positional switch to right guard...lettered each of the previous two years as a defensive tackle...his tenaciousness as a defensive lineman has translated well to the offensive front...offensive line coach Tony Wise also cited Malecki's "mental commitment and winning attitude" as qualities that will make him successful at his new position. **2007:** Played in all 12 games at nose tackle, starting one...starting assignment (the first of his career) came at Virginia...had 13 tackles on the year...tied for second on the team with four sacks...had two tackles with a two-yard sack vs. USF...had two tackles, a seven-yard sack and a blocked field goal at Louisville...had two tackles and a 12-yard sack at Michigan State...had two stops, a forced fumble and a five-yard sack vs. Grambling. **2006:** Lettered at defensive tackle as a true frosh...played in all 12 games and had 11 tackles...had a season-high three tackles and a one-yard TFL at USF...at Cincinnati had two tackles, a QB hurry and a forced fumble...H.B. Blades recovered the fumble and Pitt converted it into a field goal...also had two tackles at UCF. **High School:** Dominant performer on both lines of scrimmage for state champion Franklin Regional High in 2005...named to The Associated Press Pennsylvania Class AAA All-State Team (first team)...as an offensive guard he helped produce a 2,000-yard rusher and compiled 60 pancake blocks...at defensive tackle he recorded over 100 tackles, including 20 for losses and 14 sacks...led Franklin Regional to a 15-1 record and its first WPIAL and PIAA Class AAA championships...in the state title game against Pottsville, he sparked the Panthers to a 23-13 victory with eight tackles and three sacks...started on both sides of the ball for three seasons...his final two years he led Franklin Regional to a combined 22-4 record (.846) and WPIAL playoff berths each season...selected to play in the Big 33 Football Classic...*Pittsburgh Tribune-*

Review Class AAA Player of the Year...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...rated the nation's No. 18 defensive tackle by Rivals.com and No. 30 by Scout.com...Rivals.com also rated him the No. 22 overall prospect in Pennsylvania...rated one of the top 40 prospects in the East Region by Scout.com...*PrepStar* All-East Region...played under Coach Greg Botta...Honor Roll student. **Personal:** John Michael Malecki, born 5/26/88, is the son of John and Angela Malecki...has one brother...is a cousin of Steve Sciollo, a former standout offensive lineman at Marshall who played with the Indianapolis Colts (2003) and Philadelphia Eagles (2004-05)...business-marketing major.

Jared Martin

69

Offensive Lineman

6-2 • 285 • SO*

Davie, Fla.

2008 Scouting Report: Will provide competition and depth at center...is making the adjustment to the offensive line after being a defensive tackle earlier in his career...displayed a nice aptitude for the center position...contributions will increase with experience. **2007:** Did not play in any games...was limited by surgery on his right shoulder that prohibited him from practicing until the season's midpoint. **2006:** Redshirted as a true freshman. **High School:** Three-year starter for Western High, a Florida 5A school, on both the offensive and defensive lines...compiled 129 tackles his final two seasons, including 68 stops as a senior...All-Florida Class 5A Honorable Mention...South Florida *Sun-Sentinel* "Super 11"...All-Broward County...selected to play in the Nike Dade-Broward County All-Star Classic and the Broward County All-Star Game...led team to two district championships, the first in school history...rated one of the nation's top 85 defensive tackle prospects by Scout.com...played under Coach Doug Dutton...also a track and field standout who won the district championship in the shot put and discus. **Personal:** Jared Kyle Martin, born 12/29/87, is the son of Keith and Rose Martin...has one brother...sociology major.

2008 PANTHERS

67 **Dan Matha**
Offensive Lineman
6-6 • 285 • FR*
Erie, Pa.

2008 Scouting Report: Enters his first active season looking to earn time at offensive tackle...did not get any practice repetitions during redshirt season due to his rehabilitation from surgeries on both shoulders...despite a knee ailment, had a progressive spring and displayed good quickness and toughness. **2007:** Redshirted as a true freshman. **High School:** Highly accomplished offensive tackle who was named first team Associated Press Pennsylvania Class AAAA All-State each of his final two seasons at Erie McDowell...graded out in his blocking assignments at 96% as a senior and 95.4% as a junior...also was a starting defensive tackle...first team All-Region 6...first team All-District 10...led team to two District 10 runner-up finishes...McDowell won the Region 6 championship his junior year...listed as a national top 20 offensive tackle prospect by Scout.com...Scout East "Hot 100" list...*PrepStar* All-East Region...rated Pennsylvania's No. 13 prospect by Scout.com, No. 14 by *SuperPrep* and No. 19 by Rivals.com...played under Coach Joe Tarasovitch...also lettered in wrestling.

Personal: Daniel Louis Matha, born 6/8/88, is the son of Dale Matha and Julianna Ward and stepson of Melissa Matha...has one brother...enrolled in the College of Arts and Sciences.

25 **LeSean McCoy***
Running Back
5-11 • 210 • SO
Harrisburg, Pa.

2008 Scouting Report: Enters his sophomore season holding status as one of college football's top running backs...was a dynamic freshman performer last year, displaying a lethal combination of speed, dazzling elusiveness and physicality...those traits helped him achieve the most prolific season by a Pitt freshman running back since the legendary Tony Dorsett...Dorsett himself said of McCoy, "This is the first player who has come along who truly reminds me of me"...McCoy eclipsed two of Dorsett's longstanding Pitt freshman marks, including rushing touchdowns and total points, and was personally presented with a commemorative football by the Hall of Famer and 1976 Heisman Trophy winner...McCoy additionally led all freshman running backs last season with an average of 110.67 yards per game...perhaps his finest moment came in Pitt's stunning 13-9 victory over rival West Virginia when he ran for 148 tough yards against

a defense laser-focused to stop him...whether it was between the tackles or sweeping to the outside, McCoy helped the Panthers play keep-away from the dangerous WVU offense...earned a laundry list of postseason honors, including first team All-Big East, Big East Rookie of the Year and unanimous Freshman All-America status...will be a highly viable candidate for numerous national honors this year, including the Doak Walker Award, annually presented to the country's top running back. **2007:** Was the country's top freshman rusher with an average of 110.67 yards per game and ranked 21st overall...set a Big East freshman record with 1,328 yards on 276 carries (4.81 avg.), surpassing Terrell Willis' (Rutgers) mark of 1,261 set in 1993...McCoy set Pitt freshman records for points (90) and rushing touchdowns (14), surpassing Tony Dorsett's 34-year-old marks (78 points, 13 rushing TDs in 1973)...had seven 100-yard rushing performances on the season, the most by a Pitt frosh since Tony Dorsett had 10 in 1973...keyed Pitt's upset at West Virginia by churning out 148 yards on 38 carries despite being the focus of the WVU defense...helped Pitt to a decisive advantage in time of possession at WVU (36:19 to 23:41)...was named Rivals' National Freshman of the Week for his West Virginia performance...had three rushing TDs vs. USF (two one-yard runs and a 12-yard run)...it was his third three-TD game of the year...also had a career-high 83 yards receiving on six catches (13.8 avg.)...his six receptions vs. USF tied a career high...rushed for 140 yards on 31 carries (4.5 avg.) and scored a one-yard TD for Pitt's go-ahead score early in the fourth period against Syracuse...named Big East Offensive Player of the Week for his Syracuse performance, the first Pitt freshman to earn the honor since receiver Larry Fitzgerald in 2002...at Louisville had game-high 120 yards on 26 carries (4.6 avg.) and a seven-yard TD...also had 60 yards receiving on three catches (20.0 avg.) and a TD reception vs. the Cardinals...

McCOY'S CAREER STATISTICS

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2007	12/9	276	1328	4.8	64	14	84
Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2007	12/9	33	244	7.4	45	1	6

McCOY GAME BY GAME

2007 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Eastern Michigan	10	68	0	0	0	0
Grambling	19	107	3	3	16	0
@ Michigan State	25	172	1	2	8	0
Connecticut	11	70	1	6	16	0
@ Virginia	19	86	1	3	4	0
Navy	32	165	3	1	4	0
Cincinnati	25	137	0	0	0	0
@ Louisville	26	120	1	3	60	1
Syracuse	31	140	1	5	12	0
@ Rutgers	22	60	0	3	31	0
USF	18	55	3	6	83	0
@ West Virginia	38	148	0	1	10	0

PITT

TD catch covered 27 yards on a gadget-play pass from tight end Darrell Strong...had game-high 137 yards on 25 carries (5.5 avg.) against Cincinnati, which entered the contest as the Big East's top rushing defense (86.7 avg.)...had game-high 165 yards on 32 carries (5.2 avg.) and three TDs (2, 2 and 21 yards) vs. Navy...had team-high 86 yards on 19 carries (4.5 avg.) with a TD at Virginia...had game-high 70 yards on 11 carries (6.4 avg.) with a 19-yard TD vs. UConn...also threw an 18-yard completion (to TE Nate Byham) and had six catches for 16 yards vs. UConn...rushed for a career and game-high 172 yards on 25 carries against Michigan State — an average of nearly seven yards per attempt — and ripped off a 64-yard touchdown run...in the second half, much of McCoy's production was from the shotgun formation where he took direct snaps...it was his second consecutive 100-yard game, the first time that a Pitt frosh has had back-to-back 100-yard outings since Curtis Martin in 1991...McCoy's 172 yards marked the seventh best single-game rushing performance by a Pitt freshman...scored three rushing TDs in less than four-and-a-half minutes in the opening quarter to propel Pitt to a 21-0 lead and eventual 34-10 win over Grambling...McCoy finished with 107 yards on 19 carries (5.6 avg.)...his three rushing TDs were one shy of the Pitt freshman single-game mark set by Elliot Walker in 1974 (four vs. Temple)...McCoy scored on runs of 5, 7 and 13 yards within a 4:19 span in the first quarter vs. Grambling...in the opener rushed for a game-high 68 yards on 10 carries (6.8 avg.) vs. Eastern Michigan.

Prep School: Spent one year (2006-07) at Milford Academy (N.Y.)...rated the country's No. 2 prep school prospect by Scout and No. 10 by Rivals.com...averaged 7.1 yards per carry at Milford, gaining 547 yards on 77 attempts with four touchdowns...helped team to a 7-3 record against a schedule made up of collegiate competition...played under Milford coach Bill Chaplick. **High School:** Enjoyed a heralded career at Harrisburg's Bishop McDevitt High...one of the most prolific rushers in Pennsylvania history...entered his senior season on pace to break the state rushing record but suffered a compound ankle fracture (right) in the season's fourth game...in just three-plus games that year, rushed for 859 yards and 10 touchdowns on 83 carries (10.3 avg.)...finished his high school career as Pennsylvania's ninth all-time leading rusher with 6,640 yards and scored 75 TDs...twice named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...was AP Class AAAA Player of the Year as a junior...*SuperPrep* All-American...*PrepStar* "Dream Team"...named a U.S. Army All-American...rated the nation's No. 11 high school prospect by Tom Lemming...selected to play in the Big 33 Football Classic and the All-American Bowl, an all-star game featuring the nation's top 80 high school players at the Alamodome in San Antonio, Texas...ultimately did not participate in those games due to his recovery from injury...played under Bishop McDevitt coach Jeff Weachter. **Personal:** LeSean Kamel McCoy, born 7/12/88, is the son of Ron and Daphne McCoy...has one brother, LeRon, who was a star receiver for Indiana University of Pennsylvania (IUP)...LeRon spent two seasons with the Arizona Cardinals (2005-06) and one year with the San Francisco 49ers (2007) before signing with the Houston Texans this year...enrolled in the College of Arts and Sciences.

Cedric McGee**

Wide Receiver

6-1 • 205 • JR*

Fort Lauderdale, Fla.

2008 Scouting Report: A continuously improving player who is coming off his finest offseason to date...described as a "foxhole guy" by receivers coach Bryan Bossard because of his toughness, intelligence and reliability...contributes excellent versatility to Pitt's offense, having played virtually every receiving position on the field...a recipient of the Ed Conway Award, annually presented to the most improved players of the spring. **2007:** Played in 10 games, making two starts (Virginia and West Virginia)...

missed two games (Cincinnati and Louisville) with a left elbow injury...had eight catches for 49 yards on the year...had a season-high three catches for 15 yards vs. Syracuse. **2006:** Reserve receiver who played in 11 games to earn his first letter...had six catches for 56 yards (9.3 avg.) on the year...had career highs with four catches for 43 yards at Syracuse. **2005:** Redshirted as a true freshman. **High School:** Was a second-team All-Florida 6A (highest classification) honoree at Plantation High...All-Broward County...compiled 1,026 yards on 51 catches (20.1 avg.) his final two seasons at Plantation...had 29 receptions for 576 yards (19.9 avg.) and eight touchdowns his senior year and earned team's MVP honor...had 22 catches for 450 yards (20.5 avg.) and four TDs as a junior...selected to play in the Nike South Florida All-Star Game and the CaliFlorida Bowl (California versus Florida all-star game)...rated one of the top 100 players in Florida by Rivals.com...*PrepStar* All-Southeast Region...played under Coach Dennis Hepler...Broward County champion in the triple jump...lettered four times in basketball and twice in track and field...earned Plantation's Senior Pride Award for leadership. **Personal:** Cedric Rashad McGee, born 2/1/87, is the son of Mary and Walter Irvin and Samuel McGee...has two brothers and two sisters...is a nephew of former Dallas Cowboys All-Pro wide receiver and Pro Football Hall of Fame inductee Michael Irvin...administration of justice major.

MC GEE'S CAREER STATISTICS

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2006	11/0	6	56	9.3	21	0	0
2007	10/2	8	49	6.1	17	0	0
TOTAL	21/2	14	105	7.5	21	0	0

MC GEE GAME BY GAME

2007 SEASON

Game	Rec.	Yds.	TDs
Eastern Michigan	0	0	0
Grambling	1	3	0
@ Michigan State	0	0	0
Connecticut	0	0	0
@ Virginia	1	5	0
Navy	1	12	0
Cincinnati	DNP		
@ Louisville	DNP		
Syracuse	3	15	0
@ Rutgers	0	0	0
USF	2	14	0
@ West Virginia	0	0	0

2006 SEASON

Game	Rec.	Yds.	TDs
Virginia	DNP		
@ Cincinnati	0	0	0
Michigan State	0	0	0
The Citadel	1	9	0
Toledo	0	0	0
@ Syracuse	4	43	0
@ Central Florida	0	0	0
Rutgers	0	0	0
@ USF	0	0	0
@ Connecticut	0	0	0
West Virginia	0	0	0
Louisville	1	4	0

Scott McKillop***

40

Linebacker

6-2 • 240 • SR*

Export, Pa.

2008 Scouting Report: Blends intellect, intensity and pure athleticism to be one of the nation's elite linebackers... has been described as a "tackling machine" who is constantly drawn to the action like a magnet... a year ago McKillop was a virtual unknown after serving as an understudy to All-America middle linebacker H.B. Blades for two seasons... took over Blades' starting spot in 2007 and made it his own, leading the entire country in tackles while anchoring the Panthers' nationally ranked defense... was named to four different All-America squads following his breakthrough junior campaign... his national reputation continued to grow this offseason as he was named to virtually every national honors list... will be a strong candidate for college football's most prestigious defensive awards, including the Butkus Award, Bednarik Award, Bronko Nagurski Trophy and Rotary Lombardi Award. **2007:** Started all 12 games at middle linebacker while becoming one of the country's most productive defenders... paced the entire country in tackles, averaging 12.58 per game, and ranked second in solos (8.17 avg.)... was the centerpiece of one of Pitt's finest defensive units in recent memory... the Panthers finished fifth nationally in total defense, yielding just 297.67 yards per game... named to four different All-America squads at season's end, including Scout.com (first team), *Sports Illustrated* (second team), CollegeFootballNews.com (second team) and The Associated Press (third team)... named the Big East Defensive Player of the Year by CollegeFootballNews.com... McKillop finished with 151 total tackles, perhaps none bigger than his effort to stop West Virginia's Steve Slaton on a 4th-and-3 situation late in the fourth quarter of

Pitt's 13-9 upset of the Mountaineers... had nine stops overall vs. WVU... collected a career-high 18 tackles and three TFLs vs. USF... also forced a fumble vs. the Bulls... at Rutgers had 16 tackles, 2.5 TFLs and 1.5 sacks, and was responsible for three takeaways by recovering two fumbles and intercepting a pass... Pitt's lone TD was set up by an incredible individual effort by McKillop when he sacked Rutgers QB Jabu Lovelace, forcing a fumble and recovering the loose ball all on the same play... was named Big East Defensive Player of the Week for his Rutgers performance... had 17 stops at Michigan State... had 16 tackles vs. Cincinnati... had 15 tackles at Virginia... had 14 tackles vs. Navy... had 12 tackles and a sack assist vs. Syracuse... had eight tackles vs. Grambling and deflected a pass that was intercepted by Eric Thatcher... made first career start in opener vs. Eastern Michigan and had a team-high eight tackles and a six-yard sack. **2006:** Primary backup at middle linebacker... compiled 29 tackles on the season... had a season-high seven tackles at Cincinnati, including five on special teams... teamed with end Joe Clermond to make a key stop on fourth-and-inches in the fourth quarter vs. the Bearcats... coaching staff Special Teams Player of the Game for the Cincinnati contest... had six tackles with a TFL vs. Toledo... had two tackles with a six-yard sack vs. Virginia. **2005:** In his first active collegiate season, lettered as the chief backup at middle linebacker... played in all 11 games and had 27 tackles on the season... saw his most extensive playing time at middle linebacker when H.B. Blades went down with an early injury at West Virginia... McKillop came on in relief and collected a season-high 13 stops versus the Mountaineers... had five tackles at Ohio. **2004:** Redshirted as a true freshman. **High School:** Finished as the most productive defender in Kiski Area history with 332 career tackles... 161 career solo stops was also a school

record... The Associated Press Pennsylvania Class AAAA All-State Team (first team)... *Pittsburgh Post-Gazette* "Fabulous 22"... *Pittsburgh Tribune-Review* "Terrific 25"... *Harrisburg Patriot-News* "Platinum 33"... *Valley News All-Star*... totaled 132 tackles his senior season... at fullback rushed for 1,121 yards and 14 touchdowns over his final two seasons... helped Kiski Area to three consecutive WPIAL Class AAAA playoff berths... a 2½-year starter, McKillop started on both sides of the ball his junior and senior seasons (linebacker and running back)... rated the No. 20 overall prospect in Pennsylvania by Rivals.com... rated the nation's No. 31 outside linebacker prospect by Rivals.com... rated the No. 24 prospect in Pennsylvania by SuperPrep... SuperPrep All-Northeast Team... PrepStar All-East Region... played under Coach Dave Grimm... selected to play in the Big 33 Football Classic... earned three letters in football, three in wrestling and two in track and field... enjoyed an exceptional wrestling career... finished his senior season as the state runner-up (215-pound division) with a 38-1 record... went 79-2 his last two years and had a career mark of 109-10... 41-1 mark as a junior was the winningest season ever by a Kiski wrestler... advanced to the WPIAL track and field championships in the shot and discus... Honor Roll... National Science Merit Award... member of the Pride Club, German Club and Wrestling Club. **Personal:** Scott Kenneth McKillop, born 3/4/86, is the son of Robert and Monika McKillop... has two brothers, including Chris, who was a defensive lineman at Pitt from 2003-07... brother Robert was a heavyweight wrestler at Slippery Rock University... graduated this past April with a bachelor's degree in business-marketing... currently pursuing a second degree in administration of justice... worked as an intern with the Pittsburgh Pirates, serving the Major League Baseball franchise in its special events department.

McKILLOP'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2005	11/0	0.0	0	0	0	13	14	0-0	27
2006	12/0	1.0	0	1	0	18	11	2.0-7	29
2007	12/12	3.0	2	7	1	98	53	9.0-31	151
TOTAL	35/12	4.0	2	8	1	129	78	11.0-38	207

PITT

Shane Murray**

15

Linebacker

6-1 • 220 • JR*

Pittsburgh, Pa.

2008 Scouting Report: Returning starter at Will linebacker...highly instinctive player...seemingly is always in position to make plays...owns excellent football savvy...that quality may have been cultivated by his diverse playing experience...was a state champion quarterback his senior year of high school at nearby Central Catholic and actually joined Pitt as a QB prospect...moved to defense following his redshirt year, lettering at safety before establishing himself at linebacker. **2007:** Starter at Will LB in each game...team's second-leading tackler with 60 stops...tied for Big East lead with 0.25 forced fumbles/game (tied for 28th nationally)...had three total forced fumbles...had four TFLs and three sacks...had a seven-yard sack vs. USF, forcing a fumble that halted a Bulls drive that reached the Pitt 11...had four tackles at Rutgers, including a nine-yard sack during which he forced a fumble that Pitt recovered...had career-high 10 stops vs. Navy...had seven stops vs. Michigan State, UConn and Cincinnati...had four tackles and his first career sack vs. Syracuse...keyed Cincinnati win with a forced fumble that teammate Kennard Cox recovered at Pitt's 39, setting the stage for the Panthers' game-winning TD drive in the fourth quarter...made first career start in opener vs. Eastern Michigan. **2006:** Lettered in his first active season, playing in 11 games...worked at both safety positions and as a dime back...also saw special teams duty...had five tackles on the year, including a season-high two stops at Connecticut. **2005:** Redshirted as a true freshman. **High School:** Dual-threat quarterback who led Pittsburgh Central Catholic to a 29-2 record (.935) over his final two seasons...directed the Vikings to a 16-0 mark and the WPIAL and PIAA Class AAAA championships as a senior...the Vikings were ranked No. 6 in the country by *USA Today*...threw for 1,485 yards and 20 touchdowns, while running for 476 yards and four TDs...as a starter at free safety, had five interceptions and two fumble

recoveries...as a junior, team went 13-2, won the WPIAL title and finished as the state runner-up...Murray passed for 1,308 yards and 11 touchdowns and rushed for 630 yards and seven TDs that year...defensive selection on The Associated Press Pennsylvania Class AAAA All-State Team (first team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...All-Quad East honoree on offense and defense...KDKA Extra Effort Award recipient...rated the No. 27 prospect in Pennsylvania by Scout.com and the state's No. 40 prospect by Rivals.com...played under Coach Art Walker Jr...selected to play in the Big 33 Football Classic...also lettered in track and field. **Personal:** Shane Dorn Murray, born 6/15/87, is the son of John Murray and Emelyn Kelly...has two sisters and one brother...communication and rhetoric major.

Gus Mustakas**

93

Defensive Lineman

6-3 • 280 • JR*

Cooper City, Fla.

2008 Scouting Report: Will be looking to bounce back from an injury-shortened 2007 season...a starter at defensive tackle, Mustakas saw his promising junior campaign end after only two games due to a knee injury...will be fully recovered for fall training camp...his healthy return fortifies an already strong and deep defensive front...owns ideal speed and athleticism on the interior...also is a standout in the classroom who is a past honoree on the Big East All-Academic Football Team. **2007:** Missed all but two games due to a left knee injury (ACL) sustained in the Sept. 8 Grambling game...took a medical redshirt...

started opening two games at DT and had 11 tackles and two TFLs...had a career-high six tackles vs. Grambling before getting injured...before the injury, had played in 25 consecutive games...performed exceptionally during the spring and was named the defensive recipient of the Ed Conway Award, annually presented to the team's most improved players. **2006:** Moved to defensive tackle after playing end in '05...started all 12 games and collected 24 tackles...also had to his credit a nine-yard INT for a score (vs. Toledo), a forced fumble and fumble recovery...broke open the game vs. Toledo by picking off a screen pass and returning it for a TD to put Pitt up 14-0...it was the first TD by a defensive lineman for Pitt since 1999...had a season-high four tackles vs. West Virginia...included in his tackle total was a two-yard TFL...had two stops, forced a fumble and recovered it vs. The Citadel...had two tackles, a QB hurry and a TFL assist vs. Virginia...named to the Big East All-Academic Football Team. **2005:** Played in all 11 games as a reserve defensive end...second on the team with three sacks...recorded a sack in three consecutive games (Cincinnati, South Florida and Syracuse)...had seven tackles on the year and three pass breakups...had a season-high two tackles against both South Florida and West Virginia. **High School:** First team All-Florida Class 2A selection as a defensive lineman...starter at both defensive tackle and tight end for Chaminade-Madonna...*Sun-Sentinel* All-Broward County selection on both sides of the ball...Mustakas became only the second player in Broward history to earn two-way all-county honors...offensively compiled 30 pancake blocks and 10 receptions for 249 yards (24.9 avg.) with three touchdowns...had 64 tackles and five sacks on defense...also was the holder on placekicks...team captain...team went 24-2 (.930) his final two seasons...led team to an 11-1 record and the semifinals of the Florida Class 2A playoffs his senior season...as a junior Mustakas helped the Lions to the state championship with a 13-1 mark...Chaminade-Madonna was voted the top team in the state (all classifications) by a panel of sportswriters in 2003...selected to play in the Broward-Dade County All-Star Game...played under Coach Mark Guandolo...also participated in baseball, wrestling and track and field...was a Life Leader in his Christian ministry. **Personal:** Gus James Mustakas, born 4/15/87, is the son of Jim and Caryn Mustakas...has one sister...communication and rhetoric major.

MUSTAKAS' CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2005	11/0	3.0	0	3	0	5	2	2.0-9	7
2006	12/12	0.0	1	0	1	15	9	1.5-3	24
2007	2/2	0.0	0	0	0	4	7	2.0-5	11
TOTAL	25/14	3.0	1	3	1	24	18	5.5-17	42

MURRAY'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	11/0	0.0	0	0	0	2	3	0-0	5
2007	12/12	3.0	0	1	0	38	22	4.0-23	60
TOTAL	23/12	3.0	0	1	0	40	25	4.0-23	65

2008 PANTHERS

44 Nate Nix*
Linebacker
6-3 • 235 • SO*
Jefferson Hills, Pa.

2008 Scouting Report: Returning letterman who cut his teeth on special teams as a redshirt frosh last year...will look for increased time in Pitt's linebacker corps this season as a Will linebacker...has also worked at the Sam position during his career. **2007:** Lettered in his first active season, serving as a reserve Will LB and on special teams...played in nine games and had four tackles...had one tackle in four different games, including the Eastern Michigan, Grambling, Syracuse and West Virginia contests. **2006:** Redshirted as a true freshman. **High School:** Highly decorated linebacker who was named to The Associated Press Pennsylvania Class AAA All-State Team (first team) as both a senior and junior at Thomas Jefferson...compiled over 200 tackles and rushed for over 1,900 yards his final two seasons...as a senior had 88 tackles, four sacks, four fumble recoveries and two interceptions...at running back rushed for 1,037 yards and 11 touchdowns on 142 carries (7.3 avg.)...a three-year starter, Nix led Thomas Jefferson to a 37-5 mark (.881) during that span, including three trips to the WPIAL Class AAA championship game...led team to an 11-2 mark as a senior...his junior year Thomas Jefferson went 14-2 and captured the WPIAL and PIAA Class AAA championships...selected to play in the Big 33 Football Classic...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AAA...*Harrisburg Patriot-News*

NIX'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	9/0	0.0	0	0	0	1	3	0-0	4

"Platinum 33"...rated one of the nation's top 30 linebacker prospects by Scout.com...rated one of the top 40 prospects in Pennsylvania by Rivals.com...rated one of the top 60 prospects in the East Region by Scout.com...played under Coach Bill Cherpak, a standout offensive lineman for Pitt from 1985-89...Nix also lettered in basketball and track and field. **Personal:** Nathaniel E. Nix, born 3/18/88, is the son of Russell and Lynn Nix...has one brother, Lucas, who is a freshman offensive lineman at Pitt...architectural studies major.

78 Josh Novotny
Offensive Lineman
6-3 • 275 • JR*
Carmichaels, Pa.

2008 Scouting Report: A transfer who will sit out the 2008 season under NCAA guidelines...was at Navy during the 2005 and '06 seasons...an offensive line prospect who will work at guard. **High School:** Standout lineman on both sides of the ball for Carmichaels Area...selected to The Associated Press Small School All-State Team (first team) as an offensive lineman...All-Tri-County South as an offensive and defensive lineman...led Carmichaels to a combined 21-3 mark (.875) his final two years, including a pair of WPIAL Class A playoff berths...played under Coach John Menhart...selected to play in the Tri-County South All-Star Game...National Honor Society. **Personal:** Joshua Lee Novotny, born 11/7/84, is the son of Ronald and Kathleen Novotny...has one sister...health and physical activity major.

83 John Pelusi**
Tight End
6-3 • 260 • JR*
Pittsburgh, Pa.

2008 Scouting Report: Seasoned contributor at tight end who figures to be a prominent contributor to the Pitt offense...excellent technician who complements his strong fundamentals with smarts and toughness...hardnosed blocker who is also a viable receiving option...missed spring drills due to offseason shoulder surgery (right) but will be back at full strength for training camp...a classroom standout who earned Big East All-Academic Football Team honors last year. **2007:** Played in eight games, starting three...missed four games due to injury (Grambling, right toe)...had five catches for 46 yards on the season...had career-high three catches (for 20 yards) vs. Eastern Michigan...had career-high 26 receiving yards (on two catches) vs. Navy. **2006:** Underwent left knee surgery following an offseason injury and ultimately took a redshirt. **2005:** Played in all 11 games as a true freshman to letter...contributed in multiple tight end sets and on special teams. **High School:** Excelled at blocking and pass catching as a tight end at nearby Pittsburgh Central Catholic...named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...was a three-year starter at tight end and defensive end for the Vikings...led Central Catholic to a 16-0 mark and the WPIAL and PIAA Class AAAA championships as a senior...the Vikings were ranked No. 6 in the country by *USA Today*...as a junior, team went 13-2, won the WPIAL title and finished as the state runner-up...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AAAA...*Harrisburg Patriot-News* "Platinum 33"...All-Quad A East...had 15 receptions for 254 yards (16.9 avg.) and two touchdowns as a senior...defensively had 72 tackles and three quarterback sacks...his junior year, caught 30 passes for 549 yards (18.3 avg.)...rated the No. 12 prospect in Pennsylvania by *SuperPrep*...*SuperPrep* All-Northeast Team...*PrepStar* All-East Region...rated the No. 18 prospect in Pennsylvania by Scout.com and Rivals.com...rated the nation's No. 32 tight end by Rivals.com...played under Coach

PITT

PELUSI'S CAREER STATISTICS

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2005	11/0	0	0	—	—	0	0
2007	8/3	5	46	9.2	15	0	0
TOTAL	19/3	5	46	9.2	15	0	0

Art Walker Jr....selected to play in the Big 33 Football Classic...also earned letters in basketball and track... High Honors student...YMCA Scholar-Athlete honoree... KDKA Extra Effort Award recipient...senior class officer and student government member. **Personal:** John Christopher Pelusi, born 2/24/86, is the son of John and Cathy Pelusi...has three sisters...has extensive family ties to Pitt...father was the starting center for Pitt's 1976 national championship team...John Sr. played for the Panthers from 1973-76 and is now a member of Pitt's Board of Trustees...sister Jamie was a goalkeeper for the Pitt women's soccer team (2002-05) and was the 2004 Big East Goalkeeper of the Year...uncles Jay and Jeff also played for the Panthers...Jay lettered at nose tackle from 1979-82, while Jeff lettered at linebacker from 1976-79... another uncle, Jim, played football at Columbia from 1974-77, while yet another uncle, Rich Thomaselli, played football at West Virginia Wesleyan (1981-83) and later with the NFL's Houston Oilers and Green Bay Packers... business-marketing major.

77 Jason Pinkston*
Offensive Lineman
6-4 • 300 • SO*
Pittsburgh, Pa.

2008 Scouting Report: Promising offensive tackle whose 2007 season was cut short due to September shoulder surgery...spent the entire offseason rehabilitating and is expected to be at full strength for training camp...

impressive athleticism with toughness to match...will look to earn the starting assignment at the left tackle spot vacated by Carolina Panthers No. 1 draft choice Jeff Otah. **2007:** Started the first three games at right tackle before suffering a season-ending left shoulder injury at Michigan State Sept. 15...underwent surgery and received a medical redshirt. **2006:** Worked at defensive tackle through fall training camp before moving to offensive tackle in September...played in seven games during his true freshman campaign to letter...in addition to serving as a backup left offensive tackle, he also appeared in Pitt's "jumbo" set in short yardage situations as a fullback... also contributed on the extra-point/field goal block unit.

High School: Heralded prospect who was named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...considered one of the nation's top 100 prospects by Tom Lemming...compiled 180 tackles over his final two seasons at Baldwin...Coach Dave Wannstedt also graduated from Baldwin (1970) before playing at Pitt...as a senior Pinkston had 80 tackles, eight tackles for losses, five fumble recoveries and two sacks...had 100 tackles and six sacks as a junior...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AAAA...*Harrisburg Patriot-News* "Platinum 33"...first team All-Quad East...selected to play in the Big 33 Football Classic...Tom Lemming rated him the nation's No. 69 overall prospect...rated the nation's No. 18 defensive tackle prospect by Scout.com...rated the No. 27 prospect in the East Region by Scout.com...rated Pennsylvania's No. 10 prospect by Rivals.com...Rivals.com also ranked him as one of the top 50 defensive tackle prospects nationally...*PrepStar* All-American...played under Coach Mike Silianoff...also lettered in basketball. **Personal:** Jason R. Pinkston, born 9/5/87, is the son of James and the late Martha Pinkston...has two brothers...Jason served as a junior volunteer fireman for the South Baldwin fire station while in high school...cousin, Todd Pinkston, was a receiver with the Philadelphia Eagles from 2000-05 and a former standout at Southern Miss...social sciences major.

9 T.J. Porter**
Wide Receiver
6-1 • 195 • JR
Pahokee, Fla.

2008 Scouting Report: One of Pitt's most explosive athletes who could be poised for his best season to date...complements dependable hands with eye-blink quickness...also is a tough, hardnosed player who isn't afraid to lay a block downfield...gives Pitt's passing game big-play capability and can also contribute in the return game. **2007:** Played in all 12 games, starting five of the final six contests...was named Pitt's Most Improved Offensive Player by the coaching staff...led team with 37 catches...second with 329 receiving yards...averaged 8.9 yards/catch...had nine rushes for 59 yards (6.6 avg.)...also a return specialist and had five kick returns for 94 yards (18.8 avg.) and two punt returns for 33 yards (16.5 avg.)...keyed upset of nationally ranked Cincinnati by posting game and career highs in receptions (seven) and receiving yards (85)...caught a 15-yard pass on the final TD drive in the fourth quarter that converted a 3rd-and-11 situation...matched his career high with seven catches (for 74 yards) vs. USF...also caught a 2-point conversion pass vs. USF...had five catches for 55 yards at Virginia...at Michigan State had 34 yards on three carries and two catches for 15 yards. **2006:** Made immediate contributions his true freshman season, playing in 10 games as a receiver and kick returner...averaged 22.2 yards on 11 kick returns (244 total yards)...had three catches for 18 yards...had three returns for a career-high 101 yards (33.7 avg.) vs. Michigan State...had a season-long return of 55 yards vs. Louisville. **High School:** Talented two-way player who was named first team All-Florida Class 2B as a utility player...also garnered first team all-area and all-district...as a senior, had 53 receptions for 797 yards (15.0 avg.) and 11 touchdowns...compiled 37 tackles and six interceptions as a free safety...had three punt returns for touchdowns, including scores of 98, 90 and 74 yards...Pahokee went 12-2 his senior year and was the Florida Class 2B runner-up...transferred to Pahokee from Royal Palm Beach High...as a junior at Royal Palm Beach, had 53 tackles, 10 pass breakups and seven interceptions on

2008 PANTHERS

T.J. Porter Continued

defense and caught 18 passes for 200 yards (11.1 avg.) and a touchdown on offense...*Palm Beach Post* "Super 11"...rated one of the top 80 prospects in Florida by Rivals.com...Rivals also rated him one of the nation's top 55 "athletes"...*PrepStar* All-Southeast Region...*SuperPrep* All-Dixie Team...selected to play in the Outback Steakhouse All-Star Game...played under Pahokee coach Leroy Foster...National Honor Society...Principal's Honor Roll. **Personal:** Tamarus J. Porter, born 3/18/88, is the

son of Ernest and Tammy Bussey...has four brothers...brother Herbert Porter wrestled at Anderson (S.C.) College...is a cousin of Carlton Williamson, a star safety at Pitt from 1977-80 who went on to play eight seasons for the San Francisco 49ers (1981-88)...T.J.'s mother lived next door to former Pitt great Rickey Jackson as a youth in Pahokee...Jackson, also a Pahokee High product, was an outstanding defensive end at Pitt (1977-80) and then went on to a 16-year career in the NFL with the New Orleans Saints (1981-94, 1996) and San Francisco 49ers (1995)...social sciences major.

PORTER'S CAREER STATISTICS

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2006	10/0	3	18	6.0	10	0	0
2007	12/5	37	329	8.9	34	0	2*
TOTAL	22/5	40	347	8.7	34	0	2

* one 2-pt. conversion catch not included in reception total

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2006	10/0	3	9	3.0	7	0	0
2007	12/5	9	59	6.6	31	0	0
TOTAL	22/5	12	68	5.7	31	0	0

Kickoff Returns	KO Ret.	Yds.	Avg.	Long	TDs	Pts.
2006	11	244	22.2	55	0	0
2007	5	94	18.8	30	0	0
TOTAL	16	338	21.1	55	0	0

PORTER GAME BY GAME

2007 SEASON

Game	Rec.	Yds.	TDs	KO Rtn.	Yds.	TDs
Eastern Michigan	1	4	0	1	15	0
Grambling	0	0	0	1	30	0
@ Michigan State	2	15	0	1	20	0
Connecticut	2	11	0	0	0	0
@ Virginia	5	55	0	2	29	0
Navy	0	0	0	0	0	0
Cincinnati	7	85	0	0	0	0
@ Louisville	3	31	0	0	0	0
Syracuse	4	8	0	0	0	0
@ Rutgers	4	44	0	0	0	0
USF	7	74	0	0	0	0
@ West Virginia	2	2	0	0	0	0

2006 SEASON

Game	Rec.	Yds.	TDs	KO Rtn.	Yds.	TDs
Virginia	DNP					
@ Cincinnati	1	5	0	0	0	0
Michigan State	0	0	0	3	101	0
The Citadel	0	0	0	0	0	0
Toledo	DNP					
@ Syracuse	1	10	0	0	0	0
@ Central Florida	0	0	0	1	23	0
Rutgers	0	0	0	0	0	0
@ USF	0	0	0	1	12	0
@ Connecticut	0	0	0	2	9	0
West Virginia	0	0	0	2	20	0
Louisville	1	3	0	2	79	0

Austin Ransom**

24

Defensive Back

5-11 • 215 • SR*

Williamsville, N.Y.

2008 Scouting Report: A special teams staple the past two seasons...embodies the blue-collar spirit those units thrive on...was voted special teams captain by his teammates for the 2007 season...ranks among Pitt's toughest players regardless of size or position...joined team as a walk-on in 2004 but was awarded a scholarship prior to last season...will move to strong safety to supplement that position's depth after previously working at receiver...excellent student who was named to the Big East All-Academic Football Team last year. **2007:** Played in all 12 games to earn his second letter...had 11 tackles...played on kickoff cover, punt return and kickoff return units...had a season-high two tackles in three separate contests, including Grambling, Syracuse and Rutgers...was selected Pitt's Most Improved Special Teams Player by the coaching staff. **2006:** Played in all 12 games on special teams to letter...saw time on the kickoff and punt return teams...had three tackles. **2005:** Played in three games on the punt return unit (Syracuse, Connecticut and West Virginia)...was a scout team standout, earning Special Teams Prep Player of the Year honors from the coaching staff. **2004:** Joined team as a walk-on and redshirted as a true freshman. **High School:** Two-time All-ECIC...Honorable Mention All-Western New York...had 42 receptions for 745 yards (17.7 avg.) and six TDs as a senior...also had 58 tackles and an interception at safety...Williamsville East's Outstanding Athlete...three-year football letterman...played under Coach Henry Fumerelli...also lettered in basketball and lacrosse...finished his lacrosse career ranked fourth in school history in goals scored...founded S.P.E.A.K. (Students Promoting Equality Acceptance Knowledgeably)...Inter-High Council Vice President. **Personal:** Austin Tyler Ransom, born 4/17/86, is the son of William and Harriet Ransom...has one brother...graduated this past April with a bachelor's degree in communication and rhetoric...currently enrolled in Pitt's Graduate School of Public and International Affairs.

RANSOM'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2005	3/0	0.0	0	0	0	0	0	0-0	0
2006	12/0	0.0	0	0	0	0	3	0-0	3
2007	12/0	0.0	0	0	0	7	4	0-0	11
TOTAL	27/0	0.0	0	0	0	7	7	0-0	14

PITT

Tristan Roberts

32

Linebacker

6-0 • 230 • FR*

Perkasie, Pa.

2008 Scouting Report: Enters his first active season looking to make an impact at Will linebacker...shined during his redshirt year on the scout squad...was named Pitt's Special Teams Prep Player of the Year by the coaching staff. **2007:** Redshirted as a true freshman.

High School: Speedy two-way standout who excelled as both a running back and linebacker at Pennridge High... rushed for 1,592 yards on 286 carries (5.6 avg.) and scored 13 touchdowns...selected All-Suburban I League on both sides of the ball...as a two-year, two-way starter, played running back, linebacker, strong safety and also punted...nominee for the Maxwell Football Club's Annual Jim Henry Award for the Area High School Player of the Year...recipient of the Club's Mini Max High School Award...rated the nation's No. 26 weakside linebacker prospect by Scout.com...rated one of Pennsylvania's top 50 prospects by Scout.com...*PrepStar* All-East Region... played under Coach Randy Cuthbert, former running back with the Pittsburgh Steelers (1992-93)...also played lacrosse...recipient of National Football Foundation & College Hall of Fame Scholar-Athlete Award...National Honor Society of High School Scholars...Distinguished Honor Roll...Academic Achievement in Social Studies and Environmental Science. **Personal:** Tristan Pierce Roberts, born 11/18/88, is the son of Richard and Lori Roberts...has one brother and one sister...Roberts' father, Richard, is a first cousin of former Pitt defensive backs Tim Lewis (1979-82) and Louis Riddick (1987-90)...Lewis is a 1982 Pitt All-American and longtime NFL assistant, currently serving as the secondary coach with the Carolina Panthers...Riddick spent eight years as a player in the NFL...Tristan has an extensive football family tree that also includes cousins in Pro Football Hall of Fame defensive tackle Alan Page (who played at Notre Dame before starring with the Minnesota Vikings and Chicago Bears) and defensive back Aaron Beasley (a West Virginia product who played with the Jacksonville Jaguars, New York Jets and Atlanta Falcons)...other cousins include Rob Riddick (Buffalo Bills) and Will Lewis (Seattle Seahawks), who both starred at Millersville University before playing in the NFL...engineering major.

Greg Romeus*

91

Defensive Lineman

6-5 • 265 • SO*

Coral Springs, Fla.

2008 Scouting Report: A Freshman All-American last season, Romeus could be ready for even greater heights this year...possesses the ultimate combination for a defensive end - strength, length and speed...can cover a lot of ground with his quickness and long arms...arrived at Pitt as a prospect with tremendous upside but little in terms of experience...played only one year of high school football...has made tremendous strides each year in terms of his football acumen and harnessing his immense physical gifts on the field...if current rate of improvement continues, could be an all-star candidate this year.

2007: Named a Freshman All-American by the Football Writers, CollegeFootballNews.com, *The Sporting News*, Rivals and Scout...played in all 12 games and compiled 41 tackles...second on the team with 11.5 TFLs...tied for second with four sacks...had four tackles and a fumble recovery in the West Virginia upset...tracked down a scrambling Pat White for a seven-yard loss, setting up a subsequent 4th-and-17 play and incomplete pass that ended WVU's chance for a comeback...against USF had three tackles, two TFLs and a 10-yard sack...had a career-high eight tackles with two TFLs and his first career sack vs. UConn...had six tackles and a 12-yard sack at Louisville...helped preserve Pitt's 20-17 victory over Syracuse by getting a six-yard sack with under 30 seconds to play...had five tackles with three TFLs at Virginia...had four tackles with a TFL and deflected pass vs. Grambling. **2006:** Redshirted as a true freshman. **High School:** Drew recruiting attention despite playing just one year of high school football...considered a basketball prospect heading into his senior year, he went on to earn Coral Glades' Team

ROMEUS' CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	12/0	4.0	1	3	0	28	13	11.5-50	41

MVP honor in football...starter at defensive end...also contributed at receiver and had five receptions for 54 yards and a TD...selected to play in the Broward County All-Star Game...played under Coach Rex Nottage. **Personal:** Gregory Daniel Romeus, born 4/29/88, is the son of Sadrac and Fanie Romeus...has two brothers...sociology major.

Cody Sawhill*

27

Placekicker

6-0 • 195 • SR

Galloway, N.J.

2008 Scouting Report: Fourth-year walk-on who will compete for time as a kickoff specialist and placekicker...joined the Panthers for the 2005 season and has contributed on Pitt's onside kickoff team each of the last three years...owns an uncanny knack for placing kickoffs. **2007:** Appeared in three games as Pitt's kickoff specialist (Connecticut, Virginia and USF). **2006:** Appeared in three games (Michigan State, USF and Louisville) as Pitt's kickoff specialist...had his onside kick recovered vs. Michigan State. **2005:** Appeared in two games - Nebraska and Louisville - and successfully executed onside kickoffs in each game. **High School:** Played only one year of high school football - his senior season - and earned first team All-Cape-Atlantic League (CAL) at Absegami High...averaged 40 yards per punt...led the CAL with 46 kicking points...also had the two longest field goals in the league his senior season, converting 46 and 40 yarders...helped team to the CAL American Conference championship with a 7-3 mark and a berth in the South Jersey Group IV playoffs...played under Coach Doug Coleman...also earned three letters in soccer...four-year Honor Roll student. **Personal:** Cody Pakenham Sawhill, born 4/30/87, is the son of Gary and Jennifer Sawhill...has one sister...pursuing a dual major in history and religious studies.

2008 PANTHERS

97 **Jabaal Sheard***
Defensive Lineman
6-4 • 250 • SO
Hollywood Hills, Fla.

2008 Scouting Report: Made immediate contributions as a true freshman, seeing reserve duty at defensive end... has positioned himself to compete for a starting job this year... a speedy and athletic player who can be an asset for Pitt's pass rush. **2007:** Lettered as a true freshman, contributing as a reserve defensive end...played in nine games and had three tackles and two PBUs...had a season-high two stops against USF. **High School:** All-Broward County defensive lineman who had 54 tackles and 11 sacks as a senior at Hollywood Hills, a Florida 5A (second largest classification) school...was timed at 4.6 in the 40 at the Nike combine prior to his senior season... rated the nation's No. 23 weakside defensive end by Rivals.com...rated one of the top 60 prospects in the state of Florida by Rivals...*PrepStar* All-Southeast Region...rated one of the top 100 prospects in Florida by *SuperPrep*...Scout.com Southeast "Hot 100"...rated one of the top 75 prospects in the southeast region by Scout.com...played under Coach Al Lang...also a track and field letterman...placed fourth in the shot put at the state track and field championships...also earned All-Broward County in the shot. **Personal:** Jabaal Lamar Sheard, born 5/10/89, is the son of Evelyn Sheard...has one brother and one sister...was awarded a bravery medal when he helped an elderly woman escape from her burning home in Florida...enrolled in the College of Arts and Sciences.

SHEARD'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	9/0	0.0	0	2	0	2	1	0-0	3

5 **Scott Shrake**
Defensive Back
6-2 • 200 • SR
Ingleside, Ill.

2008 Scouting Report: Joined Pitt as a spring walk-on... impressed staff with his passionate effort and dedication... will provide depth at free safety. **High School:** Two-year starter for Grant Community High...was an All-North Suburban Conference safety his senior year...earned team's Most Improved Player honor his final season... helped Grant Community to two state 6A playoff berths during his career...earned three letters under Coach Mark Barczak...also lettered four times in track and field and twice in basketball...all-conference, all-county and all-section in the pole vault, 200 meters and 800-meter relay...selected a team captain for the football, basketball and track and field teams at Grant Community...class valedictorian...four-time All-North Suburban Conference Academic selection...state finalist for Wendy's High School Heisman. **Personal:** Scott Owen Shrake, born 10/14/85, is the son of Bruce and Janet Shrake...has one brother... grandfather, Alfred Morasso, was a three-year football letterman for the U.S. Merchant Marine Academy (1945-47)...Scott graduated in April with a bachelor's in civil engineering...currently pursuing his doctorate in engineering at Pitt.

3 **Aaron Smith**
Wide Receiver
6-0 • 180 • FR*
Monroeville, Pa.

2008 Scouting Report: Young prospect who has worked at both receiver and defensive back...made an impression during the spring with his outstanding hands and smooth athleticism...will compete for time at flanker and on special teams. **2007:** Originally signed with Pitt as part of its 2006 recruiting class...suffered a dislocated left shoulder during '06 training camp and elected to re-enroll in January '07...did not play in any games and redshirted. **High School:** Excelled as a dual-threat quarterback and defensive back at Gateway, where he was named to The Associated Press Pennsylvania Class AAAA All-State Team (first team) as a senior...selected one of the top 50 National Players of the Year by Old Spice "Red Zone"... also played wide receiver during his high school career, earning All-Quad Southwest Conference honors at that position his sophomore season...moved to quarterback his final two years...a four-year starter and three-time all-conference selection...compiled 2,271 all-purpose yards and 20 touchdowns as a senior...threw for 1,575 yards and 14 touchdowns, while rushing for 538 yards and five TDs...as a junior he threw for 1,188 yards and 15 touchdowns and rushed for 510 yards and six TDs...in his four seasons as a starter, helped Gateway to four WPIAL playoff berths, three section titles and a combined 36-10 record (.783)...team went 7-4 his senior year and 11-2 his junior season, finishing as the WPIAL Class AAAA runner-up...*Pittsburgh Post-Gazette* "Fabulous 22"... *Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AAAA...*Harrisburg Patriot-News* "Platinum 33"...*PrepStar* All-American...Max Emfinger All-American...selected to play in the Max Emfinger All-American Bowl Classic...selected to play in the Big 33 Football Classic...rated one of the top 15 prospects in Pennsylvania by Rivals.com...Rivals.com also rated him the No. 22 "athlete" nationally...rated one of the nation's top 50 receiver prospects by Scout.com...rated one of the top 70 prospects in the East Region by Scout.com...played under Coach Terry Smith...also a baseball and track and field letterman...East Suburban Orthopedic Achievement Award. **Personal:** Aaron S. Smith, born 1/6/88, is the son of Harvey Smith Jr...has three brothers and two sisters... has extensive football family ties...father played at West Virginia (1983-87)...uncle (Terry Smith, his high school

PITT

coach) played at Penn State (1987-91) and was a Washington Redskins draft pick...is a cousin of former Pitt cornerbacks Darrelle Revis (2004-06) and Bernard "Josh" Lay (2002-06)...Revis was the No. 1 draft choice of the New York Jets in 2007...another cousin, Chuck Fisher, played for West Virginia (1995-98) and the Cincinnati Bengals (1999-2000)...administration of justice major.

12 **Kevan Smith***
Quarterback
6-3 • 225 • SO*
Cranberry Township, Pa.

2008 Scouting Report: Strong-armed quarterback who, while built like a prototype pocket passer, has the athleticism to make plays on his feet...still relatively young in his football development...played only a dozen games his final two years of high school due to injury...gained significant experience under center last year, especially during a three-game stretch when he was Pitt's starter...a classroom standout who was named to

the Big East All-Academic Football Team. **2007:** Played in five games, starting three...was 36 of 64 (56.2%) for 415 yards, one TD and four INTs on the season...saw the first playing time of his career when he relieved injured starter Bill Stull in the Eastern Michigan opener...played the final quarter-and-a-half and was 2 of 4 for 18 yards...made his first career start in Pitt's 34-10 win over Grambling...threw for 202 yards on 15-of-22 passing with one TD and one INT...TD pass was a 50-yarder to Nate Byham...playing in his first collegiate road contest, was 9 of 18 for 85 yards with two INTs at Michigan State...was 3 of 9 for 29 yards and one INT against UConn in the first half before sitting out the final two quarters with an injured right elbow...started the second half at Rutgers and completed 7 of 11 for 81 yards before leaving the game late with a right shoulder injury. **2006:** Redshirted as a true freshman...a scout team standout who was selected Pitt's Offensive Prep Player of the Year by the coaching staff. **High School:** Played in only 12 games his final two seasons due to a wrist injury...still threw for over 2,100 yards during that span...passed for 1,538 yards and eight touchdowns as a senior...played in only two games as a junior due to a broken left (non-throwing) wrist...threw for 620 yards and seven touchdowns in those two contests, however...*PrepStar* All-East Region...rated one of the top 50 prospects in Pennsylvania by Rivals.com...rated one of the nation's top 50 quarterbacks by Scout.com...played under Coach Ron Butschle...also an outstanding baseball player...four-year letterman at catcher...named the Class AAAA Player of the Year by the WPIAL Baseball Coaches Association (WBCA)...High Honor Roll student...National Honor Society. **Personal:** Kevan Alan Smith, born 6/28/88, is the son of Walt and Barb Smith...has one brother and one sister...business-marketing major.

K. SMITH'S CAREER STATISTICS

Passing	G/GS	Att.	Comp.	Pct.	Yds.	Int.	TDs	Effic.
2007	5/3	64	36	56.2	415	4	1	103.38
Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.	
2007	5/3	21	(-32)	(-1.5)	18	0	0	

K. SMITH GAME BY GAME

2007 SEASON

Game	Pass Att.	Comp.	Int.	Yds.	TDs	Rush Att.	Yds.	TDs
Eastern Michigan	4	2	0	18	0	2	(-18)	0
Grambling	22	15	1	202	1	2	(-14)	0
@ Michigan State	18	9	2	85	0	9	(-1)	0
Connecticut	9	3	1	29	0	2	(-5)	0
@ Virginia	DNP							
Navy	DNP							
Cincinnati	DNP							
@ Louisville	DNP							
Syracuse	DNP							
@ Rutgers	11	7	0	81	0	6	6	0
USF	DNP							
@ West Virginia	DNP							

34 **LaRod Stephens-Howling*****
Running Back
5-7 • 180 • SR
Johnstown, Pa.

2008 Scouting Report: Veteran tailback who provides Pitt with another speedy and elusive backfield threat...while smaller in physical stature, can be a highly effective runner with his exceptional burst and shiftiness...also an asset in the pass game with his receiving skills...packs impressive muscle on his 5-7 frame...exemplary in his dedication and work ethic...“He does all the little things the right way,” running backs coach David Walker says. “He is a model student-athlete and an excellent example for every player on our team.”...experience will be a valuable commodity for Pitt's offense...enters his senior year having played in 31 career games, making 16 starts...a past honoree on the Big East All-Academic Football Team. **2007:** Played in 11 games, starting two...missed the Michigan State contest due to ribs injury (sustained vs. Grambling)...rushed for 320 yards on 78 carries (4.1 avg.) with one TD...as a kick returner, averaged 20 yards on five attempts (100 yards total) for the season with a long return of 45 against Navy...against the Big East's top rushing defense at the time, Stephens-Howling came off the bench vs. Cincinnati to average nearly eight yards per carry and compile 100 rushing yards on just 13 attempts...he scored the game-winning TD on a seven-yard burst with just over five minutes remaining...on the final TD drive, accounted for 52 of the 61 yards covered by rushing for 42 yards (on six carries) and catching a 10-yard pass...rushed for 67 yards on 16 carries (4.2 avg.) vs. Eastern Michigan in the opener...made his season debut as a kick returner vs. Navy and had 84 yards on four returns (21.0 avg.), including a 45-yarder. **2006:** Paced Pitt with 893 rushing yards on 178 attempts (5.0 avg.)...team's second-leading scorer with 60 points (nine rushing touchdowns and one receiving TD)...finished fourth in the Big East in rushing (81.2 yards/game) and all-purpose yards (105.0 yards/game)...played in and started 11 games, missing the Sept. 8 Cincinnati contest due to a right ankle injury...rushed for a career-best 221 yards on 27 carries, including a 70-yard TD run, at Syracuse...averaged 8.2 yards per carry en route to becoming Pitt's first 200-yard rusher since Nov. 24, 2000, when Kevan Barlow had 272 against West Virginia...Stephens-Howling was not tackled for a single loss against the Orange...his 221-yard rushing performance was the 10th highest single-game net rushing

2008 PANTHERS

LaRod Stephens-Howling Continued

STEPHENS-HOWLING'S CAREER STATISTICS

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2005	9/3	96	434	4.5	41	0	0
2006	11/11	178	893	5.0	70	9	54
2007	11/2	78	320	4.1	30	1	6
TOTAL	31/16	352	1647	4.7	70	10	60

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2005	9/3	9	41	4.6	8	0	0
2006	11/11	19	231	12.2	30	1	6
2007	11/2	13	73	5.6	19	0	0
TOTAL	31/16	41	345	8.4	30	1	6

Kickoff Returns	KO Ret.	Yards	Avg.	Long	TDs	Pts.
2005	5	151	30.2	95	1	6
2006	1	31	31.0	31	0	0
2007	5	100	20.0	45	0	0
TOTAL	11	282	25.6	95	1	6

STEPHENS-HOWLING GAME BY GAME

2007 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Eastern Michigan	16	67	0	2	24	0
Grambling	3	7	0	0	0	0
@ Michigan State	DNP					
Connecticut	6	16	0	4	24	0
@ Virginia	10	37	0	1	10	0
Navy	3	15	0	0	0	0
Cincinnati	13	100	1	2	9	0
@ Louisville	3	2	0	0	0	0
Syracuse	1	(-4)	0	0	0	0
@ Rutgers	9	32	0	2	5	0
USF	8	33	0	0	0	0
@ West Virginia	6	15	0	2	1	0

2006 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Virginia	17	58	0	2	37	0
@ Cincinnati	DNP					
Michigan State	8	33	1	2	19	0
The Citadel	13	66	1	2	38	1
Toledo	18	50	0	1	13	0
@ Syracuse	27	221	1	0	0	0
@ Central Florida	19	135	3	0	0	0
Rutgers	12	55	0	2	26	0
@ USF	11	29	0	2	16	0
@ Connecticut	32	154	2	2	14	0
West Virginia	9	35	0	2	19	0
Louisville	12	57	1	4	49	0

2005 SEASON

Game	Att.	Yds.	TDs	Rec.	Yds.	TDs
Notre Dame	2	17	0	0	0	0
@ Ohio	1	1	0	0	0	0
@ Nebraska	17	98	0	2	9	0
Youngstown State	10	42	0	0	0	0
@ Rutgers	DNP					
Cincinnati	DNP					
USF	14	91	0	0	0	0
Syracuse	23	101	0	1	4	0
@ Louisville	9	17	0	2	8	0
Connecticut	10	22	0	2	4	0
@ West Virginia	10	45	0	2	16	0

total in Division I-A during the 2006 season...named Big East Offensive Player of the Week for his Syracuse performance...rushed for 154 yards and two TDs on a career-high 32 carries at Connecticut...at UCF rushed for a career-high three TDs and netted 135 yards on 19 carries (7.1 avg.)...TDs covered 23, 26 and six yards...had 66 yards on 13 carries (5.1 avg.) with one rushing TD vs. The Citadel...also had two catches for 38 yards, including a 30-yard TD catch off a gadget-play pass from tight end Darrell Strong against The Citadel...rushed for 58 yards on 17 carries (3.4 avg.) and had two receptions for 37 yards (18.5 avg.) against Virginia before leaving the game late in the first half due to an ankle injury...named to the 2006 Big East All-Academic Football Team. **2005:** Led Pitt in rushing with 434 yards on 96 carries (4.5 avg.) in nine games as a true freshman...made three starts...also contributed as a kick returner and had five returns for 151 yards (30.2 avg.) and a 95-yard TD...totaled nine receptions for 41 yards...actually started the Louisville game as part of a five-wideout set with no running backs...played in the season's first four contests before missing consecutive games (Rutgers and Cincinnati) due to an ankle injury...returned to the lineup versus South Florida Oct. 15 and rushed for a game-high 91 yards on 14 carries (6.5 avg.)...followed up the USF contest by rushing for a game and season-high 101 yards on 23 carries (4.4 avg.) versus Syracuse, the first 100-yard effort of his collegiate career...at Nebraska, rushed for a team-high 98 yards on 17 carries (5.8 avg.)...rushed for 42 yards on 10 carries (4.2 avg.) versus Youngstown State before leaving the game with an ankle injury...at Ohio, took the opening kickoff 95 yards for a TD...it was his first collegiate career kick return and TD. **High School:** Prolific rusher who was a two-time member of The Associated Press Pennsylvania Class AAA All-State Team (first team)...in three varsity seasons, rushed for a Greater Johnstown-record 4,597 yards, averaging 8.9 yards per carry...broke the 29-year-old career rushing record of 3,552 yards set by former Pitt running back Artrell Hawkins Sr., who lettered for the Panthers in 1979 and '80...rushed for 57 touchdowns during his career...as a senior, led the Johnstown area with 1,875 yards rushing, 32 touchdowns and 192 points...averaged 9.97 yards on 207 carries as a senior...led Greater Johnstown to its first-ever District 6 Class AAA title and a 9-3 record...as a defensive back, compiled 51 tackles and five interceptions...his junior year, set the school single-season rushing record with 2,226 yards (surpassing another mark held by Hawkins Sr.)...his junior season rushing total additionally set a Laurel Highlands Athletic Conference (LHAC) record...averaged 12 yards per carry his junior year, scoring 23 touchdowns and 140 total points...led the Trojans to a 9-2 mark that season, including a berth in the District 6-AAA title game...selected one of the top 50 National Players of the Year by Old Spice "Red Zone"...first-ever two-time *Tribune-Democrat* Offensive Player of the Year...Southern Allegheny Football Coaches Association Offensive Player of the Year...received a citation from the Pennsylvania House of Representatives for his football accomplishments...*PrepStar* All-American...rated Pennsylvania's No. 13 prospect by Scout.com, No. 22 by Rivals.com and No. 24 by *SuperPrep*...*SuperPrep*

PITT

All-Northeast Team...Scout.com East Hot 100...considered one of the nation's top 60 "athletes" by Rivals.com... played under Coach Bob Arcurio...selected to play in the Big 33 Football Classic and was named Pennsylvania's MVP in the game...also a standout in baseball, track and wrestling...National Honor Society...*Who's Who Among American High School Students*...Minority Scholars Club... National Honor Roll. **Personal:** LaRod E. Stephens-Howling, born 4/26/87, is the son of Rodney and Stephanie Howling...has five brothers and one sister...administration of justice major.

11

Bill Stull*

Quarterback

6-3 • 205 • JR*

Pittsburgh, Pa.

2008 Scouting Report: Enters training camp as the leading candidate for Pitt's starting quarterback assignment... had actually earned that role last year and engineered the Panthers' season-opening victory over Eastern Michigan... unfortunately a thumb injury in that game would sideline him for the balance of the year...after receiving a medical redshirt, showed no lingering effects from the injury during a highly productive spring...very accurate passer who complements his physical skills with a thorough knowledge of the Panthers' offensive system...holds the distinction of being one of the most prolific passers in Western Pennsylvania's storied high school history. **2007:** Began the 2007 season as Pitt's starting quarterback...injury, however, would force Stull to the sidelines as he received a medical redshirt...sustained a thumb injury on his right (throwing) hand vs. Eastern Michigan in the opener...would undergo surgery and not play for the balance of the year...the EMU game marked his first career start...threw for 177 yards on 14-of-20 passing with one TD in two-and-a-half quarters of playing time...TD pass was a 21-yarder to Oderick Turner...named the coaching staff's Offensive Player of the Game for the EMU contest. **2006:** Came on in relief in four contests...was 6 of 8 for 69 yards with a TD on the season...threw his first career TD

STULL'S CAREER STATISTICS

Passing	G/GS	Att.	Comp.	Pct.	Yds.	Int.	TDs	Effic.
2005	2/0	2	1	50.0	17	0	0	121.40
2006	4/0	8	6	75.0	69	0	1	188.70
2007	1/1	20	14	70.0	177	0	1	160.84
TOTAL	7/1	30	21	70.0	263	0	2	165.63

Rushing	G/GS	Att.	Yards	Avg.	Long	TDs	Pts.
2005	2/0	0	0	—	—	0	0
2006	4/0	4	8	2.0	12	0	0
2007	1/1	3	(-9)	(-3.0)	4	0	0
TOTAL	7/1	7	(-1)	(-0.1)	12	0	0

STULL GAME BY GAME

2006 SEASON

Game	Pass Att.	Comp.	Int.	Yds.	TDs	Rush Att.	Yds.	TDs
Virginia	0	0	0	0	0	0	0	0
@ Cincinnati	DNP							
Michigan State	DNP							
The Citadel	4	2	0	18	0	2	(-4)	0
Toledo	2	2	0	17	0	0	0	0
@ Syracuse	DNP							
@ Central Florida	2	2	0	34	1	2	12	0
Rutgers	DNP							
@ USF	DNP							
@ Connecticut	DNP							
West Virginia	DNP							
Louisville	DNP							

pass (29 yards to Marcel Pestano) at UCF...was 2 of 2 for a season-high 34 yards at UCF and also rushed twice for 12 yards...was 2 of 2 for 17 yards against Toledo... completed 2 of 4 for 18 yards vs. The Citadel. **2005:** Earned the chief reserve QB job during training camp...played in two games...in his initial game appearance, completed 1-of-2 passes for 17 yards versus Youngstown State...also played against South Florida but did not throw a pass. **High School:** Enjoyed a record-setting career at Seton-LaSalle and became the first player in WPIAL history to reach 3,000 yards passing in a single season...threw for 3,310 yards and 40 touchdowns against just 15 interceptions as a senior...his passing yardage was the second highest in Pennsylvania history...completed 62% of his passes, hitting 239 of 387...led Seton-LaSalle to the WPIAL Class AA championship and the quarterfinals of the state playoffs with a 13-1 record...set a WPIAL championship game record with 323 yards passing against Aliquippa...also threw five TD passes in that title game...as a junior threw for 2,262 yards and 22 touchdowns on 154-of-256 passing (60%)...threw for

5,572 yards and 62 touchdowns in his career, ranking in the top five of both categories in WPIAL annals...had a career completion rate of 61%, completing 393-of-643 passes...led the Rebels to a two-year record of 19-4 (.826)...The Associated Press Pennsylvania Class AA All-State Team (first team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* Class AA Co-Player of the Year...*Pittsburgh Tribune-Review* "Terrific 25"...*Pittsburgh Tribune-Review* All-Class AA...*Harrisburg Patriot-News* "Platinum 33"...first team All-Century Conference...*PrepStar* All-American...rated the nation's No. 11 pro-style quarterback by Rivals.com...*SuperPrep* All-Northeast Team...Scout.com East Hot 100... rated Pennsylvania's No. 13 prospect by Rivals.com and No. 15 by *SuperPrep* and Scout.com...played under Coach Lou Cerro...Honor Roll and Senior Leadership honoree. **Personal:** William Thomas Stull, born 12/18/86, is the son of William and Debbie Stull...has three sisters... communication and rhetoric major.

PITT

2008 PANTHERS

28 **Eric Thatcher*****
Defensive Back
5-9 • 195 • SR*
Cincinnati, Ohio

2008 Scouting Report: Returning starter at free safety... the fifth-year senior will be a valuable commodity for the Panthers this year, both from a scheme and leadership standpoint... is Pitt's "quarterback in the secondary" and one of the defense's sparkplugs... a bone-jarring hitter with excellent football savvy... is a strength in run or pass support. **2007:** Started all 12 games at free safety... tied for fourth on the team with 53 tackles... had one INT and a fumble recovery... had a career-high 12 tackles vs. Navy... had five tackles and a fumble recovery that Pitt parlayed into a field goal vs. Cincinnati... had six tackles at Virginia... had six tackles and a PBU at Michigan State... had two tackles and an INT vs. Grambling... had one tackle against Eastern Michigan and also deflected a pass that was intercepted by Ricky Gary to set up a Pitt TD. **2006:** Starter at free safety the first five games of the year... suffered a season-ending left ankle fracture during practice leading up to the Oct. 7 Syracuse game... had 21 tackles on the year... had a season-high eight tackles vs. Michigan State... had six tackles, his first career interception (in the end zone) and two pass breakups vs. Toledo. **2005:** Reserve at strong safety who played in all 11 games to letter... also saw special teams duty... had 17 tackles on the year... had a season-high four tackles at Louisville... had three tackles versus South Florida and his first career sack... the sack went for an 11-yard loss, turning back a USF scoring threat. **2004:** Redshirted as a true freshman. **High School:** Four-year contributor to Cincinnati Moeller's varsity... first team All-Greater Catholic League... first team Southwest All-District... Cincinnati-Dayton Catholic League

THATCHER'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2005	11/0	1.0	0	0	0	11	6	1.0-11	17
2006	5/5	0.0	0	2	1	8	13	0-0	21
2007	12/12	0.0	1	3	1	35	18	0-0	53
TOTAL	28/17	1.0	1	5	2	54	37	1.0-11	91

South Division Defensive Back of the Year... Special Mention All-Ohio Division I (largest classification)... helped team to a 7-4 mark and the state playoffs as a senior... played primarily defensive back as a senior and intercepted three passes, returning one for a 59-yard touchdown... primarily an offensive player his junior season and compiled 1,314 all-purpose yards to earn Greater Catholic League All-Purpose Player of the Year honors... selected to play in the Ohio East-West All-Star Game... rated one of Ohio's top 30 prospects by Rivals.com... SuperPrep All-Midwest Team... PrepStar All-Midwest Region... played under Coach Bob Crable... four-year football letterman and also lettered twice in track and field... participant in the Little Buddies Mentor Program. **Personal:** Eric W. Thatcher Jr., born 12/5/84, is the son of Eric W. Thatcher Sr., and Antonia Jones... has one brother... graduated this past April with a bachelor's degree in administration of justice... currently pursuing a second degree in social sciences.

56 **Joe Thomas****
Offensive Lineman
6-5 • 300 • JR
Cleveland, Ohio

2008 Scouting Report: Third-year contributor to the offensive line who has significant starting experience... while those contributions came at right guard the prior two years, Thomas will look to earn the starting job at right tackle this season... actually was a standout tackle in high school and that experience helped him make a smooth and productive transition during the spring. **2007:** Played in nine games, starting seven at right guard... sustained a left hamstring pull in the first half against Cincinnati Oct. 20 and missed subsequent contests against Louisville and Syracuse. **2006:** One of

the nation's most productive true freshmen... stepped into a starting role at right guard after senior starter John Simonitis was lost for the season due to injury in the year's fifth game... made his first career start at Syracuse (Oct. 7) and started the final seven contests... played in all 12 games overall, providing relief duty in the first five contests... named a Freshman All-American by Scout.com (first team) and Rivals (second team)... also named to *The Sporting News* Big East All-Freshman Team. **High School:** Heralded career at St. Edward High made him one of the most coveted offensive linemen in Ohio... named to The Associated Press Division I All-Ohio Team (first team)... recorded 68 knockdown blocks as a senior offensive tackle and gave up just a single sack in 13 games... led St. Edward to a 13-1 mark and the semifinals of the Ohio Division I (largest classification) playoffs... three-year varsity letterman who helped his team to a combined 34-7 mark (.829) during his career... selected to *The Plain Dealer* All-Star Team... Cleveland Browns Charities Cuyahoga County Player of the Year... selected to play in the Ohio North-South Classic... PrepStar All-American... rated the nation's No. 20 offensive lineman by Scout.com... rated the No. 24 prospect in Ohio by Rivals.com... rated the No. 16 prospect in the Midwest Region by Scout.com... played under Coach John Gibbons... a two-time All-Ohio performer in track and field... won three district championships and two regional titles in the shot put. **Personal:** Joseph Harold Thomas, born 12/22/87, is the son of Mike and Regina Thomas... has four sisters and two brothers... sister Kathleen played volleyball at Ohio Dominican University (1998-2001)... communication and rhetoric major.

45 **Tyler Tkach***
Defensive Lineman
6-3 • 265 • SO*
Slatington, Pa.

2008 Scouting Report: A returning letterman and workmanlike performer on the defensive front... played in every game as a reserve defensive end last year... is versatile enough to play every position on the defensive

TKACH'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2007	12/0	1.0	1	0	0	7	3	2.5-11	10

line, including both tackle spots...a coach's son, Tkach is impeccable in his execution and knowledge...worked at tight end during the spring when depth was depleted at that position due to injuries...will return to defense for fall training camp...a classroom standout who was named to the Big East All-Academic Football Team last year. **2007:** Played in all 12 games and had 10 tackles, 2.5 TFLs, a sack and fumble recovery...had a career-high four stops, including 2.5 TFLs and a nine-yard sack vs. Grambling...recovered a fumble while covering a punt at Virginia...Pitt gained possession at the UVA 22 and scored its first TD three plays later. **2006:** Redshirted as a true freshman. **High School:** Highly regarded defensive line prospect who was named to The Associated Press Pennsylvania Class AA All-State Team (first team) as a senior at Northern Lehigh...was a second-team AP All-State selection his junior year...2005 *Pennsylvania Football News* Class AA Defensive Player of the Year...2005 Maxwell Football Club Mini Max Award recipient...also a finalist for the Maxwell Football Club's Jim Henry Award, annually presented to the Area High School Player of the Year...first team All-Colonial League at both tight end and defensive end...three-year varsity starter who compiled 221 tackles and 22 sacks during his career...had 63 tackles and seven sacks his senior season...thrived as a blocking tight end and also led the team in receptions (13) and receiving yards (144) and had two touchdown catches...had 12 TD catches for his career...led Northern Lehigh to an 11-1 record and a runner-up finish in District 11 as a senior...helped team to a 14-1 record and berth in the PIAA Class AA state championship game as a sophomore...team went 35-4 (.897) during his three seasons as a starter...*PrepStar* All-East Region...rated one of the top 50 prospects in Pennsylvania by Rivals.com...played under Coach Jim Tkach, his father...also an all-state performer in the shot put and a two-year basketball letterman...named Northern Lehigh's Most Valuable Athlete. **Personal:** Tyler Ryan Tkach, born 10/14/87, is the son of Jim and Sandi Tkach...has one sister and one brother (the late Bo Tkach)...father played football at Lycoming (Pa.) College from 1974-78...brother was a receiver at Wilkes (Pa.) University (2004-06)...sister played basketball at Wilkes (2002-06)...business-marketing major.

36 Mike Toerper**
Defensive Back
6-1 • 190 • JR*
York, Pa.

2008 Scouting Report: Two-year special teams letterman who has contributed valuable versatility in the secondary...has worked at both safety positions as well as cornerback during his career...slated to provide depth at free safety this season...described by secondary coach Jeff Hafley as "the ultimate competitor"...will again be a special teams fixture. **2007:** Played in all 12 games and had six tackles. **2006:** Played in 11 games to earn his first letter...had five tackles on the season...had a career-high two tackles against West Virginia. **2005:** Redshirted as a true freshman. **High School:** First team all-county performer at Central York High...a standout receiver and defensive back...compiled 100 tackles and eight interceptions over his final two varsity seasons...had 73 receptions for 832 yards and seven touchdowns during that same span...earned three letters in football...played under Coach Brad Livingston...selected to play in the York vs. Lancaster "War of the Roses" All-Star Game...also played basketball and volleyball at Central York...Honor Roll student. **Personal:** Michael Fredericks Toerper, born 6/9/86, is the son of Todd and Billie Jean Toerper...father lettered at Pitt from 1972-74 as a split end and was a teammate of Coach Dave Wannstedt...has two brothers...communication and rhetoric major.

TOERPER'S CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	11/0	0.0	0	0	0	3	2	0-0	5
2007	12/0	0.0	0	0	0	4	2	0-0	6
TOTAL	23/0	0.0	0	0	0	7	4	0-0	11

90 Tony Tucker
Defensive Lineman
6-2 • 235 • FR*
Bowie, Md.

2008 Scouting Report: Enters his first active season looking to push for playing time at defensive end...although a young prospect, Tucker has impressed with his physical play and natural strength...great effort player who could find himself in a prominent role in the defensive line rotation. **2007:** Redshirted as a true freshman. **High School:** One of the most heavily recruited prospects in the Washington, D.C. area...*SuperPrep* and *PrepStar* All-American...two-year, two-way starter at defensive end and tight end at St. John's College...compiled 43 tackles, 13 tackles for losses, seven sacks and 17 quarterback hurries as a senior...also had 23 receptions for 426 yards and scored three touchdowns with two 2-point conversion receptions and one 2-point conversion run...had 50 tackles, 19.5 tackles for losses and 9.5 sacks as a junior...*Washington Post* All-Metropolitan First Team...unanimous first team All-Washington Catholic Athletic Conference (WCAC)...selected to George Michael's "Golden 11"...rated the District of Columbia's No. 3 prospect by Rivals.com...rated the No. 4 prospect in the Maryland/D.C./Delaware region by Scout.com...rated the Mid-Atlantic region's No. 8 prospect by *SuperPrep*...rated the nation's No. 11 weakside defensive end by Rivals.com...rated the nation's No. 24 defensive end by Scout.com...rated the nation's No. 36 defensive line prospect by *SuperPrep*...played under Coach Joe Paterson...four-year letterman at St. John's...led team to an 8-2 mark his senior year, St. John's best record since the 1980s...helped team to a 27-13 (.675) record during his varsity career...selected to play in the East Meets West All-American Game in Orlando, Fla....announced his commitment to Pitt on Jan. 6, 2007, at the all-star game via ESPN...legendary Pitt defensive end Hugh Green (1977-80) was an East assistant coach. **Personal:** Tony Tucker Jr., born 2/18/89, is the son of Tony and Regina Tucker...has two brothers...enrolled in the College of Arts and Sciences.

2008 PANTHERS

88 **Oderick Turner****
Wide Receiver
6-3 • 205 • JR*
Teaneck, N.J.

2008 Scouting Report: Enters his third year as Pitt's starting split end...a rangy and athletic target who has exciting capabilities as a deep-ball receiver...complements his lengthy frame with great leaping ability...was a state high jump champion in high school...has led the Panthers in receiving touchdowns each of the last two seasons. **2007:** Led Pitt in receiving yards (496) and receiving TDs (five)...was second with 36 catches...third on the team in scoring with 34 points (five receiving TDs and two 2-point conversion receptions)...averaged 13.8 yards/catch...posted game highs with six catches for 74 yards vs. Navy, including a five-yard TD...six catches matched his career best...had an acrobatic 17-yard TD catch against Syracuse, tight-rope walking the left side of the end zone to get both feet down...had five catches for 54 yards for the game against the Orange...had four catches for 70 yards and a two-yard

TD reception at Virginia...had four catches for 64 yards and a 21-yard TD vs. UConn...had four catches for 74 yards vs. Grambling...caught a 2-point conversion pass vs. Cincinnati to complete the scoring in a 24-17 Pitt victory...had a 21-yard TD catch vs. Eastern Michigan in the opener. **2006:** Lauded as one of the country's top frosh...named a Rivals Freshman All-American (second team)...also honored on *The Sporting News* Big East All-Freshman Team...tied for the Big East lead with eight touchdown catches...was Pitt's second-leading receiver with 44 receptions for 660 yards (15.0 avg.)...ranked third on the team in scoring with 48 points...finished fourth among Big East receivers with 55.0 receiving yards/game and fifth with 3.67 catches/game...caught a career-high two touchdowns against Louisville (both for 21 yards)...had four receptions for 58 yards overall versus the Cardinals...matched his career high with six catches (for 95 yards) against West Virginia...had a 15-yard TD catch vs. WVU...also had six catches (for 37 yards) at Syracuse...vs. The Citadel, had a career-high 130 receiving yards on five catches (26.0 avg.)...also had a 52-yard TD catch vs. The Citadel...in his collegiate debut had 92 yards receiving on two catches (46.0 avg.), including a 72-yard TD vs. Virginia...had three catches for 69 yards (23.0 avg.), including a 54-yard TD at UCF...scored Pitt's first TD at Cincinnati, a 15-yard catch late in the first half to put the Panthers up 7-0...had an eight-yard scoring reception vs. Rutgers. **2005:** Redshirted as a true freshman. **High School:** Compiled over 1,600 yards receiving during his senior and junior seasons at Teaneck to twice earn unanimous first team All-North New Jersey Interscholastic League (NNJIL)...All-Bergen County...All-North Jersey...three-year starter on both sides of the ball...led team to three consecutive state playoff berths...his senior season,

had 37 receptions for 785 yards (21.2 avg.) and seven touchdowns...had 25 catches for 860 yards (34.4 avg.) and five TDs as a junior...had 13 interceptions in three varsity seasons...rated New Jersey's No. 30 prospect by Scout.com and No. 32 by *SuperPrep*...*SuperPrep* All-Northeast Team...*PrepStar* All-East Region...played under Coach Dennis Heck...selected to play in the Governor's Bowl (New York vs. New Jersey) football all-star game...also a track and field standout, earning all-county and all-state...an outstanding leaper, Turner captured the New Jersey Group III indoor high jump championship (reaching 6-foot-4). **Personal:** Oderick Turner, born 12/7/86, is the son of Odessa and Michelle Turner...has four brothers...father was a receiver with the New York Giants and San Francisco 49ers from 1987-93...administration of justice major.

70 **Dominic Williams*****
Offensive Lineman
6-4 • 305 • SR*
Colorado Springs, Colo.

2008 Scouting Report: Will provide veteran depth on the offensive line...has lettered in a reserve role at guard and on special teams each of the last three years...versatile enough to play either guard spot if needed. **2007:** Played in 10 games to letter...saw time on special teams and as a reserve guard. **2006:** Played in five games to letter, serving as a reserve guard and on special teams. **2005:** Played in 10 games, starting the year's initial two contests at left guard...missed the Nebraska game due to an ankle injury...saw time off the bench in each of the final eight contests. **2004:** Redshirted as a true freshman. **Prep School:** Two-year starter at offensive guard at Air Force Prep in Colorado...played under Capt. Joe Pasterello. **High School:** Two-way starter at offensive guard and defensive tackle at Harrison (Colo.) High...all-area and all-conference...earned three football letters under Coach Shawn Mitchell...also lettered three times in wrestling and once in baseball...Honorable Mention All-Colorado wrestler in the heavyweight division. **Personal:** Dominic Patrick Williams, born 9/16/84, is the son of James and Lynne Williams...has one brother...history major.

TURNER'S CAREER STATISTICS

Receiving	G/GS	Rec.	Yards	Avg.	Long	TDs	Pts.
2006	12/12	44	660	15.0	72	8	48
2007	12/10	36	496	13.8	61	5	34*
TOTAL	24/22	80	1156	14.5	72	13	82

* two 2-pt. conversion catches not included in reception total

TURNER GAME BY GAME

2007 SEASON

Game	Rec.	Yds.	TDs
Eastern Michigan	1	21	1
Grambling	4	74	0
@ Michigan State	0	0	0
Connecticut	4	64	1
@ Virginia	4	70	1
Navy	6	74	1
Cincinnati	4	33	0
@ Louisville	1	19	0
Syracuse	5	54	1
@ Rutgers	2	30	0
USF	2	28	0
@ West Virginia	3	29	0

2006 SEASON

Game	Rec.	Yds.	TDs
Virginia	2	92	1
@ Cincinnati	1	15	1
Michigan State	5	35	0
The Citadel	5	130	1
Toledo	1	14	0
@ Syracuse	6	37	0
@ Central Florida	3	69	1
Rutgers	3	25	1
@ USF	4	48	0
@ Connecticut	4	42	0
West Virginia	6	95	1
Louisville	4	58	2

PITT

Mick Williams*

95

Defensive Lineman

6-1 • 285 • JR*

Monessen, Pa.

2008 Scouting Report: Will be looking to continue the outstanding form he displayed at the close of his sophomore season...developed into a punishing performer at defensive tackle, both as a run stopper and pass rusher...continued to make strides during the offseason... was the defensive recipient of the Ed Conway Award, annually given to the most improved players of spring drills...could be ready for an all-star junior campaign.

2007: Played in all 12 games at defensive tackle, making seven starts...started six of the final seven contests of the season...had 29 tackles, eight TFLs and three sacks...had a career-high seven tackles with 2.5 TFLs at Rutgers...had six tackles at Louisville and also had a nine-yard sack... had six stops and a three-yard sack vs. Navy...making his first career start at Michigan State, had three tackles and an eight-yard sack. **2006:** Played in the season's first three games...ultimately missed the balance of the year due to a left shoulder injury...had two tackles. **2005:** Redshirted as a true freshman. **High School:** Earned acclaim on both sides of the ball during his four-year varsity career at Monessen...named to The Associated Press Pennsylvania Class A All-State Team (first team) as a linebacker his senior year...also was an outstanding fullback, rushing for 1,109 yards and 13 touchdowns on 131 carries (8.5 avg.) his final season...scored 16 total TDs, including two on punt returns, as a senior...*Valley Independent's* Player of the Year...*Pittsburgh Tribune-Review* All-Class A...second team all-state as a junior... three-time All-Tri-County South selection...during his four-year varsity career, Williams led the Greyhounds to a combined 34-9 record (.791), four WPIAL Class A playoff berths and three Tri-County South championships...*PrepStar* All-American...*Rivals.com* rated him the No. 8 fullback nationally...rated the nation's No. 18 inside linebacker prospect by Tom Lemming...*SuperPrep* All-Northeast Team...rated Pennsylvania's No. 15 prospect by *Rivals.com*, No. 16 by *Scout.com* and No. 23 by *SuperPrep*... selected to play in the Big 33 Football Classic...also an all-section basketball player who shattered a backboard

MICK WILLIAMS' CAREER STATISTICS

Defense	G/GS	Sacks	FR	PBU	Int.	UT	AT	TFL	TOT
2006	3/0	0.0	0	0	0	1	1	0-0	2
2007	12/7	3.0	0	0	0	20	9	8.0-35	29
TOTAL	15/7	3.0	0	0	0	21	10	8.0-35	31

while dunking in a game...played football under Coach Andy Pacak...Williams became the first Monessen product to sign with Pitt since All-America wide receiver Julius Dawkins, who starred for the Panthers from 1979-82.

Personal: Ernest D. Williams, born 7/3/86, is the son of Robin Stover and the late Ernest Williams...has three sisters and two brothers...sister Latitia played basketball at West Virginia...administration of justice major.

Greg Williams

38

Linebacker

6-3 • 225 • FR*

Naples, Fla.

2008 Scouting Report: Enters his first active season following a redshirt year...joined Pitt as a running back prospect before moving to defense...after a brief experiment at safety, moved to Sam linebacker where he made strong impressions during the spring... displayed the ability to be a playmaker with his speed and athleticism. **2007:** Redshirted as a true freshman. **High School:** Rated one of Florida's top 50 overall prospects after rushing for 1,481 yards as a senior at Barron Collier High...averaged 6.9 yards per attempt on 215 carries... also scored 17 touchdowns...his junior season, rushed for 1,210 yards on 146 carries (8.3 avg.) and 15 TDs... two-time All-Collier County...selected Honorable Mention Class 4A All-State by the Florida Sports Writers Association...finished fourth in school history with 3,077 career rushing yards and 234 career points...rated Florida's No. 45 prospect by *SuperPrep*, No. 47 by *Scout.com* and No. 78 by *Rivals.com*...*PrepStar* All-Southeast Region... played under Coach Billy Sparacio...also a standout performer in basketball and track. **Personal:** Gregory Lamar Williams, born 12/6/88, is the son of Sandra and M.C. Williams...has two sisters and one brother...is a cousin of Arizona Cardinals tailback Edgerrin James...is a nephew of Albert Bentley, who was also an NFL running

back, playing for the Indianapolis Colts (1985-91) and Pittsburgh Steelers (1992)...both James and Bentley are University of Miami products...enrolled in the College of Arts and Sciences.

Aundre Wright

10

Wide Receiver

5-11 • 180 • FR*

Pittsburgh, Pa.

2008 Scouting Report: Enters his first active season following a redshirt...has distinguished himself early on with his desire and dynamic ability with the ball in his hands...in addition to receiver, could surface in the return game...while he did not step on the field last year, made a vital contribution to Pitt's 13-9 upset of West Virginia... played the role of WVU quarterback Pat White on the scout team...the Panthers responded to the preparation by limiting the Mountaineers to just 183 total yards. **2007:** Redshirted as a true freshman. **Prep School:** Spent the 2006 season at Milford Academy (N.Y.), where he was a receiver and returned kicks...rated a top 40 prep school prospect by *Rivals.com*...*Scout Prep School* "Hot 50" list...*PrepStar* All-East Region...had 22 receptions for 409 yards (18.6 avg.) and five touchdowns...also scored TDs on a 92-yard kick return and 35-yard punt return... helped Milford to a 7-3 record against a schedule made up of collegiate competition...played under Coach Bill Chaplick at Milford. **High School:** An All-City League performer at Perry Traditional Academy...as a senior helped the Commodores to an 11-2 record, the City League title and quarterfinals of the PIAA Class AAA playoffs... caught 45 passes for 1,500 yards and 22 touchdowns his final two years...played under coach Bill Gallagher... selected to play in the Big 33 Football Classic...also wrestled at Perry. **Personal:** Aundre De-von Wright, born 9/22/88, is the son of Charise Wright...has one brother...enrolled in the College of Arts and Sciences.

2008 NEWCOMERS

Jonathan Baldwin

WR • 6-5 • 220

Aliquippa, Pa., Aliquippa

One of the country's elite receiver prospects and multi-sport stars...selected to play in the 2008 U.S. Army All-American Bowl...*SuperPrep* All-American and Northeast Offensive Player of the Year...*PrepStar* "Dream Team"...Scout.com All-American...rated one of the country's top 40 overall prospects by *SuperPrep* (No. 14), Scout (No. 20), Rivals, (No. 26) and *PrepStar* (No. 38)...among national receiver prospects, was rated No. 3 by *SuperPrep*, No. 5 by Rivals and No. 6 by Scout...named to The Associated Press Pennsylvania Class AA All-State Team (first team)...rated the No. 2 prospect in Pennsylvania by *SuperPrep*, Rivals, Scout and Keystone Recruiting...rated No. 3 on Scout's East Top 100 list...had 41 receptions for 613 yards (14.9 avg.) and nine touchdowns as a senior...compiled 62 catches for 1,083 yards (17.5 avg.) and 14 touchdowns his final two years...helped team to a combined 19-4 record (.826) as a junior and senior, including berths in the WPIAL Class AA playoffs each season...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...played under Coach Mike Zmijanac...selected to play in the Big 33 Football Classic...in addition to being a national football recruit, also had several Division I scholarship offers in basketball, including Marquette...the first-team all-state performer averaged 21.9 points, 8.6 rebounds and two blocks a game his senior year...*Pittsburgh Post-Gazette* "Fabulous Five" and *Pittsburgh Tribune-Review* "Terrific 10" honoree...was an AAU basketball teammate of fellow Pitt recruit Mike Shanahan...was a member of the Quips' PIAA and WPIAL champion 400-meter relay teams in track...earned a combined eight varsity letters at Aliquippa High, including four in basketball, three in football and three in track...Jonathan becomes the latest in a long line of

Aliquippa products to sign with Pitt, including redshirt freshman linebacker Brandon Lindsey...other recent Quips at Pitt include cornerback Darrelle Revis (2004-06), who now plays for the New York Jets, defensive lineman Sean Gilbert (1989-91), who went on to a decade-long career in the NFL, and All-Big East cornerback Bernard "Josh" Lay (2002-05)...legendary Hall of Famer Mike Ditka is another Aliquippa product who played at Pitt (1958-60). **Personal:** Jonathan Dupree Baldwin, born 8/10/89, is the son of Jeffrey and Tezmalita Baldwin...has two sisters...father was a defensive lineman at Pitt from 1981-84...cousin, Charles Fisher, was a standout defensive back at West Virginia (1995-98) who went on to play with the Cincinnati Bengals (1999-2000).

Chris Burns

RB • 5-11 • 190

New Wilmington, Pa., Wilmington Area

Prolific rusher widely considered the top running back in Pennsylvania...was a two-time member of The Associated Press Pennsylvania Class AA All-State Team...named first team all-state at running back as a senior after rushing for 2,234 yards on 257 carries (8.7 avg.) and scoring 38 total touchdowns...was a second-team all-state pick as a junior at cornerback...rated one of the country's top 15 running backs by Scout (No. 14) and Rivals (No. 15)...*PrepStar* All-American...*SuperPrep* All-Northeast Team...rated No. 22 on Scout's East Top 100 list...rushed for 4,043 career yards...established Wilmington Area records for single-season rushing yards (2,234), single-season touchdowns (38) and career TDs (71)...led all Lawrence County players in rushing yards, rushes and scoring his final two seasons...District 10 Region 3 Player of the Year...three-time all-region...WKBN-TV Player of the Year honoree...selected to play in the PSFCA East-West All Star Game...led the Greyhounds

to a three-year record of 36-5 (.878), including three trips to the District 10 playoffs, two district championships and two PIAA playoff berths...Wilmington went 13-2 his senior year, winning its second consecutive District 10 title and advanced to the PIAA Class AA semifinals...rated Pennsylvania's No. 8 prospect by Scout, No. 11 by Rivals and Keystone Recruiting, and No. 19 by *SuperPrep*...played under Coach Terry Verrelli...earned a combined 12 varsity letters at Wilmington Area, including four each in football, basketball and track...Class AA state champion in the long jump...District 10 champion in the 100 and 200 meters, long jump and 400-meter relay...All-District 10 in basketball...Bible Club leader. **Personal:** Christopher Darnell Burns, born 3/1/90, is the son of Dan and Cindy Burns...has two brothers and two sisters.

Mike Cruz

TE • 6-5 • 270

Johnstown, Pa., Bishop McCort

Highly regarded tight end prospect who adds to Pitt's growing Johnstown pipeline...three-year starter on both sides of the ball for Bishop McCort...had 11 receptions for 242 yards (22.0 avg.) and five touchdowns his senior year...as a defensive lineman, compiled 43 tackles and three sacks...had a successful senior season despite coming off a significant knee injury late in his junior year...played the final three games of his junior campaign with a torn ACL and MCL...posted career receiving numbers of 43 catches for 572 yards (13.3 avg.) and 12 TDs...defensively had 117 tackles and 12 sacks for his career...*Tribune-Democrat* All-Area Team...rated No. 71 on Scout's East Top 100 list...rated Pennsylvania's No. 17 prospect by *SuperPrep*, No. 20 by Keystone Recruiting, No. 21 by Rivals and No. 29 by Scout...*SuperPrep* All-Northeast Team...considered one of the country's top 30 tight end prospects by Rivals...led Bishop McCort to one of its most successful three-year periods in school history...team went 32-7

PITT

(.821) during Cruz's three varsity seasons, including two district championships and a pair of PIAA playoff berths...played under Coach Ken Salem...selected to play in the PSFCA East-West All-Star Game...was also a two-year letterman in basketball...joins fellow Bishop McCort product Wayne Jones, a redshirt freshman offensive lineman at Pitt. **Personal:** Michael D'Angelo Cruz, born 6/7/90, is the son of Martha and James Bernard...has one brother and twin sisters...brother Jose is a sophomore tight end at Akron.

Shayne Hale

LB • 6-4 • 240

Monroeville, Pa., Gateway

Earned status as one of the country's top defensive players during his highly accomplished career at Gateway...first team All-USA selection by *USA Today*...*SuperPrep* All-American...*PrepStar* "Dream Team"...Scout.com All-American...rated one of the nation's top 50 overall prospects by *SuperPrep* (No. 21), Scout (No. 38) and *PrepStar* (No. 44)...rated the nation's No. 2 linebacker prospect by *SuperPrep* and No. 3 defensive end prospect by Scout...selected to play in the 2008 U.S. Army All-American Bowl, where he announced his decision to attend Pitt during NBC's live telecast...two-time first-team selection to The Associated Press Pennsylvania Class AAAA All-State Team...rated Pennsylvania's No. 3 overall prospect by *SuperPrep*, No. 4 by Scout, No. 5 by Keystone Recruiting and No. 6 by Rivals...rated No. 7 on Scout's East Top 100 list...three-year starter at Gateway...played defensive end and linebacker his senior season and compiled 114 tackles, 25 tackles for losses, nine sacks, three forced fumbles and three pass breakups...was also a devastating blocker at fullback...led Gateway to a 24-11 mark (.686) during his career, including three WPIAL Class AAAA playoff berths...the Gators went 11-2 his senior season, capturing the "Big East" Conference

championship and advancing to the WPIAL title game...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...played under Coach Terry Smith...selected to play in the Big 33 Football Classic...also a track and field letterman...Student Leader committee...one of two Gateway products to sign with Pitt in 2008, joining receiver Cameron Saddler...they will join another Gateway graduate at Pitt, redshirt freshman receiver Aaron Smith. **Personal:** Shayne D. Hale, born 6/23/89, is the son of Cassandra Hale and Timothy Blakeman, and grandson of Lehretta Wilson-Hale...has two sisters.

Kevin Harper

PK • 5-10 • 170

Mentor, Ohio, Mentor

Considered one of the country's top kicking prospects...rated the nation's No. 5 kicker by Scout and No. 9 by Rivals...rated No. 2 on Rivals' "strongest leg" listing...named to The Associated Press Division I All-Ohio Team (first team)...converted 17-of-25 field goals (.680) as a senior, including kicks of 61 and 58 yards...his 61-yarder set a state record...converted 58-of-61 extra points (.951)...averaged 41 yards per punt...80% of his kickoffs went for touchbacks (64 touchbacks on 80 kickoffs)...*PrepStar* All-Midwest Region...All-Lake Erie League...All-Lake County...Northeast Lakes All-District...as the team's starting placekicker, helped Mentor to a 24-5 mark (.828) his final two seasons, including back-to-back appearances in the Ohio Division I championship game...played under Coach Steve Trivisonno...selected to play in the Ohio North-South All-Star Classic...also earned three letters in soccer and two in track and field...summa cum laude graduate of Mentor...graduated No. 2 in his class...National Honor Society member. **Personal:** Kevin Mark Harper, born 10/13/89, is the son of Jay and Kristi Harper...has one sister.

Jarred Holley

DB • 5-10 • 170

Easton, Pa., Easton Area

One of the country's outstanding cornerback prospects...*SuperPrep* and *PrepStar* All-American...rated the nation's No. 13 cornerback by Rivals and No. 15 defensive back by *SuperPrep*...two-time first-team selection to The Associated Press Pennsylvania Class AAAA All-State Team...rated the state's No. 9 overall prospect by Rivals and *SuperPrep* and No. 13 by Scout...rated No. 42 on Scout's East Top 100 list...had a school-record 21 interceptions during his career...was a versatile performer for Easton Area, playing receiver, defensive back, running back and quarterback...four-time selection to the *Express-Times* and *Morning Call* all-area teams...four-time All-Lehigh Valley Conference selection...*Harrisburg Patriot-News* "Platinum 33"...two-time Maxwell Football Club Mini Max Award recipient...compiled career statistics of 2,102 rushing yards, 1,232 receiving yards and 48 touchdowns...receiving yardage total also established a school record...had five of his 21 career picks as a senior, including three against rival Phillipsburg (N.J.) on Thanksgiving Day in his final game...Easton Area National Football Foundation Scholar-Athlete...four-year starter on defense and three-year starter on offense...led Easton to four district playoff berths and a combined 40-11 mark (.784)...played under Coach Steve Shiffert...selected to play in the Offense-Defense All-American Bowl and the Big 33 Football Classic...also earned four letters in baseball and three in basketball...an all-league performer in baseball who was named to the *Express-Times* and *Morning Call* all-star teams as an outfielder...National Honor Society. **Personal:** Jarred Tyler Holley, born 12/25/89, is the son of Lincoln and Melissa Holley...has one brother and one sister...father ran track at East Stroudsburg University.

2008 NEWCOMERS

Lucas Nix

OL • 6-6 • 300

Jefferson Hills, Pa., Thomas Jefferson

Nationally coveted lineman prospect who was a dominant two-way performer for perennial power Thomas Jefferson High...*Parade* All-American...*PrepStar* "Dream Team"...*SuperPrep* All-American...selected to play in the 2008 U.S. Army All-American Bowl...rated one of the top 50 players in the country by *PrepStar* (No. 22), Scout (No. 28), Rivals (No. 39) and *SuperPrep* (No. 43)...two-time first-team selection on The Associated Press Pennsylvania Class AAA All-State Team at defensive tackle...rated Pennsylvania's No. 3 overall prospect by Rivals, Scout and Keystone Recruiting...rated one of the top 10 offensive tackle prospects in the country by Scout (No. 5) and Rivals (No. 9)...No. 7 offensive lineman by *SuperPrep*...is the No. 5 overall prospect on Scout's East Top 100 list...*Pittsburgh Post-Gazette* WPIAL Class AAA Player of the Year...compiled 67 tackles, four sacks and two fumble recoveries, including one for a touchdown his senior year...as an offensive lineman, Nix paved the way for a 1,500-yard rusher...four-year starter for Thomas Jefferson and was part of three WPIAL Class AAA championships and two PIAA titles during his career...as a senior led the Jaguars to a 16-0 record and their second PIAA title in four seasons...Thomas Jefferson went 55-5 (.917) during his four varsity seasons...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...selected to play in the Big 33 Football Classic...also a varsity basketball letterman...Pitt and Thomas Jefferson have extensive ties...Lucas' brother Nate is a sophomore linebacker at Pitt...Thomas Jefferson head coach Bill Cherpak was a standout offensive lineman for the Panthers from 1985-89... additionally, former Jaguars star Dom DeCicco is a sophomore defensive back at Pitt. **Personal:** Lucas Edward Nix, born 9/28/89, is the son of Russell and Lynn Nix...has one brother, Nate, who is a sophomore linebacker at Pitt.

Antwuan Reed

DB • 5-10 • 180

Johnstown, Pa., Greater Johnstown

Two-time first-team selection to The Associated Press Pennsylvania Class AAA All-State Team as a running back...rushed for 4,276 yards in his high school career, averaging 8.5 yards per carry, and scored 55 total touchdowns...as a senior, Reed rushed for 1,915 yards on 220 carries (8.7 avg.) and 25 touchdowns...averaged an amazing 36.7 yards per catch (257 yards on seven catches) and had four TD receptions...led all Johnstown area players with 158 total points...rushed for 348 yards and four touchdowns and also had a receiving TD against Richland as a senior...had 328 yards and four TDs against Penn Cambria...also rushed for 292 yards on 28 carries (10.4 avg.) and scored six touchdowns against Somerset...as a junior, rushed for 1,461 yards on 142 carries — an average of 10.3 yards per carry — and scored 15 TDs and four two-point conversions...played safety on defense and compiled 180 tackles, five interceptions, three fumble recoveries and two defensive TDs for his career...named *The Tribune-Democrat* Offensive Player of the Year as a senior...three-time selection to *The Tribune-Democrat* All-Area Team...selected one of the top 50 National Players of the Year by Old Spice "Red Zone"...rated the No. 14 prospect in Pennsylvania by Scout, No. 28 by Keystone Recruiting and No. 31 by Rivals...considered the country's No. 18 cornerback prospect by Scout...*PrepStar* All-East Region...rated No. 37 on Scout's East Top 100 list...played under Coach Kevin Marabito...four-year varsity football letterman who helped Greater Johnstown to a combined 27-16 mark (.628), including the school's first-ever District 6 championship...also lettered in track and wrestling...will join two fellow Greater Johnstown products at Pitt, including senior running back LaRod Stephens-Howling and sophomore offensive lineman Scott Corson. **Personal:** Antwuan T. Reed, born 11/29/89, is the son of Angela Reed and Thomas Butler...has one brother and one sister.

Cameron Saddler

WR • 5-7 • 170

Monroeville, Pa., Gateway

Western Pennsylvania speedster who was rated the No. 8 all-purpose player in the country by Rivals...considered one of the best kick returners in WPIAL history, returning seven kickoffs for touchdowns over his final two seasons at Gateway, one short of a national record...despite teams rarely kicking to him his senior year, Saddler averaged 30.7 yards per kick return and 25.1 yards per punt return...rushed for 1,706 yards on 236 carries (7.2 avg.)...as a senior, compiled 2,299 all-purpose yards and 31 touchdowns, including 24 rushing, three receiving and four on returns (two kickoffs and two punts)...named to The Associated Press Pennsylvania Class AAAA All-State Team (first team) in the specialist category...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...three-year starter at Gateway, playing running back and defensive back...led Gateway to a 24-11 mark (.686) during his career, including three WPIAL Class AAAA playoff berths...the Gators went 11-2 his senior season, capturing the "Big East" Conference championship and advancing to the WPIAL title game...scored on a hook-and-lateral play in the waning seconds of the WPIAL title game to force overtime...the TD was named ESPN's "Play of the Month" for November 2007...rated Pennsylvania's No. 10 prospect by Rivals, No. 12 by Scout and Keystone Recruiting and No. 18 by *SuperPrep*...rated No. 35 on Scout's East Top 100 list...*SuperPrep* All-Northeast Team...*PrepStar* All-East Region...rated the nation's No. 27 running back by Scout...played under Coach Terry Smith...selected to play in the Big 33 Classic...one of two Gateway products to sign with Pitt in 2008, joining linebacker Shayne Hale...they will join another Gateway graduate at Pitt, redshirt freshman receiver Aaron Smith. **Personal:** Cameron George Saddler, born 9/27/89, is the son of George and Darlene Saddler...has three sisters and one brother...is an uncle of Pitt basketball standout DeJuan Blair.

PITT

Mike Shanahan**WR • 6-5 • 220****North Huntingdon, Pa., Norwin**

Rangy receiver who was named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...a Division I prospect in both football and basketball at Norwin...on the strength of an exceptional senior year, chose to pursue football in college...averaged 19.8 yards per catch with 37 receptions for 731 yards...scored 13 touchdowns...compiled more than 100 catches for 1,998 yards with 30 touchdowns for his career...as a safety, posted career statistics of 125 tackles and nine interceptions, including two picks returned for TDs...also had two punt returns for scores...caught five touchdowns in a single game vs. Gateway and also had a 98-yard TD reception vs. Pittsburgh Central Catholic...led team to the WPIAL Class AAAA playoffs each of his final two seasons...team went 7-4, advancing to the WPIAL quarterfinals his senior season...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...three-time first team All-Foothills Conference...selected to play in the Big 33 Football Classic...played under Coach Dan Conwell...rated Pennsylvania's No. 16 overall prospect by Scout, No. 21 by *SuperPrep*, No. 24 by Keystone Recruiting and No. 37 by Rivals...rated No. 52 on Scout's East Top 100 list...*PrepStar* All-East Region...*SuperPrep* All-Northeast Team...selected to play in the Big 33 Football Classic...was a three-time section MVP in basketball...averaged 15 points, nine rebounds and six assists per game his senior year...averaged 17.5 points, nine rebounds and eight assists as a junior...*Pittsburgh Post-Gazette* "Fabulous Five" and *Pittsburgh Tribune-Review* "Terrific 10" honoree...an AAU basketball teammate of fellow Pitt recruit Jonathan Baldwin...Honor Roll student...Letterwinners Club...Police Explorer's Club. **Personal:** Michael Andrew Shanahan, born 12/28/89, is the son of Michael and Diane Shanahan...has two sisters...dad played college basketball at Indiana University of Pa. (IUP)...also had three uncles who played college basketball, including Brian Shanahan (Duquesne), Robert Shanahan (Pitt-Johnstown) and Jerry Shanahan (IUP).

Tino Sunseri**QB • 6-2 • 200****Pittsburgh, Pa.,
Pittsburgh Central Catholic**

Athletic quarterback prospect who guided nearby Pittsburgh Central Catholic to a 16-0 record and the PIAA and WPIAL Class AAAA championships as a senior...the *PrepStar* All-American threw 23 touchdown passes against just four interceptions on the year...overall Sunseri completed 110-of-200 passes (55%) for 1,960 yards...named to The Associated Press Pennsylvania Class AAAA All-State Team (second team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...rated the nation's No. 24 quarterback by Rivals and Scout...rated Pennsylvania's No. 22 overall prospect by Keystone Recruiting, No. 26 by Rivals and Scout and No. 30 by *SuperPrep*...rated No. 91 on Scout's East Top 100 list...*SuperPrep* All-Northeast Team...played under Coach Terry Totten...selected to play in the Big 33 Football Classic...Tino joins three other Central Catholic products on Pitt's roster, including junior linebacker Shane Murray, junior tight end John Pelusi and fellow freshman Andrew Taglianetti, a defensive back...prior to Central Catholic, attended Weddington High in North Carolina, where he was an all-section quarterback, throwing for 1,800 yards and 18 TDs against just six picks his junior year...led Weddington to a 10-2 mark and the conference title...also a basketball letterman. **Personal:** Santino M. Sunseri, born 12/21/88, is the son of Sal and Roxann Sunseri...has two sisters and one brother...both of Tino's parents are Pitt products and former standout athletes for the Panthers...father was an All-America linebacker at Pitt, lettering from 1979-81...Sal, who also graduated from Central Catholic, was on Pitt's coaching staff from 1984-92 and currently is the defensive line coach for the Carolina Panthers...mother was an All-East gymnast at Pitt and a high school state champion.

Andrew Taglianetti**DB • 5-11 • 175****South Fayette, Pa.,
Pittsburgh Central Catholic**

Specialized in making big plays for Pittsburgh Central Catholic's undefeated state champion team as a senior...averaged 11.3 yards per carry, compiling 1,161 yards and 12 touchdowns on 103 attempts...averaged 24.7 yards per catch on 17 receptions for 420 yards...also had five interceptions (one returned for a TD), three fumble recoveries and two blocked kicks...played versatile roles, lining up at receiver, running back, cornerback and returning punts and kicks...named to The Associated Press Pennsylvania Class AAAA All-State Team (first team)...*Pittsburgh Post-Gazette* WPIAL Class AAAA Player of the Year...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...led Central Catholic to a 16-0 record and the PIAA and WPIAL Class AAAA championships...rated the No. 32 prospect in Pennsylvania by *SuperPrep* and No. 43 by Scout...*SuperPrep* All-Northeast Team...played under Coach Terry Totten...earned three football letters at Central Catholic...also lettered in track and field...selected to play in the Big 33 Football Classic...National Honor Roll student...participated in the National Student Leadership Conference...Andrew is one of two Central Catholic players to sign with the Panthers this year, joining quarterback Tino Sunseri...other Central Catholic products on Pitt's roster include junior linebacker Shane Murray and junior tight end John Pelusi. **Personal:** Andrew Walter Taglianetti, born 12/22/89, is the son of Peter and Alison Taglianetti...has three brothers and one sister...father was an NHL defenseman and played for the Pittsburgh Penguins' Stanley Cup champion teams in 1991 and 1992...mother was a collegiate swimmer at the University of Vermont.

2008 NEWCOMERS

Joe Trebitz

LB • 6-3 • 200

Boca Raton, Fla., West Boca Raton

Versatile linebacker prospect who played inside and outside during his high school career...*South Florida Sun-Sentinel* first-team All-County selection...three-time first team all-conference...started every game in West Boca Raton's four-year history...led the team in tackles for four straight seasons...four-year starter at linebacker and three-year starter at fullback...as a senior, compiled 115 tackles, four sacks, five pass breakups, three forced fumbles and two fumble recoveries...led team to a combined 16-7 mark over his junior and senior seasons, including two Florida 4A playoff berths...team went 9-2 his junior year, earning the first state playoff berth in school history...selected to play in the Outback Senior All-Star Game...three-time West Boca Raton defensive MVP...played under Coach Willie Dodaro, a Western Pennsylvania native...Trebitz was the recipient of the Principal's Award for academic achievement...National Honor Society member.

Personal: Joseph Thomas Trebitz, born 3/8/90, is the son of Tom and Teri Trebitz...has one brother and one sister.

Ryan Turnley

OL • 6-6 • 300

Hopewell, Pa., Hopewell

Big offensive line prospect who was named to The Associated Press Pennsylvania Class AAA All-State Team (second team) despite a senior season hindered by a shoulder injury...All-Parkway Conference...two-year starter at offensive tackle for Hopewell and a three-year varsity letterman...rated one of the top 40 prospects in Pennsylvania by Scout (No. 31) and Rivals (No. 40)...*PrepStar* All-East Region...helped team to the WPIAL Class AAA playoffs and a 9-2 record as a junior...played under Coach Dave Vestal...selected to play in the PSFCA East-West All-Star Game...was also an all-conference performer in basketball...joins fellow Hopewell product Craig Bokor, a junior defensive lineman at Pitt...

Hopewell also produced Pitt's legendary Hall of Fame running back Tony Dorsett, who won the 1976 Heisman Trophy and led the Panthers to the national championship that same season. **Personal:** Ryan Patrick Turnley, born 5/1/90, is the son of James and Kim Turnley...has one brother.

Justin Virbitsky

TE • 6-4 • 240

Jermyn, Pa., Lakeland

Four-year varsity letterman and three-year starter at Lakeland...started his final three seasons at both tight end and defensive end...named to The Associated Press Pennsylvania Class AA All-State Team (first team) as a defensive lineman...compiled 56 solo tackles and four sacks as a senior...had 58 tackles as a junior...playing in a run-oriented offense, averaged 18.9 yards per catch his final two seasons (12 catches for 227 yards) with three touchdowns...two-time first team all-conference

and all-region...WNEP-TV "Dream Team"...rated the No. 45 prospect in Pennsylvania by Scout...helped Lakeland to two District 2 Class AA championships and four playoff berths during his career...the Chiefs went a combined 40-11 (.784) during his four varsity seasons...played under Coach Dan Case...also earned four letters in basketball and three in track and field at Lakeland...National Honor Society member. **Personal:** Justin Joseph Virbitsky, born 10/25/89, is the son of Joseph and Connie Virbitsky...has one brother and one sister.

Manny Williams

LB • 6-1 • 205

Clairton, Pa., Clairton

Athletic and hard-hitting linebacker prospect who thrived on both sides of the ball at Clairton...as a senior strong safety had 82 tackles, 4.5 sacks, an interception return for a touchdown and a fumble return for a TD...averaged an amazing 16.3 yards per carry at fullback, carrying 26 times for 424 yards and 13 touchdowns...named to The Associated Press Pennsylvania Class A All-State Team (first team)...*Pittsburgh Post-Gazette* "Fabulous 22"...*Pittsburgh Tribune-Review* "Terrific 25"...*Harrisburg Patriot-News* "Platinum 33"...three-time All-Eastern Conference selection...three-year starter on both sides of the ball for Clairton...started at outside linebacker and tight end as a junior and sophomore...led Clairton to a combined 24-3 record (.889) his final two seasons...team went 10-2 his senior year and advanced to the WPIAL Class A playoffs...the Bears went 14-1 his junior season, capturing the WPIAL Class A title and advancing to the PIAA semifinals...rated Pennsylvania's No. 21 overall prospect by Scout, No. 23 by Keystone Recruiting, No. 26 by *SuperPrep* and No. 33 by Rivals...rated No. 44 on Scout's East Top 100 list...*SuperPrep* All-Northeast Team...*PrepStar* All-East Region...rated the nation's No. 24 safety prospect by Scout...played under Coach Tom Nola. **Personal:** Emmanuel Joseph Williams, born 3/9/90, is the son of Rose Kelly and Willie Williams...has three brothers and two sisters.

PITT

GEOGRAPHIC BREAKDOWN

Pennsylvania (63)

Chas Alecxih	(Lancaster)
John Bachman	(Moon Township)
Jonathan Baldwin	(Aliquippa)
Aaron Berry	(Harrisburg)
Craig Bokor	(Aliquippa)
Pat Bostick	(Lancaster)
Chris Bova	(Pittsburgh)
Dave Brytus	(McDonald)
Chris Burns	(New Wilmington)
Nate Byham	(Franklin)
Dan Cafaro	(Upper St. Clair)
Myles Caragein	(Pittsburgh)
Scott Corson	(Johnstown)
Mike Cruz	(Johnstown)
C.J. Davis	(Imperial)
Dom DeCicco	(Jefferson Hills)
Dorin Dickerson	(Imperial)
Mark Estermyer	(Chippewa)
John Fieger	(Red Hill)
Elijah Fields	(Duquesne)
Greg Gaskins	(York)
Jordan Gibbs	(Lancaster)
Adam Gunn	(Vandergrift)
Shayne Hale	(Monroeville)
Justin Hargrove	(Pittsburgh)
Jarred Holley	(Easton)
Dan Hutchins	(Williamsport)
Henry Hynoski	(Elysburg)
Chris Jacobson	(Pittsburgh)
Andrew Janocko	(Clearfield)
Francis Johns	(Pittsburgh)
Wayne Jones	(Johnstown)
Alex Karabin	(Ruffs Dale)
Frank Kochin	(Pittsburgh)
Conor Lee	(Upper St. Clair)
Brandon Lindsey	(Aliquippa)
John Malecki	(Murrysville)
Dan Matha	(Erie)
LeSean McCoy	(Harrisburg)
Scott McKillop	(Export)
Shane Murray	(Pittsburgh)
Lucas Nix	(Jefferson Hills)
Nate Nix	(Jefferson Hills)
Josh Novotny	(Carmichaels)
John Pelusi	(Pittsburgh)
Jason Pinkston	(Pittsburgh)
Antwuan Reed	(Johnstown)
Tristan Roberts	(Perkasie)
Cameron Saddler	(Monroeville)
Mike Shanahan	(North Huntingdon)
Aaron Smith	(Monroeville)
Kevan Smith	(Cranberry Township)
LaRod Stephens-Howling	(Johnstown)
Bill Stull	(Pittsburgh)
Tino Sunseri	(Pittsburgh)
Andrew Taglianetti	(South Fayette)
Tyler Tkach	(Slatington)
Mike Toerper	(York)
Ryan Turnley	(Hopewell)

Justin Virbitsky	(Jermyn)
Mick Williams	(Monessen)
Manny Williams	(Clairton)
Aundre Wright	(Pittsburgh)

Florida (14)

Conredge Collins	(Miami)
Steve Dell	(Fort Lauderdale)
Tommie Duhart	(Belle Glade)
Rashaad Duncan	(Belle Glade)
Ricky Gary	(Pahokee)
Buddy Jackson	(Plantation)
Jared Martin	(Davie)
Cedric McGee	(Fort Lauderdale)
Gus Mustakas	(Cooper City)
T.J. Porter	(Pahokee)
Greg Romeus	(Coral Springs)
Jabaal Sheard	(Hollywood Hills)
Joe Trebitz	(Boca Raton)
Greg Williams	(Naples)

New York (5)

Irvan Brown	(Brewerton)
Kevin Collier	(Rochester)
Doug Fulmer	(Syracuse)
Derek Kinder	(Albion)
Austin Ransom	(Williamsville)

Ohio (5)

Jovani Chappel	(Dayton)
Chase Clowser	(LaGrange)
Kevin Harper	(Mentor)
Eric Thatcher	(Cincinnati)
Joe Thomas	(Cleveland)

New Jersey (4)

Shariff Harris	(Newark)
Brian Kaiser	(Hightstown)
Cody Sawhill	(Galloway)
Oderick Turner	(Teaneck)

Georgia (2)

Greg Cross	(Brunswick)
Samson Horne	(Fayetteville)

California (1)

Robb Houser	(Chico)
-------------	---------

Colorado (1)

Dominic Williams	(Colorado Springs)
------------------	--------------------

District of Columbia (1)

Ronald Hobby	(Washington, DC)
--------------	------------------

Illinois (1)

Scott Shrake	(Ingleside)
--------------	-------------

Maryland (1)

Tony Tucker	(Bowie)
-------------	---------

Michigan (1)

Luke Briggs	(Midland)
-------------	-----------

North Carolina (1)

Max Gruder	(Charlotte)
------------	-------------

2008 ROSTERS

PITT ALPHABETICAL ROSTER

NO.	NAME	POS	CL	HT	WT	HOMETOWN/HIGH SCHOOL/JUNIOR COLLEGE
98	Chas Alecxih	DL	FR*	6-5	275	Lancaster, PA/Penn Manor
62	John Bachman**	OL	JR*	6-4	280	Moon Township, PA/Moon Area
82	Jonathan Baldwin	WR	FR	6-5	220	Aliquippa, PA/Aliquippa
17	Aaron Berry**	DB	JR	5-11	175	Harrisburg, PA/Bishop McDevitt
57	Craig Bokor*	DL	JR*	6-3	290	Aliquippa, PA/Hopewell/Valley Forge Milit. Acad. (PA)
19	Pat Bostick*	QB	SO	6-3	220	Lancaster, PA/Manheim Township
6 (D)	Chris Bova	FB	JR*	5-11	240	Pittsburgh, PA/Baldwin
24 (D)	Luke Briggs	PK	SO*	5-9	180	Midland, MI/Herbert Henry Dow
20	Irvan Brown**	DB	JR*	6-0	205	Brewerton, NY/Paul V. Moore
18	Dave Brytus*	P	SR*	6-4	230	McDonald, PA/West Allegheny
29	Chris Burns	RB	FR	5-11	190	New Wilmington, PA/Wilmington Area
80	Nate Byham**	TE	JR	6-3	255	Franklin, PA/Franklin
11 (D)	Dan Cafaro	DB	JR*	5-10	170	Upper St. Clair, PA/Upper St. Clair
94	Myles Caragein	DL	FR*	6-2	275	Pittsburgh, PA/Keystone Oaks
7	Jovani Chappel**	DB	JR	5-9	180	Dayton, OH/Trotwood-Madison
72	Chase Clowser***	OL	SR*	6-7	330	LaGrange, OH/LaGrange-Keystone
24	Kevin Collier*	RB	SO*	5-11	195	Rochester, NY/Churchville-Chili
30	Conredge Collins***	FB	SR	6-0	230	Miami, FL/Monsignor Edward Pace
66	Scott Corson	OL	SO*	6-5	280	Johnstown, PA/Greater Johnstown
14	Greg Cross	QB	JR	6-2	210	Brunswick, GA/Glynn Academy/Fort Scott C.C. (KS)
85	Mike Cruz	TE	FR	6-5	270	Johnstown, PA/Bishop McCort
55	C.J. Davis***	OL	SR	6-3	310	Imperial, PA/West Allegheny
31	Dom DeCicco*	DB	SO	6-3	220	Jefferson Hills, PA/Thomas Jefferson
6	Steve Dell**	LB	JR*	6-1	235	Fort Lauderdale, FL/Santaluces Community
2	Dorin Dickerson**	TE	JR	6-2	230	Imperial, PA/West Allegheny
51	Tommie Duhart*	DL	JR	6-4	290	Belle Glade, FL/Glades Central/Coffeyville C.C. (KS)
50	Rashaad Duncan***	DL	SR	6-2	295	Belle Glade, FL/Glades Central
59	Mark Estermyer***	LS	SR*	6-2	245	Chippewa, PA/Blackhawk
71	John Fieger	OL	FR*	6-5	295	Red Hill, PA/Upper Perkiomen
4	Elijah Fields*	DB	SO*	6-2	220	Duquesne, PA/Duquesne
48	Doug Fulmer*	DL	JR*	6-4	255	Syracuse, NY/Henninger
26	Ricky Gary*	DB	SO*	5-9	175	Pahokee, FL/Pahokee
60	Greg Gaskins	OL	FR*	6-4	295	York, PA/William Penn
68	Jordan Gibbs	OL	FR*	6-7	290	Lancaster, PA/Penn Manor
49	Max Gruder	LB	FR*	6-2	235	Charlotte, NC/Charlotte Country Day School
8	Adam Gunn***	LB	SR*	6-2	230	Vandergrift, PA/Kiski Area
46	Shayne Hale	LB	FR	6-4	240	Monroeville, PA/Gateway
96	Justin Hargrove	DL	FR*	6-3	250	Pittsburgh, PA/Baldwin
47	Kevin Harper	PK	FR	5-10	170	Mentor, OH/Mentor
43	Shariff Harris	RB	FR*	6-1	215	Newark, NJ/St. Peter's Prep School
23	Ronald Hobby	DB	FR	5-10	175	Washington, DC/Gwynn Park
39	Jarred Holley	DB	FR	5-10	170	Easton, PA/Easton Area
85 (D)	Samson Horne	WR	SO*	5-10	190	Fayetteville, GA/Sandy Creek
64	Robb Houser	OL	JR	6-2	285	Chico, CA/Durham/Butte College (CA)
31 (D)	Dan Hutchins	PK	SO*	5-11	190	Williamsport, PA/Loyalsock Township
27	Henry Hynoski	FB	FR*	6-2	250	Elysburg, PA/Southern Columbia Area
21	Buddy Jackson	DB	FR*	6-0	175	Plantation, FL/Cypress Bay
54	Chris Jacobson	OL	FR*	6-3	290	Pittsburgh, PA/Keystone Oaks
4 (D)	Andrew Janocko	QB	FR*	6-1	200	Clearfield, PA/Clearfield Area
85 (D)	Francis Johns	WR	SO*	6-1	210	Pittsburgh, PA/Franklin Regional/Hargrave Milit. Acad. (VA)
63	Wayne Jones	OL	FR*	6-2	315	Johnstown, PA/Bishop McCort
16 (D)	Brian Kaiser*	LB	JR*	6-0	215	Hightstown, NJ/Hightstown
53 (D)	Alex Karabin	OL	SO*	6-1	290	Ruffs Dale, PA/Greensburg Central Catholic/Air Force Prep (CO)
81	Derek Kinder***	WR	SR*	6-1	210	Albion, NY/Albion
76	Frank Kochin**	OL	SR*	6-4	275	Pittsburgh, PA/Keystone Oaks
37	Conor Lee**	PK	SR*	5-11	200	Upper St. Clair, PA/Upper St. Clair/Fork Union Milit. Acad. (VA)
35	Brandon Lindsey	LB	FR*	6-2	230	Aliquippa, PA/Aliquippa

PITT

NO.	NAME	POS	CL	HT	WT	HOMETOWN/HIGH SCHOOL/JUNIOR COLLEGE
74	John Malecki**	OL	JR	6-3	280	Murrysville, PA/Franklin Regional
69	Jared Martin	OL	SO*	6-2	285	Davie, FL/Western
67	Dan Matha	OL	FR*	6-6	285	Erie, PA/Erie McDowell
25	LeSean McCoy*	RB	SO	5-11	210	Harrisburg, PA/Bishop McDevitt/Milford Academy (NY)
1	Cedric McGee**	WR	JR*	6-1	205	Fort Lauderdale, FL/Plantation
40	Scott McKillop***	LB	SR*	6-2	240	Export, PA/Kiski Area
15	Shane Murray**	LB	JR*	6-1	220	Pittsburgh, PA/Pittsburgh Central Catholic
93	Gus Mustakas**	DL	JR*	6-3	280	Cooper City, FL/Chaminade-Madonna Prep
52	Lucas Nix	OL	FR	6-6	300	Jefferson Hills, PA/Thomas Jefferson
44	Nate Nix*	LB	SO*	6-3	235	Jefferson Hills, PA/Thomas Jefferson
78	Josh Novotny	OL	JR*	6-3	275	Carmichaels, PA/Carmichaels
83	John Pelusi**	TE	JR*	6-3	260	Pittsburgh, PA/Pittsburgh Central Catholic
77	Jason Pinkston*	OL	SO*	6-4	300	Pittsburgh, PA/Baldwin
9	T.J. Porter**	WR	JR	6-1	195	Pahokee, FL/Pahokee
24	Austin Ransom**	DB	SR*	5-11	215	Williamsville, NY/Williamsville East
22	Antwuan Reed	DB	FR	5-10	180	Johnstown, PA/Greater Johnstown
32	Tristan Roberts	LB	FR*	6-0	230	Perkasie, PA/Pennridge
91	Greg Romeus*	DL	SO*	6-5	265	Coral Springs, FL/Coral Glades
5	Cameron Saddle	WR	FR	5-7	170	Monroeville, PA/Gateway
27 (D)	Cody Sawhill*	PK	SR	6-0	195	Galloway, NJ/Absegami
87	Mike Shanahan	WR	FR	6-5	220	North Huntingdon, PA/Norwin
97	Jabaa Sheard*	DL	SO	6-4	250	Hollywood Hills, FL/Hollywood Hills
5 (D)	Scott Shrake	DB	SR	6-2	200	Ingleside, IL/Grant Community
3	Aaron Smith	WR	FR*	6-0	180	Monroeville, PA/Gateway
12	Kevan Smith*	QB	SO*	6-3	225	Cranberry Township, PA/Seneca Valley
34	LaRod Stephens-Howling***	RB	SR	5-7	180	Johnstown, PA/Greater Johnstown
11	Bill Stull*	QB	JR*	6-3	205	Pittsburgh, PA/Seton-LaSalle
16	Tino Sunseri	QB	FR	6-2	200	Pittsburgh, PA/Pittsburgh Central Catholic
36 (D)	Andrew Taglianetti	DB	FR	5-11	175	South Fayette, PA/Pittsburgh Central Catholic
28	Eric Thatcher***	DB	SR*	5-9	195	Cincinnati, OH/Cincinnati Moeller
56	Joe Thomas**	OL	JR	6-5	300	Cleveland, OH/St. Edward
45	Tyler Tkach*	DL	SO*	6-3	265	Slatington, PA/Northern Lehigh
36	Mike Toerper**	DB	JR*	6-1	190	York, PA/Central York
53	Joe Trebitz	LB	FR	6-3	200	Boca Raton, FL/West Boca Raton
90	Tony Tucker	DL	FR*	6-2	235	Bowie, MD/St. John's College (Washington D.C.)
88	Oderick Turner**	WR	JR*	6-3	205	Teaneck, NJ/Teaneck
75	Ryan Turnley	OL	FR	6-6	300	Hopewell, PA/Hopewell
92	Justin Virbitsky	TE	FR	6-4	240	Jermyn, PA/Lakeland
70	Dominic Williams***	OL	SR*	6-4	305	Colorado Springs, CO/Harrison/Air Force Prep (CO)
95	Mick Williams*	DL	JR*	6-1	285	Monessen, PA/Monessen
38	Greg Williams	LB	FR*	6-3	225	Naples, FL/Barron Collier
41	Manny Williams	LB	FR	6-1	205	Clairton, PA/Clairton
10	Aundre Wright	WR	FR*	5-11	180	Pittsburgh, PA/Perry Traditional Academy/Milford Academy (NY)

* following class denotes redshirt season

* following name denotes letters earned

(D) denotes duplicate number

2008 ROSTERS

PITT NUMERICAL ROSTER

NO.	NAME	POS
1	Cedric McGee**	WR
2	Dorin Dickerson**	TE
3	Aaron Smith	WR
4	Elijah Fields*	DB
4 (D)	Andrew Janocko	QB
5	Cameron Saddler	WR
5 (D)	Scott Shrake	DB
6	Steve Dell**	LB
6 (D)	Chris Bova	FB
7	Jovani Chappel**	DB
8	Adam Gunn***	LB
9	T.J. Porter**	WR
10	Aundre Wright	WR
11	Bill Stull*	QB
11 (D)	Dan Cafaro	DB
12	Kevan Smith*	QB
14	Greg Cross	QB
15	Shane Murray**	LB
16	Tino Sunseri	QB
16 (D)	Brian Kaiser*	LB
17	Aaron Berry**	DB
18	Dave Brytus*	P
19	Pat Bostick*	QB
20	Irvan Brown**	DB
21	Buddy Jackson	DB
22	Antwuan Reed	DB
23	Ronald Hobby	DB
24	Kevin Collier*	RB
24 (D)	Austin Ransom**	DB
24 (D)	Luke Briggs	PK
25	LeSean McCoy*	RB
26	Ricky Gary*	DB
27	Henry Hynoski	FB
27 (D)	Cody Sawhill*	PK
28	Eric Thatcher***	DB
29	Chris Burns	RB
30	Conredge Collins***	FB
31	Dom DeCicco*	DB
31 (D)	Dan Hutchins	PK
32	Tristan Roberts	LB
34	LaRod Stephens-Howling***	RB
35	Brandon Lindsey	LB
36	Mike Toerper**	DB
36 (D)	Andrew Taglianetti	DB
37	Conor Lee**	PK
38	Greg Williams	LB
39	Jarred Holley	DB
40	Scott McKillop***	LB
41	Manny Williams	LB
43	Shariff Harris	RB
44	Nate Nix*	LB
45	Tyler Tkach*	DL
46	Shayne Hale	LB
47	Kevin Harper	PK
48	Doug Fulmer*	DL

NO.	NAME	POS
49	Max Gruder	LB
50	Rashaad Duncan***	DL
51	Tommie Duhart*	DL
52	Lucas Nix	OL
53	Joe Trebitz	LB
53 (D)	Alex Karabin	OL
54	Chris Jacobson	OL
55	C.J. Davis***	OL
56	Joe Thomas**	OL
57	Craig Bokor*	DL
59	Mark Estermyer***	LS
60	Greg Gaskins	OL
62	John Bachman**	OL
63	Wayne Jones	OL
64	Robb Houser	OL
66	Scott Corson	OL
67	Dan Matha	OL
68	Jordan Gibbs	OL
69	Jared Martin	OL
70	Dominic Williams***	OL
71	John Fieger	OL
72	Chase Clowser***	OL
74	John Malecki**	OL
75	Ryan Turnley	OL
76	Frank Kochin**	OL
77	Jason Pinkston*	OL
78	Josh Novotny	OL
80	Nate Byham**	TE
81	Derek Kinder***	WR
82	Jonathan Baldwin	WR
83	John Pelusi**	TE
85	Mike Cruz	TE
85 (D)	Samson Horne	WR
85 (D)	Francis Johns	WR
87	Mike Shanahan	WR
88	Oderick Turner**	WR
90	Tony Tucker	DL
91	Greg Romeus*	DL
92	Justin Virbitsky	TE
93	Gus Mustakas**	DL
94	Myles Caragein	DL
95	Mick Williams*	DL
96	Justin Hargrove	DL
97	Jabaal Sheard*	DL
98	Chas Alecxih	DL

* following name denotes letters earned
(D) denotes duplicate number

PRONUNCIATION GUIDE

PLAYERS

Chas Alecxih (ah-LEX-ee)
John Bachman (BAWK-man)
Craig Bokor (BOW-kor)
Nate Byham (BY-um)
Myles Caragein (CARE-uh-jean)
Jovani Chappel (ja-von-nee sha-PELL)
Dom DeCicco (dah-see-co)
Tommie Duhart (DO-hart)
John Fieger (FIG-er)
Max Gruder (GREW-der)
Shariff Harris (sha-REEF)
Derek Kinder (KIN-der)
Dan Matha (MAY-tha)
LeSean McCoy (la-shawn)
Gus Mustakas (moo-STAKE-is)
Jabaal Sheard (ja-ball)
Tino Sunseri (TEE-no)
Andrew Taglianetti (tag-lee-ah-net-ee)
Tyler Tkach (tack)
Mike Toerper (ter-per)
Joe Trebitz (tra-BETZ)
Oderick Turner (oh-derrick)

COACHES

Dave Wannstedt (Wawn-stead)
Brian Angelichio (an-jah-lee-ko)
Bryan Bossard (boo-sard)
Greg Gattuso (ga-TWO-so)

PITT

2007 SEASON IN REVIEW

2007 STATISTICS

TEAM STATISTICS

	PITT	OPP
SCORING	274	291
Points Per Game	22.8	24.2
FIRST DOWNS	211	209
Rushing	91	97
Passing	99	91
Penalty	21	21
RUSHING YARDAGE	1697	1565
Yards gained rushing	2057	1945
Yards lost rushing	360	380
Rushing Attempts	469	486
Average Per Rush	3.6	3.2
Average Per Game	141.4	130.4
TDs Rushing	20	20
PASSING YARDAGE	2137	2007
Att-Comp-Int	342-207-17	322-178-8
Average Per Pass	6.2	6.2
Average Per Catch	10.3	11.3
Average Per Game	178.1	167.2
TDs Passing	11	11
TOTAL OFFENSE	3834	3572
Total Plays	811	808
Average Per Play	4.7	4.4
Average Per Game	319.5	297.7
KICK RETURNS: #-YARDS	53-1214	51-1097
PUNT RETURNS: #-YARDS	27-254	19-206
INT RETURNS: #-YARDS	8-45	17-309
KICK RETURN AVERAGE	22.9	21.5
PUNT RETURN AVERAGE	9.4	10.8
INT RETURN AVERAGE	5.6	18.2
FUMBLES-LOST	16-7	19-11
PENALTIES-YARDS	87-762	86-701
Average Per Game	63.5	58.4
PUNTS-YARDS	67-2617	66-2607
Average Per Punt	39.1	39.5
Net punt average	34.5	33.8
TIME OF POSSESSION/GAME	31:12	28:48
3RD-DOWN CONVERSIONS	54/174	62/169
3rd-Down Pct	31%	37%
4TH-DOWN CONVERSIONS	11/21	5/15
4th-Down Pct	52%	33%
SACKS BY-YARDS	35-257	28-195
MISC YARDS	11	5
TOUCHDOWNS SCORED	31	35
FIELD GOALS-ATTEMPTS	18-22	15-23
ONSIDE KICKS	1-5	0-0
RED-ZONE SCORES	41-49 84%	39-50 78%
RED-ZONE TOUCHDOWNS	26-49 53%	25-50 50%
PAT-ATTEMPTS	28-28 100%	34-35 97%
ATTENDANCE	233,203	267,931
Games/Avg Per Game	7/33,315	5/53,586
Neutral Site Games		0/0

FINAL 2007 PITT RESULTS

RECORD:	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	(5-7-0)	(4-3-0)	(1-4-0)	(0-0-0)
BIG EAST	(3-4-0)	(2-2-0)	(1-2-0)	(0-0-0)
NON-CONFERENCE	(2-3-0)	(2-1-0)	(0-2-0)	(0-0-0)

DATE	OPPONENT	W/L	SCORE	ATTEND
9/01/07	EASTERN MICHIGAN	W	27-3	36,183
9/08/07	GRAMBLING STATE	W	34-10	30,852
9/15/07	at Michigan State	L	13-17	68,620
9/22/07	CONNECTICUT*	L	14-34	40,145
9/29/07	at Virginia	L	14-44	60,888
10/10/07	NAVY	L	45-48 (2OT)	30,103
10/20/07	CINCINNATI*	W	24-17	33,423
10/27/07	at Louisville*	L	17-24	34,792
11/03/07	SYRACUSE*	W	20-17	31,374
11/17/07	at Rutgers*	L	16-20	43,531
11/24/07	SOUTH FLORIDA*	L	37-48	31,123
12/01/07	at West Virginia*	W	13-9	60,100

* Big East Conference game

SCORE BY QUARTERS	1st	2nd	3rd	4th	OT	Total
PITT	55	86	36	90	7	274
Opponents	88	85	41	67	10	291

INDIVIDUAL STATISTICS

SCORING	TD	FGs	PATs						DXP	Saf	Pts
			Kick	Rush	Rcv	Pass					
McCOY, LeSean	15	0-0	0-0	0-0	0	0-0		0	0	0	90
LEE, Conor	0	18-22	28-28	0-0	0	0-0		0	0	0	82
TURNER, Oderick	5	0-0	0-0	0-0	2	0-0		0	0	0	34
STRONG, Darrell	3	0-0	0-0	0-0	0	0-0		0	0	0	18
BOSTICK, Pat	2	0-0	0-0	0-0	0	3-3		0	0	0	12
BROOKS, Shane	2	0-0	0-0	0-0	0	0-0		0	0	0	12
COLLINS, Conredge	1	0-0	0-0	0-0	0	0-0		0	0	0	6
WILLIAMS, Maurice	1	0-0	0-0	0-0	0	0-0		0	0	0	6
BYHAM, Nate	1	0-0	0-0	0-0	0	0-0		0	0	0	6
STEPHENS-HOWLING, L.	1	0-0	0-0	0-0	0	0-0		0	0	0	6
PORTER, T.J.	0	0-0	0-0	0-0	1	0-0		0	0	0	2
Total	31	18-22	28-28	0-0	3	3-3		0	0	0	274
Opponents	35	15-23	34-35	0-0	0	0-0		0	1	0	291

RUSHING	GP	Att	Gain	Loss	Net	Avg	TD	Long	Avg/G
McCOY, LeSean	12	276	1375	47	1328	4.8	14	64	110.7
STEPHENS-HOWLING, L.	11	78	338	18	320	4.1	1	30	29.1
COLLINS, Conredge	12	33	111	1	110	3.3	1	15	9.2
PORTER, T.J.	12	9	62	3	59	6.6	0	31	4.9
WILLIAMS, Maurice	10	6	62	15	47	7.8	0	20	4.7
BROOKS, Shane	10	7	27	2	25	3.6	2	12	2.5
PESTANO, Marcel	9	2	6	0	6	3.0	0	3	0.7
MURRAY, Shane	12	1	3	0	3	3.0	0	3	0.2
STULL, Bill	1	3	4	13	-9	-3.0	0	4	-9.0
TEAM	7	8	0	29	-29	-3.6	0	0	-4.1
SMITH, Kevan	5	21	60	92	-32	-1.5	0	18	-6.4
BOSTICK, Pat	10	25	9	140	-131	-5.2	2	7	-13.1
Total	12	469	2057	360	1697	3.6	20	64	141.4
Opponents	12	486	1945	380	1565	3.2	20	80	130.4

PITT

INDIVIDUAL STATISTICS

(continued)

PASSING	G	Effic	Cmp-Att-Int	Pct	Yds	TD	Lng	Avg/G
BOSTICK, Pat	10	111.67	155-252-13	61.5	1500	8	45	150.0
SMITH, Kevan	5	103.38	36-64-4	56.2	415	1	61	83.0
STULL, Bill	1	160.84	14-20-0	70.0	177	1	41	177.0
TEAM	7	0.00	0-3-0	0.0	0	0	0	0.0
McCOY, LeSean	12	125.60	1-2-0	50.0	18	0	18	1.5
STRONG, Darrell	12	656.80	1-1-0	100.0	27	1	27	2.2
Total	12	113.69	207-342-17	60.5	2137	11	61	178.1
Opponents	12	113.94	178-322-8	55.3	2007	11	56	167.2

RECEIVING	G	No.	Yds	Avg	TD	Long	Avg/G
PORTER, T.J.	12	37	329	8.9	0	34	27.4
TURNER, Oderick	12	36	496	13.8	5	61	41.3
McCOY, LeSean	12	33	244	7.4	1	45	20.3
STRONG, Darrell	12	29	328	11.3	3	28	27.3
BYHAM, Nate	11	15	210	14.0	1	50	19.1
PESTANO, Marcel	9	15	190	12.7	0	41	21.1
STEPHENS-HOWLING, L.	11	13	73	5.6	0	19	6.6
McGEE, Cedric	10	8	49	6.1	0	17	4.9
COLLINS, Conredge	12	7	60	8.6	0	21	5.0
WILLIAMS, Maurice	10	5	100	20.0	1	37	10.0
PELUSI, John	8	5	46	9.2	0	15	5.8
BROOKS, Shane	10	3	18	6.0	0	13	1.8
THOMAS, Joe	9	1	-6	-6.0	0	0	-0.7
Total	12	207	2137	10.3	11	61	178.1
Opponents	12	178	2007	11.3	11	56	167.2

TOTAL OFFENSE	G	Plays	Rush	Pass	Total	Avg/G
BOSTICK, Pat	10	277	-131	1500	1369	136.9
McCOY, LeSean	12	278	1328	18	1346	112.2
SMITH, Kevan	5	85	-32	415	383	76.6
STEPHENS-HOWLING, L.	11	78	320	0	320	29.1
STULL, Bill	1	23	-9	177	168	168.0
COLLINS, Conredge	12	33	110	0	110	9.2
PORTER, T.J.	12	9	59	0	59	4.9
WILLIAMS, Maurice	10	6	47	0	47	4.7
STRONG, Darrell	12	1	0	27	27	2.2
BROOKS, Shane	10	7	25	0	25	2.5
PESTANO, Marcel	9	2	6	0	6	0.7
MURRAY, Shane	12	1	3	0	3	0.2
TEAM	7	11	-29	0	-29	-4.1
Total	12	811	1697	2137	3834	319.5
Opponents	12	808	1565	2007	3572	297.7

FIELD GOALS	FGM-FGA	Pct	01-19	20-29	30-39	40-49	50+	Lg	Blkd
LEE, Conor	18-22	81.8	1-1	7-7	7-9	3-5	0-0	48	0

PUNTING	No.	Yds	Avg	Long	TB	FC	I20	Blkd
BRYTUS, Dave	66	2613	39.6	66	5	24	18	0
LEE, Conor	1	4	4.0	4	0	0	0	0
Total	67	2617	39.1	66	5	24	18	0
Opponents	66	2607	39.5	63	6	11	18	1

KICKOFFS	No.	Yds	Avg	TB	OB	Retn	Net	YdLn
BRYTUS, Dave	52	3141	60.4	3	2			
LEE, Conor	2	89	44.5	0	0			
Total	54	3230	59.8	3	2	1097	38.4	31
Opponents	59	3503	59.4	2	4	1214	38.1	31

T.J. Porter was the Panthers' leading pass catcher last season.

Conor Lee converted nearly 82% of his field goals last year.

2007 STATISTICS

PITT SEASON HIGHS

PITT INDIVIDUAL GAME HIGHS

Rushes 38

McCOY, LeSean at West Virginia (12/01/07)

Yards Rushing 172

McCOY, LeSean at Michigan State (9/15/07)

TD Rushes 3

McCOY, LeSean vs Grambling State (9/08/07)

McCOY, LeSean vs Navy (10/10/07)

McCOY, LeSean vs South Florida (11/24/07)

Long Rush 64

McCOY, LeSean at Michigan State (9/15/07)

Pass Attempts 41

BOSTICK, Pat vs Connecticut (9/22/07)

Pass Completions 27

BOSTICK, Pat vs Connecticut (9/22/07)

Yards Passing 298

BOSTICK, Pat vs South Florida (11/24/07)

TD Passes 2

BOSTICK, Pat vs South Florida (11/24/07)

Long Pass 61

SMITH, Kevan vs Grambling State (9/08/07)

Receptions 7

PORTER, T.J. vs Cincinnati (10/20/07)

PORTER, T.J. vs South Florida (11/24/07)

Yards Receiving 85

PORTER, T.J. vs Cincinnati (10/20/07)

TD Receptions 1

TURNER, Oderick vs Eastern Michigan (9/01/07)

BYHAM, Nate vs Grambling State (9/08/07)

TURNER, Oderick vs Connecticut (9/22/07)

TURNER, Oderick at Virginia (9/29/07)

TURNER, Oderick vs Navy (10/10/07)

STRONG, Darrell vs Cincinnati (10/20/07)

McCOY, LeSean at Louisville (10/27/07)

TURNER, Oderick vs Syracuse (11/03/07)

STRONG, Darrell at Rutgers (11/17/07)

STRONG, Darrell vs South Florida (11/24/07)

WILLIAMS, Maurice vs South Florida (11/24/07)

Long Reception 61

TURNER, Oderick vs Grambling State (9/08/07)

Field Goals 3

LEE, Conor vs Cincinnati (10/20/07)

LEE, Conor at Rutgers (11/17/07)

Long Field Goal 48

LEE, Conor at West Virginia (12/01/07)

Punts 8

BRYTUS, Dave at Louisville (10/27/07)

Punting Avg 45.4

BRYTUS, Dave vs Eastern Michigan (9/01/07)

Long Punt 66

BRYTUS, Dave at Rutgers (11/17/07)

Long Punt Return 53

BERRY, Aaron vs Syracuse (11/03/07)

Long Kickoff Return 64

ROBINSON, Lowell vs Syracuse (11/03/07)

Tackles 18

McKILLOP, Scott vs South Florida (11/24/07)

Sacks 2.5

CLERMOND, Joe vs Syracuse (11/03/07)

INDIVIDUAL STATISTICS

(continued)

ALL PURPOSE	G	Rush	Rec	PR	KOR	IR	Tot	Avg/G
McCOY, LeSean	12	1328	244	0	0	0	1572	131.0
ROBINSON, Lowell	12	0	0	0	940	0	940	78.3
PORTER, T.J.	12	59	329	33	94	0	515	42.9
TURNER, Oderick	12	0	496	0	0	0	496	41.3
STEPHENS-HOWLING, L.	11	320	73	0	100	0	493	44.8
STRONG, Darrell	12	0	328	0	0	0	328	27.3
BYHAM, Nate	11	0	210	0	0	0	210	19.1
BERRY, Aaron	12	0	0	206	0	1	207	17.2
PESTANO, Marcel	9	6	190	0	0	0	196	21.8
COLLINS, Conredge	12	110	60	0	0	0	170	14.2
WILLIAMS, Maurice	10	47	100	0	0	0	147	14.7
DICKERSON, Dorin	12	0	0	0	56	0	56	4.7
McGEE, Cedric	10	0	49	0	0	0	49	4.9
PELUSI, John	8	0	46	0	0	0	46	5.8
BROOKS, Shane	10	25	18	0	0	0	43	4.3
COX, Kennard	12	0	0	0	0	25	25	2.1
BOVA, Chris	2	0	0	0	24	0	24	12.0
PHILLIPS, Mike	12	0	0	0	0	17	17	1.4
KAISER, Brian	11	0	0	15	0	0	15	1.4
MURRAY, Shane	12	3	0	0	0	0	3	0.2
GARY, Ricky	12	0	0	0	0	2	2	0.2
THOMAS, Joe	9	0	-6	0	0	0	-6	-0.7
STULL, Bill	1	-9	0	0	0	0	-9	-9.0
TEAM	7	-29	0	0	0	0	-29	-4.1
SMITH, Kevan	5	-32	0	0	0	0	-32	-6.4
BOSTICK, Pat	10	-131	0	0	0	0	-131	-13.1
Total	12	1697	2137	254	1214	45	5347	445.6
Opponents	12	1565	2007	206	1097	309	5184	432.0

PUNT RETURNS	No.	Yds	Avg	TD	Long
BERRY, Aaron	24	206	8.6	0	53
PORTER, T.J.	2	33	16.5	0	22
KAISER, Brian	1	15	15.0	0	0
Total	27	254	9.4	0	53
Opponents	19	206	10.8	0	45

INTERCEPTIONS	No.	Yds	Avg	TD	Long
BERRY, Aaron	2	1	0.5	0	1
COX, Kennard	1	25	25.0	0	25
PHILLIPS, Mike	1	17	17.0	0	17
GARY, Ricky	1	2	2.0	0	2
THATCHER, Eric	1	0	0.0	0	0
McKILLOP, Scott	1	0	0.0	0	0
ROBINSON, Lowell	1	0	0.0	0	0
Total	8	45	5.6	0	25
Opponents	17	309	18.2	4	60

KICK RETURNS	No.	Yds	Avg	TD	Long
ROBINSON, Lowell	38	940	24.7	0	64
PORTER, T.J.	5	94	18.8	0	30
STEPHENS-HOWLING, L.	5	100	20.0	0	45
DICKERSON, Dorin	4	56	14.0	0	23
BOVA, Chris	1	24	24.0	0	24
Total	53	1214	22.9	0	64
Opponents	51	1097	21.5	0	60

FUMBLE RETURNS	No.	Yds	Avg	TD	Long
Total	0	0	0.0	0	0
Opponents	0	0	0.0	0	0

PITT

DEFENSIVE STATISTICS

		Tackles					Sacks	Pass Def			Fumbles		Blkd	
DEFENSIVE LEADERS		GP	UT	AT	Total	For Loss	No-Yards	Int-Yds	BrUp	QBH	Rcv-Yds	FF	Kick	Saf
40	McKILLOP, Scott	12	98	53	151	9.0-31	3.0-21	1-0	7	1	2-0	2	.	.
15	MURRAY, Shane	12	38	22	60	4.0-23	3.0-20	.	1	1	.	3	.	.
8	GUNN, Adam	12	31	28	59	6.0-18	1.5-11	.	2	4	1-0	1	.	.
10	PHILLIPS, Mike	12	26	27	53	2.0-9	.	1-17	3
58	CLERMOND, Joe	12	27	26	53	13.0-89	10.5-82	.	1	9	1-0	2	1	.
28	THATCHER, Eric	12	35	18	53	.	.	1-0	3	1	1-0	.	.	.
41	McKILLOP, Chris	12	29	15	44	6.0-21	1.0-13	.	.	4	.	1	.	.
91	ROMEUS, Greg	12	28	13	41	11.5-50	4.0-32	.	3	2	1-0	.	.	.
50	DUNCAN, Rashaad	12	23	17	40	7.0-24	2.0-11	.	1	4
5	COX, Kennard	12	23	9	32	.	.	1-25	5	.	1-0	.	.	.
95	WILLIAMS, Mick	12	20	9	29	8.0-35	3.0-20	.	.	2
24	BRADY, Jemeel	12	18	8	26	1.0-1	1	.	.
51	DUHART, Tommie	12	12	12	24	4.5-19	1.0-8	.	1	4	1-0	2	1	.
17	BERRY, Aaron	12	13	6	19	1.0-4	1.0-4	2-1	5
7	CHAPPEL, Jovani	11	10	7	17	1-0	1	.	.
2	DICKERSON, Dorin	12	7	8	15	0.5-1	.	.	1	1
74	MALECKI, John	12	9	4	13	4.0-26	4.0-26	.	1	.	.	1	1	.
86	RANSOM, Austin	12	7	4	11
93	MUSTAKAS, Gus	2	4	7	11	2.0-5
45	TKACH, Tyler	12	7	3	10	2.5-11	1.0-9	.	.	.	1-0	.	.	.
36	TOERPER, Michael	12	4	2	6
31	DeCICCO, Dom	10	4	2	6
52	LOHEYDE, Dan	12	1	3	4	.	.	.	1
44	NIX, Nate	9	1	3	4
26	GARY, Ricky	12	4	.	4	.	.	1-2
97	SHEARD, Jabaal	9	2	1	3	.	.	.	2	1
12	KAISER, Brian	11	.	3	3	1	.
23	ROBINSON, Lowell	12	2	1	3	.	.	1-0	.	.	.	1	.	.
30	COLLINS, Conredge	12	2	.	2
18	BRYTUS, Dave	12	2	.	2
20	BROWN, Irvan	11	1	1	2
1	McGEE, Cedric	10	.	2	2
59	ESTERMYER, Mark	12	1	1	2
TM	TEAM	7	2	.	2
34	STEPHENS-HOWLING, L.	11	2	.	2
6	DELL, Steve	8	1	1	2
88	TURNER, Oderick	12	2	.	2
62	BACHMAN, John	11	1	.	1
55	DAVIS, C.J.	12	.	1	1
57	BOKOR, Craig	3	1	.	1
83	PELUSI, John	8	1	.	1
80	BYHAM, Nate	11	1	.	1
25	McCOY, LeSean	12	1	.	1
Total		12	501	317	818	82-367	35-257	8-45	37	34	10-0	15	4	.
Opponents		12	492	368	860	80-332	28-195	17-309	31	36	7-0	10	.	1

PITT SEASON HIGHS

(continued)

PITT INDIVIDUAL GAME HIGHS

Tackles For Loss 3.0

DUNCAN, Rashaad at Michigan State (9/15/07)

ROMEUS, Greg at Virginia (9/29/07)

McKILLOP, Scott vs South Florida (11/24/07)

Interceptions 1

GARY, Ricky vs Eastern Michigan (9/01/07)

PHILLIPS, Mike vs Grambling State (9/08/07)

ROBINSON, Lowell vs Grambling State (9/08/07)

THATCHER, Eric vs Grambling State (9/08/07)

BERRY, Aaron vs Cincinnati (10/20/07)

BERRY, Aaron at Louisville (10/27/07)

COX, Kennard at Rutgers (11/17/07)

McKILLOP, Scott at Rutgers (11/17/07)

PITT TEAM GAME HIGHS

Rushes 52

at West Virginia (12/01/07)

Yards Rushing 260

vs Cincinnati (10/20/07)

Yards Per Rush 5.7

vs Cincinnati (10/20/07)

TD Rushes 5

vs Navy (10/10/07)

Pass Attempts 51

vs Connecticut (9/22/07)

Pass Completions 31

vs Connecticut (9/22/07)

Yards Passing 298

vs South Florida (11/24/07)

Yards Per Pass 8.8

vs Grambling State (9/08/07)

TD Passes 2

vs South Florida (11/24/07)

Total Plays 76

vs Navy (10/10/07)

Total Offense 427

vs Cincinnati (10/20/07)

Yards Per Play 5.7

vs Cincinnati (10/20/07)

Points 45

vs Navy (10/10/07)

Sacks By 6

at Michigan State (9/15/07)

vs Syracuse (11/03/07)

First Downs 26

vs Cincinnati (10/20/07)

Penalties 11

at Virginia (9/29/07)

Penalty Yards 101

at Virginia (9/29/07)

Turnovers 6

vs Connecticut (9/22/07)

Interceptions By 3

vs Grambling State (9/08/07)

2007 GAME-BY-GAME COMPARISON

Opponent	Score	1st Downs	Rushing Number-Yards	Passing Comp-Att-Int	Pass Yards	Total Offense Plays-Yards	Return Yards	Turn- Overs
EASTERN MICHIGAN	27-3	19/8	42-130/23-39	16-24-0/16-29-1	195/106	66-325/52-145	47/128	0/1
GRAMBLING STATE	34-10	14/17	35-119/31-84	15-23-2/19-40-3	202/155	58-321/71-239	121/158	3/3
Michigan State	13-17	15/19	38-207/51-144	9-20-2/14-28-0	85/183	58-292/79-327	129/188	3/0
CONNECTICUT	14-34	19/17	23-72/46-115	31-51-4/12-25-0	277/174	74-349/71-289	146/128	6/1
Virginia	14-44	14/23	34-107/42-173	18-31-1/16-31-0	181/169	65-288/73-342	144/132	2/1
NAVY	45-48 (2OT)	25/26	48-227/70-331	20-28-1/9-14-0	191/166	76-418/84-497	160/139	1/0
CINCINNATI	24-17	26/18	46-260/28-121	18-29-1/21-32-1	167/237	75-427/60-358	84/101	1/3
Louisville	17-24	15/23	35-107/39-120	11-21-0/21-30-1	163/236	56-270/69-356	102/71	1/1
SYRACUSE	20-17	16/15	41-141/31-30	21-30-0/19-37-0	153/235	71-294/68-265	214/92	0/0
Rutgers	16-20	13/13	41-74/40-111	14-28-1/5-17-2	158/108	69-232/57-219	128/108	2/4
SOUTH FLORIDA	37-48	20/18	34-95/44-193	24-38-3/17-23-0	298/159	72-393/67-352	195/210	3/2
West Virginia	13-9	15/12	52-158/41-104	10-19-2/9-16-0	67/79	71-225/57-183	43/157	2/3
Totals	274-291	211/209	469-1697/486-1565	207-342-17/178-322-8	2137/2007	811-3834/808-3572	1513/1612	24/19

Note: Game totals are displayed in the format PITT/OPPONENT for each category

PITT

STARTING LINEUPS

OFFENSE

GAME	SE/X Rec.	LT	LG	C	RG	RT	TE/Y Rec.	FL/Z Rec.	QB	FB	TB
Eastern Michigan	Turner	Otah	Davis	Vangas	Thomas	Pinkston	Byham	Pestano	Stull	Pelusi*	Stephens-Howling
Grambling State	Turner	Otah	Davis	Vangas	McGlynn	Pinkston	Byham	M. Williams	Smith	Collins	Stephens-Howling
Michigan State	Turner	Otah	Davis	Vangas	McGlynn	Pinkston	Byham	Pestano	Smith	Strong*	McCoy
Connecticut	Turner	Otah	Davis	Vangas	Thomas	McGlynn	Byham	Pelusi**	Smith	Collins	Strong**
Virginia	Pelusi#	Otah	Davis	Vangas	Thomas	McGlynn	Byham	McGee	Bostick	Collins	McCoy
Navy	Turner	Otah	Davis	Vangas	Thomas	McGlynn	Byham	Pestano	Bostick	Collins	McCoy
Cincinnati	Turner	Otah	Davis	Vangas	Thomas	McGlynn	Byham	Porter	Bostick	Collins	McCoy
Louisville	M. Williams	Otah	Davis	Vangas	Bachman	McGlynn	Byham	Porter	Bostick	Collins	McCoy
Syracuse	Turner	Otah	Davis	Vangas	Bachman	McGlynn	Byham	Porter	Bostick	Collins	McCoy
Rutgers	Turner	Otah	Davis	Vangas	Thomas	McGlynn	Byham	Porter	Bostick	Collins	McCoy
USF	Turner	Otah	Davis	Vangas	Bachman	McGlynn	Byham	Porter	Bostick	Strong*	McCoy
West Virginia	Turner	Otah	Davis	Vangas	Thomas	McGlynn	Strong	McGee	Bostick	Collins	McCoy

* Pitt started two tight ends without a fullback vs. Eastern Michigan, Michigan State and USF

** Pitt started three tight ends vs. Connecticut

Pitt started two tight ends with a flanker vs. Virginia

DEFENSE

GAME	DE	NT	DT	DE	SLB	MLB	WLB	CB	SS	FS	CB
Eastern Michigan	Clermond	Duncan	Mustakas	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Gary
Grambling State	Clermond	Duncan	Mustakas	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Gary
Michigan State	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Gary
Connecticut	Clermond	Duncan	Duhart	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
Virginia	Clermond	Duncan	Duhart	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
Navy	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
Cincinnati	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
Louisville	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
Syracuse	Clermond	Duncan	Duhart	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
Rutgers	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
USF	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry
West Virginia	Clermond	Duncan	Mick Williams	C. McKillop	Gunn	S. McKillop	Murray	Cox	Phillips	Thatcher	Berry

Scott McKillop (40), Adam Gunn (8) and Joe Clermond (58) started every game for Pitt's nationally ranked defense in 2007.

PITT

GAME SUMMARIES

GAME 1

PITT 27 • EASTERN MICHIGAN 3
SEPT. 1, 2007
HEINZ FIELD (36,183)

PITTSBURGH—Pitt opened the 2007 season in winning fashion, defeating Eastern Michigan, 27-3, at Heinz Field. The victory was Pitt's 10th in its last 11 season openers.

A strong defensive effort keyed the victory. The Panthers limited the Eagles to 145 yards in total offense, the lowest total by a Pitt season-opening opponent since 1989. Eastern Michigan (0-1) rushed for 39 yards on 23 carries, an average of just 1.7 per attempt.

The Panthers made their season debut with a new quarterback in junior Bill Stull. The primary backup to Tyler Palko each of the previous two seasons, Stull impressed in his first starting assignment by throwing for 177 yards on 14-of-20 passing. His 21-yard touchdown pass to Oderick Turner put Pitt in control early in the second period with a 14-3 lead.

Stull, however, would ultimately leave the game in the third quarter after injuring the thumb on his right (throwing) hand. Redshirt freshman Kevan Smith came on in relief over the final quarter-and-a-half and led Pitt to two scores — Conor Lee field goals of 28 and 35 yards — while completing 2-of-4 passes for 18 yards.

After managing just 19 yards on 13 carries in the first half, Pitt's rushing game came to life over the final two quarters.

Freshman LeSean McCoy made his collegiate debut by rushing for a game-high 68 yards on 10 carries, averaging nearly seven yards per attempt. LaRod Stephens-Howling had 67 yards on 16 carries (4.2 avg.).

Former tailback Shane Brooks scored a pair of one-yard touchdowns from the fullback position, giving him the first TDs of his career.

Pitt bottled up Eastern Michigan's offense all game long. EMU quarterback Andy Schmitt was 16 of 27 for 106 yards but didn't complete a pass over 15 yards. Only one Eagles' ball carrier had more than five yards rushing, Pierre Walker, who finished with 30 yards on 11 carries.

Middle linebacker Scott McKillop, making his first collegiate start, had eight tackles and a six-yard sack. Gus Mustakas anchored the defensive front with five tackles, including two for losses. Redshirt frosh Ricky Gary earned the start at cornerback and had an interception late in the first quarter that set up Pitt's second touchdown.

Pitt improved to 2-0 all-time against Eastern Michigan and 25-2 against teams from the Mid-American Conference.

SCORING SUMMARY

EMU	3	0	0	0	3
PITT	7	7	7	6	27

First Quarter

EMU — Dutcher 27-yard field goal 3:30
PITT — Brooks 1-yard run (Lee kick) 1:26

Second Quarter

PITT — Turner 21-yard pass from Stull (Lee kick) 14:05

Third Quarter

PITT — Brooks 1-yard run (Lee kick) 9:11

Fourth Quarter

PITT — Lee 28-yard field goal 7:09
PITT — Lee 35-yard field goal 2:20

GAME STATISTICS

Team Stats	EMU	PITT
First Downs	8	19
Rushes-Yards	23-39	42-130
Comp-Att-Int	16-29-1	16-24-0
Passing Yards	106	195
Total Yards	145	325
Punt Returns-Yards	1-16	2-30
Kick Returns-Yards	6-112	1-15
Interceptions-Yards	0-0	1-2
Fumbles-Lost	0-0	3-0
Punts-Average	7-46.1	5-45.4
Penalties-Yards	5-45	4-40
Third Down Conv.	3-13	8-16
Fourth Down Conv.	0-1	0-0
Sacks By-Yards	1-7	2-7
Possession Time	27:08	32:52

INDIVIDUAL STATISTICS

Rushing

EMU — Walker 11-30; Blevins 1-5; Priest 7-5; Schmitt 3-0; Team 1-(-1).
PITT — McCoy 10-68; Stephens-Howling 16-67; Collins 4-14; Brooks 4-12, 2 TD; Pestano 1-3; Team 2-(-7); Stull 3-(-9); Smith 2-(-18).

Passing

EMU — Schmitt 16-27-1, 106 yards; Jones 0-2-0, 0 yards.
PITT — Stull 14-20-0, 177 yards, 1 TD; Smith 2-4, 18 yards.

Receiving

EMU — Lewis 5-52; Leduc 3-18; Stone 2-13; Gage 2-10; White 2-(-1); Priest 1-10; Bohnet 1-4.
PITT — Pestano 3-72; Strong 3-35; Pelusi 3-20; Byham 3-19; Stephens-Howling 2-24; Turner 1-21, 1 TD; Porter 1-4.

GAME 2

PITT 34 • GRAMBLING STATE 10
SEPT. 8, 2007
HEINZ FIELD (30,852)

PITTSBURGH—Pitt freshman tailback LeSean McCoy rushed for three touchdowns in the opening quarter and quarterback Kevan Smith threw for 202 yards and a TD in his first start to lift Pitt past Grambling State, 34-10, at Heinz Field.

Smith gained his first start after Bill Stull was lost for an indefinite period due to a thumb injury sustained the previous week in the opener against Eastern Michigan.

In only the second game action of his collegiate career, Smith completed 15-of-22 passes, including a 50-yard touchdown to Nate Byham in the second period that put the Panthers up 28-10.

McCoy scored three touchdowns in less than four-and-a-half minutes in the first quarter to propel Pitt to a 21-0 lead. He finished with 107 yards on 19 carries, an average of 5.6 yards per rush.

McCoy's three rushing touchdowns were one shy of the Pitt freshman single-game mark set by Elliott Walker in 1974 (four vs. Temple). McCoy scored on runs of 5, 7 and 13 yards within a 4:19 span.

The last Pitt freshman to rush for at least 100 yards was LaRod Stephens-Howling against Syracuse in 2005. Stephens-Howling started against Grambling but left the contest early after injuring his ribs.

McCoy's final two TDs were set up by a pair of gems by Pitt's defensive and special teams units.

Brian Kaiser blocked a Grambling punt to give the Panthers possession at the Tigers' seven-yard line, where McCoy scored from on the very next play.

Eric Thatcher then intercepted a Grambling pass that was tipped by Scott McKillop to set Pitt up at the Tigers' 31. Two plays later McCoy scored his final touchdown, giving Pitt a commanding 21-0 lead just 11 minutes into the contest.

GAME SUMMARIES

Pitt's defense would limit the speedy Tigers to 239 total yards and just 84 on the ground. The Panthers intercepted three passes. In addition to Thatcher, Pitt also got thefts from Mike Phillips and Lowell Robinson.

Conor Lee kicked field goals of 20 and 27 yards to complete Pitt's scoring. He additionally converted each of his four extra-point attempts, running his PAT streak to 54 straight.

Pitt improved to 7-0 all-time against I-AA (renamed Football Championship Subdivision) teams. It was the Panthers' first-ever game against Grambling State.

SCORING SUMMARY

GSU	7	3	0	0	10
PITT	21	10	3	0	34

First Quarter

PITT — McCoy 5-yard run (Lee kick) 8:18

PITT — McCoy 7-yard run (Lee kick) 5:47

PITT — McCoy 13-yard run (Lee kick) 3:59

GSU — Edwards 29-yard pass from Landers (Manuel kick) 1:15

Second Quarter

GSU — Manuel 35-yard field goal 6:41

PITT — Byham 50-yard pass from Smith (Lee kick) 3:38

PITT — Lee 20-yard field goal 0:58

Third Quarter

PITT — Lee 27-yard field goal 0:34

Fourth Quarter

No scoring

GAME STATISTICS

Team Stats	GSU	PITT
First Downs	17	14
Rushes-Yards	31-84	35-119
Comp-Att-Int	19-40-3	15-23-2
Passing Yards	155	202
Total Yards	239	321
Punt Returns-Yards	1-1	2-23
Kick Returns-Yards	6-144	3-81
Interceptions-Yards	2-13	3-17
Fumbles-Lost	1-0	1-1
Punts-Average	5-32.4	4-36.0
Penalties-Yards	14-108	10-91
Third Down Conv.	6-17	4-11
Fourth Down Conv.	0-3	0-0
Sacks By-Yards	1-4	2-14
Possession Time	29:56	30:04

INDIVIDUAL STATISTICS

Rushing

GSU — Walker 12-54; Warren 14-42; Edwards 1-1; Patterson 1-1; Landers 3-(-14).

PITT — McCoy 19-107, 3 TD; Collins 6-13; Brooks 3-13; Stephens-Howling 3-7; M. Williams 2-(-7); Smith 2-(-14).

Passing

GSU — Landers 19-40-3, 155 yards, 1 TD.

PITT — Smith 15-22-1, 202 yards, 1 TD; Bostick 0-1-1.

Receiving

GSU — Edwards 5-59, 1 TD; Jackson 5-32; Hills 4-33;

Abney 2-22; Walker 2-2; Patterson 1-7.

PITT — Turner 4-74; McCoy 3-16; Byham 2-61, 1 TD;

Strong 2-31; Pestano 2-14; McGee 1-3; Collins 1-3.

GAME 3

MICHIGAN STATE 17 • PITT 13

SEPT. 15, 2007

SPARTAN STADIUM (68,620)

EAST LANSING, MICH.—Making its first visit to East Lansing since 1958, Pitt fought Michigan State until the game's final play. But in the end, Kevan Smith's desperation pass from the Spartan 40 fell incomplete as time expired giving host Michigan State a 17-13 victory.

Three Pitt turnovers proved decisive in the contest. Each led to Michigan State's three scores, including a 31-yard interception return for a touchdown by Travis Key in the second quarter that gave the Spartans a 14-7 lead it would not surrender.

Michigan State's other scores came on a short field following Pitt miscues. Jehuu Caulcrick rushed for a two-yard touchdown early in the second period after the Spartans took over at the Pitt 35 following an interception. Michigan State's final points, a 23-yard field goal with 2:54 left, were set up by a Pitt fumble at its own 22.

In contrast, the Spartans (3-0) did not have a single turnover on the afternoon.

Pitt's defense played valiantly in the loss, limiting the Spartans' potent backfield to 2.8 yards per rush and collecting six quarterback sacks. Michigan State had been churning out 220 yards on the ground and yielded just two total sacks heading into its contest with Pitt (2-1).

Defensive tackle Rashaad Duncan had two sacks himself and three total tackles for losses to lead the Panthers up front, while linebacker Scott McKillop collected a game and career-high 17 tackles.

The Panthers' offensive spark came from freshman tailback LeSean McCoy. Making his first start, McCoy rushed for 172 yards on 25 carries, a 6.9-yard average. He ripped off a 64-yard touchdown in the second quarter to tie the game, 7-7.

It was the second consecutive 100-yard outing for McCoy, who also lined up at quarterback in the shotgun formation during the second half as Pitt deployed a new offensive wrinkle to take advantage of his running ability.

McCoy became the first Pitt freshman to compile back-to-back 100-yard games since Curtis Martin in 1991. McCoy's 172 yards marked the seventh best single-game rushing performance by a Pitt freshman all-time.

Smith, making just his second start and his first on the road, finished 9 of 18 for 85 yards with two interceptions. Conor Lee accounted for the Panthers' other scores, converting field goals of 41 and 29 yards.

SCORING SUMMARY

PITT	0	7	3	3	13
MSU	0	14	0	3	17

First Quarter

No scoring

Second Quarter

MSU — Caulcrick 2-yard run (Swenson kick) 14:15

PITT — McCoy 64-yard run (Lee kick) 13:54

MSU — Key 31-yard interception return (Swenson kick) 11:00

Third Quarter

PITT — Lee 41-yard field goal 2:13

Fourth Quarter

PITT — Lee 29-yard field goal 7:47

MSU — Swenson 23-yard field goal 2:54

GAME STATISTICS

Team Stats	PITT	MSU
First Downs	15	19
Rushes-Yards	38-207	51-144
Comp-Att-Int	9-20-2	14-28-0
Passing Yards	85	183
Total Yards	292	327
Punt Returns-Yards	4-34	2-25
Kick Returns-Yards	4-95	4-118
Interceptions-Yards	0-0	2-45-1 TD
Fumbles-Lost	2-1	0-0
Punts-Average	5-39.8	6-39.3
Penalties-Yards	10-71	11-125
Third Down Conv.	0-12	8-19
Fourth Down Conv.	2-3	1-3
Sacks By-Yards	6-40	5-33
Possession Time	26:09	33:51

PITT

INDIVIDUAL STATISTICS

Rushing

PITT — McCoy 25-172, 1 TD; Porter 3-34; Collins 1-2; Smith 9-(-1).
MSU — Ringer 20-92; Caulcrick 21-71, 1 TD; Thomas 1-5; Hoyer 9-(-24).

Passing

PITT — Smith 9-18-2, 85 yards; Team 0-2-0.
MSU — Hoyer 14-28-0, 183 yards.

Receiving

PITT — Pestano 3-30; Strong 2-32; Porter 2-15; McCoy 2-8.
MSU — Thomas 3-53; Ringer 3-31; Davis 2-38; Dell 2-10; Caulcrick 1-17; Williams 1-16; Love 1-11; Curry 1-7.

GAME 4

CONNECTICUT 34 • PITT 14
SEPT. 22, 2007
HEINZ FIELD (40,145)

PITTSBURGH—Pitt opened Big East Conference play on a losing note, dropping a 34-14 decision to visiting Connecticut at Heinz Field.

Similar to the Michigan State loss a week prior, turnovers proved to be the Panthers' undoing. Pitt threw four interceptions and lost two fumbles.

The unbeaten Huskies (4-0, 1-0 Big East) parlayed three of those turnovers into 17 points, building a 34-7 lead early in the fourth period. Pitt also hurt its cause with eight penalties for 57 yards.

The Panthers (2-2, 0-1) found themselves in a game of catch up in the contest's opening minutes. Connecticut's Danny Lamsanah intercepted a pass and returned it 26 yards deep into Pitt territory. Lou Allen then scored from one-yard out to give UConn a 7-0 lead less than two minutes into the game.

The lead would expand to 10-0 later in the quarter before Pitt got a spark from LeSean McCoy. Taking a direct snap, McCoy rushed left and then pulled up and completed an 18-yard pass to Nate Byham. The freshman tailback then had a dazzling 24-yard run before breaking lose on a 19-yard

touchdown rush to make it 10-7 with 9:20 to go in the second quarter.

Unfortunately, that would be as close as Pitt would get. Connecticut responded with an eight-play, 60-yard scoring drive capped by Donald Brown's short TD run to make it 17-7. The Huskies would add 10 more points before halftime, including a 39-yard field goal as time expired that was set up by a Pitt fumble at its own 30.

Quarterback Tyler Lorenzen provided the offensive fuel for UConn. The junior-college transfer threw for 149 yards on 10-of-14 passing to help the Huskies to their bulging 20-point halftime lead.

In the second half, Pitt looked to freshman quarterback Pat Bostick, who experienced the first significant playing time of his career.

Playing the final two quarters, Bostick completed 27-of-41 passes for 230 yards and a 21-yard TD to Oderick Turner. Connecticut picked off three of his passes, though, including one that was returned 51 yards for a touchdown by Lawrence Wilson.

Bostick's touchdown drive covered 86 yards in 10 plays. On his TD throw, Bostick scrambled away from pressure and found Turner in the left corner of the end zone to make it 34-14 with 4:35 left.

It was Pitt's second consecutive loss to Connecticut.

SCORING SUMMARY

UConn	10	17	0	7	34
Pitt	0	7	0	7	14

First Quarter

UConn — Allen 1-yard run (Ciaravino kick) 13:11
UConn — Ciaravino 26-yard field goal 3:35

Second Quarter

Pitt — McCoy 19-yard run (Lee kick) 9:20
UConn — Brown 3-yard run (Ciaravino kick) 5:38
UConn — Allen 1-yard run (Ciaravino kick) 0:32
UConn — Ciaravino 39-yard field goal 0:00

Third Quarter

No scoring

Fourth Quarter

UConn — Wilson 51-yard interception return (Ciaravino kick) 13:28
Pitt — Turner 21-yard pass from Bostick (Lee kick) 4:35

GAME STATISTICS

Team Stats	UConn	Pitt
First Downs	17	19
Rushes-Yards	46-115	23-72
Comp-Att-Int	12-25-0	31-51-4
Passing Yards	174	277
Total Yards	289	349
Punt Returns-Yards	3-22	2-18
Kick Returns-Yards	3-24	5-128
Interceptions-Yards	4-82-1 TD	0-0
Fumbles-Lost	1-1	3-2
Punts-Average	8-35.0	7-40.0
Penalties-Yards	2-20	8-57
Third Down Conv.	7-17	4-17
Fourth Down Conv.	0-0	2-3
Sacks By-Yards	3-17	3-31
Possession Time	30:28	29:32

INDIVIDUAL STATISTICS

Rushing

UConn — Brown 18-53, 1 TD; Dixon 7-20; Lorenzen 13-19; Allen 6-15, 2 TD; Jeffers 1-9; Team 1-(-1).
Pitt — McCoy 11-70, 1 TD; Stephens-Howling 6-16; Pestano 1-3; Collins 1-2; Smith 2-(-5); Bostick 2-(-14).

Passing

UConn — Lorenzen 12-25-0, 174 yards.
Pitt — Bostick 27-41-3, 230 yards, 1 TD; Smith 3-9-1, 29 yards; McCoy 1-1-0, 18 yards.

Receiving

UConn — Hernandez 3-50; Jeffers 3-35; Kanuch 2-35; Brouse 2-11; Taylor 1-24; Dixon 1-19.
Pitt — Strong 6-73; McCoy 6-16; Turner 4-64, 1 TD; Stephens-Howling 4-24; Byham 3-59; Pestano 2-25; Porter 2-11; Brooks 2-5; Collins 1-6; Thomas 1-(-6).

GAME 5

VIRGINIA 44 • PITT 14
SEPT. 29, 2007
SCOTT STADIUM (60,888)

CHARLOTTESVILLE—A huge first quarter scoring onslaught by Virginia ultimately doomed Pitt as the host Cavaliers cruised to a 44-14 victory at Scott Stadium.

Pitt found itself in a 20-0 hole just eight minutes into the contest and 27-0 after one period. The large early deficit proved too much for the Panthers, who were featuring a true freshman in Pat Bostick as their starting quarterback.

Inexperience under center, though, was not the decisive factor in this game. The Cavaliers scored on their first five possessions, including four touchdowns in the opening quarter. The longest TD drive covered just 51 yards, however, as favorable field position played a significant role in the early going.

GAME SUMMARIES

Another major factor was the exceptional play of Virginia quarterback Jameel Sewell, who threw three TDs in the first period. Sewell's scoring strikes covered two, 18 and five yards. He also proved to be an effective weapon on the ground, rushing for 64 yards on 12 carries.

Pitt did not help its cause, fumbling away a kickoff return at its own 26 after already trailing 13-0. On its next possession, Pitt had to punt away to Vic Hall, whose 45-yard return put Virginia at the Panthers' 26. Six plays later, Cedric Peerman rushed in from one yard out to put the Cavaliers up 27-0.

Virginia's lead would expand to 30-0 before Pitt finally got on the board. Freshman defensive lineman Tyler Tkach pounced on a muffed punt return at the UVA 22. Bostick then hooked up with Oderick Turner on a 19-yard pass to set up a one-yard scoring run by LeSean McCoy, making it 30-7 with five minutes to go in the half.

The Panthers closed to 30-14 early in the fourth period when Turner jumped over a Virginia defender to haul in a two-yard touchdown catch. It would be as close as Pitt would get. Less than three minutes later, Peerman had a 13-yard scoring run to boost the lead back to 23 points.

Bostick played solidly in his first career start, completing 18-of-31 passes for 181 yards with a touchdown and interception.

Scott McKillop collected a game-high 15 tackles, while Greg Romeus had three tackles for losses. Joe Clermond blocked Virginia's initial extra-point attempt of the night, marking Pitt's first blocked PAT since the 2003 season.

The Panthers lost their third consecutive game to fall to 2-3 on the season. Following a season-opening loss, the Cavaliers notched their fourth consecutive win to improve to 4-1.

Pitt played Virginia in Charlottesville for the first time since the 1953 season.

SCORING SUMMARY

PITT	0	7	0	7	14
VIRGINIA	27	3	0	14	44

First Quarter

UVA — Stupar 2-yard pass from Sewell (kick blocked) 13:37
 UVA — Santi 18-yard pass from Sewell (Gould kick) 9:06
 UVA — Jackson 5-yard pass from Sewell (Gould kick) 6:51
 UVA — Peerman 1-yard run (Gould kick) 1:22

Second Quarter

UVA — Gould 23-yard field goal 8:52
 PITT — McCoy 1-yard run (Lee kick) 5:00

Third Quarter

No scoring

Fourth Quarter

PITT — Turner 2-yard pass from Bostick (Lee kick) 14:54
 UVA — Peerman 13-yard run (Gould kick) 12:06
 UVA — Hall 4-yard run (Gould kick) 5:25

GAME STATISTICS

Team Stats	PITT	UVA
First Downs	14	23
Rushes-Yards	34-107	42-173
Comp-Att-Int	18-31-1	16-31-0
Passing Yards	181	169
Total Yards	288	342
Punt Returns-Yards	2-(-3)	4-86
Kick Returns-Yards	7-147	2-43
Interceptions-Yards	0-0	1-3
Fumbles-Lost	1-1	1-1
Punts-Average	7-44.9	4-41.2
Penalties-Yards	11-101	5-44
Third Down Conv.	5-16	6-13
Fourth Down Conv.	1-2	2-2
Sacks By-Yards	0-0	3-20
Possession Time	30:12	29:48

INDIVIDUAL STATISTICS

Rushing

PITT — McCoy 19-86, 1 TD; Stephens-Howling 10-37; Porter 2-4; Bostick 3-(-20).
 UVA — Peerman 24-87, 2 TD; Sewell 12-64; Pearman 2-10; Payne 1-4; Hall 1-4, 1 TD; Jackson 1-4; Zidenberg 1-0.

Passing

PITT — Bostick 18-31-1, 181 yards, 1 TD.
 UVA — Sewell 16-31-0, 169 yards, 3 TD.

Receiving

PITT — Porter 5-55; Turner 4-70, 1 TD; McCoy 3-4; Pestano 2-15; Williams 1-13; Stephens-Howling 1-10; Strong 1-9; McGee 1-5.
 UVA — Peerman 4-44; Stupar 3-27, 1 TD; Santi 2-32, 1 TD; Phillips 2-23; Inman 2-18; Koch 1-15; Jobe 1-5; Jackson 1-5, 1 TD.

GAME 6

NAVY 48 • PITT 45 (2OT)

OCT. 10, 2007

HEINZ FIELD (30,103)

PITTSBURGH—Playing a rare Wednesday night game, Pitt and Navy entertained a national ESPN television audience with a back-and-forth affair that went two overtimes.

Unfortunately for the Panthers, the end result was a 48-45 loss that was not decided until freshman quarterback Pat Bostick's fourth-down pass from the Navy 2 fell incomplete in the final OT period.

Navy's Joey Bullen kicked a 29-yard field goal to put the Midshipmen up by three. Pitt got the ball back and appeared ready to score a game-winning touchdown when it gained a first-and-goal at the Navy 9. Bostick hit Marcel Pestano for 16 yards on the Panthers' first offensive play of the second overtime to set up the opportunity.

Two running plays moved the ball to the Navy 2. However, two successive passes to the right corner of the end zone fell incomplete, giving the Midshipmen their first victory over the Panthers since 1985.

Pitt fell to 2-4 on the season despite LeSean McCoy's 165 yards rushing and three touchdowns. It was McCoy's third 100-yard game of the year and the second time in six collegiate games he rushed for three TDs.

In a game that featured very little defense, Navy countered with its own potent rushing attack. Featuring the nation's top-ranked ground game, the Midshipmen piled up 331 yards on the ground, led by quarterback Kaipo-Noa Kaheaku-Enhada.

Kaheaku-Enhada ran for 122 yards and a touchdown, while also completing 9-of-12 passes for 166 yards and two scores.

His second touchdown pass came in the first overtime period. After Pitt had gained a 45-38 lead on a one-yard Bostick sneak, Kaheaku-Enhada came right back on the next play with a 25-yard strike to Reggie Campbell to force another OT.

The Midshipmen improved to 4-2 with the victory. It was the first meeting between the Panthers and Navy since a 31-14 Pitt victory in 1989.

Despite the loss, Bostick had his most encouraging performance to date. Making his second consecutive start, the freshman completed 71% of his passes (20 of 28) for 191 yards with a touchdown and an interception. Defensively, middle linebacker Scott McKillop compiled a game-high 14 tackles.

The game's honorary captains were Pitt's Tony Dorsett and Navy's Roger Staubach, teammates with the Dallas Cowboys' Super Bowl teams of the 1970s. Additionally, Pitt honored former running back Curtis Martin, who recently retired as the NFL's No. 4 career rusher.

PITT

SCORING SUMMARY

NAVY	7	14	14	3	7	3	48
PITT	7	14	10	7	7	0	45

First Quarter

NAVY — Campbell 4-yard run (Bullen kick) 9:02

PITT — Collins 2-yard run (Lee kick) 3:14

Second Quarter

NAVY — Campbell 10-yard pass from Kaheaku-Enhada (Bullen kick) 13:05

PITT — McCoy 2-yard run (Lee kick) 9:04

NAVY — Ballard 2-yard run (Bullen kick) 5:06

PITT — Turner 5-yard pass from Bostick (Lee kick) 0:40

Third Quarter

PITT — McCoy 2-yard run (Lee kick) 10:25

NAVY — White 1-yard run (Bullen kick) 6:54

PITT — Lee 23-yard field goal 4:57

NAVY — Kaheaku-Enhada 3-yard run (Bullen kick) 0:19

Fourth Quarter

PITT — McCoy 21-yard run (Lee kick) 10:45

NAVY — Bullen 36-yard field goal 4:57

Overtime

PITT — Bostick 1-yard run (Lee kick)

NAVY — Campbell 25-yard pass from Kaheaku-Enhada (Bullen kick)

NAVY — Bullen 29-yard field goal

GAME STATISTICS

Team Stats	NAVY	PITT
First Downs	26	25
Rushes-Yards	70-331	48-227
Comp-Att-Int	9-14-0	20-28-1
Passing Yards	166	191
Total Yards	497	418
Punt Returns-Yards	0-0	0-0
Kick Returns-Yards	5-139	7-160
Interceptions-Yards	1-0	0-0
Fumbles-Lost	1-0	1-0
Punts-Average	1-31.0	2-34.0
Penalties-Yards	4-25	2-10
Third Down Conv.	8-14	4-12
Fourth Down Conv.	1-2	2-3
Sacks By-Yards	0-0	2-7
Possession Time	30:32	29:28

INDIVIDUAL STATISTICS

Rushing

NAVY — Kaheaku-Enhada 25-122, 1 TD; Kettani 19-72; Ballard 10-59, 1 TD; Singleton 5-39; White 6-23, 1 TD; Campbell 4-15, 1 TD; Veteto 1-1.

PITT — McCoy 32-165, 3 TD; Collins 9-52, 1 TD; Stephens-Howling 3-15; Team 2-(-2); Bostick 2-(-3).

Passing

NAVY — Kaheaku-Enhada 9-12-0, 166 yards, 2 TD; Team 0-2-0.

PITT — Bostick 20-28-1, 191 yards, 1 TD.

Receiving

NAVY — Barnes 3-58; Campbell 2-35, 2 TD; Singleton 2-20; Washington 1-49; Kettani 1-4.

PITT — Turner 6-74, 1 TD; Strong 4-18; Pestano 3-34; Pelusi 2-26; Byham 2-16; McGee 1-12; Collins 1-7; McCoy 1-4.

GAME 7

PITT 24 • CINCINNATI 17

OCT. 20, 2007

HEINZ FIELD (33,423)

PITTSBURGH—Pitt used a double-barrel rushing attack and stout defensive effort to defeat nationally ranked Cincinnati, 24-17, at Heinz Field.

The victory snapped a four-game losing skid for the Panthers (3-4, 1-1 Big East), who overcame deficits of 10-0 and 17-10. Cincinnati, ranked 23rd coming into the contest, fell to 0-7 all-time against Pitt.

LaRod Stephens-Howling rushed for 100 yards and scored the go-ahead touchdown with 5:03 to play, while LeSean McCoy had 137 yards on 25 carries to help the Panthers beat a ranked opponent for the first time since 2004.

Pitt took its first lead when Stephens-Howling scored on a seven-yard run in the fourth quarter. The Panthers ended the Bearcats' final threat when Aaron Berry intercepted a deep pass at the Pitt 17 with 2:48 left.

Pitt iced the game with five consecutive runs by McCoy, giving the Panthers their first win over a ranked foe since Nov. 25, 2004, when they defeated No. 21 West Virginia, 16-13.

Cincinnati (6-2, 1-2) entered the game with the Big East's top rushing defense, yielding just 86.7 yards per game. But Pitt's ground attack proved the difference in this contest, compiling a season-high 260 yards.

The Panthers ended up with two 100-yard rushers in a game for the first time since Curvin Richards (202) and Darnell Dickerson (108) did it in a victory over Rutgers on Nov. 5, 1988.

Another decisive factor was the Panthers' defense, which forced three turnovers in the fourth quarter, including a pair of fumble recoveries that led to 11 Pitt points. The Panthers' winning drive began at their own 39 after Shane Murray stripped a Bearcat receiver and Kennard Cox pounced on the loose ball with 10:05 left in the game.

Middle linebacker Scott McKillop spearheaded the defensive effort with a game-high 16 tackles. Pitt held the Bearcats, who had been averaging 40.6 points, to 17 for the game and zero in the second half.

Placekicker Conor Lee matched his career high with 10 points, kicking field goals of 41, 25 and 37 yards. Lee also extended his school-record extra-point streak to 66 straight. His lone PAT of the day tied the game at 10-10 after Pat Bostick hit Darrell Strong on a four-yard scoring pass in the second quarter.

Bostick finished 18 of 29 for 167 yards with one touchdown and one interception. He additionally hit Oderick Turner with a 2-point conversion pass to give the Panthers a seven-point lead following their final touchdown.

Dave Wannstedt was forced to coach the game from the press box after undergoing surgery earlier in the week on a torn Achilles' tendon as well as his left knee.

SCORING SUMMARY

CINCINNATI	10	7	0	0	17
PITT	3	7	3	11	24

First Quarter

UC — Mauk 1-yard run (Rogers kick) 9:27

UC — Rogers 36-yard field goal 6:55

PITT — Lee 41-yard field goal 3:05

Second Quarter

PITT — Strong 4-yard pass from Bostick (Lee kick) 7:46

UC — Jones 3-yard run 3:18

Third Quarter

PITT — Lee 25-yard field goal 8:01

Fourth Quarter

PITT — Lee 37-yard field goal 11:10

PITT — Stephens-Howling 7-yard run (Turner pass from Bostick) 5:03

GAME STATISTICS

Team Stats	UC	PITT
First Downs	18	26
Rushes-Yards	28-121	46-260
Comp-Att-Int	21-32-1	18-29-1
Passing Yards	237	167
Total Yards	358	427
Punt Returns-Yards	0-0	0-0
Kick Returns-Yards	6-101	4-83
Interceptions-Yards	1-0	1-1
Fumbles-Lost	2-2	0-0
Punts-Average	5-39.2	4-32.8
Penalties-Yards	12-98	9-90
Third Down Conv.	5-11	5-13
Fourth Down Conv.	0-0	0-1
Sacks By-Yards	1-5	1-16
Possession Time	25:28	34:32

GAME SUMMARIES

INDIVIDUAL STATISTICS

Rushing

UC — Mauk, 10-94, 1 TD; Benton 12-35; Moore 3-6; Jones 1-3, 1 TD; Glatthaar 1-(-1); Team 1-(-16).

PITT — McCoy 25-137; Stephens-Howling 13-100, 1 TD; M. Williams 1-19; Porter 3-12; Team 2-(-3); Bostick 2-(-5).

Passing

UC — Mauk 21-32-1, 237 yards.

PITT — Bostick 18-29-1, 167 yards, 1 TD.

Receiving

UC — Gilyard 5-45; Goodman 5-44; Barnett 3-61; Benton 3-57; Garwin 2-12; Jones 1-8; Jackson 1-5; Howard 1-5.

PITT — Porter 7-85; Turner 4-33; Byham 3-33; Stephens-Howling 2-9; Strong 1-4, 1 TD; Collins 1-3.

GAME 8

LOUISVILLE 24 • PITT 17

OCT. 27, 2007

PAPA JOHN'S CARDINAL STADIUM (34,792)

LOUISVILLE—Pitt rallied from a 10-point deficit in the fourth quarter but ultimately fell, 24-17, to host Louisville at Papa John's Cardinal Stadium.

The Panthers scored 10 points in just over six minutes to tie the game at 17 with 4:27 left in the game. The Cardinals' outstanding senior quarterback Brian Brohm, however, responded by directing a seven-play, 70-yard touchdown drive that gave the lead, and eventually the game, back to Louisville.

A series of Brohm passes set up a one-yard scoring run by Brock Bolen to put Louisville back up by seven with 1:54 remaining. The Panthers, though, launched one final drive that brought them to the doorstep of a game-tying touchdown. LeSean McCoy ran three times for 45 yards and Pat Bostick hit Oderick Turner on a 19-yard crossing route to give Pitt a 1st-and-goal at the Cardinals' 1.

Turner's catch was initially called a touchdown but an official replay ruled that his knee hit the ground just before the goal line.

Pitt lost the opportunity for overtime when it fumbled the exchange on a handoff. Louisville's Lou Council recovered it to end the threat. The Cardinals ran out the final 1:10 to secure their seventh consecutive victory over the Panthers.

Despite the heartbreaking defeat, Pitt (3-5, 1-2 Big East) received encouraging performances on both sides of the ball.

After being limited to only 49 yards in the first half, the Panthers came to life offensively in the final quarter.

Pitt pulled to within 17-10 on a 35-yard field goal by Conor Lee. The drive was keyed by a 35-yard catch by freshman Maurice Williams. On the Panthers' next possession, Bostick engineered a 76-yard, 12-play touchdown drive to tie the game at 17. The frosh quarterback completed four passes for 64 yards on the march to put Pitt at the Cardinals' 7. Facing a 4th-and-1, McCoy then got the call and dragged multiple defenders into the end zone for the tying score.

McCoy rushed for 120 yards on the day and also had three receptions for 60 more. He scored Pitt's first touchdown on a 27-yard catch off a gadget-play pass from tight end Darrell Strong to make it 14-7 in the second quarter.

Defensively the Panthers received excellent performances from their front four. Mick Williams and Greg Romeus each had six tackles and a sack, while John Malecki prefaced Pitt's rally by blocking a field goal early in the fourth quarter. Cornerback Aaron Berry had an interception that Pitt parlayed into its first TD.

Louisville (5-4, 2-2) finished with 356 yards, 173 yards fewer than its average.

SCORING SUMMARY

PITT	0	7	0	10	17
LOUISVILLE	7	7	3	7	24

First Quarter

UL — Douglas 6-yard pass from Brohm (Carmody kick) 3:30

Second Quarter

UL — Allen 1-yard pass from Brohm (Carmody kick) 11:51

PITT — McCoy 27-yard pass from Strong (Lee kick) 2:30

Third Quarter

UL — Carmody 19-yard field goal 9:50

Fourth Quarter

PITT — Lee 35-yard field goal 10:41

PITT — McCoy 7-yard run (Lee kick) 4:27

UL — Bolen 1-yard run (Carmody kick) 1:54

GAME STATISTICS

Team Stats	PITT	UL
First Downs	15	23
Rushes-Yards	35-107	39-120
Comp-Att-Int	11-21-0	21-30-1
Passing Yards	163	236
Total Yards	270	356
Punt Returns-Yards	4-34	3-15
Kick Returns-Yards	4-68	3-56
Interceptions-Yards	1-0	0-0
Fumbles-Lost	1-1	1-0
Punts-Average	8-40.0	5-41.8
Penalties-Yards	6-49	8-61
Third Down Conv.	3-13	3-11
Fourth Down Conv.	1-1	0-0
Sacks By-Yards	3-28	3-32
Possession Time	26:06	33:54

INDIVIDUAL STATISTICS

Rushing

PITT — McCoy 26-120, 1 TD; Porter 1-9; Collins 2-8; Stephens-Howling 3-2; Bostick 3-(-32).

UL — Bolen 11-52, 1 TD; Allen 8-33; Stripling 5-28; Powell 4-25; Spencer 3-8; Team 2-(-3); Brohm 6-(-23).

Passing

PITT — Bostick 10-20-0, 136 yards; Strong 1-1-0, 27 yards, 1 TD.

UL — Brohm 21-30-1, 236 yards, 2 TD.

Receiving

PITT — McCoy 3-60, 1 TD; M. Williams 3-50; Porter 3-31; Turner 1-19; Strong 1-3.

UL — Douglas 6-63, 1 TD; Urrutia 4-37; Barnidge 2-40; Long 2-22; Spencer 2-11; Kuhn 1-27; Stripling 1-13; Bolen 1-12; Powell 1-10; Allen 1-1, 1 TD.

GAME 9

PITT 20 • SYRACUSE 17

NOV. 3, 2007

HEINZ FIELD (31,374)

PITTSBURGH—In a contest short on style points, Pitt used a strong defensive effort, some big plays in the return game and another exceptional outing from its freshman tailback to defeat visiting Syracuse, 20-17.

McCoy, who became just the third freshman in Pitt football history to rush for 1,000 yards in a season, scored the go-ahead touchdown from the 1 early in the final quarter, snapping a 10-10 tie.

McCoy rushed for 140 yards on 31 carries to achieve his sixth 100-yard game of the year, the most by any Pitt freshman since the legendary Tony Dorsett had 10 century games in 1973. McCoy's performance put him at 1,065 yards on the year, trailing only Dorsett (1,686 yards) and Curvin Richards (1,228 yards in 1988) among Pitt freshmen.

PITT

The Panthers managed only 294 total yards but overcame their lack of offensive production with a smothering defensive effort.

Pitt limited Syracuse to 265 yards and had six quarterback sacks. The Orange gained only 30 yards rushing on 31 carries. Joe Clermond was a fixture in the Syracuse backfield, collecting 2.5 sacks to go with seven total tackles and a forced fumble.

Still, Pitt (4-5, 2-2 Big East) needed a pass breakup by Aaron Berry near the Pitt goal line with a second left to preserve the victory.

After Conor Lee converted a 32-yard field goal to make it 20-10 with 3:21 left, Syracuse reserve quarterback Cameron Dantley quickly rallied the Orange to within three points when he hit Mike Williams on a three-yard touchdown pass.

Pitt gained possession at the Orange 39 after the ensuing onside kick went out of bounds with 1:46 remaining. The Panthers, though, turned the ball over on downs when they failed to convert a 4th-and-1 just over a minute later.

The Orange (2-7, 1-3) moved as far as their 49, where Dantley launched his desperation heave that fell incomplete with Berry on the coverage.

Pitt's special teams also figured prominently in the victory. In addition to his work in the secondary, Berry averaged 17.7 yards on six punt returns, including a 53-yarder that set the Panthers up at the Orange 13 on the final play of the third quarter. McCoy scored his touchdown three plays later to put Pitt ahead to stay, 17-10.

Pitt's other touchdown, a 17-yard pass from Pat Bostick to Oderick Turner, came after a 64-yard kickoff return by Lowell Robinson in the second period. Pitt trailed 3-0 when Robinson popped his big return to the Orange 23, setting up the TD pass.

It was Pitt's fifth victory in its last six games against Syracuse.

SCORING SUMMARY

SYRACUSE	0	3	7	7	17
PITT	0	10	0	10	20

First Quarter

No scoring

Second Quarter

SU — Shadle 36-yard field goal 9:01

PITT — Turner 17-yard pass from Bostick (Lee kick) 8:23

PITT — Lee 32-yard field goal 0:36

Third Quarter

SU — Smith 56-yard pass from Dantley (Shadle kick) 8:45

Fourth Quarter

PITT — McCoy 1-yard run (Lee kick) 13:51

PITT — Lee 32-yard field goal 3:21

SU — Williams 3-yard pass from Dantley (Shadle kick) 1:46

GAME STATISTICS

Team Stats	SU	PITT
First Downs	15	16
Rushes-Yards	31-30	41-141
Comp-Att-Int	19-37-0	21-30-0
Passing Yards	235	153
Total Yards	265	294
Punt Returns-Yards	0-0	6-106
Kick Returns-Yards	4-92	3-108
Interceptions-Yards	0-0	0-0
Fumbles-Lost	1-0	0-0
Punts-Average	10-41.0	7-35.4
Penalties-Yards	3-25	4-35
Third Down Conv.	2-14	4-16
Fourth Down Conv.	0-1	0-2
Sacks By-Yards	2-14	6-41
Possession Time	27:06	32:54

INDIVIDUAL STATISTICS

Rushing

SU — Suter 6-27; Hogue 12-10; Chiara 1-8; Smith 1-7; Robinson 5-(-6); Dantley 6-(-16).

PITT — McCoy 31-140, 1 TD; M. Williams 2-15; Collins 4-6; Team 1-(-2); Stephens-Howling 1-(-4); Bostick 2-(-14).

Passing

SU — Dantley, 15-27-0, 189 yards, 2 TD; Robinson 4-9-0, 46 yards; Team 0-1-0, 0 yards.

PITT — Bostick 21-30-0, 153 yards, 1 TD.

Receiving

SU — Williams 8-81, 1 TD; Smith 6-109, 1 TD; Nesheiwat 2-16; Chiara 1-15; Fiammetta 1-8; Lobdell 1-6.

PITT — Turner 5-54, 1 TD; McCoy 5-12; Porter 4-8; Collins 3-41; McGee 3-15; Byham 1-23.

GAME 10

RUTGERS 20 • PITT 16

NOV. 17, 2007

RUTGERS STADIUM (43,531)

PISCATAWAY, N.J.—Missed opportunities ultimately doomed Pitt in a 20-16 loss at Rutgers.

Five Pitt drives began in Rutgers territory, but the Panthers were only able to parlay those opportunities into 13 points.

Still, Pitt had a chance to seize the victory when a last-minute drive reached the Rutgers six-yard line with under 30 seconds remaining in the game. The march began with 2:40 left when the Panthers took over at their own 40 following a Rutgers punt.

Pitt appeared ready to score a game-winning touchdown when Pat Bostick hit Darrell Strong on a 28-yard pass play, giving the Panthers a 1st-and-goal at the six with 25 seconds to play.

Two plays later, Bostick threw to a leaping Oderick Turner on a fade route for an apparent touchdown with 19 seconds remaining. The catch was wiped out, however, by a controversial offensive pass interference penalty. Any chance for a victory was lost on the next play when Devin McCourty intercepted a Pitt pass in the end zone.

Rutgers improved to 7-4 overall and 3-3 in the Big East with the victory. Pitt fell to 4-6 and 2-3.

Pitt's defense was smothering in this game, forcing four turnovers and limiting the Scarlet Knights to 219 total yards. Rutgers had been averaging 460 yards per game to rank 16th nationally.

Scott McKillop led the charge with a heroic effort from his middle linebacker spot, collecting 16 tackles, 1.5 sacks, two fumble recoveries and an interception.

Rutgers' Ray Rice, who entered the contest as the nation's third-leading rusher averaging 150 yards per game, was held to 112 on 26 carries. Rice was able to break free on just one run, a 28-yard touchdown in the second quarter that gave the Scarlet Knights a 17-10 lead they ultimately never surrendered. Otherwise, he was held in check for most of the afternoon as was the Rutgers pass game, which was just 5 of 17 for 108 yards with two interceptions.

Pitt, however, was unable to take advantage of the turnovers or field position. Each turnover gave the Panthers the ball in Rutgers territory, including three inside the Scarlet Knights' 25. The Panthers failed to capitalize, scoring just one touchdown off those opportunities — a one-yard scoring pass from Bostick to Strong that gave Pitt a 10-3 lead in the first quarter.

PITT

GAME SUMMARIES

SCORING SUMMARY

PITT	10	0	3	3	16
RUTGERS	10	7	0	3	20

First Quarter

RU — Ito 30-yard field goal 11:29

PITT — Lee 33-yard field goal 6:39

PITT — Strong 1-yard pass from Bostick (Lee kick) 2:14

RU — Britt 53-yard pass from Teel (Ito kick) 0:59

Second Quarter

RU — Rice 28-yard run (Ito kick) 4:51

Third Quarter

PITT — Lee 21-yard field goal 0:16

Fourth Quarter

PITT — Lee 32-yard field goal 11:05

RU — Ito 30-yard field goal 7:50

GAME STATISTICS

Team Stats	PITT	RU
First Downs	13	13
Rushes-Yards	41-74	40-111
Comp-Att-Int	14-28-1	5-17-2
Passing Yards	158	108
Total Yards	232	219
Punt Returns-Yards	3-11	0-0
Kick Returns-Yards	5-92	5-108
Interceptions-Yards	2-25	1-0
Fumbles-Lost	2-1	2-2
Punts-Average	7-35.0	6-41.8
Penalties-Yards	7-85	9-60
Third Down Conv.	5-17	2-11
Fourth Down Conv.	1-1	0-0
Sacks By-Yards	3-24	5-41
Possession Time	34:37	25:23

INDIVIDUAL STATISTICS

Rushing

PITT — McCoy 22-60; Stephens-Howling 9-32; Smith 6-6; Bostick 4-(-24).

RU — Rice 26-112, 1 TD; Lovelace 13-1; Team 1-(-2).

Passing

PITT — Bostick 7-16-1, 77 yards, 1 TD; Smith 7-11-0, 81 yards; Team 0-1-0.

RU — Teel, 3-9-2, 98 yards, 1 TD; Lovelace 2-8-0, 10 yards.

Receiving

PITT — Porter 4-44; Strong 3-48, 1 TD; McCoy 3-31; Turner 2-30; Stephens-Howling 2-5.

RU — Britt 3-82, 1 TD; Brock 1-23; Underwood 1-3.

GAME 11

USF 48 • PITT 37

NOV. 24, 2007

HEINZ FIELD (31,123)

PITTSBURGH—USF quarterback Matt Grothe ran 80 yards for a touchdown on the very first play of the second half and the Bulls parlayed three interceptions into touchdowns en route to a 48-37 victory over Pitt.

USF's Nate Allen and Trae Williams each scored on interception returns, while Ben Moffit returned a pick 60 yards to the Pitt 1 to help the Bulls erase a 14-10 halftime deficit. The Panthers appeared poised to achieve an upset in the first half, seizing leads of 7-0 and 14-7. However, Pitt would be outscored 38-23 over the final two quarters.

Pitt did a solid job of containing the slippery Grothe for most of the game. The sophomore netted just 67 yards on the ground and threw for only 159. His long scoring run, though, opened the door to 24 unanswered points and a 34-14 lead.

Pitt freshman tailback LeSean McCoy scored three rushing touchdowns, including a pair of one-yard plunges and a 12-yard run. It was the third time this season McCoy rushed for three touchdowns in a game as he eclipsed a pair of 34-year-old Pitt freshman records in the process.

McCoy's three touchdowns gave him 90 points on the season, surpassing Tony Dorsett's Pitt freshman record of 78 points set in 1973. McCoy also scored his 14th rushing TD of the year, breaking Dorsett's frosh mark of 13.

Although he reached the end zone three times, McCoy found very few running lanes on this afternoon, finishing with 55 yards on 18 carries. He did, however, catch six passes for 83 yards.

Pitt's other true freshman starter, quarterback Pat Bostick, put up some of his best statistics of the season but struggled overall against the fast USF defense. Bostick completed 24-of-37 passes for a career-high 298 yards. He also threw a personal-best two touchdowns, including a beautiful 37-yarder to fellow frosh Maurice Williams and a 10-yarder to Darrell Strong.

During the decisive second half, however, USF snagged its three game-changing interceptions to turn momentum, and ultimately the game, over to the Bulls.

The Panthers (4-7, 2-4) outgained USF in total yards, 393 to 352, and also had more first downs (20 to 18).

Linebacker Scott McKillop again led Pitt's defensive charge, collecting a career-high 18 tackles, including three for losses. The Panthers sacked Grothe five times, including two by defensive end Joe Clermond.

It was USF's second consecutive victory over Pitt and improved the Bulls to 9-3 on the season and 4-3 in the Big East.

SCORING SUMMARY

USF	7	3	17	21	48
PITT	7	7	0	23	37

First Quarter

PITT — McCoy 1-yard run (Lee kick) 5:23

USF — Ford 15-yard run (Alvarado kick) 0:48

Second Quarter

PITT — M. Williams 37-yard pass from Bostick (Lee kick) 2:56

USF — Alvarado 31-yard field goal 0:02

Third Quarter

USF — Grothe 80-yard run (Alvarado kick) 14:47

USF — Alvarado 45-yard field goal 2:54

USF — Allen 37-yard interception return (Alvarado kick) 0:00

Fourth Quarter

USF — Ford 1-yard run (Alvarado kick) 9:21

PITT — McCoy 12-yard run (Lee kick) 7:10

USF — T. Williams 21-yard interception return 5:31

PITT — Strong 10-yard pass from Bostick (Porter pass from Bostick) 4:27

USF — B. Williams 6-yard run (Alvarado kick) 1:27

PITT — McCoy 1-yard run (Turner pass from Bostick) 0:42

GAME STATISTICS

Team Stats	USF	PITT
First Downs	18	20
Rushes-Yards	44-193	34-95
Comp-Att-Int	17-23-0	24-38-3
Passing Yards	159	298
Total Yards	352	393
Punt Returns-Yards	4-32	1-(-7)
Kick Returns-Yards	4-60	8-202
Interceptions-Yards	3-118	0-0
Fumbles-Lost	4-2	2-0
Punts-Average	5-33.2	5-45.0
Penalties-Yards	11-70	9-78
Third Down Conv.	7-15	6-13
Fourth Down Conv.	1-1	0-2
Sacks By-Yards	3-17	5-34
Possession Time	28:21	31:39

PITT

INDIVIDUAL STATISTICS

Rushing

USF — Grothe 12-67, 1 TD; Ford 16-63, 2 TD; B. Williams 12-38, 1 TD; Miller 1-29; Johnson 1-2; Team 1-(-1); Mitchell 1-(-5).

PITT — McCoy 18-55, 3 TD; Stephens-Howling 8-33; M. Williams 1-20; Collins 2-2; Bostick 5-(-15).

Passing

USF — Grothe 17-23-0, 159 yards.

PITT — Bostick 24-37-3, 298 yards, 2 TD; McCoy 0-1-0.

Receiving

USF — Mitchell 5-32; Hester 3-32; Edwards 2-24; Hill 2-21; B. Williams 2-21; Johnson 1-12; Denson 1-12; Samuels 1-5.

PITT — Porter 7-74; McCoy 6-83; Strong 4-50, 1 TD; Turner 2-28; McGee 2-14; M. Williams 1-37, 1 TD; Brooks 1-13; Byham 1-(-1).

GAME 12

PITT 13 • WEST VIRGINIA 9

DEC. 1, 2007

MILAN PUSKAR STADIUM (60,100)

MORGANTOWN, W.Va.—The 100th edition of the Backyard Brawl figured to be historic, if only because the number of games played between two longtime foes reached a milestone total.

But the 2007 regular-season finale between Pitt and West Virginia went beyond a mere anniversary. In what will be remembered as one of the most dramatic and unexpected results in this intense rivalry, the Panthers upset the Mountaineers, 13-9.

West Virginia entered the game entertaining BCS title game hopes. The Mountaineers were ranked No. 2 in the BCS ratings and also boasted a No. 1 ranking in the *USA Today* coaches poll.

Those BCS aspirations, however, would be upended by the four-touchdown underdog Panthers, who used a dominating defensive effort to claim the victory. Facing one of the nation's most explosive offenses, Pitt put a stranglehold on West Virginia's array of dangerous skill players.

The Mountaineers entered the contest averaging 41.6 points and 474.8 yards per game. They would finish this contest with just one touchdown and 183 total yards.

Moreover, the Panthers limited West Virginia to just 104 yards on the ground, its lowest single-game rushing total in six years. The Mountaineers' total offense and point totals were their lowest since 2003.

The offensive star of the night was Pitt's freshman tailback, LeSean McCoy. Despite being the focus of West Virginia's defense, McCoy ran for 148 yards on 38 carries.

The Panthers played ball control all evening long behind McCoy's running. Pitt held a 36:19 to 23:41 edge in time of possession that proved key in the game's result.

Pitt entered halftime trailing 7-3 after Conor Lee kicked a career-long 48-yard field goal as the second quarter expired. On the opening kickoff of the second half, Jovani Chappel stripped WVU return man Vaughn Rivers of the ball and Lowell Robinson recovered at the Mountaineers' 48.

Pitt then used 11 plays to reach the end zone, including a fake punt by Shane Murray, to take a 10-7 lead. Pat Bostick scored the TD on a one-yard plunge.

The Panthers would add another Lee field goal, this one from 18 yards, to go up 13-7 with 6:17 left.

WVU appeared poised to reclaim the lead when Noel Divine returned the subsequent kickoff 48 yards to the Pitt 33. Quarterback Pat White, who left the game late in the second quarter with a thumb injury, returned to the field to try to engineer some late-game heroics.

Pitt, however, would not even allow a first down. Scott McKillop made the initial contact to keep Steve Slaton a yard shy on 4th-and-3. West Virginia would get one final chance, but a desperation pass on 4th-and-long went out of the end zone, giving the ball and ultimately the game to Pitt with 1:34 left.

Punter Dave Brytus closed the game by running out of the end zone to take a safety as time expired, setting off a jubilant Panther celebration at Milan Puskar Stadium.

SCORING SUMMARY

PITT	0	3	7	3	13
WEST VIRGINIA	0	7	0	2	9

First Quarter

No scoring

Second Quarter

WVU — Brown 6-yard run (McAfee kick) 1:43

PITT — Lee 48-yard field goal 0:00

Third Quarter

PITT — Bostick 1-yard run (Lee kick) 9:48

Fourth Quarter

PITT — Lee 18-yard field goal 6:17

WVU — Team safety 0:00

GAME STATISTICS

Team Stats	PITT	WVU
First Downs	15	12
Rushes-Yards	52-158	41-104
Comp-Att-Int	10-19-2	9-16-0
Passing Yards	67	79
Total Yards	225	183
Punt Returns-Yards	1-8	1-9
Kick Returns-Yards	2-35	3-100
Interceptions-Yards	0-0	2-48
Fumbles-Lost	0-0	5-3
Punts-Average	6-36.0	4-44.5
Penalties-Yards	7-55	2-20
Third Down Conv.	6-18	5-14
Fourth Down Conv.	2-3	0-2
Sacks By-Yards	2-15	1-5
Possession Time	36:19	23:41

INDIVIDUAL STATISTICS

Rushing

PITT — McCoy 38-148; Stephens-Howling 6-15; Collins 4-11; Murray 1-3; Bostick 2-(-4), 1 TD; Team 1-(-15).
WVU — White 14-41; Brown 9-28, 1 TD; Schmitt 2-13; Slaton 9-11; Devine 7-11.

Passing

PITT — Bostick 10-19-2, 67 yards.

WVU — White 5-10-0, 50 yards; Brown 4-6-0, 29 yards.

Receiving

PITT — Turner 3-29; Strong 2-25; Porter 2-2; Stephens-Howling 2-1; McCoy 1-10.

WVU — Reynaud 3-46; Jalloh 2-6; Slaton 1-9; Lyons 1-9; Gonzales 1-5; Sanders 1-4.

2007 HONORS & AWARDS

AARON BERRY *Cornerback/Punt Returner*

Coaching Staff Special Teams Player of the Game (Syracuse)

JEMEEL BRADY *Linebacker*

Pitt Ironman Award

DAVE BRYTUS *Punter*

Big East Special Teams Player of the Week (Sept. 3)

Ray Guy Award Watch List

DAN CAFARO *Defensive Back*

Pitt's Demale Stanley Award (most inspirational)

MYLES CARAGEIN *Defensive Lineman*

Pitt's Defensive Prep Player of the Year

JOVANI CHAPPEL *Cornerback*

Coaching Staff Special Teams Player of the Game (Eastern Michigan)

JOE CLERMOND *Defensive End*

Second Team All-Big East (coaches)

Pitt's Most Valuable Defensive Lineman

Pitt Ironman Award

Big East Defensive Player of the Week (Dec. 3)

Coaching Staff Defensive Player of the Game (Syracuse)

Bednarik Award Watch List

Bronko Nagurski Trophy Watch List

Ted Hendricks Defensive End of the Year Watch List

RASHAAD DUNCAN *Defensive Tackle*

Pitt's Most Improved Defensive Player

MARK ESTERMYER *Long Snapper*

Big East All-Academic Football Team

ADAM GUNN *Linebacker*

Big East All-Academic Football Team

SHARIFF HARRIS *Running Back*

Pitt's Offensive Prep Player of the Year

CONOR LEE *Placekicker*

Big East All-Academic Football Team

Pitt's Special Teams Most Valuable Player

Big East Special Teams Player of the Week (Oct. 22)

Coaching Staff Special Teams Player of the Game (Grambling)

Coaching Staff Special Teams Player of the Game (Cincinnati)

Lou Groza Award Watch List

LeSEAN McCOY *Running Back*

Big East Rookie of the Year (coaches)

First Team All-Big East (coaches)

All-Big East Team (media)

Football Writers Association of America Freshman

All-America Team

The Sporting News Freshman All-America Team (first team)

Rivals Freshman All-America Team (first team)

Scout Freshman All-America Team (first team)

CollegeFootballNews.com Freshman All-America Team (first team)

Rivals Big East Offensive Freshman of the Year

ECAC Rookie of the Year

ECAC All-Star Team

Pitt's Offensive Most Valuable Player

Rivals National Freshman of the Week (Dec. 3)

Big East Offensive Player of the Week (Nov. 5)

Coaching Staff Offensive Player of the Game (Grambling)

Coaching Staff Offensive Player of the Game (Syracuse)

ESPN Regional Verizon Co-MVP of the Game (Cincinnati)

ESPN Regional Verizon MVP of the Game (Syracuse)

SCOTT MCKILLOP *Linebacker*

Scout All-America Team (first team)

Sports Illustrated All-America Team (second team)

CollegeFootballNews.com All-America Team (second team)

The Associated Press All-America Team (third team)

Unanimous First Team All-Big East (coaches)

All-Big East Team (media)

CollegeFootballNews.com Big East Defensive Player of the Year

ECAC All-Star Team

Pitt's Defensive Most Valuable Player

Big East Defensive Player of the Week (Nov. 19)

SHANE MURRAY *Linebacker*

Coaching Staff Defensive Player of the Game (Cincinnati)

GUS MUSTAKAS *Defensive Tackle*

Coaching Staff Defensive Player of the Game

(Eastern Michigan)

Coaching Staff Defensive Player of the Game (Grambling)

JEFF OTAH *Offensive Tackle*

Pro Football Weekly All-America Team (first team)

First Team All-Big East (coaches)

All-Big East Team (media)

ECAC All-Star Team

Pitt's Most Valuable Offensive Lineman

JOHN PELUSI *Tight End*

Big East All-Academic Football Team

T.J. PORTER *Wide Receiver*

Pitt's Most Improved Offensive Player

AUSTIN RANSOM *Wide Receiver*

Big East All-Academic Football Team

Pitt's Most Improved Special Teams Player

PAUL RHOADS *Defensive Coordinator*

Rivals Coordinator of the Week (Dec. 3)

TRISTAN ROBERTS *Linebacker*

Pitt's Special Teams Prep Player of the Year

GREG ROMEUS *Defensive End*

Football Writers Association of America Freshman

All-America Team

CollegeFootballNews.com Freshman All-America Team

(first team)

The Sporting News Freshman All-America Team (second team)

Rivals Freshman All-America Team (second team)

Scout Freshman All-America Team (second team)

KEVAN SMITH *Quarterback*

Big East All-Academic Football Team

LAROD STEPHENS-HOWLING *Running Back*

Coaching Staff Offensive Player of the Game (Cincinnati)

ESPN Regional Verizon Co-MVP of the Game (Cincinnati)

LUCAS STONE *Punter*

Big East All-Academic Football Team

BILL STULL *Quarterback*

Coaching Staff Offensive Player of the Game (Eastern

Michigan)

TYLER TKACH *Defensive End*

Big East All-Academic Football Team

DUSTIN WALTERS *Tight End*

Big East All-Academic Football Team

The Panthers celebrate a TD by LeSean McCoy, who was one of the country's most decorated freshmen last year.

PITT

PITT IN THE BIG EAST & NCAA

2007 BIG EAST STANDINGS

SCHOOL	BIG EAST		OVERALL	
	W-L	PCT.	W-L	PCT.
West Virginia	5-2	.714	11-2	.846
Connecticut	5-2	.714	9-4	.692
Cincinnati	4-3	.571	10-3	.769
USF	4-3	.571	9-4	.692
Rutgers	3-4	.429	8-5	.615
Louisville	3-4	.429	6-6	.500
Pittsburgh	3-4	.429	5-7	.417
Syracuse	1-6	.143	2-10	.167

BIG EAST INDIVIDUAL RANKINGS (TOP 3)

INDIVIDUAL	CATEGORY	AVG./RATING	BIG EAST
Scott McKillop	Tackles	12.6 tackles/game	1st
Shane Murray	Forced Fumbles	0.25 forced fumbles/game	T-1st
Conor Lee	Field Goal Pct.	81.8 pct. (18-22)	1st
	PAT Kicking Pct.	100.00 pct. (28-28)	T-1st
	Field Goals	1.50 FG/game	3rd
LeSean McCoy	Rushing	110.7 yds./game	2nd
	All-Purpose Yards	131.0 yds./game	2nd
	Scoring (TDs)	7.5 pts./game	3rd
Aaron Berry	Punt Returns	8.6 yds./return	3rd
Joe Clermond	Sacks	0.88 sacks/game	3rd
Lowell Robinson	Kick Returns	24.7 yds./return	3rd

BIG EAST TEAM RANKINGS (TOP 3)

CATEGORY	AVG./RATING	BIG EAST
Total Defense	297.7 yds./game	1st
Pass Defense	167.2 yds./game	1st
Opp. First Downs	209 total	1st
Opp. Fourth Down Conv.	33.3 pct (5-15)	1st
Field Goals	81.8 pct. (18-22)	1st
PAT Kicking	100.00 pct. (28-28)	T-1st
Kickoff Returns	22.9 yds./return	2nd
Time of Possession	31:12/game	2nd
Rush Defense	130.4 yds./game	3rd
Punt Returns	9.4 yds./return	3rd

NCAA INDIVIDUAL RANKINGS (TOP 30)

INDIVIDUAL	CATEGORY	AVG./RATING	NCAA
Scott McKillop	Total Tackles	12.58 tackles/game	1st
	Solo Tackles	8.17 solos/game	2nd
Joe Clermond	Pass Sacks	0.88 sacks/game	T-11th
LeSean McCoy	Rushing	110.67 yds./game	21st
Conor Lee	Field Goals	1.50 FG/game	T-21st
Shane Murray	Forced Fumbles	0.25 forced fumbles/game	T-28th

NCAA TEAM RANKINGS (TOP 30)

CATEGORY	AVG./RATING	NCAA
Pass Defense	167.25 yds./game	3rd
Total Defense	297.67 yds./game	5th
Opp. Fourth Down Effic.	33.3 pct. (5-15)	T-12th
Fumbles Lost	7 total	T-16th
Pass Sacks	2.92 sacks/game	20th
Time of Possession	31:12/game	24th
Pass Effic. Defense	113.96 rating	26th
Kickoff Returns	22.91 yds./return	28th

Scott McKillop led the entire country in tackles last season and finished second in solo stops.

ED CONWAY AWARD

Until his passing in 1974, Ed Conway was the radio voice of Pitt football for four years and a tremendous friend and supporter of the Panthers program. In appreciation of his work, the football team presents an annual award in his honor to the most improved players each spring.

1975	Offense: John Pelusi (C) Defense: Randy Cozens (DE)
1976	Offense: Bob Hutton (HB) Defense: LeRoy Felder (DB)
1977	Offense: Randy Reutershan (FL) George Link (OG) Defense: Dave Logan (MG)
1978	Offense: Ray "Rooster" Jones (HB) Defense: Lynn Thomas (DB)
1979	Offense: Russ Grimm (C) Defense: Charles "Yogi" Jones (LB)
1980	Offense: Emil Boures (OG) Defense: Carlton Williamson (SS)
1981	Offense: Wayne DiBartola (FB) Defense: Wallace "Pappy" Thomas (CB)
1982	Offense: Marlon McIntyre (FB) Defense: Dan "Peep" Short (SS)
1983	Offense: Mike Dahl (OG) Defense: Melvin Dean (CB) Troy Benson (LB)
1984	Offense: Dwayne Milloy (FL) Defense: Steve Apke (LB)
1985	Offense: Dave Shuck (TE) Defense: Lee Hetrick (LB) John Lewis (CB)
1986	Offense: Darrin Gillaspie (WR) Defense: Jerry Olsavsky (LB)
1987	Offense: Nate Heyward (RB) Defense: Carnel Smith (DE)
1988	Offense: Adam Walker (RB) Defense: Louis Riddick (SS)
1989	Offense: Mike LiVorio (OL) Defense: Dave Coleman (CB)
1990	Offense: Scott Stark (QB) Defense: Anthony Jagers (SS)
1991	Offense: Dan Anderson (OL) Defense: Jeff Esters (DL)
1992	Offense: Mark Fely (OL) Defense: Mike Halapin (DL)
1993	Offense: Raymond Belvin (TE) Defense: Tom Barndt (DL) Jason Chavis (LB) Jay Jones (DB)

1994	Offense: Brian Curran (OL) Defense: Mike Mohring (DL)
1995	Offense: John Jones (TE) Defense: David Sumner (LB)
1996	Offense: Kirk McMullen (TE) Defense: Rasshad Whitmill (DB)
1997	Offense: Ethan Weidle (OL) Defense: Frank Moore (DL)
1998	Offense: Matt Lytle (QB) Defense: Nick Cole (LB)
1999	Offense: Jeff McCurley (OL) Defense: Ryan Smith (DL) Mark Ponko (DB)
2000	Offense: Mike Bosnic (TE) Defense: Bryan Knight (DL) Amir Purifoy (LB)

2001	Offense: Kris Wilson (TE) Defense: Torrie Cox (DB) Lewis Moore (LB)
2002	Offense: Brandon Miree (RB) Tim Murphy (RB) Defense: Vince Crochunis (DL) Tez Morris (DB) Malcolm Postell (LB)
2003	Offense: Chris Curd (WR) Defense: Bernard "Josh" Lay (DB) Malcolm Pinder (DL)
2004	Offense: Mike McGlynn (OL) Tim Murphy (RB) Defense: Charles Sallet (DL) Clint Session (LB)
2005	Offense: Mike McGlynn (OL) Defense: Chris McKillop (DL)
2006	Offense: C.J. Davis (OL) Defense: Clint Session (LB) Special Teams: Kennard Cox (DB)
2007	Offense: Jeff Otah (OL) Defense: Gus Mustakas (DL)
2008	Offense: Dorin Dickerson (TE) Cedric McGee (WR) Defense: Mick Williams (LB)

The 2008 Ed Conway Award recipients, pictured from left to right: receiver Cedric McGee, defensive tackle Mick Williams and tight end Dorin Dickerson.

PITT

RECORD BOOK

INDIVIDUAL RECORDS

ALL PITT GAME, SEASON AND CAREER RECORDS INCLUDE BOWL GAMES. NCAA RECORDS INCLUDE POSTSEASON PERFORMANCES BEGINNING IN 2002.

RUSHING

RUSHING YARDS

Play: 91, George McLaren (Syracuse), 1917
Game: 303, Tony Dorsett (Notre Dame), 1975
Season: 2,150, Tony Dorsett, 1976
Career: 6,526, Tony Dorsett, 1973-76

RUSHING ATTEMPTS

Game: 42, Craig Heyward (Notre Dame), 1987
Season: 387, Craig Heyward, 1987
Career: 1,163, Tony Dorsett, 1973-76

MOST GAMES GAINING 100 YARDS OR MORE

Season: 12, Tony Dorsett, 1976
Craig Heyward, 1987
Career: 36, Tony Dorsett, 1973-76
Consecutive: 20, Tony Dorsett, 1975-76

MOST GAMES GAINING 200 YARDS OR MORE

Season: 4, Tony Dorsett, 1976
Career: 10, Tony Dorsett, 1973-76
Consecutive: 2, Tony Dorsett, 1973 and 1976 (twice),
Curvin Richards, 1988

AVERAGE PER CARRY (MIN. 75% PARTICIPATION)

Game: 14.4, Tony Dorsett (Notre Dame), 1975
Season: 6.6, Tony Dorsett, 1975
Career: 5.7, Elliott Walker, 1974-77

RUSHING TOUCHDOWNS

Game: 6, Norman Bill Budd, (Ohio U.), 1910
Season: 22, Tony Dorsett, 1976
Career: 58, Tony Dorsett, 1973-76

MOST CONSECUTIVE GAMES WITH A RUSHING TOUCHDOWN

10, George McLaren, 1916-17
(Washington & Jefferson 1916-Carnegie Tech 1917)

PASSING

PASSING YARDS

Play: 91, Alex Van Pelt to Dietrich Jells (Rutgers), 1992
Game: 470, Pete Gonzalez (Rutgers), 1997
Season: 3,679, Rod Rutherford, 2003
Career: 11,267, Alex Van Pelt, 1989-92

PASSES THROWN

Game: 64, Alex Van Pelt (Penn State), 1991
Season: 413, Rod Rutherford, 2003
Career: 1,503, Alex Van Pelt, 1989-92

PASSES COMPLETED

Game: 37, Alex Van Pelt (Notre Dame), 1990
Season: 247, Rod Rutherford, 2003
Career: 867, Alex Van Pelt, 1989-92

TOUCHDOWN PASSES

Game: 7, Pete Gonzalez (Rutgers), 1997
Season: 37, Dan Marino, 1981
37, Rod Rutherford, 2003
Career: 79, Dan Marino, 1979-82

MOST YARDS PASSING BY A FRESHMAN

Season: 2,881, Alex Van Pelt, 1989

Tailback Tony Dorsett (left) and receiver Larry Fitzgerald are two of the greatest offensive performers in Pitt and NCAA history.

MOST YARDS PASSING BY A SOPHOMORE

Season: 3,067, Tyler Palko, 2004

MOST YARDS PASSING BY A JUNIOR

Season: 2,876, Dan Marino, 1981

MOST YARDS PASSING BY A SENIOR

Season: 3,679, Rod Rutherford, 2003

MOST CONSECUTIVE GAMES WITH A TOUCHDOWN PASS

20, Tyler Palko, 2005-06,
(Youngstown State 2005 - Louisville 2006)

RECEIVING

RECEIVING YARDS

Play: 91, Dietrich Jells from Alex Van Pelt (Rutgers), 1992
Game: 225, Dietrich Jells (West Virginia), 1994
Season: 1,672, Larry Fitzgerald, 2003
Career: 3,061, Antonio Bryant, 1999-2001
Receiving yards per game/season: 132.5, Antonio Bryant, 2000
Receiving yards per game/career: 103.0, Larry Fitzgerald, 2002-03

RECEPTIONS

Game: 16, Harry Orszulak (Penn State), 1968
Season: 92, Larry Fitzgerald, 2003
Career: 178, Latief Grim, 1998-2000
Receptions per game/season: 7.1, Larry Fitzgerald, 2003
Receptions per game/career: 6.2, Larry Fitzgerald, 2002-03

TOUCHDOWN RECEPTIONS

Game: 4, Julius Dawkins (Cincinnati and Army), 1981,
and Billy Davis (Rutgers), 1994
Season: 22, Larry Fitzgerald, 2003
Career: 34, Larry Fitzgerald, 2003

MOST CONSECUTIVE GAMES WITH A TOUCHDOWN RECEPTION

18, Larry Fitzgerald, 2002-03
(Boston College 2002-Miami 2003)

DEFENSE

MOST INTERCEPTIONS

Game: 3, Lou Cecconi (Penn State), 1949
Henry Ford (Penn State), 1953
Willie Marsh (Tulane), 1978
Shawntae Spencer (Ohio), 2002
Season: 10, Bob Jury, 1976
Career: 21, Bob Jury, 1974-77

YARDS, INTERCEPTED PASSES

Play: 105, Homer Roe (West Virginia), 1908
Game: 132, Edgar Jones (Nebraska), 1941
Season: 224, Edgar Jones, 1941
Career: 266, Bob Jury, 1974-77

MOST QUARTERBACK SACKS, SEASON

24.5, Zeke Gadson, 1987

MOST QUARTERBACK SACKS, CAREER

49, Hugh Green, 1977-80
33.5, Randy Holloway, 1974-77
31, Tony Woods, 1983-86
26.5, Zeke Gadson, 1984-87
26.5, Keith Hamilton, 1989-91
25, Chris Doleman, 1981-84
23.5, Bryan Knight, 1998-2001
23, Dennis Atiyeh, 1983-85
21, Ricardo McDonald, 1988-91

TOTAL OFFENSE

TOTAL OFFENSE

Game: 479, Pete Gonzalez (Rutgers), 1997
Season: 3,829, Rod Rutherford, 2003
Career: 11,146, Alex Van Pelt, 1989-92

MOST ALL-PURPOSE YARDS

Season: 2,217, Tony Dorsett, 1976
Career: 7,117, Tony Dorsett, 1973-76

KICKING

POINTS AFTER TOUCHDOWN

Game: 9, Eric Schubert (Louisville), 1982
Chris Ferencik (Eastern Michigan), 1995
Season: 49, David Abdul, 2003
Career: 133, Carson Long, 1973-76

POINTS AFTER TOUCHDOWN ATTEMPTED

Game: 9, Eric Schubert (Louisville), 1982
Chris Ferencik (Eastern Michigan), 1995
Season: 51, Snuffy Everett, 1981;
David Abdul, 2003
Career: 138, Carson Long, 1973-76

FIELD GOALS

Game: 4, Carson Long (William & Mary), 1975
Nick Lotz (Temple), 2001
David Abdul (Boston College), 2002
Season: 18, Carson Long, 1976
Josh Cummings, 2004
Career: 45, Carson Long, 1973-76

FIELD GOALS ATTEMPTED

Game: 5, Josh Cummings (Nebraska), 2005
Season: 26, Carson Long, 1976
Career: 76, Carson Long, 1973-76

LONGEST FIELD GOAL

Yards: 54, David Merrick (Texas), 1994

CONSECUTIVE POINTS AFTER TOUCHDOWN

75, Conor Lee, 2006-

CONSECUTIVE FIELD GOALS

12, Conor Lee, 2007, and Chris Ferencik, 1995

MOST CONSECUTIVE GAMES SCORING POINTS

38, Nick Lotz, 1998-2001

MOST POINTS FOR A KICKER

Game: 17, Carson Long (William & Mary), 1975
Season: 99, Carson Long, 1976
Career: 268, Carson Long, 1973-76

MOST PUNTS

Season: 77, Andy Lee, 2003
Career: 255, Andy Lee, 2000-03

MOST PUNTING YARDAGE

Season: 3,399, Andy Lee, 2003
Career: 10,851, Nate Cochran, 1993-96

HIGHEST PUNTING AVERAGE

Season: 45.6, Brian Greenfield, 1990
Career: 43.5, Brian Greenfield, 1989-90

LONGEST PUNT

Yards: 80, Nate Cochran (Kent State), 1996

RETURNS

YARDS, PUNT RETURNS

Play: 90, Jimmy Joe Robinson (Penn State), 1945
Game: 139, Tom Davies (West Virginia), 1920
Season: 385, Gordon Jones, 1975
Career: 983, Tom Flynn, 1980-83

YARDS, KICKOFF RETURNS

Play: 105, R.W. Richards (Bucknell), 1908
Jim DeHart (Navy), 1915
Gibby Welch (West Virginia), 1927
Game: 220, Dave Garnett (West Virginia), 1969
Season: 764, Hank Poteat, 1998
Career: 2,010, Hank Poteat, 1996-99

SCORING

TOUCHDOWNS

Game: 6, Norman Bill Budd (Ohio U.), 1910
Season: 23, Tony Dorsett, 1976
Career: 63, Tony Dorsett, 1973-76

MOST POINTS SCORED

Game: 36, Norman Bill Budd (Ohio U.), 1910
Season: 140, Tony Dorsett, 1976
Career: 380, Tony Dorsett, 1973-76

Tyler Palko ranks second all-time at Pitt in total offense.

TEAM RECORDS

GAMES PLAYED

Season: 13, 2002; 2003
All-Time: 1,157

GAMES WON

Season: 12, 1976
All-Time: 644

GAMES LOST

Season: 10, 1972
All-Time: 471

GAMES TIED

Season: 3, 1960
All-Time: 42

LONGEST WINNING STREAK

32, 1914-19

LONGEST STRING OF GAMES WITHOUT DEFEAT

32, 1914-19

UNBEATEN, UNTIED SEASONS

7 – 1904, 1910, 1915, 1916, 1917, 1918, 1976

NATIONAL CHAMPIONSHIPS

9 – 1915, 1916, 1918, 1929, 1931, 1934, 1936, 1937, 1976

CONSECUTIVE LOSSES

10, 1971-72

BIGGEST MARGINS OF VICTORY

96 – 96-0, vs. Dickinson, 1914
88 – 88-0, vs. Westminster, 1926
83 – 83-0, vs. Waynesburg, 1904
76 – 76-0, vs. Temple, 1977
71 – 71-0, vs. California Normal
(now California, PA), 1905

BIGGEST MARGINS OF DEFEAT

72 – 72-0, vs. Ohio St., 1996
69 – 69-0, vs. Michigan, 1947
62 – 69-7, vs. Army, 1944
59 – 59-0, vs. Penn State, 1903
58 – 58-0, vs. Notre Dame, 1944

OFFENSE

HIGHEST TOTAL POINTS BY BOTH TEAMS

Game: 111 (West Virginia 63, Pitt 48), 1965
Season: 700 (Pitt 389, Opponents 311), 2003

HIGHEST TOTAL POINTS BY PITT

Game: 96 (Dickinson), 1914
Season: 428, 1977

LOWEST TOTAL POINTS BY PITT

Season: 26, 1947

HIGHEST TOTAL OFFENSE BY PITT

Game: 648 (Eastern Michigan), 1995
Season: 5,482, 1992

LOWEST TOTAL OFFENSE BY PITT

Game: -11 (Michigan State), 1950
Season: 1,009, 1947

HIGHEST RUSHING BY PITT

Game: 530 (Army), 1975
Season: 3,486, 1974

LOWEST RUSHING BY PITT

Game: -28 (Navy), 1978
Season: 389, 1947

HIGHEST PASSING BY PITT

Game: 470 (Rutgers), 1997
Season: 3,746, 2003

LOWEST PASSING BY PITT

Season: 136, 1919

DEFENSE

LOWEST TOTAL POINTS BY OPPONENT

Season: 0, 1910

HIGHEST TOTAL POINTS BY OPPONENT

Game: 72, Ohio St., 1996
Season: 430, 1996

LOWEST TOTAL OFFENSE BY OPPONENT

Game: 22 (Syracuse), 1921
Season: 522, 1915

HIGHEST TOTAL OFFENSE BY OPPONENT

Game: 675 (Virginia Tech), 1993
Season: 5,234, 2003

LOWEST RUSHING BY OPPONENT

Game: -76 (Brigham Young), 1987
Season: 300, 1915

HIGHEST RUSHING BY OPPONENT

Game: 500 (Virginia Tech), 1993
Season: 2,639, 1993

LOWEST PASSING BY OPPONENT

Season: 222, 1915

HIGHEST PASSING BY OPPONENT

Game: 461 (Toledo), 2003
Season: 3,063, 2004

MOST INTERCEPTIONS, TEAM, GAME

6, Boston College, 1977, 1990

MOST INTERCEPTIONS, TEAM, SEASON

28, 1976

Jake Hoffart's 89-yard touchdown reception in the 1997 Liberty Bowl is the second longest pass play in Pittsburgh history.

LONGEST SCRIMMAGE PLAYS

(all touchdowns unless noted)

RUSHING

91, George McLaren, Syracuse, 1917
89, Adam Walker, Northern Iowa, 1988
88, Warren Heller, Miami (Ohio), 1931
86, Curtis Martin, W. Virginia, 1993 (no TD)
86, Fred Cox, Penn State, 1959
85, David Priestley, East Tennessee State, 2001
83, Curvin Richards, Boston College, 1988
83, Bobby Grier, NC State, 1953 (no TD)
80, Curtis Martin, Temple, 1993
80, Gibby Welch, Penn State, 1925
80, Gibby Welch, Westminster, 1926
80, Warren Heller, Penn State, 1930
80, Henry Weisenbaugh, West Virginia, 1933
80, Leo Malarkey, West Virginia, 1936
80, Dick Cassiano, Penn State, 1937
80, Paul Martha (on lateral from Fred Cox), Miami (Florida), 1961
80, Elliott Walker, North Carolina, 1974

PASSING

91, Alex Van Pelt to Dietrich Jells, Rutgers, 1992
89, Pete Gonzalez to Jake Hoffart, S. Miss., 1997 (Liberty Bowl)
84, John Turman to Antonio Bryant, North Carolina, 2000
82, Rod Rutherford to Roosevelt Bynes, Syracuse, 2002
82, Lou Cecconi to Nick DeRosa, Marquette, 1948
80, Tyler Palko to Derek Kinder, Cincinnati, 2006
80, Tyler Palko to Erik Gill, South Florida, 2004
80, David Priestley to R.J. English, Kent State, 2000
80, John Ryan to Dietrich Jells, West Virginia, 1994
80, Matt Cavanaugh to Gordon Jones, Syracuse, 1975
78, Tyler Palko to Derek Kinder, Virginia, 2006
77, Tyler Palko to Greg Lee, Connecticut, 2004
77, Jim Traficant to Paul Martha, California, 1962
76, Darnell Dickerson to Henry Tuten, Boston College, 1988
76, James Hagan to Gibby Welch, Nebraska, 1927
75, Robert Haygood to Gordon Jones, Temple, 1975
75, John Congemi to Craig Heyward, Syracuse, 1986
75, Joe Felitsky to Michael Stewart, Rutgers, 1986 (no TD)

Shawntae Spencer is one of four Panthers to intercept three passes in a single game.

PITT

ALL-TIME LEADERS

RUSHING YARDS IN A GAME

Name	Opponent, Year	Yards
1. Tony Dorsett	Notre Dame, 1975	303
2. Kevan Barlow	West Virginia, 2000	272
3. Tony Dorsett	Army, 1975	268
4. Tony Dorsett	Northwestern, 1973	265
5. Curvin Richards	East Carolina, 1989	264
6. Craig Heyward	Kent State, 1987	259
7. Craig Heyward	Miami (FL), 1986	254
8. Curtis Martin	Texas, 1994	251
9. Warren Heller	Miami (OH), 1931	250
10. Joe McCall	Army, 1983	246

RUSHING YARDS IN A SEASON

Name	Season	Yards
1. Tony Dorsett	1976	2,150
2. Craig Heyward	1987	1,791
3. Tony Dorsett	1973	1,686
4. Tony Dorsett	1975	1,686
5. Billy West	1994	1,358
6. LeSean McCoy	2007	1,328
7. Curvin Richards	1989	1,282
8. Curvin Richards	1988	1,228
9. Kevan Barlow	2000	1,167
10. Bryan Thomas	1981	1,132

RUSHING YARDS IN A CAREER

Name	Season	Yards
1. Tony Dorsett	1973-76	6,526
2. Curvin Richards	1988-90	3,192
3. Craig Heyward	1984, 1986-87	3,086
4. Billy West	1993-97	2,803
5. Elliott Walker	1974-77	2,748
6. Curtis Martin	1991-94	2,643
7. Kevan Barlow	1997-2000	2,438
8. Bryan Thomas	1978, 1980-82	2,141
9. Charles Gladman	1984-86	2,019
10. Joe McCall	1980-83	1,978

Craig "Ironhead" Heyward is one of the most prolific rushers in Pitt history.

PASSING YARDS IN A GAME

Name	Opponent, Year	Yards
1. Pete Gonzalez	Rutgers, 1997	470
2. John Congemi	Navy, 1986	446
3. John Ryan	West Virginia, 1994	433
4. Rod Rutherford	West Virginia, 2003	419
5. Tyler Palko	South Florida, 2004	411
6. David Priestley	Virginia Tech, 1999	407
7. Alex Van Pelt	Rutgers, 1992	395
8. Alex Van Pelt	Maryland, 1992	395
9. Matt Cavanaugh	Clemson, 1977	387*
10. Alex Van Pelt	Notre Dame, 1990	384
11. Rod Rutherford	Rutgers, 2003	381
12. Tyler Palko	Furman, 2004	380
13. David Priestley	Rutgers, 1999	375
14. Tyler Palko	Rutgers, 2005	371
15. Alex Van Pelt	East Carolina, 1991	369
16. Alex Van Pelt	West Virginia, 1989	366
17. Alex Van Pelt	Minnesota, 1992	364
18. Alex Van Pelt	Texas A&M, 1989	354#
19. David Priestley	South Florida, 2001	354
20. Alex Van Pelt	Maryland, 1991	353

*Gator Bowl #John Hancock Bowl

PASSING YARDS IN A SEASON

Name	Season	Yards
1. Rod Rutherford	2003	3,679
2. Alex Van Pelt	1992	3,163
3. Tyler Palko	2004	3,067
4. Alex Van Pelt	1989	2,881
5. Dan Marino	1981	2,876
6. Tyler Palko	2006	2,871
7. Pete Gonzalez	1997	2,829
8. Alex Van Pelt	1991	2,796
9. Rod Rutherford	2002	2,783
10. John Turman	2000	2,482

PASSING YARDS IN A CAREER

Name	Seasons	Yards
1. Alex Van Pelt	1989-92	11,267
2. Dan Marino	1979-82	8,597
3. Tyler Palko	2002-06	8,343
4. Rod Rutherford	2000-03	6,724
5. John Congemi	1983-86	6,467
6. David Priestley	1999-2001	4,533
7. John Ryan	1992-95	4,334
8. Rick Trocano	1977-80	4,219
9. John Turman	1999-2000	3,783
10. Matt Lytle	1994-98	3,738
11. Pete Gonzalez	1993-97	3,704
12. Dave Havern	1968, 1970-71	3,659
13. Matt Cavanaugh	1975-77	3,378
14. Ken Lucas	1963-65	2,557
15. John Hogan	1970-72	2,334

Pete Gonzalez set Pittsburgh records with 479 yards of total offense and seven touchdown passes versus Rutgers in 1997.

RECEPTIONS IN A SEASON

Name	Season	Receptions
1. Larry Fitzgerald	2003	92
2. Latef Grim	1999	75
3. Antonio Bryant	2000	73
4. Jake Hoffart	1997	69
5. Larry Fitzgerald	2002	69
6. Greg Lee	2004	68
7. Latef Grim	1998	60
8. Derek Kinder	2006	57
9. Dietrich Jells	1992	55
10. Bryan Thomas	1982	54

RECEIVING YARDS IN A SEASON

Name	Season	Yards
1. Larry Fitzgerald	2003	1,672
2. Antonio Bryant	2000	1,457
3. Greg Lee	2004	1,297
4. Latef Grim	1999	1,106
5. Dietrich Jells	1992	1,091
6. Larry Fitzgerald	2002	1,005
7. Henry Tuten	1989	975
8. Greg Lee	2005	962
9. Latef Grim	1998	906
10. Olanda Truitt	1990	895

ALL-TIME LEADERS

RECEPTIONS IN A GAME (since 1914)

Player	Receptions	Opponent	Yards	TDs
1. Harry Orszulak	16	Penn State, 1968	158	0
2. Antonio Bryant	13	Virginia Tech, 1999	215	1
3. Reggie Williams	12	N.C. State, 1986	115	0
Jake Hoffart	12	Rutgers, 1997	134	3
Latef Grim	12	Virginia Tech, 1999	188	0
Larry Fitzgerald	12	Toledo, 2003	201	1
7. Bob Longo	11	UCLA, 1966	155	1
Steve Gaustad	11	Navy, 1978	132	0
Latef Grim	11	Boston College, 1999	151	0
Antonio Bryant	11	West Virginia, 2001	186	1
Larry Fitzgerald	11	West Virginia, 2002	159	2
Derek Kinder	11	Louisville, 2006	77	0

RECEIVING YARDS IN A GAME (since 1914)

Player	Yards	Opponent	Receptions	TDs
1. Dietrich Jells	225	West Virginia, 1994	5	2
2. Antonio Bryant	222	Boston College, 2000	8	2
3. Antonio Bryant	215	Virginia Tech, 1999	13	1
4. Antonio Bryant	212	North Carolina, 2000	8	1
5. Larry Fitzgerald	207	Rutgers, 2003	8	2
6. Larry Fitzgerald	201	Toledo, 2003	12	1
7. Latef Grim	192	Villanova, 1998	8	3
8. Latef Grim	188	Virginia Tech, 1999	12	0
Greg Lee	188	Syracuse, 2004	9	1
10. Antonio Bryant	186	West Virginia, 2001	11	1

CAREER RECEPTIONS (since 1940)

Name	Seasons	Rec.	Yards	Avg.	Lg.	TDs
1. Latef Grim	1998-2000	178	2,680	15.1	61	15
2. Antonio Bryant	1999-2001	173	3,061	17.7	84t	30
3. Larry Fitzgerald	2002-03	161	2,677	16.6	65	34
4. Dietrich Jells	1991-95	160	3,003	18.8	91t	25
5. Dwight Collins	1980-83	133	2,264	17.0	67t	24
Gordon Jones	1975-78	133	2,230	16.8	80t	21
7. Greg Lee	2003-05	127	2,470	19.4	77t	17
8. Billy Davis	1991-94	120	1,680	14.0	41	13
9. Steve Moyer	1969-71	117	1,271	10.9	43	8
10. Jake Hoffart	1996-97	108	1,519	14.1	89t	14
11. Bob Longo	1965-67	106	1,621	15.3	58t	8
12. Lamar Slade	1999-2002	101	1,152	11.4	31	7
Benjie Pryor	1977-80	101	1,267	12.5	32	8
14. Bryan Thomas	1978-82	100	855	8.6	26	1

t indicates scoring play

CAREER RECEIVING YARDS

Name	Seasons	Yards
1. Antonio Bryant	1999-2001	3,061
2. Dietrich Jells	1991-95	3,003
3. Latef Grim	1998-2000	2,680
4. Larry Fitzgerald	2002-03	2,677
5. Greg Lee	2003-05	2,470
6. Dwight Collins	1980-83	2,264
7. Gordon Jones	1975-78	2,230
8. Henry Tuten	1987-89	1,758
9. Billy Davis	1991-94	1,680
10. Bob Longo	1965-67	1,621

CAREER ALL-PURPOSE YARDS

Name	Seasons	Yards
1. Tony Dorsett	1973-76	7,117
2. Gibby Welch	1925-27	4,108
3. Craig Heyward	1984, 1986-87	3,935
4. Tom Davies	1918-21	3,931
5. Dietrich Jells	1991-95	3,903
6. Gordon Jones	1975-78	3,812
7. Lou Cecconi	1946-49	3,781
8. Antonio Bryant	1999-2001	3,460
9. Curtis Martin	1991-94	3,449
10. Curvin Richards	1988-90	3,443

Dietrich Jells was Pitt's first 3,000-yard receiver.

Gordon Jones was an acrobatic All-America wideout for Pitt during the 1970s.

PITT

TOP TOTAL OFFENSE CAREERS

Name	Seasons	Rushing	Passing	Total
1. Alex Van Pelt	1988-92	-119	11,267	11,148
2. Tyler Palko	2002-06	86	8,343	8,429
3. Dan Marino	1979-82	-277	8,597	8,320
4. Rod Rutherford	2000-03	885	6,724	7,609
5. Tony Dorsett	1973-76	6,526	0	6,526
6. John Congemi	1983-86	-116	6,467	6,351
7. Rick Trocano	1977-80	673	4,219	4,892
8. David Priestley	1999-2001	-88	4,533	4,445
9. John Ryan	1992-95	-356	4,336	3,980
10. Pete Gonzalez	1993-97	230	3,704	3,934

TOP SCORERS

Name	Seasons	TDs	PATs	FGs	Points
1. Tony Dorsett	1973-76	63	1(2 pt.)	0	380
2. Carson Long	1973-76	0	133	45	268
3. Andy Hastings	1914-16, 1919	30	36	13	255
4. Nick Lotz	1998-2001	0	100	38	214
5. Larry Fitzgerald	2002-03	34	0	0	204
6. Elliott Walker	1974-77	33	1(2 pt.)	0	200
7. Mark Schubert	1977-79	0	95	31	188
8. George McLaren	1915-18	30	3	0	183
9. Tom Davies	1918-21	23	37	2	181
10. Antonio Bryant	1999-2001	30	0	0	180
11. Chris Ferencik	1995-98	0	91	28	175
12. Conor Lee	2006-07	0	75	30	165
13. Craig Heyward	1984, 1986-87	26	1(2 pt.)	0	158
Scott Kaplan	1989-92	0	67*	30	158
15. David Abdul	2002-05	0	83	24	155
16. Dietrich Jells	1991-95	25	0	0	150
Kevan Barlow	1997-2000	25	0	0	150
Josh Cummings	2004-05	0	54	32	150

*includes one 2-pt. conversion

DEFENSIVE STATISTICS CAREER TACKLES

(since 1973)

Player	Years	Tackles	Assists	Total
1. Arnie Weatherington	1973-76	276	201	477
2. Hugh Green	1977-80	273	168	441
3. H.B. Blades	2003-06	252	181	433
4. Tom Tumulty	1991-95	249	164	413
5. Gerald Hayes	1999-2002	253	149	402
6. Steve Apke	1983-86	180	188	368
7. Jerry Olsavsky	1985-88	228	139	367
8. Tez Morris	2002-05	211	155	366
9. Troy Benson	1981-84	146	205	351
10. Lewis Moore	2000-03	228	116	344
11. Ramon Walker	1999-2001	206	122	328
12. Caesar Aldisert	1981-84	134	179	313
13. Don Parrish	1973-76	184	124	308
14. Tom Flynn	1980-83	198	99	297
15. Al Romano	1973-76	173	122	295
16. Rickey Jackson	1977-80	166	124	290
17. Al Chesley	1975-78	172	105	277
18. Randy Holloway	1974-77	176	92	268
19. Jeff Pelusi	1976-79	149	113	262
Amir Purifoy	1998-2001	145	117	262
21. Ricardo McDonald	1988-91	160	100	260
22. Clint Session	2003-06	161	98	259
23. Curtis McGhee	1993-97	162	82	244
24. Tony Woods	1983-86	141	101	242
Phil Clarke	1995-98	157	85	242

Quarterback John Congemi ranks sixth at Pitt with 6,351 yards in career total offense.

Tom Tumulty compiled 413 tackles from 1991-95.

ANNUAL LEADERS

RUSHING

Year	Name	Attempts	Net Yards
1914	Andy Hastings	*	252
1915	Andy Hastings	*	503
1916	James DeHart	*	786
1917	George McLaren	*	782
1918	Tom Davies	*	361
1919	Tom Davies	*	650
1920	Tom Davies	*	413
1921	Orville Hewitt	*	454
1922	Orville Hewitt	*	609
1923	Andrew Gustafson	*	493
1924	Andrew Gustafson	*	432
1925	Gibby Welch	*	589
1926	Gibby Welch	*	815
1927	Allan Booth	*	659
1928	Josh Williams	*	777
1929	Toby Uansa	*	964
1930	Warren Heller	*	491
1931	Warren Heller	*	744
1932	Warren Heller	*	684
1933	Henry Weisenbaugh	*	427
1934	Mike Nicksick (Nixon)	*	779
1935	Herbert Randour	*	569
1936	Marshall Goldberg	*	886
1937	Marshall Goldberg	*	698
1938	Dick Cassiano	*	739
1939	Dick Cassiano	*	492
1940	Edgar Jones	104	447
1941	Edgar Jones	131	500
1942	William Dutton	209	575
1943	Thomas Kalmanir	41	301
1944	Donald Matthews	49	284
1945	Jimmy Joe Robinson	83	273
1946	William Abraham	71	295
1947	Lou Cecconi	55	114
1948	Lou Cecconi	104	292
1949	Lou Cecconi	113	397
1950	Joe Capp	62	258
1951	Louis Cimarolli	89	399
1952	Billy Reynolds	133	748
1953	Bobby Epps	100	424
1954	Henry Ford	95	322
1955	Louis Cimarolli	57	339
1956	Corny Salvaterra	123	504
1957	Fred Riddle	76	407
1958	Dick Haley	93	311
1959	Fred Cox	47	392
1960	Bob Clemens	74	349
1961	Rick Leeson	103	452
1962	Rick Leeson	104	481
1963	Fred Mazurek	132	646
1964	Barry McKnight	129	551
1965	Barry McKnight	124	406
1966	Mike Raklewicz	110	324
1967	Gary Cramer	78	312
1968	Dennis Ferris	120	472
1969	Tony Esposito	201	743
1970	Tony Esposito	160	623
1971	Lou Julian	101	368
1972	Stan Ostrowski	140	493
1973	Tony Dorsett	318	1,686
1974	Tony Dorsett	220	1,004
1975	Tony Dorsett	255	1,686
1976	Tony Dorsett	370	2,150
1977	Elliott Walker	172	1,025

RUSHING (Continued)

Year	Name	Attempts	Net Yards
1978	Freddie Jacobs	152	634
1979	Randy McMillan	184	802
1980	Randy McMillan	147	692
1981	Bryan Thomas	217	1,132
1982	Bryan Thomas	219	955
1983	Joe McCall	197	961
1984	Craig Heyward	123	539
1985	Charles Gladman	194	1,085
1986	Craig Heyward	171	756
1987	Craig Heyward	387	1,791
1988	Curvin Richards	207	1,228
1989	Curvin Richards	232	1,282
1990	Curvin Richards	145	682
1991	Jermaine Williams	137	682
1992	Tim Colicchio	139	743
1993	Curtis Martin	210	1,075
1994	Billy West	252	1,358
1995	Demetrius Harris	137	610
1996	Billy West	145	687
1997	Dwayne Schulters	169	861
1998	Kevan Barlow	121	533
1999	Kevan Barlow	141	630
2000	Kevan Barlow	219	1,167
2001	Raymond Kirkley	166	672
2002	Brandon Miree	214	943
2003	Brandon Miree	115	573
2004	Raymond Kirkley	154	560
2005	LaRod Stephens-Howling	96	434
2006	LaRod Stephens-Howling	178	893
2007	LeSean McCoy	276	1,328

*not available

PASSING

Year	Name	Att.	Comp.	Int.	Yards	TDs
1914	George Kenneth Fry	20	8	*	176	*
1915	Guy Williamson	10	6	*	117	*
1916	Andy Hastings	16	7	*	132	*
1917	George McLaren	24	11	*	136	*
1918	Tom Davies	14	7	*	114	*
1919	Tom Davies	19	5	*	80	*
1920	Tom Davies	19	11	*	171	*
1921	Tom Davies	36	15	*	146	*
1922	W.H. Flanagan	34	17	*	187	*
1923	W.H. Flanagan	67	30	*	406	*
1924	Jesse Brown	29	16	*	180	*
1925	Gibby Welch	26	11	*	182	*
1926	Gibby Welch	56	25	*	357	*
1927	Gibby Welch	55	27	*	439	*
1928	Toby Uansa	16	8	*	82	*
1929	James Rooney	15	5	*	149	*
1930	Warren Heller	17	11	*	198	*
1931	Warren Heller	53	23	*	594	*
1932	Warren Heller	69	16	*	450	*
1933	Howard Odell	47	22	*	302	*
1934	Mike Nicksick (Nixon)	27	9	*	151	*
1935	Herbert Randour	38	11	*	133	*
1936	Marshall Goldberg	19	7	*	92	*
1937	Marshall Goldberg	11	6	*	76	*
1938	Emil Narick	10	4	*	114	*
1939	Emil Narick	41	22	*	280	*
1940	Edgar Jones	37	11	6	171	*
1941	Edgar Jones	23	7	2	116	0
1942	William Dutton	95	32	10	610	4

PASSING (Continued)

Year	Name	Att.	Comp.	Int.	Yards	TDs
1943	Joseph Mocha	80	34	7	506	1
1944	Paul Rickards	178	84	20	897	4
1945	William Wolff	83	32	7	499	1
1946	Carl DePasqua	41	13	6	247	2
1947	Robert Lee	25	10	4	121	0
1948	Lou Cecconi	87	30	9	542	5
1949	Lou Cecconi	91	35	6	656	6
1950	Bob Bestwick	113	62	16	757	7
1951	Bob Bestwick	178	99	11	1,165	7
1952	Rudy Mattiola	122	52	7	534	5
1953	Henry Ford	80	33	7	305	3
1954	Corny Salvaterra	57	19	8	286	3
1955	Corny Salvaterra	54	25	8	329	4
1956	Corny Salvaterra	88	33	10	500	7
1957	Bill Kaliden	93	40	5	519	2
1958	Ivan Tonic	69	49	8	641	4
1959	Ivan Tonic	133	56	13	667	8
1960	Jim Traficant	57	29	2	407	4
1961	Jim Traficant	67	32	5	437	2
1962	Jim Traficant	88	39	7	611	3
1963	Fred Mazurek	127	74	7	949	5
1964	Fred Mazurek	93	53	8	686	3
1965	Ken Lucas	268	144	15	1,921	10
1966	Ed James	193	91	16	1,162	7
1967	Bob Bazylak	124	55	8	679	2
1968	Dave Havern	287	140	20	1,810	7
1969	Jim Friedl	263	128	21	1,277	11
1970	John Hogan	140	72	6	801	3
1971	Dave Havern	207	108	10	1,197	11
1972	John Hogan	192	91	11	1,250	14
1973	Bill Daniels	176	84	14	1,170	3
1974	Bill Daniels	127	71	8	919	9
1975	Robert Haygood	78	42	4	687	4
1976	Matt Cavanaugh	110	65	3	1,046	9
1977	Matt Cavanaugh	187	110	6	1,844	15
1978	Rick Trocano	283	138	14	1,648	5
1979	Dan Marino	222	130	9	1,680	10
1980	Dan Marino	224	116	14	1,609	15
1981	Dan Marino	380	226	23	2,876	37
1982	Dan Marino	378	221	23	2,432	17
1983	John Congemi	286	170	8	1,940	16
1984	John Congemi	174	93	7	1,102	9
1985	John Congemi	241	122	11	1,377	6
1986	John Congemi	293	165	6	2,048	11
1987	Sal Genilla	145	80	8	1,051	7
1988	Darnell Dickerson	213	104	8	1,599	7
1989	Alex Van Pelt	347	192	12	2,881	17
1990	Alex Van Pelt	351	201	17	2,427	14
1991	Alex Van Pelt	398	227	14	2,796	15
1992	Alex Van Pelt	407	245	17	3,163	20
1993	John Ryan	203	115	8	1,282	6
1994	John Ryan	144	87	6	1,294	14
1995	John Ryan	232	115	15	1,439	9
1996	Matt Lytle	214	105	6	1,249	8
1997	Pete Gonzalez	374	211	9	2,829	31
1998	Matt Lytle	306	159	14	2,092	16
1999	David Priestley	158	92	3	1,305	6
2000	John Turman	269	148	8	2,482	20
2001	David Priestley	312	183	8	2,399	20
2002	Rod Rutherford	367	192	12	2,783	22
2003	Rod Rutherford	413	247	14	3,679	37
2004	Tyler Palko	409	230	7	3,067	24
2005	Tyler Palko	341	193	9	2,392	17
2006	Tyler Palko	322	220	9	2,871	25
2007	Pat Bostick	252	155	13	1,500	8

*not available

PITT

RECEIVING

Year	Name	Rcpts.	Yards	TDs
1914	Philip Dillon	*	101	*
1915	James DeHart	*	74	*
1916	James Herron	*	64	*
1917	Ralph Gougler	*	130	*
1918	Tom Davies	*	102	*
1919	James DeHart	*	64	*
1920	Thomas Holleran	*	115	*
1921	Thomas Holleran	*	181	*
1922	John Anderson	*	79	*
1923	Karl Bohren	*	216	*
1924	Jack Harding	*	81	*
1925	John Kifer	*	109	*
1926	Gibby Welch	*	118	*
1927	Albert Guarino	*	198	*
1928	Joseph Donchess	*	49	*
1929	Joseph Donchess	*	65	*
1930	Edward Baker	*	234	*
1931	Paul Reider	*	379	*
1932	Joseph Skladany	*	162	*
1933	Mike Nicksick (Nixon)	*	119	*
1934	Harvey Rooker	*	106	*
1935	Frank Souchak	*	68	*
1936	Fabian Hoffman	*	132	*
1937	Lawrence Peace	*	58	*
1938	Robert Thurbon	*	82	*
1939	Robert Thurbon	*	165	*
1940	Jack Goodridge	6	117	0
1941	Walt West	4	16	0
1942	Walt West	9	116	1
1943	James Maloney	14	181	0
1944	Donald Matthews	16	136	0
1945	Jimmy Joe Robinson	11	160	0
1946	Bill McPeak	13	235	2
1947	Lou Ceconi	8	90	1
1948	Leo Skladany	11	159	1
1949	Nick DeRosa	11	238	1
1950	Billy Reynolds	11	130	1
1951	Chris Warriner	37	502	5
1952	Billy Reynolds	14	132	1
1953	Dick Deitrick	13	139	0
1954	Henry Ford	5	103	1
1955	Joe Walton	16	241	8
1956	Joe Walton	21	360	6
1957	Dick Scherer	20	403	4
1958	Mike Ditka	18	252	1
1959	Mike Ditka	16	249	4
1960	Mike Ditka	11	229	2
1961	John Kuprok	18	247	1
1962	Paul Martha	12	246	2
1963	Joe Kuzneski	21	258	2
1964	Eric Crabtree	14	255	2
1965	Eric Crabtree	45	724	4
1966	Bob Longo	46	732	5
1967	Bob Longo	40	548	2
1968	Harry Orszulak	50	725	4
1969	Steve Moyer	48	437	3
1970	Dennis Ferris	35	506	3
1971	Joel Klimek	39	452	1
1972	Todd Toerper	34	531	3
1973	Bruce Murphy	20	325	0
1974	Bruce Murphy	25	400	3
1975	Jim Corbett	24	322	2
1976	Jim Corbett	34	538	2
1977	Gordon Jones	45	793	9
1978	Gordon Jones	45	666	3

Year	Name	Rcpts.	Yards	TDs
1979	Benjie Pryor	45	588	3
1980	Benjie Pryor	47	574	4
1981	Julius Dawkins	46	767	16
1982	Bryan Thomas	54	404	1
1983	Bill Wallace	45	727	8
1984	Bill Wallace	43	610	8
1985	Chuck Scales	34	446	4
1986	Bill Osborn	33	414	3
1987	Reggie Williams	31	535	3
1988	Henry Tuten	37	571	3
1989	Henry Tuten	41	975	6
1990	Olanda Truitt	49	895	6
1991	Dave Moore	51	505	1
1992	Dietrich Jells	55	1,091	8
1993	Curtis Martin	33	249	1
1994	Billy Davis	51	731	9
1995	Dietrich Jells	48	789	8
1996	Jake Hoffart	39	667	5
1997	Jake Hoffart	69	852	9
1998	Latef Grim	60	906	9
1999	Latef Grim	75	1,106	4
2000	Antonio Bryant	73	1,457	13
2001	Antonio Bryant	49	760	11
2002	Larry Fitzgerald	69	1,005	12
2003	Larry Fitzgerald	92	1,672	22
2004	Greg Lee	68	1,297	10
2005	Greg Lee	49	962	7
2006	Derek Kinder	57	847	6
2007	T.J. Porter	37	329	0

*not available

Note: From 1914-39 receptions were based on yardage; receptions are based on number from 1940-present.

ALL-PURPOSE TOTAL YARDS (since 1979)

Year	Name	Rushing	Rec.	Int.	Punt Ret.	KO Ret.	Total
1979	Randy McMillan	802	184	0	0	0	986
1980	Dwight Collins	20	827	0	0	87	934
1981	Bryan Thomas	1,132	451	0	0	0	1,583
1982	Bryan Thomas	955	404	0	0	0	1,459
1983	Joe McCall	961	253	0	0	0	1,214
1984	Craig Heyward	539	70	0	0	154	763
1985	Charles Gladman	1,085	52	0	0	0	1,137
1986	Craig Heyward	756	361	0	0	0	1,117
1987	Craig Heyward	1,791	207	0	0	0	1,998
1988	Curvin Richards	1,228	29	0	0	200	1,457
1989	Curvin Richards	1,282	222	0	0	7	1,511
1990	Olanda Truitt	35	895	0	28	0	958
1991	Steve Israel	0	0	127	119	575	821
1992	Dietrich Jells	34	1,091	0	0	0	1,125
1993	Curtis Martin	1,075	249	0	0	0	1,324
1994	Billy West	1,358	14	0	0	0	1,372
1995	Dietrich Jells	19	789	0	0	206	1,014
1996	Dwayne Schulters	555	21	0	0	268	844
1997	Dwayne Schulters	861	208	0	0	438	1,507
1998	Hank Poteat	0	0	53	131	764	948
1999	Latef Grim	0	1,106	0	0	0	1,106
2000	Antonio Bryant	0	1,457	0	192	0	1,649
2001	Antonio Bryant	0	760	0	207	0	967
2002	Brandon Miree	943	123	0	0	0	1,066
2003	Larry Fitzgerald	7	1,672	0	0	0	1,679
2004	Greg Lee	0	1,297	0	0	0	1,297
2005	Greg Lee	0	962	0	0	0	962
2006	LaRod Stephens-Howling	893	231	0	0	31	1,155
2007	LeSean McCoy	1,328	244	0	0	0	1,572

Brandon Miree paced Pitt in all-purpose yards in 2002.

ANNUAL LEADERS

INTERCEPTIONS

Year	Name	No.	Yards	TDs
1914	W.E. Miller	*	110	1
1915	James DeHart	*	31	0
1916	Andy Hastings	*	63	1
1917	Carl Miksch	*	15	0
1918	William Harrington	*	7	0
1919	Tom Davies	*	151	1
1920	Tom Davies	*	70	1
1921	Orville Hewitt	*	75	1
1922	Orville Hewitt	*	70	1
1923	Karl Bohren	*	79	1
1924	Carl McCutcheon	*	32	0
1925	Andrew Gustafson	*	53	0
1926	James Hagan	*	45	0
1927	Lester Cohen	*	54	1
1928	Toby Uansa	*	98	0
1929	Toby Uansa	*	80	1
1930	Edward Baker	*	24	0
1931	Richard Matesic	*	91	1
1932	Henry Weisenbaugh	*	38	0
	Theodore Dailey	*	38	1

Hank Poteat led the Panthers in interceptions during the 1998 and 1999 seasons.

Shawn Robinson had six picks in 2000.

Year	Name	No.	Yards	TDs
1933	Isadore Weinstock	*	50	1
1934	T. Arnold Greene	*	54	0
1935	Frank Souhak	*	41	0
1936	Bill Daddio	*	70	1
1937	Marshall Goldberg	*	55	1
1938	Dick Cassiano	*	22	0
1939	Ben Kish	2	15	0
1940	George Kracum	6	73	0
1941	Edgar Jones	6	224	2
1942	Jack Stetler	6	79	0
1943	Richard Trachok	2	22	0
1944	Bernard Sniscak	4	57	0
1945	Edward Zimmovan	2	33	0
1946	Carl DePasqua	5	46	0
1947	Bill McPeak	2	26	0
1948	Lou "Bimbo" Cecconi	4	17	0
1949	Carl DePasqua	6	52	0
1950	Billy Reynolds	7	123	0
1951	Joe Schmidt	3	29	0
1952	Bob Rabley	4	81	0
1953	Henry Ford	4	66	0
1954	Corny Salvaterra	2	35	0
1955	Robert Grier	2	18	0
1956	Jim Theodore	4	62	0
1957	Dick Haley	3	14	0
1958	Joe Pullekines	4	35	0
1959	Jim Cunningham	2	57	0

Year	Name	No.	Yards	TDs
1960	Ed Sharockman	2	64	0
	Andy Kuzneski	2	6	0
	Fred Cox	2	39	0
1961	Steve Jastrzembski	1	40	1
1962	Paul Martha	1	54	1
1963	Eric Crabtree	3	8	0
1964	Joe Pohl	3	20	0
1965	Mickey Depp	3	20	0
1966	Joe Curtin	5	31	0
1967	Paul Killian	2	38	0
1968	Bryant Salter	2	24	0
1969	David Dibbley	3	66	0
1970	Bryant Salter	4	62	0
1971	Bill Adams	3	83	0
1972	Mike Bulino	3	17	0
1973	Dennis Moorhead	3	104	0
1974	Glenn Hodge	3	4	0
1975	Jeff Delaney	3	27	0
1976	Bob Jury	10	95	0
1977	Bob Jury	8	171	0
1978	Mike Balzer	4	19	0
1979	Terry White	5	37	0
1980	Lynn Thomas	5	20	0
1981	Tom Flynn	5	77	0
1982	Troy Hill	3	19	0
1983	Troy Benson	4	21	0
1984	Troy Benson	3	47	0
1985	Teryl Austin	7	186	0
1986	Billy Owens	4	106	2
1987	Troy Washington	2	50	0
1988	Alonzo Hampton	5	26	0
1989	Robert Bradley	4	46	0
	Alonzo Hampton	4	6	0
1990	Doug Hetzler	4	33	1
1991	Steve Israel	6	127	1
1992	Vernon Lewis	3	9	0
1993	Maurice Williams	3	8	0
	David Sumner	3	0	0
1994	Denorse Mosley	6	27	0
1995	John Jenkins	4	51	0
1996	Rasshad Whitmill	2	61	0
1997	John Jenkins	4	16	0
1998	Hank Poteat	6	53	0
1999	Hank Poteat	3	56	0
2000	Shawn Robinson	6	-6	0
2001	Torrie Cox	2	39	0
	Mark Ponko	2	3	0
2002	Shawntae Spencer	3	49	0
2003	William "Tutu" Ferguson	3	9	0
2004	Malcolm Postell	4	119	3
2005	Darrelle Revis	4	12	0
2006	H.B. Blades	2	4	0
	Darrelle Revis	2	76	2
2007	Aaron Berry	2	1	0

* not available

Note: From 1914-38 interceptions were based on return yardage; interceptions are based on number from 1939-present.

PITT

SCORING

Year	Name	TDs	PATs	FGs	2-Pt.	Points
1914	Andy Hastings	5	11	5	0	56
1915	Andy Hastings	11	5	1	0	74
1916	Andy Hastings	6	10	5	0	61**
1917	George McLaren	13	1	0	0	79
1918	George McLaren	6	2	0	0	38
	Tom Davies	5	8	0	0	38#
1919	Andy Hastings	8	10	2	0	64
1920	Tom Davies	10	14	1	0	77##
1921	Tom Davies	4	9	0	0	33
1922	W.H. Flanagan	7	0	0	0	42
1923	Andrew Gustafson	3	0	0	0	18
1924	Andrew Gustafson	4	0	0	0	24
1925	Andrew Gustafson	6	6	5	0	51*
1926	Gibby Welch	10	10	0	0	70
1927	Allan Booth	10	18	1	0	81
1928	Josh Williams	7	0	0	0	42
1929	Toby Uansa	10	1	0	0	61**
1930	Franklin Hood	8	0	0	0	48
1931	Warren Heller	11	0	0	0	66
1932	Warren Heller	8	0	0	0	48
1933	Henry Weisenbaugh	5	1	0	0	31**
1934	Isadore Weinstock	9	9	0	0	63
1935	Frank Patrick	9	7	4	0	73
1936	Marshall Goldberg	6	0	0	0	36***
1937	Frank Patrick	7	1	0	0	43
1938	Dick Cassiano	11	0	0	0	66
1939	Dick Cassiano	6	0	0	0	36
1940	Edgar Jones	4	1-2	0	0	25
1941	Edgar Jones	6	1-1	0	0	37****
1942	William Dutton	6	0	0	0	36
1943	Jack Itzel	5	0-1	0	0	30
1944	Thomas Kalminar	5	0	0	0	30
1945	Michael Roussos	5	5-8	0	0	35
1946	Lou Ceconi	4	4-8	0	0	28***
1947	Carl DePasqua	1	0	0	0	06
	Bill McPeak	1	0	0	0	06
	Anthony DiMatteo	1	0	0	0	06
	Lou Ceconi	1	0	0	0	06
1948	Robert Becker	5	0	0	0	30
1949	Jimmy Joe Robinson	7	0	0	0	42
1950	Nick DeRosa	3	0	0	0	18
1951	Louis Cimarolli	6	0	0	0	36
	Chris Warriner	6	0	0	0	36
1952	Bobby Epps	6	0	0	0	36
1953	Bobby Epps	4	0	0	0	24
1954	Henry Ford	3	0	0	0	18
1955	Joe Walton	8	0	0	0	48
1956	Corny Salvaterra	6	1-1	0	0	37
	Joe Walton	6	1-1	0	0	37
1957	Dick Scherer	5	0	0	0	30###
1958	Dick Haley	7	0	0	0	42
1959	Fred Cox	5	8-10	1-2	0	41
1960	Fred Cox	3	15-16	3-8	0	42
1961	Rick Leeson	4	0	0	0	24
1962	Paul Martha	7	0	0	1	44**
1963	Fred Mazurek	7	0	0	2	46
1964	Barry McKnight	8	0	0	1	50
1965	Eric Crabtree	7	0	0	1	44
1966	Bob Longo	5	0	0	0	30
1967	Joe McCain	2	5-6	0	0	17
1968	Harry Orszulak	4	0	0	0	24
1969	Dennis Ferris	7	0	0	0	42
1970	Dennis Ferris	9	0	0	0	54

Year	Name	TDs	PATs	FGs	2-Pt.	Points
1971	Steve Moyer	5	0	0	1	32
1972	Stan Ostrowski	4	0	0	1	26
1973	Tony Dorsett	13	0	0	0	78
1974	Tony Dorsett	11	0	0	0	66
1975	Tony Dorsett	16	0	0	0	96
1976	Tony Dorsett	23	0	0	1	140
1977	Elliott Walker	15	0	0	0	90
1978	Fred Jacobs	9	0	0	0	54
1979	Mark Schubert	0	20-31	14-19	0	62
1980	David Trout	0	39-42	15-20	0	84
1981	Julius Dawkins	16	0	0	0	96
1982	Eric Schubert	0	36-37	11-21	0	69
1983	Bill Wallace	8	0	0	0	48
1984	Bill Wallace	8	0	0	0	48
1985	Charles Gladman	6	0	0	0	36
1986	Jeff VanHorne	0	29-29	11-17	0	62
1987	Craig Heyward	13	0	0	0	78
1988	Scott Kaplan	0	23-23	10-15	0	53
1989	Ed Frazier	0	35-36	14-20	0	77
1990	Scott Kaplan	0	21-21	9-13	1	50
1991	Scott Kaplan	0	22-25	11-20	0	55
1992	Sean Conley	0	27-31	16-19	0	75

Year	Name	TDs	PATs	FGs	2-Pt.	Points
1993	Curtis Martin	8	0	0	2	52
1994	David Merrick	0	20-23	14-21	0	62
1995	Chris Ferencik	0	23-24	12-13	0	59
1996	Dwayne Schulters	10	0	0	0	60
1997	Terry Murphy	13	0	0	0	78
1998	Latef Grim	10	0	0	0	60
1999	Nick Lotz	0	30-33	13-17	0	69
2000	Antonio Bryant	13	0	0	0	78
2001	Nick Lotz	0	35-36	13-19	0	74
2002	Larry Fitzgerald	12	0	0	0	72
2003	Larry Fitzgerald	22	0	0	0	132
2004	Josh Cummings	0	35-37	18-27	0	89
2005	Josh Cummings	0	19-19	14-19	0	61
2006	Conor Lee	0	47-47	12-14	0	83
2007	LeSean McCoy	15	0	0	0	90

Includes touchdowns on kickoff, punt and interception returns

Includes two touchdowns on punt returns

Includes one touchdown on blocked punt

* Includes one touchdown on fumble return

** Includes one touchdown on interception return

*** Includes one touchdown on kickoff return

**** Includes two touchdowns on interception returns

Josh Cummings scored 150 points during the 2004 and 2005 seasons, including this field goal that beat Notre Dame, 41-38, in 2004.

COACHING RECORDS

Name	Year(s)	W	L	T	Pct.
No Coach	1890-92	7	9	0	.438
Anson F. Harrold	1893	1	4	0	.200
No Coach	1894	1	1	0	.500
J.P. Linn	1895	1	6	0	.143
George W. Hoskins	1896	3	6	0	.333
Thomas Gawthrop Trenchard	1897	1	3	0	.250
Dr. Fred A. Robinson	1898-99	8	3	2	.692
Dr. M. Roy Jackson	1900	5	4	0	.556
Wilbur D. Hockensmith	1901	7	2	1	.750
Frederick Joseph Crolus	1902	5	6	1	.458
Arthur St. Ledger Mosse	1903-05	20	10	1	.661
E.R. Wingard	1906	6	4	0	.600
John A. Moorhead	1907	8	2	0	.800
Joseph H. Thompson	1908-12	30	14	2	.674
Joseph M. Duff, Jr.	1913-14	14	3	1	.806
Glenn Scobey "Pop" Warner	1915-23	60	12	4	.816
Dr. John B. "Jock" Sutherland	1924-38	111	20	12	.818
Charles W. Bowser	1939-42	14	20	1	.414
Clark D. Shaughnessy	1943-45	10	17	0	.370
Wesley E. Fesler	1946	3	5	1	.389
Walter S. Milligan	1947-49	13	14	0	.481
Leonard J. Casanova	1950	1	8	0	.111
Tom Hamilton	1951, 1954	7	9	0	.438
Lowell P. "Red" Dawson	1952-54	9	11	1	.452
John P. Michelosen	1955-65	56	49	7	.531
David R. Hart	1966-68	3	27	0	.100
Carl A. DePasqua	1969-72	13	29	0	.310
John Majors	1973-76	33	13	1	.713
Jackie Sherrill	1977-81	50	9	1	.833
Serafino "Foge" Fazio	1982-85	25	18	3	.576
Mike Gottfried	1986-89	26	17	2	.578
Paul Hackett	1989-92	13	20	1	.382
Sal Sunseri	1992	0	1	0	.000
John Majors	1993-96	12	32	0	.247
Walt Harris	1997-2004	52	44	0	.542
Dave Wannstedt	2005-	16	19	0	.457
Totals		644	471	42	.575

(clockwise from upper left) Jackie Sherrill, John Majors, John Michelosen, Glenn "Pop" Warner, Mike Gottfried and Foge Fazio

TOP 5 ALL-TIME COACHING RECORDS BY WINNING PERCENTAGE*

Years	Name	W	L	T	Pct.
1977-1981	Jackie Sherrill	50	9	1	.833
1924-1938	Dr. John B. "Jock" Sutherland	111	20	12	.818
1915-1923	Glenn Scobey "Pop" Warner	60	12	4	.816
1908-1912	Joseph H. Thompson	30	14	2	.674
1986-1989	Mike Gottfried	26	17	2	.578

*must have served at least four seasons

PITT

ALL-TIME SERIES

OPPONENT	W	L	T
Air Force	0	2	0
Akron	2	0	0
Allegheny	8	2	0
Allegheny A.A.	1	2	0
Allegheny A.C.	1	0	0
Arizona	1	0	0
Arizona State	0	1	0
Army	19	6	2
Ball State	1	0	0
Baylor	2	2	0
Bellevue Outing	0	1	0
Bethany	8	0	0
Boston College	16	13	0
Bowling Green	2	0	0
Brigham Young	1	1	0
Bucknell	7	2	0
Butler Y.	1	0	0
California	3	2	0
California (Pa.)	5	0	0
Camp Lee All-Stars	1	0	0
Carlisle	4	4	0
Carnegie A.C.	0	1	0
Carnegie Tech	24	5	1
Central Florida	1	0	0
Centre	1	0	0
Chatham Field	1	0	0
Cincinnati	7	0	0
The Citadel	1	0	0
Clemson	1	0	0
Cleveland Naval Reserves	0	1	0
Colgate	1	0	0
Connecticut	1	3	0
Cornell	2	4	0
D.C. & A.C.	0	3	0
Dickinson	2	0	0
Drake	1	0	0
Duke	9	8	0
Duquesne	5	2	0
Duquesne A.C.	1	0	0
East Carolina	2	2	0
East End A.A.	0	1	0
East End Gymnastics	0	2	0
Eastern Michigan	2	0	0
East Tennessee State	1	0	0
Emerald A.A.	1	0	0
Florida	0	0	1
Florida State	5	3	0
Fordham	2	2	3
Franklin & Marshall	1	0	0
Furman	1	0	0
Geneva	12	6	0
Georgetown	2	0	1
Georgia	3	0	1
Georgia Tech	5	2	0
Gettysburg	2	0	0
Grambling	1	0	0
Great Lakes	0	2	0
Greensburg A.A.	1	2	0
Grove City	8	2	1
Hawaii	0	1	0
Hiram	1	0	0
Holy Cross	1	0	0
Houston	1	1	0
Illinois	2	6	0
Indiana	2	7	0
Indiana Teachers	1	2	1
Iowa	2	1	0
Iowa State	0	1	0
J.F. Lalus A.C.	0	1	0
Johns Hopkins	2	0	0
Kansas	3	0	0
Kent State	7	0	0
Kiski	1	0	0
Lafayette	3	5	0
Latrobe	0	2	0
Lehigh	2	0	0
Louisville	4	7	0

OPPONENT	W	L	T
Manchester A.C.	0	1	0
Marietta	3	1	0
Marquette	3	0	0
Maryland	3	3	0
Miami (Fla.)	9	21	1
Miami (Ohio)	2	0	0
Michigan	0	2	0
Michigan State	0	6	1
Minnesota	3	9	0
Missouri	1	0	0
Mount Union	5	0	0
Muskingum	1	0	0
Natrona A.C.	1	0	0
Navy	20	13	3
Nebraska	15	6	3
New Castle Terrors	0	0	1
North Carolina	2	4	0
North Carolina State	5	2	1
Northern Iowa	1	0	0
Northwestern	3	3	0
Notre Dame	18	44	1
Ohio	7	1	0
Ohio Northern	7	0	0
Ohio State	5	19	1
Ohio Wesleyan	2	0	0
Oklahoma	1	9	1
Oregon	2	2	0
Oregon State	1	0	0
Pacific	1	0	0
Pennsylvania	10	1	1
Penn State	42	50	4
Pittsburgh A.C.	0	3	0
Pittsburgh Academy	1	0	0
Pittsburgh H.S.	1	0	0
Purdue	3	4	0
Rice	0	2	0
Rutgers	19	6	0
Sewickley A.A.	1	0	0
Sewickley A.C.	1	0	0
Shady Side Academy	0	1	0
South Carolina	3	1	0

OPPONENT	W	L	T
South Florida	2	3	0
Southern Methodist	2	2	1
Southern Mississippi	2	1	0
Southwestern Louisiana	1	0	0
Stanford	2	1	0
St. Louis	1	0	0
Susquehanna	1	0	0
Swissvale A.C.	1	0	0
Syracuse	30	30	3
Temple	26	8	1
Tennessee	2	0	0
Texas	0	3	0
Texas A&M	2	1	0
Texas Christian	0	1	1
Thiel	4	0	0
Toledo	2	1	0
Tulane	3	4	0
UAB	2	0	0
UCLA	5	9	0
USC	4	6	0
Utah	0	1	0
Villanova	2	0	0
Virginia	3	2	0
Virginia Tech	4	7	0
Washington	4	1	0
Washington & Jefferson	18	13	2
Washington & Lee	1	0	0
Washington State	1	0	0
Waynesburg	5	1	0
W. Penn. Med	1	0	0
Western Reserve	3	0	0
W. Theological Seminary	1	0	0
Westminster	15	0	2
West Virginia	60	37	3
Wheeling Tigers	0	2	0
William & Mary	5	0	0
Wisconsin	3	0	0
Wooster	1	0	0
Youngstown State	1	0	0
TOTAL	644	471	42

NCAA ALL-TIME VICTORIES (as of July 2008)

Rank	Division I-A (FBS) School	Years Played	Victories
1.	Michigan	128	869
2.	Notre Dame	119	824
3.	Texas	115	820
4.	Nebraska	118	808
5.	Ohio State	118	797
6.	Penn State	121	789
7.	Alabama	113	787
8.	Oklahoma	113	779
9.	Tennessee	111	770
10.	Southern California	115	754
11.	Georgia	114	713
12.	LSU	114	692
13.	Auburn	115	676
14.	Syracuse	118	671
15.	West Virginia	115	664
16.	Colorado	118	658
17.	Texas A&M	113	655
18.	Georgia Tech	115	653
19.	Washington	118	650
20.	Miami (Ohio)	119	647
	Virginia Tech	114	647
22.	Arkansas	114	646
23.	PITTSBURGH	118	644
24.	Army	118	634
25.	North Carolina	117	631

PITT

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

ALL-TIME SERIES

AIR FORCE (0-2-0)

DATE	PITT	AIR FORCE
Oct. 26, 1968	14	27
Sept. 23, 1972	@ 13	41

AKRON (2-0-0)

DATE	PITT	AKRON
1900	17	0
Oct. 3, 1998	35	0

ALLEGHENY (8-2-0)

DATE	PITT	ALLEGHENY
1901	11	0
1901	0	15
1902	0	6
1906	74	0
Oct. 30, 1915	42	7
Nov. 4, 1916	46	0
Sept. 25, 1926	9	7
Oct. 29, 1927	62	0
Oct. 20, 1928	29	0
Oct. 26, 1929	@ 40	0

ALLEGHENY A.A. (1-2-0)

DATE	PITT	ALLEGHENY A.A.
1890	0	38
1893	4	0
1902	5	15

ALLEGHENY A.C. (1-0-0)

DATE	PITT	ALLEGHENY A.C.
1902	29	0

ARIZONA (1-0-0)

DATE	PITT	ARIZONA
Dec. 25, 1979*	16	10

*Fiesta Bowl

ARIZONA STATE (0-1-0)

DATE	PITT	ARIZONA STATE
Dec. 21, 1973*	7	28

*Fiesta Bowl

ARMY (19-6-2)

DATE	PITT	ARMY
Nov. 14, 1931	26	0
Oct. 15, 1932	@ 18	13
Nov. 9, 1935	29	6
Oct. 14, 1944	@ 7	69
Oct. 18, 1952	@ 22	14
Nov. 17, 1956	20	7
Oct. 19, 1957	@ 13	29
Oct. 25, 1958	14	14
Nov. 12, 1960	7	7
Nov. 17, 1962#	@ 7	6
Nov. 16, 1963	28	0
Nov. 14, 1964	@ 24	8
Oct. 22, 1966	@ 0	28
Nov. 18, 1967	12	21
Nov. 16, 1968	0	26
Nov. 15, 1969	@ 15	6
Nov. 13, 1971	@ 14	17

Nov. 17, 1973	@	34	0
Oct. 18, 1975	@	52	20
Nov. 6, 1976		37	7
Nov. 12, 1977*		52	26
Nov. 18, 1978		35	17
Nov. 17, 1979	@	40	0
Nov. 15, 1980	@	45	7
Nov. 14, 1981		48	0
Nov. 13, 1982	@	24	6
Nov. 12, 1983		38	7

#at Yankee Stadium

*at East Rutherford

BALL STATE (1-0-0)

DATE	PITT	BALL STATE
Sept. 13, 2003	42	21

BAYLOR (2-2-0)

DATE	PITT	BAYLOR
Sept. 30, 1961	13	16
Sept. 29, 1962	@ 24	14
Sept. 26, 1970	@ 15	10
Sept. 22, 1973	14	20

BELLEVUE OUTING (0-1-0)

DATE	PITT	BELLEVUE OUTING
1903	2	6

BETHANY (8-0-0)

DATE	PITT	BETHANY
1899	5	0
1904	21	0
1905	48	0
1908	27	0
Oct. 6, 1917	40	0
Oct. 6, 1928	53	0
Oct. 23, 1943	18	0
Oct. 7, 1944	50	13

BOSTON COLLEGE (16-13-0)

DATE		PITT	BOSTON COLLEGE
Nov. 7, 1959	@	22	14
Nov. 14, 1970		6	21
Oct. 23, 1971	@	22	40
Oct. 21, 1972		35	20
Oct. 20, 1973	@	28	14
Oct. 19, 1974		35	11
Oct. 1, 1977	@	45	7
Oct. 7, 1978	@	32	15
Oct. 6, 1979		28	7
Sept. 13, 1980		14	6
Oct. 31, 1981	@	29	24
Sept. 21, 1985		22	29
Oct. 3, 1987		10	13
Oct. 1, 1988	@	31	34
Sept. 9, 1989	@	29	10
Sept. 8, 1990		29	6
Nov. 2, 1991	@	12	38
Nov. 13, 1993		0	33
Sept. 24, 1994		9	21
Oct. 7, 1995	@	0	17
Oct. 31, 1996		20	13
Nov. 1, 1997	@	21	22
Nov. 14, 1998		15	23
Oct. 16, 1999	@	16	20

Oct. 21, 2000*	42	26
Oct. 20, 2001	@ 7	45
Oct. 26, 2002	19	16 (OT)
Nov. 1, 2003	@ 24	13
Oct. 16, 2004	20	17 (OT)

*Three Rivers Stadium

BOWLING GREEN (2-0-0)

DATE	PITT	BOWLING GREEN
Sept. 4, 1999	30	10
Sept. 9, 2000	@ 34	16

BRIGHAM YOUNG (1-1-0)

DATE	PITT	BRIGHAM YOUNG
Sept. 1, 1984	14	20
Sept. 2, 1987	@ 27	17

BUCKNELL (7-2-0)

DATE	PITT	BUCKNELL
1902	24	0
1907	12	0
1908	22	0
1909	18	6
1912	0	6
1913	0	9
Oct. 28, 1922	7	0
Sept. 29, 1923	@ 21	0
Oct. 6, 1945	38	0

BUTLER Y. (1-0-0)

DATE	PITT	BUTLER Y.
1905	67	0

CALIFORNIA (3-2-0)

DATE	PITT	CALIFORNIA
Sept. 17, 1955	27	7
Oct. 6, 1956	@ 0	14
Oct. 6, 1962	@ 26	24
Oct. 5, 1963	35	15
Oct. 1, 1966	@ 15	30

CALIFORNIA (PA) (5-0-0)

DATE	PITT	CALIFORNIA (PA)
1898	6	0
1900	12	0
1901	15	0
1904	40	0
1905	71	0

CAMP LEE ALL-STARS (1-0-0)

DATE	PITT	CAMP LEE
Dec. 1, 1917	30	0

CARLISLE (4-4-0)

DATE	PITT	CARLISLE
1906	0	22
1908	0	6
1909	14	3
1911	0	17
1912	8	45
1913	12	6
1914	10	3
Oct. 16, 1915	45	0

PITT

CARNEGIE A.C. (0-1-0)		
DATE	PITT	CARNEGIE A.C.
1895	6	10

CARNEGIE TECH (24-5-1)

DATE	PITT	CARNEGIE TECH
1906	31	0
1907	6	0
1908	22	0
1910	35	0
1914	14	0
Nov. 13, 1915	28	0
Nov. 18, 1916	14	6
Nov. 17, 1917	27	0
Nov. 22, 1919	17	7
Oct. 27, 1923	2	7
Oct. 25, 1924	0	6
Oct. 24, 1925	12	0
Oct. 23, 1926	0	4
Oct. 22, 1927	23	7
Oct. 27, 1928	0	6
Nov. 16, 1929	34	13
Nov. 8, 1930	7	6
Nov. 7, 1931	14	6
Nov. 19, 1932	6	0
Nov. 30, 1933	16	0
Nov. 29, 1934	20	0
Nov. 28, 1935	0	0
Nov. 26, 1936	31	14
Oct. 30, 1937	25	14
Nov. 5, 1938	10	20
Nov. 11, 1939	6	0
Nov. 9, 1940	6	0
Nov. 29, 1941	27	0
Oct. 31, 1942	19	6
Oct. 30, 1943	45	0

CENTRAL FLORIDA (1-0-0)

DATE	PITT	UCF
Oct. 13, 2006	@	52

CENTRE (1-0-0)

DATE	PITT	CENTRE
Nov. 4, 1933	37	0

CHATHAM FIELD (1-0-0)

DATE	PITT	CHATHAM FIELD
1944	@	26

CINCINNATI (7-0-0)

DATE	PITT	CINCINNATI
Oct. 15, 1921	21	14
Sept. 30, 1922	@	38
Oct. 13, 1929	35	0
Sept. 19, 1981	38	7
Oct. 8, 2005	38	20
Sept. 8, 2006	@	33
Oct. 20, 2007	24	17

THE CITADEL (1-0-0)

DATE	PITT	THE CITADEL
Sept. 23, 2006	51	6

CLEMSON (1-0-0)

DATE	PITT	CLEMSON
Dec. 30, 1977*	34	3

*Gator Bowl

CLEVELAND NAVAL RESERVES (0-1-0)

DATE	PITT	CNR
Nov. 30, 1918	@	9

COLGATE (1-0-0)

DATE	PITT	COLGATE
Oct. 16, 1926	19	16

CONNECTICUT (1-3-0)

DATE	PITT	UCONN
Sept. 30, 2004	@	17
Nov. 12, 2005	24	0
Nov. 11, 2006	@	45
Sept. 22, 2007	14	34

CORNELL (2-4-0)

DATE	PITT	CORNELL
1905	@	0
1906	@	0
1907	@	5
1911	@	3
1913	@	20
1914	@	9

D.C. & A.C. (0-3-0)

DATE	PITT	D.C. & A.C.
1895	0	36
1896	0	26
1900	0	5

DICKINSON (2-0-0)

DATE	PITT	DICKINSON
1905	24	0
1914	96	0

DRAKE (1-0-0)

DATE	PITT	DRAKE
Oct. 15, 1927	@	32

DUKE (9-8-0)

DATE	PITT	DUKE
Oct. 5, 1929	@	52
Nov. 27, 1937	@	10
Nov. 26, 1938	@	0
Oct. 14, 1939	14	13
Nov. 30, 1940	@	7
Oct. 25, 1941	7	27
Oct. 24, 1942	0	28
Sept. 30, 1950	@	14
Sept. 29, 1951	14	19
Oct. 22, 1955	@	26
Oct. 20, 1956	27	14
Oct. 10, 1959	12	0
Oct. 9, 1965	@	13
Sept. 24, 1966	7	14
Oct. 4, 1969	@	14
Oct. 4, 1975	14	0
Oct. 2, 1976	@	44

DUQUESNE (5-2-0)

DATE	PITT	DUQUESNE
1901	18	0
Oct. 8, 1932	33	0
Nov. 11, 1933	7	0
Oct. 17, 1936	0	7
Oct. 9, 1937	6	0
Oct. 8, 1938	27	0
Oct. 21, 1939	13	21

DUQUESNE A.C. (1-0-0)

DATE	PITT	DUQUESNE A.C.
1898	6	5

EAST CAROLINA (2-2-0)

DATE	PITT	EAST CAROLINA
Oct. 6, 1984	17	10
Nov. 18, 1989	47	42
Oct. 26, 1991	@	23
Oct. 24, 1992	31	37

EAST END A.A. (0-1-0)

DATE	PITT	EAST END A.A.
1903	0	28

EAST END GYMNASTICS (0-2-0)

DATE	PITT	EAST END GYM
1891	0	24
1892	0	16

EASTERN MICHIGAN (2-0-0)

DATE	PITT	EASTERN MICHIGAN
Sept. 9, 1995	66	30
Sept. 1, 2007	27	3

EAST TENNESSEE STATE (1-0-0)

DATE	PITT	ETSU
Sept. 1, 2001	31	0

EMERALD A.A. (1-0-0)

DATE	PITT	EMERALD A.A.
1895	22	0

FLORIDA (0-0-1)

DATE	PITT	FLORIDA
Oct. 8, 1977	@	17

FLORIDA STATE (5-3-0)

DATE	PITT	FLORIDA ST.
Nov. 27, 1971	@	13
Sept. 9, 1972	7	19
Sept. 14, 1974	@	9
Oct. 21, 1978	7	3
Oct. 11, 1980	@	22
Oct. 17, 1981	42	14
Sept. 18, 1982	@	37
Oct. 8, 1983	17	16

ALL-TIME SERIES

FORDHAM (2-2-3)

DATE	PITT	FORDHAM
Nov. 2, 1935	@ 0	0
Oct. 31, 1936	@ 0	0
Oct. 16, 1937	@ 0	0
Oct. 29, 1938		13
Oct. 28, 1939	@ 13	27
Oct. 19, 1940	@ 12	24
Nov. 8, 1941	13	0

FRANKLIN & MARSHALL (1-0-0)

DATE	PITT	F&M
1905	53	0

FURMAN (1-0-0)

DATE	PITT	FURMAN
Sept. 25, 2004	41	38 (OT)

GENEVA (12-6-0)

DATE	PITT	GENEVA
1890	10	4
1891	6	0
1891	4	12
1891	4	6
1892	6	4
1896*	@ 6	0
1901	12	5
1902	2	22
1902	0	30
1903	0	57
1903	0	32
1904	30	0
1905	@ 12	0
Oct. 4, 1919	@ 33	0
Oct. 2, 1920	@ 47	0
Sept. 24, 1921	@ 28	0
Nov. 4, 1922	62	0
Nov. 8, 1924	13	0

*Forfeit

GEORGETOWN (2-0-1)

DATE	PITT	GEORGETOWN
1910	17	0
1914	21	0
Oct. 2, 1926	6	6

GEORGIA (3-0-1)

DATE	PITT	GEORGIA
Sept. 15, 1973	@ 7	7
Sept. 13, 1975	@ 19	9
Jan. 1, 1977*	27	3
Jan. 1, 1982*	24	20

*Sugar Bowl

GEORGIA TECH (5-2-0)

DATE	PITT	GEORGIA TECH
Nov. 23, 1918	32	0
Oct. 25, 1919	16	6
Oct. 23, 1920	10	3
Jan. 2, 1956*	0	7
Dec. 29, 1956**	14	21
Sept. 21, 1974	@ 27	17
Sept. 18, 1976	@ 42	14

*Sugar Bowl **Gator Bowl

GETTYSBURG (2-0-0)

DATE	PITT	GETTYSBURG
1908	6	0
Oct. 17, 1925	13	0

GRAMBLING (1-0-0)

DATE	PITT	GRAMBLING
Sept. 8, 2007	34	10

GREAT LAKES (0-2-0)

DATE	PITT	GREAT LAKES
Oct. 10, 1942	@ 6	7
Oct. 2, 1943	@ 0	40

GREENSBURG A.A. (1-2-0)

DATE	PITT	GREENSBURG A.A.
1892	6	2
1895	2	42
1897	0	47

GROVE CITY (8-2-1)

DATE	PITT	GROVE CITY
1896	0	12
1898	10	12
1899	16	0
1900	12	0
1902	16	0
1903	0	0
1904	12	0
1906	24	0
Nov. 10, 1923	13	7
Sept. 27, 1924	14	0
Oct. 1, 1927	33	0

HAWAII (0-1-0)

DATE	PITT	HAWAII
Dec. 5, 1992	@ 23	36

HIRAM (1-0-0)

DATE	PITT	HIRAM
1906	66	0

HOLY CROSS (1-0-0)

DATE	PITT	HOLY CROSS
Sept. 27, 1958	17	0

HOUSTON (1-1-0)

DATE	PITT	HOUSTON
Sept. 14, 1996	35	42 (OT)
Sept. 13, 1997	@ 35	24

ILLINOIS (2-6-0)

DATE	PITT	ILLINOIS
Oct. 16, 1943	@ 25	33
Oct. 21, 1944	5	39
Sept. 22, 1945	@ 6	23
Sept. 21, 1946	7	33
Sept. 27, 1947	@ 0	14
Sept. 30, 1967	@ 6	34
Sept. 5, 1981	26	6
Sept. 25, 1982	@ 20	3

INDIANA (2-7-0)

DATE	PITT	INDIANA
Oct. 17, 1942	7	19
Nov. 18, 1944	@ 0	47
Nov. 17, 1945	0	19
Nov. 2, 1946	@ 6	20
Oct. 18, 1947	@ 6	41
Oct. 23, 1948	21	14
Oct. 22, 1949	@ 14	48
Oct. 6, 1951	@ 6	13
Nov. 1, 1952	28	7

INDIANA TEACHERS (1-2-1)

DATE	PITT	INDIANA TEACHERS
1891	0	16
1892	8	6
1894	0	44
1901	0	0

IOWA (2-1-0)

DATE	PITT	IOWA
Oct. 3, 1931	@ 20	0
Oct. 13, 1951	@ 17	34
Sept. 27, 1952	26	14

IOWA STATE (0-1-0)

DATE	PITT	IOWA STATE
Dec. 28, 2000*	29	37

*Insight.com Bowl

J.F. LALUS A.C. (0-1-0)

DATE	PITT	J.F. LALUS A.C.
1899	0	12

JOHNS HOPKINS (2-0-0)

DATE	PITT	JOHNS HOPKINS
Oct. 18, 1924	@ 26	0
Oct. 31, 1925	31	0

KANSAS (3-0-0)

DATE	PITT	KANSAS
Dec. 26, 1975*	33	19
Sept. 15, 1979	24	0
Sept. 20, 1980	@ 18	3

*Sun Bowl

KENT STATE (7-0-0)

DATE	PITT	KENT STATE
Oct. 3, 1970	27	6
Nov. 21, 1987	28	5
Sept. 5, 1992	51	10
Sept. 7, 1996	52	14
Sept. 18, 1999	30	23
Sept. 2, 2000*	30	7
Sept. 6, 2003	43	3

*Three Rivers Stadium

KISKI (1-0-0)

DATE	PITT	KISKI
1892	12	0

PITT

LAFAYETTE (3-5-0)		
DATE	PITT	LAFAYETTE
1913	13	0
Oct. 30, 1920	14	0
Oct. 1, 1921	@ 0	6
Oct. 7, 1922	0	7
Oct. 6, 1923	7	0
Oct. 4, 1924	0	10
Oct. 3, 1925	9	20
Oct. 9, 1926	7	17

LATROBE (0-2-0)		
DATE	PITT	LATROBE
1896	0	4
1897	0	30

LEHIGH (2-0-0)		
DATE	PITT	LEHIGH
Oct. 13, 1917	41	0
Nov. 1, 1919	@ 14	0

LOUISVILLE (4-7-0)		
DATE	PITT	LOUISVILLE
Oct. 9, 1976	27	6
Nov. 8, 1980	41	23
Oct. 30, 1982	63	14
Oct. 15, 1983	@ 55	10
Oct. 20, 1990	20	27
Nov. 14, 1992	16	31
Oct. 2, 1993	7	29
Oct. 1, 1994	@ 29	33
Nov. 3, 2005	@ 20	42
Nov. 25, 2006	24	48
Oct. 27, 2007	@ 17	24

MANCHESTER A.C. (0-1-0)		
DATE	PITT	MANCHESTER A.C.
1903	6	11

MARIETTA (3-1-0)		
DATE	PITT	MARIETTA
1903	6	45
1907	6	0
1908	7	0
1909	12	0

MARQUETTE (3-0-0)		
DATE	PITT	MARQUETTE
Oct. 19, 1946	7	6
Oct. 16, 1948	21	7
Sept. 19, 1959	@ 21	15

MARYLAND (3-3-0)		
DATE	PITT	MARYLAND
1912	64	0
Oct. 4, 1980	38	9
Sept. 24, 1983	@ 7	13
Sept. 1, 1986	7	10
Oct. 5, 1991	24	20
Oct. 3, 1992	@ 34	47

MIAMI (FL) (9-21-1)		
DATE	PITT	MIAMI (FL)
Oct. 28, 1950	0	28
Dec. 7, 1951	@ 21	7
Oct. 29, 1955	7	21
Dec. 8, 1956	@ 14	7
Dec. 7, 1957	@ 13	28
Oct. 8, 1960	17	6
Sept. 16, 1961	@ 10	7
Sept. 15, 1962	14	23
Nov. 30, 1963	@ 31	20
Oct. 17, 1964	@ 20	20
Oct. 23, 1965	28	14
Nov. 11, 1966	@ 14	38
Oct. 21, 1967	0	58
Nov. 1, 1968	@ 0	48
Oct. 24, 1970	28	17
Oct. 16, 1976	36	19
Oct. 20, 1984	@ 7	27
Nov. 8, 1986	10	37
Nov. 11, 1989	3	24
Nov. 3, 1990	@ 0	45
Nov. 6, 1993	7	35
Nov. 12, 1994	@ 12	17
Oct. 21, 1995	16	17
Sept. 28, 1996	@ 0	45
Sept. 18, 1997	21	17
Nov. 19, 1998	@ 10	38
Nov. 6, 1999	3	33
Nov. 11, 2000	@ 7	35
Sept. 27, 2001	21	43
Nov. 21, 2002	@ 21	28
Nov. 29, 2003	14	28

MIAMI (OH) (2-0-0)		
DATE	PITT	MIAMI (OH)
Sept. 26, 1931	61	0
Oct. 15, 1949	35	26

MICHIGAN (0-2-0)		
DATE	PITT	MICHIGAN
Oct. 11, 1941	@ 0	40
Oct. 11, 1947	@ 0	69

MICHIGAN STATE (0-6-1)		
DATE	PITT	MICHIGAN STATE
Oct. 13, 1945	7	12
Nov. 18, 1950	0	19
Oct. 27, 1951	@ 26	53
Oct. 11, 1958	@ 8	22
Sept. 24, 1960	7	7
Sept. 16, 2006	23	38
Sept. 15, 2007	@ 13	17

MINNESOTA (3-9-0)		
DATE	PITT	MINNESOTA
Oct. 21, 1933	@ 3	7
Oct. 20, 1934	7	13
Oct. 18, 1941	@ 0	39
Sept. 26, 1942	@ 7	50
Nov. 1, 1947	@ 0	29
Nov. 12, 1949	7	24
Oct. 31, 1953	@ 14	35
Oct. 2, 1954	7	46

Nov. 3, 1956	@ 6	9
Oct. 4, 1958	@ 13	7
Sept. 28, 1991	@ 14	13
Sept. 26, 1992	41	33

MISSOURI (1-0-0)		
DATE	PITT	MISSOURI
Oct. 5, 1940	19	13

MOUNT UNION (5-0-0)		
DATE	PITT	MOUNT UNION
1902	6	0
1904	67	0
1905	57	0
1908	26	4
1909	17	3

MUSKINGUM (1-0-0)		
DATE	PITT	MUSKINGUM
1907	33	0

NATRONA A.C. (1-0-0)		
DATE	PITT	NATRONA A.C.
1898	17	0

NAVY (20-13-3)		
DATE	PITT	NAVY
1912	@ 6	13
1913	@ 0	0
1914	@ 13	6
Oct. 9, 1915	@ 47	12
Oct. 14, 1916	@ 20	19
Oct. 14, 1933	34	6
Nov. 17, 1934	@ 31	7
Oct. 16, 1954	21	19
Oct. 8, 1955	@ 0	21
Oct. 28, 1961	28	14
Oct. 27, 1962	@ 9	32
Oct. 26, 1963	@ 12	24
Oct. 24, 1964	14	14
Oct. 16, 1965	@ 0	12
Oct. 15, 1966	7	24
Oct. 28, 1967	21	22
Oct. 19, 1968	@ 16	17
Oct. 11, 1969	46	19
Oct. 10, 1970	@ 10	8
Oct. 9, 1971	36	35
Nov. 11, 1972	@ 13	28
Oct. 27, 1973	22	17
Oct. 26, 1974	@ 13	11
Oct. 25, 1975	0	17
Oct. 23, 1976	@ 45	0
Oct. 15, 1977	34	17
Oct. 28, 1978	@ 11	21
Oct. 27, 1979	24	7
Oct. 22, 1983	@ 21	14
Oct. 27, 1984	28	28
Oct. 26, 1985	@ 7	21
Oct. 25, 1986	56	14
Oct. 24, 1987	@ 10	6
Oct. 22, 1988	52	6
Oct. 14, 1989	31	14
Oct. 10, 2007	45	48 (20T)

ALL-TIME SERIES

NEBRASKA (15-6-3)

DATE	PITT	NEBRASKA
Nov. 5, 1921	0	10
Nov. 12, 1927	21	13
Nov. 17, 1928	@ 0	0
Oct. 19, 1929	@ 12	7
Nov. 1, 1930	@ 0	0
Nov. 26, 1931	40	0
Nov. 12, 1932	@ 0	0
Nov. 18, 1933	6	0
Nov. 10, 1934	@ 25	6
Nov. 16, 1935	6	0
Nov. 14, 1936	@ 19	6
Nov. 13, 1937	13	7
Nov. 12, 1938	@ 19	0
Nov. 18, 1939	13	14
Nov. 16, 1940	7	9
Nov. 15, 1941	@ 14	7
Nov. 14, 1942	6	0
Oct. 10, 1953	14	6
Nov. 13, 1954	@ 21	7
Oct. 15, 1955	21	7
Oct. 12, 1957	34	0
Nov. 15, 1958	@ 6	14
Sept. 18, 2004	17	24
Sept. 17, 2005	@ 6	7

NEW CASTLE TERRORS (0-0-1)

DATE	PITT	NCT
1898	6	6

NORTH CAROLINA (2-4-0)

DATE	PITT	NORTH CAROLINA
Oct. 5, 1974	@ 29	45
Sept. 30, 1978	20	16
Sept. 22, 1979	@ 7	17
Sept. 9, 1982*	7	6
Oct. 10, 1998	@ 10	29
Nov. 4, 2000*	17	20

*Three Rivers Stadium

NORTH CAROLINA STATE (5-2-1)

DATE	PITT	NC STATE
Nov. 15, 1952	48	6
Nov. 14, 1953	40	6
Dec. 23, 1978*	17	30
Oct. 12, 1985	24	10
Sept. 13, 1986	@ 14	14
Sept. 12, 1987	34	0
Nov. 19, 1988	@ 3	14
Dec. 20, 2001*	34	19

*Tangerine Bowl

NORTHERN IOWA (1-0-0)

DATE	PITT	NORTHERN IOWA
Sept. 3, 1988	59	10

NORTHWESTERN (3-3-0)

DATE	PITT	NORTHWESTERN
Oct. 1, 1949	@ 16	7
Oct. 21, 1950	@ 23	28
Oct. 24, 1953	@ 21	27
Oct. 23, 1954	14	7
Sept. 30, 1972	22	27
Sept. 29, 1973	@ 21	14

NOTRE DAME (18-44-1)

DATE	PITT	NOTRE DAME
Oct. 25, 1909	0	6
Oct. 24, 1911	0	0
Nov. 2, 1912	0	3
Oct. 25, 1930	19	35
Oct. 24, 1931	@ 12	25
Oct. 29, 1932	12	0
Oct. 28, 1933	@ 14	0
Nov. 3, 1934	19	0
Oct. 19, 1935	@ 6	9
Oct. 24, 1936	26	0
Nov. 6, 1937	@ 21	6
Sept. 25, 1943	0	41
Sept. 30, 1944	0	58
Oct. 20, 1945	9	39
Oct. 5, 1946	@ 0	33
Oct. 4, 1947	6	40
Oct. 2, 1948	0	40
Nov. 11, 1950	@ 7	18
Oct. 20, 1951	0	33
Oct. 11, 1952	@ 22	19
Oct. 17, 1953	@ 14	23
Oct. 9, 1954	0	33
Nov. 10, 1956	26	13
Oct. 26, 1957	@ 7	13
Nov. 8, 1958	29	26
Nov. 14, 1959	28	13
Nov. 5, 1960	@ 20	13
Nov. 11, 1961	20	26
Nov. 10, 1962	@ 22	43
Nov. 9, 1963	@ 27	7
Nov. 7, 1964	15	17
Nov. 6, 1965	13	69
Nov. 5, 1966	@ 0	40
Nov. 11, 1967	0	38
Nov. 9, 1968	@ 7	56
Nov. 8, 1969	7	49
Nov. 7, 1970	@ 14	46
Nov. 6, 1971	7	56
Oct. 14, 1972	@ 16	42
Nov. 10, 1973	10	31
Nov. 16, 1974	@ 10	14
Nov. 15, 1975	34	20
Sept. 11, 1976	@ 31	10
Sept. 10, 1977	9	19
Oct. 14, 1978	@ 17	26
Nov. 6, 1982	16	31
Nov. 5, 1983	@ 21	16
Oct. 11, 1986	@ 10	9
Oct. 10, 1987	30	22
Oct. 8, 1988	20	30

Oct. 28, 1989	@ 7	45
Oct. 27, 1990	22	31
Oct. 12, 1991	@ 7	42
Oct. 10, 1992	21	52
Oct. 9, 1993	@ 0	44
Nov. 16, 1996	@ 6	60
Oct. 11, 1997	21	45
Nov. 13, 1999	37	27
Oct. 6, 2001	@ 7	24
Oct. 12, 2002	@ 6	14
Oct. 11, 2003	14	20
Nov. 13, 2004	@ 41	38
Sept. 3, 2005	21	42

OHIO (7-1-0)

DATE	PITT	OHIO
Nov. 5, 1902	34	0
1905	51	0
1910	71	0
Sept. 1, 1990	35	3
Sept. 10, 1994	30	16
Aug. 31, 2002	27	14
Sept. 11, 2004	24	3
Sept. 9, 2005	@ 10	16 (OT)

OHIO NORTHERN (7-0-0)

DATE	PITT	OHIO NORTHERN
1907	16	0
1909	16	0
1910	36	0
1911	22	0
1912	22	0
1913	67	0
Sept. 24, 1932	47	0

OHIO STATE (5-19-1)

DATE	PITT	OHIO STATE
Nov. 2, 1929	18	2
Nov. 15, 1930	@ 7	16
Oct. 22, 1932	0	0
Oct. 10, 1936	@ 6	0
Sept. 28, 1940	@ 7	30
Nov. 1, 1941	14	21
Nov. 7, 1942	@ 19	59
Nov. 6, 1943	6	46
Nov. 11, 1944	@ 19	54
Nov. 10, 1945	0	14
Nov. 9, 1946	@ 13	20
Oct. 25, 1947	12	0
Nov. 6, 1948	@ 0	41
Nov. 5, 1949	10	14
Oct. 7, 1950	@ 7	41
Nov. 10, 1951	14	16
Nov. 8, 1952	@ 21	14
Nov. 6, 1954	@ 0	26
Jan. 2, 1984*	23	28
Sept. 14, 1985	@ 7	10
Sept. 17, 1988	42	10
Sept. 18, 1993	28	63
Sept. 17, 1994	@ 3	27
Sept. 23, 1995	14	54
Sept. 21, 1996	@ 0	72

*Fiesta Bowl

PITT

OHIO WESLEYAN (2-0-0)		
DATE	PITT	OHIO WESLEYAN
Sept. 26, 1936	53	0
Sept. 24, 1937	59	0

OKLAHOMA (1-9-1)		
DATE	PITT	OKLAHOMA
Oct. 4, 1952	@ 20	49
Oct. 3, 1953	7	7
Oct. 1, 1955	@ 14	26
Sept. 21, 1957	0	26
Oct. 1, 1960	@ 14	15
Sept. 25, 1965	13	9
Sept. 27, 1969	@ 8	37
Sept. 25, 1971	29	55
Sept. 20, 1975	@ 10	46
Sept. 15, 1984	10	42
Sept. 15, 1990	@ 10	52

OREGON (2-2-0)		
DATE	PITT	OREGON
Oct. 27, 1956	14	7
Sept. 28, 1957	@ 6	3
Sept. 26, 1964	@ 13	22
Sept. 18, 1965	15	17

OREGON STATE (1-0-0)		
DATE	PITT	OREGON STATE
Dec. 26, 2002*	38	13

*Insight Bowl

PACIFIC (1-0-0)		
DATE	PITT	PACIFIC
Sept. 2, 1989	38	3

PENNSYLVANIA (10-1-1)		
DATE	PITT	PENNSYLVANIA
Oct. 23, 1915	@ 14	7
Oct. 28, 1916	20	0
Oct. 27, 1917	14	6
Nov. 16, 1918	37	0
Nov. 15, 1919	@ 3	3
Nov. 6, 1920	@ 27	21
Oct. 29, 1921	@ 28	0
Nov. 11, 1922	@ 7	6
Nov. 3, 1923	@ 0	6
Nov. 14, 1925	@ 14	0
Nov. 5, 1932	@ 19	12
Oct. 29, 1949	@ 22	21

PENN STATE (42-50-4)		
DATE	PITT	PENN STATE
1893*	@ 0	32
1896	@ 4	10
1900*	0	12
1901*	0	33
1902	@ 0	27
1903	0	59
1904	23	5
1905	0	6

1906	0	6
1907	6	0
1908	6	12
1909	0	5
1910	11	0
1911	0	3
1912	0	38
1913	7	6
1914	13	3
Nov. 25, 1915	20	0
Nov. 30, 1916	31	0
Nov. 29, 1917	28	6
Nov. 28, 1918	28	6
Nov. 27, 1919	0	20
Nov. 25, 1920	0	0
Nov. 24, 1921	0	0
Nov. 30, 1922	14	0
Nov. 29, 1923	20	3
Nov. 27, 1924	24	3
Nov. 26, 1925	23	7
Nov. 25, 1926	24	6
Nov. 24, 1927	30	0
Nov. 29, 1928	26	0
Nov. 28, 1929	20	7
Nov. 26, 1930	19	12
Oct. 31, 1931	@ 41	6
Oct. 26, 1935	9	0
Nov. 7, 1936	24	7
Nov. 20, 1937	28	7
Nov. 19, 1938	26	0
Nov. 25, 1939	@ 0	10
Nov. 23, 1940	20	7
Nov. 22, 1941	7	31
Nov. 21, 1942	@ 6	14
Nov. 20, 1943	0	14
Nov. 25, 1944	14	0
Nov. 24, 1945	7	0
Nov. 23, 1946	14	7
Nov. 22, 1947	0	29
Nov. 20, 1948	7	0
Nov. 19, 1949	19	0
Dec. 2, 1950#	20	21
Nov. 24, 1951	13	7
Nov. 22, 1952	0	17
Nov. 21, 1953	0	17
Nov. 20, 1954	0	13
Nov. 19, 1955	@ 20	0
Nov. 24, 1956	7	7
Nov. 23, 1957	14	13
Nov. 27, 1958	21	25
Nov. 21, 1959	22	7
Nov. 19, 1960	3	14
Nov. 25, 1961	26	47
Nov. 24, 1962	0	16
Dec. 7, 1963	22	21
Nov. 21, 1964	@ 0	28
Nov. 20, 1965	30	27
Nov. 19, 1966	24	48
Nov. 25, 1967	@ 6	42
Nov. 23, 1968	9	65
Nov. 22, 1969	7	27
Nov. 21, 1970	@ 15	35

Nov. 20, 1971	18	55
Nov. 25, 1972	@ 27	49
Nov. 24, 1973	@ 13	35
Nov. 28, 1974**	10	31
Nov. 22, 1975**	6	7
Nov. 26, 1976**	@ 24	7
Nov. 19, 1977	13	15
Nov. 25, 1978	@ 10	17
Nov. 24, 1979	@ 29	14
Nov. 22, 1980	@ 14	9
Nov. 28, 1981	14	48
Nov. 26, 1982	@ 10	19
Nov. 19, 1983	24	24
Nov. 24, 1984	@ 31	11
Nov. 23, 1985	0	31
Nov. 22, 1986	@ 14	34
Nov. 14, 1987	10	0
Nov. 12, 1988	@ 14	7
Nov. 25, 1989	13	16
Nov. 24, 1990	@ 17	22
Nov. 28, 1991	20	32
Nov. 21, 1992	@ 13	57
Sept. 6, 1997	@ 17	34
Sept. 19, 1998	13	20
Sept. 11, 1999	@ 17	20
Sept. 16, 2000**	12	0

*Bellefonte, Pa. #Forbes Field **Three Rivers Stadium

PITTSBURGH A.C. (0-3-0)		
DATE	PITT	PITTSBURGH A.C.
1893	0	10
1893	10	16
1896	4	6

PITTSBURGH ACADEMY (1-0-0)		
DATE	PITT	PITT ACADEMY
1898	24	5

PITTSBURGH H.S. (1-0-0)		
DATE	PITT	PITTSBURGH H.S.
1897	8	0

PURDUE (3-4-0)		
DATE	PITT	PURDUE
Oct. 4, 1941	0	6
Nov. 3, 1945	@ 0	28
Oct. 26, 1946	8	10
Nov. 15, 1947	@ 0	28
Nov. 13, 1948	@ 20	13
Aug. 31, 1985	31	30
Sept. 20, 1986	@ 41	26

RICE (0-2-0)		
DATE	PITT	RICE
Oct. 14, 1950	7	14
Nov. 3, 1951	@ 13	21

PITT

ALL-TIME SERIES

RUTGERS (19-6-0)

DATE		PITT	RUTGERS
Nov. 7, 1981	@	47	3
Nov. 20, 1982		52	6
Oct. 19, 1985	@	38	10
Nov. 15, 1986		20	6
Nov. 7, 1987	@	17	0
Nov. 5, 1988		20	10
Dec. 2, 1989*		46	29
Oct. 13, 1990		45	21
Nov. 9, 1991		22	17
Sept. 17, 1992	@	16	21
Oct. 28, 1993	@	21	10
Nov. 19, 1994		35	21
Oct. 28, 1995	@	24	42
Nov. 30, 1996		24	9
Oct. 25, 1997	@	55	48 (20T)
Oct. 17, 1998		21	25
Oct. 23, 1999	@	38	15
Sept. 23, 2000**		29	17
Nov. 10, 2001	@	42	0
Sept. 21, 2002		23	3
Oct. 18, 2003	@	42	32
Oct. 23, 2004		41	17
Sept. 30, 2005	@	29	37
Oct. 21, 2006		10	20
Nov. 17, 2007	@	16	20

*Dublin, Ireland **Three Rivers Stadium

SEWICKLEY A.A. (1-0-0)

DATE	PITT	SEWICKLEY A.A.
1896	18	0

SEWICKLEY A.C. (1-0-0)

DATE	PITT	SEWICKLEY A.C.
1894	6	0

SHADY SIDE ACADEMY (0-1-0)

DATE	PITT	SHADY SIDE
1900	0	5

SOUTH CAROLINA (3-1-0)

DATE		PITT	SOUTH CAROLINA
Dec. 29, 1980*		37	9
Oct. 3, 1981	@	42	28
Oct. 13, 1984	@	21	45
Oct. 5, 1985		42	7

*Gator Bowl

SOUTH FLORIDA (2-3-0)

DATE		PITT	SOUTH FLORIDA
Sept. 8, 2001		26	35
Dec. 4, 2004	@	43	14
Oct. 15, 2005		31	17
Nov. 4, 2006	@	12	22
Nov. 24, 2007		37	48

SOUTHERN METHODIST (2-2-1)

DATE	PITT	S.M.U.
Oct. 22, 1938	34	7
Oct. 12, 1940	7	7
Oct. 3, 1942	20	7
Sept. 25, 1948	14	33
Jan. 1, 1983*	3	7

*Cotton Bowl

SOUTHERN MISSISSIPPI (2-1-0)

DATE		PITT	SOUTHERN MISS
Sept. 7, 1991		35	14
Sept. 2, 1993	@	14	10
Dec. 31, 1997*		7	41

*Liberty Bowl

SOUTHWESTERN LOUISIANA (1-0-0)

DATE	PITT	SW LOUISIANA
Aug. 30, 1997	45	13

STANFORD (2-1-0)

DATE		PITT	STANFORD
Dec. 30, 1922	@	16	7
Jan. 2, 1928*		6	7
Nov. 26, 1932		7	0

*Rose Bowl

ST. LOUIS (1-0-0)

DATE	PITT	ST. LOUIS
1908	@ 13	0

SUSQUEHANNA (1-0-0)

DATE	PITT	SUSQUEHANNA
1904	40	0

SWISSVALE A.C. (1-0-0)

DATE	PITT	SWISSVALE A.C.
1899	11	0

SYRACUSE (30-30-3)

DATE		PITT	SYRACUSE
Oct. 21, 1916	@	30	0
Oct. 20, 1917		28	0
Oct. 18, 1919	@	3	24
Oct. 16, 1920	@	7	7
Oct. 22, 1921		35	0
Oct. 21, 1922	@	21	14
Oct. 20, 1923*	@	0	3
Nov. 1, 1924	@	7	7
Nov. 3, 1928		18	0
Oct. 18, 1930	@	14	0
Sept. 24, 1955	@	22	12
Sept. 29, 1956		14	7
Nov. 2, 1957		21	24
Nov. 1, 1958	@	13	16
Oct. 31, 1959		0	35
Oct. 29, 1960	@	10	0
Nov. 4, 1961	@	9	28
Nov. 3, 1962		24	6
Nov. 2, 1963		35	27
Oct. 31, 1964	@	6	21
Oct. 30, 1965**	@	13	51
Oct. 29, 1966	@	7	33
Nov. 4, 1967		7	14
Oct. 12, 1968	@	17	50
Nov. 1, 1969		21	20
Oct. 31, 1970	@	13	43
Oct. 30, 1971		31	21
Oct. 28, 1972	@	6	10
Nov. 3, 1973		28	14
Nov. 2, 1974	@	21	13

Nov. 1, 1975	@	38	0
Oct. 30, 1976		23	13
Oct. 22, 1977		28	21
Nov. 4, 1978	@	18	17
Nov. 3, 1979		28	21
Nov. 1, 1980	@	43	6
Oct. 24, 1981		23	10
Oct. 23, 1982	@	14	0
Oct. 29, 1983		13	10
Nov. 3, 1984	@	7	13
Nov. 2, 1985		0	12
Nov. 1, 1986	@	20	24
Oct. 31, 1987		10	24
Dec. 3, 1988	@	7	24
Sept. 23, 1989		30	23
Sept. 22, 1990	@	20	20
Oct. 19, 1991		27	31
Oct. 31, 1992	@	10	41
Oct. 16, 1993		21	24
Oct. 8, 1994	@	7	31
Nov. 11, 1995		10	42
Oct. 12, 1996	@	7	55
Nov. 15, 1997		27	32
Oct. 31, 1998	@	28	45
Oct. 7, 1999		17	24
Oct. 7, 2000	@	17	24 (20T)
Oct. 13, 2001		10	42
Oct. 5, 2002	@	48	24
Oct. 25, 2003		34	14
Nov. 6, 2004	@	31	38 (20T)
Oct. 22, 2005		34	17
Oct. 7, 2006	@	21	11
Nov. 3, 2007		20	17

*Yankee Stadium **Shea Stadium

TEMPLE (26-8-1)

DATE		PITT	TEMPLE
Oct. 1, 1938	@	28	6
Nov. 4, 1939	@	13	7
Oct. 27, 1945		0	6
Oct. 12, 1946		0	0
Nov. 9, 1974		35	24
Oct. 11, 1975	@	55	6
Sept. 25, 1976		21	7
Sept. 24, 1977	@	76	0
Sept. 23, 1978		20	12
Sept. 29, 1979	@	10	9
Sept. 27, 1980		36	2
Nov. 21, 1981	@	35	0
Oct. 16, 1982		38	17
Sept. 10, 1983		35	0
Sept. 22, 1984	@	12	13
Nov. 9, 1985	@	21	17
Oct. 4, 1986		13	19
Sept. 19, 1987		21	24
Oct. 15, 1988		42	7
Oct. 7, 1989	@	27	3
Nov. 10, 1990		18	28
Sept. 14, 1991		26	7
Oct. 17, 1992	@	27	20
Nov. 20, 1993	@	28	10
Oct. 29, 1994		45	19
Oct. 14, 1995	@	27	29
Oct. 5, 1996		53	52
Oct. 4, 1997	@	13	17
Nov. 7, 1998		33	34
Oct. 2, 1999		55	24
Nov. 18, 2000	@	7	0

PITT

Oct. 27, 2001	@	33	7
Nov. 9, 2002		29	22
Nov. 22, 2003	@	30	16
Oct. 9, 2004	@	27	22

TENNESSEE (2-0-0)

DATE		PITT	TENNESSEE
Oct. 25, 1980	@	30	6
Sept. 3, 1983	@	13	3

TEXAS (0-3-0)

DATE		PITT	TEXAS
Dec. 31, 1987*		27	32
Sept. 3, 1994		28	30
Sept. 16, 1995	@	27	38

*Bluebonnet Bowl

TEXAS A&M (2-1-0)

DATE		PITT	TEXAS A&M
Dec. 30, 1989*		31	28
Sept. 7, 2002		12	14
Sept. 27, 2003	@	37	26

*John Hancock Bowl

TEXAS CHRISTIAN (0-1-1)

DATE	PITT	TCU
Oct. 24, 1959	3	13
Oct. 22, 1960	@ 7	7

THIEL (4-0-0)

DATE	PITT	THIEL
1900	47	0
1901	17	0
Sept. 24, 1927	42	0
Sept. 29, 1928	20	0

TOLEDO (2-1-0)

DATE		PITT	TOLEDO
Sept. 28, 2002		37	19
Sept. 20, 2003	@	31	35
Sept. 30, 2006		45	3

TULANE (3-4-0)

DATE		PITT	TULANE
Oct. 18, 1969		22	26
Oct. 16, 1971	@	8	33
Oct. 7, 1972	@	6	38
Oct. 6, 1973		6	24
Oct. 29, 1977		48	0
Sept. 16, 1978	@	24	6
Nov. 10, 1984		21	10

UAB (2-0-0)

DATE		PITT	UAB
Dec. 1, 2001		24	6
Sept. 14, 2002	@	26	20

UCLA (5-9-0)

DATE		PITT	UCLA
Sept. 20, 1958	@	27	6
Oct. 3, 1959		25	21
Sept. 17, 1960	@	7	8
Oct. 21, 1961	@	6	20
Oct. 20, 1962		8	6
Sept. 20, 1963	@	20	0
Sept. 12, 1964	@	12	17
Sept. 17, 1966	@	14	57
Sept. 23, 1967		8	40
Sept. 21, 1968	@	7	63
Sept. 20, 1969	@	8	42
Sept. 19, 1970		15	24
Sept. 11, 1971	@	29	25
Sept. 16, 1972		28	38

USC (4-6-0)

DATE	PITT	USC
Jan. 1, 1930*	14	47
Jan. 1, 1933*	0	35
Oct. 13, 1934	20	6
Dec. 14, 1935	@ 12	7
Sept. 24, 1954	@ 7	27
Oct. 4, 1957	@ 20	14
Sept. 25, 1959	@ 0	23
Nov. 18, 1961	10	9
Nov. 13, 1965	@ 0	28
Sept. 28, 1974	7	16

*Rose Bowl

UTAH (0-1-0)

DATE	PITT	UTAH
Jan. 1, 2005*	7	35

*Tostitos Fiesta Bowl

VILLANOVA (2-0-0)

DATE	PITT	VILLANOVA
1911	12	0
Sept. 5, 1998	48	41

VIRGINIA (3-2-0)

DATE		PITT	VIRGINIA
Nov. 17, 1953	@	26	0
Nov. 5, 1955		18	7
Dec. 27, 2003*		16	23
Sept. 2, 2006		38	13
Sept. 29, 2007	@	14	44

*Continental Tire Bowl

VIRGINIA TECH (4-7-0)

DATE	PITT	VIRGINIA TECH
Sept. 11, 1993	21	63
Oct. 22, 1994	@ 7	45
Sept. 30, 1995	16	26
Oct. 26, 1996	@ 17	34
Nov. 22, 1997	30	23
Sept. 26, 1998	@ 7	27
Oct. 30, 1999	17	30
Oct. 28, 2000	@ 34	37
Nov. 3, 2001	38	7
Nov. 2, 2002	@ 28	21
Nov. 8, 2003	31	28

WASHINGTON (4-1-0)

DATE		PITT	WASHINGTON
Jan. 1, 1937*		21	0
Sept. 30, 1939	@	27	6
Oct. 7, 1961	@	17	22
Sept. 28, 1963		13	6
Oct. 20, 1979	@	26	14

*Rose Bowl

WASHINGTON & JEFFERSON (18-13-2)

DATE	PITT	W&J
1890	0	32
1891	6	40
1892	6	18
1893	0	12
1895	0	28
1905	11	0
1906	0	4
1907	2	9
1908	0	14
1909	17	3
1910	14	0
1911	12	0
1912	0	13
1913	6	18
1914	10	13
Nov. 6, 1915	19	0
Nov. 11, 1916	37	0
Nov. 10, 1917	13	10
Nov. 9, 1918	34	0
Nov. 8, 1919	7	6
Nov. 13, 1920	7	0
Nov. 12, 1921	0	7
Nov. 18, 1922	19	0
Nov. 17, 1923	13	6
Nov. 15, 1924	0	10
Nov. 7, 1925	6	0
Nov. 13, 1926	0	0
Nov. 5, 1927	0	0
Nov. 10, 1928	25	0
Nov. 9, 1929	21	0
Sept. 30, 1933	9	0
Sept. 29, 1934	26	6
Oct. 5, 1935	@ 35	0

WASHINGTON & LEE (1-0-0)

DATE	PITT	WASHINGTON & LEE
Sept. 26, 1925	26	0

WASHINGTON STATE (1-0-0)

DATE	PITT	WASHINGTON STATE
Sept. 2, 1995	17	13

WAYNESBURG (5-1-0)

DATE	PITT	WAYNESBURG
1897	5	14
1904	83	0
1910	42	0
Sept. 28, 1929	53	0
Sept. 27, 1930	52	0
Sept. 28, 1935	14	0

PITT

ALL-TIME SERIES

W. PENN. MED (1-0-0)

DATE	PITT	W. PENN. MED
1891	54	0

WESTERN RESERVE (3-0-0)

DATE	PITT	WESTERN RESERVE
Oct. 11, 1930	@	52
Oct. 17, 1931		32
Oct. 30, 1948	@	20

WESTERN THEOLOGICAL SEMINARY (1-0-0)

DATE	PITT	W.T.S
1896	4	0

WESTMINSTER (15-0-2)

DATE	PITT	WESTMINSTER
1898	5	0
1899	11	11
1900	17	5
1901	11	0
1902	6	6
1904	38	0
1905	11	0
1906	17	0
1910*	18	0
1911	23	0
1912	13	3
1914	@	21
Oct. 2, 1915		32
Oct. 7, 1916		57
Nov. 3, 1917		25
Oct. 30, 1926		88
Oct. 27, 1934	@	30

*Wilkesburg, Pa.

WEST VIRGINIA (60-37-3)

DATE	PITT	WEST VIRGINIA
Oct. 26, 1895*	0	8
Oct. 27, 1898**	0	6
Oct. 6, 1900	@	5
Oct. 5, 1901	@	12
Oct. 22, 1902		6
Oct. 3, 1903	@	6
Nov. 8, 1904		53
Nov. 10, 1906		17
Nov. 9, 1907		10
Nov. 7, 1908		11
Nov. 6, 1909	@	0
Nov. 5, 1910		38
Oct. 11, 1913		40
Sept. 29, 1917	@	14
Oct. 11, 1919		26
Oct. 9, 1920		34
Oct. 8, 1921		21
Oct. 14, 1922		6
Oct. 13, 1923		7
Oct. 11, 1924		14
Oct. 10, 1925		15
Nov. 6, 1926		17
Oct. 8, 1927		40
Oct. 13, 1928		6
Oct. 12, 1929		27
Oct. 4, 1930	@	16
Oct. 10, 1931		34
Oct. 1, 1932	@	40

Oct. 7, 1933	@	21	0
Oct. 6, 1934	@	27	6
Oct. 12, 1935		24	6
Oct. 3, 1936		34	0
Oct. 2, 1937	@	20	0
Sept. 24, 1938		19	0
Oct. 7, 1939		20	0
Oct. 9, 1943		20	0
Sept. 23, 1944		26	13
Sept. 29, 1945		20	0
Sept. 28, 1946		33	7
Nov. 29, 1947		2	17
Oct. 9, 1948		16	6
Oct. 8, 1949	@	20	7
Nov. 4, 1950		21	7
Nov. 17, 1951		32	12
Oct. 25, 1952		0	16
Sept. 26, 1953		7	17
Oct. 30, 1954	@	13	10
Nov. 12, 1955		26	7
Sept. 22, 1956	@	14	13
Nov. 9, 1957		6	7
Oct. 18, 1958		15	8
Oct. 17, 1959	@	15	23
Oct. 15, 1960		42	0
Oct. 14, 1961		6	20
Oct. 13, 1962		8	15
Oct. 19, 1963	@	13	10
Oct. 10, 1964		14	0
Oct. 2, 1965	@	48	63
Oct. 8, 1966		17	14
Oct. 7, 1967	@	0	15
Sept. 28, 1968		15	38
Oct. 25, 1969	@	18	49
Oct. 17, 1970		36	35
Oct. 2, 1971	@	9	20
Nov. 4, 1972		20	38
Oct. 13, 1973	@	35	7
Oct. 12, 1974		31	14
Nov. 8, 1975	@	14	17
Nov. 13, 1976		24	16
Nov. 5, 1977	@	44	3
Nov. 11, 1978		52	7
Nov. 10, 1979	@	24	17
Oct. 18, 1980		42	14
Oct. 10, 1981	@	17	0
Oct. 2, 1982		16	13
Oct. 1, 1983	@	21	24
Sept. 29, 1984		10	28
Sept. 28, 1985	@	10	10
Sept. 27, 1986		48	16
Sept. 26, 1987	@	6	3
Sept. 24, 1988		10	31
Sept. 30, 1989	@	31	31
Sept. 29, 1990		24	38
Aug. 31, 1991	@	34	3
Sept. 12, 1992		6	44
Oct. 23, 1993	@	21	42
Oct. 15, 1994		41	47
Nov. 24, 1995	@	0	21
Aug. 31, 1996		0	34
Nov. 28, 1997	@	41	38 (30T)
Nov. 27, 1998***		14	52
Nov. 27, 1999	@	21	52
Nov. 24, 2000***		38	28

Nov. 24, 2001	@	23	17
Nov. 30, 2002		17	24
Nov. 15, 2003	@	31	52
Nov. 25, 2004		16	13
Nov. 24, 2005	@	13	45
Nov. 16, 2006		27	45
Dec. 1, 2007	@	13	9

*Wheeling, W.Va. **Fairmont, W.Va. ***Three Rivers Stadium

WHEELING TIGERS (0-2-0)

DATE	PITT	WHEELING TIGERS
1895	0	12
1896	6	11

WILLIAM & MARY (5-0-0)

DATE	PITT	WILLIAM & MARY
Sept. 24, 1949		13
Oct. 3, 1964		34
Oct. 5, 1968		14
Sept. 27, 1975		47
Sept. 17, 1977		28

WISCONSIN (3-0-0)

DATE	PITT	WISCONSIN
Oct. 23, 1937		21
Oct. 15, 1938	@	26
Oct. 14, 1967	@	13

WOOSTER (1-0-0)

DATE	PITT	WOOSTER
1907		51

YOUNGSTOWN STATE (1-0-0)

DATE	PITT	YOUNGSTOWN STATE
Sept. 24, 2005		41

Mick Williams (left) and Oderick Turner celebrate Pitt's 13-9 victory in the 100th "Backyard Brawl" vs. West Virginia.

PITT

YEAR-BY-YEAR

Year	W	L	T	Pts.	Opp.	Coach
1890	1	2	0	10	74	None
1891	2	5	0	74	98	None
1892	4	2	0	38	46	None
1893	1	4	0	14	70	Anson F. Harrold
1894	1	1	0	6	44	None
1895	1	6	0	30	136	J.P. Linn
1896	3	6	0	42	69	George W. Hoskins
1897	1	3	0	13	91	Thomas G. Trenchard
1898	5	2	1	74	34	Dr. Fred Robinson
1899	3	1	1	43	23	Dr. Fred Robinson
1900	5	4	0	110	33	Dr. M. Roy Jackson
1901	7	2	1	96	53	Wilbur D. Hockensmith
1902	5	6	1	128	129	Frederick J. Crolus
1903	0	8	1	20	262	Arthur St. L. Mosse
1904	10	0	0	407	5	Arthur St. L. Mosse
1905	10	2	0	405	36	Arthur St. L. Mosse
1906	6	4	0	229	55	E. R. Wingard
1907	8	2	0	147	27	John A. Moorhead
1908	8	3	0	140	36	Joseph H. Thompson
1909	6	2	1	94	26	Joseph H. Thompson
1910	9	0	0	282	0	Joseph H. Thompson
1911	4	3	1	72	29	Joseph H. Thompson
1912	3	6	0	113	121	Joseph H. Thompson
1913	6	2	1	165	46	Joseph M. Duff
1914	8	1	0	207	38	Joseph M. Duff
1915	8	0	0	207	38	Glenn S. "Pop" Warner
1916	8	0	0	255	25	Glenn S. "Pop" Warner
1917	10	0	0	260	21	Glenn S. "Pop" Warner
1918	4	1	0	140	16	Glenn S. "Pop" Warner
1919	6	2	1	118	66	Glenn S. "Pop" Warner
1920	6	0	2	146	44	Glenn S. "Pop" Warner
1921	5	3	1	133	51	Glenn S. "Pop" Warner
1922	8	2	0	187	43	Glenn S. "Pop" Warner
1923	5	4	0	83	45	Glenn S. "Pop" Warner
1924	5	3	1	98	43	Dr. John B. Sutherland
1925	8	1	0	151	34	Dr. John B. Sutherland
1926	5	2	2	170	73	Dr. John B. Sutherland
1927	8	1	1	289	27	Dr. John B. Sutherland
1928	6	2	1	177	15	Dr. John B. Sutherland
1929	9	1	0	291	90	Dr. John B. Sutherland
1930	6	2	1	186	69	Dr. John B. Sutherland
1931	8	1	0	280	37	Dr. John B. Sutherland
1932	8	1	2	182	60	Dr. John B. Sutherland
1933	8	1	0	147	13	Dr. John B. Sutherland
1934	8	1	0	205	44	Dr. John B. Sutherland
1935	7	1	2	135	28	Dr. John B. Sutherland
1936	8	1	1	214	34	Dr. John B. Sutherland
1937	9	0	1	203	34	Dr. John B. Sutherland
1938	8	2	0	213	59	Dr. John B. Sutherland
1939	5	4	0	119	98	Charles W. Bowser
1940	3	4	1	85	102	Charles W. Bowser
1941	3	6	0	82	171	Charles W. Bowser
1942	3	6	0	90	190	Charles W. Bowser
1943	3	5	0	114	174	Clark D. Shaughnessy
1944	4	5	0	147	293	Clark D. Shaughnessy
1945	3	7	0	87	141	Clark D. Shaughnessy
1946	3	5	1	88	136	Wesley E. Fesler
1947	1	8	0	26	267	Walter S. Milligan
1948	6	3	0	119	154	Walter S. Milligan
1949	6	3	0	156	154	Walter S. Milligan
1950	1	8	0	99	204	Leonard J. Casanova
1951	3	7	0	156	215	Tom Hamilton
1952	6	3	0	187	156	Lowell P. Dawson
1953	3	5	1	143	138	Lowell P. Dawson
1954	4	5	0	83	188	Lowell P. Dawson/ Tom Hamilton

(Hamilton replaced Dawson after three games)

Year	W	L	T	Pts.	Opp.	Coach
1955	7	4	0	181	122	John Michelosen
1956	7	3	1	156	119	John Michelosen
1957	4	6	0	134	157	John Michelosen
1958	5	4	1	163	138	John Michelosen
1959	6	4	0	148	164	John Michelosen
1960	4	3	3	134	77	John Michelosen
1961	3	7	0	145	209	John Michelosen
1962	5	5	0	142	185	John Michelosen
1963	9	1	0	236	130	John Michelosen
1964	3	5	2	152	154	John Michelosen
1965	3	7	0	173	311	John Michelosen
1966	1	9	0	105	326	David R. Hart
1967	1	9	0	73	295	David R. Hart
1968	1	9	0	99	393	David R. Hart
1969	4	6	0	166	287	Carl A. DePasqua
1970	5	5	0	179	245	Carl A. DePasqua
1971	3	8	0	216	388	Carl A. DePasqua
1972	1	10	0	193	350	Carl A. DePasqua
1973	6	5	1	225	211	John Majors
1974	7	4	0	227	202	John Majors
1975	8	4	0	324	161	John Majors
1976	12	0	0	381	133	John Majors
1977	9	2	1	428	134	Jackie Sherrill
1978	8	4	0	263	187	Jackie Sherrill
1979	11	1	0	291	116	Jackie Sherrill
1980	11	1	0	380	130	Jackie Sherrill
1981	11	1	0	385	160	Jackie Sherrill
1982	9	3	0	300	139	Serafino "Foge" Fazio
1983	8	3	1	288	165	Serafino "Foge" Fazio
1984	3	7	1	178	247	Serafino "Foge" Fazio

Year	W	L	T	Pts.	Opp.	Coach
1985	5	5	1	202	187	Serafino "Foge" Fazio
1986	5	5	1	253	209	Mike Gottfried
1987	8	4	0	230	146	Mike Gottfried
1988	6	5	0	300	183	Mike Gottfried
1989	8	3	1	333	268	Mike Gottfried/ Paul Hackett
(Hackett coached John Hancock Bowl)						
1990	3	7	1	240	293	Paul Hackett
1991	6	5	0	244	241	Paul Hackett
1992	3	9	0	289	429	Paul Hackett/ Sal Sunseri
(Sunseri coached Pitt's final game versus Hawaii)						
1993	3	8	0	168	363	John Majors
1994	3	8	0	246	307	John Majors
1995	2	9	0	217	329	John Majors
1996	4	7	0	214	430	John Majors
1997	6	6	0	333	354	Walt Harris
1998	2	9	0	234	334	Walt Harris
1999	5	6	0	281	278	Walt Harris
2000	7	5	0	296	247	Walt Harris
2001	7	5	0	296	245	Walt Harris
2002	9	4	0	331	232	Walt Harris
2003	8	5	0	389	311	Walt Harris
2004	8	4	0	325	288	Walt Harris
2005	5	6	0	267	243	Dave Wannstedt
2006	6	6	0	381	274	Dave Wannstedt
2007	5	7	0	274	291	Dave Wannstedt
Total	644	471	42			

GAME-BY-GAME RESULTS

1890

No Coach

Pitt	Opp.
0.....Allegheny AA.....	38
0.....W&J.....	32
10.....Geneva.....	4
10.....Record: 1-2.....	74

1891

No Coach

Pitt	Opp.
6.....W&J.....	40
6.....Geneva.....	0
54.....W. Penn. Med.....	0
4.....Geneva.....	12
0.....East End Gymnastics.....	24
4.....Geneva.....	6
0.....Indiana Teachers.....	16
74.....Record: 2-5.....	98

1892

No Coach

Pitt	Opp.
0.....East End Gymnastics.....	16
6.....Geneva.....	4
12.....Kiski.....	0
8.....Indiana Teachers.....	6
6.....Greensburg AA.....	2
6.....W&J.....	18
38.....Record: 4-2.....	46

1893

Coach: Anson F. Harrold

Pitt	Opp.
0.....Pittsburgh AC.....	10
4.....Allegheny AA.....	0
10.....Pittsburgh AC.....	16
0.....Penn State*.....	32
0.....W&J.....	12
14.....Record: 1-4.....	70

**Neutral Game Site
Bellefonte, PA*

1894

No Coach

Pitt	Opp.
6.....Sewickley AC.....	0
0.....Indiana Teachers.....	44
6.....Record: 1-1.....	44

1895

Coach: J.P. Linn

Pitt	Opp.
0.....D.C. & A.C.....	36
2.....Greensburg AA.....	42
22.....Emerald AA.....	0
0.....West Virginia*.....	8
0.....W&J.....	28
6.....Carnegie AC.....	10
0.....Wheeling Tigers.....	12
30.....Record: 1-6.....	136

**Neutral Game Site
Wheeling, WV*

1896

Coach: George W. Hoskins

Pitt	Opp.
4.....Pittsburgh AC.....	6
4.....@Penn State.....	10
0.....Latrobe.....	4
0.....D.C. & A.C.....	26
4.....Western Theol. Sem.....	0
*6.....@Geneva.....	0
18.....Sewickley AA.....	0
6.....Wheeling Tigers.....	11
0.....Grove City.....	12
42.....Record: 3-6.....	69

**Forfeit*

1897

Coach: Thomas Gawthrop Trenchard

Pitt	Opp.
8.....Pittsburgh HS.....	0
0.....Latrobe.....	30
0.....Greensburg AA.....	47
5.....Waynesburg.....	14
13.....Record: 1-3.....	91

1898

Coach: Dr. Fred Robinson

Pitt	Opp.
6.....Duquesne AC.....	5
24.....Pittsburgh Academy.....	5
5.....Westminster.....	0
0.....West Virginia*.....	6
10.....Grove City.....	12
17.....Natrona AC.....	0
6.....New Castle Terrors.....	6
6.....California Teachers.....	0
74.....Record: 5-2-1.....	34

**Neutral Game Site
Fairmont, WV*

1899

Coach: Dr. Fred Robinson

Pitt	Opp.
11.....Westminster.....	11
16.....Grove City.....	0
11.....Swissvale AC.....	0
5.....Bethany.....	0
0.....J.F. Lalus AC.....	12
43.....Record: 3-1-1.....	23

1900

Coach: Dr. M. Roy Jackson

Pitt	Opp.
0.....Penn State*.....	12
5.....West Virginia.....	6
0.....D.C. & A.C.....	5
12.....Grove City.....	0
12.....California Teachers.....	0
17.....Akron (Buchtel).....	0
47.....Thiel.....	0
17.....Westminster.....	5
0.....Shady Side Academy.....	5
110.....Record: 5-4.....	33

**Neutral Game Site
Bellefonte, PA*

1901

Coach: Wilbur D. Hockensmith

Pitt	Opp.
0.....Penn State*.....	33
12.....West Virginia.....	0
0.....Indiana Teachers.....	0
11.....Allegheny.....	0
18.....Duquesne.....	0
(Pgh. College H. Ch.)	
15.....California Teachers.....	0
12.....Geneva.....	5
17.....Thiel.....	0
11.....Westminster.....	0
0.....Allegheny.....	15
96.....Record: 7-2-1.....	53

**Neutral Game Site
Bellefonte, PA*

1902

Coach: Frederick J. Crolius

Pitt	Opp.
5.....Allegheny AA.....	15
24.....Bucknell.....	0
0.....@Penn State.....	27
16.....Grove City.....	0
6.....Westminster.....	6
6.....West Virginia.....	23
2.....Geneva.....	22
34.....Ohio.....	0
0.....Allegheny.....	6
0.....Geneva.....	30
29.....Allegheny AC.....	0
6.....Mount Union.....	0
128.....Record: 5-6-1.....	129

1903

Coach: Arthur St. L. Mosse

Pitt	Opp.
6.....West Virginia.....	24
0.....Geneva.....	57
6.....Manchester AC.....	11
2.....Bellevue Outing Club.....	6
0.....Penn State.....	59
0.....Geneva.....	32
0.....East End AA.....	28
0.....Grove City.....	0
6.....Marietta.....	45
20.....Record: 0-8-1.....	262

1904

Coach: Arthur St. L. Mosse

Pitt	Opp.
12.....Grove City.....	0
67.....Mount Union.....	0
38.....Westminster.....	0
30.....Geneva.....	0
40.....Susquehanna.....	0
40.....California (Pa.).....	0
83.....Waynesburg.....	0
53.....West Virginia.....	0
21.....Bethany.....	0
23.....Penn State.....	5
407.....Record: 10-0.....	5

1905

Coach: Arthur St. L. Mosse

Pitt	Opp.
11.....Westminster.....	0
71.....California (Pa.).....	0
0.....@Cornell.....	30
24.....Dickinson.....	0
57.....Mount Union.....	0
48.....Bethany.....	0
53.....Franklin & Marshall.....	0
11.....W&J.....	0
67.....Butler Y.....	0
51.....Ohio.....	0
12.....@Geneva.....	0
0.....Penn State.....	6
405.....Record: 10-2.....	36

1906

Coach: E.R. Wingard

Pitt	Opp.
17.....Westminster.....	0
66.....Hiram.....	0
74.....Allegheny.....	0
0.....Carlisle.....	22
31.....Carnegie Tech.....	0
0.....@Cornell.....	23
17.....West Virginia.....	0
0.....W&J.....	4
24.....Grove City.....	0
0.....Penn State.....	6
229.....Record: 6-4.....	55

1907

Coach: John A. Moorhead

Pitt	Opp.
6.....Marietta.....	0
6.....Carnegie Tech.....	0
33.....Muskingum.....	0
12.....Bucknell.....	0
5.....@Cornell.....	18
16.....Ohio Northern.....	0
10.....West Virginia.....	0
2.....W&J.....	9
51.....Wooster.....	0
6.....Penn State.....	0
147.....Record: 8-2.....	27

1908

Coach: Joseph H. Thompson

Pitt	Opp.
26.....Mount Union.....	4
27.....Bethany.....	0
7.....Marietta.....	0
22.....Bucknell.....	0
13.....@St. Louis.....	0
22.....Carnegie Tech.....	0
11.....West Virginia.....	0
0.....Carlisle.....	6
6.....Gettysburg.....	0
6.....Penn State.....	12
0.....W&J.....	14
140.....Record: 8-3.....	36

PITT

1909

Coach: Joseph H. Thompson

Pitt	Opp.
16.....Ohio Northern.....	0
12.....Marietta.....	0
18.....Bucknell.....	6
14.....Carlisle.....	3
0.....Notre Dame.....	6
0.....@West Virginia.....	0
17.....W&J.....	3
17.....Mount Union.....	3
0.....Penn State.....	5
94.....Record: 6-2-1.....	26

1910

Coach: Joseph H. Thompson

Pitt	Opp.
36.....Ohio Northern.....	0
18.....Westminster*.....	0
42.....Waynesburg.....	0
17.....Georgetown.....	0
71.....Ohio.....	0
38.....West Virginia.....	0
14.....W&J.....	0
35.....Carnegie Tech.....	0
11.....Penn State.....	0
282.....Record: 9-0.....	0

**Neutral Site Game
D.C.&A.C. Park, Wilkesburg*

1911

Coach: Joseph H. Thompson

Pitt	Opp.
23.....Westminster.....	0
22.....Ohio Northern.....	0
0.....Carlisle.....	17
3.....@Cornell.....	9
0.....Notre Dame.....	0
12.....Villanova.....	0
12.....W&J.....	0
0.....Penn State.....	3
72.....Record: 4-3-1.....	29

1912

Coach: Joseph H. Thompson

Pitt	Opp.
22.....Ohio Northern.....	0
13.....Westminster.....	3
0.....Bucknell.....	6
8.....Carlisle.....	45
6.....@Navy.....	13
0.....Notre Dame.....	3
64.....Maryland.....	0
0.....W&J.....	13
0.....Penn State.....	38
113.....Record: 3-6.....	121

1913

Coach: Joseph M. Duff

Pitt	Opp.
67.....Ohio Northern.....	0
0.....@Navy.....	0
40.....West Virginia.....	0
12.....Carlisle.....	6
20.....@Cornell.....	7
0.....Bucknell.....	9
13.....Lafayette.....	0
6.....W&J.....	18
7.....Penn State.....	6
165.....Record: 6-2-1.....	46

1914

Coach: Joseph M. Duff

Pitt	Opp.
9.....@Cornell.....	3
21.....@Westminster.....	10
13.....@Navy.....	6
10.....Carlisle.....	3
21.....Georgetown.....	0
96.....Dickinson.....	0
10.....W&J.....	13
14.....Carnegie Tech.....	0
13.....Penn State.....	3
207.....Record: 8-1.....	38

1915

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
10/2	Westminster	32-0	W
10/9	@Navy	47-12	W
10/16	Carlisle	45-0	W
10/23	@Pennsylvania	14-7	W
10/30	Allegheny	42-7	W
11/6	W&J	19-0	W
11/13	Carnegie Tech	28-0	W
11/25	Penn State	20-0	W
Record: 8-0	Total: 247-26		

1916

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
10/7	Westminster	57-0	W
10/14	@Navy	20-19	W
10/21	@Syracuse	30-0	W
10/28	Pennsylvania	20-0	W
11/4	Allegheny	46-0	W
11/11	W&J	37-0	W
11/18	Carnegie Tech	14-6	W
11/30	Penn State	31-0	W
Record: 8-0	Total: 255-25		

1917

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
09/29	@West Virginia	14-9	W
10/6	Bethany	40-0	W
10/13	Lehigh	41-0	W
10/20	Syracuse	28-0	W
10/27	Pennsylvania	14-6	W
11/3	Westminster	25-0	W
11/10	W&J	13-10	W
11/17	Carnegie Tech	27-0	W
11/29	Penn State	28-6	W
12/1	Camp Lee	30-0	W
	All-Stars		
Record: 10-0	Total: 260-31		

1918

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
11/9	W&J	34-0	W
11/16	Pennsylvania	37-0	W
11/23	Georgia Tech	32-0	W
11/28	Penn State	28-6	W
11/30	@Cleveland	10-9	L
	Naval Reserves		
Record: 4-1	Total: 140-16		

1919

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
10/4	@Geneva	33-0	W
10/11	West Virginia	26-0	W
10/18	@Syracuse	24-3	L
10/25	Georgia Tech	16-6	W
11/1	@Lehigh	14-0	W
11/8	W&J	7-6	W
11/15	@Pennsylvania	3-3	T
11/22	Carnegie Tech	17-7	W
11/27	Penn State	20-0	L
Record: 6-2-1	Total: 119-66		

1920

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
10/2	@Geneva	47-0	W
10/9	West Virginia	34-13	W
10/16	@Syracuse	7-7	T
10/23	Georgia Tech	10-3	W
10/30	Lafayette	14-0	W
11/6	@Pennsylvania	27-21	W
11/13	W&J	7-0	W
11/25	Penn State	0-0	T
Record: 6-0-2	Total: 146-44		

1921

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
9/24	@Geneva	28-0	W
10/1	@Lafayette	6-0	L
10/8	West Virginia	21-13	W
10/15	Cincinnati	21-14	W
10/22	Syracuse	35-0	W
10/29	@Pennsylvania	28-0	W
11/5	Nebraska	10-0	L
11/12	W&J	7-0	L
11/24	Penn State	0-0	T
Record: 5-3-1	Total: 133-50		

1922

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
9/30	@Cincinnati	38-0	W
10/7	Lafayette	7-0	L
10/14	West Virginia	9-6	L
10/21	@Syracuse	21-14	W
10/28	Bucknell	7-0	W
11/4	Geneva	62-0	W
11/11	@Pennsylvania	7-6	W
11/18	W&J	19-0	W
11/30	Penn State	14-0	W
12/30	@Stanford	16-7	W
Record: 8-2	Total: 190-43		

1923

Coach: Glenn Scobey "Pop" Warner

Date	Opponent	Score	W/L
9/29	@Bucknell	21-0	W
10/6	Lafayette	7-0	W
10/13	West Virginia	13-7	L
10/20	@Syracuse*	3-0	L
10/27	Carnegie Tech	7-2	L
11/3	@Pennsylvania	6-0	L
11/10	Grove City	13-7	W
11/17	W&J	13-6	W
11/29	Penn State	20-3	W
Record: 5-4	Total: 83-45		

**Played at Yankee Stadium*

1924

Coach: Dr. John B. "Jock" Sutherland

Date	Opponent	Score	W/L
9/27	Grove City	14-0	W
10/4	Lafayette	10-0	L
10/11	West Virginia	14-7	W
10/18	@Johns Hopkins	26-0	W
10/25	Carnegie Tech	6-0	L
11/1	@Syracuse	7-7	T
11/8	Geneva	13-0	W
11/15	W&J	10-0	L
11/27	Penn State	24-3	W
Record: 5-3-1	Total: 98-43		

1925

Coach: Dr. John B. "Jock" Sutherland

Date	Opponent	Score	W/L
9/26	Washington & Lee	26-0	W
10/3	Lafayette	20-9	L
10/10	West Virginia	15-7	W
10/17	Gettysburg	13-0	W
10/24	Carnegie Tech	12-0	W
10/31	Johns Hopkins	31-0	W
11/7	W&J	6-0	W
11/14	@Pennsylvania	14-0	W
11/26	Penn State	23-7	W
Record: 8-1	Total: 151-34		

1926

Coach: Dr. John B. "Jock" Sutherland

Date	Opponent	Score	W/L
9/25	Allegheny	9-7	W
10/2	Georgetown	6-6	T
10/9	Lafayette	17-7	L
10/16	Colgate	19-16	W
10/23	Carnegie Tech	4-0	L
10/30	Westminster	88-0	W
11/6	West Virginia	17-7	W
11/13	W&J	0-0	T
11/25	Penn State	24-6	W
Record: 5-2-2	Total: 170-73		

1927

Coach: Dr. John B. "Jock" Sutherland

Date	Opponent	Score	W/L
9/24	Thiel	42-0	W
10/1	Grove City	33-0	W
10/8	West Virginia	40-0	W
10/15	@Drake	32-0	W
10/22	Carnegie Tech	23-7	W
10/29	Allegheny	62-0	W
11/5	W&J	0-0	T
11/12	Nebraska	21-13	W
11/24	Penn State	30-0	W
1/2	Stanford*	7-6	L
Record: 8-1-1	Total: 289-27		

**Rose Bowl*

GAME-BY-GAME RESULTS

1928

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/29	Thiel	20-0	W	
10/6	Bethany	53-0	W	
10/13	West Virginia	9-6	L	
10/20	Allegheny	29-0	W	
10/27	Carnegie Tech	6-0	L	
11/3	Syracuse	18-0	W	
11/10	W&J	25-0	W	
11/17	@Nebraska	0-0	T	
11/29	Penn State	26-0	W	
Record: 6-2-1		Total: 177-15		

1929

Coach: Dr. John B. "Jock" Sutherland			
Date	Opponent	Score	W/L
9/28	Waynesburg	53-0	W
10/5	@Duke	52-7	W
10/12	West Virginia	27-7	W
10/19	@Nebraska	12-7	W
10/26	@Allegheny	40-0	W
11/2	Ohio State	18-2	W
11/9	W&J	21-0	W
11/16	Carnegie Tech	34-13	W
11/28	Penn State	20-7	W
1/1	U.S.C.*	47-14	L
Record: 9-1		Total: 291-90	
*Rose Bowl			

1930

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/27	Waynesburg	52-0	W	
10/4	@West Virginia	16-0	W	
10/11	@Western Reserve	52-0	W	
10/18	@Syracuse	14-0	W	
10/25	Notre Dame	35-19	L	
11/1	@Nebraska	0-0	T	
11/8	Carnegie Tech	7-6	W	
11/15	@Ohio State	16-7	L	
11/26	Penn State	19-12	W	
Record: 6-2-1		Total: 186-69		

1931

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/26	Miami (Ohio)	61-0	W	
10/3	@Iowa	20-0	W	
10/10	West Virginia	34-0	W	
10/17	Western Reserve	32-0	W	
10/24	@Notre Dame	25-12	L	
10/31	@Penn State	41-6	W	
11/7	Carnegie Tech	14-6	W	
11/14	Army	26-0	W	
11/26	Nebraska	40-0	W	
Record: 8-1		Total: 287-47		

1932

Coach: Dr. John B. "Jock" Sutherland			
Date	Opponent	Score	W/L
9/24	Ohio Northern	47-0	W
10/1	@West Virginia	40-0	W
10/8	Duquesne	33-0	W
10/15	@Army	18-13	W
10/22	Ohio State	0-0	T
10/29	Notre Dame	12-0	W
11/5	@Pennsylvania	19-12	W
11/12	@Nebraska	0-0	T
11/19	Carnegie Tech	6-0	W
11/26	Stanford	7-0	W
1/1	U.S.C.*	35-0	L
Record: 8-1-2		Total: 182-60	

1933

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/30	W&J	9-0	W	
10/7	@West Virginia	21-0	W	
10/14	Navy	34-6	W	
10/21	@Minnesota	7-3	L	
10/28	@Notre Dame	14-0	W	
11/4	Centre	37-0	W	
11/11	Duquesne	7-0	W	
11/18	Nebraska	6-0	W	
11/30	Carnegie Tech	16-0	W	
Record: 8-1		Total: 147-13		

1934

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/29	W&J	26-6	W	
10/6	@West Virginia	27-6	W	
10/13	U.S.C.	20-6	W	
10/20	Minnesota	13-7	L	
10/27	@Westminster	30-0	W	
11/3	Notre Dame	19-0	W	
11/10	@Nebraska	25-6	W	
11/17	@Navy	31-7	W	
11/29	Carnegie Tech	20-0	W	
Record: 8-1		Total: 205-44		

1935

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/28	Waynesburg	14-0	W	
10/5	@W&J	35-0	W	
10/12	West Virginia	24-6	W	
10/19	@Notre Dame	9-6	L	
10/26	Penn State	9-0	W	
11/2	@Fordham	0-0	T	
11/9	Army	29-6	W	
11/16	Nebraska	6-0	W	
11/28	Carnegie Tech	0-0	T	
12/14	@U.S.C.	12-7	W	
Record: 7-1-2		Total: 135-28		

1936

Coach: Dr. John B. "Jock" Sutherland			
Date	Opponent	Score	W/L
9/26	Ohio Wesleyan	53-0	W
10/3	West Virginia	34-0	W
10/10	@Ohio State	6-0	W
10/17	Duquesne	7-0	L
10/24	Notre Dame	26-0	W
10/31	@Fordham	0-0	T
11/7	Penn State	24-7	W
11/14	@Nebraska	19-6	W
11/26	Carnegie Tech	31-14	W
1/1	Washington*	21-0	W
Record: 8-1-1		Total: 214-34	

1937

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/24	Ohio Wesleyan	59-0	W	
10/2	@West Virginia	20-0	W	
10/9	Duquesne	6-0	W	
10/16	@Fordham	0-0	T	
10/23	Wisconsin	21-0	W	
10/30	Carnegie Tech	25-14	W	
11/6	@Notre Dame	21-6	W	
11/13	Nebraska	13-7	W	
11/20	Penn State	28-7	W	
11/27	@Duke	10-0	W	
Record: 9-0-1		Total: 203-34		

1938

Coach: Dr. John B. "Jock" Sutherland				
Date	Opponent	Score	W/L	
9/24	West Virginia	19-0	W	
10/1	@Temple	28-6	W	
10/8	Duquesne	27-0	W	
10/15	@Wisconsin	26-6	W	
10/22	S.M.U.	34-7	W	
10/29	Fordham	24-13	W	
11/5	Carnegie Tech	20-10	L	
11/12	@Nebraska	19-0	W	
11/19	Penn State	26-0	W	
11/26	@Duke	7-0	L	
Record: 8-2		Total: 213-59		

1939

Coach: Charles W. Bowser				
Date	Opponent	Score	W/L	
9/30	@Washington	27-6	W	
10/7	West Virginia	20-0	W	
10/14	Duke	14-13	W	
10/21	Duquesne	21-13	L	
10/28	@Fordham	27-13	L	
11/4	@Temple	13-7	W	
11/11	Carnegie Tech	6-0	W	
11/18	Nebraska	14-13	L	
11/25	@Penn State	10-0	L	
Record: 5-4		Total: 119-98		

1940

Coach: Charles W. Bowser				
Date	Opponent	Score	W/L	
9/28	@Ohio State	30-7	L	
10/5	Missouri	19-13	W	
10/12	S.M.U.	7-7	T	
10/19	@Fordham	24-12	L	
11/9	Carnegie Tech	6-0	W	
11/16	Nebraska	9-7	L	
11/23	Penn State	20-7	W	
11/30	@Duke	12-7	L	
Record: 3-4-1		Total: 85-102		

1941

Coach: Charles W. Bowser				
Date	Opponent	Score	W/L	
10/4	Purdue	6-0	L	
10/11	@Michigan	40-0	L	
10/18	@Minnesota	39-0	L	
10/25	Duke	27-7	L	
11/1	Ohio State	21-14	L	
11/8	Fordham	13-0	W	
11/15	@Nebraska	14-7	W	
11/22	Penn State	31-7	L	
11/29	Carnegie Tech	27-0	W	
Record: 3-6		Total: 82-171		

1942

Coach: Charles W. Bowser				
Date	Opponent	Score	W/L	
9/26	@Minnesota	50-7	L	
10/3	S.M.U.	20-7	W	
10/10	@Great Lakes	7-6	L	
10/17	Indiana	19-7	L	
10/24	Duke	28-0	L	
10/31	Carnegie Tech	19-6	W	
11/7	@Ohio State	59-19	L	
11/14	Nebraska	6-0	W	
11/21	@Penn State	14-6	L	
Record: 3-6		Total: 90-190		

1943

Coach: Clark D. Shaughnessy				
Date	Opponent	Score	W/L	
9/25	Notre Dame	41-0	L	
10/2	@Great Lakes	40-0	L	
10/9	West Virginia	20-0	W	
10/16	@Illinois	33-25	L	
10/23	Bethany	18-0	W	
10/30	Carnegie Tech	45-0	W	
11/6	Ohio State	46-6	L	
11/20	Penn State	14-0	L	
Record: 3-5		Total: 114-174		

1944

Coach: Clark D. Shaughnessy				
Date	Opponent	Score	W/L	
9/23	West Virginia	26-13	W	
9/30	Notre Dame	58-0	L	
10/7	Bethany	50-13	W	
10/14	@Army	69-7	L	
10/21	Illinois	39-5	L	
NA	@Chatham Field	26-0	W	
11/11	@Ohio State	54-19	L	
11/18	@Indiana	47-0	L	
11/25	Penn State	14-0	W	
Record: 4-5		Total: 147-293		

PITT

1945**Coach: Clark D. Shaughnessy**

Date	Opponent	Score	W/L
9/22	@Illinois	23-6	L
9/29	West Virginia	20-0	W
10/6	Bucknell	38-0	W
10/13	Michigan State	12-7	L
10/20	Notre Dame	39-9	L
10/27	Temple	6-0	L
11/3	@Purdue	28-0	L
11/10	Ohio State	14-0	L
11/17	Indiana	19-0	L
11/24	Penn State	7-0	W

Record: 3-7**Total: 87-141****1946****Coach: Wesley E. Fesler**

Date	Opponent	Score	W/L
9/21	Illinois	33-7	L
9/28	West Virginia	33-7	W
10/5	@Notre Dame	33-0	L
10/12	Temple	0-0	T
10/19	Marquette	7-6	W
10/26	Purdue	10-8	L
11/2	@Indiana	20-6	L
11/9	@Ohio State	20-13	L
11/23	Penn State	14-7	W

Record: 3-5-1**Total: 88-136****1947****Coach: Walter S. Milligan**

Date	Opponent	Score	W/L
9/27	@Illinois	14-0	L
10/4	Notre Dame	40-6	L
10/11	@Michigan	69-0	L
10/18	@Indiana	41-6	L
10/25	Ohio State	12-0	W
11/1	@Minnesota	29-0	L
11/15	@Purdue	28-0	L
11/22	Penn State	29-0	L
11/29	West Virginia	17-2	L

Record: 1-8**Total: 26-267****1948****Coach: Walter S. Milligan**

Date	Opponent	Score	W/L
9/25	S.M.U.	33-14	L
10/2	Notre Dame	40-0	L
10/9	West Virginia	16-6	W
10/16	Marquette	21-7	W
10/23	Indiana	21-14	W
10/30	@Western Reserve	20-0	W
11/6	@Ohio State	41-0	L
11/13	@Purdue	20-13	W
11/20	Penn State	7-0	W

Record: 6-3**Total: 119-154****1949****Coach: Walter S. Milligan**

Date	Opponent	Score	W/L
9/24	William & Mary	13-7	W
10/1	@Northwestern	16-7	W
10/8	@West Virginia	20-7	W
10/15	Miami (Ohio)	35-26	W
10/22	@Indiana	48-14	L
10/29	@Pennsylvania	22-21	W
11/5	Ohio State	14-10	L
11/12	Minnesota	24-7	L
11/19	Penn State	19-0	W

Record: 6-3**Total: 156-154****1950****Coach: Leonard J. Casanova**

Date	Opponent	Score	W/L
9/30	@Duke	28-14	L
10/7	@Ohio State	41-7	L
10/14	Rice	14-7	L
10/21	@Northwestern	28-23	L
10/28	Miami	28-0	L
11/4	West Virginia	21-7	W
11/11	@Notre Dame	18-7	L
11/18	Michigan State	19-0	L
12/2	Penn State*	21-20	L

Record: 1-8**Total: 99-204****Rescheduled from Nov. 25 due to severe weather***1951****Coach: Tom Hamilton**

Date	Opponent	Score	W/L
9/29	Duke	19-14	L
10/6	@Indiana	13-6	L
10/13	@Iowa	34-17	L
10/20	Notre Dame	33-0	L
10/27	@Michigan State	53-26	L
11/3	@Rice	21-13	L
11/10	Ohio State	16-14	L
11/17	West Virginia	32-12	W
11/24	Penn State	13-7	W
12/7	@Miami	21-7	W

Record: 3-7**Total: 156-215****1952****Coach: Lowell P. "Red" Dawson**

Date	Opponent	Score	W/L
9/27	Iowa	26-14	W
10/4	@Oklahoma	49-20	L
10/11	@Notre Dame	22-19	W
10/18	@Army	22-14	W
10/25	West Virginia	16-0	L
11/1	Indiana	28-7	W
11/8	@Ohio State	21-14	W
11/15	NC State	48-6	W
11/22	Penn State	17-0	L

Record: 6-3**Total: 187-156****1953****Coach: Lowell P. "Red" Dawson**

Date	Opponent	Score	W/L
9/26	West Virginia	17-7	L
10/3	Oklahoma	7-7	T
10/10	Nebraska	14-6	W
10/17	@Notre Dame	23-14	L
10/24	@Northwestern	27-21	L
10/31	@Minnesota	35-14	L
11/7	@Virginia	26-0	W
11/14	NC State	40-6	W
11/21	Penn State	17-0	L

Record: 3-5-1**Total: 143-138****1954****Coach: Lowell P. "Red" Dawson**

Date	Opponent	Score	W/L
9/24	@U.S.C.	27-7	L
10/2	Minnesota	46-7	L
10/9	Notre Dame	33-0	L
10/16	Navy	21-19	W
10/23	Northwestern	14-7	W
10/30	@West Virginia	13-10	W
11/6	@Ohio State	26-0	L
11/13	@Nebraska	21-7	W
11/20	Penn State	13-0	L

Record: 4-5**Total: 83-188***(*)Hamilton replaced Dawson after three games***1955****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/17	California	27-7	W
9/24	@Syracuse	22-12	W
10/1	@Oklahoma	26-14	L
10/8	@Navy	21-0	L
10/15	Nebraska	21-7	W
10/22	@Duke	26-7	W
10/29	Miami	21-7	L
11/5	Virginia	18-7	W
11/12	West Virginia	26-7	W
11/19	@Penn State	20-0	W
1/2	Georgia Tech*	7-0	L

Record: 7-4**Total: 181-122****Sugar Bowl***1956****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/22	@West Virginia	14-13	W
9/29	Syracuse	14-7	W
10/6	@California	14-0	L
10/20	Duke	27-14	W
10/27	Oregon	14-7	W
11/3	@Minnesota	9-6	L
11/10	Notre Dame	26-13	W
11/17	Army	20-7	W
11/24	Penn State	7-7	T
12/8	@Miami	14-7	W
12/29	Georgia Tech*	21-14	L

Record: 7-3-1**Total: 156-119****Gator Bowl***1957****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/21	Oklahoma	26-0	L
9/28	@Oregon	6-3	W
10/4	@U.S.C.	20-14	W
10/12	Nebraska	34-0	W
10/19	@Army	29-13	L
10/26	@Notre Dame	13-7	L
11/2	Syracuse	24-21	L
11/9	West Virginia	7-6	L
11/23	Penn State	14-13	W
12/7	@Miami	28-13	L

Record: 4-6**Total: 134-157****1958****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/20	@UCLA	27-6	W
9/27	Holy Cross	17-0	W
10/4	@Minnesota	13-7	W
10/11	@Michigan State	22-8	L
10/18	West Virginia	15-8	W
10/25	Army	14-14	T
11/1	@Syracuse	16-13	L
11/8	Notre Dame	29-26	W
11/15	@Nebraska	14-6	L
11/27	Penn State	25-21	L

Record: 5-4-1**Total: 163-138****1959****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/19	@Marquette	21-15	W
9/25	@U.S.C.	23-0	L
10/3	UCLA	25-21	W
10/10	Duke	12-0	W
10/17	@West Virginia	23-15	L
10/24	Texas Christian	13-3	L
10/31	Syracuse	35-0	L
11/7	@Boston College	22-14	W
11/14	Notre Dame	28-13	W
11/21	Penn State	22-7	W

Record: 6-4**Total: 148-164****1960****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/17	@UCLA	8-7	L
9/24	Michigan State	7-7	T
10/1	@Oklahoma	15-14	L
10/8	Miami	17-6	W
10/15	West Virginia	42-0	W
10/22	@Texas Christian	7-7	T
10/29	@Syracuse	10-0	W
11/5	@Notre Dame	20-13	W
11/12	Army	7-7	T
11/19	Penn State	14-3	L

Record: 4-3-3**Total: 134-77****1961****Coach: John Michelosen**

Date	Opponent	Score	W/L
9/16	@Miami	10-7	W
9/30	Baylor	16-13	L
10/7	@Washington	22-17	L
10/14	West Virginia	20-6	L
10/21	@UCLA	20-6	L
10/28	Navy	28-14	W
11/4	@Syracuse	28-9	L
11/11	Notre Dame	26-20	L
11/18	U.S.C.	10-9	W
11/25	Penn State	47-26	L

Record: 3-7**Total: 145-209**

GAME-BY-GAME RESULTS

1962

Coach: John Michelosen

Date	Opponent	Score	W/L
9/15	Miami	23-14	L
9/29	@Baylor	24-14	W
10/6	@California	26-24	W
10/13	West Virginia	15-8	L
10/20	UCLA	8-6	W
10/27	@Navy	32-9	L
11/3	Syracuse	24-6	W
11/10	@Notre Dame	43-22	L
11/17	@Army*	7-6	W
11/24	Penn State	16-0	L

Record: 5-5

Total: 142-185

*at Yankee Stadium, N.Y.

1963

Coach: John Michelosen

Date	Opponent	Score	W/L
9/20	@UCLA	20-0	W
9/28	Washington	13-6	W
10/5	California	35-15	W
10/19	@West Virginia	13-10	W
10/26	@Navy	24-12	L
11/2	Syracuse	35-27	W
11/9	@Notre Dame	27-7	W
11/16	Army	28-0	W
11/30	@Miami	31-20	W
12/7	Penn State*	22-21	W

Record: 9-1

Total: 236-130

*Rescheduled from Nov. 23 due to assassination of President Kennedy.

1964

Coach: John Michelosen

Date	Opponent	Score	W/L
9/12	@UCLA	17-12	L
9/26	@Oregon	22-13	L
10/3	William & Mary	34-7	W
10/10	West Virginia	14-0	W
10/17	@Miami	20-20	T
10/24	Navy	14-14	T
10/31	@Syracuse	21-6	L
11/7	Notre Dame	17-15	L
11/14	@Army	24-8	W
11/21	@Penn State	28-0	L

Record: 3-5-2

Total: 152-154

1965

Coach: John Michelosen

Date	Opponent	Score	W/L
9/18	Oregon	17-15	L
9/25	Oklahoma	13-9	W
10/2	@West Virginia	63-48	L
10/9	@Duke	21-13	L
10/16	@Navy	12-0	L
10/23	Miami	28-14	W
10/30	@Syracuse*	51-13	L
11/6	Notre Dame	69-13	L
11/13	@U.S.C.	28-0	L
11/20	Penn State	30-27	W

Record: 3-7

Total: 173-311

*at Shea Stadium, N.Y.

1966

Coach: David R. Hart

Date	Opponent	Score	W/L
9/17	@UCLA	57-14	L
9/24	Duke	14-7	L
10/1	@California	30-15	L
10/8	West Virginia	17-14	W
10/15	Navy	24-7	L
10/22	@Army	28-0	L
10/29	@Syracuse	33-7	L
11/5	@Notre Dame	40-0	L
11/11	@Miami	38-14	L
11/19	Penn State	48-24	L

Record: 1-9

Total: 105-326

1967

Coach: David R. Hart

Date	Opponent	Score	W/L
9/23	UCLA	40-8	L
9/30	@Illinois	34-6	L
10/7	@West Virginia	15-0	L
10/14	@Wisconsin	13-11	W
10/21	Miami	58-0	L
10/28	Navy	22-21	L
11/4	Syracuse	14-7	L
11/11	Notre Dame	38-0	L
11/18	Army	21-12	L
11/25	@Penn State	42-6	L

Record: 1-9

Total: 73-295

1968

Coach: David R. Hart

Date	Opponent	Score	W/L
9/21	@UCLA	63-7	L
9/28	West Virginia	38-15	L
10/5	William & Mary	14-3	W
10/12	@Syracuse	50-17	L
10/19	@Navy	17-16	L
10/26	Air Force	27-14	L
11/1	@Miami	48-0	L
11/9	@Notre Dame	56-7	L
11/16	Army	26-0	L
11/23	Penn State	65-9	L

Record: 1-9

Total: 99-393

1969

Coach: Carl A. DePasqua

Date	Opponent	Score	W/L
9/20	@UCLA	42-8	L
9/27	@Oklahoma	37-8	L
10/4	@Duke	14-12	W
10/11	Navy	46-19	W
10/18	Tulane	26-22	L
10/25	@West Virginia	49-18	L
11/1	Syracuse	21-20	W
11/8	Notre Dame	49-7	L
11/15	@Army	15-6	W
11/22	Penn State	27-7	L

Record: 4-6

Total: 166-287

1970

Coach: Carl A. DePasqua

Date	Opponent	Score	W/L
9/19	UCLA	24-15	L
9/26	@Baylor	15-10	W
10/3	Kent State	27-6	W
10/10	@Navy	10-8	W
10/17	West Virginia	36-35	W
10/24	Miami	28-17	W
10/31	@Syracuse	43-13	L
11/7	@Notre Dame	46-14	L
11/14	Boston College	31-6	L
11/21	@Penn State	35-15	L

Record: 5-5

Total: 179-245

1971

Coach: Carl A. DePasqua

Date	Opponent	Score	W/L
9/11	@UCLA	29-25	W
9/25	Oklahoma	55-29	L
10/2	@West Virginia	20-9	L
10/9	Navy	36-35	W
10/16	@Tulane	33-8	L
10/23	@Boston College	40-22	L
10/30	Syracuse	31-21	W
11/6	Notre Dame	56-7	L
11/13	@Army	17-14	L
11/20	Penn State	55-18	L
11/27	@Florida State	31-13	L

Record: 3-8

Total: 216-388

1972

Coach: Carl A. DePasqua

Date	Opponent	Score	W/L
9/9	Florida State	19-7	L
9/16	UCLA	38-28	L
9/23	@Air Force	41-13	L
9/30	Northwestern	27-22	L
10/7	@Tulane	38-6	L
10/14	@Notre Dame	42-16	L
10/21	Boston College	35-20	W
10/28	@Syracuse	10-6	L
11/4	West Virginia	38-20	L
11/11	@Navy	28-13	L
11/25	@Penn State	49-27	L

Record: 1-10

Total: 193-350

1973

Coach: John Majors

Date	Opponent	Score	W/L
9/15	@Georgia	7-7	T
9/22	Baylor	20-14	L
9/29	@Northwestern	21-14	W
10/6	Tulane	24-6	L
10/13	@West Virginia	35-7	W
10/20	@Boston College	28-14	W
10/27	Navy	22-17	W
11/3	Syracuse	28-14	W
11/10	Notre Dame	31-10	L
11/17	@Army	34-0	W
11/24	@Penn State	35-13	L
12/21	Arizona State*	28-7	L

Record: 6-5-1

Total: 225-211

*Fiesta Bowl

1974

Coach: John Majors

Date	Opponent	Score	W/L
9/14	@Florida State	9-6	W
9/21	@Georgia Tech	27-17	W
9/28	U.S.C.	16-7	L
10/5	@North Carolina	45-29	L
10/12	West Virginia	31-14	W
10/19	Boston College	35-11	W
10/26	@Navy	13-11	W
11/2	@Syracuse	21-13	W
11/9	Temple	35-24	W
11/16	@Notre Dame	14-10	L
11/28	Penn State*	31-10	L

Record: 7-4

Total: 227-202

*Home game at Three Rivers Stadium

1975

Coach: John Majors

Date	Opponent	Score	W/L
9/13	@Georgia	19-9	W
9/20	@Oklahoma	46-10	L
9/27	William & Mary	47-0	W
10/4	Duke	14-0	W
10/11	@Temple	55-6	W
10/18	@Army	52-20	W
10/25	Navy	17-0	L
11/1	@Syracuse	38-0	W
11/8	@West Virginia	17-14	L
11/15	Notre Dame	34-20	W
11/22	Penn State*	7-6	L
12/26	Kansas**	33-19	W

Record: 8-4

Total: 324-161

*Home game at Three Rivers Stadium

**Sun Bowl

1976

Unanimous National Champions

Coach: John Majors

Date	Opponent	Score	W/L
9/11	@Notre Dame	31-10	W
9/18	@Georgia Tech	42-14	W
9/25	Temple	21-7	W
10/2	@Duke	44-31	W
10/9	Louisville	27-6	W
10/16	Miami	36-19	W
10/23	@Navy	45-0	W
10/30	Syracuse	23-13	W
11/6	Army	37-7	W
11/13	West Virginia	24-16	W
11/26	@Penn State*	24-7	W
1/1	Georgia**	27-3	W

Record: 12-0

Total: 381-133

*Road game at Three Rivers Stadium

**Sugar Bowl

PITT

1977

Coach: Jackie Sherrill

Date	Opponent	Score	W/L
9/10	Notre Dame	19-9	L
9/17	William & Mary	28-6	W
9/24	@Temple	76-0	W
10/1	@Boston College	45-7	W
10/8	@Florida	17-17	T
10/15	Navy	34-17	W
10/22	Syracuse	28-21	W
10/29	Tulane	48-0	W
11/5	@West Virginia	44-3	W
11/12	Army*	52-26	W
11/19	Penn State	15-13	L
12/30	Clemson**	34-3	W

Record: 9-2-1

Total: 428-134

*at East Rutherford, N.J.

**Gator Bowl

1978

Coach: Jackie Sherrill

Date	Opponent	Score	W/L
9/16	@Tulane	24-6	W
9/23	Temple	20-12	W
9/30	North Carolina	20-16	W
10/7	@Boston College	32-15	W
10/14	@Notre Dame	26-17	L
10/21	Florida State	7-3	W
10/28	@Navy	21-11	L
11/4	@Syracuse	18-17	W
11/11	West Virginia	52-7	W
11/18	Army	35-17	W
11/25	@Penn State	17-10	L
12/23	NC State*	30-17	L

Record: 8-4

Total: 263-187

*Tangerine Bowl

1979

Coach: Jackie Sherrill

Date	Opponent	Score	W/L
9/15	Kansas	24-0	W
9/22	@North Carolina	17-7	L
9/29	@Temple	10-9	W
10/6	Boston College	28-7	W
10/13	Cincinnati	35-0	W
10/20	@Washington	26-14	W
10/27	Navy	24-7	W
11/3	Syracuse	28-21	W
11/10	@West Virginia	24-17	W
11/17	@Army	40-0	W
11/24	@Penn State	29-14	W
12/25	Arizona*	16-10	W

Record: 11-1

Total: 291-116

*Fiesta Bowl

1980

Coach: Jackie Sherrill

Date	Opponent	Score	W/L
9/13	Boston College	14-6	W
9/20	@Kansas	18-3	W
9/27	Temple	36-2	W
10/4	Maryland	38-9	W
10/11	@Florida State	36-22	L
10/18	West Virginia	42-14	W
10/25	@Tennessee	30-6	W
11/1	@Syracuse	43-6	W
11/8	Louisville	41-23	W
11/15	@Army	45-7	W
11/22	@Penn State	14-9	W
12/29	South Carolina*	37-9	W

Record: 11-1

Total: 380-130

*Gator Bowl

1981

Coach: Jackie Sherrill

Date	Opponent	Score	W/L
9/5	Illinois	26-6	W
9/19	Cincinnati	38-7	W
10/3	@South Carolina	42-28	W
10/10	@West Virginia	17-0	W
10/17	Florida State	42-14	W
10/24	Syracuse	23-10	W
10/31	@Boston College	29-24	W
11/7	@Rutgers*	47-3	W
11/14	Army	48-0	W
11/21	@Temple	35-0	W
11/28	Penn State	48-14	L
1/1	Georgia**	24-20	W

Record: 11-1

Total: 385-160

*at East Rutherford, N.J.

**Sugar Bowl

1982

Coach: Serafino "Foge" Fazio

Date	Opponent	Score	W/L
9/9	North Carolina*	7-6	W
9/18	@Florida State	37-17	W
9/25	@Illinois	20-3	W
10/2	West Virginia	16-13	W
10/16	Temple	38-17	W
10/23	@Syracuse	14-0	W
10/30	Louisville	63-14	W
11/6	Notre Dame	31-16	L
11/13	@Army	24-6	W
11/20	Rutgers	52-6	W
11/26	@Penn State	19-10	L
1/1	S.M.U.**	7-3	L

Record: 9-3

Total: 300-139

*Home game at Three Rivers Stadium

**Cotton Bowl

1983

Coach: Serafino "Foge" Fazio

Date	Opponent	Score	W/L
9/3	@Tennessee	13-3	W
9/10	Temple	35-0	W
9/24	@Maryland	13-7	L
10/1	@West Virginia	24-21	L
10/8	Florida State	17-16	W
10/15	@Louisville	55-10	W
10/22	@Navy	21-14	W
10/29	Syracuse	13-10	W
11/5	@Notre Dame	21-16	W
11/12	Army	38-7	W
11/19	Penn State	24-24	T
1/2	Ohio State*	28-23	L

Record: 8-3-1

Total: 288-165

*Fiesta Bowl

1984

Coach: Serafino "Foge" Fazio

Date	Opponent	Score	W/L
9/1	Brigham Young	20-14	L
9/15	Oklahoma	42-10	L
9/22	@Temple	13-12	L
9/29	West Virginia	28-10	L
10/6	East Carolina	17-10	W
10/13	@South Carolina	45-21	L
10/20	@Miami	27-7	L
10/27	Navy	28-28	T
11/3	@Syracuse	13-7	L
11/10	Tulane	21-10	W
11/24	@Penn State	31-11	W

Record: 3-7-1

Total: 178-247

1985

Coach: Serafino "Foge" Fazio

Date	Opponent	Score	W/L
8/31	Purdue	31-30	W
9/14	@Ohio State	10-7	L
9/21	Boston College	29-22	L
9/28	@West Virginia	10-10	T
10/5	South Carolina	42-7	W
10/12	NC State	24-10	W
10/19	@Rutgers*	38-10	W
10/26	@Navy	21-7	L
11/2	Syracuse	12-0	L
11/9	@Temple	21-17	W
11/23	Penn State	31-0	L

Record: 5-5-1

Total: 202-187

*at East Rutherford, N.J.

1986

Coach: Mike Gottfried

Date	Opponent	Score	W/L
9/1	Maryland	10-7	L
9/13	@NC State	14-14	T
9/20	@Purdue	41-26	W
9/27	West Virginia	48-16	W
10/4	Temple	19-13	L
10/11	@Notre Dame	10-9	W
10/25	Navy	56-14	W
11/1	@Syracuse	24-20	L
11/8	Miami	37-10	L
11/15	Rutgers	20-6	W
11/22	@Penn State	34-14	L

Record: 5-5-1

Total: 253-209

1987

Coach: Mike Gottfried

Date	Opponent	Score	W/L
9/2	@Brigham Young	27-17	W
9/12	NC State	34-0	W
9/19	Temple	24-21	L
9/26	@West Virginia	6-3	W
10/3	Boston College	13-10	L
10/10	Notre Dame	30-22	W
10/24	@Navy	10-6	W
10/31	Syracuse	24-10	L
11/7	@Rutgers*	17-0	W
11/14	Penn State	10-0	W
11/21	Kent State	28-5	W
12/31	Texas**	32-27	L

Record: 8-4

Total: 230-146

*at East Rutherford, N.J.

**Bluebonnet Bowl

1988

Coach: Mike Gottfried

Date	Opponent	Score	W/L
9/3	Northern Iowa	59-10	W
9/17	Ohio State	42-10	W
9/24	West Virginia	31-10	L
10/1	@Boston College	34-31	L
10/8	Notre Dame	30-20	L
10/15	Temple	42-7	W
10/22	Navy	52-6	W
11/5	Rutgers	20-10	W
11/12	@Penn State	14-7	W
11/19	@NC State	14-3	L
12/3	@Syracuse	24-7	L

Record: 6-5

Total: 300-183

1989

Coach: Mike Gottfried

Date	Opponent	Score	W/L
9/2	Pacific	38-3	W
9/9	@Boston College	29-10	W
9/23	Syracuse	30-23	W
9/30	@West Virginia	31-31	T
10/7	@Temple	27-3	W
10/14	Navy	31-14	W
10/28	@Notre Dame	45-7	L
11/11	Miami	24-3	L
11/18	East Carolina	47-42	W
11/25	Penn State	16-13	L
12/2	Rutgers#	46-29	W
12/30	Texas A&M*+	31-28	W

Record: 8-3-1

Total: 333-268

#Emerald Isle Classic in Dublin, Ireland

*John Hancock Bowl

+Coach Paul Hackett

1990

Coach: Paul Hackett

Date	Opponent	Score	W/L
9/1	Ohio	35-3	W
9/8	Boston College	29-6	W
9/15	@Oklahoma	52-10	L
9/22	@Syracuse	20-20	T
9/29	West Virginia	38-24	L
10/13	Rutgers	45-21	W
10/20	Louisville	27-20	L
10/27	Notre Dame	31-22	L
11/3	@Miami	45-0	L
11/10	Temple	28-18	L
11/24	@Penn State	22-17	L

Record: 3-7-1

Total: 240-293

1991

Coach: Paul Hackett

Date	Opponent	Score	W/L
8/31	@West Virginia	34-3	W
9/7	Southern Miss	35-14	W
9/14	Temple	26-7	W
9/28	@Minnesota	14-13	W
10/5	Maryland	24-20	W
10/12	@Notre Dame	42-7	L
10/19	Syracuse	31-27	L
10/26	@East Carolina	24-23	L
11/2	@Boston College	38-12	L
11/9	Rutgers	22-17	W
11/28	Penn State	32-20	L

Record: 6-5

Total: 244-241

1992

Coach: Paul Hackett

Date	Opponent	Score	W/L
9/5	Kent State	51-10	W
9/12	West Virginia	44-6	L
9/17	@Rutgers	21-16	L
9/26	Minnesota	41-33	W
10/3	@Maryland	47-34	L
10/10	Notre Dame	52-21	L
10/17	@Temple	27-20	W
10/24	East Carolina	37-31	L
10/31	@Syracuse	41-10	L
11/14	Louisville	31-16	L
11/21	@Penn State	57-13	L
12/5	@Hawaii+	36-23	L

Record: 3-9

Total: 289-429

+Interim Head Coach Sal Sunseri

GAME-BY-GAME RESULTS

BEGINNING WITH 1993 SEASON, GAMES IN ITALICS DENOTE BIG EAST CONTESTS

1993

Coach: John Majors

Date	Opponent	Score	W/L
9/2	@Southern Miss	14-10	W
9/11	Virginia Tech	63-21	L
9/18	Ohio State	63-28	L
10/2	Louisville	29-7	L
10/9	@Notre Dame	44-0	L
10/16	Syracuse	24-21	L
10/23	@West Virginia	42-21	L
10/28	@Rutgers+	21-10	W
11/6	Miami	35-7	L
11/13	Boston College	33-0	L
11/20	@Temple	28-10	W

Record: 3-8

Total: 168-363

Big East: 2-5 (6th)

+ at East Rutherford, N.J.

1994

Coach: John Majors

Date	Opponent	Score	W/L
9/3	Texas	30-28	L
9/10	Ohio	30-16	W
9/17	@Ohio State	27-3	L
9/24	Boston College	21-9	L
10/1	@Louisville	33-29	L
10/8	@Syracuse	31-7	L
10/15	West Virginia	47-41	L
10/22	@Virginia Tech	45-7	L
10/29	Temple	45-19	W
11/12	@Miami	17-12	L
11/19	Rutgers	35-21	W

Record: 3-8

Total: 246-307

Big East: 2-5 (7th)

1995

Coach: John Majors

Date	Opponent	Score	W/L
9/2	Washington State	17-13	W
9/9	E. Michigan	66-30	W
9/16	@Texas	38-27	L
9/23	Ohio State	54-14	L
9/30	Virginia Tech	26-16	L
10/7	@Boston College	17-0	L
10/14	@Temple	29-27	L
10/21	Miami	17-16	L
10/28	@Rutgers	42-24	L
11/11	Syracuse	42-10	L
11/24	@West Virginia	21-0	L

Record: 2-9

Total: 217-339

Big East: 0-7 (8th)

1996

Coach: John Majors

Date	Opponent	Score	W/L
8/31	West Virginia	34-0	L
9/7	Kent State	52-14	W
9/14	Houston	42-35 (OT)	L
9/21	@Ohio State	72-0	L
9/28	@Miami	45-0	L
10/5	Temple	53-52	W
10/12	@Syracuse	55-7	L
10/26	@Virginia Tech	34-17	L
10/31	Boston College	20-13	W
11/16	@Notre Dame	60-6	L
11/30	Rutgers	24-9	W

Record: 4-7

Total: 214-430

Big East: 3-4 (5th)

1997

Coach: Walt Harris

Date	Opponent	Score	W/L
8/30	SW Louisiana	45-13	W
9/6	@Penn State	34-17	L
9/13	@Houston	35-24	W
9/18	Miami	21-17	W
10/4	@Temple	17-13	L
10/11	Notre Dame	45-21	L
10/25	@Rutgers	55-48 (20T)	W
11/1	@Boston College	22-21	L
11/15	Syracuse	32-27	L
11/22	Virginia Tech	30-23	W
11/28	@West Virginia	41-38 (30T)	W
12/31	Southern Miss*	41-7	L

Record: 6-6

Total: 333-354

Big East: 4-3 (T-3rd)

*AXA/Equitable Liberty Bowl

1998

Coach: Walt Harris

Date	Opponent	Score	W/L
9/5	Villanova	48-41	W
9/19	Penn State	20-13	L
9/26	@Virginia Tech	27-7	L
10/3	Akron	35-0	W
10/10	@North Carolina	29-10	L
10/17	Rutgers	25-21	L
10/31	@Syracuse	45-28	L
11/7	Temple	34-33	L
11/14	Boston College	23-15	L
11/19	@Miami	38-10	L
11/27	West Virginia*	52-14	L

Record: 2-9

Total: 234-334

Big East: 0-7 (8th)

*Home game at Three Rivers Stadium

1999

Coach: Walt Harris

Date	Opponent	Score	W/L
9/4	Bowling Green	30-10	W
9/11	@Penn State	20-17	L
9/18	Kent State	30-23	W
10/2	Temple	55-24	W
10/7	Syracuse	24-17	L
10/16	@Boston College	20-16	L
10/23	@Rutgers	38-15	W
10/30	Virginia Tech	30-17	L
11/6	Miami	33-3	L
11/13	Notre Dame	37-27	W
11/27	@West Virginia	52-21	L

Record: 5-6

Total: 281-278

Big East: 2-5 (T-6th)

2000

Coach: Walt Harris

Date	Opponent	Score	W/L
9/2	Kent State	30-7	W
9/9	@Bowling Green	34-16	W
9/16	Penn State	12-0	W
9/23	Rutgers	29-17	W
10/7	@Syracuse	24-17 (20T)	L
10/21	Boston College	42-26	W
10/28	@Virginia Tech	37-34	L
11/4	North Carolina	20-17	L
11/11	@Miami	35-7	L
11/18	@Temple	7-0	W
11/24	West Virginia	38-28	W
12/28	Iowa State*	37-29	L

Record: 7-5

Total: 296-247

Big East: 4-3 (T-3rd)

*Insight.com Bowl

Note: All home games played at Three Rivers Stadium

2001

Coach: Walt Harris

Date	Opponent	Score	W/L
9/1	East Tenn. State	31-0	W
9/8	USF	35-26	L
9/27	Miami	43-21	L
10/6	@Notre Dame	24-7	L
10/13	Syracuse	42-10	L
10/20	@Boston College	45-7	L
10/27	@Temple	33-7	W
11/3	Virginia Tech	38-7	W
11/10	@Rutgers	42-0	W
11/24	@West Virginia	23-17	W
12/1	UAB#	24-6	W
12/20	NC State*	34-19	W

Record: 7-5

Total: 296-245

Big East: 4-3 (T-3rd)

*Visit Florida Tangerine Bowl

#Rescheduled from Sept. 15 due to

Sept. 11 attacks

2002

Coach: Walt Harris

Date	Opponent	Score	W/L
8/31	Ohio	27-14	W
9/7	Texas A&M	14-12	L
9/14	@UAB	26-20	W
9/21	Rutgers	23-3	W
9/28	Toledo	37-19	W
10/5	@Syracuse	48-24	W
10/12	@Notre Dame	14-6	L
10/26	Boston College	19-16 (OT)	W
11/2	@Virginia Tech	28-21	W
11/9	Temple	29-22	W
11/21	@Miami	28-21	L
11/30	West Virginia	24-17	L
12/26	Oregon State*	38-13	W

Record: 9-4

Total: 331-232

Big East: 5-2 (3rd)

*Insight Bowl

2003

Coach: Walt Harris

Date	Opponent	Score	W/L
9/6	Kent State	43-3	W
9/13	Ball State	42-21	W
9/20	@Toledo	35-31	L
9/27	@Texas A&M	37-26	W
10/11	Notre Dame	20-14	L
10/18	@Rutgers	42-32	W
10/25	Syracuse	34-14	W
11/1	@Boston College	24-13	W
11/8	Virginia Tech	31-28	W
11/15	@West Virginia	52-31	L
11/22	@Temple	30-16	W
11/29	Miami	28-14	L
12/27	Virginia*	23-16	L

Record: 8-5

Total: 389-311

Big East: 5-2 (3rd)

*Continental Tire Bowl

2004

Coach: Walt Harris

Date	Opponent	Score	W/L
9/11	Ohio	24-3	W
9/18	Nebraska	24-17	L
9/25	Furman	41-38 (OT)	W
9/30	@Connecticut	29-17	L
10/9	@Temple	27-22	W
10/16	Boston College	20-17 (OT)	W
10/23	Rutgers	41-17	W
11/6	@Syracuse	31-38 (20T)	L
11/13	@Notre Dame	41-38	W
11/25	West Virginia	16-13	W
12/4	@USF#	43-14	W
1/1	Utah*	35-7	L

Record: 8-4

Total: 325-288

Big East: 4-2 (T-1st)

#originally scheduled for Sept. 6

*Tostitos Fiesta Bowl

2005

Coach: Dave Wannstedt

Date	Opponent	Score	W/L
9/3	Notre Dame	42-21	L
9/9	@Ohio	16-10 (OT)	L
9/17	@Nebraska	7-6	L
9/24	Youngstown State	41-0	W
9/30	@Rutgers	37-29	L
10/8	Cincinnati	38-20	W
10/15	USF	31-17	W
10/22	Syracuse	34-17	W
11/3	@Louisville	42-20	L
11/12	Connecticut	24-0	W
11/24	@West Virginia	45-13	L

Record: 5-6

Total: 267-243

Big East: 4-3 (T-3rd)

2006

Coach: Dave Wannstedt

Date	Opponent	Score	W/L
9/2	Virginia	38-13	W
9/8	@Cincinnati	33-15	W
9/16	Michigan State	38-23	L
9/23	The Citadel	51-6	W
9/30	Toledo	45-3	W
10/7	@Syracuse	21-11	W
10/13	@Central Florida	52-7	W
10/21	Rutgers	20-10	L
11/4	@USF	22-12	L
11/11	@Connecticut	46-45 (20T)	L
11/16	West Virginia	45-27	L
11/25	Louisville	48-24	L

Record: 6-6

Total: 381-274

Big East: 2-5 (6th)

2007

Coach: Dave Wannstedt

Date	Opponent	Score	W/L
9/1	Eastern Michigan	27-3	W
9/8	Grambling	34-10	W
9/15	@Michigan State	17-13	L
9/22	Connecticut	34-14	L
9/29	@Virginia	44-14	L
10/10	Navy	48-45 (20T)	L
10/20	Cincinnati	24-17	W
10/27	@Louisville	24-17	L
11/3	Syracuse	20-17	W
11/17	@Rutgers	20-16	L
11/24	USF	48-37	L
12/1	@West Virginia	13-9	W

Record: 5-7

Total: 274-291

Big East: 3-4 (T-5th)

PITT

PITT HISTORY

NATIONAL TITLES

PITT'S NATIONAL CHAMPIONS

YEAR	RECORD	COACH	SELECTOR
1976	12-0	Majors	Unanimous
1937	9-0-1	Sutherland	AP, DS, LS, IFA, WS, TFT
1936	8-1-1	Sutherland	IPA, TFT
1934	9-1	Sutherland	Davis
1931	8-1	Sutherland	Davis
1929	9-1	Sutherland	Davis
1918	4-1	Warner	Unanimous
1916	8-0	Warner	Unanimous
1915	8-0	Warner	Davis

NATIONAL CHAMPIONS

- | | | |
|----|------------|----|
| 1. | Notre Dame | 17 |
| 2. | USC | 13 |
| | Yale | 13 |
| 4. | Princeton | 12 |
| 5. | Alabama | 10 |
| 6. | PITTSBURGH | 9 |

RATING SYSTEMS

To settle countless arguments, *Sports Illustrated* in 1970 researched the first and only complete and wholly accurate list ever compiled of college football's mythical national champions. Every recognized authority that ever presumed to name a No. 1 was included:

Associated Press (1936-current) poll of sportswriters and broadcasters.

Parke H. Davis Ratings (1889-1935) chosen by Davis, a player at Princeton in 1889 and a former coach at Wisconsin, Amherst and Lafayette, and first published in the 1934 *Spalding's Football Guide*.

Dickinson System (1924-40) chosen by University of Illinois economics professor Frank G. Dickinson; based on system that awarded various point totals for wins over teams with winning or non-winning records.

Dunkel System (1929-current) a power index rating system devised by Dick Dunkel and syndicated to newspapers around the nation.

Football Writers Association of America (1954-current) chosen by a five-man committee representing membership.

Helms First Interstate Bank Athletic Foundation (1889-1982) originally founded in 1936 as Helms Athletic Foundation and changed in the early 1970s to Citizens Savings Athletic Foundation before current name was adopted in 1981.

Illustrated Football Annual (1924-41) an "azzi ratem" system published in this highly regarded magazine by William F. Boand.

Litkenhouse System (1934-1984) a "difference-by-score" method syndicated by Fred Litkenhouse and his brother Edward.

National Football Foundation and Hall of Fame (1959-1995) chosen annually by committee representing membership.

The Football Thesaurus (1927-58) system devised by Duke Houlgate and published in book of same title.

United Press International (1950-1995) poll of 35 college coaches. (Became the *USA Today* coaches poll.)

Williamson System (1932-63) system of syndicated power ratings chosen by Paul Williamson, a geologist and member of the Sugar Bowl committee.

Tony Dorsett and John Majors led Pittsburgh to its last national championship in 1976.

The Bowl Championship Series (BCS) was devised in 1998 to determine a national champion for college football. The arrangement matches the country's two top-rated teams against each other in a title game. Participating bowls include the Fiesta, Orange, Rose and Sugar. In addition to those four games, a BCS National Championship Game will be played at one of the bowl sites, which began for the 2006 season.

PITT

SPECIAL AWARDS

Heisman Trophy winner Tony Dorsett

Hugh Green with the Maxwell Award

Biletnikoff Award winner Antonio Bryant

JOHN W. HEISMAN MEMORIAL TROPHY

1976 Tony Dorsett Awarded annually to the outstanding college football player by the Downtown Athletic Club of New York.

LOMBARDI AWARD

1980 Hugh Green Presented each year to the outstanding college lineman or linebacker by the Rotary Club of Houston.

OUTLAND TROPHY

1980 Mark May Presented each year by the Football Writers Association of America to the outstanding collegiate interior lineman.

BILETNIKOFF AWARD

2000 Antonio Bryant, 2003 Larry Fitzgerald Awarded annually to the nation's top collegiate receiver by the Tallahassee Quarterback Club.

MAXWELL AWARD

1976 Tony Dorsett, 1980 Hugh Green Highlights the top college player in the nation and is presented by the Maxwell Club of Philadelphia.

WALTER CAMP AWARD

1976 Tony Dorsett, 1980 Hugh Green (first defensive player to win the award), 2003 Larry Fitzgerald (first sophomore to win the award) Presented by the Walter Camp Football Foundation of New Haven, Conn., to the college player of the year.

Larry Fitzgerald earned numerous honors in 2003, winning the prestigious Walter Camp and Biletnikoff Awards. He additionally was the Heisman Trophy runner-up, becoming the highest finishing sophomore in the history of the award. Fitzgerald (second from right) is pictured with fellow 2003 Heisman finalists (from left to right) Jason White of Oklahoma, Eli Manning of Mississippi and Chris Perry of Michigan.

PITT

ALL-AMERICANS

The following list of Pitt's First Team All-Americans was compiled from various sources, including the NCAA Football Guide, and consists of players who were first-team selections on one or more of the All-American teams. Over the years, these selections were made by Walter Camp, Grantland Rice, Casper Whitney, INS, AP, UPI, NANA, NEA, the Football Writers, the Football Coaches Association, the All-America Board, *Newsweek*, *The Sporting News* and *Sports Illustrated*.

FIRST TEAM ALL-AMERICANS

YEAR	NAME	POS.
1914	Robert Peck	C
1915	Robert Peck*	C
1916	Robert Peck*	C
1916	James Herron*	E
1916	Andy Hastings	F
1916	Claude Thornhill	G
1917	H.C. Carlson	E
1917	Jock Sutherland*	G
1917	Dale Sies*	G
1917	George McLaren	F

Offensive tackle Jimbo Covert was a two-time All-American, earning consensus honors in 1982.

YEAR	NAME	POS.
1918	Leonard Hilty*	T
1918	Tom Davies*	B
1918	George McLaren*	F
1920	Tom Davies	B
1920	Herb Stein*	C
1921	Herb Stein*	C
1925	Ralph Chase*	T
1927	Bill Kern	T
1927	Gilbert Welch#	B
1928	Mike Getto*	T
1929	Joe Donchess#	E
1929	Ray Montgomery*	G
1929	Toby Uansa	H
1929	Thomas Parkinson	B
1931	Jesse Quatse*	T
1932	Joe Skladany*	E
1932	Warren Heller#	B
1933	Joe Skladany*	H
1934	Charles Hartwig*	E
1934	George Shotwell*	G
1934	Isadore Weinstock	C
1935	Art Detzel	T
1936	Averell Daniell*	T
1936	William Glassford	G
1937	Frank Souchak	E
1937	Bill Daddio	E
1937	Tony Matisi*	T
1937	Marshall Goldberg*	B
1938	Marshall Goldberg#	B
1938	Bill Daddio	E
1941	Ralph Fife	G

YEAR	NAME	POS.
1949	Bernie Barkouskie	G
1952	Eldred Kraemer	T
1952	Joe Schmidt	LB
1956	Joe Walton#	E
1958	John Guzik*	G
1960	Mike Ditka#	E
1963	Paul Martha*	B
1963	Ernie Borghetti	T
1973	Tony Dorsett	RB
1974	Tony Dorsett	RB
1974	Gary Burley	MG
1975	Tony Dorsett	RB
1976	Tony Dorsett#	RB
1976	Al Romano*	MG
1977	Matt Cavanaugh	QB
1977	Randy Holloway*	DT
1977	Bob Jury*	DB
1977	Tom Brzoza*	C
1978	Hugh Green*	DE
1978	Gordon Jones	WR
1979	Hugh Green#	DE
1980	Hugh Green#	DE
1980	Mark May#	OT
1981	Sal Sunseri*	LB
1981	Jimbo Covert	OT
1981	Dan Marino	QB
1981	Julius Dawkins	SE
1982	Jimbo Covert*	OT
1982	Bill Maas	DT
1982	Bill Fralic	OT
1983	Bill Fralic#	OT
1984	Bill Fralic#	OT
1986	Randy Dixon*	OT
1986	Tony Woods*	DE
1987	Ezekial Gadson	LB
1987	Craig Heyward*	RB
1988	Mark Stepnoski*	OG
1988	Jerry Olsavsky	LB
1989	Marc Spindler	DT
1990	Brian Greenfield*	P
1994	Ruben Brown	OT
2000	Antonio Bryant*	WR
2003	Larry Fitzgerald#	WR
2006	H.B. Blades	LB

* indicates consensus status

indicates unanimous selection

PITT

COLLEGE FOOTBALL HALL OF FAME INDUCTEES

LEN CASANOVA • 1950 (COACH)
JIMBO COVERT • 1979-82
AVERELL DANIELL • 1934-36
TOM DAVIES • 1918-21
MIKE DITKA • 1958-60
JOSEPH DONCHESS • 1927-29
TONY DORSETT • 1973-76
BILL FRALIC • 1981-84
MARSHALL GOLDBERG • 1936-38
HUGH GREEN • 1977-80
JOHNNY MAJORS • 1954-56*
DAN MARINO • 1979-82
MARK MAY • 1977-80
HERB MCCrackEN • 1918-20
GEORGE McLAREN • 1915-18
ROBERT PECK • 1913-16
JOE SCHMIDT • 1950-52
JOE SKLADANY • 1931-33
HERB STEIN • 1918-21
DR. JOHN B. SUTHERLAND
• 1914-17 (PLAYER)
• 1924-38 (COACH)
JOSEPH THOMPSON
• 1904-06 (PLAYER)
• 1908-12 (COACH)
HUBE WAGNER • 1910-13
GLENN "POP" WARNER • 1915-23 (COACH)

Eligibility requirements for players: must be at least 10 years past graduation date and cannot presently be playing professional football.

*Majors was inducted for his accomplishments as a player at Tennessee.

Dan Marino (left) is the fourth Panther player to receive induction into the Pro Football Hall of Fame. Tony Dorsett, Mike Ditka and Joe Schmidt are the others. Mark May (bottom left) became the 23rd Panther player or coach to be inducted into the College Football Hall of Fame in 2005.

PRO FOOTBALL HALL OF FAME

DAN MARINO is the latest Pitt player to earn induction into the Pro Football Hall of Fame, officially receiving the honor on Aug. 7, 2005. Marino had a legendary 17-year career with the Miami Dolphins. An eight-time Pro Bowler, he retired after the 1999 season holding an incredible 25 NFL regular-season records and as the career leader in passing attempts (8,358), completions (4,967), yardage (61,361) and touchdowns (420). He was also one of the winningest quarterbacks in NFL history, earning 147 regular-season victories, one behind all-time leader John Elway.

TONY DORSETT was inducted into the Pro Football Hall of Fame in 1994. When he retired from the NFL following the 1989 season, he was the league's second all-time leading rusher with 12,739 yards. Dorsett has the distinction of being one of only two players in the history of football to win the Heisman Trophy, a collegiate national championship, a Super Bowl championship, and to be elected into the college and pro football halls of fame.

MIKE DITKA was inducted into the Pro Football Hall of Fame in 1988. Ditka was an All-America tight end at Pitt in 1960, his senior season. Ditka's pro football career included All-Pro honors. He also was a member of the Chicago Bears' 1963 NFL Championship squad. Ditka worked as an assistant coach at Dallas for nine seasons, spent 11 seasons as the head coach of the Chicago Bears and three seasons as head coach of the New Orleans Saints.

JOE SCHMIDT, Pitt's other inductee in the Pro Football Hall of Fame, was an All-America linebacker at Pitt in 1952. He went on to spend 13 years with the Detroit Lions, and was a member of the Lions' two NFL championship teams. He later coached the team for six seasons and led Detroit to its only playoff appearance of the 1970s. He was inducted in 1973.

PITT

RETIRED JERSEYS

(From left to right) Dan Marino, Tony Dorsett, Marshall Goldberg and Joe Schmidt.

Dan Marino

Quarterback

1979 - 82

13

- While at Pitt from 1979-82, broke nearly every major passing record in school history, including career marks for passing yards (8,597) and completions (693).
- Twenty-six years after his final collegiate season, still holds Pitt records for touchdown passes in a career (79) and season (37).
- Led Pitt to four consecutive Top 10 finishes, including a pair of No. 2 rankings.
- Enhanced his reputation for delivering in the clutch in the 1982 Sugar Bowl, when he threw a 33-yard touchdown pass to tight end John Brown with 35 seconds left to give Pitt a come-from-behind 24-20 victory over Georgia.
- Named a 1981 All-American and finished fourth in the Heisman Trophy balloting that year.
- A first-round draft pick of the Miami Dolphins in 1983, Marino went on to gain recognition as one of the greatest quarterbacks in NFL history with a record-breaking 17-year career. He retired following the 1999 season as the league's all-time leader in passing attempts (8,358), completions (4,967), yardage (61,361) and touchdowns (420).
- Was elected into the College Football Hall of Fame in 2002 and the Pro Football Hall of Fame in 2005.
- Named a special trustee for the University of Pittsburgh in June 2008.

Tony Dorsett

Running Back

1973 - 76

33

- Winner of the 1976 Heisman Trophy, Maxwell Award and Walter Camp Award and was a four-time All-American (1973-76).
- First player in NCAA history to reach 6,000 career rushing yards. Including bowl games, rushed for 6,526 yards. His NCAA-recognized total (not including bowls) of 6,082 yards stood as the Division I record for 22 years (1976-98).
- Gained 100 or more yards 36 times, including 20 consecutive games.
- Remains Pitt's all-time leading scorer with 380 points.
- Holds Notre Dame opponent records for rushing yards against the Irish in a career (754) and game (303).
- Led Pitt to the 1976 national championship with a 12-0 record.
- In 1977, was the first-round pick of the Dallas Cowboys where he played 11 seasons (1977-87), including two Super Bowls and four Pro Bowls. Played his final year with the Denver Broncos (1988) and finished his career as the second all-time leading rusher in NFL history (12,739).
- Was elected into the College Football Hall of Fame and Pro Football Hall of Fame in 1994.

Marshall Goldberg

Running Back

1936 - 38

42

- Earned back-to-back All-America honors as a halfback (1937) and fullback (1938).
- Member of the famed "Dream Backfield" at Pitt, considered one of college football's greatest back tandems ever.
- Was the runner-up for the Heisman Trophy in 1938 and placed third in the Heisman balloting in 1937.
- Led Pitt to national championships in 1936 and 1937 with a combined 17-1-2 record.
- Spent seven years in the NFL playing halfback for the Chicago Cardinals (1939-42, 46-48).
- Member of the Cardinals' 1947 NFL championship team and had his No. 99 jersey retired by the franchise.
- Elected into the College Football Hall of Fame in 1958.

Joe Schmidt

Linebacker

1950 - 52

65

- Earned All-America honors as a senior linebacker in 1952.
- As both a collegian and professional, Schmidt was considered the era's prototype for linebacker play — instinctive, aggressive and smart.
- Played in 10 Pro Bowls during his 13-year career (1953-65) with the Detroit Lions, which included two NFL championships.
- Served as the Lions head coach from 1967-72, leading Detroit to its only playoff appearance in the 1970s.
- Elected into the Pro Football Hall of Fame in 1973 and College Football Hall of Fame in 2000.

PITT

(From left to right) Mark May, Bill Fralic, Mike Ditka and Hugh Green.

Mark May

Offensive Tackle

1977-80

73

- Named a unanimous All-American and the winner of the prestigious Outland Trophy in 1980. To this day he remains Pitt's only winner of the Outland.
- Did not give up a sack his final two collegiate seasons.
- Was Pitt's "go-to" player on third-and-short situations, earning him the nickname "May Day."
- Helped lead Pitt to a four-year record of 39-8-1, including four bowl games and three Top 10 finishes.
- Was selected by the Washington Redskins in the first round of the 1981 NFL Draft and achieved fame as a standout member of the team's "Hogs" offensive line from 1981-90. Helped the Redskins to three Super Bowls (1982, 1983 and 1987), including world championships in '82 and '87. Finished his pro career with the San Diego Chargers (1991) and Arizona Cardinals (1992-93).
- Elected into the College Football Hall of Fame in 2005.

Bill Fralic

Offensive Tackle

1981-84

79

- A three-time first team All-American, including unanimous status as a junior and senior.
- Became the first offensive lineman to twice finish in the top 10 of the Heisman Trophy balloting, placing sixth in 1984 and eighth in 1983.
- His collegiate career led to the creation of the "Pancake," a statistical barometer for each time Fralic put an opposing defensive lineman on his back.
- The second player taken overall in the 1985 NFL Draft, Fralic went on to an exceptional pro career from 1985-93, playing eight years with the Atlanta Falcons and his final season with the Detroit Lions. He was selected to the Pro Bowl four times.
- Was elected into the College Football Hall of Fame in 1998.

Mike Ditka

End

1958-60

89

- Was a unanimous All-America selection at end in 1960.
- Led Pitt in receiving three consecutive years and was also a standout linebacker and punter. He additionally played baseball and basketball at Pitt and was the intramural wrestling champion.

- In 1961 he was a first-round draft choice of the Chicago Bears and was a member of their 1963 NFL Championship team. He was also a member of the Dallas Cowboys when they won Super Bowl VI and earned All-Pro four times.
- Spent 11 seasons as the head coach of the Chicago Bears, leading them to victory in Super Bowl XX, and later coached the New Orleans Saints.
- Elected into the College Football Hall of Fame in 1986 and Pro Football Hall of Fame in 1988.

Hugh Green

Defensive End

1977-80

99

- A three-time first team All-American and won the 1980 Lombardi Award, Maxwell Award and the Walter Camp Award.
- Finished second in the 1980 Heisman Trophy balloting, an unprecedented finish for a purely defensive player.
- Was the first-ever defensive player to win the Walter Camp Award.
- Named to Pitt's All-Time Team after just his sophomore year.
- Twenty-eight years following his final collegiate season, remains Pitt's all-time sack leader with 49.
- Helped lead Pitt to a four-year record of 39-8-1, including four bowl games and three Top 10 finishes.
- First-round selection by the Tampa Bay Buccaneers in 1981 and played 11 years in the NFL.
- Elected into the College Football Hall of Fame in 1996.

PITT

BIG EAST HONORS

ALL-BIG EAST TEAM HONOREES

2007

LeSean McCoy, RB (first team)
 *Scott McKillop, LB (first team)
 Jeff Ota, OL (first team)
 Joe Clermond, DL (second team)

2006

H.B. Blades, LB (first team)
 Derek Kinder, WR (first team)
 Darrelle Revis, DB (first team)
 Joe Clermond, DL (second team)
 Adam Graessle, P (second team)

2005

H.B. Blades, LB (first team)
 Bernard "Josh" Lay, DB (first team)
 Greg Lee, WR (first team)
 Darrelle Revis, DB (first team)
 Josh Cummings, PK (second team)
 Tez Morris, DB (second team)
 Tyler Palko, QB (second team)
 Charles Spencer, OL (second team)

2004

H.B. Blades, LB (first team)
 Vince Crochunis, DL (first team)
 Josh Cummings, PK (first team)
 Adam Graessle, P (first team)
 *Rob Petitti, OL (first team)
 Bernard "Josh" Lay, DB (second team)
 Greg Lee, WR (second team)
 Tyler Palko, QB (second team)
 Charles Spencer, OL (second team)
 Dan Stephens, DL (second team)

2003

*Larry Fitzgerald, WR (first team)
 *Andy Lee, P (first team)
 Rob Petitti, OL (first team)
 *Rod Rutherford, QB (first team)
 Kris Wilson, TE (second team)

2002

Bryan Anderson, OL (first team)
 *Torrie Cox, CB (first team)
 *Larry Fitzgerald, WR (first team)
 Claude Harriott, DE (first team)
 Gerald Hayes, LB (first team)
 Andy Lee, P (first team)
 Rob Petitti, OL (second team)
 Rod Rutherford, QB (second team)

2001

*Antonio Bryant, WR (first team)
 Gerald Hayes, LB (first team)
 Ramon Walker, S (first team)
 Bryan Knight, LB (second team)

2000

Antonio Bryant, WR (first team)
 Jeff McCurley, C (first team)
 Bryan Knight, DL (first team)
 Gerald Hayes, LB (second team)
 Ramon Walker, S (second team)

1999

Latef Grim, WR (first team)
 Hank Poteat, CB (first team)
 Ramon Walker, S (first team)
 Kevan Barlow, RB (second team)
 Demond Gibson, DL (second team)
 Greg DeBolt, P (second team)

1998

Latef Grim, WR (first team)
 Hank Poteat, CB (first team)
 Phil Clarke, LB (second team)

1997

Tony Orlandini, OL (first team)
 Pete Gonzalez, QB (second team)
 Dwayne Schulters, RB (second team)
 Terry Murphy, WR (second team)
 Jon Marzoch, OL (second team)
 Frank Moore, DL (second team)
 Phil Clarke, LB (second team)

1996

Nate Cochran, P (first team)

1995

Chris Ferencik, PK (first team)
 Tom Tumulty, LB (first team)
 Dietrich Jells, WR (second team)
 Mike Halapin, DL (second team)
 Nate Cochran, P (second team)

1994

*Billy West, RB (first team)
 *Ruben Brown, OT (first team)
 Billy Davis, WR (second team)
 Tom Barndt, DL (second team)

1993

Curtis Martin, RB (first team)
 Tom Tumulty, LB (first team)
 Ruben Brown, OT (second team)
 Tom Barndt, DL (second team)
 Maurice Williams, DB (second team)

1992

Ruben Brown, OL (second team)
 Chris Sestili, OL (second team)
 Vernon Lewis, CB (second team)

All-Big East performers Gerald Hayes (left) and Darrelle Revis were both two-time first team members.

PITT

1991

Jeff Christy, OG (first team)
 Sean Gilbert, DL (first team)
 Keith Hamilton, DL (first team)
 *Steve Israel, CB (first team)
 Alex Van Pelt, QB (second team)
 Chris Bouyer, WR (second team)
 David Moore, TE (second team)
 Ricardo McDonald, LB (second team)

**unanimous selection*

BIG EAST OFFENSIVE PLAYER OF THE YEAR

2003 Larry Fitzgerald, WR
 2000 Antonio Bryant, WR
 (Tri-Player of the Year with Miami WR Santana Moss and
 Virginia Tech RB Lee Suggs)
 1994 Billy West, RB

BIG EAST DEFENSIVE PLAYER OF THE YEAR

2006 H.B. Blades, LB

BIG EAST SPECIAL TEAMS PLAYER OF THE YEAR

2003 Andy Lee, P
 (Co-Player of the Year with Virginia Tech PR DeAngelo Hall)
 2002 Andy Lee, P
 (Co-Player of the Year with Rutgers KR Nate Jones)

BIG EAST ROOKIE OF THE YEAR

2007 LeSean McCoy, RB
 2002 Larry Fitzgerald, WR
 1991 Tom Tumulty, LB

BIG EAST COACH OF THE YEAR

2004 Walt Harris
 1997 Walt Harris

BIG EAST FOOTBALL SCHOLAR- ATHLETE OF THE YEAR

2004 Vince Crochunis, DL

BIG EAST ALL-ACADEMIC FOOTBALL TEAM HONOREES

First awarded following the 1992 season, the team
 recognizes student-athletes who posted a cumulative
 GPA of 3.00 or better over the past academic year and
 earned a letter during the current season.

2007

Mark Estermyer, LS	Kevan Smith, QB
Adam Gunn, LB	Lucas Stone, P
Conor Lee, PK	Tyler Tkach, DL
John Pelusi, TE	Dustin Walters, TE
Austin Ransom, WR	

Three-time All-Big East pick Rob Petitti.

Billy West was the 1994 Offensive Player of the Year.

2006

Brian Bennett, LB	Conor Lee, PK
Mark Estermyer, LS	Gus Mustakas, DL
Adam Gunn, LB	Tyler Palko, QB
LaRod Stephens-Howling, RB	Joe Villani, C

2005

Justin Acierno, FB	Tyler Palko, QB
Mark Estermyer, LS	Doug Roseberry, LB
Ronald Idoko, DL	Dale Williams, OL

2004

Justin Acierno, FB	Doug Roseberry, LB
Justin Belarski, C	Dan Stephens, DL
Brian Bennett, LB	Dale Williams, OL
Vince Crochunis, DL	

2003

Justin Belarski, OL	Brandon Miree, RB
Brian Bennett, LB	Yogi Roth, WR
Vince Crochunis, DL	Jon Schall, OL
Luke Getsy, QB	Dan Stephens, DL
Dan LaCarte, OL	Kris Wilson, TE

2002

Brian Beinecke, LB	Chad Reed, OL
Vince Crochunis, DL	Yogi Roth, WR
Brian Guzek, DL	Dan Stephens, DL
Dan LaCarte, OL	Gary Urschler, DB
Brandon Miree, RB	Kris Wilson, TE

2001

Brian Beinecke, LB	Mark Ponko, DB
Vince Crochunis, DL	Chad Reed, C
Brian Guzek, DL	Dan Stephens, DL
Bryan Knight, DL	Gary Urschler, DB
Nick Lotz, PK	Kris Wilson, TE

2000

Brian Beinecke, LB	Nick Lotz, PK
Mark Browne, OL	Joseph Manganello, OL
Christopher Curd, WR	Kody Miller, LB
Brian Guzek, LB	Mark Ponko, DB
Dan LaCarte, DL	Chad Reed, C

1999

Brian Beinecke, LB	Scott McCurley, LB
Seth Hornack, DB	Matt O'Connor, QB
Nick Lotz, PK	Mark Ponko, DB
Joseph Manganello, OL	Gary Urschler, DB

1998

Andrew Grischow, C	Jeff McCurley, OL
Seth Hornack, DB	Mark Ponko, DB

1997

Grant Coffield, P	Joe Holland, WR
Andrew Grischow, C	Jason Sepkowski, OL
Seth Hornack, DB	

1996

Andrew Grischow, C

1995

Zatiti Moody, DE	John Ryan, QB
Tony Orlandini, OL	

1994

Tony Orlandini, OL	Jason Sepkowski, OL
John Ryan, QB	Billy West, RB

1993

John Ryan, QB	Doug Whaley, DB
---------------	-----------------

1992

Sean Conley, PK	James Morrison, LB
Doug Kautter, LB	Doug Whaley, DB

ACADEMIC HONORS

NATIONAL FOOTBALL FOUNDATION NATIONAL SCHOLAR-ATHLETES

YEAR	NAME
1988	Mark Stepnoski
1978	Jeff Delaney
1974	Todd Toerper
1973	David Blandino
1963	Al Grigaliunas

OL DAVID BLANDINO
NFF

DL VINCE CROCHUNIS
AA

E DICK DEITRICK
AA

DB JEFF DELANEY
AA, NFF

ACADEMIC ALL-AMERICANS

YEAR	NAME
2004	Vince Crochunis
2004	Dan Stephens
2003	Vince Crochunis
2003	Dan Stephens
2002	Vince Crochunis
1990	Louis Riddick
1989	Louis Riddick
1988	Mark Stepnoski
1986	Mark Stepnoski
1982	J.C. Pelusi
1982	Rob Fada
1981	Rob Fada
1980	Greg Meisner
1979	Greg Meisner
1978	Jeff Delaney
1976	Jeff Delaney
1959	Bill Lindner
1958	John Guzik
1956	Joe Walton
1954	Lou Palatella
1952	Dick Deitrick

OL ROB FADA
AA

E AL GRIGALIUNAS
NFF

G JOHN GUZIK
AA

T BILL LINDNER
AA

DL GREG MEISNER
AA

T LOU PALATELLA
AA

DL J.C. PELUSI
AA

DB LOUIS RIDDICK
AA

DL DAN STEPHENS
AA

OL MARK STEP NOSKI
AA, NFF

WR TODD TOERPER
NFF

E JOE WALTON
AA

PITT

POSTSEASON GAMES

EAST-WEST SHRINE GAME

1925	Horse L. Chase	tackle
1928	Mike Getto	tackle
1930	Eddie Baker	quarterback
1932	James MacMurdo	tackle
1934	Michael Sebastian	halfback
1934	Joseph Skladany	end
1934	Frank Walton	tackle
1935	Charles Hartwig	guard
1935	Miller Munjas	quarterback
1935	Izzy Weinstock	halfback
1938	John Michelosen	quarterback
1938	Frank Souchak	end
1939	Bill Daddio	end
1939	Marshall Goldberg	halfback
1939	Harold Stebbins	halfback
1940	Richard Cassiano	halfback
1940	Ben Kish	fullback
1941	George Kracum	fullback
1942	Ralph Fife	guard
1942	Stan Gervelis	end
1945	George Ranii	guard
1946	Leo Skladany	end
1949	William McPeak	end
1950	Nicholas Bolkovac	tackle
1952	William Reynolds	halfback
1954	Eldred Kraemer	tackle
1954	Robert McQuaide	end
1957	Charley Brueckman	center
1957	Jim McCusker	tackle
1958	John Guzik	guard
1958	Dick Haley	halfback
1958	Art Gob	end
1959	Ivan Tonic	quarterback
1959	Bill Lindner	tackle
1960	Mike Ditka	end
1961	Fred Cox	halfback
1961	Steve Jastrzembski	end
1962	John Drakler	guard
1963	Paul Martha	halfback
1963	Rick Leeson	fullback
1963	Ernie Borghetti	tackle
1964	Fred Mazurek	quarterback
1965	Eric Crabtree	halfback
1965	Joe Novogratz	fullback
1969	Geoff Brown	linebacker
1972	Bob Kuziel	center
1975	Gary Burley	m. guard
1978	Al Chesley	linebacker
1979	Jo Jo Heath	safety
1980	Russ Grimm	center
1980	Rickey Jackson	end
1981	Emil Boures	center
1981	Sal Sunseri	linebacker
1982	Rob Fada	guard
1982	Tim Lewis	def. back
1983	Bill Maas	def. tackle
1983	Tom Flynn	def. back
1984	Troy Benson	linebacker
1984	Chris Doleman	end
1984	Bill Wallace	end

1985	Bob Buczkowski	def. end
1985	Barry Pettyjohn	center
1987	Ezekial Gadson	linebacker
1987	Gary Richard	cornerback
1988	Burt Grossman	def. end
1988	Tom Ricketts	tackle
1988	Jerry Olsavsky	linebacker
1988	Mark Stepnoski	guard
1989	Alonzo Hampton	cornerback
1989	Roman Matusz	off. tackle
1990	Louis Riddick	def. back
1991	Steve Israel	def. back
1991	Ricardo McDonald	linebacker
1995	Anthony Dorsett	def. back
1997	Tony Orlandini	off. tackle
1997	Jon Marzoch	guard
2000	Latef Grim	wide receiver
2001	Bryan Knight	def. end
2002	Torrie Cox	cornerback
2003	Claude Harriott	def. end
2003	Walt Harris	head coach
2003	Lewis Moore	linebacker
2003	Lousaka Polite	fullback
2003	Rod Rutherford	quarterback
2005	Bernard "Josh" Lay	def. back
2007	Joe Clermond	def. end

SENIOR BOWL

1953	Joe Schmidt	guard-center
1956	John Cenci	center
1956	Lou Cimarolli	halfback
1956	John Paluck	end
1957	Bob Pollock	tackle
1957	Vince Scorsone	guard
1958	Charley Brueckman	center
1958	Jim McCusker	tackle
1965	Marty Schottenheimer	center
1965	Paul Cercel	center
1967	Jim Flanigan	linebacker
1977	Matt Cavanaugh	quarterback
1977	Randy Holloway	tackle
1977	Elliott Walker	halfback
1977	J.C. Wilson	cornerback
1978	Al Chesley	linebacker
1978	Gordon Jones	end
1978	Jeff Delaney	safety
1979	Jo Jo Heath	safety
1980	Rickey Jackson	def. end
1980	Lynn Thomas	def. back
1980	Randy McMillan	fullback
1980	Benjie Pryor	end
1981	Emil Boures	center
1981	Sal Sunseri	linebacker
1982	Jimbo Covert	tackle
1982	Julius Dawkins	end
1982	Tim Lewis	def. back
1982	Dan Marino	quarterback
1982	Ron Sams	guard
1982	Bryan Thomas	halfback
1983	Jim Sweeney	center
1983	Bill Maas	def. tackle
1983	Tom Flynn	def. back

1983	Dwight Collins	end
1984	Chris Doleman	def. end
1986	Randy Dixon	tackle
1991	Jeff Christy	guard
1992	Alex Van Pelt	quarterback
1994	Ruben Brown	off. tackle
1994	Curtis Martin	halfback
1995	Tom Tumulty	linebacker
1995	Dietrich Jells	wide receiver
1999	Hank Poteat	def. back
2000	Kevan Barlow	halfback
2002	Gerald Hayes	linebacker
2003	Kris Wilson	tight end
2004	Rob Petitti	off. tackle
2005	Charles Spencer	guard
2006	H.B. Blades	linebacker
2006	Tyler Palko	quarterback
2007	Mike McGlynn	off. tackle
2007	Jeff Otah	off. tackle

COLLEGE ALL-STAR GAME

1934	Michael Sebastian	halfback
1934	Joseph Skladany	end
1934	Frank Walton	tackle
1935	Miller Munjas	quarterback
1935	George Shotwell	guard
1937	Averell Daniell	tackle
1937	Bill Glassford	guard
1937	Robert LaRue	halfback
1938	Frank Patrick	fullback
1939	Bill Daddio	end
1939	Marshall Goldberg	halfback
1940	Richard Cassiano	halfback
1940	Ben Kish	fullback
1941	George Kracum	fullback
1945	Ernest Bonelli	fullback
1953	Billy Reynolds	halfback
1954	Dick Deitrick	end

Quarterback Tyler Palko played in the Senior Bowl following Pitt's 2006 season.

PITT

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

POSTSEASON GAMES

1955	Eldred Kraemer	tackle
1956	John Paluck	end
1957	Vince Scorsone	guard
1957	Joe Walton	end
1958	Jim McCusker	tackle
1959	Dick Haley	halfback
1959	John Guzik	guard
1961	Mike Ditka	end
1961	Ed Sharockman	halfback
1964	Paul Martha	halfback
1964	Ernie Borghetti	tackle
1964	John Maczuzak	tackle
1965	Marty Schottenheimer	center
1967	Jim Flanigan	linebacker
1971	Charles Hall	def. back
1972	Bob Kuziel	center

BLUE-GRAY ALL-STAR CLASSIC

1939	Steve Petro	guard
1939	John Chickeneo	quarterback
1940	Bob Thurbon	halfback
1944	Ernie Bonelli	halfback
1945	Francis Mattioli	guard
1945	John Kosh	center
1948	Leo Skladany	end
1949	Bernie Barkouskie	guard
1949	Carl DePasqua	fullback
1951	Bob Bestwick	quarterback
1951	Chris Warriner	end
1952	Joe Bozek	end
1953	Dick Deitrick	end
1957	Richard Scherer	end
1959	Fred Riddle	fullback
1961	Larry Vignali	guard
1963	John Maczuzak	tackle
1969	Bob Ellis	end
1969	Dave Dibbley	halfback
1971	Charles Hall	def. back
1974	Mike Bulino	def. back
1984	Marlon McIntyre	fullback
1984	Melvin Dean	def. back
1986	Tom Brown	fullback
1988	Burt Grossman	def. end
1988	Cornell Holloway	def. back
1988	Troy Washington	safety
1990	Louis Riddick	def. back
1991	Jeff Christy	guard
1991	Ricardo McDonald	linebacker
1991	Scott Miller	tackle
1992	Alex Van Pelt	quarterback
1994	Tom Barndt	def. end
1994	Ruben Brown	off. tackle
1994	Curtis Martin	halfback
1994	Lawson Mollica	center
1994	John Majors	head coach
1994	Charlie Coe	asst. coach
1995	Tom Tumulty	linebacker
1995	Anthony Dorsett	def. back
1999	Kirk McMullen	tight end
1999	Ethan Weidle	off. tackle
1999	Walt Harris	off. head coach
1999	Tom Freeman	asst. coach

HULA BOWL

1953	Billy Reynolds	halfback
1957	Joe Walton	end
1958	Charley Brueckman	center
1959	John Guzik	guard
1960	Bill Lindner	tackle
1961	Mike Ditka	end
1962	Fred Cox	halfback
1964	Paul Martha	halfback
1964	Rick Leeson	fullback
1964	Ernie Borghetti	tackle
1965	Eric Crabtree	tackle
1965	Joe Novogratz	linebacker
1969	Geoff Brown	linebacker
1971	Charles Hall	def. back
1972	Bob Kuziel	center
1973	Jim Buckmon	def. end
1975	Tom Perko	linebacker
1976	Tony Dorsett	running back
1976	Al Romano	middle guard
1976	Jim Corbett	tight end
1977	Tom Brzoza	center
1977	Bob Jury	safety
1978	Jeff Delaney	safety
1978	Matt Carroll	guard
1978	Gordon Jones	end
1978	Dave Logan	tackle
1979	Jeff Pelusi	linebacker
1980	Hugh Green	def. end
1980	Mark May	tackle
1980	Randy McMillan	fullback
1980	Benjie Pryor	end
1981	Pappy Thomas	def. back
1982	Jimbo Covert	tackle
1982	Julius Dawkins	end
1982	Dan Marino	quarterback
1983	Jim Sweeney	center
1984	Bill Fralic	tackle
1985	Bill Callahan	safety
1987	Jon Carter	end
1987	Quintin Jones	cornerback
1988	Burt Grossman	def. end
1989	Tony Siragusa	def. tackle
1991	Steve Israel	def. back
2006	Clint Session	linebacker
2006	Joe Villani	center
2007	Kennard Cox	cornerback
2007	Darrell Strong	tight end

COACHES' ALL-AMERICAN GAME

1974	Rod Kirby	linebacker
1974	Jim Buckmon	def. end
1974	Glenn Hyde	def. tackle

ALL-AMERICAN BOWL

1973	Rod Kirby	linebacker
1974	Gary Burley	middle guard
1974	Mike Bulino	def. back
1974	Mike Carey	center

MARTIN LUTHER KING CLASSIC

1989	Bill Cherpak	off. guard
1989	Chris Goetz	off. guard
1989	Tom Sims	def. tackle
1989	Tony Siragusa	def. tackle
1989	Carnel Smith	def. end

NORTH-SOUTH GAME

1949	Lou Cecconi	halfback
1952	Joe Schmidt	guard-center
1958	Bill Kaliden	quarterback
1958	Ed Michaels	guard
1959	Serafino Fazio	center
1960	Ron Delfine	end
1960	Paul Hodge	guard
1962	Ed Clark	halfback
1962	Gary Kaltenbach	tackle
1962	Tom Brown	guard
1963	Al Grigaliunas	end
1963	Jeff Ware	guard
1965	Ken Lucas	quarterback
1965	Fred Hoaglin	center
1971	Ralph Cindrich	linebacker

INTA JUICE NORTH-SOUTH ALL-STAR CLASSIC

2006	Steve Buches	tight end
2006	Adam Graessle	punter

LAS VEGAS ALL-AMERICAN CLASSIC

2005	Vince Crochunis	def. tackle
------	-----------------	-------------

JAPAN BOWL

1975	Tom Perko	linebacker
1976	Tony Dorsett	running back
1976	Al Romano	middle guard
1976	Jim Corbett	tight end
1977	Tom Brzoza	center
1977	Bob Jury	safety
1978	Matt Carroll	guard
1978	Dave Logan	tackle
1979	Ralph Still	end
1980	Hugh Green	def. end
1980	Russ Grimm	center
1980	Mark May	tackle
1980	Terry White	def. back
1981	Wayne DiBartola	running back
1981	Pappy Thomas	def. back
1982	J.C. Pelusi	middle guard
1987	Gary Richard	cornerback
1989	Roman Matusz	off. tackle
1989	Dan Crossman	def. back
1992	Alex Van Pelt	quarterback

ALL-STAR GRIDIRON CLASSIC

1999	Phil Clarke	linebacker
2003	Brandon Miree	running back
2003	Matt Morgan	off. tackle

PITT

TEAM CAPTAINS

Year	Captain(s)
1905	Joe Thompson
1906	Gilbert Miller
1907	Calvin Marshall
1908	Quincy Banbury
1909	Homer Roe
1910	Tex Richards
1911	Jack Lindsay
1912	Polly Galvin
1913	Hube Wagner
1914	Wayne Smith
1915	Guy Williamson
1916	Bob Peck
1917	H.C. Carlson
1918	George McLaren
1919	Jimmy DeHart
1920	Herbert Stein
1921	Tom Davies
1922	Tom Holleran
1923	Lloyd Jordan
1924	Noble Frank
1925	Ralph Chase
1926	Blair McMillan
1927	Gibby Welch
1928	Alex Fox
1929	Luby DiMeolo
1930	Eddie Baker
1931	Eddie Hirshberg
1932	Paul Reider
1933	None
1934	Charles Hartwig
1935	Nick Kliskey
1936	None
1937	John Michelosen
1938	Game Captains
1939	Game Captains
1940	Game Captains
1941	Game Captains
1942	Game Captains
1943	Game Captains
1944	Game Captains
1945	Game Captains
1946	Jack Durisham Bill McPeak
1947	Game Captains
1948	Bill McPeak
1949	Lou Ceconi
1950	Nick Bolkovac
1951	Rudy Andabaker Bob Brennan
1952	Joe Schmidt
1953	Dick Deitrick
1954	Henry Ford Lou Palatella
1955	Hal Hunter John Cenci
1956	Joe Walton Bob Pollock
1957	Charley Brueckman Jim McCusker
1958	Ed Micheals Don Crafton
1959	Bill Lindner Ken Montanari

Fullback Lousaka Polite was a three-time offensive captain for the Panthers from 2001-03.

Year	Captain(s)
1960	Mike Ditka
1961	Game Captains
1962	Tom Brown Gary Kaltenbach
1963	Al Grigaliunas
1964	Ray Popp
1965	Phil Dahar
1966	Jim Flanigan
1967	Dave Drake
1968	Harry Orzulak Ed Gallin Ed Whitaker
1969	Game Captains
1970	Game Captains
1971	Jack Dykes John Simpson
1972	John Moss Rick Lozier Reggie Frye
1973	Dave Wannstedt Rodney Kirby Jim Buckmon
1974	Mike Carey Bill Daniels Kelcy Daviston
1975	Dennis Moorhead Tom Perko
1976	Tony Dorsett Jim Corbett Arnie Weatherington
1977	Tom Brzoza Matt Cavanaugh Randy Holloway Bob Jury

Year	Captain(s)
1978	Gordon Jones Jeff Delaney Al Chesley Matt Carroll
1979	Jeff Pelusi Jo Jo Heath Dan Fidler
1980	Hugh Green Rickey Jackson Bill Neill Rick Trocano Mark May Russ Grimm
1981	Sal Sunseri Emil Boures
1982	Dan Marino Jimbo Cover J.C. Pelusi Yogi Jones
1983	Tom Flynn Troy Hill Jim Sweeney
1984	Bill Fralic Chris Doleman Troy Benson
1985	John Congemi Bill Callahan Dennis Atiyeh
1986	Steve Apke Randy Dixon Tony Woods
1987	Jon Carter Ed Miller Billy Owens

Year	Captain(s)
1988	Jerry Olsavsky Tom Ricketts Mark Stepnoski Troy Washington
1989	Robert Bradley Dan Crossman Roman Matusz
1990	Alex Van Pelt Craig Gob, Louis Riddick Eric Holzworth
1991	Alex Van Pelt Ricardo McDonald Sean Gilbert Eric Seaman
1992	Game Captains
1993	Tom Barndt Doug Whaley Curtis Martin
1994	Tom Barndt Ruben Brown Lawson Mollica
1995	Tom Tumulty (Captain) Mike Halapin David Sumner Jon McCray
1996	Jason Chavis Billy West Curtis Anderson
1997	Pete Gonzalez Curtis McGhee
1998	Phil Clarke Terry Murphy Hank Poteat
1999	Latef Grim Karim Thompson Hank Poteat
2000	Latef Grim Bryan Knight Torrie Cox
2001	Lousaka Polite Ramon Walker Torrie Cox
2002	Lousaka Polite Gerald Hayes Torrie Cox
2003	Lousaka Polite Lewis Moore William "Tutu" Ferguson
2004	Tyler Palko Vince Crochunis Doug Roseberry
2005	H.B. Blades Raymond Kirkley Tez Morris Tyler Palko
2006	H.B. Blades Steve Buches Adam Graessle Tyler Palko Clint Session
2007	Joe Clermond Jeff Otah Austin Ransom

BOWL HISTORY

Bobby Grier (wearing number 38) became the first African-American to ever play in the Sugar Bowl on Jan. 2, 1956.

ROSE BOWL • JAN. 2, 1928

Pasadena, Calif., The Rose Bowl

STANFORD	0	0	7	0	—	7
PITTSBURGH	0	0	6	0	—	6

Pitt's first bowl trip resembled a politician's whistle-stop tour—wherever Pitt was at lunchtime during its trek west, it practiced. The routine was simple: deboard the train around 11:15; explore the day's town until noon; lunch at 12; walk lunch off, then practice; reboard the train. So it was that Pitt practiced in Dodge City, Albuquerque and Winslow, Arizona, on the way to Pasadena. The game had a sentimental storyline: the coach against his mentor. Panther Head Coach John B. "Jock" Sutherland had played for Stanford Coach Glenn "Pop" Warner when the latter was at Pitt. Amidst all that, the game, although close, was controlled by Stanford. Pitt grabbed a 6-0 third-quarter lead when Jimmy Hagan scooped up a Cardinal fumble and ran 20 yards for a touchdown. The extra point was missed. Stanford, which made several marches deep into Pitt territory, finally scored on an unusual play. On fourth-and-goal at the two, Stanford quarterback Biff Hoffman completed a pass to Bob Sims, but it was short of the goal line. Sims was hit and fumbled, but Frank Wilton picked up the loose ball and carried it in to tie the game. Hoffman's extra point won it, 7-6. Pitt, a slight favorite entering the game, mustered very little offense in its first of four Rose Bowl games.

ROSE BOWL • JAN. 1, 1930

Pasadena, Calif., The Rose Bowl

SOUTHERN CAL	13	13	14	7	—	47
PITTSBURGH	0	0	7	7	—	14

If vintage football films give you the impression that the game of the 20s and 30s was run, run, and run again, think again. USC's Trojans bombed Pitt with an all-out passing attack. The game started on a bright note for "Jock" Sutherland's team when Toby Uansa rushed 68 yards on Pitt's first play. Pitt failed to score, then the walls caved in. Gaius Shaver connected with Henry Edelson for a 55-yard touchdown. Later in the quarter, Shaver hit Ernest Pinckert for a 28-yard score, capitalizing on a Pitt fumble. Another fumble led to USC's third touchdown, a short run which opened the score to 19-0. Two Jesses set up the Trojans' next score when Jesse Mortensen and Jesse Hill teamed for a 51-yard pass play. Russell Saunders helped convert a USC interception into a 33-0 lead with his 13-yard scoring run. Pitt finally broke through in the third quarter when Uansa threw a 28-yard pass to William Wallinchus. Southern Cal sandwiched two more long touchdown passes (38 and 62 yards) around a Tom Parkinson-to-Paul Collins 36-yard TD pass for Pitt to arrive at the final score. In all, the Trojans scored the most points against Pitt since 1903. It would be Sutherland's second-worst margin of defeat in his 15 seasons at Pitt; the worst would come three years later, also against USC in the Rose Bowl.

ROSE BOWL • JAN. 2, 1933

Pasadena, Calif., The Rose Bowl

SOUTHERN CAL	7	0	7	21	—	35
PITTSBURGH	0	0	0	0	—	0

Pitt's coach, John B. "Jock" Sutherland, would try a new play after two Rose Bowl losses, so he took the team to Tucson to practice for its first Rose Bowl win. Instead Sutherland suffered the worst loss in his Pitt career. It was the first time since 1928 that Pitt was shut out and actually lost the game; it had played four scoreless ties since a 6-0 loss to Carnegie Tech. With 83,000 in attendance, the Panthers stayed close until the fourth quarter before collapsing. USC's Homer Griffith threw, and later caught, a touchdown pass as the Trojans built a 14-0 lead through three quarters. After Irvine Warburton scored to make the score 21-0, Pitt fumbled the kickoff, and Warburton scored again shortly thereafter. A blocked punt set up the final touchdown. Several Panthers were singled out by the crowd with standing ovations: ends Ted Dailey and Joe Skladany, guard Charles Hartwig, and back Warren Heller, who rushed for 63 yards in the final game of his brilliant Pitt career.

ROSE BOWL • JAN. 1, 1937

Pasadena, Calif., The Rose Bowl

WASHINGTON	0	0	0	0	—	0
PITTSBURGH	7	0	7	7	—	21

"Jock" Sutherland was intent on winning the Rose Bowl in his fourth try. To that end, Pitt spent two weeks working out on the west coast, for Sutherland was not going to accept 0-4 in Rose Bowl play. His tactics worked, and captain Bobby LaRue led Pitt to a 21-0 victory. LaRue's running set up the first touchdown of the game, which, fittingly, he scored. LaRue's 50-yard run in the third quarter, which would have gone 75 yards for the touchdown if not for a diving tackle, set up Frank Patrick's touchdown. Pitt led, 14-0, after three quarters. The defense added a late touchdown, returning an interception. So elated was Sutherland that he substituted every player who made the trip, so each could forever relate the experience of playing in a Rose Bowl victory. After four tries, the coach had finally overcome one of the few obstacles in his remarkable career.

SUGAR BOWL • JAN. 2, 1956

New Orleans, La., The Sugar Bowl

GEORGIA TECH	7	0	0	0	—	7
PITTSBURGH	0	0	0	0	—	0

A controversial pass interference penalty against Pitt's Bobby Grier, the first black man ever to play in the Sugar Bowl, put Georgia Tech on the doorstep for the game's only touchdown. Pitt, under new Head Coach John Michelosen—the only man in Pitt history to play and coach in bowl games (he was a quarterback on the 1936 Rose Bowl team)—had several chances to tie the game but hit a wall of futility. Grier's penalty gave Tech the ball on the 1, from where Wade Mitchell snuck in for the score. A fumble killed a first-quarter drive, then quarterback Corny Salvaterra was stopped on a fourth-and-goal just before halftime. Pitt's Ray DiPasquale intercepted a pass

PITT

to squelch a fourth quarter threat by Tech. In the final moments, Pitt made a furious attempt to tie the game. The Panthers, who were penalized twice on the last drive, were on Tech's 5-yard line when time ran out.

GATOR BOWL • DEC. 29, 1956

Jacksonville, Fla., The Gator Bowl

GEORGIA TECH	7	7	7	0	—	21
PITTSBURGH	0	7	7	0	—	14

Coach John Michelosen's team had wanted a rematch with Georgia Tech, but the result was the same—a seven-point loss. Pitt outgained Tech by 106 yards, 313-207, but was plagued by turnovers. Georgia Tech converted an early interception into a touchdown and a 7-0 lead. Pitt was stopped on a goal-line stand at the start of the second quarter, and Tech increased its lead late in the quarter with a halfback-option TD pass. Pitt quarterback Corny Salvaterra hit Dick Bowen with a 36-yard scoring pass just before the half, and Pitt trailed, 14-7. Bowen's fumble on the second-half kickoff set up the clinching touchdown. Pitt pulled to within seven on Salvaterra's sneak, but could draw no closer.

FIESTA BOWL • DEC. 21, 1973

Tempe, Ariz., Sun Devil Stadium

ARIZONA STATE	7	0	3	18	—	28
PITTSBURGH	7	0	0	0	—	7

A new era in Pitt football was ushered in with the Panthers' first bowl appearance in 17 years. Coach-of-the-Year Johnny Majors had revived a struggling program and Pitt was 6-4-1 entering this game. Freshman Tony Dorsett was a big part of the turnaround, rushing for 1,686 yards. Pitt struck first, with Dorsett scoring two plays after Tom Perko recovered Arizona State quarterback Danny White's fumble on the first play of the game. But

the Sun Devils, playing on their own field, proved too tough. Woody Green scored four plays after Dorsett's touchdown to tie the game. Arizona State scored three touchdowns in 6:04 of the fourth quarter, and although Pitt blocked all three extra points, the game ended one-sided after being tied at halftime. Dorsett rushed for 100 yards, but Pitt turned the ball over seven times. Both quarterbacks, White and Pitt's Billy Daniels, threw three interceptions, but White completed 14-of-19 for 269 yards. Daniels was 7-20 for just 57 yards.

SUN BOWL • DEC. 26, 1975

El Paso, Texas, Sun Bowl Stadium

KANSAS	0	0	7	12	—	19
PITTSBURGH	7	12	0	14	—	33

A player rushing for 100 yards is impressive. Two players on the same team is remarkable. Three is unheard of, but that is how Pitt knocked off Kansas. Elliott Walker (11 carries for 123 yards, 11.2 average) got the ball rolling with a 60-yard touchdown run in the first quarter. Tony Dorsett (27-142) scored two touchdowns in the second quarter. Pitt had nearly 300 rushing yards at the intermission. Quarterback Robert Haygood ran the veer offense to perfection, rushing for 101 yards (14 carries) when he wasn't busy pitching out to Dorsett. Haygood also connected with Gordon Jones for a touchdown after Walker scored his second of the game. Jones set up his own touchdown with a 63-yard kickoff return. With eight wins, Pitt had its best season since 1963. Dorsett rushed for 1,686 yards on the season, matching his 1973 total.

John Majors receives a victory ride from John Pelusi (left) and Joe Stone following the 1975 Sun Bowl victory over Kansas.

SUGAR BOWL • JAN. 1, 1977

New Orleans, La., The Superdome

GEORGIA	0	0	3	0	—	3
PITTSBURGH	7	14	3	3	—	27

The many remarkable accomplishments Tony Dorsett achieved in his four years at Pitt were punctuated by his role in this win, one that gave Pitt its first national championship in 39 years. Dorsett, quarterback Matt Cavanaugh and a marauding defense just would not be denied in the first indoor Sugar Bowl game. Cavanaugh, named the game's MVP, scored from six yards out to give Pitt a 7-0 lead. The celebration of that touchdown became a Sports Illustrated cover that can be seen at several sites around Pitt's campus. The photo headline simply read: "PITT IS IT!" Gordon Jones turned a short pass into a 59-yard touchdown excursion in the second quarter. Dorsett's 10-yard score late in the half cemented the victory. He was far from through, however. After gaining 65 yards in the first half, the Heisman Trophy winner exploded in the second to finish with a Sugar Bowl record 202 yards rushing, including 67 on one run that set up one of Carson Long's two second-half field goals. The defense created six turnovers, and limited the Bulldogs to 181 yards. Pitt defenders actually caught more Georgia passes than did Georgia receivers (four interceptions, compared to three completions in 22 attempts). Vince Dooley, Georgia's head coach, said this about the 12-0 Panthers: "They proved today they are the best in the country. They have amazing balance; they are the best defensive team we've seen. I think that is obvious. They are also the best offensive team we've faced." Pitt coach Johnny Majors, who completed his four-year stint at Pitt with a 33-13-1 record (after a combined 13-29 mark in the previous four years) was named Coach-of-the-Year for the second time at Pitt.

BOWL HISTORY

GATOR BOWL • DEC. 30, 1977

Jacksonville, Fla., The Gator Bowl

CLEMSON	0	3	0	0	—	3
PITTSBURGH	10	7	7	10	—	34

Pitt set five Gator Bowl records for offensive proficiency in an astounding demolition of the highly regarded Clemson Tigers. Matt Cavanaugh completed 23-of-36 passes for 387 yards and four touchdowns as Pitt outgained Clemson, 566-268. Three scoring tosses went to fullback Elliott Walker, who joined Tony Dorsett as the second Pitt back ever to rush for 1,000 yards in a season. Gordon Jones scored the other TD on one of his 10 receptions for 163 yards. Cavanaugh threw for 211 yards and two touchdowns in the first half alone. Clemson's vaunted passing combination of Steve Fuller-to-Jerry Butler was rendered ineffective by a Pitt secondary which swooped in for four interceptions, two by senior safety Bob Jury. Cavanaugh, an All-American in 1977, missed part of the season after suffering a broken wrist against Notre Dame in the first game of the year. "I shudder to think what he could have done had he stayed healthy," said Panther Coach Jackie Sherrill, who finished his first year at Pitt with a 9-2-1 mark.

TANGERINE BOWL • DEC. 23, 1978

Orlando, Fla., Tangerine Bowl

NC STATE	7	10	3	10	—	30
PITTSBURGH	0	0	3	14	—	17

The Panthers saved their worst performance of the season for this bowl outing with North Carolina State. Primarily a running team in 1978, Pitt attempted to open it up on this night, throwing 48 passes. Four were intercepted, however. The Wolfpack, led by star running back Ted Brown, rolled up a 23-3 fourth quarter lead before Pitt quarterback Rick Trocano tried to bring the Panthers back. An 18-play drive featured four fourth-down conversions, the last of which resulted in a Freddie Jacobs touchdown. Pitt moved to State's 34-yard line with five minutes remaining, but an interception settled the issue. Trocano was intercepted twice more before the game ended, but he also led Pitt to the game's final touchdown. "Execution on our part was our biggest problem," Coach Jackie Sherrill said. "We didn't play well...and the turnovers hurt us." Pitt finished 8-4.

FIESTA BOWL • DEC. 25, 1979

Tempe, Ariz., Sun Devil Stadium

ARIZONA	0	0	3	7	—	10
PITTSBURGH	3	3	7	3	—	16

Pitt finished the 1979 season with a 10-game winning streak, built in part around the arm of freshman quarterback Dan Marino. The season finale came on Christmas Day, with the Panthers rounding out an 11-1 campaign with a 16-10 win over Arizona. The Wildcats, coached by former Pitt radio commentator Tony Mason, threatened often but did not score a touchdown until the game's waning moments. Junior cornerback Terry White intercepted two passes. One set up the second of three Mark Schubert field goals; the other allowed Pitt to run out the clock. Two of Schubert's kicks were from 46 yards out. Pitt's only touchdown came after a 12-play

drive, with Marino hitting Benjie Pryor from 12 yards out. The last three plays of the drive: Marino to Mike Dombrowski for 34 yards, Marino to Ralph Still for 24 yards, and the touchdown.

GATOR BOWL • DEC. 29, 1980

Jacksonville, Fla., The Gator Bowl

S. CAROLINA	0	3	0	6	—	9
PITTSBURGH	10	7	17	3	—	37

Pitt's defense wanted this game badly. Its leader for four years, Hugh Green, finished second in the Heisman Trophy voting behind South Carolina's George Rogers. With the chance to avenge that result, Pitt smothered Gamecocks with a swarming defense and an efficient offense. Rick Trocano and Dan Marino split time at quarterback; each threw a touchdown pass and Trocano added a short TD run. Although Rogers gained 113 yards, his two fumbles were more of a factor in the game than his rushing output. Tom Flynn recovered Rogers' fumble on the first play of the game, leading to Trocano's score. Randy McMillan scored two touchdowns as Pitt rolled to a 37-3 lead. The defense was led by Rickey Jackson, who made 19 tackles (14 solos). Pitt finished the season 11-1.

SUGAR BOWL • JAN. 1, 1982

New Orleans, La., The Superdome

GEORGIA	0	7	6	7	—	20
PITTSBURGH	0	3	7	14	—	24

One of the most dramatic finishes in Pitt football history gave Pitt its second Sugar Bowl win over Georgia. Pitt trailed, 20-17, with 42 seconds remaining. It faced a fourth-and-5 at the Bulldog 33. Coach Jackie Sherrill disdained the potential 50-yard field goal attempt. "With five minutes to go I said we were not here to tie, we were here to win," Sherrill said. Dan Marino wanted to throw a short pass to a running back to get the first down, but a Georgia blitz left tight end John Brown in single coverage down the middle. Marino was right on target for the touchdown, his third of the game. The Panther defense limited Herschel Walker to 84 yards on 25 carries.

COTTON BOWL • JAN. 1, 1983

Dallas, Texas, The Cotton Bowl

SMU	0	0	0	7	—	7
PITTSBURGH	0	0	3	0	—	3

The Panthers' season came to a dismal end as Pitt lost to Southern Methodist in the Mustangs' own backyard. Dan Marino, in his last game at Pitt, was plagued by dropped passes on the cold, rainy day. He completed 19-of-37 for 181 yards. Fumbles were the story of the first quarter. Joe McCall lost one at the SMU one-yard line, but Mustang QB Lance McIlhenny returned the favor with a fumble at the Pitt seven. Eric Schubert's missed field goal attempt left the game scoreless at the half. Marino completed five straight short passes to set up Schubert's 43-yard kick which gave Pitt its only points. SMU's "Pony Express" backfield (Eric Dickerson and Craig James) led an 80-yard drive, which McIlhenny capped off with a nine-yard run. Pitt's last chance ended when a Marino pass was tipped and intercepted in the end zone.

John Brown (89) and Dan Marino celebrate their game-winning touchdown pass in the final minute of the 1982 Sugar Bowl against Georgia.

PITT

FIESTA BOWL • JAN. 2, 1984

Tempe, Ariz., Sun Devil Stadium

OHIO STATE	7	7	0	14	—	28
PITTSBURGH	0	7	0	16	—	23

John Congemi completed a school-record 31 passes for 341 yards, but a late Ohio State touchdown pass spoiled Congemi's, and Pitt's, afternoon. Congemi's second-quarter touchdown pass to tight end Clint Wilson tied the score at 7-7, but the Buckeyes led, 14-7, entering the fourth quarter. Wilson fell on Joe McCall's fumble in the end zone to tie the score early in the fourth quarter. Ohio State's Keith Byars scored his second touchdown by returning the ensuing kickoff 99 yards. Congemi was six-for-six on Pitt's next touchdown drive, which culminated with an 11-yard pass to Dwight Collins. Congemi, who completed 19-of-27 in the second half, had his conversion pass broken up, and Pitt trailed, 21-20. A 17-play drive later in the quarter ended with Snuffy Everett's 37-yard field goal to put the Panthers on top. Quarterback Mike Tomczak led Ohio State back, ending an 89-yard drive with a 39-yard bomb to Thad Jemison, who scored with 39 seconds remaining. Head Coach Foge Fazio's Panthers drove to the Buckeye 24, but could get no further.

BLUEBONNET BOWL • DEC. 31, 1987

Houston, Texas, The Astrodome

TEXAS	14	3	3	12	—	32
PITTSBURGH	7	0	7	13	—	27

Despite late heroics from Larry Wanke, Pitt was grounded in this aerial circus, as Texas quarterback Brett Stafford and split end Tony Jones set Bluebonnet Bowl records. The New Year's Eve crowd was treated to an action-packed game from the start. Stafford connected with Jones for a 77-yard touchdown on the first play from scrimmage. Pitt retaliated quickly: Billy Owens returned the kickoff 45 yards, Billy Osborn hit Reggie Williams for 45 more yards on a trick play; then Craig Heyward tied the score with a four-yard burst. Six plays later, the Longhorns took the lead for good as Stafford hit Jones on a short pass that he broke for a 60-yard touchdown. Stafford finished the first quarter with 202 yards passing on the way to a 368-yard night. Jones set records for receiving yards and longest reception. Wanke replaced Darnell Dickerson early in the third quarter after Dickerson suffered a knee injury. Wanke completed 8-of-20 passes for 172 yards and three touchdowns, including two late in the fourth quarter that cut the Longhorns' lead to five. Heyward rushed for 136 yards, winning his personal battle with Texas star Eric Metcalf, who finished with 95 yards rushing. Heyward ended the season with 1,791 yards, the second-best in Pitt history. Pitt finished the year at 8-4, their most successful season since 1983.

PITTSBURGH BOWL GAME HISTORY

Year	Bowl	Opponent	Pitt	Opp.	Record
1927*	Rose Bowl	Stanford	6	7	8-1-1
1929*	Rose Bowl	U.S.C.	14	47	9-1
1932*	Rose Bowl	U.S.C.	0	35	8-1-2
1936*	Rose Bowl	Washington	21	0	8-1-1
1955*	Sugar Bowl	Georgia Tech	0	7	7-4
1956	Gator Bowl	Georgia Tech	14	21	7-3-1
1973	Fiesta Bowl	Arizona State	7	28	6-5-1
1975	Sun Bowl	Kansas	33	19	8-4
1976*	Sugar Bowl	Georgia	27	3	12-0
1977	Gator Bowl	Clemson	34	3	9-2-1
1978	Tangerine Bowl	N.C. State	17	30	8-4
1979	Fiesta Bowl	Arizona	16	10	11-1
1980	Gator Bowl	South Carolina	37	9	11-1
1981*	Sugar Bowl	Georgia	24	20	11-1
1982*	Cotton Bowl	S.M.U.	3	7	9-3
1983*	Fiesta Bowl	Ohio State	23	28	8-3-1
1987	Bluebonnet Bowl	Texas	27	32	8-4
1989	John Hancock Bowl	Texas A&M	31	28	8-3-1
1997	Liberty Bowl	Southern Mississippi	7	41	6-6
2000	Insight.com Bowl	Iowa State	29	37	7-5
2001	Tangerine Bowl	NC State	34	19	7-5
2002	Insight Bowl	Oregon State	38	13	9-4
2003	Continental Tire Bowl	Virginia	16	23	8-5
2004*	Tostitos Fiesta Bowl	Utah	7	35	8-4

*Game played on New Year's Day, or Jan. 2 of following calendar year

Total Points: Pittsburgh 465, Opponents 502

JOHN HANCOCK BOWL • DEC. 30, 1989

El Paso, Texas, Sun Bowl Stadium

TEXAS A&M	7	3	12	6	—	28
PITTSBURGH	7	10	7	7	—	31

Led by bowl MVP Alex Van Pelt's 354 yards passing, Pitt parlayed a John Hancock Bowl-record 530 yards in offense into a 31-28 come-from-behind victory over Texas A&M. It was a day of firsts for the Panthers. Paul Hackett, named head coach moments before kickoff, won his first game as a head coach. It also was Pitt's first bowl win since the Panthers' 24-20 Sugar Bowl victory over Georgia in 1982. Van Pelt, who completed 20 of 40 passes and threw for two touchdowns, rallied the Panthers from a 28-24 deficit, when he connected with Henry Tuten on a 44-yard touchdown strike with just 2:19 remaining in the game, giving Pitt a 31-28 lead. Tailback Curvin Richards rushed for 156 yards on 23 carries and scored the first points of the game with a 12-yard TD. Texas A&M countered with a nine-yard touchdown run by quarterback Lance Pavlas, tying the score at 7-7 to end the first quarter. With the score tied at 10 late in the first half, Van Pelt threw an eight-yard touchdown pass to Ronald Redmon, giving Pitt a 17-10 halftime lead. Flanker Olanda Truitt completed his freshman season in stellar fashion, catching four passes for 124 yards, including a key 59-yard reception that set up Redmon's score. Carnel Smith finished the game

with 10 tackles and Barry Threats had a game-ending interception, which ended Texas A&M's final drive and secured the Panthers' victory. The Hancock Bowl win marked the end of another decade in Pitt football history and the dawn of the Hackett coaching era. The Panthers finished the 1989 season with an 8-3-1 record.

PITT

BOWL HISTORY

AXA/EQUITABLE LIBERTY BOWL • DEC. 31, 1997

Memphis, Tenn., Liberty Bowl

SO. MISS.	7	7	14	13	—	41
PITTSBURGH	0	7	0	0	—	7

Playing its first postseason game in eight seasons, Pittsburgh fell victim to an opportunistic Southern Mississippi defense and suffered a 41-7 defeat in the 1997 AXA/Equitable Liberty Bowl. It was the Panthers' first-ever appearance in the Liberty Bowl and their first bowl game since a 31-28 victory over Texas A&M in the 1989 John Hancock Bowl. Pittsburgh threatened early, driving to the Golden Eagles' 13 on its initial series, but failed to score any points. Southern Miss responded with a pair of touchdown drives for a 14-0 second-quarter lead. The Panther offense, held in check for most of the game, had its lone shining moment when quarterback Pete Gonzalez connected with Jake Hoffart on an 89-yard pass-and-run touchdown as Pittsburgh trailed 14-7 at halftime. Hoffart, who finished with five catches for 121 yards, set a Liberty Bowl record with his touchdown catch. The Panthers, however, would come no closer. USM's defense returned a fumble and two interceptions for touchdowns in the second half to roll to its first victory ever over Pittsburgh.

INSIGHT.COM BOWL • DEC. 28, 2000

Phoenix, Ariz., Bank One Ballpark

IOWA STATE	7	20	0	10	—	37
PITTSBURGH	7	0	13	9	—	29

Making its second postseason appearance under Walt Harris, Pittsburgh rolled up big offensive numbers but fell in a shootout to Iowa State, 37-29, in the Insight.com Bowl. The Panthers held statistical advantages in total offense (491 yards to 375), passing (347 to 308) and rushing (164 to 107). The Panthers struck on their very first possession of the game when John Turman hit a streaking Antonio Bryant for a 72-yard touchdown and 7-0 lead. The Cyclones, however, responded with 27 unanswered points, including 20 in the second period. Pittsburgh pulled within 27-14 when Rod Rutherford snuck in from two yards out. Bryant then made a brilliant diving catch for a 44-yard touchdown and the Panthers trailed 27-20 with 2:05 left in the third. The Panthers' momentum was slowed when Iowa State's JaMain Billups returned a punt 72 yards for a score early in the fourth. Kevan Barlow, who finished with 114 rushing yards, bulled in from the three to make it 34-29 at the 9:45 mark. But the Panthers could draw no closer. The contest marked the first football game ever played in Bank One Ballpark, home of Major League Baseball's Arizona Diamondbacks.

VISIT FLORIDA TANGERINE BOWL • DEC. 20, 2001

Orlando, Fla., Florida Citrus Bowl

NC STATE	3	7	0	9	—	19
PITTSBURGH	3	21	3	7	—	34

Pittsburgh captured its first bowl victory since 1989 with a 34-19 win over NC State in the Visit Florida Tangerine Bowl. The victory gave the Panthers their strongest close to a season since 1980 by winning their final six games.

Hobbled by an ankle injury, Antonio Bryant went on to earn Most Valuable Player honors after catching seven passes for 101 yards and two touchdowns. David Priestley put up MVP-like statistics himself, completing 18-of-32 passes for 271 yards and the two scoring strikes to Bryant. The duo propelled the Panthers to a 24-10 halftime lead. The Pittsburgh defense held strong and limited Wolfpack quarterback Philip Rivers to just 189 yards through the air and sacked him four times. NC State closed to 27-19 in the fourth quarter but blitzing Lewis Moore quelled the threat when he sacked Rivers and forced a fumble. Tyre Young picked it up and ran 16 yards untouched for the clinching TD. Moore, who finished with seven tackles (all solo), including two for losses, was named Pittsburgh's Defensive MVP.

INSIGHT BOWL • DEC. 26, 2002

Phoenix, Ariz., Bank One Ballpark

PITTSBURGH	7	3	14	14	—	38
OREGON STATE	7	3	3	0	—	13

Pittsburgh achieved its finest season in two decades with a 38-13 triumph over Oregon State in the Insight Bowl. The Panthers finished 9-4, their winningest season since 1982, and secured a spot in the final national polls for the first time since 1989. The win marked the Panthers' second consecutive postseason victory. A stifling defensive effort, efficient offense as well as a special teams gem keyed the result. Tied at 10 at halftime, OSU quarterback Derek Anderson was intercepted by Tez Morris, who returned the ball 36 yards to the Beavers' 23 early in the third quarter. Rod Rutherford completed a 22-yard pass to Larry Fitzgerald to the one before rushing up the middle for a 17-10 lead just three minutes into the second half. The Panthers broke open the contest later in the third when Shawn Robinson fielded a punt at the Panthers' 34, ran wide to the right and sprinted down the sideline for a 66-yard touchdown. It was the first punt return for a TD in Pittsburgh's bowl history. Pittsburgh iced the game with a 44-yard touchdown drive climaxed by Brandon Miree's seven-yard burst. Miree, who earned the game's Offensive MVP honor, finished with 113 yards rushing on 20 carries (5.7 avg.). In contrast, OSU tailback Steven Jackson — who entered the game as the nation's fifth-leading rusher — was held to a season-low 34 yards.

CONTINENTAL TIRE BOWL • DEC. 27, 2003

Charlotte, N.C., Ericsson Stadium

PITTSBURGH	0	13	3	0	—	16
VIRGINIA	7	10	3	3	—	23

A skillful and methodical opening drive that moved 69 yards to the Virginia one-yard line ultimately failed to produce any points, setting the tone in Pittsburgh's 23-16 loss in the Continental Tire Bowl. Virginia scored the game's first touchdown four plays later and went on to win its second consecutive Continental Tire Bowl. Missed opportunities were the theme for Pitt, which finished 8-5 for the season, with a missed extra point, missed field goal, an interception and a lost fumble on a potential game-tying drive. Heisman Trophy runner-up Larry Fitzgerald saw his NCAA record touchdown streak end at 18 games, but the All-American still led the Panthers with five catches for 77 yards. Brandon Miree rushed for 110 yards and added four receptions, including one for a 17-yard touchdown. The scoring pass from Rod Rutherford was his 37th of the season, tying Dan Marino's school record set in 1981.

TOSTITOS FIESTA BOWL • JAN. 1, 2005

Tempe, Ariz., Sun Devil Stadium

PITTSBURGH	0	0	7	0	—	7
UTAH	7	7	21	0	—	35

Making its first appearance in the Fiesta Bowl since the 1983 season, Pitt fell victim to a lethal Utah passing game and equally potent pass rush in a 35-7 defeat. Tyler Palko was sacked a Fiesta Bowl-record nine times and the Panthers' offense was grounded most of the evening. The Utes finished the 2004 season with a 12-0 record and ranked as high as fourth in the final polls. Pitt finished with an 8-4 mark and ranked No. 25. Utah scored touchdowns on five of its first seven possessions, including all three in the third quarter. Pitt advanced into Utah territory three times in the first half but four sacks and a blocked field goal kept the Panthers off the scoreboard. The Panthers' lone score came on a beautiful over-the-shoulder grab by Greg Lee that went for a 31-yard touchdown with 4:28 left in the third quarter. Lee had seven receptions for 93 yards, while fellow wideout Joe DeSardo had nine catches for 109 yards.

Corey Humphries (left) and Kris Wilson celebrate the Panthers' 2001 Tangerine Bowl victory.

PITT

Date	Opponent	Score Pitt/Opp.	Coverage	Network
1951				
Sept. 29	Duke	14-19	R	NBC
1953				
Oct. 31	Minnesota	14-35	N	NBC
1954				
Oct. 23	Northwestern	14-7	N	ABC
1955				
Sept. 24	at Syracuse	22-12	R	NBC
Jan. 2, 1956*	Georgia Tech	0-7	N	NBC
<i>*Sugar Bowl</i>				
1956				
Dec. 8	at Miami (Fla.)	14-7	N	NBC
Dec. 29*	Georgia Tech	14-21	N	CBS
<i>*Gator Bowl</i>				
1957				
Dec. 7	at Miami (Fla.)	13-28	N	NBC
1958				
Oct. 25	Army	14-14	R	NBC
Nov. 8	Notre Dame	29-26	R	NBC
1959				
Nov. 7	at Boston College	22-14	N	NBC
Nov. 14	Notre Dame	28-13	R	NBC
1960				
Sept. 2	Michigan State	7-7	N	ABC
1961				
Sept. 1	at Miami (Fla.)	10-7	N	ABC
1962				
Sept. 15	Miami (Fla.)	14-23	N	CBS
1963				
Oct. 19	at West Virginia	13-10	R	CBS
1964				
Sept. 12	UCLA	12-17	N	NBC
Oct. 31	at Syracuse	6-21	R	NBC
1965				
Oct. 9	at Duke	13-21	N	NBC
1973				
Dec. 21#*	Arizona State	7-28	N	MIZLOU
<i>*Fiesta Bowl</i>				
1974				
Nov. 2	Penn State**	10-31	N	ABC
1975				
Nov. 8	at West Virginia	14-17	R	ABC
Nov. 22	Penn State**	6-7	N	ABC
Dec. 26*	Kansas	33-19	N	CBS
<i>*Sun Bowl</i>				
1976				
Sept. 11	at Notre Dame	31-10	R	ABC
Nov. 1	West Virginia	24-16	R	ABC
Nov. 26#	Penn State**B	24-7	N	ABC
Jan. 1, 1977*	Georgia	27-3	N	ABC
<i>*Sugar Bowl</i>				
1977				
Sept. 1	Notre Dame	9-19	N	ABC
Nov. 2	Penn State	13-15	N	ABC
Dec. 30#*	Clemson	34-3	N	ABC
<i>*Gator Bowl</i>				

PITT TELEVISION RECORDS

ALL-TIME TV RECORD	(241) 101-135-5	REGIONAL	(103) 52-48-3
TV RECORD IN NIGHT GAMES	(57) 21-35-1	ABC	(17) 10-7-0
HOME	(109) 47-60-2	Big East	(51) 22-29-0
AWAY	(111) 44-64-3	CBS	(9) 6-3-0
NEUTRAL	(1) 1-0-0	Fox Sports	(1) 1-0-0
BOWL GAMES	(20) 9-11-0	Jefferson-Pilot	(11) 6-4-1
NATIONAL NETWORK	(56) 17-38-1	Katz	(2) 1-1-0
ABC	(24) 9-14-1	NBC	(5) 2-2-1
CBS	(13) 3-10-0	NESN	(1) 1-0-0
MIZLOU	(3) 0-3-0	Prime Sports	(1) 1-0-0
NBC	(16) 5-11-0	Raycom/WTAE	(1) 0-1-0
NATIONAL CABLE	(82) 32-49-1	TCS	(1) 0-0-1
ESPN	(52) 21-30-1	TNT	(1) 1-0-0
ESPN2	(17) 4-13-0	T.E.N./T.V.E.N.	(2) 1-1-0
ESPNU	(4) 2-2-0		
WTBS	(1) 0-1-0		
USA	(8) 5-3-0		

KEY: TCS Total Communications Systems
T.E.N./T.V.E.N. Television Enterprise Network
TNT Turner Network Television
NESN New England Sports Network

NOTE: The following games were also telecast on a secondary entity not included in the breakdown listed above.
Oct. 3, 1981 a win at South Carolina (ABC) — a game also shown as a taped delay nationally on ESPN
Oct. 20, 1984 a loss at Miami (Fla.) (USA) — a game also shown regionally on Katz
Sept. 21, 1985 a loss to Boston College (USA) — a game also shown regionally on T.V.E.N.
Oct. 5, 1985 a win over South Carolina (USA) — a game also shown regionally on T.V.E.N.
Oct. 12, 1985 a win over NC State (USA) — a game also shown regionally on T.V.E.N.
Oct. 11, 1986 a win at Notre Dame (USA) — a game also shown regionally on T.V.E.N.
On Oct. 5, 2002 a win at Syracuse (Big East) — a game also shown regionally on ESPN
On Sept. 16, 2006 a loss to Michigan State (ESPN2) — a game also shown regionally on ABC

Date	Opponent	Score Pitt/Opp.	Coverage	Network
1978				
Sept. 3	North Carolina	20-16	R	ABC
Oct. 1	at Notre Dame	17-26	N	ABC
Nov. 2	at Penn State	10-17	N	ABC
Dec. 23*	NC State	17-30	N	MIZLOU
<i>*Tangerine Bowl</i>				
1979				
Nov. 3	Syracuse	28-21	R	ABC
Dec. 1	at Penn State	29-14	N	ABC
Dec. 25*	Arizona	16-10	N	NBC
<i>*Fiesta Bowl</i>				
1980				
Sept. 13	Boston College	14-6	R	ABC
Nov. 1	at Syracuse	43-6	R	ABC
Nov. 28	at Penn State	14-9	N	ABC
Dec. 29*	South Carolina	37-9	N	ABC
<i>*Gator Bowl</i>				
1981				
Oct. 3	at South Carolina	42-28	N	ESPN (TD)
			R	ABC
Oct. 24	Syracuse	23-10	R	USA
Nov. 21	at Temple	35-0	N	USA (TD)
Nov. 28	Penn State	14-48	N	ABC
Jan. 1, 1982*	Georgia	24-20	N	ABC
<i>*Sugar Bowl</i>				

TV GAMES

Date	Opponent	Score Pitt/Opp.	Coverage	Network
1982				
Sept. 9#	North Carolina**	7-6	N	CBS
Oct. 2	West Virginia	16-13	R	ABC
Nov. 13	at Army	24-6	N	ESPN (TD)
Nov. 20	Rutgers	52-6	N	ESPN (TD)
Nov. 26	at Penn State	10-19	N	ABC
Jan. 1, 1983*	SMU	3-7	N	CBS
<i>*Cotton Bowl</i>				
1983				
Oct. 1	at West Virginia	21-24	R	CBS
Nov. 5	at Notre Dame	21-16	R	CBS
Jan. 1, 1984*	Ohio State	23-28	N	NBC
<i>*Fiesta Bowl</i>				
1984				
Sept. 1	BYU	14-20	N	ESPN
Sept. 15	Oklahoma	10-42	N	ABC
Oct. 6	East Carolina	17-10	R	Katz
Oct. 13	at South Carolina	21-45	R	Katz
Oct. 20	at Miami (Fla.)	7-27	N	USA
			R	Katz
1985				
Aug. 31#	Purdue	31-30	N	ESPN
Sept. 14#	at Ohio State	7-10	N	WTBS
Sept. 21	Boston College	22-29	N	USA
			R	T.E.N.
Sept. 28	at West Virginia	10-10	R	TCS
Oct. 5	South Carolina	42-7	N	USA
			R	T.E.N.
Oct. 12	NC State	24-10	N	USA
			R	T.E.N.
Nov. 23#	Penn State	0-31	N	ESPN
1986				
Sept. 1#	Maryland	7-10	N	ESPN
Sept. 20	at Purdue	41-26	R	TNT
Sept. 27	West Virginia	48-16	R	T.E.N.
Oct. 11	at Notre Dame	10-9	N	USA
			R	T.V.E.N.
Nov. 1	at Syracuse	20-24	R	T.V.E.N.
Nov. 8	Miami (Fla.)	10-37	R	ABC
Nov. 22	at Penn State	14-34	N	USA
1987				
Sept. 2#	at BYU	27-17	N	ESPN
Sept. 26	at West Virginia	6-3	R	Jeff.-Pilot
Oct. 10#	Notre Dame	30-22	N	ESPN
Oct. 24	at Navy	10-6	R	Jeff.-Pilot
Oct. 31	Syracuse	10-24	N	CBS
Nov. 14#	Penn State	10-0	N	ESPN
Dec. 3#*	Texas	27-32	N	MIZLOU
<i>*Bluebonnet Bowl</i>				
1988				
Sept. 17#	Ohio State	42-10	N	ESPN
Sept. 24	West Virginia	10-31	R	Jeff.-Pilot
Oct. 1	at Boston College	31-34	R	Jeff.-Pilot
Oct. 8#	Notre Dame	20-30	N	ESPN
Nov. 5	Rutgers	20-10	R	Jeff.-Pilot
Nov. 12	at Penn State	14-7	N	ESPN
Nov. 19	at NC State	3-14	R	Jeff.-Pilot
Dec. 3	at Syracuse	7-24	N	ESPN

Date	Opponent	Score Pitt/Opp.	Coverage	Network
1989				
Sept. 9	at Boston College	29-10	R	NESN
Sept. 23#	at Syracuse	30-23	N	ESPN
Sept. 30#	at West Virginia	31-31	N	ESPN
Oct. 7	at Temple	27-3	R	Jeff.-Pilot
Oct. 14	Navy	31-14	R	Jeff.-Pilot
Oct. 28#	Notre Dame	7-45	N	ESPN
Nov. 11	Miami (Fla.)	3-24	N	CBS
Nov. 25	Penn State	13-16	N	CBS
Dec. 2	Rutgers@	46-29	R	Prime Sports Network
Dec. 30*	Texas A&M	31-28	N	CBS
<i>*John Hancock Bowl</i>				
1990				
Sept. 8	Boston College	29-6	R	Jeff.-Pilot
Sept. 15	at Oklahoma	10-52	N	CBS
Sept. 22	at Syracuse	20-20	R	Jeff.-Pilot
Oct. 27#	Notre Dame	20-32	N	ESPN
Nov. 10	Temple	18-28	R	Jeff.-Pilot
Nov. 24	at Penn State	17-22	N	CBS
1991				
Aug. 31	at West Virginia	34-3	N	ESPN
Sept. 14	Temple	26-7	R	Big East
Sept. 28	at Minnesota	14-13	R	ABC
Oct. 12	at Notre Dame	7-42	N	NBC
Nov. 2	at Boston College	12-38	R	Big East
Nov. 9	Rutgers	22-17	R	Big East
Nov. 28	Penn State	20-32	N	ABC
1992				
Sept. 12#	West Virginia	6-44	R	Big East
Sept. 17#	at Rutgers	16-21	N	ESPN
Oct. 10#	Notre Dame	21-52	N	ESPN
Oct. 31	at Syracuse	10-41	R	Big East
Nov. 21	at Penn State	13-57	N	ESPN
1993				
Sept. 2#	at Southern Miss	14-10	N	ESPN
Sept. 18	Ohio State	28-63	R	Big East
Oct. 9	at Notre Dame	0-44	N	NBC
Oct. 16	Syracuse	21-24	R	Big East
Oct. 23	at West Virginia	21-42	R	Big East
Oct. 28#	at Rutgers	21-10	N	ESPN
Nov. 20	at Temple	28-18	R	Big East
1994				
Sept. 3	Texas	28-30	R	Raycom
			R	WTAE
Sept. 17	at Ohio State	3-27	N	ESPN
Sept. 24	Boston College	9-21	R	Big East
Oct. 8	at Syracuse	7-31	R	Big East
Oct. 15	West Virginia	41-47	R	Big East
1995				
Sept. 16	at Texas	27-38	R	ABC
Sept. 23	Ohio State	14-54	R	ABC
Sept. 30	Virginia Tech	16-26	R	Big East
Oct. 7	at Boston College	0-17	R	Big East
Oct. 21	Miami (Fla.)	16-17	R	Big East
Nov. 24	at West Virginia	0-21	N	ESPN
1996				
Aug. 31#	West Virginia	0-34	N	ESPN
Sept. 21	at Ohio State	0-72	N	ESPN
Sept. 28	at Miami (Fla.)	0-45	R	Big East
Oct. 12	at Syracuse	7-55	R	Big East
Oct. 26	at Virginia Tech	17-34	R	Big East
Oct. 31	Boston College	20-13	N	ESPN
Nov. 16	at Notre Dame	6-60	N	NBC

PITT

Date	Opponent	Score Pitt/Opp.	Coverage	Network
1997				
Sept. 6	at Penn State	17-34	R	ABC
Sept. 13	at Houston	35-24	R	FOX Sports
Sept. 18#	Miami (Fla.)	21-17	N	ESPN
Oct. 4	at Temple	13-17	R	Big East
Oct. 11	Notre Dame	21-45	N	CBS
Oct. 25	at Rutgers	55-48 (20T)	R	Big East
Nov. 15	Syracuse	27-32	R	Big East
Nov. 28	West Virginia	41-38 (30T)	R	CBS
Dec. 31*	Southern Miss	7-41	N	ESPN

*AXA/Equitable Liberty Bowl

1998				
Sept. 19	Penn State	13-20	N	CBS
Sept. 26	at Virginia Tech	7-27	N	ESPN2
Oct. 17	Rutgers	21-25	R	Big East
Oct. 31	at Syracuse	28-45	R	Big East
Nov. 14	Boston College	15-23	R	Big East
Nov. 19#	at Miami (Fla.)	10-38	N	ESPN
Nov. 27	West Virginia**	14-52	R	CBS

1999				
Sept. 11	at Penn State	17-20	N	ESPN
Sept. 18	Kent	30-23	R	Big East
Oct. 7#	Syracuse	17-24	N	ESPN
Oct. 16	at Boston College	16-20	N	ESPN2
Oct. 23	at Rutgers	38-15	R	Big East
Oct. 30#	Virginia Tech	17-30	N	ESPN2
Nov. 6	Miami (Fla.)	3-33	R	Big East
Nov. 13	Notre Dame	37-27	R	CBS
Nov. 27	at West Virginia	21-52	N	ESPN

2000				
Sept. 9	at Bowling Green	34-16	R	Big East
Sept. 16	Penn State**	12-0	R	CBS
Oct. 7#	at Syracuse	17-24 (20T)	N	ESPN2
Oct. 21	Boston College**	42-26	R	Big East
Oct. 28	at Virginia Tech	34-37	R	CBS
Nov. 4#	North Carolina**	17-20	N	ESPN2
Nov. 11	at Miami (Fla.)	7-35	N	ESPN2
Nov. 18	at Temple	7-0	R	Big East
Nov. 24	West Virginia**	38-28	R	CBS
Dec. 28#*	Iowa State	29-37	N	ESPN

*Insight.com Bowl

2001				
Sept. 27#	Miami (Fla.)	21-43	N	ESPN
Oct. 6	at Notre Dame	7-24	N	NBC
Oct. 13	Syracuse	10-42	R	Big East
Oct. 20	at Boston College	7-45	R	Big East
Nov. 3	Virginia Tech	38-7	R	Big East
Nov. 24	at West Virginia	23-17	N	ESPN
Dec. 20#*	NC State	34-19	N	ESPN

*Visit Florida Tangerine Bowl

2002				
Sept. 7	Texas A&M	12-14	N	ESPN
Sept. 21	Rutgers	23-3	R	Big East
Oct. 5	at Syracuse	48-24	R	Big East
Oct. 12	at Notre Dame	6-14	N	NBC
Oct. 26	Boston College	19-16 (OT)	R	Big East
Nov. 2#	at Virginia Tech	28-21	N	ESPN2
Nov. 9	Temple	29-22	R	Big East
Nov. 21#	at Miami (Fla.)	21-28	N	ESPN
Nov. 30	West Virginia	17-24	R	ABC
Dec. 26#*	Oregon State	38-13	N	ESPN

*Insight Bowl

Date	Opponent	Score Pitt/Opp.	Coverage	Network
2003				
Sept. 27	at Texas A&M	37-26	R	ABC
Oct. 11#	Notre Dame	14-20	N	ESPN
Oct. 25	Syracuse	34-14	R	Big East
Nov. 8#	Virginia Tech	31-28	N	ESPN
Nov. 15#	at West Virginia	31-52	N	ESPN2
Nov. 29#	Miami (Fla.)	14-28	N	ABC
Dec. 27*	Virginia	16-23	N	ESPN2

*Continental Tire Bowl

2004				
Sept. 18	Nebraska	17-24	N	ABC
Oct. 30#	at Connecticut	17-29	N	ESPN2
Oct. 9	at Temple	27-22	R	Big East
Oct. 16	Boston College	20-17 (OT)	N	ESPN2
Oct. 23	Rutgers	41-17	R	Big East
Nov. 6	at Syracuse	31-38 (20T)	R	Big East
Nov. 13	at Notre Dame	41-38	N	NBC
Nov. 25#	West Virginia	16-13	N	ESPN
Dec. 4	at USF	43-14	N	ESPN2
Jan. 1, 2005#*	Utah	7-35	N	ABC

*Tostitos Fiesta Bowl

2005				
Sept. 3#	Notre Dame	21-42	N	ABC
Sept. 9#	at Ohio	10-16 (OT)	N	ESPN2
Sept. 17	at Nebraska	6-7	R	ABC
Sept. 30#	at Rutgers	29-37	N	ESPN2
Oct. 22	Syracuse	34-17	R	Big East
Nov. 3#	at Louisville	20-42	R	ESPN
Nov. 12	Connecticut	24-0	N	Big East
Nov. 24#	at West Virginia	13-45	N	ESPN

2006				
Sept. 2#	Virginia	38-13	N	ESPNU
Sept. 8#	at Cincinnati	33-15	N	ESPN2
Sept. 16	Michigan State	23-38	N	ESPN2
Sept. 30	Toledo	45-3	N	ESPNU
Oct. 7	at Syracuse	21-11	R	Big East
Oct. 13#	at Central Florida	52-7	N	ESPN
Oct. 21#	Rutgers	10-20	N	ESPN2
Nov. 4	at USF	12-22	R	Big East
Nov. 11	at Connecticut	45-46 (20T)	R	Big East
Nov. 16#	West Virginia	27-45	N	ESPN
Nov. 25#	Louisville	24-48	N	ESPN

2007				
Sept. 15	at Michigan State	13-17	N	ESPN
Sept. 22#	Connecticut	14-34	N	ESPNU
Sept. 29#	at Virginia	14-44	N	ESPNU
Oct. 10#	Navy	45-48 (20T)	N	ESPN
Oct. 20	Cincinnati	24-17	R	Big East
Oct. 27	at Louisville	17-24	R	Big East
Nov. 3	Syracuse	20-17	R	Big East
Nov. 17	at Rutgers	16-20	R	Big East
Nov. 24	USF	37-48	R	Big East
Dec. 1#	at West Virginia	13-9	N	ESPN

**Games played at Three Rivers Stadium

Night Games

@ Pittsburgh road game

@ Played in Dublin, Ireland

N-National

R-Regional

TD-Tape Delay

Major networks have covered regular-season football the following years:

ABC-1954, 60-61, 66-present; NBC-1952-53, 55-59, 64-65, 91-present; CBS-1962-63, 82-present.

POLL HISTORY

ASSOCIATED PRESS (AP)

1936

1. Minnesota
2. LSU
3. **PITTSBURGH**
4. Alabama
5. Washington
6. Santa Clara
7. Northwestern
8. Notre Dame
9. Nebraska
10. Pennsylvania

1937

1. **PITTSBURGH**
2. California
3. Fordham
4. Alabama
5. Minnesota
6. Villanova
7. Dartmouth
8. LSU
9. Notre Dame
10. Santa Clara

1938

1. TCU
2. Tennessee
3. Duke
4. Oklahoma
5. Notre Dame
6. Carnegie Tech
7. Southern Cal
8. **PITTSBURGH**
9. Holy Cross
10. Minnesota

1955

1. Oklahoma
2. Michigan State
3. Maryland
4. UCLA
5. Ohio State
6. TCU
7. Georgia Tech
8. Auburn
9. Notre Dame
10. Mississippi
11. **PITTSBURGH**

1956

1. Oklahoma
2. Tennessee
3. Iowa
4. Georgia Tech
5. Texas A&M
6. Miami (Fla.)
7. Michigan
8. Syracuse
9. Michigan State
10. Oregon State
13. **PITTSBURGH**

1959

1. Syracuse
2. Mississippi
3. LSU
4. Texas
5. Georgia
6. Wisconsin
7. TCU
8. Washington
9. Arkansas
10. Alabama
20. **PITTSBURGH**

1963

1. Texas
2. Navy
3. Illinois
4. **PITTSBURGH**
5. Auburn
6. Nebraska
7. Mississippi
8. Alabama
9. Michigan State
10. Oklahoma

1975

1. Oklahoma
2. Arizona State
3. Alabama
4. Ohio State
5. UCLA
6. Texas
7. Arkansas
8. Michigan
9. Nebraska
10. Penn State
15. **PITTSBURGH**

1976

1. **PITTSBURGH**
2. Southern Cal
3. Michigan
4. Houston
5. Oklahoma
6. Ohio State
7. Texas A&M
8. Maryland
9. Nebraska
10. Georgia

1977

1. Notre Dame
2. Alabama
3. Arkansas
4. Texas
5. Penn State
6. Kentucky
7. Oklahoma
8. **PITTSBURGH**
9. Michigan
10. Washington

1979

1. Alabama
2. Southern Cal
3. Oklahoma
4. Ohio State
5. Houston
6. Florida State
7. **PITTSBURGH**
8. Arkansas
9. Nebraska
10. Purdue

1980

1. Georgia
2. **PITTSBURGH**
3. Oklahoma
4. Michigan
5. Florida State
6. Alabama
7. Nebraska
8. Penn State
9. Notre Dame
10. North Carolina

1981

1. Clemson
2. Texas
3. Penn State
4. **PITTSBURGH**
5. SMU
6. Georgia
7. Alabama
8. Miami (Fla.)
9. North Carolina
10. Washington

1982

1. Penn State
2. SMU
3. Nebraska
4. Georgia
5. UCLA
6. Arizona State
7. Washington
8. Clemson
9. Arkansas
10. **PITTSBURGH**

1983

1. Miami (Fla.)
2. Nebraska
3. Auburn
4. Georgia
5. Texas
6. Florida
7. Brigham Young
8. Michigan
9. Ohio State
10. Illinois
18. **PITTSBURGH**

1989

1. Miami
2. Notre Dame
3. Florida State
4. Colorado
5. Tennessee
6. Auburn
7. Michigan
8. Southern Cal
9. Alabama
10. Illinois
17. **PITTSBURGH**

2002

1. Ohio State
2. Miami
3. Georgia
4. Southern Cal
5. Oklahoma
6. Texas
7. Kansas State
8. Iowa
9. Michigan
10. Washington State
19. **PITTSBURGH**

2004

1. Southern Cal
2. Auburn
3. Oklahoma
4. Utah
5. Texas
6. Louisville
7. Georgia
8. Iowa
9. California
10. Virginia Tech
25. **PITTSBURGH**

USA TODAY—ESPN

2002

1. Ohio State
2. Miami
3. Georgia
4. Southern Cal
5. Oklahoma
6. Kansas State
7. Texas
8. Iowa
9. Michigan
10. Washington State
18. **PITTSBURGH**

USA TODAY—CABLE NEWS NETWORK

1983

1. Miami (Fla.)
2. Auburn
3. Nebraska
4. Georgia
5. Texas
6. Brigham Young
7. Michigan
8. Ohio State
9. Florida
10. Clemson
19. **PITTSBURGH**

1989

1. Miami (Fla.)
2. Notre Dame
3. Florida State
4. Colorado
5. Tennessee
6. Auburn
7. Southern Cal
8. Michigan
9. Alabama
10. Illinois
19. **PITTSBURGH**

PITT

UNITED PRESS INTERNATIONAL (UPI)

1963

1. Texas
2. Navy
3. **PITTSBURGH**
4. Illinois
5. Nebraska
6. Auburn
7. Mississippi
8. Oklahoma
9. Alabama
10. Michigan State

1976

1. **PITTSBURGH**
2. Southern Cal
3. Michigan
4. Houston
5. Ohio State
6. Oklahoma
7. Nebraska
8. Texas A&M
9. Alabama
10. Georgia

1977

1. Notre Dame
2. Alabama
3. Arkansas
4. Penn State
5. Texas
6. Oklahoma
7. **PITTSBURGH**
8. Michigan
9. Washington
10. Nebraska

1979

1. Alabama
2. Southern Cal
3. Oklahoma
4. Ohio State
5. Houston
6. **PITTSBURGH**
7. Nebraska
8. Florida State
9. Arkansas
10. Purdue

1980

1. Georgia
2. **PITTSBURGH**
3. Oklahoma
4. Michigan
5. Florida State
6. Alabama
7. Nebraska
8. Penn State
9. North Carolina
10. Notre Dame

1981

1. Clemson
2. **PITTSBURGH**
3. Penn State
4. Texas
5. Georgia
6. Alabama
7. Washington
8. North Carolina
9. Nebraska
10. Michigan

1982

1. Penn State
2. SMU
3. Nebraska
4. Georgia
5. UCLA
6. Arizona State
7. Washington
8. Arkansas
9. **PITTSBURGH**
10. Florida State

1983

1. Miami (Fla.)
2. Nebraska
3. Auburn
4. Georgia
5. Texas
6. Florida
7. Brigham Young
8. Ohio State
9. Michigan
10. Illinois
19. **PITTSBURGH**

1989

1. Miami (Fla.)
2. Florida State
3. Notre Dame
4. Colorado
5. Tennessee
6. Auburn
7. Alabama
8. Michigan
9. Southern Cal
10. Illinois
19. **PITTSBURGH**

THE NEW YORK TIMES COMPUTER

1979

1. Alabama
2. Southern Cal
3. Oklahoma
4. Ohio State
5. **PITTSBURGH**
6. Nebraska
7. Houston
8. Arkansas
9. Texas
10. Florida State
- Brigham Young

1980

1. **PITTSBURGH**
2. Nebraska
3. Florida State
4. Alabama
5. Penn State
6. Michigan
7. Georgia
8. Oklahoma
9. North Carolina
10. UCLA

1981

1. Clemson
2. Penn State
3. **PITTSBURGH**
4. Nebraska
5. SMU
6. Texas
7. Georgia
8. Michigan
9. Miami (Fla.)
10. Arizona State

1982

1. Penn State
2. Nebraska
3. Georgia
4. SMU
5. UCLA
6. Arizona State
7. Southern Cal
8. Florida State
9. Clemson
10. Arkansas
13. **PITTSBURGH**

1983

1. Auburn
2. Miami (Fla.)
3. Florida
4. Nebraska
5. Texas
6. Georgia
7. UCLA
8. Alabama
9. Brigham Young
10. Ohio State
19. **PITTSBURGH**

2001

1. Miami (Fla.)
2. Tennessee
3. Florida
4. Oregon
5. LSU
6. Syracuse
7. Texas
8. Oklahoma
9. Colorado
10. Florida State
11. **PITTSBURGH**

2002

1. Ohio State
2. Southern Cal
3. Georgia
4. Miami (Fla.)
5. Oklahoma
6. Michigan
7. Texas
8. Kansas State
9. Maryland
10. Alabama
25. **PITTSBURGH**

SPORTS ILLUSTRATED

1983

1. Miami (Fla.)
2. Nebraska
3. Auburn
4. Georgia
5. Texas
6. Brigham Young
7. Clemson
8. Florida
9. Illinois
10. SMU
20. **PITTSBURGH**

THE SPORTING NEWS

1989

1. Miami (Fla.)
2. Notre Dame
3. Colorado
4. Tennessee
5. Florida State
6. Michigan
7. Illinois
8. Alabama
9. Southern Cal
10. Auburn
18. **PITTSBURGH**

2002

1. Ohio State
2. Miami (Fla.)
3. Georgia
4. Southern Cal
5. Oklahoma
6. Kansas State
7. Iowa
8. Texas
9. Michigan
10. Washington State
18. **PITTSBURGH**

FOOTBALL NEWS

1989

1. Notre Dame
2. Miami (Fla.)
3. Florida State
4. Colorado
5. Tennessee
6. Southern Cal
7. Michigan
8. Alabama
9. Illinois
10. Auburn
18. **PITTSBURGH**

FOOTBALL LETTERMEN

The following list was compiled from various sources during the summer of 1981, and has been updated and corrected annually since then. Although all cautions were taken to avoid errors, we do realize that names were most likely omitted due to the immensity of the task. If you have additions, or find errors in the list, please contact the Media Relations Office. Active players are in bold.

A

Abdul, David 2002-03
Abinet, Shawn 1989-92
Abraham, William 1946-49
Abrams, Kenny 1990
Abromitis, William 1943
Acerno, Justin 2003-05
Adamchik, Ed 1961-63
Adams, Dave 1951
Adams, Henry 1935-37
Adams, William 1951-52
Adams, William 1971
Agafon, David 1955
Ahlborn, Charles 1961-63
Akins, H.P. 1923-24
Aldisert, Caesar 1981-84
Aldisert, Caesar D. 1939
Alford, Henry 1969-70
Alleman, Andy 2002-03
Allen, Chiffon 1997-99
Allen, Richard 1988-90
Allen, Terrell 2003, 05
Allen, Warren 1967, 69
Allshouse, C.V. 1917-18
Allshouse, G.H. 1917-18
Allshouse, George 1941-42
Alman, William 1926
Alois, Arthur 1966-68
Altsman, Mark 1988-89
Amann, Alfred M. 1933
Ammons, Earl 1913
Andabaker, Rudy 1949-51
Anderson, Axel J. 1925
Anderson, Bryan 1999-2002
Anderson, Curtis 1993-96
Anderson, Dan 1990
Anderson, John 1920-22
Antonelli, Vincent 1940-42
Apke, Steve 1983-86
Arena, Joseph 1936
Arthur, William 1906
Artman, Bernard 1951
Asbaugh, W.D. 1922-24
Ashman, Gus 1919
Askew, Chad 1991-92, 94
Assid, Edwin 1965
Atiyeh, Dennis 1983-85
Atkins, H.P. 1923-24
Austin, Teryl 1984-87
Ayers, James 1969

B

Babie, Walter 1929
Bachman, John 2005, 2007
Backauskas, Albert 1985-87
Baer, Jack 1958
Bagamery, Ambrose 1954-56
Baierl, Lee 1979-80
Baierl, Robert 1969-70
Bailey, G. 1908-10
Bailey, John W. 1937
Bailey, Marc 1981, 83-84
Baker, Edward 1928-30
Baker, John 1942

Baker, Jon 1990
Baldwin, Jeffrey 1981-82
Baldwin, J.M. 1915
Ballard, Branden 2005-06
Ballard, Dennis 1979-80
Ballas, Matt (Mgr.) 2000
Balloch, Robert 1952-54
Balzer, Mike 1975-78
Banasic, Michael 1944-45
Banbury, Quincy 1905, 07-08
Banbury, W. 1905, 07-08
Bannan, Michael T. 1968-69
Banner, Troy 2001
Baranick, Joseph 1969-70
Bardzil, Joseph 1960
Barkouskie, Bernard 1946-49
Barlow, Kevan 1997-2000
Barndt, Tom 1991-94
Barnes, Markley 1926, 28-29
Barr, Albert 1937
Barr, W. Jeffrey 1967-68
Barrett, Frank 1908
Barton, Todd 1994-95
Baxter, Frank 1908
Baxter, Verne 1934
Bazylak, Robert 1965-67
Beach, William 1981-83
Beachler, John S. 1965
Beagny, Azzie 2003
Beamon, Andrew 1966-68
Beasley, Chris 1995
Beattie, T.P. 1915
Becker, Robert 1948-49
Becker, Todd, 1981-82
Beinecke, Brian 1999-2002
Beinecke, William 1968-70
Belarski, Justin 2001-04
Belvin, Ray 1992-95
Benedict, Frank 1925
Benghouser, William 1940-41
Bennett, Brian 2003-06
Benson, Troy 1981-84
Bentley, Randy 1979-80
Benz, John 1939-40
Bernard, W.E. 1914
Bernick, Dennis 1964

Berry, Aaron 2006-07

Berry, Shaon 1989
Bertagna, Bert 1978
Bestwick, Bob 1949-51
Bever, Kevin 1998
Bielich, Walter 1954-55
Billey, Peter 1961-63
Billy, Ed 1962
Binion, Terrence 1993
Black, Thomas 1963
Blades, H.B. 2003-06
Blair, A.J. 1910-12
Blair, Henry A. 1909, 11-12
Blair, John 1912
Blair, William 1936-37
Blanda, Paul 1951-53
Blandino, David 1971-73
Bleacher, Jake 1990
Block, Leslie 1971-72

Bloom, Matt 1992-94
Bodle, Bill 1962-64
Bohren, Karl 1922-23
Bokor, Craig 2006
Boisseau, Charles 1904-05
Boldin, Michael 1948-50
Bolkovac, Al 1954-55
Bolkovac, Nick 1948-50
Bonasorte, Charles 1974-76
Bonelli, Earnest 1939-40
Booth, A.A. 1925-27
Borghetti, Ernest 1961-63
Bortnick, Art 1977
Bose, Ed 1953-55
Bosnic, Mike 1998-2001
Bosnjak, Frank 1942
Bossart, Wendell B. 1950

Bostick, Pat 2007

Botti, Fred 1950
Botts, Vernon 2004-06
Boucek, William 1965
Boulton, Ralph 1923
Boures, Emil 1978-81
Bouyer, Chris 1988, 90-92
Bowen, Reginald 1927
Bowen, Richard 1955-56
Bower, Joseph 1926, 29
Bowser, Charles 1922
Bowles, Ken 1978-79
Boyarsky, Jerry 1977-80
Boyarsky, Stan 1983
Boyd, Michael 1983
Boykin, Bobby 1990
Boykin, Michael 1988-90
Bozek, Joe 1950-52
Bradley, Matt 1986
Bradley, Robert 1986-89
Brady, Jemeel 2004-07
Braner, Loren 1944
Brasco, Mark 1984-85
Bray, Curtis 1988-91
Brechtbill, Kurt 1976-79
Bremen, Alvin J. 1919
Brennen, Bob 1949-51
Broadhead, Howard 1969-71
Brockenbrough, Prindle 2003
Brooks, Lyrion 1992-93
Brooks, Michael 1981-82
Brooks, Shane 2006-07
Brosky, Ed 1976
Broudy, Joe 1941
Brown, A.B. 1985
Brown, Art 1974
Brown, Bob 1983-84
Brown, Charles 1983
Brown, Charles V. 1936
Brown, Chuck 1995-98
Brown, Clifford V. 1919
Brown, Dale 1955-56
Brown, Geoff 1969
Brown, George 1910-11
Brown, Irvan 2006-07
Brown, Jay, Jr. 1943-45
Brown, Jesse J. 1923-25
Brown, John 1980-82
Brown, Ruben 1991-94

Brown, Richard 1967-69
Brown, Tom 1960-62
Brown, Tom 1983-86
Brown, Tony 1983-85
Brown, Walt 1976-78
Browne, Mark 1998, 2000
Brueckman, Charles 1955-57
Bruno, G.C. 1946-48
Bryant, Antonio 1999-2001
Bryant, Sam 2003-06
Bryce, Clifford B. 1925
Brytus, Dave 2007
Brzoz, Tom 1974-77
Bubnis, Brian 1966
Buches, Steve 2003-06
Bucklew, Dave 1978-80
Buckmon, James 1971-73
Buczowski, Bob 1983-85
Budavich, Bob 1960
Budd, Norman, Jr. 1908-10
Buford, Marcus 1993
Bulino, Mike 1972-74
Bundy, Jimmer 1989
Bunt, Rick 1974
Buoy, Jim 1975, 77
Burley, Gary 1973-74
Bortnick, Art 1977
Burns, Gene 1961
Burns, Jack (Mgr.) 1976-79
Butler, Mark 1995-96
Butler, R.B. 1909-10
Butler, Robb 1999-2000
Byers, Franklin 1920, 23
Byham, Nate 2006-07
Bynes, Roosevelt 2001-02
Byrne, Steven (Mgr.) 1996

C

Caito, John 1983
Caliguire, Dean 1986-89
Callahan, Bill 1982-85
Camball, Joe 1938
Campbell, Anthony 1980
Campbell, J.F. 1907-08
Campbell, James 1949-51
Campbell, Kellen 2004-05
Campbell, Tommie 2005-06
Canil, Herman 1954-56
Capello, Frank 1947
Capp, Joseph 1950-53
Capwell, I.P. 1905
Cardinali, Rick 1992, 94
Carey, Dean 1943
Carey, Mike 1972-74
Carlacchini, Angelo 1942-44
Carlson, H.C. 1914-17
Carr, Dick 1956-57
Carroll, Brennan 1999-2001
Carroll, Joseph 1969-71
Carroll, Matt 1975-78
Carson, G.I. 1922
Carter, Jon 1984-87
Carter, Reggie 2004-06
Carter, Russell 1978
Casanova, Lou 1992-93
Cash, Daryl 1994-95
Casper, Jeff 1982-84
Cassiano, Richard 1937-39
Castordale, Veldon 1947-48
Cavanaugh, D.J. 1983
Cavanaugh, Matt 1975-77
Cecconi, Louis 1946-49
Cecconi, Louis Jr. 1971-72
Cenci, John 1953-55
Cercel, Paul 1962-64
Cerrone, Daniel 1945
Cessar, William 1952-54
Chalenski, Michael 1988
Chandler, Kelvin 2004

Chappel, Jovani 2006-07

Chase, Ralph 1923-25
Chatham, E.T. 1907
Chatman, John 1971-72
Chavis, Jason 1992-94, 96
Chelko, Louis 1942-43
Cherpak, Bill 1986-89
Cherry, Gerald 1963
Chervanick, Mike 2003
Chesley, Al 1975-78
Chess, Paul 1951-52
Chester, Dewey 1965-66
Chianese, Richard 1966-67
Chickeneo, John 1936-38
Chillinsky, Dennis 1961
Chisdak, John 1961
Chobany, Michael 1980
Christ, Mike 1979-80
Christy, Greg 1980-81, 83-84
Christy, Jeff 1987, 90-91
Chuffi, Anthony 1945
Cimarolli, Louis 1951-54
Cimino, Ron 1962-65
Cindrich, Ralph 1969, 71
Ciper, Anthony 1930
Ciper, Ralph 1955
Clancy, Charles 1906
Clark, Ed 1961-62
Clark, Darryl 1982-83
Clark, Hayes 1991-94
Clark, James 1929-31
Clark, John W. 1920-22
Clark, Rodney 1973-75
Clarke, John 1920-22
Clarke, Phil 1995-98
Clemens, Robert 1959-61
Clemons, Stephen 1976
Clermond, Joe 2004-07
Clougherty, Henry 1945-46
Clowes, James 1942
Crowser, Chase 2005-07
Coakley, Ernest 1996-97
Cochran, Nate 1993-96
Coffield, Grant 1997
Cole, Nick 1998-2001
Colella, Sam 1961
Coleman, Dave 1989-91
Coleman, Michael 1967
Coleman, Ralph 1944, 47-48
Colicchio, Tim 1991-94
Collier, Kevin 2006
Collier, Willie 1977-80
Collingwood, A.K. 1914-15
Collins, Conredge 2005-07
Collins, Dwight 1980-83
Collins, J. Lee 1913-14
Collins, Paul 1929-31
Colonna, Lewis N. 1921-23
Compton, Barry 1979-82
Congemi, John 1983-86
Conley, Sean 1992
Conlin, Joe 1998-2001
Conlon, Joe 1990
Connell, Joseph 1939-41
Connelly, Bill 1961
Connelly, William 1971
Connelly, William S. 1911-12
Conrad, Ralph 1960, 62
Conway, Ray 1962-63
Coons, Rob 1992
Cooper, Eugene T. 1952
Cooper, John N. 1962
Corace, Arthur 1939-40
Corbett, Jim 1973-75
Corboy, Frank 1912
Cornelius, Edgar 1942
Corson, A.L. 1928
Cost, Charles 1954-56
Costello, Bob 1942

Costy, Scott 1987
 Coury, William 1946
 Coustillac, Regis 1959-61
 Covert, Jim 1979-82
 Cox, Fred 1959-61
 Cox, Kennard 2004-07
 Cox, Torrie 1999-2002
 Cozens, Randy 1974-75
 Crabtree, Eric 1963-65
 Crafton, Don 1957-58
 Craig, Jeff 1993-96
 Cramer, Gary 1967-69
 Cramer, Jim 1975-76
 Crawford, Tom 1983
 Crayton, Tray 1997-98
 Crissman, Robert 1941
 Crochunis, Vince 2001-04
 Crosby, Thomas 1955
 Crossman, Dan 1987-89
 Cuba, Paul 1932
 Cullen, John L. 1963
 Culpepper, Thad 1994-95
 Cummings, John 1983
 Cummings, Josh 2004-05
 Cummins, Walter 1946-48
 Cunningham, James 1958-60
 Curd, Chris 2000-03
 Curran, Brian 1992-95
 Curtin, Joseph 1965-67
 Cutler, Andrew 1926-27
 Cutri, Rocco 1931

D

Daddio, William 1936-38
 Dahar, Phil 1964-65
 Dahl, Mike 1983
 Dailey, Theodore 1930-32
 DalleTezze, Dante 1938
 Dallenback, Karl 1910
 Dambaugh, Wm. 1973-76
 Daniell, Averell 1934-36
 Daniels, Bill 1972-74
 Daniels, Daniel 1980-82
 Dannies, Robert 1937-38
 Davidek, Ed 1942
 Davies, Thomas 1918-21
 Davis, Billy 1991-94
 Davis, Brian 1985
Davis, C.J. 2005-07
 Davis, Corey 2005-06
 Davis, Myles 1993-94
 Daviston, Kelcy 1973-74
 Dawkins, Julius 1979-82
 Dazio, John 1949-51
 Dean, Melvin 1982-84
 DeBolt, Greg 1998-99
DeCicco, Dom 2007
 DeFede, Sam 1950
 DeFrank, Joseph 1943-45
 DeGenarro, Al (Mgr.) 1997
 DeHart, James 1914-1916, 1918
 Deitrick, Richard 1951-53
 Delaney, Jeff 1975-78
 Delaney, Lindsay 1977-78
 Delazio, Tony 1989-90
 Delfine, Ronald 1958-60
 Delich, George 1935-37
Dell, Steve 2006-07
 DelSardo, Joe 2003-06
 DeLuca, Merle 1950-52
 DeMelfi, Thomas 1966
 DeMoise, Felix 1925-27
 DePasqua, Carl 1946-49
 Depp, James Michael 1965-67
 DeRosa, Nick 1948-50
 DeStefano, Rocky 1977-78
 Detzel, Arthur 1933-35
 Deward, Herbert 1909-11

Dewey, Brandon 1998-99
 Deveaux, Glenn 1988-91
 DiBartola, Wayne 1979-81
 Dibley, David 1967-69
 DiCiccio, Dave 1976-78
 Dickerson, Darnell 1987-88, 90
Dickerson, Dorin 2006-07
 Dickey, Robert 1944
 Dickinson, John 1938-39
 DiFonso, Armand 1949-50
 Dilba, Chris 1996
 Dillon, Glen 1952-54
 Dillon, Jack 1964
 Dillon, Philip 1912-14
 Dillon, S.V. 1911
 Dillon, William 1941-42
 DiMatteo, Anthony 1942, 47-48
 DiMeolo, Albert 1926, 28-29
 Dimitroff, James 1944-49
 Dinkins, D.J. 1996-99
 DiPasquale, Ray 1953, 55-56
 Ditka, Michael 1958-60
 Dixon, Dave 1988-90
 Dixon, Julius 1998-99
 Dixon, Randy 1983-86
 Dobrowski, Richard 1963
 Dodaro, James 1964
 Dodson, Ron 1962-64
 Doleman, Chris 1981-84
 Dombroski, Darren 1994-95
 Dombrowski, Mike 1979-80
 Don, Djems 1996
 Donchess, Joseph 1927, 29
 Dorsett, Anthony Jr. 1992-95
 Dorsett, Tony 1973-76
 Dorundo, Mike 1983-85
 Dougert, John 1936
 Dougherty, Ralph 1929-31
 Douglas, Herb 1945
 Douthitt, Jack 1944
 Downey, Khiaiwatha 1999-2000
 Drake, David 1965-67
 Draksler, John 1960-62
 Drewery, Kelvin 2006
 Dugger, Jason 1997-98
Duhart, Tommie 2007
 Dukes, Chad 1992-94
 Dukovich, Richard 1979-82
Duncan, Rashaad 2005-07
 Dunn, Paul 1980-82
 Durham, Sadiq 1993, 95
 Durisham, Jack 1941-42, 46
 Dutton, William 1941-42
 Dvorak, Cathy (Mgr.) 1995
 Dvorchak, Dennis 1961
 Dyer, Robert 1964-66
 Dykes, Jack 1969-71

E

East, Walter 1904-05
 Easterday, R.A. 1917-18
 Ebert, Wilton 1943
 Eckardt, Robert 1920
 Eckert, Frank 1919
 Edgar, A.W. 1920
 Edgar, Joseph C. 1904-05
 Edmonds, Dexter 1983-84
 Edwards, Charles 1927-29
 Edwards, Tuazama 2004
 Egbert, J.A. 1912
 Elliott, Michael D. 1966
 Elliott, Samuel 1907-08
 Ellis, Bob 1967-69
 Ellis, Gregory 1966-68
 Englert, William 1971-73
 English, R.J. 1998-2001
 Ent, Harry U. 1908-09
 Epps, Robert 1951-53
 Epps, Rodney 1996

Esposito, Anthony 1968-70
 Esposito, Tony 1954
Estermyer, Mark 2005-07
 Esters, Jeff 1988-89, 91-92
 Evans, David 1970
 Everett, Raymond 1981-84
 Ewing, Fred 1919-21

F

Fada, Robert 1979-82
 Falcone, Louis 1944
 Farley, Jim, 1974-75
 Farmer, Karl 1974-75
 Fazio, Serafino 1958-59
 Fedell, Steve 1977-80
 Fedorchak, Rodney 1967-69
 Feeney, Michael 1987
 Feeney, Terry 1991
 Fegley, Bill 1986
 Feher, George 1970-72
 Feightnew, R.R. 1909-11
 Felder, Leroy 1974-77
 Felinczak, Paul 1971
 Felitsky, Joe 1986
 Felton, Larry 1973-76
 Fely, Mark 1990, 1992
 Feniello, Gary 1943
 Feola, Chris 1997-99
 Ferdinand, Ed 1961
 Ferencik, Chris 1995-98
 Ferguson, Ken 1993
 Ferguson, Ray 1951-53
 Ferguson, William 2000-03
 Ferraco, James S. 1966
 Ferris, Dennis 1968-70
 Fettiman, George (Mgr.) 1929
 Fidler, Dan 1978-79

Fields, Elijah 2006

Fife, Ralph 1939-41
 Finley, Frank E. 1918
 Fisher, Donald 1943-45, 48
 Fisher, Harry 1955
 Fisher, Paul 1926-27
 Fitzgerald, Larry 2002-03
 Fitzgerald, Sean 1994-95
 Flanagan, W.H. 1922-23
 Flanagan, James 1964-66
 Flanagan, R.G.T. 1974
 Flara, John 1957-58
 Flaus, Matt 2006
 Fleming, Charles 1936-37
 Flynn, Regis 1935
 Flynn, Thomas 1980-83
 Foley, James 1945
 Ford, Henry 1951-54
 Fornadel, Ed 1960
 Forsythe, Alan 1974
 Forsythe, Wilbur 1946-48
 Foster, W.J. 1919
 Fox, Alex 1927-28
 Fralic, Bill 1981-84
 Frank, Noble L. 1922-24
 Frankel, John 1909
 Frasca, Mike 1960
 Frazier, Ed 1989
 Frederick, Rob 2004
 Fredette, H.E. 1921-22
 Freeman, Lorenzo 1983-86
 Fresse, George 1944
 Fridley, Walter 1941
 Friedberg, Ryan 1993
 Friedl, Jim 1969
 Fritz, Eric 2005
 Frock, David 1950
 Frost, Robert 1939
 Fry, G.K. 1914-15
 Frye, James M. 1904-07
 Frye, Reginald 1970-72

Fuderich, Peter 1947-48
 Fuhrman, Mark 1982
 Fullerton, Richard 1938-39
Fulmer, Doug 2006
 Furin, Jack 1943-45
 Furman, Marcus 2001-02, 04-05
 Fyock, David A. 1950
 Fyock, Dwight F. 1926-27

G

Gadson, Ezekial 1984-87
 Gaines, William 2002
 Galand, William 1943
 Gallagher, Ed 1977-79
 Gallin, Edwin I. 1966-68
 Gallo, Frank 1943-44
 Galvin, Ralph M. 1909-12
 Ganzer, Gregory 1981-82
 Garnett, David E. 1968-70
Gary, Ricky 2007
 Gasparovic, Joseph 1977-78
 Gasparovic, William 1949-51
 Gates, John 1940
 Gatz, Rich 1952-53
 Gaugler, Gene 1948
 Gaustad, Steve 1976-78
 Gazda, Michael 1980
 Gebel, Mathias 1942
 Gehlert, G.A. 1910-11
 Gembarosky, Gabe 1950-52
 Generalovich, Brian 1964
 Genilla, Sal 1986-87
 Genter, Richard 1965-66
 Geremsky, Thaddeus 1948-50
 Gervelis, Stanley 1939-41
 Gestner, Norbert 1942
 Getsy, Luke 2003
 Getto, Michael 1927-28
 Getty, Matt 1991
 Gibboney, J.B. 2002, 04
 Gibson, Demond 1996-99
 Gilbert, Sean 1990-91
 Gill, Erik 2002-05
 Gillaspie, Darrin 1986
 Gilliard, Tyrone 2001-04
 Gilman, Dean 1981
 Gindin, Doug 1970-71
 Giovanetti, Mike 1978-79
 Gladman, Charles 1984-86
 Glagola, George 1950-52
 Glass, Samuel 1968
 Glass, Tim 1993-95
 Glassford, William 1935-36
 Glatz, Fred 1955-56
 Gleich, Pat 1974
 Glesky, John 1987-88
 Gob, Art 1957-58
 Gob, Craig 1987-90
 Goetz, Chris 1986-89
 Goings, Nick 1999-2000
 Goldberg, Marshall 1936-38
 Goldberg, Phillip 1923
 Goldberg, Phillip D. 1975
 Goldberg, Richard 1926-28
 Goldsmith, M.F. 1907-08
 Gonzales, Ryan 1998-2001
 Gonzalez, Pete 1995-97
 Goodell, Frank 1939
 Goodridge, Jack 1939-40
 Goodwin, Scott 1984
 Gorajewski, Gary 1989-92
 Gordon, Paul 1967
 Gougler, Ralph A. 1916-18
 Gourley, W.D. 1919
 Gradisek, Richard 1973-76
 Gradisek, Rudolph 1938-40
 Graessle, Adam 2003-06
 Graham, John 1983
 Graham, Julian 1996-99

Gray, Taron 1999-2002
 Green, Flint 1948-50
 Green, Hugh 1977-80
 Green, Junior 1989-91, 93
 Greene, Arnold 1934-36
 Greenfield, Brian 1989-90
 Grier, Robert W. 1953-55
 Griffin, Eryck 1987
 Grigaliunas, Al 1961-63
 Griggs, Arthur 1905
 Grillo, David 1981, 84
 Grim, Latef 1998-2000
 Grimm, Russ 1978-80
 Grischow, Andrew 1996-98
 Grossman, Burt 1985-89
 Grossman, David 1912-14
 Gruber, Bob 1976-79
 Guarino, Albert 1926-28
Gunn, Adam 2005-07
 Gunn, Mark 1989-90
 Gurczenski, Albert A. 1940
 Gurson, Al 1940
 Gustafson, Andrew 1923-25
 Gustine, Frank 1967-69
 Guzek, Brian 2000-02
 Guzik, John 1957-58
 Guzik, Robert 1959-61
 Guzinsky, Robert 1964-65
 Gwosden, Milo 1922-24

H

Haddad, Sam 1946
 Hadley, Michael 1985-88
 Hafer, Ralph 1939
 Hagan, James 1925-27
 Hagins, Carl 1990, 1992
 Hahn, Ed 1971
 Halapin, Mike 1992-95
 Haley, Dick 1956-58
 Hall, Charles 1968-70
 Hall, Ricky 1984
 Hamberger, T.C. 1919
 Hamilton, Keith 1989-91
 Hamlin, Carlos 1972
 Hammond, Ralph 1941, 43-44
 Hampton, Alonzo 1988-89
 Hangartner, Uhlhardt 1924-25
 Hanhauser, John 1975-76
 Hankey, Stacey 1903
 Hanley, Edward 1914
 Hansen, Ryan 1998-99
 Harding, Jack 1924-25
 Hardisty, William 1947-49
 Harkiewicz, Bruce 1968-70
 Harman, Harvey 1918-21
 Harrington, W.E. 1914, 17-18
 Harriott, Claude 2000-03
 Harris, Demetrius 1995
 Harris, Illie 1924
 Harris, Kevin 2002
 Harris, Maurice 1995
 Harris, Tinker 1990-91
 Harris, Steve 1978
 Hartenstein, Harold 1926
 Hartin, Jeff 1973
 Hartman, D. Scott 1977
 Hartnett, Michael J. 1921
 Hartwig, Charles 1932-34
 Hartz, Frank 1966
 Hasbach, Thomas 1970-71
 Haser, Heywood 1960-61
 Hastings, C.E. 1914, 16, 19
 Hauser, Brian 1989
 Havern, David 1968, 70-71
 Hawkins, Artrell 1979-80
 Hawkins, Harris 1939-40
 Hawkins, Robert 1944
 Hayes, Brandon 2001
 Hayes, Gerald 1999-2002

FOOTBALL LETTERMEN

Haygood, Robert 1973-76
 Healy, T.F. 1914-15
 Heard, Hosea 1986-87, 90
 Heath, Jo Jo 1976-79
 Heil, R. 1913-14
 Heit, Howard 1966
 Heller, Warren 1930-32
 Helsing, Ted 1927
 Hendrick, John 1979-81
 Henry, F.E. 1917
 Hensley, Donald 1935-37
 Hepler, David 1980-81
 Herndon, Joseph 1971-72
 Herron, James 1913-16
 Hetrick, Lee 1984-86
 Hetzler, Doug 1986, 88-90
 Hewitt, Orville M. 1920-22
 Heyward, Craig 1984, 86-87
 Heyward, Nate 1984-85
 Hieber, Mike 1972
 Hill, Keith 2003-04
 Hill, Troy 1980-83
 Hilty, Leonard 1916-18
 Hirshberg, Edward 1929-31
 Hittner, William 1910
 Hoag, Mark R. 1912-13
 Hoaglin, Fred 1964-65
 Hoban, Walter 1927
 Hoblitzel, R.D. 1927
 Hockensmith, W.D.
 Hodge, Glenn 1972-74
 Hodge, Paul 1959-60
 Hoel, Robert 1932-34
 Hofan, James 1963
 Hoffart, Jake 1996-97
 Hoffman, Fabian 1936-38
 Hoffman, Wm. 1953-54
 Hogan, James L. 1963
 Hogan, John 1970-72
 Hogan, Robert 1931-33
 Holland, Joe 1997
 Holleran, Thomas 1920-22
 Hollihan, Harry 1950
 Holloway, Cornell 1987-88
 Holloway, Randy 1974-77
 Holthaus, Jake 2001-04
 Holzbach, John 1960-62
 Holzworth, Eric 1987-90
 Hood, Franklin 1930
 Hoover, Terrance 1966-67
 Hornack, Seth 1996-99
 Horne, J.J. 2002-05
 Horner, W.W. 1918
 Hornish, Tim 1971-72
 Horton, Steve 1942
 Hosilyk, Matt 1992-95
 Howley, Bill 1962-64
 Huck, Frank 1993-94
 Huebner, Tom 1986-89
 Humeston, Ed 1957
 Humphrey, Rod 1994-97
 Humphries, Corey 2000-03
 Hunter, Harold 1953-55
 Hupko, Chris 1991-92
 Hurbaneck, James 1964
 Hurst, Bill 1990
 Hutchko, Chuck 1967
 Huth, Conrad 1977
 Huth, Rod 1972
 Hutton, Bob 1974-76
 Huwar, Michael 1981
 Hyde, Glenn 1971-73

I

Ibekwe, Nduka 1996
 Idoko, Ron 2004-05
 Irwin, Jim 1962-64
 Irwin, R.D. 1924-25

Israel, Steve 1991
 Itzel, John 1926

J

Jackson, Baron 1988-89
 Jackson, Rickey 1977-80
 Jacobs, Bryan 1997-98
 Jacobs, Fred 1976-79
 Jacobs, John 1952-54
 Jagers, Anthony 1987-90
 James, Edward 1966
 Janasek, Dave 1972-74
 Jancisin, Dave 1972-74
 Jastrzembki, Steve 1959-61
 Jelic, Chris 1983-84
 Jelic, Ralph 1955-56
 Jells, Dietrich 1991-92, 94-95
 Jemison, Mike 2001-02
 Jenkins, H.F. 1913
 Jenkins, John 1962-63
 Jenkins, John 1994-97
 Jenkins, Tom 1962-63
 Jenner, Scott 1978-79
 Jennings, Jim 1950
 Jennings, Rashad 2005
 Johnson, Cecil 1973-76
 Johnson, Ed 1953
 Johnson, Eric 1992
 Johnson, George R. 1945
 Johnson, Kurt 2000-03
 Johnson, Marshall 1922-24
 Johnson, Ramel 1997
 Johnson, Thomas 1980-81
 Johnson, Walter 1983-86
 Jones, Christy 1933
 Jones, Edgar 1939-41
 Jones, Edward 1963-66
 Jones, Gordon 1975-78
 Jones, James 1913-14
 Jones, James R. 1963-65
 Jones, Jay 1992-95
 Jones, John 1994, 96-97
 Jones, Joseph 1966-67
 Jones, Quintin 1984-87
 Jones, Ray 1978-80
 Jones, Yogi 1978-80, 82
 Jordan, Lloyd 1921-23
 Joseph, Vital 1994-97
 Joyce, F.W. 1912
 Julian, Louis 1971
 Junko, Jay 1999-2002
 Jury, Bob 1975-77

K

Kaiser, Brian 2007
 Kaliden, William 1957-58
 Kalmakir, Thomas 1943
 Kalmanides, Steve 1993, 96
 Kaltenbach, Gary 1960-62
 Kanyok, Tom (Mgr.) 1997
 Kaplan, Scott 1988, 90-92
 Karanovich, David 1947, 49-50
 Kashubara, Ken 1995, 97-99
 Kasperowicz, Eric 1994-95, 97
 Kauffman, Chris 1996
 Kautter, Doug 1991-92
 Kautter, Rich 1990
 Kearney, Walter 1930
 Keiser, Allyn 1964-65
 Kell, Thaddeus L. 1941
 Keller, Gregory 1965-66
 Kelly, Jack 1930
 Kelly, Mike 1991-92
 Kendrick, R.T. 1918
 Kennedy, Dan (Mgr.) 1996
 Kennedy, Robert 1952
 Kenney, Shannon 1991
 Kern, William 1925, 27

Kernochan, Roy H. 1911-12
 Ketchen, Kenney 1998-99
 Kiehl, Joseph 1943
 Kiesel, Bob 1956
 Kifer, John J. 1924-25
 Killen, Ron 1983
 Killian, Paul 1966-67
 Kincard, Elmer D. 1942
 Kindelberger, Harry 1940-41
Kinder, Derek 2004-06
 Kingdom, Roger 1982
 Kirby, Nathan 1996
 Kirby, Rod 1971-73
 Kirk, Vernon 1986-88
 Kirkley, Raymond 2001-02, 04-05
 Kirkwood, Ernie 1986
 Kish, Ben 1938-39
 Kisiday, Andrew 1950
 Kisiday, Paul 1962-64
 Kissel, Rod 1955-57
 Klawhun, F. 1938-39
 Klein, Harold 1938-39
 Klimek, Joel 1970-71
 Kline, Stuart 1950-52
 Klinestiver, L.I. 1921
 Kliskey, Nicholas 1933-35
 Knight, Bryan 1998-2001
 Knight, David 1970
 Knight, Scott (Mgr.) 1997
 Knisley, Eric 1971-72
 Knisley, Frank 1943
Kochin, Frank 2006-07
 Kohut, George 1944
 Kondis, Jeff 1973-76
 Konek, Ken 1996
 Konetsky, Ted 1938-40
 Kopp, Ben 1996-99
 Korp, Henry 1941
 Kosh, John 1944-46
 Kovach, Kurt 1974-76
 Kovacic, Joseph 1970-72
 Kozic, Harry 1941
 Kracum, George 1939-40
 Kraemer, Eldred 1951-54
 Kramer, Alex J. (Mgr.) 1950-52
 Kramer, Blair 1951
 Kratzert, C.A. 1919
 Kratzery, Oscar 1919
 Kraus, Dave 1959-60
 Kraynak, Rich 1979-82
 Kristofic, Dave 1992-93
 Kristufek, Frank 1938-39
 Kucharik, Ed 1975
 Kukalis, John 1984-85
 Kunkel, Albert 1941
 Kuprok, John 1961
 Kutz, Frank 1933-34
 Kuziel, Robert 1969-71
 Kuzneski, Andy 1959-61
 Kuzneski, Joe 1962-63
 Kyle, William 1942

L

LaFrankie, John 1946
 Labriola, John (Mgr.) 1991-92
 LaCarte, Dan 2000-03
 Lally, Edward T. 1963
 LaMonaca, Art 1941
 Lang, Ralph 1943-45
 Lao, Ray 1979-81
 LaQuinta, Bernie 1962-64
 LaRue, Robert 1934-36
 LaSala, Pat (Mgr.) 2001
 Lauro, Lindaro 1946-49
 LaVigna, Matt 1984-87
 Lawrence, Theodore 1973-74
 Laws, Joseph 1967-68
 Lawson, Bob 1985

Lay, Bernard 2002-05
 Leahy, W.J. 1909-11
 Leary, Jerry 1970
 Leber, Al 1938
 Lee, Andy 2000-03
Lee, Conor 2006-07
 Lee, Greg 2003-05
 Lee, Robert 1946-49
 Leeson, Al 1936-38
 Leeson, Richard 1961-63
 Lehner, Glen 1961-63
 Leichty, Shane 2002
 Leidenroth, C.F. 1904-05
 Lenhart, James 1957
 Lenosky, Mike 1977-78
 Leitera, Jim 1982-85
 Leon, Kevin 1993
 Levy, Darcey 2000-01
 Lewis, Darrell 1954-56
 Lewis, Derrick 1989
 Lewis, Ernest T. 1930-31
 Lewis, James 1971
 Lewis, John 1982, 84-85
 Lewis, John D. 1968-70
 Lewis, LeRoy 1932
 Lewis, Tim 1979-82
 Lewis, Vernon 1990-92
 Lezouski, Albin 1936-38
 Liggett, Lamont 1993
 Lightener, Lee 1998
 Linaburg, Ronald 1962-64
 Lindner, William 1957-59
 Lindsay, John V. 1908-10
 Linelli, George 1944
 Link, George 1973, 76-77
 Linn, Howard 1924-26
 Linn, Howard 1953-54
 Lippincott, Marvin 1963
 Little, Keith 1991-92
 Littlehales, H. Bradley 1966
 LiVorio, Mike 1989-90, 1992
 Logan, Dave 1976-78
 Loheyde, Dan 2007
 Long, Bob 1961-63
 Long, Carson 1973-76
 Longfellow, Robert 1958-59
 Longo, Robert 1965-67
 Los, Joe 1953
 Lotz, Nick 1998-2001
 Loughran, John 1919
 Kristofic, Dave 1992-93
 Lovera, Chris 1992
 Lowery, Art 1981-82
 Lozar, John 1944
 Lozier, Richard 1971-72
 Lucas, Kenneth 1963-65
 Luch, John 1931
 Ludwig, Meghan (Mgr.) 1998
 Lurie, Herb 1943
 Luthy, Wally 1954
 Lynn, Dan 1969-71
 Lytle, Matt 1995-98

M

Maas, William 1981-83
 Macerelli, Joe 1973
 Macko, George 1965
 MacKrell, John S. 1906-08
 MacMurdo, James 1929-31
 Maczuzak, John 1961-63
 Magnelli, Tony 1979, 1981-83
 Magyar, David 1967-69
 Maiers, Matt 2004
 Malarkey, Leo 1935-36
 Malarkey, Tay 1943
Malecki, John 2006-07
 Malley, Keith 2005
 Maloney, James 1943
 Mancuso, David 1967-68

Mancuso, Michael 1967
 Manganello, Joe 1999-2001
 Maniskas, Rich (Mgr.) 1996
 Manson, Dick 1953
 Maragas, Todd 1983
 Mariano, Paul 1972
 Marino, Dan 1979-82
 Markel, Lance 1990
 Marrangoni, Albert 1942-43
 Marsh, Willie 1976-78
 Marshall, C.C. 1904-07
 Marsteller, Ed 1971-72
 Martha, Paul 1961-63
 Martin, Curtis 1991-93
 Maryott, Harold L. 1926
 Marzoch, Jon 1993, 95-97
 Mason, Brandon 2004
 Massey, Paul 1943
 Mastro, Dave 1960
 Mastrovich, Mark 1946-49
 Masucci, Mario 1995
 Matesic, Richard 1933
 Mathews, Donald 1943-45
 McKenzie, Mathews 2006
 Mathieson, Eric 1989
 Matich, George 1947-50
 Matisi, Anthony 1935-37
 Matson, Joseph 1914-16
 Mattioli, Francis 1944
 Mattioli, Rudy 1952-54
 Matusz, Roman 1986-89
 Matys, Dick 1960
 Maxwell, Lindsey 1991
 May, Mark 1977-80
 Mazurek, Fred 1962-64
 McAuley, Steward 1935
 McBride, Russell 1952-53
 McBride, William 1938
 McCabe, Rich 1951-54
 McCain, Joseph 1967-68
 McCall, Joseph 1980-83
 McCarter, H.C. 1917-19
 McClain, Clifton 1934
 McClean, John 1919-21
 McClelland, W.D. 1917
 McClure, John 1972
 McClure, Robert 1934-37
 McCormick, Bill 1983-85
 McCormick, James 1904-06
 McCracken, G.H. 1918-20
McCoy, LeSean 2007
 McCrady, John 1920
 McCray, Darren 2004
 McCray, Jon 1992-95
 McCray, Trey 1996, 98
 McCrory, John T. 1919-20
 McCurley, Jeff 1997-2000
 McCurley, Scott 1999-2002
 McCusker, Jim 1955-57
 McCutcheon, C.W. 1924-25
 McDermott, Chuck 1961
 McDonald, Ricardo 1988-90
 McDonough, James 1943, 46
 McEllroy, W.S. 1912
 McFarland, William 1945-48
McGee, Cedric 2006-07
 McGhee, Curtis 1993-94, 96-97
 McGlynn, Mike 2004-07
 McGrath, Dave 1969-70
 McGraw, Andrew 1965
 McIntyre, Marlon 1981-84
 McKee, William 1927
 McKillop, Chris 2004-07
McKillop, Scott 2005-07
 McKinney, C.R. 1905-06
 McKnight, Barry 1963-65
 McLaren, George W. 1915-18
 McLean, Bill 1986
 McMillan, Randy 1979-80
 McMillin, B.V. 1924-26

McMinn, Bryce (Mgr.) 2000
 McMullen, Kirk 1996-99
 McMurray, Darrell 2000-01
 McNish, Bernard 1936
 McNulty, Frank 1915-16
 McPeak, Bill 1945-48
 McQuaide, Patrick 1980-81
 McQuaide, Robert 1952-54
 Meadow, Eric 1916-17
 Meanor, A. 1919
 Medich, George 1967-69
 Medwid, Robert 1971-72, 74
 Mefford, Matt 2000-01
 Mehl, O.H. 1904-07
 Meier, Ted 1928
 Meisner, Greg 1977-80
 Melillo, Louis 1948-49
 Mendenhall, Rickey 1998-99
 Mercer, Bill 1972
 Merchant, Chris 1985
 Meredith, John 1931-35
 Merkovsky, Elmer 1961
 Merkovsky, Elmer 1936-38
 Merrick, David 1994
 Mervis, Louis 1918-19
 Messich, George 1975-76
 Metich, George 1947
 Meyer, Glenn 1977-80
 Miaie, Richard 1965-66
 Michaels, Ed 1956-58
 Michelosen, John 1935-37
 Mickinac, Gregory 1970
 Middleman, Bob 1972-75
 Migliore, David A. 1976
 Mihm, Robert 1948
 Mihm, William 1945-47
 Miller, Donald 1987
 Miller, Ed 1984-87
 Miller, Gilbert R. 1905-06
 Miller, Jared 1993-96
 Miller, John F. 1922
 Miller, Jim 2001
 Miller, Kody 1998, 2000
 Miller, Scott 1988-91
 Miller, W.E. 1914-17
 Miller, Walter 1935
 Milligan, Walter 1930-32
 Mills, Richard 1958-60
 Minehart, Brian 1996
 Miree, Brandon 2002-03
 Mitchell, C.L. 1918
 Mitchell, George 1940-41
 Mitrakos, Thomas 1965-67
 Mocha, Joseph 1943
 Moffa, Remo 1944
 Mohring, George 1994
 Mohring, Mike 1993-96
 Molinaro, Andy 1996-97
 Mollica, Lawson 1991-94
 Mollura, Andy 1970-71
 Moncrief, Cliff 1991-92
 Montana, John 1942
 Montanari, Ken 1957-59
 Montgomery, Ray 1927-29
 Montrella, David J. 1968
 Moody, Zatiti 1992-95
 Moore, Cliff 1978-79
 Moore, David 1988-91
 Moore, Frank 1994-97
 Moore, Larry 2005
 Moore, Lewis 2000-03
 Moorhead, Dennis 1972-75
 Moothart, Mark 1998-99
 Morgan, Matt 2000-03
 Morris, Hart 1929-31
 Morris, Robert 1932
 Morris, Tez 2002-05
 Morrison, Jim 1992
 Morrow, James 1949

Morrow, James 1914, 16, 19
 Morrow, K.C. 1914
 Morsillo, Jim 1977-79
 Mosby, Anthony (Mgr.) 2001
 Mosby, Brandon (Mgr.) 2001
 Mosley, Denorse 1993-94
 Moss, John 1970-72
 Moyer, Steve 1969-71
 Munjas, Miller 1932-34
 Murdock, Thomas 1923-24
 Murphy, Bruce 1972-74
 Murphy, Tim 2002-05
 Murray, Leon 1996
Murray, Shane 2006-07
 Murphy, Terry 1997-98
 Murphy, Thomas 1940
Mustakas, Gus 2005-06
 Musulin, George 1936
 Myers, Rusty 1972

N

Nalli, Albert 1968
 Naponick, Paul 1967-69
 Narick, Emil 1938-39
 Neft, Peter 1952-53, 55
 Neal, Nigel 1999-2000
 Neill, Bill 1977-80
 Newman, Denver 1944
 Newsletter, Wilbur 1942
 Nicksick, Mike 1933-34
 Nicoletta, John S. 1957
 Nissley, Matt (Mgr.) 1998
Nix, Nate 2007
 Nixon, Donald 1976
 Nkwuo, Nnamdi 1996
 Noble, Dan 1978
 Nock, John 1969
 Novak, Francis 1962
 Nottoli, David 1992
 Novogratz, Joseph 1964-65

O

Obara, Joseph M. 1952
 O'Connor, Matt 1998-99
 Odell, Howard 1932-33
 O'Korn, George 1974-76
 Oldshue, David 1970
 Olenn, Stanley 1934
 Oliver, Gordon 1958
 Olsavsky, Jerry 1985-88
 Olsen, Ray 1972
 Onder, Tarciscio 1931-33
 Orlandini, Tony 1994-97
 Ormiston, Kenneth 1933-35
 Orszulak, Harry 1966-68
 Osborn, Bill 1985-88
 Osterhout, Robert 1950
 Ostrosky, Bob 1961
 Ostrowski, Stanley 1971-72
 O'Sullivan, James 1905
 Otah, Jeff 2006-07
 O'Toole, Mark E. 1976
 Owens, Billy 1983, 85-87
 Ozimek, John 1961-63

P

Paieski, Ken 1972
 Palatalla, Louis 1951-52, 54
 Palko, Tyler 2002, 04-06
 Palla, Charles 1958
 Paluck, John 1953-55
 Parker, Derrick 1991-94
 Parker, John 1996-99
 Parkinson, T.E. (Mgr.) 1970
 Parkinson, Tom 1927-29
 Parrish, Don 1973-76
 Parros, James 1970
 Parrott, Louis 1966-67

Passodelis, Nick 1954-56
 Patrick, Frank 1935-37
 Patterson, Gary 1970-72
 Patton, Chris 1993-95
 Patton, Jack 1944
 Peace, Lawrence 1937-38
 Peacock, R.J. 1909-10
 Pearlman, I.R. 1917
 Peck, Robert 1913-16
 Pecman, Frank 1965-67
 Pegram, Ken 1995-98
 Pelusi, Jay 1979-82
 Pelusi, Jeff 1976-79
 Pelusi Sr., John 1974-76
Pelusi Jr., John 2005, 2007
 Pennington, Jess 1934
 Pepper, Victor 1944
 Perkins, Joe 1949
 Perkins, Lex 1991-92
 Perko, Tom 1972-75
 Perry, Ken 1964
 Perry, Theodore 1904-07
 Persin, Dennis 1969
 Pestano, Marcel 2005-07
 Peters, F.C. 1921
 Peters, Fred (Mgr.) 1972
 Petitti, Rob 2001-04
 Petley, James F. (Mgr.) 1974
 Petro, Stephen 1936-38
 Pettyjohn, Barry 1983-85
 Phillips, Albert 1943-44
 Phillips, Mike 2004, 2006-07
 Picciano, Dan 1964
 Picciotti, Dustin 2000
 Pierce, Lawrence 1950
 Pierre, Joseph 1943
 Pietracatello, Nick 2002-03
 Pilconis, William T. 1968-70
 Pinder, Malcolm 2003

Pinkston, Jason 2006

Pinto, Sarah (Mgr.) 2000
 Pipkin, Todd 1989
 Pitler, Dave 1918
 Plazak, Cy 1942-43
 Plis, Corey 1998
 Plotz, Robert 1946-49
 Plowman, Curt 1957-59
 Poggi, Francis 1979
 Pohl, Joseph 1964-66
 Polach, Steven 1943-45
 Polanco, Juan 1982-83
 Polite, Lousaka 2000-03
 Pollock, Bob 1954-56
 Ponko, Mark 1998-2001
 Popovich, Andy 1974-78
 Popp, Ray 1963-64
 Porreca, Thomas S. 1968-70
Porter, T.J. 2006-07
 Postell, Malcolm 2002-04
 Poteat, Hank 1996-99
 Pratt, Enock 1912
 Priatko, William 1952
 Pribish, George 1967-69
 Price, Aaron 1999
 Price, John 1962
 Priestley, David 1999-2001
 Prince, Peter 1959
 Prokopovich, Mike 1975
 Pryor, Benjie 1977-80
 Pullekines, Joe 1957-58
 Purifoy, Amir 1998-2001
 Puzzuoli, David 1980-83

Q

Qualey, C. 1910-11
 Qualey, C. Thomas 1965
 Quarantillo, Edward 1934
 Quatse, Jess 1929-31

Quense, Tim 1982-84
 Quirin, Terry 1979-81

R

Rabinek, Ray 1941
 Radakovich, Ray 1966-67
 Rader, Emil 1949
 Radinick, Ken 1988-91
 Radnor, Leonard 1947-49
 Radosevich, George 1948-50
 Raiko, Edmund 1945
 Raklewicz, Michael 1965-67
 Ramos, William 1969-70
 Randour, David 1965-66
 Randour, Herbert 1933-35
 Ranii, George 1943-46
Ransom, Austin 2006-07
 Raskowski, Walter 1936-38
 Rasp, John 1986-87
 Rath, Bob 1957-59
 Raudman, David 1966
 Raymond, Thomas 1964-65
 Razzano, Anthony 1947-48
 Reardon, Tony 1992-93
 Reber, James 1943
 Recchia, Anthony 1982-83
 Rector, Leonard R. 1936
 Redmon, Ronald 1988-90
 Reece, Michael 1993
 Reed, Chad 1999-2002
 Reed, Harry 1944
 Rees, John 1983
 Reese, Charles S. 1912-14
 Reese, Edward 1943-44
 Reichard, Mark 1977-80
 Reider, Paul 1930-32
 Reinhold, Chuck 1958-60
 Reschoff, Richard 1989
 Rettenger, Joseph 1950-52
 Reutershan, Randy 1975-77
 Revis, Darrelle 2004-06
 Reynolds, William 1950-52
 Rice, Chester 1952-54
 Rich, Demetrious 1999
 Rich, Mark 1983-84
 Richard, Gary 1986-87
 Richards, Curvin 1988-90
 Richards, David 1910
 Richards, George 1967-69
 Richards, Luther 1935
 Richards, R.W. 1908-10
 Richardson, Allen 2004
 Richardson, John E. 1980
 Rickards, Paul 1944-47
 Ricketts, Tom 1986-88
 Riddick, Louis 1987-90
 Riddle, Fred 1957-59
 Rife, Gerald 1965-66
 Ritchie, Walter 1904-06
 Ritenbaugh, William 1941
 Robb, John 1971-72
 Robbins, Tim 1993, 95-96
 Roberts, John 1925-27
 Robertson, Tim 1999
 Robinson, A.L. 1909
 Robinson, Calvin 1997
 Robinson, Desmond 1974-76
 Robinson, James 1945, 47, 48
 Robinson, Kenyon 1993-94
 Robinson, Lowell 2006-07
 Robinson, Shawn 1999-2002
 Rock, Kevin 1992
 Rodgers, Joseph 1935
 Rodgers, Lloyd 1971
 Roe, Homer 1907-09
 Roeder, Robert 1962-63
 Romano, Al 1973-76
 Romantino, Tony 1950-52

Romeus, Greg 2007

Romito, Kevin 1995
 Rooker, Harvey 1932-34
 Rooney, James 1926, 28-29
 Rosborough, Bob 1955-56
 Rosborough, Michael 1964-66
 Roseberry, Doug 2004-05
 Rosenblum, Elmer 1932
 Rosepink, Martin 1941-43, 46
 Roth, Yogi 2001-03
 Roussos, Michael 1944-45
 Routt, David 2000
 Rozanski, John 1944-45
 Royal, Hank 1982
 Royal, Jim 1990
 Rudison, Bill 1985
 Rudoy, William 1943
 Ruff, Arthur 1934
 Rullo, Dan 1971-73
 Ruth, Frank 1904
 Rutherford, Rod 2000-03
 Ruzila, Paul 1997-98
 Ryan, John 1992-95
 Ryan, Todd 1991-92

S

Sabatini, James 1959
 Sack, Jack 1920-21
 Sadowski, Ed 1966-69
 Saksa, Frank J. 1941-42
 Salata, A.J. 1925-27
 Sallet, Charles 2003-06
 Salocky, William 1969
 Salter, Bryant 1968-70
 Salvaterra, Corny 1954-56
 Salvucci, Joseph 1943
 Salwocki, Tom 1956
 Samer, William 1949
 Sams, Ron 1979-82
 Sanker, Dick 1961
 Sankey, Robert 1961
 Sapio, William 1982-85
 Sares, Harvey 1944
 Sauer, Carl 1922-24
 Saunders, Zac (Mgr.) 2005
 Savariau, Donsville 1991
Sawhill, Cody 2007
 Scales, Chuck 1983-86
 Scanlon, J.A. 1928
 Scanlon, Kieran 1989
 Schall, Jon 2000-03
 Scherer, Dick 1956-57
 Schilken, Robert 1982-85
 Schipani, Pat 1983-85
 Schmidt, A.T. 1904-05
 Schmidt, Joe 1950-52
 Schmidt, John 1965
 Schmidt, Joseph 1924-26
 Schmitt, Ted 1935-37
 Schmitt, William 1952-56
 Schneider, Chris 1995-98
 Schottenheimer, Marty 1962-64
 Schubert, Eric 1981-83
 Schubert, Mark 1977-79
 Schuler, Milton 1976
 Schulters, Wayne 1996-97
 Schultz, Edward 1956
 Schultz, Edward 1930
 Schultz, Mike 1995-97
 Scisly, Joseph 1957-59
 Scorsone, Vincent 1955-56
 Scott, Frank 1938
 Scott, Howard 1942
 Seagraves, Dell 1992-95
 Seaman, Eric 1987, 89-91
 Seaman, Norton 1958-59
 Sebastian, Michael 1931, 33

FOOTBALL LETTERMEN

Seidel, F.R. 1921-23
Seidelson, Harry 1921-23
Seifert, Ed 1928
Seiffert, Karl 1933-34
Seigel, Francis 1931-32
Sekela, Michael 1939-40
Sekey, Arthur 1932
Semaia, Penny 2000-03
Sepkowski, Jason 1995-97
Sepsi, Andy 1957-59
Session, Clint 2003-06
Sestili, Chris 1989-92
Sgrignoli, Philip 1968-70
Shae, Charles 1938
Shaffer, Mike 1974-75
Sharockman, Ed 1958-60
Shaw, Paul 1935-37
Sheard, Jabaal 2007
Shedlosky, Leon 1933-35
Shemanski, Mark 1991
Shepira, Isadora 1912-15
Shields, Brian 1983-85
Shockley, Jeff 1985
Short, Dan 1980-82
Short, Ralph N. 1950
Shotwell, George 1932-34
Shriver, Jim 1983
Shuck, Dave 1984, 87
Shuler, Nick 1921-23
Shumaker, Ken 1969-70
Shuman, John 1906-08
Sichko, William 1949-51
Siermine, Dan (Mgr.) 1988
Sies, Dale 1915-17
Sign, Bob 1984-86
Silvestri, Don 1990-91
Silvestri, Gary 1975, 77
Simantel, Ronald J. 1964
Simile, Tony 1950
Simonian, Pete 1998
Simms, Jim 1932
Simon, Dennis 1966-67
Simonitis, John 2003-06
Simpson, Gerald 1991-94
Simpson, John 1969-71
Simpson, Richard N. 1922-23
Sims, Larry 1976-78
Sims, Tom 1988-89
Sinclair, Stephen 1939-40
Sindewald, Tom 1976
Siragusa, Anthony 1986-87, 89
Sites, Vincent 1934-35
Sitter, Jonathan 2000, 02-03
Skiba, John 1992
Skladany, Joseph 1931-33
Skladany, Leo 1945-48
Skrocki, Chad 1993
Slaby, Lou 1960-62
Slade, Lamar 1999-2002
Slovick, Chris (Mgr.) 2002
Smalara, Alfred 1951-52
Smakosz, Mike 1991
Smith, Carmel 1986-89
Smith, Curtis, 1973-75
Smith, Dan 1972
Smith, Donald 1978-79, 81
Smith, Edward 1945
Smith, Eugene 1945
Smith, Kevan 2007
Smith, Kyle 2004
Smith, Norman 1970
Smith, Reggie 1983-86
Smith, Robert W. 1942
Smith, Ryan 1999-01
Smith, Thomas 2002-05
Smith, Tim 1979
Smith, Wayne 1911-14
Smodic, Jack 1945, 47-48
Snell, Heath 1989-90

Sniscak, Bernard 1944
Soboleski, Jason 1996-97
Sobolewski, Gene 1962-63
Soles, C.D. 1911
Solter, A.E. 1907
Soppitt, Randall 1913-16
Sorochak, Bob 1962, 64
Sotak, Michael 1942
Souchak, Frank 1935-37
Spates, David 1973-74
Spears, Robert P. 1976
Spencer, Charles 2002-05
Spencer, Shawntae 2000-03
Spicko, Joseph 1968-70
Spindler, Marc 1987-89
Spiranic, Dan 1978
Spurio, Carmen 1965
Spotts, Ed 1938
Springer, Charles 1904, 06-07
Stahl, John 1940-41
Stahlman, H.A. 1916
Stanton, Richard J. 1961
Stapulis, William T. 1936-38
Stark, Bob 1958
Stark, Marwood 1936
Stark, Scott 1990
Stebbins, Harold 1936-38
Steele, Wendell 1924-25
Steffy, Charles 2000-02
Stein, Herb A. 1918-21
Stein, Tim 1998-2000
Steingraver, George 1948
Stennett, Matt 1983-85
Stephens, Dan 2001-04
Stephens, Joe 2002-03
Stephens-Howling, LaRod 2005-07
Stepnoski, Mark 1985-88
Steratore, Gene 1953
Stetler, Jack 1940-42
Stevens, John 1968-70
Stevenson, J.W. 1908-11
Stewart, Dale 1963-65
Stewart, Michael 1985-87
Still, Ralph 1977-79
Stitt, Dick 1941
Stocak, Mike 1942
Stone, Darnell 1982, 84-85
Stone, John 1988
Stone, Joseph 1974-76
Stone, Lucas 2007
Stoner, Fred 1972
Stoner, Reynold 1972-74
Strom, John 1972
Strong, Darrell 2004-07
Stull, Bill 2006
Suffoletta, Henry 1958
Sullivan, John L. 1957-58
Sumner, David 1992, 94-95
Sumpter, Earl 1947-49
Sunseri, Sal 1979-81
Surina, Charles 1941
Stowe, Ed 1953
Sutherland, John B. 1914-17
Sweeney, James 1980-83
Sweeney, Pat 1980-83
Swenson, K.J. 1905-07
Swider, Larry 1973-76
Swink, Charles 1986-87
Sykes, Lionel 1989-90
Sylvester, Walter 1980

T

Takacs, John 1977
Tamburino, Gabriel 1965
Tanczos, David 1987-88
Tarasi, Ray 1959
Taylor, Robert 1966
Taylor, Willie 1975
Teitt, Robert 1946

Telesky, John 1961-63
Templeton, Paul 1923
Thatcher, Eric 2005-07
Theodore, Jim 1955-57
Theodorou, Leon 1991-92
Thomas, Bryan 1981-82
Thomas, Charles 1948-50
Thomas, Derron 2004-05
Thomas, Joe 2006-07
Thomas, Lynn 1977-79
Thomas, Reggie 1994-97
Thomas, R.J. 1919
Thomas, Wallace 1978-81
Thompson, Joseph M. 1904-06
Thompson, Karim 1996-99
Thompson, T.M. 1916
Thompson, Tony 1997
Thornhill, C.E. 1913-16
Threats, Barry 1989
Throckmorton, J. 1981-83
Thurbon, Robert 1938-40
Tillman, Phil 2004-05
Timmons, Robert 1933, 35
Tinsley, Keith 1983-86
Tipton, Tyler 2005
Tkach, Tyler 2007
Toerper, Mike 2006-07
Toerper, Todd 1972-74
Tolbert, Willie 1974-76
Tolhurst, Fred 1970
Tommins, Joseph 1931-32
Tonic, Ivan 1957-59
Tormey, Joseph 1930-32
Tracey, Neal 2005
Tracok, Richard 1944
Traficant, Jim 1960-62
Trees, Joe 1890-91
Treiber, Dave 1975
Trethaway, Robert 1965
Trimble, T. Lee 1917
Trocano, Rick 1977-80
Trogione, Joseph 1937
Trout, Dave 1977-80
Tritt, Olanda 1989-90
Tritt, Tony 1968
Tully, Charles 1928-30
Tumulty, Tom 1991, 93-95
Turman, John 1999-2000
Turner, James 1987
Turner, John D. 1905-08
Turner, Oderick 2006-07
Turner, Ricky 1988-90
Tuten, Henry 1987-89
Tyra, Gary 1975

U

Uajko, Eugene 1967-68
Uansa, Octavius 1927-29
Urban, John 1937
Urschler, Gary 1999-2002

V

Vaglia, Joe 1997, 2001
Van Doren, F. 1907-09
VanHorne, Jeff 1986-89
Van Pelt, Alex 1989-92
Vangas, Chris 2004-07
Varischetti, Pete 1991
Varoutsos, E.C. 1995-97
Ventura, James 1950
Venzin, Art 1971-72
Verkleeren, John 1963-65
Viancourt, Pat 1983-85
Vidunas, Paul 1981
Vignali, Larry 1959-61
Villani, Joe 2004-06
Vitale, Bill 1974
Voytell, Ken 1952

W

Waddill, Leslie 1905-06
Wade, Justin 1996-98
Wagner, Harry 1930
Wagner, J. Huber 1910-13
Walinchus, William 1928-30
Walker, Adam 1987-89
Walker, Dave 1959-60
Walker, Elliott 1974-77
Walker, Jawan 2003
Walker, Nelson 1987-90
Walker, Ramon 1999-2001
Wall, Jerry 1984-87
Wall, Lance 1971
Wallace, William 1981, 83-84
Waller, Midford 1930
Walmsley, John 1935
Walters, Dustin 2007
Walton, Albert 1935
Walton, Frank 1932-33
Walton, Joe 1954-56
Walton, Joseph 1974
Wanke, Larry 1987-88
Wannstedt, Dave 1971-73
Ward, F.F. 1912-14
Ward, Stephen 1946-48
Ware, Jeffrey 1962-63
Warriner, Chris 1949-51
Washington, Marcus 1986-88, 90
Washington, Maurice 1992-94
Washington, Troy 1985-88
Washington, Yusef 1988
Washinko, Rich 1972
Wasmuth, Chester 1926-27
Watkins, Bryan 1981
Wazniak, John A. 1968
Weatherington, Arnie 1973-76
Weatherspoon, Ray 1982-83
Webster, Alan 1974
Webster, Ernest 1971-72
Weidle, Ethan 1996-99
Weinberger, Ellis 1965
Weinstock, Isadore 1932-34
Weisenbaugh, Henry 1932-34
Welch, Gilbert 1925-27
Wenglikowski, Alan 1979, 81-83
Wertman, Harold 1945
Wertz, Silas G. 1922
Wesber, Darius 1995
West, Billy 1993-94, 96-97
West, Henry 1942
West, Leonard 1943
West, Walter 1922
Weston, Lloyd 1968-70
Westwood, Ernest 1957-59
Whaley, Doug 1990-93
Whately, Chris 1982-83
White, John 1972
White, Mike 1998-2000
White, Robert A. 1968
White, Terry 1978-80
Whittaker, Edward 1966-68
Whitmill, Rasshad 1995-96
Wilamowski, Ed 1974-76
Wiley, Dante 1984
Wiley, John 1969
Williams, Brandon 1998-2001
Williams, Charles 1921
Williams, Charles 1990-92
Williams, Chuck 1984-87
Williams, Dale 2002-05
Williams, Dominic 2005-07
Williams, Frank 1922
Williams, Harold 1920-22
Williams, Jermaine 1989, 91-92
Williams, Jim 1993-96
Williams, Juan 1997-98
Williams, Keith 1981-82

Williams, Kevin 1990-91
Williams, LaFann 1996-97
Williams, Maurice 1992-94
Williams, Maurice 2007
Williams, Mick 2007
Williams, Nick 2005
Williams, Reggie 1985, 87-89
Williams, Vince 1991, 94-95
Williamson, Carlton 1977-80
Williamson, Guy M. 1913-15
Wilps, Ralph 1926-29
Wilson, Clair 1972
Wilson, Clint 1981-83, 85
Wilson, Dale 1985
Wilson, J.C. 1975-77
Wilson, Kris 2000-03
Windt, Bernard 1931
Winterburn, J. Charles 1921-22
Winters, Charles 1969
Wisler, Dwayne 1984
Wisniewski, Dan 1956-57
Wissinger, Z.A. 1923-25
Wohler, Mark 1983
Wolfarth, Harry 1950
Wolff, William 1945
Wood, John 1935-36
Woods, Darrel 1985-86
Woods, Michael 1979-82
Woods, Stanley 1985
Woods, Tony 1983-86
Wortham, Kevin 1984
Wrabley, Robert 1951-52, 54
Wright, Prentiss 1987-90
Wycoff, Robert S. (Mgr.) 1950

Y

Yaccino, John 1959-61
Yacopec, Louis 1944
Yajko, Eugene 1967-68
Yatron, George 1972
Yelding, A.T. 1905-06
Yewcic, Thomas 1976
Yezovich, Mark 2006
Yost, Charles 1948-49, 51
Young, Marlin 1995-98
Young, Tyler 1994-95
Young, Tyre 2001
Yuna, Paul 1972

Z

Zalnasky, Mitchell 1964-65
Zanos, Jim 1957-58
Zeig, Waldemer 1904-07
Zelaha, Daniel 1976
Zellman, Al 1944-45
Zimmerman, Tony 1996
Zito, William F. 1961
Zombek, Joe 1951-53
Zortea, Aldo 1966
Zurzolo, William 1967

HONORARY LETTERWINNERS

J Connolly
Dick Groat
Bill Hillgrove
L. Oval Jaynes
Dr. Bernard J. Kobosky
Bernard P. Koperek
C. Robert Miller
Casimir Myslinski
Chancellor Mark A. Nordenberg
Dr. Wesley W. Posvar
Sam Sciuillo Sr., Esq.
Carol Sprague
John Vasvary

PRO FOOTBALL

NFL DRAFT PICKS

PITT'S NFL FIRST-ROUND DRAFT CHOICES *(since 1960)*

1961	Mike Ditka, TE, Chicago (5th)
1964	Paul Martha, S, Pittsburgh (7th)
1977	Tony Dorsett, RB, Dallas (2nd)
1978	Randy Holloway, DE, Minnesota (21st)
1981	Randy McMillan, RB, Baltimore (12th)
1981	Mark May, T, Washington (20th)
1981	Hugh Green, LB, Tampa Bay (7th)
1983	Jim Covert, T, Chicago (6th)
1983	Tim Lewis, CB, Green Bay (11th)
1983	Dan Marino, QB, Miami (29th)
1984	Bill Maas, NT, Kansas City (5th)
1985	Chris Doleman, LB, Minnesota (4th)
1985	Bill Fralic, T, Atlanta (2nd)
1986	Bob Buczkowski, DT, L.A. Raiders (24th)
1987	Tony Woods, LB, Seattle (18th)
1988	Craig Heyward, RB, New Orleans (24th)
1989	Burt Grossman, DE, San Diego (8th)
1989	Tom Ricketts, T, Pittsburgh (24th)
1992	Sean Gilbert, DT, L.A. Rams (3rd)
1995	Ruben Brown, OL, Buffalo Bills (14th)
2004	Larry Fitzgerald, WR, Arizona Cardinals (3rd)
2007	Darrelle Revis, CB, New York Jets (14th)
2008	Jeff Otah, OL, Carolina Panthers (19th)

(-) -pick overall

CURRENT PANTHERS IN THE PROS *(as of July 2008)*

NATIONAL FOOTBALL LEAGUE

H.B. Blades, LB	Washington Redskins
Antonio Bryant, WR	Tampa Bay Buccaneers
Joe Clermond, DL	Chicago Bears
Kennard Cox, DB	Buffalo Bills
Torrie Cox, DB	Tampa Bay Buccaneers
Darnell Dinkins, TE	Cleveland Browns
Larry Fitzgerald, WR	Arizona Cardinals
Nick Goings, RB	Carolina Panthers
Claude Harriott, DL	Detroit Lions
Gerald Hayes, LB	Arizona Cardinals
Andy Lee, P	San Francisco 49ers
Mike McGlynn, OL	Philadelphia Eagles
Jeff Otah, OL	Carolina Panthers
Tyler Palko, QB	New Orleans Saints
Rob Petitti, OL	St. Louis Rams
Lousaka Polite, FB	Chicago Bears
Hank Poteat, DB	New York Jets
Darrelle Revis, DB	New York Jets
Clint Session, LB	Indianapolis Colts
Charles Spencer, OL	Houston Texans
Shawntae Spencer, DB	San Francisco 49ers
Darrell Strong, TE	Oakland Raiders
Kris Wilson, TE	Philadelphia Eagles

ROUND	YEAR/NAME	POS	TEAM
2008			
1	Jeff Otah	OL	Carolina Panthers
4	Mike McGlynn	OL	Philadelphia Eagles
7	Kennard Cox	DB	Buffalo Bills
2007			
1	Darrelle Revis	DB	New York Jets
4	Clint Session	LB	Indianapolis Colts
6	H.B. Blades	LB	Washington Redskins
2006			
3	Charles Spencer	OL	Houston Texans
6	Bernard "Josh" Lay	DB	New Orleans Saints
2005			
6	Rob Petitti	OL	Dallas Cowboys
2004			
1	Larry Fitzgerald	WR	Arizona Cardinals
2	Shawntae Spencer	DB	San Francisco 49ers
2	Kris Wilson	TE	Kansas City Chiefs
5	Claude Harriott	DE	Chicago Bears
6	Andy Lee	P	San Francisco 49ers
7	Brandon Miree	RB	Denver Broncos
2003			
3	Gerald Hayes	LB	Arizona Cardinals
6	Torrie Cox	DB	Tampa Bay Buccaneers
7	Bryan Anderson	OL	Chicago Bears
2002			
2	Antonio Bryant	WR	Dallas Cowboys
5	Ramon Walker	DB	Houston Texans
5	Bryan Knight	LB	Chicago Bears
2001			
3	Kevan Barlow	RB	San Francisco 49ers
2000			
3	Hank Poteat	DB	Pittsburgh Steelers
1996			
6	Dietrich Jells	WR	Kansas City Chiefs
6	Anthony Dorsett	DB	Houston Oilers
6	Tom Tumulty	LB	Cincinnati Bengals
1995			
1	Ruben Brown	OG	Buffalo Bills
3	Curtis Martin	RB	New England Patriots
6	Tom Barndt	C	Kansas City Chiefs
1993			
8	Alex Van Pelt	QB	Pittsburgh Steelers
1992			
1	Sean Gilbert	DE	Los Angeles Rams
2	Steve Israel	DB	Los Angeles Rams
4	Jeff Christy	OL	Phoenix Cardinals
4	Keith Hamilton	DE	New York Giants
4	Ricardo McDonald	LB	Cincinnati Bengals
7	Dave Moore	TE	Miami Dolphins
1991			
4	Mark Gunn	DE	New York Jets
4	Curvin Richards	RB	Dallas Cowboys
9	Louis Riddick	DB	San Francisco 49ers
10	Brian Greenfield	P	Cleveland Browns

PITT

ROUND	YEAR/NAME	POS	TEAM
1990			
3	Marc Spindler	DT	Detroit Lions
4	Dean Caliguire	C	San Francisco 49ers
4	Alonzo Hampton	CB	Minnesota Vikings
6	Tom Sims	DT	Kansas City Chiefs
9	Chris Goetz	OG	San Diego Chargers
11	Roman Matusz	OT	Chicago Bears
11	Carnel Smith	DE	Indianapolis Colts
1989			
1	Burt Grossman	DE	San Diego Chargers
1	Tom Ricketts	OT	Pittsburgh Steelers
3	Mark Stepnoski	OL	Dallas Cowboys
9	Vernon Kirk	TE	Los Angeles Rams
10	Cornell Holloway	CB	Cincinnati Bengals
11	Jerry Olsavsky	LB	Pittsburgh Steelers
1988			
1	Craig Heyward	RB	New Orleans Saints
2	Quintin Jones	CB	Houston Oilers
5	Jon Carter	DE	New York Giants
5	Zeke Gadson	DB	Buffalo Bills
7	Gary Richard	CB	Green Bay Packers
10	Billy Owens	DB	Dallas Cowboys
11	Ed Miller	C	San Diego Chargers
1987			
1	Tony Woods	LB	Seattle Seahawks
4	Randy Dixon	OT	Indianapolis Colts
4	Lorenzo Freeman	DT	Green Bay Packers
7	Tom Brown	RB	Miami Dolphins
1986			
1	Bob Buczkowski	DT	Los Angeles Raiders
4	Bill Callahan	FS	Pittsburgh Steelers
1985			
1	Chris Doleman	DE	Minnesota Vikings
1	Bill Fralic	OT	Atlanta Falcons
5	Troy Benson	LB	New York Jets
8	Marlon McIntyre	RB	Los Angeles Rams
12	Bill Wallace	WR	New York Jets
1984			
1	Bill Maas	DT	Kansas City Chiefs
2	Jim Sweeney	C	New York Jets
3	Joe McCall	RB	Los Angeles Raiders
5	Tom Flynn	FS	Green Bay Packers
6	Dwight Collins	WR	Minnesota Vikings
10	Al Wenglikowski	DE	Kansas City Chiefs
1983			
1	Jim Covert	OT	Chicago Bears
1	Tim Lewis	DB	Green Bay Packers
1	Dan Marino	QB	Miami Dolphins
5	Bryan Thomas	RB	Green Bay Packers
6	Dave Puzzuoli	DL	Cleveland Browns
6	Ron Sams	OG	Green Bay Packers
8	Rich Kraynak	LB	Philadelphia Eagles
9	Rob Fada	OG	Chicago Bears
12	Julius Dawkins	WR	Buffalo Bills

1982			
7	Emil Boures	C	Pittsburgh Steelers
10	Sal Sunseri	LB	Pittsburgh Steelers
12	Sam Clancy	DT	Seattle Seahawks
1981			
1	Hugh Green	LB	Tampa Bay Buccaneers
1	Randy McMillan	FB	Baltimore Colts
1	Mark May	OT	Washington Redskins
2	Rickey Jackson	LB	New Orleans Saints
3	Greg Meisner	DT	Los Angeles Rams
3	Carlton Williamson	DB	San Francisco 49ers
3	Russ Grimm	C	Washington Redskins
5	Bill Neill	DT	New York Giants
5	Benjie Pryor	TE	Cincinnati Bengals
5	Lynn Thomas	DB	San Francisco 49ers
5	Jerry Boyarsky	DT	New Orleans Saints
11	Rick Trocano	QB	Pittsburgh Steelers
1980			
6	Jo Jo Heath	DB	Cincinnati Bengals
1979			
2	Gordon Jones	WR	Tampa Bay Buccaneers
5	Walt Brown	C	Detroit Lions
7	Jeff Delaney	DB	Los Angeles Rams
11	Al Chesley	LB	Philadelphia Eagles
12	David Logan	DT	Tampa Bay Buccaneers
1978			
1	Randy Holloway	DT	Minnesota Vikings
2	Matt Cavanaugh	QB	New England Patriots
3	Bob Jury	DB	Seattle Seahawks
6	Elliott Walker	RB	San Francisco 49ers
6	Randy Reutershan	WR	Pittsburgh Steelers
8	J.C. Wilson	DB	Houston Oilers
9	Willie Taylor	WR	Tampa Bay Buccaneers
11	Tom Brzoza	C	Pittsburgh Steelers
1977			
1	Tony Dorsett	RB	Dallas Cowboys
7	Jim Corbett	TE	Cincinnati Bengals
7	Larry Swider	P	Denver Broncos
11	Carson Long	K	Los Angeles Rams
11	Al Romano	LB	Houston Oilers
1976			
4	Tom Perko	LB	Green Bay Packers
7	Karl Farmer	WR	Atlanta Falcons
1975			
3	Gary Burley	DE	Cincinnati Bengals
17	Mike Bulino	DB	Kansas City Chiefs
1974			
11	Rod Kirby	LB	Buffalo Bills
12	James Buckmon	DE	New Orleans Saints
15	Dave Wannstedt	T	Green Bay Packers

NFL DRAFT PICKS

ROUND	YEAR/NAME	POS	TEAM
1973			
12	Ernie Webster	OG	Washington Redskins
13	John Moss	LB	Detroit Lions
1972			
3	Bob Kuziel	C	New Orleans Saints
5	Ralph Cindrich	LB	Atlanta Falcons
11	Joe Carroll	LB	Oakland Raiders
15	Joel Klimek	TE	New England Patriots
16	Henry Alford	DE	St. Louis Cardinals
1971			
3	Charlie Hall	DB	Green Bay Packers
5	Bryant Salter	DB	San Diego Chargers
7	Dennis Ferris	RB	Chicago Bears
9	Dave Garnett	RB	Oakland Raiders
12	Tony Esposito	RB	Kansas City Chiefs
12	Bill Pilconis	WR	Detroit Lions
1970			
9	Geoff Brown	LB	Cleveland Browns
12	Rod Fedorchak	OG	Kansas City Chiefs
1969			
5	Harry Orszulak	FL	San Diego Chargers
1968			
5	Bob Longo	E	Houston Oilers
13	Tom Mitrakos	C	San Francisco 49ers
1966			
6	Fred Hoaglin	C	Cleveland (NFL)
9	Dale Stewart*	DE	Pittsburgh (NFL)
11	Eric Crabtree*	HB	Baltimore (NFL)
11	Dale Stewart*	HB	Buffalo (AFL)
13	Eric Crabtree*	DB	Denver (AFL)
14	Joe Novogratz*	LB	Pittsburgh (NFL)
18	Ken Lucas	QB	Pittsburgh (NFL)
19	Joe Novogratz*	OG	Boston (AFL)
1965			
4	Marty Schottenheimer*	LB	Baltimore (NFL)
7	Marty Schottenheimer*	LB	Buffalo (AFL)
8	Bill Howley	E	Pittsburgh (NFL)
1964			
1	Paul Martha*	HB	Pittsburgh (NFL)
8	Ray Popp*	G	New York Giants (NFL)
9	Paul Martha*	HB	Buffalo (AFL)
10	Rick Leeson	HB	Washington (NFL)
13	Jeff Ware	LB	New York Jets (AFL)
16	Paul Cercel*	C	Dallas (NFL)
16	Ray Popp*	LB	New York Jets (AFL)
19	Paul Cercel*	C/LB	San Diego (AFL)
20	Brian Generalovich*	TE	Pittsburgh (NFL)
25	Brian Generalovich*	TE	Boston (AFL)

1963			
4	Lou Slaby*	LB	Denver (AFL)
5	Gary Kaltenbach*	T	Minnesota (NFL)
5	Lou Slaby*	LB	New York Giants (NFL)
6	Ernie Borghetti*	T	Cleveland (NFL)
9	John Maczuzak*	T	San Francisco (NFL)
11	Tom Brown	G	Houston (AFL)
12	Ed Adamchik*	G	New York Giants (NFL)
20	Jim Traficant	B	Pittsburgh (NFL)
21	Ed Adamchik*	T	Buffalo (AFL)
21	Ernie Borghetti*	T	Dallas Texans (AFL)
22	John Maczuzak*	T	Dallas Texans (AFL)
25	Gary Kaltenbach*	T	Houston (AFL)
1962			
10	Regis Coustillac	G	San Francisco (NFL)
10	Larry Vignali	G	Pittsburgh (NFL)
19	John Kuprok*	E	Pittsburgh (NFL)
23	John Kuprok*	E	New York Titans (AFL)
30	Bob Clemens	HB	Houston (AFL)
33	Steve Jastrzembksi***	E	Boston (AFL)
1961			
1	Mike Ditka*	E	Chicago (NFL)
1	Mike Ditka*	E	Houston (AFL)
3	Jim Cunningham*	B	Washington (NFL)
3	Dick Mills*	T	Detroit (NFL)
5	Ed Sharockman*	HB	Minnesota (NFL)
8	Fred Cox*	HB	Cleveland (NFL)
9	Dick Mills*	T	Dallas Texans (AFL)
10	Bob Clemens	B	Baltimore (NFL)
13	Paul Hodge	LB	Detroit (NFL)
14	Jim Cunningham*	FB	New York Titans (AFL)
17	Steve Jastrzembksi***	B	Baltimore (NFL)
22	Ed Sharockman*	HB	Dallas Texans (AFL)
28	Fred Cox*	HB	New York Titans (AFL)
1959			
9	Dick Haley	B	Washington
15	Tom Salwocki	C	Cleveland
24	Fred Riddle	B	Detroit
29	Jack Flara	B	Green Bay
1958			
2	Jim McCusker	T	Chicago Cardinals
4	John Guzik	G	Los Angeles Rams
9	Ron Kissell	T	New York Giants
30	Dick Scherer	E	Pittsburgh

PITT

ROUND	YEAR/NAME	POS	TEAM
1957			
2	Joe Walton	E	Washington
4	Vince Scorsone	G	Washington
9	Charlie Brueckman	C	San Francisco
10	Ralph Jelic	B	Pittsburgh
15	Herman Canil	T	Pittsburgh
17	Corny Salvaterra	QB	Pittsburgh
17	Dan Wisnieski	G	Baltimore
23	Bob Pollock	T	Pittsburgh
1956			
2	John Paluck	E	Washington
17	Bill Schmitt	G	Pittsburgh
20	Fred Glatz	E	Pittsburgh
22	Ray DiPasquale	B	Pittsburgh
23	Pete Neft	QB	Pittsburgh
25	Glen Tunning	G	Los Angeles Rams
1955			
5	Eldred Kraemer	T	San Francisco
9	Henry Ford	B	Cleveland
10	Glen Dillon	E	Cleveland
12	Lou Palatella	T	San Francisco
22	Richie McCabe	B	Pittsburgh
27	Paul Blanda	B	New York Giants
1954			
9	Joe Zombek	E	Pittsburgh
11	Lou Cimarolli	B	Pittsburgh
14	Bobby Epps	B	New York Giants
29	Dick Dietrick	E	Los Angeles Rams
1953			
2	Billy Reynolds	B	Cleveland
7	Joe Schmidt	C	Detroit
1952			
24	Bob Bestwick	B	Pittsburgh
29	Chris Warriner	E	Pittsburgh
1951			
16	Ted Geremsky	E	Pittsburgh
30	Nick Bolkovac	T	Washington
1950			
3	Jimmy Joe Robinson	B	Cleveland
11	Bob Plotz	G	Cleveland
13	Lou (Bimbo) Cecconi	B	San Francisco
16	Bernie Barkouskie	G	Pittsburgh
29	Carl DePasqua	B	Pittsburgh
1949			
6	Leo Skladany	E	Brooklyn (AFL)
17	Leo Skladany	E	Philadelphia (NFL)

1948			
14	Bill McPeak	E	Pittsburgh
30	Tony DeMatteo	B	Pittsburgh
1947			
5	Jack Durishan**	T	New York Yankees
1946			
22	George Johnson	T	Pittsburgh
29	John Itzel	B	Philadelphia
1945			
12	Frank Mattioli	G	Chicago Bears
17	John Itzel	B	Pittsburgh
25	Angelo Carlucci	B	Pittsburgh
30	Loren Braner	C	Philadelphia
1943			
2	Bill Dutton	B	Washington
26	Jack Stetler	B	Cleveland
27	Jack Durishan**	T	Pittsburgh
30	George Allshouse	C	Brooklyn
1942			
12	Stan Gervelis	E	Brooklyn
17	Edgar Jones	B	Chicago Bears
1941			
8	George Kracum	B	Chicago Cardinals
1940			
4	Dick Cassiano	B	Green Bay
8	Ben Kish	B	Chicago Cardinals
1939			
2	John Chickerno	B	New York Giants
2	Marshall Goldberg	B	Chicago Cardinals
4	Hal (Curly) Stebbins	B	Chicago Cardinals
6	Bob Dannies	C	Chicago Bears
9	Steve Petro	G	Pittsburgh
13	Fabian Hoffman	E	Pittsburgh
16	Al Lezouski	G	Pittsburgh
1938			
2	Tony Matisi	T	Pittsburgh
2	Frank Patrick	B	Chicago Cardinals
4	Frank Souchak	E	New York Giants
10	John Michelosen	B	Philadelphia
1937			
2	Ave Daniell	T	Green Bay
4	Bill Glassford	G	Detroit

* In the 1960s, the AFL established the same draft format as the NFL by drafting in an inverse order of finish. Each league had its own draft, allowing for athletes to be drafted by the AFL and the NFL.

** Jack Durishan was drafted in 1943 by Pittsburgh. He served in the armed forces and after returning was drafted again in 1947 by the New York Yankees.

*** Steve Jastrzembski was drafted by Boston (AFL) in 1962 and Baltimore (NFL) in 1961.

ALL-TIME NFL ROSTER

Ed Adamchik, C	N.Y. Giants, 1965 Pittsburgh Steelers, 1965
Henry Adams, C	Chicago Cardinals, 1939
Rudy Andabaker, G	Pittsburgh Steelers, 1952-54
Bryan Anderson, OL	Chicago Bears, 2003-04
Curtis Anderson, WR	Jacksonville Jaguars, 1997-98 Chicago Bears, 1999
Steve Apke, LB	Pittsburgh Steelers, 1987
Bill Ashbaugh, FB	Rock Island Independents, 1924 Kansas City Cowboys, 1924-25
Chad Askew, WR	Dallas Cowboys, 1995-96 Jacksonville Jaguars, 1997
Kevan Barlow, RB	San Francisco 49ers, 2001-05 N.Y. Jets, 2006
Tom Barndt, C	Kansas City Chiefs, 1995 Cincinnati Bengals, 2000-01
Troy Benson, LB	N.Y. Jets, 1986-89
H.B. Blades, LB	Washington Redskins, 2007-
Karl Bohren, HB	Buffalo Bisons, 1927
Nick Bolkovac, DT	Pittsburgh Steelers, 1953-54
Jim Bond, G	Brooklyn Horsemen, 1926
Ernie Bonelli, HB	Chicago Cardinals, 1945 Pittsburgh Steelers, 1946
Emil Boures, C-G	Pittsburgh Steelers, 1982-86 Cleveland Browns, 1987
Jerry Boyarsky, NT	New Orleans, 1981 Cincinnati Bengals, 1982-85 Buffalo Bills, 1986 Green Bay Packers, 1986-87
Jesse Brown, HB	Pottsville Maroons, 1926
Ruben Brown, OG	Buffalo Bills, 1995-2003 Chicago Bears, 2004-2007
Tom Brown, RB	Miami Dolphins, 1987-89
Tony Brown, T	Buffalo Bills, 1987-89
Charlie Brueckman, C	Washington Redskins, 1958 L.A. Chargers, 1960
Antonio Bryant, WR	Dallas Cowboys, 2002-04 Cleveland Browns, 2004-05 San Francisco 49ers, 2006 Tampa Bay Buccaneers, 2008
Bob Buczkowski, DE	L.A. Raiders, 1987-88 San Diego Chargers, 1989 Cleveland Browns, 1990 Seattle Seahawks, 1990
Gary Burley, NT	Cincinnati Bengals, 1976-83 Atlanta Falcons, 1984
Dean Caliguire, C	San Francisco 49ers, 1990 Pittsburgh Steelers, 1991-92
Bill Callahan, S	Buffalo Bills, 1987
Joe Carroll, LB	Oakland Raiders, 1972-73
Jon Carter, DE	N.Y. Giants, 1988-89 Dallas Cowboys, 1989
Dick Cassiano, HB	Brooklyn Dodgers, 1940
Matt Cavanaugh, QB	New England Patriots, 1978-82 San Francisco 49ers, 1983-85 Philadelphia Eagles, 1986-89 New York Giants, 1990-91

John Cenci, C	Pittsburgh Steelers, 1956
Ralph Chase, T	Akron Indians, 1926
Al Chesley, LB	Philadelphia Eagles, 1979-82 Chicago Bears, 1982
John Chickerno, QB	N.Y. Giants, 1942
Jeff Christy, C	Arizona Cardinals, 1992 Minnesota Vikings, 1993-99 Tampa Bay Buccaneers, 2000-02
Greg Christy, T	Buffalo Bills, 1985
Ralph Cindrich, LB	New England Patriots, 1972 Houston Oilers, 1973-75 Denver Broncos, 1974
Sam Clancy, DE	Seattle Seahawks, 1983 Cleveland Browns, 1985-88 Indianapolis Colts, 1989-93
Jimmy Clark, HB	Pittsburgh Pirates, 1933-34
Phil Clarke, LB	New Orleans Saints, 1999-2001
Bob Clemens, HB	Baltimore Colts, 1962
Joe Clermond, DL	Chicago Bears, 2008
Dwight Collins, WR	Minnesota Vikings, 1984
Paul Collins, E	Boston Redskins, 1932-35
Sean Conley, PK	Detroit Lions, 1993 Indianapolis Colts, 1994 New York Jets, 1995
Rob Coons, TE	Miami Dolphins, 1993-94 Buffalo Bills, 1995-98
Jim Corbett, TE	Cincinnati Bengals, 1977-81
Jim Covert, T	Chicago Bears, 1983-91
Fred Cox, K	Minnesota Vikings, 1963-77
Kennard Cox, DB	Buffalo Bills, 2008
Torrie Cox, DB	Tampa Bay Buccaneers, 2003-
Eric Crabtree, WR	Denver Broncos, 1966-68 Cincinnati Bengals, 1969-71 New England Patriots, 1971
Paul Cuba, T	Philadelphia Eagles, 1933-35
Jim Cunningham, HB	Washington Redskins, 1961-63
Chris Curd, WR	Atlanta Falcons, 2004
Bill Daddio, E	Chicago Cardinals, 1941-42 Buffalo Bisons, 1946
Ted Dailey, E	Pittsburgh Pirates, 1933
Averell Daniell, T	Green Bay Packers, 1937 Brooklyn Dodgers, 1937
Tommy Davies, HB	Hammond Pros, 1922
Bill Davis, WR	Dallas Cowboys, 1995-98 Baltimore Ravens, 1999-2000
Julius Dawkins, WR	Buffalo Bills, 1983-84
Jeff Delaney, S	L.A. Rams, 1980 Detroit Lions, 1981 Tampa Bay Buccaneers, 1981 Baltimore Colts, 1982-83
Glen Dillon, WR	Baltimore Colts, 1957-59
Darnell Dinkins, TE	New York Giants, 2002-03 Baltimore Ravens, 2004-05 Cleveland Browns, 2006-
Mike Ditka, TE	Chicago Bears, 1961-66 Philadelphia Eagles, 1967-68 Dallas Cowboys, 1969-72

Randy Dixon, T	Indianapolis Colts, 1987-1995
Chris Doleman, DE	Minnesota Vikings, 1985-93 Atlanta Falcons, 1994-95 San Francisco 49ers, 1996-98
Anthony Dorsett, DB	Tennessee Titans, 1996-99 Oakland Raiders, 2000-04
Tony Dorsett, RB	Dallas Cowboys, 1977-87 Denver Broncos, 1988-89
Mike Dorundo, OL	Miami Dolphins, 1986 New York Jets, 1987
Chad Dukes, RB	Washington Redskins, 1998-2000
Jack Durishan, T	N.Y. Yankees, 1947 (AAFC)
Bill Dutton, HB	Pittsburgh Steelers, 1946
Elbert Ellis, WR	Kansas City Chiefs, 1996
R.J. English, WR	Atlanta Falcons, 2002
Bobby Epps, HB	N.Y. Giants, 1954-55, 57
Jeff Esters, DL	Los Angeles Rams, 1993-1995 Pittsburgh Steelers, 1995
Rob Fada, G	Chicago Bears, 1983-84 Kansas City Chiefs, 1985
Karl Farmer, WR	Atlanta Falcons, 1976-77 Tampa Bay Buccaneers, 1978
Ralph Fife, G	Chicago Cardinals, 1942, 45 Pittsburgh Steelers, 1946
Larry Fitzgerald, WR	Arizona Cardinals, 2004-
William Flanagan, HB	Pottsville Maroons, 1925-26
Jim Flanagan, LB	Green Bay Packers, 1967-70 New Orleans Saints, 1971
Tom Flynn, S	Green Bay Packers, 1984-86 N.Y. Giants, 1986-1989
Henry Ford, DB	Cleveland Browns, 1955 Pittsburgh Steelers, 1956
Bill Fralic, OL	Atlanta Falcons, 1985-93 Detroit Lions, 1993
Lorenzo Freeman, DT	Pittsburgh Steelers, 1987-89
Sean Gilbert, DT	Los Angeles Rams, 1992-95 Washington Redskins, 1996-97 Carolina Panthers, 1998-2002 Oakland Raiders, 2003
Charles Gladman, RB	Tampa Bay Buccaneers, 1987, 89
Fred Glatz, DE	Pittsburgh Steelers, 1956
Art Gob, WR	Washington Redskins, 1959-60 L.A. Chargers, 1960
Chris Goetz, OG	San Diego Chargers, 1990 N.Y. Jets, 1991
Nick Goings, RB	Carolina Panthers, 2001-
Marshall Goldberg, HB	Chicago Cardinals, 1939-42, 1946-48
Pete Gonzalez, QB	Pittsburgh Steelers, 1998-99
Hugh Green, LB	Tampa Bay Buccaneers, 1981-85 Miami Dolphins, 1985-1991
Brian Greenfield, P	Cleveland Browns, 1991 San Diego Chargers, 1996
Latef Grim, WR	Detroit Lions, 2001
Russ Grimm, G	Washington Redskins, 1981-91
Burt Grossman, D	San Diego Chargers, 1989-93 Philadelphia Eagles, 1994

PITT

Bob Gruber, T	Cleveland Browns, 1986 Green Bay Packers, 1987 Miami Dolphins, 1987 Washington Redskins, 1987
Mark Gunn, DE	New York Jets, 1991-95 Philadelphia Eagles, 1996-97
John Guzik, LB	L.A. Rams, 1959-60 Houston Oilers, 1961
Milo Gwosden, E	Buffalo Bisons, 1925
Dick Haley, DB	Washington Redskins, 1959-60 Minnesota Vikings, 1961 Pittsburgh Steelers, 1961-64
Mike Halapin, DL	Tennessee Oilers, 1996-98 New Orleans Saints, 2000
Charles Hall, DB	Green Bay Packers, 1971-76
Keith Hamilton, DT	New York Giants, 1992-2003
Alonzo Hampton, CB	Minnesota Vikings, 1990 Tampa Bay Buccaneers, 1991 Cleveland Browns, 1992
Claude Harriott, DE	Detroit Lions, 2006-07 Kansas City Chiefs, 2007 Detroit Lions, 2008
Charlie Hastings, HB	Cleveland Tigers, 1920
Gerald Hayes, LB	Arizona Cardinals, 2003-
Jo Jo Heath, CB	Cincinnati Bengals, 1980 Philadelphia Eagles, 1981 N.Y. Jets, 1987
Warren Heller, HB	Pittsburgh Pirates, 1934-36
Pat Herron, E	Cleveland Tigers, 1920
Craig Heyward, RB	New Orleans Saints, 1988-92 Chicago Bears, 1993 Atlanta Falcons, 1994-96 St. Louis Rams, 1997 Indianapolis Colts, 1998
Harold Hinte, E	Green Bay Packers, 1942 Pittsburgh Steelers, 1942
Fred Hoaglin, C	Cleveland Browns, 1966-72 Baltimore Colts, 1973 Houston Oilers, 1974-75 Seattle Seahawks, 1976
Bob Hoel, G	Pittsburgh Pirates, 1935 Chicago Cardinals, 1937-38
Tom Holleran, FB	Toledo Maroons, 1922 Buffalo All-Americans, 1923
Cornell Holloway, CB	Indianapolis Colts, 1989-92 Pittsburgh Steelers, 1993
Randy Holloway, DE	Minnesota Vikings, 1978-84 St. Louis Cardinals, 1984
Frank Hood, HB	Pittsburgh Pirates, 1933
Glenn Hyde, C	Denver Broncos, 1976-81, 85 Baltimore Colts, 1982 Seattle Seahawks, 1986 Kansas City Chiefs, 1987
Steve Israel, DB	Los Angeles Rams, 1992-1994 San Francisco 49ers, 1995-96 New England Patriots, 1997-99 New Orleans Saints, 2000
John Itzel, HB	Pittsburgh Steelers, 1945

Rickey Jackson, LB	New Orleans Saints, 1981-94, 1996 San Francisco 49ers, 1995
Dietrich Jells, WR	New England Patriots, 1996-98 Philadelphia Eagles, 1998-99
John Jenkins, DB	Pittsburgh Steelers, 1998
Cecil Johnson, LB	Tampa Bay Buccaneers, 1977-85
Walter Johnson, DT	Dallas Cowboys, 1987
Edgar Jones, HB	Chicago Bears, 1945 Cleveland Browns, 1946-49 (AAFC)
Gordon Jones, WR	Tampa Bay Buccaneers, 1979-82 L.A. Raiders, 1983-84
Quintin Jones, CB	Houston Oilers, 1988-90
Bob Jury, S	San Francisco 49ers, 1978
Scott Kaplan, PK	Detroit Lions, 1994-1995 Chicago Bears, 1995
Bill Kern, T	Green Bay Packers, 1929-30
Vernon Kirk, TE	L.A. Rams, 1989 Pittsburgh Steelers, 1990
Ben Kish, FB	Brooklyn Dodgers, 1940-41 Phil-Pitt, 1943 Philadelphia Eagles, 1944-49
Bryan Knight, LB	Chicago Bears, 2002-03 Carolina Panthers, 2004
George Kracum, FB	Brooklyn Dodgers, 1941
Eldred Kraemer, G	San Francisco 49ers, 1955
Rich Kraynak, LB	Philadelphia Eagles, 1983-86 Atlanta Falcons, 1987 Indianapolis Colts, 1989-91
Frank Kristufek, T	Brooklyn Dodgers, 1940-41
Bob Kuziel, C	New Orleans Saints, 1972 Washington Redskins, 1975-80
Lindy Lauro, DB	Chicago Cardinals, 1951
Bernard "Josh" Lay, DB	St. Louis Rams, 2006
Andy Lee, P	San Francisco 49ers, 2004-
Greg Lee, WR	Arizona Cardinals, 2007
Darcey Levy, RB	Cincinnati Bengals, 2002
Tim Lewis, CB	Green Bay Packers, 1983-86
Vernon Lewis, DB	New England Patriots, 1993-97
David Logan, NT	Tampa Bay Buccaneers, 1979-86 Green Bay Packers, 1987
Carson Long, K	Buffalo Bills, 1977
Matt Lytle, QB	Carolina Panthers, 1999-2001
Bill Maas, NT	Kansas City Chiefs, 1984-92 Green Bay Packers, 1993
Jim MacMurdo, T	Boston Redskins, 1932-33 Philadelphia Eagles, 1934-37
John Maczuzak, DT	Kansas City Chiefs, 1964
Dan Marino, QB	Miami Dolphins, 1983-99
Paul Martha, S	Pittsburgh Steelers, 1964-69 Denver Broncos, 1970
Curtis Martin, RB	New England Patriots, 1995-97 New York Jets, 1998-2006
Ed Matesic, HB	Philadelphia Eagles, 1934-35 Pittsburgh Pirates, 1936

Tony Matisi, T	Detroit Lions, 1938
Frank Mattioli, G	Pittsburgh Steelers, 1946
Roman Matusz, DE	Chicago Bears, 1990
Mark May, T	Washington Redskins, 1981-90 San Diego Chargers, 1991 Phoenix Cardinals, 1992-93
Fred Mazurek, WR	Washington Redskins, 1965-66
Richie McCabe, DB	Pittsburgh Steelers, 1955, 57-58 Washington Redskins, 1959 Buffalo Bills, 1960-61
Joe McCall, RB	L.A. Raiders, 1984
Jim McCusker, T	Chicago Cardinals, 1958 Philadelphia Eagles, 1959-62 Cleveland Browns, 1963 N.Y. Jets, 1964
Ricardo McDonald, LB	Cincinnati Bengals, 1992-97 Chicago Bears 1998-99 Denver Broncos, 2000-01
Mike McGlynn, OL	Philadelphia Eagles, 2008
Randy McMillan, RB	Baltimore/Indianapolis Colts 1981-86
Kirk McMullen, TE	Cincinnati Bengals, 2001-02
Bill McPeak, DE	Pittsburgh Steelers, 1949-57
Eric Meadows, HB	Milwaukee Badgers, 1923
Greg Meisner, NT	L.A. Rams, 1981-88 Kansas City Chiefs, 1989-90 New York Giants, 1991
Elmer Merkovsky, T	Chicago Cardinals, 1944 Pittsburgh Steelers, 1945-46
Ed Miller, C	Cleveland Browns, 1989
Dick Mills, G	Detroit Lions, 1961-62
Brandon Miree, RB	Denver Broncos, 2004-05 Green Bay Packers, 2006-2007
Mike Mohring, DT	Miami Dolphins, 1997 San Diego Chargers, 1998-2000 Oakland Raiders, 2001-02
Dave Moore, TE	Miami Dolphins, 1992 Tampa Bay Buccaneers, 1992-2000 Buffalo Bills, 2001-03 Tampa Bay Buccaneers, 2004-06
Matt Morgan, OL	St. Louis Rams, 2004-05
Jim Morrow, HB	Canton Bulldogs, 1921 Buffalo All-Americans, 1922
Terry Murphy, WR	Cincinnati Bengals, 1999
Bill Neill, NT	N.Y. Giants, 1981-83 Green Bay Packers, 1984
Mike Nixon, HB (Nicksick)	Pittsburgh Pirates, 1935 Brooklyn Dodgers, 1942
Stan Olenjinczak, T	Pittsburgh Pirates, 1935
Jerry Olsavsky, LB	Pittsburgh Steelers, 1989-97 Cincinnati Bengals, 1998
Al Olszewski, E	Pittsburgh Steelers, 1945
Tony Orlandini, OT	Pittsburgh Steelers, 1998-2000
Billy Osborn, WR	Philadelphia Eagles, 1989
Jeff Otah, OL	Carolina Panthers, 2008
Billy Owens, S	Dallas Cowboys, 1988-89
Lou Palatella, G	San Francisco 49ers, 1955-58

ALL-TIME NFL ROSTER

Tyler Palko, QB	New Orleans Saints, 2007-
John Paluck, DE	Washington Redskins, 1956, 59-65
Tom Parkinson, FB	Staten Island Stapletons, 1931
Don Parrish, DE	Kansas City Chiefs, 1978
Frank Patrick, FB	Chicago Cardinals, 1938-39
Larry Peace, HB	Brooklyn Dodgers, 1941
Red Pearlman, G	Cleveland Tigers, 1920 Cleveland Indians, 1921
Tom Perko, LB	Green Bay Packers, 1976
Rob Petitti, OL	Dallas Cowboys, 2005 New Orleans Saints, 2006 St. Louis Rams, 2007-
Steve Petro, G	Brooklyn Dodgers, 1940-41
Barry Pettyjohn, C	Houston Oilers, 1987 Miami Dolphins, 1989
John Pierre, E	Pittsburgh Steelers, 1945
Lousaka Polite, RB	Dallas Cowboys, 2004-2006 Chicago Bears, 2007-
Hank Poteat, DB	Pittsburgh Steelers, 2000-02 Tampa Bay Buccaneers, 2003 New England Patriots, 2004-06 New York Jets, 2006-
Bill Priatko, LB	Pittsburgh Steelers, 1957
David Priestley, QB	Kansas City Chiefs, 2003 Seattle Seahawks, 2004
Dave Puzzioli, NT	Cleveland Browns, 1983-87 Indianapolis Colts, 1989
Jess Quatse, T	Green Bay Packers, 1933 Pittsburgh Pirates, 1933-34 N.Y. Giants, 1935
George Radosevich, C	Baltimore Colts, 1954-56
John Reger, LB	Pittsburgh Steelers, 1955-63 Washington Redskins, 1964-66
Randy Reutershan, WR	Pittsburgh Steelers, 1978
Darrelle Revis, DB	New York Jets, 2007-
Billy Reynolds, HB	Cleveland Browns, 1953-54, 57 Pittsburgh Steelers, 1958 Oakland Raiders, 1960
Gary Richard, CB	Green Bay Packers, 1988 Pittsburgh Steelers, 1989
Curvin Richards, RB	Dallas Cowboys, 1991-92
Paul Rickards, QB	L.A. Rams, 1948
Tom Ricketts, T	Pittsburgh Steelers, 1989-91 New Orleans Saints, 1994-95
Louis Riddick, DB	San Francisco 49ers, 1991-92 Cleveland Browns, 1993-95 Atlanta Falcons, 1996-97 Oakland Raiders, 1998
Mike Roussos, T	Washington Redskins, 1948-49 Detroit Lions, 1949
Rod Rutherford, QB	Carolina Panthers, 2004 Pittsburgh Steelers, 2005
John Sack, G	Columbus Tigers, 1923-25 Canton Bulldogs, 1926
Andy Salata, G	Orange Tornadoes, 1929 Newark Tornadoes, 1930

Bryant Salter, S	San Diego Chargers, 1971-73 Washington Redskins, 1974-75 Baltimore Colts, 1976 Miami Dolphins, 1976
Ron Sams, G	Green Bay Packers, 1983 Minnesota Vikings, 1984 N.Y. Jets, 1986
Joe Schmidt, LB	Detroit Lions, 1953-65
Ted Schmitt, C	Philadelphia Eagles, 1938-40
Marty Schottenheimer, LB	Buffalo Bills, 1965-68 Boston Patriots, 1969-70
Eric Schubert, K	N.Y. Giants, 1985 St. Louis Cardinals, 1986 New England Patriots, 1987
Mike Sebastian, HB	Philadelphia Eagles, 1935 Pittsburgh Pirates, 1935 Boston Redskins, 1935
Fred Seidel, G	Canton Bulldogs, 1921
Harry Seidelson, G	Frankford Yellowjackets, 1925 Akron Indians, 1926
Clint Session, LB	Indianapolis Colts, 2007-
Ed Sharockman, CB	Minnesota Vikings, 1962-72
Dale Sies, QB	Cleveland Tigers, 1920 Dayton Triangles, 1921-22, 1924 Rock Island Independents, 1923 Kenosha Maroons, 1924
Don Silvestri, PK	New York Jets, 1995-97
Tom Sims, DT	Kansas City Chiefs, 1990-93 Indianapolis Colts, 1994-95 Kansas City Chiefs, 1996
Tony Siragusa, DE	Indianapolis Colts, 1990-96 Baltimore Ravens, 1997-2001
Vinnie Sites, E	Pittsburgh Pirates, 1936-38
Joe Skladany, E	Pittsburgh Pirates, 1934
Leo Skladany, DE	Philadelphia Eagles, 1949 N.Y. Giants, 1950
Lou Slaby, LB	N.Y. Giants, 1964-65 Detroit Lions, 1966
Frank Souchak, E	Pittsburgh Pirates, 1939
Charles Spencer, OL	Houston Texans, 2006-
Shawntae Spencer, DB	San Francisco 49ers, 2004-
Marc Spindler, DT	Detroit Lions, 1990-94 Tampa Bay Buccaneers, 1995 New York Jets, 1996
Ed Stahl, G	Cleveland Tigers, 1920 Dayton Triangles, 1921
Herb Stein, C	Buffalo All-Americans, 1921 Toledo Maroons, 1922 Frankford Yellowjackets, 1924 Pottsville Maroons, 1925-26, 28
Mark Stepnoski, C	Dallas Cowboys, 1989-1995 Tennessee Oilers, 1995-98 Dallas Cowboys, 1998-2001
John Stock, WR	Pittsburgh Steelers, 1956
Darrell Strong, TE	Oakland Raiders, 2008
Jim Sweeney, C	N.Y. Jets, 1984-94 Seattle Seahawks, 1995 Pittsburgh Steelers, 1996-99

Larry Swider, P	Detroit Lions, 1979 St. Louis Cardinals, 1980 Tampa Bay Buccaneers, 1981-82
Willie Taylor, WR	Green Bay Packers, 1978
Lynn Thomas, CB	San Francisco 49ers, 1981-82
Claude Thornhill, T	Cleveland Tigers, 1920 Buffalo All-Americans, 1920
Bob Thurbon, B	Philadelphia-Pittsburgh, 1943 Cards-Pittsburgh, 1944 Buffalo Bisons, 1946 (AAFC)
Keith Tinsley, WR	Cleveland Browns, 1987
Rick Trocano, QB	Cleveland Browns, 1981-83
David Trout, K	Pittsburgh Steelers, 1981, 87
Tom Tumulty, LB	Cincinnati Bengals, 1996-99
Alex Van Pelt, QB	Pittsburgh Steelers, 1993 Kansas City Chiefs, 1994-1995 Buffalo Bills, 1995-2003
Adam Walker, RB	San Francisco 49ers, 1993-95 Philadelphia Eagles, 1996-97
Elliott Walker, RB	San Francisco 49ers, 1978
Ramon Walker, DB	Houston Texans, 2002-05
Frank Walton, G	Boston Redskins, 1934 Washington Redskins, 1944-45
Joe Walton, TE	Washington Redskins, 1957-60 N.Y. Giants, 1962-63
Troy Washington, DB	Phoenix Cardinals, 1989
Izzy Weinstock, QB	Philadelphia Eagles, 1935 Pittsburgh Pirates, 1937-38
Henry Weisenbaugh, HB	Pittsburgh Pirates, 1935 Boston Redskins, 1935-36
Gibby Welch, HB	N.Y. Yankees, 1928 Providence Steamroller, 1929
Al Wenglikowski, LB	Buffalo Bills, 1984, 87
Walt West, QB	Cleveland Rams, 1944
Reggie Williams, WR	New Orleans Saints, 1991
Carlton Williamson, S	San Francisco 49ers, 1981-88
J.C. Wilson, CB	Houston Oilers, 1978-83
Kris Wilson, TE	Kansas City Chiefs, 2004-2007 Philadelphia Eagles, 2008
Zonar Wissinger, G	Pottsville Maroons, 1926
Jim Woodruff, E	Chicago Cardinals, 1926 Buffalo Bisons, 1929
Tony Woods, LB	Seattle Seahawks, 1987-92 Los Angeles Rams, 1993 Washington Redskins, 1994-97
John Yaccino, DB	Buffalo Bills, 1962
Joe Zombek, DE	Pittsburgh Steelers, 1954

PITT

THE UNIVERSITY

When Mark Nordenberg and his family – then consisting of his wife, his daughter and his dog – drove into Pittsburgh in a rental truck in the summer of 1977, they never imagined that their stay would become such an extended one. However, what began as a temporary nine-month teaching stint has become a far more permanent, and very special, relationship. Over the course of the next three decades, the young law professor quickly advanced through the faculty ranks – from visiting assistant professor to Distinguished Service Professor, and assumed a succession of key leadership positions – Dean of the School of Law, Interim Provost and Chancellor of the University.

This past summer marked the end of Professor Nordenberg's 13th year of service as Chancellor. Whatever the superstitious might have predicted, nothing about that 13th year was unlucky for Pitt. Instead, this was the 13th consecutive year that was markedly better than the one that had preceded it, a remarkable record of sustained institutional success for our University. It was, in short, another period of significant, and often spectacular, progress – a real credit, as the Chancellor likes to say, to the talented and committed people of Pitt.

In terms of overall performance, this was the second consecutive year in which Pitt was ranked in the very top cluster of America's public research universities in

the annual assessment of *The Top American Research Universities*. That study, prepared by the Center for Measuring University Performance, is tied to objective measures spanning key areas of performance – faculty awards, quality undergraduates, strength of graduate and post-graduate programs, research impact and private support. Only seven universities were included in the Center's very top cluster – Berkeley, Illinois, Michigan, North Carolina, Pitt, UCLA and Wisconsin.

The University also advanced on two key measures of research strength. In terms of National Institutes of Health grants attracted by members of our faculty, we moved into sixth place nationally. The NIH top 10 consists of Harvard, Johns Hopkins, Penn, the University of California at San Francisco, the University of Washington, Pitt, UCLA, Duke, Michigan and Washington University in St. Louis. In terms of total federal science and engineering research and development grants won by our faculty, Pitt now ranks 11th nationally – sitting just outside a very strong top 10 that consists of Johns Hopkins, Washington, Penn, UCLA, Michigan, Stanford, the University of California at San Francisco, Duke, Columbia and Harvard.

In terms of student achievement, Pitt undergraduates continued to win national honors, adding to a list of awards that, just since 1995, includes two Rhodes Scholarships, six Marshall Scholarships, five Truman Scholarships, four Udall Scholarships, one Churchill Scholarship, 31 Goldwater Scholarships, and three Mellon Humanities Fellows. Of course, tens of thousands of other Pitt students crafted more private, but equally important, records of achievement, as they continued to build the educational foundations from which they will pursue their own life dreams. And Pitt students visibly demonstrated their fond feelings about their University by sponsoring an "I Love Pitt Day."

Faculty members were elected to such prestigious organizations as the Institute of Medicine, the National Academy of Education, the American Association for the Advancement of Science, and the American Academy of Arts and Sciences. Clearly demonstrating that our pipeline of talent is strong, junior faculty members had an unprecedented year, receiving such high honors as a Presidential Early Career Award for Science and Engineering, two Howard Hughes Medical Foundation Early Career Physician Scientist Awards, five National Science Foundation Early Career Development Awards, and a Beckman Young Investigator's Award.

The University celebrated a truly transformational event when University Trustee John Swanson made his historic \$41.3 million gift to support what now has been named the Swanson School of Engineering in his honor. As Chancellor Nordenberg noted at the time, it is highly unusual for one of a university's most distinguished graduates – the winner of the Fritz Medal, engineering's highest honor, and the founder of ANSYS, a major Pittsburgh area employer and a global pioneer in the application of software to product design and testing – to also become its most generous donor. Dr. Swanson's gift helped propel Pitt past the \$1.25 billion mark in its \$2 billion capital campaign. Attracting such support is critical at a time when government support for public higher education is lagging. The Commonwealth appropriation, which once represented nearly one-third of Pitt's annual operating budget, now amounts to just 11 percent of that budget, for example.

In athletics, the past year brought many memorable performances. Among them, our football Panthers derailed the national-championship-bound "Mountaineer Express." Our men's basketball team captured the Big East Tournament Championship. Our women's basketball team reached the NCAA's Sweet Sixteen for the first time ever. And wrestler Keith Gavin completed a remarkable, 27-win, undefeated season by claiming an NCAA championship.

The past year also was a memorable one for Chancellor Nordenberg in two other ways. After many months of careful study, a Citizens' Committee that he had chaired recommended that the governments of Allegheny County and the City of Pittsburgh be consolidated – a recommendation that was quickly embraced by Allegheny County Chief Executive Dan Onorato and City of Pittsburgh Mayor Luke Ravenstahl. And Pitt students named their new social and recreational center in the William Pitt Union in the Chancellor's honor – which he has gratefully described as a reflection of the student-oriented commitment of Pitt's entire leadership team.

Long respected by his students, Chancellor Nordenberg was the first recipient of the Law School's Excellence-in-Teaching Award and was one of the first recipients of the Chancellor's Distinguished Teaching Award. His academic specialty is civil litigation, and he has served as a member of both the U.S. Supreme Court's Advisory Committee on Civil Rules and the Pennsylvania Supreme Court's Civil Procedural Rules Committee. He is an active civic leader

Chancellor Mark Nordenberg and his wife Dr. Nikki Nordenberg in one of the Cathedral of Learning's 27 nationality classrooms.

and has chaired efforts focused on such matters as the challenges facing the state's urban schools, the work force development needs of the region, and issues of governance in the city's public schools. He also has led a number of technology-based economic development initiatives, serves on the executive committee of the Allegheny Conference on Community Development and is a Director of Bank of New York Mellon.

Among his many honors, Chancellor Nordenberg has been named Pittsburgh's Person of the Year by both Vectors Pittsburgh and *Pittsburgh* magazine. To celebrate his first decade in office, University trustees, alumni leaders and other special friends contributed \$2.5 million to endow a faculty chair in his name.

Chancellor Nordenberg served as Chair of the Big East Conference during its recent period of reorganization. He currently is a member of the conference Executive Committee, is its representative to the Bowl Championship

Series presidential oversight committee, and is co-chairing its search for a new commissioner. He also is a past member of the board and executive committee of the NCAA.

Born in Duluth, Minnesota, Chancellor Nordenberg first moved to this region as a high school senior, when his father was transferred to Pittsburgh by U.S. Steel. He is an honors graduate of North Allegheny High School, Thiel College, and the University of Wisconsin Law School. He has been married for 37 years to Nikki Pirillo Nordenberg, who earned her Ph.D. at Pitt. The Nordenbergs have three adult children – Erin, Carl and Michael. All are graduates of the University's Falk School. Erin also earned a master's degree from Pitt's School of Information Sciences.

ATHLETIC DIRECTOR STEVE PEDERSON

The setting couldn't have been more Pittsburgh.

On a sun-splashed summer afternoon, Steve Pederson walked briskly down Smallman Street in the city's historic Strip District. His destination was the Heinz History Center, which was in the midst of commemorating Pittsburgh's 250th birthday.

This particular occasion was a celebration of Pittsburgh's famed sports heritage. As a large video wall replayed the Pirates' 1979 World Series triumph, Pederson strode through the lobby to a live television broadcast that featured Steel City sports heroes past and present.

Sitting down in front of a swelling audience in the makeshift studio, Pederson waxed nostalgic about Pitt's illustrious sports history. He also made it a point to glow optimistically about the Panthers' future.

When his interview was over, Pederson made sure he shook every hand in the audience. He even obliged when asked to sign the PITT T-shirt a fan was wearing.

Whether it's thanking a Panther fan or working to make a new one, Pitt's athletic director will always seize the opportunity with equal enthusiasm.

Born and bred in America's heartland, Pederson and his family have come to call Pittsburgh, and Pitt, home. His return to the university on November 30, 2007, gave the Pitt Athletic Department a shot of adrenaline that continues to be felt nearly a year later. His mantra of "Only Big Dreams" resonates with each student-athlete and staffer — the Panthers will work hard and aim high in every endeavor.

Those were the qualities that led University of Pittsburgh chancellor Mark Nordenberg to lure Pederson back as athletic director. Nordenberg originally tapped Pederson to head Pitt's athletic department in October 1996. During the next six years, the Panthers' athletic fortunes elevated dramatically on and off the field, prompting a Pittsburgh newspaper to dub Pitt "Comeback U."

Pederson departed Pitt in December 2002 to become athletic director at his alma mater, the University of Nebraska. He returned to Pittsburgh nearly 11 years to the day of his initial Pitt appointment by Nordenberg.

"For six exciting years, Steve Pederson led the University of Pittsburgh through a period of unprecedented progress in intercollegiate athletics," Chancellor Nordenberg said. "For many, the most visible development was the stunning transformation of our athletic facilities. But this also was a period in which our teams competed at dramatically higher levels, national attention was re-ignited, fan interest and attendance soared, programs for the overall development of our student-athletes were strengthened, and uncompromising standards of institutional integrity were maintained. In my judgment, and this assessment is shared by countless others, Steve Pederson is one of this country's most talented and accomplished athletic directors, and I am very pleased that he is returning to Pitt."

"I am grateful to Chancellor Nordenberg for the opportunity to again be part of this great university, city and region," Pederson said. "Leaving here six years ago was the hardest professional decision of my life. Coming back was the easiest. As great as the past has been at Pitt, the future is even brighter."

"I get up every morning so excited to come to work at Pitt. In some ways I feel like a part of me was always here, and my return has ignited a passion that is even greater than before. I am the luckiest man in the world to be at Pitt and have my family back in Pittsburgh. I feel very blessed to be back working for this great university."

During his initial Pitt tenure, Pederson hired six Big East Conference Coach-of-the-Year honorees (football, men's and women's basketball, baseball, track and field and volleyball), an unprecedented achievement by a Big East athletic director.

In 1999 he charged an unknown coach from Northern Arizona University with the task of resurrecting the Panthers' struggling men's basketball program. That coach, Ben Howland, would build Pitt into a Big East power and was named the consensus National Coach of the Year in 2002.

Pitt, which had not been to the NCAA Tournament in nine years, advanced to the "Sweet 16" in 2002 after posting a school-record 29 victories. The following season, Pitt would reach No. 2 in the polls, capture its first Big East Tournament championship and again advance to the NCAA regional semifinals. Since that time, Pitt basketball has become one of the nation's most consistent winners, advancing to seven consecutive NCAA Tournaments from 2002-2008.

Current Pitt basketball coach Jamie Dixon recalled how instrumental Pederson was in helping to lure him to Pittsburgh to serve with Howland nine years ago.

"Steve was the person who originally convinced me to come to the University of Pittsburgh back in 1999," Dixon said. "He has continued to be a tremendous friend and a person I have regularly sought out for advice and direction over the years. I am incredibly excited that Steve and his wife Tami are returning to our university. Everyone in our department is going to benefit from his leadership."

Pitt football was revitalized under Pederson's watch. Upon his arrival, the Panthers were coming off seven consecutive seasons without a bowl. By the end of his tenure, Pitt earned four bowl berths in six years, including back-to-back postseason wins in 2001 and 2002. The '02 team finished 9-4, the program's best mark in 20 years, and ranked No. 18 in the final polls.

One of the stars of that 2002 team was receiver Larry Fitzgerald, who would become a unanimous All-American and now is an All-Pro performer for the Arizona Cardinals.

"When I decided to go to Pitt, it was for many reasons — a great school, a great football tradition and great people," Fitzgerald said. "Steve Pederson was one of those great people who made me feel like Pitt was the place for me. I couldn't be happier that Steve is back and I know Pitt will benefit greatly from his leadership."

While Pederson was instrumental in helping to revive Pitt football's present, he was very attentive to honoring the program's historic past. One of his first major steps as athletic director was to retire the jerseys of all-time Pitt greats Mike Ditka, Marshall Goldberg and Joe Schmidt. Pederson later initiated the Pitt jersey retirement of Mark May, the Panthers' lone Outland Trophy winner.

Pitt enjoyed tremendous achievements in attendance under Pederson. In NCAA Division I men's basketball, Pitt ranked among the nation's top five schools in attendance increase for two consecutive years (2001-02 and 2002-03). The 2002-03 basketball season — the inaugural campaign in the 12,508-seat Petersen Events Center — was sold out. Capitalizing on the exciting and unanticipated success of the 2001-02 basketball team, Pitt held a highly successful "select your seat" campaign for prospective season-ticket holders that simultaneously achieved customer satisfaction as well as enhanced fundraising.

In football, Pederson formed a marketing and ticket pricing plan that resulted in record attendance for the 2003 season. Season tickets were sold out for the '03 campaign as the Panthers averaged an all-time record 59,197 fans for their home season, surpassing the previous mark of 54,818 set in 1982.

PITT

Steve Pederson speaks to the media after Pitt Chancellor Mark A. Nordenberg announced that Pederson was returning as Pitt's athletic director.

Pitt gets right, best man

To Nordenberg's credit, he brings Pederson back into the Panthers' fold

Pederson's tenure witnessed a major strengthening of Pitt's athletic infrastructure. With Chancellor Nordenberg, he helped shape the vision of the Petersen Events Center, the state-of-the-art convocation center that dramatically revolutionized Pitt's campus upon its opening in 2002. The Events Center is widely considered one of the finest college basketball venues in the country and has also been a major asset for student life, providing outstanding recreational facilities and a fitting place for graduation ceremonies.

Pederson was at the forefront of the football program's move into the UPMC Sports Performance Complex, which included the forging of a unique relationship between UPMC, a professional sports franchise and college athletic program. He personally oversaw the design and layout of the Panthers' Duratz Athletic Complex, which houses Pitt's football offices and training areas, and has been described as the finest facility for a college football program in the country.

Pitt football gained a sparkling new home in Heinz Field under Pederson's watch in 2001. The Panthers gained a prominent presence at the new stadium with their logos on the seating, gates and signage. Pederson additionally initiated the renaming of Martindale Street to "Tony Dorsett Drive" to further enhance Pitt's identity on the North Shore.

"Steve Pederson made many important contributions during his first tenure as Pitt's athletic director from which the university is still seeing the benefits today," said Pittsburgh Steelers chairman Dan Rooney. "He played an integral role in the development of Heinz Field and the UPMC Sports Performance Complex where both Pitt and the Steelers run their football operations. His return to Pittsburgh should be cause for a lot of optimism for the future of Pitt's athletic program."

Steve and Tami Pederson with their children (back row, left to right): daughter Kari, son Mark with fiancée Brooke, and daughter Kristin.

Fitzgerald Field House underwent a major renovation in 1998-99, providing Pitt's Olympic sports programs with new locker and training facilities. Trees Field also underwent major upgrades to accommodate both baseball and Pitt's new softball program.

During his five years at Nebraska, Pederson was also at the forefront of significant facilities construction, including a \$51 million expansion to Memorial Stadium. The project resulted in new football facilities as well as new strength, sports medicine and indoor facilities for baseball, softball, soccer and sand volleyball. Additionally, the women's volleyball, gymnastics and rifle teams received a new office complex. Athletics fundraising

doubled over his final four years, going from \$9 million annually in 2003 to \$16 million his final year.

Nebraska achieved at exceptional levels athletically and academically during his tenure. In 2006-07, the Cornhuskers won the national championship in women's volleyball, while the football team won the 2006 Big 12 North title and advanced to its first New Year's Day bowl game since 2001. Overall, 15 Nebraska teams earned NCAA invitations. Academically, Nebraska earned a school-record 94% graduation rate, the highest in the Big 12 last year, while Cornhusker student-athletes achieved a combined 3.0 grade-point average during the 2007 spring semester.

Pederson and his wife Tami have three children: Mark, Kari and Kristin.

PITT

UPMC SPORTS MEDICINE TEAM

DR. FREDDIE H. FU
Head Team Physician

DR. CHRISTOPHER HARNER
Co-Head Team Physician

DR. DAVID STONE
Associate Team Physician

DR. VONDA WRIGHT
Assistant Team Physician

DR. ROBIN WEST
Assistant Team Physician

DR. MARK RODOSKY
Assistant Team Physician

DR. FREDDIE FU

Freddie Fu, M.D., has been the head team physician and orthopaedic surgeon for the Pitt athletic department since 1986, and the David Silver Professor and chairman of the Department of Orthopaedic Surgery at the Pitt School of Medicine since 1997.

Dr. Fu is known worldwide for his pioneering surgical techniques to treat sports-related injuries to the knee and shoulder and for his extensive scientific and clinical research in the biomechanics of such injuries. He is lauded especially for his scientific research and clinical expertise in treating the commonly injured anterior cruciate ligament (ACL), the main stabilizing ligament of the knee. Because of his reputation, Dr. Fu attracts both athletic and non-athletic patients from all over the globe, and is frequently sought after as an expert by top national and international media covering sports, medicine and science.

Dr. Fu sees patients in his clinic at the UPMC Center for Sports Medicine, one of the world's largest, most comprehensive facilities of its kind, located within the UPMC Sports Performance Complex. Partly designed by Dr. Fu, the complex also houses the indoor and outdoor training facilities of the Pitt Panthers and the Pittsburgh Steelers.

DR. CHRISTOPHER HARNER

Christopher Harner, M.D., co-head team physician and orthopaedic surgeon for the Pitt Panthers football team, is the Blue Cross of Western Pennsylvania Professor of orthopaedic surgery at the Pitt School of Medicine. He's also chief of the division of sports medicine at UPMC, medical director and director of education at the UPMC Center for Sports Medicine, where he also sees athletic and non-athletic patients in his clinic.

Dr. Harner specializes in the clinical research and surgical treatment of sports-related injuries, especially those to the knee ligaments and cartilage. He was among the first surgeons in the country to perform knee meniscus transplants in the early 1990s. (The meniscus is the crescent-shaped cushion inside the knee joint commonly damaged along with ligament injuries.) Dr. Harner's extensive clinical, scientific and academic leadership has been recognized through numerous international awards and grants.

DR. DAVID STONE

David Stone, M.D., is the associate team physician for Pitt Panthers football and an assistant team physician for the Pitt athletic department. A fellowship-trained primary care sports medicine physician, Dr. Stone specializes in diagnosing and treating all types of athletic injuries and illnesses and is in many cases the first physician Pitt athletes see before a determination is made on the course of action to treat an injury or manage a potential injury.

Dr. Stone sees athletic and non-athletic patients in his clinic at the UPMC Center for Sports Medicine. He is an assistant professor in the Department of Orthopaedic Surgery at the Pitt School of Medicine.

DR. VONDA WRIGHT

Vonda Wright, M.D., is an assistant team physician and orthopaedic surgeon for the Pitt Panthers football team. One of few women in her field, along with Pitt's Dr. Robin West, she is assistant professor of orthopaedic surgery at the Pitt School of Medicine.

In addition to her work with young athletes, Dr. Wright has a special clinical and research interest in masters athletes (over age 40) and how physical aptitude affects mobility, independence and other aspects of general health as people age. She is the director of the Performance and Research Initiative for Masters Athletes (PRIMA), the first program of its kind in a medical setting. She sees patients in her clinics at the UPMC Center for Sports Medicine and UPMC Shadyside.

Dr. Wright is frequently quoted by local and national media as an expert in sports medicine, orthopaedic and healthy aging issues in active older adults.

DR. ROBIN WEST

Robin West, M.D., is an assistant team physician and orthopaedic surgeon for the Pitt Panthers football team. One of few women in her field, along with Pitt's Dr. Vonda Wright, she is assistant professor of orthopaedic surgery at the Pitt School of Medicine.

Dr. West is also the head team physician for the Pitt men's basketball team, a consultant to the medical team for the Pittsburgh Steelers and member of the NFL Team Physicians Society. A specialist in treating all types of musculoskeletal athletic injuries, Dr. West is especially interested in researching the biomechanics of knee ligament injuries, aimed at improving prevention and treatment methods. Dr. West sees athletic and non-athletic patients in her clinics at the UPMC Center for Sports Medicine and UPMC South Hills in Bethel Park.

DR. MARK RODOSKY

Mark Rodosky, M.D., is an assistant team physician for the Pitt Panthers football team, specializing in the treatment and rehabilitation of shoulder and elbow injuries. He is the chief of the division of shoulder and elbow surgery at UPMC, and an assistant professor of orthopaedic surgery at the Pitt School of Medicine.

Dr. Rodosky also sees athletic and non-athletic patients in his clinic at the UPMC Center for Sports Medicine.

PITT PANTHERS FOOTBALL/ UPMC SPORTS MEDICINE TEAM

More than 500 University of Pittsburgh student-athletes receive medical care provided by the University's athletic training program.

The University of Pittsburgh has a proud tradition of athletic training education. The undergraduate program is accredited by the National Athletic Trainers Association (NATA). Pittsburgh also provides graduate education at the master's and doctoral level.

Established in 1975, the athletic training program prepares students for a career in the multidisciplinary field of sports medicine. Upon completion of the athletic training education program, the student is eligible for the NATA administered certification examination.

Pittsburgh athletes receive treatment in two athletic training rooms. Each sport has a full-time certified athletic trainer or certified graduate assistant and student athletic trainers assigned to provide medical coverage during all practices and games. The staff is dedicated to providing all aspects of prevention, evaluation, management and rehabilitation of injuries and illnesses.

The sports medicine staff also runs a sports medicine clinic at the UPMC Sports Performance Complex for all athletes to be evaluated by one of the sports medicine physicians. The South Side structure, which includes the Center for Sports Medicine, an indoor practice facility, four grass practice fields, and the Sports Performance Complex combines the resources of a major academic and clinical system with professional and collegiate sport team programs. This clinic provides the athletes with an opportunity to be seen by specialists as well as providing the student athletic trainer with an outstanding learning environment.

The UPMC clinic for Pitt athletes is led by Dr. Freddie Fu, Pitt head team physician, and Dr. Christopher Harner, co-head team physician. Other clinic physicians are: Dr. David Stone, associate team physician, and assistant team physicians Drs. Vonda Wright, Robin West and Mark Rodosky; Dr. Tanya Hagen; and sports medicine fellow Dr. Eric Kropf.

The world-renowned UPMC Sports Medicine Concussion Program is also available to Pitt athletes. The program is led by neuropsychologists Mark Lovell and Michael Collins, assisted by neurosurgeon Dr. Dade Lundsford.

In addition, a comprehensive staff of consulting specialists from throughout UPMC are part of the sports medicine team caring for all Pitt athletes.

PITT

MEDIA INFORMATION

QUICK FACTS

2008 SCHEDULE

DATE	OPPONENT (TV)	SITE	TIME
Aug. 30	Bowling Green (ESPN)	Pittsburgh	Noon
Sept. 6	Buffalo	Pittsburgh	6 p.m.
Sept. 20	Iowa	Pittsburgh	TBA
Sept. 27	at Syracuse* (ESPN Regional)	Syracuse, N.Y.	Noon
Oct. 2 (Thurs.)	at USF* (ESPN)	Tampa, Fla.	7:30 p.m.
Oct. 18	at Navy (CBS CSN)	Annapolis, Md.	3:30 p.m.
Oct. 25	Rutgers* (HC)	Pittsburgh	TBA
Nov. 1	at Notre Dame (NBC)	Notre Dame, Ind.	2:30 p.m.
Nov. 8	Louisville*	Pittsburgh	TBA
Nov. 22	at Cincinnati*	Cincinnati, Ohio	TBA
Nov. 28 (Fri.)	West Virginia* (ABC)	Pittsburgh	Noon
Dec. 6	at Connecticut* (ESPN/ESPN2)	East Hartford, Conn.	TBA

(HC) indicates Homecoming

*indicates Big East Conference game

Due to television, TBA kickoff times will be announced at a later date.

PITT COACHING & SUPPORT STAFF

Dave Wannstedt head coach

Greg Gattuso assistant head coach/defensive line

Matt Cavanaugh offensive coordinator/quarterbacks

Phil Bennett defensive coordinator

Brian Angelichio tight ends

Bryan Bossard wide receivers

Jeff Hafley secondary

Joe Tumpkin linebackers

David Walker running backs

Tony Wise offensive line

Chris LaSala assistant athletic director/football operations

Mike Antonoplos assistant director of football operations

Bob Junko director of football relations & program enhancement

Scott Turner offensive graduate assistant

Greg Williams defensive graduate assistant

Buddy Morris head strength & conditioning coach

James Smith assistant coach of physical preparation

Chad Lee assistant strength & conditioning coach

Rob Blanc head athletic trainer

Tim Dunlavey assistant athletic trainer

Doug Zaruta athletic trainer graduate assistant

Chad Bogard video coordinator

Shawn Besong video assistant

Tim Enright head football equipment manager

Danny Kozusko equipment assistant

Location Pittsburgh, Pa.

Enrollment 33,574

Founded 1878

Conference Big East Conference

Nickname Panthers

Colors Blue and Gold

Chancellor Mark A. Nordenberg

Athletic Director Steve Pederson

2007 Overall Record 5-7

2007 Big East Record (place) 3-4 Big East (T-5th)

Home Stadium Heinz Field (65,050/grass)

Press Box (412) 697-7198

Head Coach Dave Wannstedt

Alma Mater Pittsburgh (B.S. 1974, M.Ed. 1976)

Record at Pitt 16-19 (fourth year)

Overall Collegiate Record 16-19 (fourth year)

Starters Returning 17 (8 offense, 7 defense, 2 specialists)

Starters Lost 7 (3 offense, 4 defense, 0 specialists)

Lettermen Returning 50 (21 offense, 25 defense,

4 specialists)

Lettermen Lost 16 (8 offense, 7 defense, 1 specialist)

Offensive System Pro Style

Defensive System 4-3

Football Office Phone (412) 648-8700

Media Relations Phone (412) 648-8240

Media Relations Fax (412) 648-8248

Web www.PittsburghPanthers.com

Associate AD/Media Relations

E.J. Borghetti (football contact)

Borghetti e-mail eborghetti@athletics.pitt.edu

Assistant Media Relations Director

Mendy Nestor (secondary contact)

Nestor e-mail mnestor@athletics.pitt.edu

2007 RESULTS (5-7)

Date	Opponent (TV)	Result
Sept. 1	Eastern Michigan	W, 27-3
Sept. 8	Grambling (ESPN360)	W, 34-10
Sept. 15	at Michigan State (ESPN)	L, 13-17
Sept. 22	Connecticut* (ESPN)	L, 14-34
Sept. 29	at Virginia (ESPN)	L, 14-44
Oct. 10 (Wed.)	Navy (ESPN)	L, 45-48 (20T)
Oct. 20	Cincinnati* (ESPN Reg.)	W, 24-17
Oct. 27	at Louisville* (ESPN Reg.)	L, 17-24
Nov. 3	Syracuse* (ESPN Reg.)	W, 20-17
Nov. 17	at Rutgers* (ESPN Reg.)	L, 16-20
Nov. 24	USF* (ESPN Reg.)	L, 37-48
Dec. 1	at West Virginia* (ESPN)	W, 13-9

*indicates Big East Conference game

PITT VS. 2008 OPPONENTS

	1st Game	W	L	T
Bowling Green	1999	2	0	0
Buffalo	First Meeting			
Iowa	1931	2	1	0
Syracuse	1916	30	30	3
USF	2001	2	3	0
Navy	1912	20	13	3
Rutgers	1981	19	6	0
Notre Dame	1909	18	44	1
Louisville	1976	4	7	0
Cincinnati	1921	7	0	0
West Virginia	1895	60	37	3
Connecticut	2004	1	3	0

PITT

E.J. BORGHETTI

Associate AD/Media Relations
Football Contact
eborghetti@athletics.pitt.edu

MENDY NESTOR

Assistant Media Relations
Director/Secondary Football
Contact
mnestor@athletics.pitt.edu

GREG HOTCHKISS

Associate Media Relations
Director
ghotchkiss@athletics.pitt.edu

CELESTE WELSH

Media Relations Coordinator
cwelsh@athletics.pitt.edu

SOPHIA DUCK

Media Relations Coordinator/
Olympic Sports
sduck@athletics.pitt.edu

PAUL PANCOE

Media Relations Assistant
ppancoe@athletics.pitt.edu

IMPORTANT PHONE NUMBERS

Media Relations Office: (412) 648-8240
Media Relations FAX: (412) 648-8248
Ticket Office: (412) 648-8300
Football Press Box: (412) 697-7198
Football Office: (412) 648-8700
Web page: www.PittsburghPanthers.com

ATHLETIC MEDIA RELATIONS MAILING ADDRESS

University of Pittsburgh
Athletic Media Relations
P.O. Box 7436
Pittsburgh, PA 15213

FOR OVERNIGHT SHIPPING:

University of Pittsburgh
Athletic Media Relations
Petersen Events Center
3719 Terrace Street
Pittsburgh, PA 15261

OBTAINING MEDIA CREDENTIALS

Credentials for Pitt home games are issued to working media only and should be requested as early as possible due to space limitations and demand. All credential requests should be made online at www.sportssystems.com/pitt.

Media organizations covering Pitt and the visiting school on a regular basis will receive top priority. All other credentials for print media will be issued on the basis of circulation. Only radio stations with a full-time sports director conducting a daily sports show or members of the Pittsburgh ISP Sports Network will be considered for credentials.

GAME DAY MEDIA ENTRANCE

Press members must enter Heinz Field with their credentials through the designated entrance on the west side of the stadium, off Allegheny Avenue. The media entrance is just past Gate A, directly across from the Carnegie Science Center. After checking in with security, take the elevator up to the fourth floor for access to the press box.

GAME DAY MEDIA WILL CALL

Credentials that cannot be mailed may be obtained on game day at media will call, located at the media entrance on the west side of the stadium off Allegheny Avenue. Media will call opens two hours before kickoff. A photo ID must be shown to receive credentials.

GAME DAY TELEPHONES/WIRELESS SERVICE

The media relations office supplies an adequate number of telephones in the press box for general use by visiting writers. Credential requests should indicate interest in the use of these phones. Personal phone lines at assigned seats can be ordered by contacting the media relations office and obtaining a phone line request form. Orders must be placed at least four days prior to game day. Wireless Internet service is available to media members in the Heinz Field press box.

PHOTOGRAPHY ROOM

There is a photo room easily accessible from the field for covering photographers. Enter the tunnel located closest to the Pitt sideline in the closed (north) end of the stadium.

POSTGAME INTERVIEWS

The postgame press conference for Pitt home games will be held in the media compound, located conveniently off the administrative offices lobby by the press box elevator. Coach Dave Wannstedt and select Pitt players will attend the press conference. Pitt's locker room is closed to the media and the public. Opponent interviews will be held in a room connected to the visitor's locker room.

WEEKLY PRESS CONFERENCE

Coach Wannstedt will conduct his weekly press conferences Mondays, beginning at noon. The conferences will be held at the UPMC Sports Performance Complex. When obliged by the upcoming opponent, a 10-minute telephone hookup with the opposing coach will take place before the press conference. Transcripts as well as audio/video archives of Coach Wannstedt's press conferences are available on www.PittsburghPanthers.com.

BIG EAST FOOTBALL TELECONFERENCE

Coach Wannstedt will be available for interviews via a Big East Football Teleconference every Monday from 11:20 a.m. to 11:30 a.m. Contact the conference media relations office at (401) 453-0660 for the dial-in number and weekly replays.

PRACTICE COVERAGE

The initial 30 minutes of Pitt football practice, Monday through Thursday, are open to the media for observation. Photographers are also free to shoot practice during this time. The duration of the workout is closed. Media members should contact E.J. Borghetti in advance for practice times and proper clearance. All practices will be held at the UPMC Sports Performance Complex.

WEEKLY INTERVIEWS

All interviews must be arranged through the media relations office at least 24 hours in advance. Please note the following interview opportunities:

COACH WANNSTEDT PRACTICE PRESS BRIEFINGS

Coach Wannstedt will hold a press briefing on the field before each practice on weekdays. Consult the media relations office for exact times.

PLAYER AND ASSISTANT COACH INTERVIEWS

Player and assistant coach interviews will be held before practice at a designated time. Consult the media relations office for a weekly schedule. The deadline for player interviews during game weeks is Thursday at noon. The media relations office will not release player telephone numbers.

PRIMARY MEDIA OUTLETS

PRINT

Altoona Mirror, 301 Cayuga Ave., Altoona, PA 16602. (814) 946-7461, (800) 339-4482. Fax: (814) 946-7540. altoonamirror.com (Buck Frank, sports editor).

Beaver County Times, 400 Fair Avenue, Beaver, PA 15009. (724) 775-3200. Fax: (724) 728-0190. timesonline.com (Ed Rose, sports editor; Eric Hall, beat writer).

Butler Eagle, Box 271, 114 W. Diamond Street, Butler, PA 16001. (724) 282-8000. Fax: (724) 282-4180. butlereagle.com (John Enrietto, sports editor).

Daily Courier, 127 West Apple Street, Connellsville, PA 15425. (724) 626-3534. Fax: (724) 626-3567. dailycourier.com (Jason Black, sports editor).

Erie Times-News, 205 W. 12th Street, Erie, PA 16534. (814) 870-1704. Fax: (814) 870-1808. goerie.com (Matt Martin, managing editor/sports; Jeff Kirik, sports editor).

Harrisburg Patriot-News, 3899 N. Front St., Harrisburg, PA 17110. (717) 255-8180. Fax: (717) 257-4747. pennlive.com (Nick Horvath Jr., sports editor; Dale Grdnic, beat writer).

Indiana Gazette, P.O. Box 10, 899 Water St., Indiana, PA 15701. (724) 465-5555. Fax: (724) 465-8267. indianagazette.com (Tony Coccagna, sports editor).

Latrobe Bulletin, 1211 Ligonier St., Latrobe, PA 15650. (724) 537-3351. Fax: (724) 537-0489. greaterlatrobe.net (Randy Skubek, sports editor).

McKeesport Daily News, 409 Walnut Street, P.O. Box 128, McKeesport, PA 15134. (412) 664-9161. Fax: (412) 664-3963. dailynewsckeesport.com (Mark Kaboly, sports editor).

New Castle News, 27 N. Mercer St., P.O. Box 60, New Castle, PA 16103. (724) 654-6651. Fax: (724) 654-5976. ncnewsonline.com (Kayleen Cubbal, sports editor).

Pitt News, 434 William Pitt Union, Pittsburgh, PA 15260. (412) 648-7980. Fax: (412) 648-8491. pittnews.com (Mike Gladysz, sports editor).

Pittsburgh Post-Gazette, 34 Boulevard of the Allies, Pittsburgh, PA 15222. (412) 263-1621. Fax: (412) 263-1926. post-gazette.com (Jerry Micco, assistant managing editor/sports; Donna Eyring, sports editor; Paul Zeise, beat writer; Shelly Anderson, Gene Collier, Ron Cook, Bob Smizik, columnists).

Pittsburgh Sports Report, 3 South Linden Street, Duquesne, PA 15110. (412) 469-9770. Fax: (412) 469-9847. pghsports.com (Ellis Cannon, publisher; Tony DeFazio, editor).

Pittsburgh Tribune-Review, D.L. Clark Building, 503 Martindale Street, Third Floor, Pittsburgh, PA 15212. (412) 321-6460. Fax: (412) 320-7964. pittsburghlive.com (Kevin Smith, sports editor; Kevin Gorman, beat writer; John Harris, Mike Prisuta, Joe Starkey, columnists).

Tribune-Democrat, 425 Locust Street, Johnstown, PA 15907. (814) 532-5085. Fax: (814) 539-1409. tribune-democrat.com (Eric Knopsnyder, sports editor).

Uniontown Herald-Standard, 8-18 East Church Street, Uniontown, PA 15401. (724) 439-7500. Fax: (724) 439-7559. heraldstandard.com (Mike Ciarochi, sports editor).

Valley Independent, Eastgate 19, Monessen, PA 15062. (724) 684-5200. Fax: (724) 684-2603. pittsburghlive.com/x/valleyindependent/ (Brian Herman, sports editor).

Valley News Dispatch, 210 Fourth Avenue, Tarentum, PA 15084. (724) 224-4321. Fax: (724) 226-4677. pittsburghlive.com/x/valleynewsdispatch/ (Bill Beckner, sports editor).

Washington Observer-Reporter, 122 S. Main Street, Washington, PA 15301. (724) 222-2200. Fax: (724) 225-2077. observer-reporter.com (Chris Dugan, sports editor; Mike Kovak, beat writer).

WIRE SERVICES

Associated Press, 11 Stanwix Street, Pittsburgh, PA 15222. (412) 281-3747. Fax: (412) 281-1869. ap.org (Alan Robinson, sports editor).

TELEVISION

KDKA (Channel 2, Pittsburgh), One Gateway Center, Pittsburgh, PA 15222. (412) 575-2215. Fax: (412) 575-2871. kdka.com (Mike Vukocan, Mike Zappone, sports producers; Bob Pompeani, Jory Rand, Mike Zappone, anchors).

WTAE (Channel 4, Pittsburgh), 400 Ardmore Boulevard, Pittsburgh, PA 15221. (412) 244-4659. Fax: (412) 244-4628. thepittsburghchannel.com (Michael Bennett, sports producer; Jon Burton, Guy Junker, anchors/reporters).

WPXI (Channel 11, Pittsburgh), 11 Television Hill, Pittsburgh, PA 15230. (412) 237-1212. Fax: (412) 237-4900. wpxi.com (Mark Masa, sports producer; John Fedko, sports director; Bill Phillips, Alby Oxenreiter, Rich Walsh, reporters).

FSN Pittsburgh, 323 North Shore Drive, Suite 200, Pittsburgh, PA 15212. (412) 316-3800. Fax: (412) 316-3892. libertysportsgroup.com/pittsburgh (Ted Black, senior vice president/general manager; Shawn McClintock, vice president/assistant general manager; Roger Lenhart, producer; Stan Savran, Rob King, Dan Potash, Paul Alexander, anchors/reporters).

WICU (Channel 12, Erie), 3514 State Street, Erie, PA 16508. (814) 454-5201. Fax: (814) 454-3753. wicu12.com (Mike Ruzzi, sports director/anchor).

WJET (Channel 24, Erie), 8455 Peach Street, Erie, PA 16509. (814) 864-2400. Fax: (814) 864-1704. yourerie.com (Lou Baxter, news director; Luke Simons, sports director).

WSEE (Channel 35, Erie), 1220 Peach Street, Erie, PA 16501. (814) 455-7575. Fax: (814) 459-3500. 35wsee.com (Gary Drapcho, sports director/anchor).

WTAJ (Channel 10, Altoona), 5000 Sixth Avenue, Altoona, PA 16602. (814) 944-2031. Fax: (814) 946-4763. wearecentralpa.com (Mike Fink, Mike Mueller, sports anchors).

WJAC (Channel 6, Johnstown), 49 Old Hickory Lane, Johnstown, PA 15905. (814) 255-7600. Fax: (814) 255-7658. wjactv.com (Tim Rigby, sports director).

WWCP-WATM (FOX, Johnstown), 1450 Scalp Avenue, Johnstown, PA 15904. (814) 266-8088. Fax: (814) 266-8329. fox8tv.com (Tim Rigby, sports anchor).

PITT TV (WPTS, University of Pittsburgh Campus Station), 411 William Pitt Union, Pittsburgh, PA 15260. (412) 648-7990. Fax: (412) 648-7988. wpts.pitt.edu (Nick LaMantia, sports director).

RADIO

3WS 94.5 (WWSW-FM), 200 Fleet Street, Fourth Floor, Pittsburgh, PA 15220. (412) 937-1441. Fax: (412) 937-0323. 3wsradio.com (Alex Tear, program director).

FM NewsTalk 104.7 (WPGB-FM), 200 Fleet Street, Fourth Floor, Pittsburgh, PA 15220. (412) 937-1441. Fax: (412) 937-0323. wpgb.com (Jay Bohannon, program director; Ellis Cannon, Rocco DeMaro, talk show hosts).

FOX Sports Radio 970 (WBG6-AM), 200 Fleet Street, Fourth Floor, Pittsburgh, PA 15220. (412) 937-1441. Fax: (412) 937-0323. 970theburgh.com (Bob McLaughlin, program director/producer; Joe Bendel, talk show host).

KDKA-AM, One Gateway Center, Pittsburgh, PA 15222. (412) 575-2547. Fax: (412) 575-2874. kdkaradio.com (Jeff Hathhorn, sports director).

KQV-AM, 650 Smithfield Street, Pittsburgh, PA 15222. (412) 562-5900. Fax: (412) 562-5903. kqv.com (Eric Hagman, sports director).

WDVE-FM, 200 Fleet Street, 4th Floor, Pittsburgh, PA 15220. (412) 937-1441. Fax: (412) 937-0323. dve.com (Mike Prisuta, sports director).

WEAE-AM (ESPN Radio 1250), 400 Ardmore Boulevard, Pittsburgh, PA 15221. (412) 731-1250. Fax: (412) 244-4596. espnradio1250.com (Guy Junker, Eddy Crow, Joe Starkey, Ken Laird, Chris Mack, Jim Colony, Joe DeStio, talk show hosts; Mike Barker, Jon Bridge, producers).

WPTS-FM (University of Pittsburgh Campus Station), 416 William Pitt Union, Pittsburgh, PA 15260. (412) 648-7990. Fax: (412) 648-7988. wpts.pitt.edu (Greg Weston, general manager; Nick LaMantia, sports director).

Metro Networks, 7 Parkway Center, Suite 750, Pittsburgh, PA 15220. (412) 808-1050. Fax: (412) 808-1049. metronetworks.com (Scott Stiller, reporter).

Radio Pennsylvania Network, 4801 Lindle Road, Harrisburg, PA 17111. (800) 735-0202. Fax: (717) 704-3624. radiopa.com (Dave Eddy, sports director).

OTHERS

PantherLair.com

Rivals, P.O. Box 1604, Brentwood, TN 37024. PantherLair.com (Pitt site contacts: Chris Peak, editor/beat reporter; Tony Greco, reporter).

PantherDigest.com

Scout Media Inc., 2125 Western Avenue, Suite 200 Seattle, WA 98121. PantherDigest.com (Pitt site contact: Dale Grdnic, reporter).

PITT

Color analyst Bill Fralic (left) and play-by-play man Bill Hillgrove will call all the radio action for Pitt football this year.

PITTSBURGH ISP SPORTS NETWORK

The University of Pittsburgh and its multi-media rights holder, ISP Sports, provide the Panthers with thoroughly comprehensive radio coverage. Pitt football is broadcast on the Pittsburgh ISP Sports Network. Game broadcasts air over a loyal network of stations, including flagships 94.5 WWSW (WWSW-FM) and Fox Sports Radio 970 (WBGG-AM). Broadcasts include:

- A two-hour football pregame show.
- "Panther Hotline," an hour-long call-in show following postgame coverage.
- A weekly Dave Wannstedt Show on Fox Sports Radio 970, airing live from the Pittsburgh Steak Company (1924 East Carson Street), on Wednesdays from 7-8 p.m. Coach Wannstedt previews the upcoming game and takes questions from callers listening on many of the same Pittsburgh ISP Sports Network affiliates that carry Pitt game broadcasts.

For the 35th consecutive year, Bill Hillgrove will be the "Voice of the Panthers." Hillgrove's accurate and descriptive style paints the picture for Pitt fans listening to the network. Hillgrove has a long association with the Panthers and Pittsburgh sports scene. Prior to taking over the play-by-play duties, Hillgrove served as the Panthers' color analyst from 1970-73. He has also served as the play-by-play man for Pitt basketball broadcasts since 1969.

A popular and well-known Pittsburgh sports personality, Hillgrove has long been a Panther ambassador of good will. He is a 1962 graduate of Duquesne and has also been the Pittsburgh Steelers' play-by-play announcer since 1995.

Hillgrove was named the 2007 recipient of the prestigious Chris Schenkel Award for excellence in college football broadcasting.

Bill Fralic, one of college football's greatest offensive linemen during his Pitt playing career from 1981-84, enters his fifth year as color analyst. Fralic was a three-time first team All-American, earning unanimous status his final two seasons. He became the first offensive lineman to twice finish in the top 10 of the Heisman Trophy balloting, placing sixth in 1984 and eighth in 1983.

The second player taken overall in the 1985 NFL Draft, Fralic went on to an exceptional pro career from 1985-93, playing eight years with the Atlanta Falcons and his final season with the Detroit Lions. He was selected to the Pro Bowl four times.

Network Stations:

WWSW-FM	94.5	Pittsburgh
WBGG-AM	970	Pittsburgh
WBFG-AM	1290	Altoona
WBFD-AM	1310	Bedford
WBFS-AM	1280	Berwick
WBUT-AM	1050	Butler
WLSW-FM	103.9	Connellsville
WCED-AM	1420	DuBois
WFNN-AM	1330	Erie
WPSN-AM	1590	Honesdale
WHUN-AM	1150	Huntingdon
WCBS-AM	1160	Indiana
WCRO-AM	1230	Johnstown
WQTV-AM	1570	Latrobe
WQZS-FM	93.3	Meyersdale/Somerset
WKST-AM	1200	New Castle
WKOW-FM	96.3	Oil City
WPHB-AM	1260	Philipsburg
WPXZ-FM	104.1	Punxsutawney
WICK-AM	1400	Scranton
WMBS-AM	590	Uniontown
WYCK-AM	1340	Wilkes-Barre
WOYK-AM	1350	York

Game broadcasts are also available on SIRIUS Satellite Radio and "Panthers All-Access" on PittsburghPanthers.com.

SIRIUS
SATELLITE RADIO

AT FSN PITTSBURGH, PANTHER FANS COME FIRST.

The region's leader in all-sports programming, FSN Pittsburgh will provide blanket coverage of Pitt football this season, from the first whistle of training camp through the final game.

Every weekly Dave Wannstedt press conference will be shown on FSN Pittsburgh, airing Tuesdays at 1 p.m.

New for this season will be a special Pitt feature each week on "Savran on SportsBeat," the iconic Pittsburgh sports show hosted by Stan Savran. An array of Pitt football guests will join Savran each week in FSN's North Shore studios, located mere steps away from Heinz Field, for analysis and insights. The show will also have regular entertaining Panther features.

The segment will re-air later that evening on "Savran Late Night" (10 p.m. non-event nights).

Savran has been part of the Pittsburgh sports scene for more than three decades. A member of the Western Pennsylvania Sports Hall of Fame, he made his Steel City broadcasting debut in 1976, the same year Pitt captured college football's national championship with a 12-0 record.

FSN's Stan Savran with Dave Wannstedt.

2008 OPPONENTS

GAME 1		QUICK FACTS		2008 SCHEDULE	
 BOWLING GREEN AUGUST 30 HEINZ FIELD	 Gregg Brandon Head Coach	 Diyral Briggs Defensive Lineman	LOCATION: Bowling Green, Ohio NICKNAME: Falcons STADIUM: Perry Stadium (24,000/FieldTurf) 2007 RECORD: 8-5 (6-2 MAC) ALL-TIME VS. PITT: 0-2 ATHLETIC DIRECTOR: Greg Christopher HEAD COACH: Gregg Brandon RECORD AT SCHOOL: 38-24 (six years) CAREER RECORD: 38-24 (six years)	MEDIA RELATIONS CONTACT: Dave Meyer OFFICE PHONE: (419) 372-7077 EMAIL: meyerd@bgsu.edu WEBSITE: bgsufalcons.com	AUG. 30 AT PITTSBURGH Sept. 6 Minnesota Sept. 13 at Boise State Sept. 27 at Wyoming Oct. 4 Eastern Michigan Oct. 11 at Akron Oct. 18 Miami Oct. 25 at Northern Illinois Nov. 1 Kent State Nov. 8 at Ohio Nov. 21 Buffalo Nov. 28 at Toledo
GAME 2		QUICK FACTS		2008 SCHEDULE	
 BUFFALO SEPTEMBER 6 HEINZ FIELD	 Turner Gill Head Coach	 Drew Willy Quarterback	LOCATION: Buffalo, N.Y. NICKNAME: Bulls STADIUM: UB Stadium (29,013/Sportex Momentum) 2007 RECORD: 5-7 (5-3 MAC) ALL-TIME VS. PITT: first meeting ATHLETIC DIRECTOR: Warde Manuel HEAD COACH: Turner Gill RECORD AT SCHOOL: 7-17 (two years) CAREER RECORD: 7-17 (two years)	MEDIA RELATIONS CONTACT: Jon Fuller OFFICE PHONE: (716) 645-6762 EMAIL: jfuller3@buffalo.edu WEBSITE: www.buffalobulls.com	Aug. 28 Texas-El Paso SEPT. 6 AT PITTSBURGH Sept. 13 Temple Sept. 20 at Missouri Sept. 27 at Central Michigan Oct. 11 Western Michigan Oct. 18 Army Oct. 28 at Ohio Nov. 4 Miami (OH) Nov. 13 at Akron Nov. 21 at Bowling Green Nov. 28 Kent State
GAME 3		QUICK FACTS		2008 SCHEDULE	
 IOWA SEPTEMBER 20 HEINZ FIELD	 Kirk Ferentz Head Coach	 Mitch King Defensive Lineman	LOCATION: Iowa City, Iowa NICKNAME: Hawkeyes STADIUM: Kinnick Stadium (70,585/grass) 2007 RECORD: 6-6 (4-4 Big Ten) ALL-TIME VS. PITT: (1-2-0) ATHLETIC DIRECTOR: Gary Barta HEAD COACH: Kirk Ferentz RECORD AT SCHOOL: 61-49 (nine years) CAREER RECORD: 73-70 (12 years)	MEDIA RELATIONS CONTACT: Phil Haddy OFFICE PHONE: (319) 335-9411 EMAIL: Phillip-Haddy@hawkeyesports.com WEBSITE: hawkeyesports.com	Aug. 30 Maine Sept. 6 Florida International Sept. 13 Iowa State SEPT. 20 AT PITTSBURGH Sept. 27 Northwestern Oct. 4 at Michigan State Oct. 11 at Indiana Oct. 18 Wisconsin Nov. 1 at Illinois Nov. 8 Penn State Nov. 15 Purdue Nov. 22 at Minnesota
GAME 4		QUICK FACTS		2008 SCHEDULE	
 SYRACUSE SEPTEMBER 27 CARRIER DOME	 Greg Robinson Head Coach	 Arthur Jones Defensive Tackle	LOCATION: Syracuse, N.Y. NICKNAME: Orange STADIUM: Carrier Dome (49,262/FieldTurf) 2007 RECORD: 2-10 (1-6 Big East) ALL-TIME VS. PITT: 30-30-3 ATHLETIC DIRECTOR: Dr. Daryl Gross HEAD COACH: Greg Robinson RECORD AT SCHOOL: 7-28 (three years) CAREER RECORD: 7-28 (three years)	MEDIA RELATIONS CONTACT: Sue Cornelius Edson OFFICE PHONE: (315) 443-2608 EMAIL: sedson@syr.edu WEBSITE: suathletics.com	Aug. 30 at Northwestern Sept. 6 Akron Sept. 13 Penn State Sept. 20 Northeastern SEPT. 27 PITTSBURGH Oct. 11 at West Virginia Oct. 18 at USF Nov. 1 Louisville Nov. 8 at Rutgers Nov. 15 Connecticut Nov. 22 at Notre Dame Nov. 29 at Cincinnati
GAME 5		QUICK FACTS		2008 SCHEDULE	
 USF OCTOBER 2 RAYMOND JAMES STADIUM	 Jim Leavitt Head Coach	 George Selvie Defensive End	LOCATION: Tampa, Fla. NICKNAME: Bulls STADIUM: Raymond James Stadium (65,857/Tiftway Bermuda 419) 2007 RECORD: 9-4 (4-3 Big East) ALL-TIME VS. PITT: 3-2 ATHLETIC DIRECTOR: Doug Woolard HEAD COACH: Jim Leavitt RECORD AT SCHOOL: 79-47 (11 years) CAREER RECORD: 79-47 (11 years)	MEDIA RELATIONS CONTACT: Chris Freet OFFICE PHONE: (813) 974-4086 EMAIL: cfreet@admin.usf.edu WEBSITE: GoUSFBulls.com	Aug. 30 Tennessee-Martin Sept. 6 at Central Florida Sept. 12 Kansas Sept. 20 at Florida International Sept. 27 at N.C. State OCT. 2 PITTSBURGH Oct. 18 Syracuse Oct. 25 at Louisville Oct. 30 at Cincinnati Nov. 15 Rutgers Nov. 23 Connecticut Dec. 6 at West Virginia
GAME 6		QUICK FACTS		2008 SCHEDULE	
 NAVY OCTOBER 18 NAVY-MARINE CORPS MEMORIAL STADIUM	 Ken Niumatalolo Head Coach	 Jarod Bryant Quarterback/ Slot Back	LOCATION: Annapolis, Md. NICKNAME: Midshipmen STADIUM: Navy-Marine Corps Memorial Stadium (34,000/FieldTurf) 2007 RECORD: 8-5 ALL-TIME VS. PITT: 13-20-3 ATHLETIC DIRECTOR: Chet Gladchuk HEAD COACH: Ken Niumatalolo RECORD AT SCHOOL: 0-1 (first year) CAREER RECORD: 0-1 (first year)	MEDIA RELATIONS CONTACT: Scott Strasemeier OFFICE PHONE: (410) 293-8775 EMAIL: sstrasem@usna.edu WEBSITE: navysports.com	Aug. 30 Towson Sept. 5 at Ball State Sept. 13 at Duke Sept. 20 Rutgers Sept. 27 at Wake Forest Oct. 4 at Air Force OCT. 18 PITTSBURGH Oct. 25 Southern Methodist Nov. 1 Temple Nov. 15 vs. Notre Dame Nov. 25 at Northern Illinois Dec. 6 vs. Army

PITT

GAME 7	QUICK FACTS		2008 SCHEDULE
 RUTGERS OCTOBER 25 HEINZ FIELD	 Greg Schiano Head Coach	 Mike Teel Quarterback	LOCATION: New Brunswick, N.J. NICKNAME: Scarlet Knights STADIUM: Rutgers Stadium (43,500/FieldTurf) 2007 RECORD: 8-5 (3-4 Big East) ALL-TIME VS. PITT: 6-19 ATHLETIC DIRECTOR: Robert E. Mulcahy, III HEAD COACH: Greg Schiano RECORD AT SCHOOL: 38-46 (seven years) CAREER RECORD: 38-46 (seven years)
 RUTGERS OCTOBER 25 HEINZ FIELD	 Greg Schiano Head Coach	 Mike Teel Quarterback	MEDIA RELATIONS CONTACT: Jason Baum OFFICE PHONE: (732) 445-4200 EMAIL: jbaum@scarletknights.com WEBSITE: scarletknights.com
 RUTGERS OCTOBER 25 HEINZ FIELD	 Greg Schiano Head Coach	 Mike Teel Quarterback	2008 SCHEDULE Sept. 1 Fresno State Sept. 11 North Carolina Sept. 20 at Navy Sept. 27 Morgan State Oct. 4 at West Virginia Oct. 11 at Cincinnati Oct. 18 Connecticut OCT. 25 AT PITTSBURGH Nov. 8 Syracuse Nov. 15 at USF Nov. 22 Army Dec. 4 Louisville
GAME 8	QUICK FACTS		2008 SCHEDULE
 NOTRE DAME NOVEMBER 1 NOTRE DAME STADIUM	 Charlie Weis Head Coach	 Maurice Crum, Jr. Linebacker	LOCATION: Notre Dame, Ind. NICKNAME: Fighting Irish STADIUM: Notre Dame Stadium (80,795/grass) 2007 RECORD: 3-9 (Independent) ALL-TIME VS. PITT: (44-18-1) ATHLETIC DIRECTOR: Jack Swarbrick HEAD COACH: Charlie Weis RECORD AT SCHOOL: 22-15 (three years) CAREER RECORD: 22-15 (three years)
 NOTRE DAME NOVEMBER 1 NOTRE DAME STADIUM	 Charlie Weis Head Coach	 Maurice Crum, Jr. Linebacker	MEDIA RELATIONS CONTACT: Brian Hardin OFFICE PHONE: (574) 631-7516 EMAIL: hardin.13@nd.edu WEBSITE: und.com
 NOTRE DAME NOVEMBER 1 NOTRE DAME STADIUM	 Charlie Weis Head Coach	 Maurice Crum, Jr. Linebacker	2008 SCHEDULE Sept. 6 San Diego State Sept. 13 Michigan Sept. 20 at Michigan State Sept. 27 Purdue Oct. 4 Stanford Oct. 11 at North Carolina Oct. 25 at Washington NOV. 1 PITTSBURGH Nov. 8 at Boston College Nov. 15 vs. Navy Nov. 22 Syracuse Nov. 29 at USC
GAME 9	QUICK FACTS		2008 SCHEDULE
 LOUISVILLE NOVEMBER 8 HEINZ FIELD	 Steve Kragthorpe Head Coach	 Hunter Cantwell Quarterback	LOCATION: Louisville, Ky. NICKNAME: Cardinals STADIUM: Papa John's Cardinal Stadium (42,000/FieldTurf) 2007 RECORD: 6-6 (3-4 Big East) ALL-TIME VS. PITT: 7-4 ATHLETIC DIRECTOR: Tom Jurich HEAD COACH: Steve Kragthorpe RECORD AT SCHOOL: 6-6 (one year) CAREER RECORD: 35-28 (five years)
 LOUISVILLE NOVEMBER 8 HEINZ FIELD	 Steve Kragthorpe Head Coach	 Hunter Cantwell Quarterback	MEDIA RELATIONS CONTACT: Rocco Gasparro OFFICE PHONE: (502) 852-6581 EMAIL: rocco.gasparro@louisville.edu WEBSITE: UofLsports.com
 LOUISVILLE NOVEMBER 8 HEINZ FIELD	 Steve Kragthorpe Head Coach	 Hunter Cantwell Quarterback	2008 SCHEDULE Aug. 31 Kentucky Sept. 6 Tennessee Tech Sept. 17 Kansas State Sept. 27 Connecticut Oct. 10 at Memphis Oct. 18 Middle Tennessee Oct. 25 USF Nov. 1 at Syracuse NOV. 8 AT PITTSBURGH Nov. 14 Cincinnati Nov. 22 West Virginia Dec. 4 at Rutgers
GAME 10	QUICK FACTS		2008 SCHEDULE
 CINCINNATI NOVEMBER 22 NIPPERT STADIUM	 Brian Kelly Head Coach	 Mike Mickens Cornerback	LOCATION: Cincinnati, Ohio NICKNAME: Bearcats STADIUM: Nippert Stadium (35,000/FieldTurf) 2007 RECORD: 10-3 (4-3 Big East) ALL-TIME VS. PITT: 0-7 ATHLETIC DIRECTOR: Mike Thomas HEAD COACH: Brian Kelly RECORD AT SCHOOL: 11-3 (one year) CAREER RECORD: 148-54-2 (18 years)
 CINCINNATI NOVEMBER 22 NIPPERT STADIUM	 Brian Kelly Head Coach	 Mike Mickens Cornerback	MEDIA RELATIONS CONTACT: TBA OFFICE PHONE: (513) 556-5191 EMAIL: TBA WEBSITE: gobearcats.com
 CINCINNATI NOVEMBER 22 NIPPERT STADIUM	 Brian Kelly Head Coach	 Mike Mickens Cornerback	2008 SCHEDULE Aug. 28 Eastern Kentucky Sept. 6 at Oklahoma Sept. 20 Miami (OH) Sept. 27 at Akron Oct. 3 at Marshall Oct. 11 Rutgers Oct. 25 at Connecticut Oct. 30 USF Nov. 8 at West Virginia Nov. 14 at Louisville NOV. 22 PITTSBURGH Nov. 29 Syracuse Dec. 6 at Hawaii
GAME 11	QUICK FACTS		2008 SCHEDULE
 WEST VIRGINIA NOVEMBER 28 HEINZ FIELD	 Bill Stewart Head Coach	 Patrick White Quarterback	LOCATION: Morgantown, W.Va. NICKNAME: Mountaineers STADIUM: Mountaineer Field at Milan Puskar Stadium (60,000/FieldTurf) 2007 RECORD: 11-2 (5-2 Big East) ALL-TIME VS. PITT: 37-60-3 ATHLETIC DIRECTOR: Ed Pastilong HEAD COACH: Bill Stewart RECORD AT SCHOOL: 1-0 (first year) CAREER RECORD: 8-25 (3 years)
 WEST VIRGINIA NOVEMBER 28 HEINZ FIELD	 Bill Stewart Head Coach	 Patrick White Quarterback	MEDIA RELATIONS CONTACT: Mike Montoro OFFICE PHONE: (304) 293-2821 EMAIL: mike.montoro@mail.wvu.edu WEBSITE: MSNsportsnet.com
 WEST VIRGINIA NOVEMBER 28 HEINZ FIELD	 Bill Stewart Head Coach	 Patrick White Quarterback	2008 SCHEDULE Aug. 30 Villanova Sept. 6 at East Carolina Sept. 18 at Colorado Sept. 27 Marshall Oct. 4 Rutgers Oct. 11 Syracuse Oct. 23 Auburn Nov. 1 at Connecticut Nov. 8 Cincinnati Nov. 22 at Louisville NOV. 28 AT PITTSBURGH Dec. 6 USF
GAME 12	QUICK FACTS		2008 SCHEDULE
 CONNECTICUT DECEMBER 6 RENTSCHLER FIELD	 Randy Edsall Head Coach	 Tyler Lorenzen Quarterback	LOCATION: Storrs, Conn. NICKNAME: Huskies STADIUM: Rentschler Field (40,000/grass) 2007 RECORD: 9-4 (5-2 Big East) ALL-TIME VS. PITT: 3-1 ATHLETIC DIRECTOR: Jeffrey A. Hathaway HEAD COACH: Randy Edsall RECORD AT SCHOOL: 50-55 (nine years) CAREER RECORD: 50-55 (nine years)
 CONNECTICUT DECEMBER 6 RENTSCHLER FIELD	 Randy Edsall Head Coach	 Tyler Lorenzen Quarterback	MEDIA RELATIONS CONTACT: Leigh Torbin OFFICE PHONE: (860) 486-3531 EMAIL: leigh.torbin@uconn.edu WEBSITE: UConnHuskies.com
 CONNECTICUT DECEMBER 6 RENTSCHLER FIELD	 Randy Edsall Head Coach	 Tyler Lorenzen Quarterback	2008 SCHEDULE Aug. 28 Hofstra Sept. 6 at Temple Sept. 13 Virginia Sept. 19 Baylor Sept. 26 at Louisville Oct. 4 at North Carolina Oct. 18 at Rutgers Oct. 25 Cincinnati Nov. 1 West Virginia Nov. 15 at Syracuse Nov. 23 at USF DEC. 6 PITTSBURGH

PITT ON THE ROAD

SYRACUSE • SEPT. 26-27

DoubleTree - Syracuse
6301 Route 298
East Syracuse, NY 13057
(315) 432-0200
www.syracuse.doubletree.com

USF • OCT. 1-2

Hilton - Tampa Airport Westshore
2225 North Lois Avenue
Tampa, FL 33607
(813) 877-6688
www.hiltontampawestshore.com

NAVY • OCT. 17-18

BWI Airport Marriott
1743 West Nursery Road
Baltimore, MD 21240
(410) 859-8300
www.marriott.com/hotels/travel/bwiap-bwi-airport-marriott/

NOTRE DAME • OCT. 31-NOV. 1

South Bend Marriott
123 North St. Joseph Street
South Bend, IN 46601
(574) 283-7106
www.marriott.com/hotels/travel/sbnin-south-bend-marriott/

CINCINNATI • NOV. 21-22

Cincinnati Hilton - Netherland Plaza
35 West 5th Street
Cincinnati, OH 45202-2899
(513) 421-9100
www.cincinnatietherlandplaza.hilton.com

CONNECTICUT • DEC. 5-6

Marriott Hartford - Downtown
200 Columbus Blvd.
Hartford, CT 06103
(860) 249-8000
www.marriott.com/hotels/travel/bdldt-hartford-marriott-downtown/

SYRACUSE

USF

NAVY

NOTRE DAME

CINCINNATI

CONNECTICUT

PITT

2008-09 BOWL SCHEDULE

(Dates and Times are Tentative and Subject to Change)

BOWL GAME	DATE/TIME (ET)	SITE	MATCHUP	NETWORK
Congressional	Dec. 20 / 11 a.m.	Washington, D.C.	Army/Navy/At-Large vs. ACC	ESPN
New Mexico	Dec. 20 / TBA	Albuquerque, N.M.	Mountain West vs. WAC	ESPN
St. Petersburg	Dec. 20 / 6:30 p.m.	St. Petersburg, Fla.	Big East vs. C-USA	ESPN2
Pioneer Las Vegas	Dec. 20 / 8 p.m.	Las Vegas, Nev.	Mountain West vs. Pac-10	ESPN
R&L Carriers New Orleans	Dec. 21 / 8 p.m.	New Orleans, La.	Sun Belt vs. C-USA	ESPN
San Diego Co. Credit Union Poinsettia	Dec. 23 / 8 p.m.	San Diego, Calif.	Mountain West vs. Pac-10	ESPN
Sheraton Hawaii	Dec. 24 / 8 p.m.	Honolulu, Hawaii	WAC vs. Pac-10	ESPN
Motor City	Dec. 26 / 7:30 p.m.	Detroit, Mich.	Big Ten vs. MAC	ESPN
Meineke Car Care	Dec. 27 / 1 p.m.	Charlotte, N.C.	ACC vs. Big East	ESPN
Champs Sports	Dec. 27 / 4:30 p.m.	Orlando, Fla.	ACC vs. Big Ten	ESPN
Emerald	Dec. 27 / 8 p.m.	San Francisco, Calif.	ACC vs. Pac-10	ESPN
PetroSun Independence	Dec. 28 / 8 p.m.	Shreveport, La.	Big 12 vs. SEC	ESPN
Papajohn's.com	Dec. 29 / 3 p.m.	Birmingham, Ala.	Big East vs. SEC	ESPN
Valero Alamo	Dec. 29 / 8 p.m.	San Antonio, Texas	Big Ten vs. Big 12	ESPN
Roady's Humanitarian	Dec. 30 / 4:30 p.m.	Boise, Idaho	ACC vs. WAC	ESPN
Pacific Life Holiday	Dec. 30 / 8 p.m.	San Diego, Calif.	Big 12 vs. Pac-10	ESPN
Texas	Dec. 30 / 8 p.m.	Houston, Texas	Big 12 vs. C-USA	NFL
Bell Helicopter Armed Forces	Dec. 31 / 12 p.m.	Fort Worth, Texas	Mountain West vs. C-USA	ESPN
Brut Sun	Dec. 31 / 2 p.m.	El Paso, Texas	Big 12/Big East/Notre Dame vs. Pac-10	CBS
Gaylord Hotels Music City	Dec. 31 / 3:30 p.m.	Nashville, Tenn.	ACC vs. SEC	ESPN
Insight	Dec. 31 / 6 p.m.	Tempe, Ariz.	Big Ten vs. Big 12	NFL
Chick-fil-A	Dec. 31 / 7:30 p.m.	Atlanta, Ga.	ACC vs. SEC	ESPN
Outback	Jan. 1 / 11 a.m.	Tampa, Fla.	Big Ten vs. SEC	ESPN
Konica Minolta Gator	Jan. 1 / 1 p.m.	Jacksonville, Fla.	ACC vs. Big 12/Big East/Notre Dame	CBS
Capital One	Jan. 1 / 1 p.m.	Orlando, Fla.	Big Ten vs. SEC	ABC
Rose presented by Citi	Jan. 1 / 5 p.m.	Pasadena, Calif.	*BCS vs. BCS	ABC
FedEx Orange	Jan. 1 / 8 p.m.	Miami, Fla.	*BCS vs. BCS	FOX
AT&T Cotton	Jan. 2 / 2 p.m.	Dallas, Texas	Big 12 vs. SEC	FOX
AutoZone Liberty	Jan. 2 / 5 p.m.	Memphis, Tenn.	C-USA vs. SEC	ESPN
Allstate Sugar	Jan. 2 / 8 p.m.	New Orleans, La.	*BCS vs. BCS	FOX
International	Jan. 3 / 12 p.m.	Toronto, Canada	Big East vs. MAC	ESPN2
Tostitos Fiesta	Jan. 5 / 8 p.m.	Phoenix, Ariz.	*BCS vs. BCS	FOX
GMAC	Jan. 6 / 8 p.m.	Mobile, Ala.	C-USA vs. MAC/WAC	ESPN
FedEx BCS National Championship	Jan. 8 / 8 p.m.	Miami, Fla.	*BCS #1 vs. BCS #2	FOX

BOWL CHAMPIONSHIP SERIES - When not having a conference champion participating in the BCS National Championship Game, the BCS will have the following conference champions serve as host teams: Rose Bowl - Big Ten and Pac-10; FedEx Orange Bowl - ACC; Allstate Sugar Bowl - SEC; Tostitos Fiesta Bowl - Big 12.

THIS IS PITT
FOOTBALL

2008 PREVIEW

COACHING
STAFF

PANTHER
PROFILES

2007 SEASON
IN REVIEW

RECORD BOOK

PITT HISTORY

PRO FOOTBALL

THE UNIVERSITY

MEDIA INFORMATION

2008 BIG EAST SCHEDULE

Thursday, August 28

Eastern Kentucky at Cincinnati
Hofstra at Connecticut

Saturday, August 30

Bowling Green at Pittsburgh
Tennessee-Martin at USF
Syracuse at Northwestern
Villanova at West Virginia

Sunday, August 31

Kentucky at Louisville (3:30 p.m., ESPN)

Monday, September 1

Fresno State at Rutgers (4:30 p.m., ESPN)

Saturday, September 6

Cincinnati at Oklahoma
Connecticut at Temple
Tennessee Tech at Louisville
Buffalo at Pittsburgh
USF at Central Florida (7 p.m., ESPN2)
Akron at Syracuse
West Virginia at East Carolina

Thursday, September 11

North Carolina at Rutgers (7:30 p.m., ESPN)

Friday, September 12

Kansas at USF (8 p.m., ESPN2)

Saturday, September 13

Virginia at Connecticut
Penn State at Syracuse

Wednesday, September 17

Kansas State at Louisville (8 p.m., ESPN2)

Thursday, September 18

West Virginia at Colorado (8:30 p.m., ESPN)

Friday, September 19

Baylor at Connecticut (8 p.m., ESPN2)

Saturday, September 20

Miami (Ohio) at Cincinnati
Iowa at Pittsburgh
Rutgers at Navy (3:30 p.m., CBS CSN)
USF at Florida International
Northeastern at Syracuse

Friday, September 26

CONNECTICUT at LOUISVILLE (8 p.m., ESPN2)

Saturday, September 27

Cincinnati at Akron
PITTSBURGH at SYRACUSE (Noon, ESPN Reg.)
USF at North Carolina State
Marshall at West Virginia
Rutgers vs. Morgan State

Thursday, October 2

PITTSBURGH at USF (7:30 p.m., ESPN)

Friday, October 3

Cincinnati at Marshall (ESPN)

Saturday, October 4

Connecticut at North Carolina
RUTGERS at WEST VIRGINIA (Noon, ESPN Reg.)

Friday, October 10

Louisville at Memphis (8 p.m., ESPN)

Saturday, October 11

RUTGERS at CINCINNATI
SYRACUSE at WEST VIRGINIA

Saturday, October 18

CONNECTICUT at RUTGERS
Middle Tennessee State at Louisville
Pittsburgh at Navy (3:30 p.m., CBS CSN)
SYRACUSE at USF

Thursday, October 23

Auburn at West Virginia (ESPN)

Saturday, October 25

CINCINNATI at CONNECTICUT
USF at LOUISVILLE
RUTGERS at PITTSBURGH

Thursday, October 30

USF at CINCINNATI (ESPN)

Saturday, November 1

LOUISVILLE at SYRACUSE
Pittsburgh at Notre Dame (2:30 p.m., NBC)
WEST VIRGINIA at CONNECTICUT

Saturday, November 8

CINCINNATI at WEST VIRGINIA
LOUISVILLE at PITTSBURGH
SYRACUSE at RUTGERS

Friday, November 14

CINCINNATI at LOUISVILLE (8 p.m., ESPN2)

Saturday, November 15

CONNECTICUT at SYRACUSE
RUTGERS at USF

Saturday, November 22

PITTSBURGH at CINCINNATI
WEST VIRGINIA at LOUISVILLE
Army at Rutgers
Syracuse at Notre Dame (2:30 p.m., NBC)

Sunday, November 23

CONNECTICUT at USF (8 p.m., ESPN)

Friday, November 28

WEST VIRGINIA at PITTSBURGH (Noon, ABC)

Saturday, November 29

SYRACUSE at CINCINNATI (Noon, ESPN Reg.)

Thursday, December 4

LOUISVILLE at RUTGERS (7:30 p.m., ESPN)

Saturday, December 6

Cincinnati at Hawaii
PITTSBURGH at CONNECTICUT (ESPN/ESPN2)
USF at WEST VIRGINIA (ESPN/ESPN2)

PITT

DIRECTIONS TO UPMC SPORTS PERFORMANCE COMPLEX

3200-3400 South Water Street
Pittsburgh, Pa.

From Greater Pittsburgh Airport:

- Exit airport terminal. Follow signs to Pittsburgh.
- Merge onto SR-60 (Airport Parkway) and US-22.
- Continue south on US-22 to I-279 South.
- Follow I-279 through the Ft. Pitt Tunnel towards I-376 (Monroeville).
- After exiting tunnel, follow 376 East to the Grant Street Exit (exit 1C on left).
- Stay in right lane.
- Make right at first light onto First Avenue.
- Make first left onto Ross Street.
- Make first right onto Second Avenue.
- Follow Second Avenue past Technology Center to the eighth light.
- Make right onto Hot Metal Street Bridge.
- Cross bridge, make left at first light onto South Water Street.
- The Sports Performance Complex is the third building on the right side of South Water Street.

From Downtown Pittsburgh:

- Boulevard of the Allies to Grant Street.
- Make right turn onto Second Avenue.
- Go to first light and follow Second Avenue under bridge.
- Follow Second Avenue past Technology Center to the 8th light.
- Make right onto Hot Metal Street Bridge.
- Cross bridge, make left at first light onto South Water Street.
- The Sports Performance Complex is the third building on the right side of South Water Street.

From Oakland (Cathedral of Learning):

- Take Fifth Avenue toward downtown (stay in left lane).
- Make left onto Halket Street.
- Take Halket Street to second light.
- Make left onto Boulevard of the Allies.
- Go to next light, make right onto Bates Street.
- Follow Bates Street (past entrance to Rt.376) to first light.
- Make left onto Second Avenue.
- At first light, make right onto Hot Metal Street Bridge.
- Cross bridge, make left at first light onto South Water Street.
- The Sports Performance Complex is the third building on the right side of South Water Street.

From Heinz Field:

- Go North on Allegheny Ave. (away from the river)
- Cross Reedsdale Street and move to right lane
- Go right and follow signs to 376 East onto bridge.
- Cross bridge and follow signs to 376 East, toward Monroeville.
- Follow 376 East to first exit (Oakland/Forbes Ave. exit 2A)

- Take exit and stay in right lane.
- Take Forbes Ave to second light and make right onto Halket Street.
- Take Halket Street to first light and make left onto Boulevard of the Allies.
- Go to next light and make right onto Bates St.
- Go down hill (past entrance to Rt.376) to first light
- Make left onto Second Avenue.
- Go to first light, make right onto Hot Metal Street Bridge.
- Cross bridge, make left at first light onto South Water Street.
- The Sports Performance Complex is the third building on the right side of South Water Street.

DIRECTIONS TO HEINZ FIELD

From the East:

- Take I-376, US-22 and go West for 14.2 miles.
- Take Exit 1A to North Shore and I-279 North.
- Bear left on ramp at sign reading Exit 7A – North Shore.

From the South:

- Take I-79 North to Exit 59A for I-279 North towards Pittsburgh.
- Follow I-279 through the Fort Pitt Tunnel/Bridge (left lane) to the sign reading Exit 11A, 11B PA-65 North to North Shore/Ohio River Blvd. and US-19.
- Take Exit 7A – North Shore.

From the North:

- Take I-79 and go South to I-279.
- Follow I-279 to Exit 21 I-279 South to Pittsburgh.
- Take Exit 7A to North Shore.

From the West:

- From the PA Turnpike (I-76 East).
- Take Exit 1A Rt-60-South towards Pittsburgh (Portions Toll).
- Continue to Pittsburgh following signs for US-22, US-30 and I-279 through the Fort Pitt Tunnel/Bridge.
- Follow I-279 through the Fort Pitt Tunnel (left lane) to the sign reading Exit 11A, 11B PA-65 North to North Shore/Ohio River Blvd. and US-19.
- Bear left on ramp at sign reading Exit 7A – North Shore.

From the Airport:

- From the Pittsburgh Airport follow PA-Route 60-South towards Pittsburgh.
- Continue to Pittsburgh following signs for US-22, US-30 and I-279 through the Fort Pitt Tunnel/Bridge.
- Follow I-279 through the Fort Pitt Tunnel (left lane) to the sign reading Exit 11A, 11B PA-65 North to North Shore/Ohio River Blvd. and US-19 (left lane).
- Bear left on ramp at sign reading Exit 7A – North Shore.

From UPMC Sports Performance Complex:

- Left out of parking lot onto South Water Street.
- South Water Street (right turn) to Hot Metal Street.
- Hot Metal Street (left turn) to Second Avenue.
- Second Avenue (right turn) to Bates Street.
- Bates Street (left turn at top of hill) to Boulevard of the Allies.
- Exit Boulevard of the Allies onto I-376 West (Downtown).
- Exit I-376 West at North Shore and I-279 North (Exit 1A).
- Bear left on ramp and take Exit 7A – North Shore.
- Heinz Field will be on your left at end of exit ramp.

DIRECTIONS TO PETERSEN EVENTS CENTER

3719 Terrace Street
Pittsburgh, Pa.

From the Greater Pittsburgh International Airport:

- Exit airport terminal. Follow signs to Pittsburgh.
- Merge onto SR-60 (Airport Parkway) and US-22.
- Continue south on US-22 to I-279 South.
- Follow I-279 through the Fort Pitt Tunnel (right lane) and exit right on I-376 East (Monroeville).
- Exit I-376 at Forbes Avenue (Exit 2A).
- Forbes Avenue (left turn) to McKee Place.
- Straight through stop light onto Darragh Street.
- Darragh Street (right turn) to Terrace Street.
- The Petersen Events Center is on the left side of Terrace Street.

From the Pennsylvania Turnpike:

- Exit the Pennsylvania Turnpike at Pittsburgh/Monroeville (Exit 6).
- Follow I-376 West toward Pittsburgh.
- Exit I-376 West at Oakland (Exit 7).
- Bear right off exit ramp onto Bates Street.
- Bates Street (left turn) to McKee Place.
- Cross Fifth Avenue (straight) to Darragh Street.
- Darragh Street (right turn) to Terrace Street.
- The Petersen Events Center is on the left side of Terrace Street.

From the North:

- Follow I-79 South to I-279 South.
- Exit I-279 South at Veterans Bridge (I-579 South).
- Exit I-579 South at Boulevard of the Allies (Exit 14) toward Monroeville/Oakland.
- Boulevard of the Allies (left turn) to Halket Street.
- Halket Street (right turn) to Forbes Avenue.
- Forbes Avenue (left turn) to McKee Place.
- Cross Fifth Avenue (straight) to Darragh Street.
- Darragh Street (right turn) to Terrace Street.
- The Petersen Events Center is on the left side of Terrace Street.

STADIUM AND PARKING GUIDES

PITT

No. 1 NFL DRAFT PICKS

Three first-rounders in the last five drafts.

Larry Fitzgerald
2004 – Arizona Cardinals

Darrelle Revis
2007 – New York Jets

Jeff Otah
2008 – Carolina Panthers

2008 PITT SCHEDULE

AUG. 30 BOWLING GREEN
SEPT. 6 BUFFALO
SEPT. 20 IOWA

Sept. 27 @ Syracuse*
Oct. 2 @ USF*
Oct. 18 @ Navy

OCT. 25 RUTGERS*
Nov. 1 @ Notre Dame
NOV. 8 LOUISVILLE*

Nov. 22 @ Cincinnati*
NOV. 28 WEST VIRGINIA*
Dec. 6 @ Connecticut*

ALL HOME GAMES ARE PLAYED AT HEINZ FIELD *Indicates Big East Conference game