

WASHINGTON STATE UNIVERSITY ATHLETIC DEPARTMENT

MISSION STATEMENT

It is the mission of the Athletic Department to create and foster an environment which provides opportunities for all student-athletes to enrich their collegiate experience through participation on athletic teams which are competitive at the conference and national level. In concert with the mission and values of Washington State University, the department is dedicated to providing opportunities, which will enhance the intellectual, physical, social, moral and cultural development of the whole person, while conducting all activities with honesty and integrity in accordance with the principles of good sportsmanship and ethical conduct. The Athletic Department values gender and ethnic diversity and is committed to providing equitable opportunities for all students and staff. The department will pursue its mission while upholding the values, purposes and policies of Washington State University, the Pacific-10 Conference, and the National Collegiate Athletic Association.

CREDITS: The 2009 Washington State University Football Media Guide has been published by the WSU Department of Intercollegiate Athletics, written by the Office of Athletic Media Relations, designed and printed by the Office of University Printing and Publications.

DESIGNER: Eric Limburg

EDITOR/WRITER: Bill Stevens/Joe Nickell

PHOTOGRAPHY: Rod Commons, Shelly Hanks, Bob Hubner.

COUGAR FOOTBALL/MISSION STATEMENT	1
Martin Stadium Renovation	2
Indoor Practice Facility	5
Martin Stadium.....	6
Washington State University	8
Washington State Colleges	10
Washington State Notable Alumni	11
Heart of the Palouse.....	12
Student Recreation Center	13
Student-Athlete Development.....	14
Cougar Weight Room	16
Training and Athletic Medicine	18
Cougar Equipment	20
Bowl Games	22
Cougar Football Tradition	34
WSU Quarterback Legacy	36
Cougars in the Pros	38
Cougar Honor Roll.....	46
Cougars in the Community.....	52
2009 OUTLOOK.....	53
Preview.....	54
Cougar Football Facts	58
Depth Chart	60
COACHES AND STAFF	61
2009 COUGAR FOOTBALL PLAYERS	77
Rosters.....	78
Profiles.....	82
2009 COUGAR OPPONENTS	119
School Information	120
Yearly Results	125
2008 IN REVIEW.....	129
Final WSU Stats.....	130
Game Summaries	132
COUGAR HISTORY AND AWARDS.....	139
Honors	140
Bowl Games	149
Individual Records	154
Team Records	166
Notable Cougars	167
113 Years of Cougar Football	175
Assistant Football Coaches	178
WSU Football Coaches.....	179
WSU All-Time Records.....	180
Year-by-Year Scores.....	182
Cougar Lettermen	187
Cougar Retired Numbers	199
WSU Hall of Fame	200
Cougar Radio-TV Networks.....	202
Pacific-10 Conference	203
Traditions and Miscellany.....	204
University and Athletic Administrators.....	205
Cougar Head Coaches	206
Athletic Staff Directory.....	207
WSU Media	208

Martin Stadium **Renovation**

- Budgeted at \$42 million
- Will add upper level premium seating to the north side of the stadium, including luxury suites, loge boxes, and club seats.

Martin Stadium **Renovation**

"On December 4, 2006, the long awaited renovation of the stadium began. I cannot begin to express how critical this project is to the future of Washington State University and WSU Athletics. The renovation will add to the vitality of not only the WSU football program and Cougar Athletics in general but the entire University."

—WSU Director of Athletics Jim Sterk

Benefits of Renovation

Ultimate Fan Experience at a Pacific-10 Conference University: The full renovation of Martin Stadium will provide fans with additional and improved amenities, which will enhance the game-day experience. The renovation will produce an environment for one of the conference's - and nation's - best game-day experiences for college football.

Cougar Football Competitiveness: Martin Stadium holds such a prominent position in the middle of the WSU campus, so its appearance - its first impression, if you will - as a world class facility is critical. A showcase stadium located at the heart of the University's campus will serve as a powerful reflection of the quality of both Cougar football and WSU Athletics as a whole, which in turn will significantly bolster recruiting efforts.

Contribute to Washington State University as a World Class Campus: A renovated stadium provides a spotlight not only on the Athletic Department, but also on the University as a whole. The goal is to elevate the game-day experience to match Washington State's "World Class. Face to Face." reputation.

WSU Athletics: A renovation will help WSU maintain a more competitive position financially in the Pac-10 Conference and nationally, since premium seating, increased capacity, and related concession sales will provide additional operating revenue for WSU's Athletic Department. Renovating Martin Stadium is crucial in order for WSU to keep pace competitively with its Pac-10 counterparts.

Phases I and II

Phase I of construction included the development of restrooms and concessions at the east end of the stadium and new restroom facilities on the south concourse. In addition, a plaza was developed as part of the east entrance and a new ticket office was constructed in the east end as well. Phase II included a widening of the north concourse, in conjunction with the development of new restroom and concession facilities. Phase I and II were completed for the start of the 2008 football season.

Phases III and IV

Phase III will include constructing luxury suites, loge and club seats atop the north stands. Phase IV will include the construction of premium seating atop the east stand.

Community: Cougar Athletics is one of the largest economic drivers of the region. A visit to the renovated Martin Stadium provides a positive experience on game day; thereby promoting tourism, industry, and related direct and indirect economic benefits to local and surrounding regional businesses and community organizations.

Cougar **Indoor Practice Facility**

WSU's Indoor Practice Facility features a full-sized football/soccer field, a six-lane 200m track and an eight-lane 60m sprint track. The climate controlled facility, nearly seven stories high in the center, is 131 yards long and 73 yards wide. Mondo Performance Super X covers the entire 87,000 square feet practice area, while a roll-out Astro-Turf surface converts the Cougar IPF for use by WSU football and soccer teams.

“A trip to Pullman when the Cougars are winning can be a nightmare for the opposition.”

—ESPN Analyst Mel Kiper

MARTIN STADIUM HISTORY

NAME: Clarence D. Martin Stadium and Academic Center
CAPACITY: 35,117

HISTORY

1892—Built as Soldier Field;
1895 (November 9)—WSU defeated Idaho 10-4 in the first football game on Soldier Field;
1902—The field was renamed Rogers Field in honor of the Governor of the State of Washington, John R. Rogers;
1936—Washington State College built a completely new football stadium, but retained the same name; the new stadium was an all-wood structure built on concrete pilings. The field also featured new stands, an enlarged press box and an electronic scoreboard;
1970 (April)—Fire destroyed the south stands; a one-million dollar fund drive began after the decision was made to rebuild the stands rather than relocate or build an entirely new stadium; Dan Martin, a Los Angeles businessman, gave \$250,000 to the project with the stipulation the stadium be renamed after his father, Clarence D. Martin. Clarence Martin was Governor of the State from 1933-40;
1972 (summer)—first artificial turf (Astroturf) was installed;
1972 (Sept. 30)—WSU met Utah in the first game played in refurbished Martin Stadium;
1975—New north (student) stands were built;
1978 (fall)—Work began on the academic portion of the complex on the south side with the computer center relocating to the complex upon completion of the project in 1979;
1979 (January)—Another renovation of the stadium began to increase the seating capacity from 27,600 to 40,000; the floor of the stadium was excavated 16 feet to add 12,400 seats; the track was removed from the stadium and relocated to the Bailey Baseball Stadium area directly north of the football complex, while a new baseball stadium was then built just south and east of Friel Court, home of Cougar basketball; the entire project, like the one in 1970, was funded through contributions; gift-in-kind and the purchase of “stadium builder” seat options; it marked the first time a collegiate football stadium had been enlarged by digging down rather than building up; the project was also funded in part by the Martin family, with Charlotte Martin, widow of Dan Martin, giving \$250,000 to the project; a SuperTurf artificial surface was installed;
1979 (October 13)—WSU celebrated Homecoming by defeating UCLA 17-13 before a record crowd of 32,651 in the first game played in the enlarged Martin Stadium;
1990 (summer)—Installed the sand-filled Omni-Turf playing surface.
2000 (summer)—Installed FieldTurf in Martin Stadium and on Rogers Field.
2006 —Current stadium renovation began.
2006 (summer)—Replaced FieldTurf in Martin Stadium
2008 —Phase I and II completed.

MARTIN STADIUM ATTENDANCE

40,306	11-15-97	WSU 38, Stanford 28
40,000	10-17-81	WSU 17, UCLA 17
40,000	11-20-82	WSU 24, UW 20
40,000	11-17-84	UW 38, WSU 29
40,000	11-22-86	UW 44, WSU 23
40,000	11-19-88	WSU 32, UW 31
38,434	9-30-89	USC 18, WSU 17
37,600	11-23-96	UW 31, WSU 24 (OT)
37,600	11-17-90	UW 55, WSU 10
37,600	11-21-92	WSU 42, UW 23
37,600	10-8-94	WSU 21, Oregon 7
37,600	10-15-94	Arizona 10, WSU 7
37,600	11-19-94	WSU 23, Washington 6
37,600	11-9-02	WSU 32, Oregon 21
37,600	11-23-02	UW 29, WSU 26 (3OT)
37,444	11-2-02	WSU 44, ASU 22
37,251	11-21-98	Washington 16, WSU 9
37,196	10-10-98	Oregon 51, WSU 29
36,861	10-5-02	WSU 30, USC 27 (OT)
36,770	9-19-98	WSU 24, Idaho 16
36,686	11-5-94	USC 23, WSU 10
36,090	10-21-89	Arizona 23, WSU 21
35,759	10-18-97	WSU 63, California 37
35,283	10-6-01	WSU 34, OSU 27

Martin Stadium, home of Cougar Football, and the adjacent Rogers Field, WSU's practice facility, both feature FieldTurf, the closest artificial playing surface to grass. In 2000 WSU became just the second NCAA Division I team to install the latest innovation in artificial playing surfaces. During the summer of 2006 FieldTurf installed their latest product in Martin Stadium, providing WSU players with the very best playing surface available.

- **Washington State University** offers over 250 fields of study, many of them as majors.
- **Pullman is ranked 63rd** among *The Sporting News'* Best Sports Cities of 2004.
- *U.S. News and World Report* ranks **WSU in the top 50** of the nation's **best public research universities** for 2004.
- The 2003 *Princeton Review* ranks **WSU in the top 50** of America's **most connected campuses**.
- **WSU** is ranked in the **nation's top tier of doctoral/research universities** by the Carnegie Foundation for the Advancement of Teaching.
- **WSU's athletic facilities** are ranked **eighth-best in the nation** by campusdirt.com.

A friendly environment

The Pullman campus straddles College Hill in Pullman, a college town of 25,000 located among the rolling hills of the Palouse region of eastern Washington. The University is the largest residential university west of the Mississippi, which enhances the friendly, traditional collegiate atmosphere for which WSU is known.

WSU is located within easy traveling distance of Spokane and Coeur d' Alene to the north. Seattle and Portland are less than 300 miles to the west.

World class. Face to face.

At Washington State University you will work face to face with world-class professors. The University has 10 colleges and offers over 250 fields of study spanning the liberal arts and sciences, as well as architecture, business, education, nursing, pharmacy, agriculture, engineering, and veterinary medicine.

*College of Agricultural,
Human, and Natural
Resource Sciences*

College of Business

College of Education

*College of Engineering
and Architecture*

College of Liberal Arts

College of Nursing

College of Pharmacy

College of Sciences

College of Veterinary Medicine

Graduate School

Honors College

*It's a refrain repeated by
alumni time and again:
WSU professors were their
inspiration and their friends.*

*Enter the future with the confidence
that comes from real preparation.*

As an athlete, you know that if you've practiced hard you feel more confident for a big game. At WSU, the education you receive, together with the programs available and great faculty, provides you with that same confidence for the biggest game of all—your future. The education gives you the skills to be critical thinkers and initiators, important skills in any endeavor you decide upon. Students can immerse themselves in a variety of learning situations, ranging from high levels of interaction with professors to hands-on research projects and community and public service activities. The newest technology, numerous leadership opportunities, and study abroad programs further enrich the WSU college experience.

Dedicated to diversity

Washington State University seeks to enrich every student's educational experience through exposure to different cultures, philosophies, and scholarly perspectives. This atmosphere of interchange and inquiry is fostered through various campus programs, diversity in the curriculum, and comfortable places around campus to meet and talk with students with different backgrounds. All students are encouraged to study abroad for a semester to experience life in another country. But you don't need to leave campus to find opportunities to learn about differences as there are numerous events, films, musicians, and speakers throughout the year that address issues of equity and diversity.

Office of the Vice President for Student Affairs, Equity and Diversity

Given the importance of making WSU a welcoming and supportive place for everyone, the Office of the Vice President for Equity and Diversity was established in 2004 and then merged with Student Affairs in 2007. This office worked with students, faculty, and staff at all WSU locations to develop a university-wide Strategic Plan for Equity and Diversity. In accordance with this plan, goals have been established and work is underway to increase the diversity and retention rates among students and faculty, improve the campus climate for underrepresented students, infuse diversity into university leadership and management, provide increased educational/scholarship opportunities, and devise better methods of assessment and accountability for diversity progress. More information about the Office of the Vice President for Student Affairs, Equity and Diversity and the Strategic Plan can be found by visiting www.diversity.wsu.edu/.

Equity and Diversity Partners

The following units report to the Office of the Vice President for Student Affairs, Equity and Diversity and serve as valuable partners with all areas of the university working on these issues.

The Center for Human Rights
www.chr.wsu.edu/

Gender Identity/Expression and Sexual Orientation Resource Center
www.thecenter.wsu.edu/

Women's Resource Center
www.women.wsu.edu/

Talmadge Anderson Heritage House
www.heritagehouse.wsu.edu/

Disability Resource Center
www.drc.wsu.edu/

Multicultural Student Services
www.wsu.edu/multicultural/

Washington State **Colleges**

WSU has 11 colleges and offers 250 fields of study spanning the liberal arts and sciences, as well as architecture, business, communication, education, nursing, pharmacy, agriculture, engineering and veterinary medicine.

Students from all 50 states and 103 foreign countries attend WSU.

Agriculture

Business

Communication

Education

Engineering

Honors

Liberal Arts

Nursing

Pharmacy

Sciences

Veterinary Medicine

Washington State **Notable Alumni**

Patty Murray, U.S. Senator

Barry Serafin, ABC News correspondent

Charles Glen King, Leading researcher in the development of Vitamin C

Keith Jackson, longtime ABC sports Voice of College Football and member of National Sportscasters and Sportswriters Hall of Fame

Jerry Sage, Teacher of the Year and WWII escape artist who was played by Steve McQueen in the movie Cooler King

Mel Hein, A charter member of both College and Professional Football Halls of Fame

Phil Abelson, Father of the atomic submarine

Sherman Alexie, Screenwriter, Poet, Novelist

Edward R. Murrow, the father of modern day news reporting and namesake for WSU's Murrow College of Communication

Gary Larson, Creator of the Far Side cartoons

Drew Bledsoe, NFL All-Pro Quarterback

Paul Allen, Owner of the Portland Trail Blazers and Seattle Seahawks

Hugh Campbell, former head coach in NFL, CFL, and USFL. Inducted into Canadian Football Hall of Fame in 2000

William Julius Wilson, Harvard University Professor, recognized by Time magazine as one of America's 25 most influential people

Cindy Brunson, ESPN Anchor

John Olerud, Two-time MLB All-Star

WSU enrolls more than 25,000 students statewide. Pullman is located about 80 miles south of Spokane. The area offers opportunities for fun and relaxation. Many nationally noted bands, musicians, and dance companies come to campus. As a member of the Pacific-10 Conference, WSU provides exciting competition for the sports spectator. There are beautiful parks in and around Pullman. And, there are ski areas within easy driving distance from Pullman.

The student recreation center opened spring of 2001. Its 150,000 square feet contains seven gymnasiums, a four-lane indoor track, 17,000 square feet of fitness training area, five-lane lap pool, leisure spa, three multi-purpose rooms (aerobic/martial arts), four racquetball courts, a wellness center, a juice bar and a fireplace lounge.

SRC AWARDS

- Outstanding Indoor Sports Facility Award, National Intramural Recreation Sports Association, 2002
- Facility Award of Merit, Athletic Business, 2001
- Award of Excellence, Washington Parks and Recreation Association, 2001
- Outstanding Design Award, Illuminating Engineering Society of North America, 2001

Cougar Student-Athlete Development

Student-Athlete Development

Our Student-Athlete Development unit initiates support for academic and personal success during on-campus recruiting visits with prospective student-athletes, and continues providing support and services until student-athletes graduate from WSU. Our student-athlete development staff is committed to developing and implementing comprehensive and effective programs to assist student-athletes in identifying and meeting their academic and career goals leading to graduation and career development. We take a "life skills" approach when assisting student-athletes with class selection, major selection, graduation planning, career development, time management, goal setting, study skills, and learning strategies.

Our focus is the student-athlete and his personal development. We reinforce the value of maximizing the educational and career opportunities at WSU. And, most importantly, our staff emphasizes the importance of student-athletes taking personal responsibility and ownership in developing their academic and career plans. Our 93 percent graduation rate for those seniors who have exhausted their eligibility (over the past 10 years), second among all Pacific-10 Conference schools in that time, reflects our consistent commitment to academic success while striking a balance between academics and athletics.

Gail Gleason
Learning Services Specialist

Thad Hathaway
Assistant Director, Academic Support Services

2008 Cougar Football Academic Honors

Kenny Alfred	All-Pac-10 Honorable Mention
Steven Ayers	All-Pac-10 Honorable Mention
Daniel Blackledge	All-Pac-10 Honorable Mention
Brian Danaher	All-Pac-10 Honorable Mention
Matt Eichelberger	All-Pac-10 Second Team
Joe Eppele	All-Pac-10 Second Team
Devin Frischknecht	All-Pac-10 Honorable Mention
Micah Hannam	All-Pac-10 Second Team All-District VIII First Team
Hallston Higgins	All-Pac-10 Honorable Mention
Adam Hinline	All-Pac-10 Second Team
Kevin Kooyman	All-Pac-10 Honorable Mention
Vaughn Lesuma	All-Pac-10 Honorable Mention
Matt Mullennix	All-Pac-10 First Team
Chima Nwachukwu	All-Pac-10 First Team
Ben Woodard	All-Pac-10 Honorable Mention

The Mission

The academic support services staff provides comprehensive support for all student-athletes. The type and level of programming, monitoring and support provided to each student-athlete is dependent upon the individual needs of each student-athlete, based on the review of existing academic information and academic assessments administered by the academic support services staff and/or University Testing Services. The academic support services staff also encourages student-athletes to access existing university resources. The academic counselors assist student-athletes with class selection, major selection, graduation planning, career planning, time management, goal setting, study skills and learning strategies. The counselors work closely with the University faculty to monitor grades and class attendance. The academic staff also communicates with the staff and faculty to provide assistance with rescheduling class assignments and exams missed due to team travel."

Academic Support Services

- New Student-Athlete Orientation
- General Academic Counseling
- Learning Assessment
- Individual And Group Tutoring
- Assistance With Team Travel
- Writing And Math Assistance
- Graduation Planning
- Computer Lab with internet and library access
- Priority Registration
- Summer School And Degree Completion Financial Aid Programs

Career Development

- Junior and Senior Planning Meetings
- Etiquette Dinner
- Access To SIGI Website For Career Exploration
- Career Fairs and Workshops
- Interview Skills And Workshops
- Job Search Strategies
- Professional Development Portfolio
- Senior Folder
- Alumni Connections
- Resume Development

Personal Development

- New Student-Athlete Seminar
- Community Outreach – Team CARE
- P.R.O.W.L. Resource And Referral Center
- NCAA Lifeskills Materials And Resources
- Career Resources

Bohler Academic Resource Center

- 6,225 square feet
- Seven study Rooms
- 135-seat auditorium
- Computer lab
- Checkout laptops
- Wireless access

www.athletics.wsu.edu/arc

Cougar **Weight Room**

With two floors covering 14,000 square feet and featuring state-of-the-art equipment, WSU's weight room is considered one of the top facilities in the nation.

Darin Lovat is in his second year as Washington State University's Football Head Strength Coach.

WSU Football Strength & Conditioning

Mission: To provide the best facilities, training and coaching for the continued athletic development of all Washington State University Football student-athletes. This mission reflects the philosophical excellence of the University, community and Athletics Department. The WSU Football Strength and Conditioning Program is based on a comprehensive year-round plan that focuses on the following key areas to make each football student-athlete the best athlete they can be:

- 1) Developing athleticism
- 2) Training attitude
- 3) Developing technique & flexibility
- 4) Training the core body
- 5) Training while standing up
- 6) Developing Power (the combination of strength and speed)
- 7) Training multiple muscle groups and joints together at the same time
- 8) Training the pushing and pulling musculature equally
- 9) Training 1-limb lifts as well as 2-limb lifts
- 10) Being organized, brief and intense
- 11) Training around injuries
- 12) Preventing injuries

Cougar Athletic **Training Services**

Prevention of athletic injuries is the primary goal of the Washington State University athletic staff, along with the care and rehabilitation of student-athletes.

When injuries do occur, the Cougar staff provides the very best in care, utilizing state-of-the-art equipment. A new hydrotherapy complex opened in the fall of 2008 to further meet the needs of student-athletes.

- More than 40 students obtaining clinical hours in a nationally-accredited athletic training education program
- Three sports medicine trained team physicians
- Coordinator of Sports Nutrition/Registered Dietician

Bill Drake (right) and Brian Oelke (left), shown here in WSU's modern athletic medicine facility, consider the prevention of athletic injuries their number one priority.

Team physicians Dr. Ed Tingstad (left), Dr. Dennis Garcia (center), and Dr. Jeff Radakovich (right).

Cougar Mania Hydrotherapy Facility

The new hydrotherapy facility includes a Hydroworx underwater treadmill, a cold plunge and a warm therapy pool.

WSU's football locker room opened for the 2000 season, along with new facilities for equipment services, training and meeting rooms.

Director of Equipment Operations Milton Neal and Assistant Josh Pietz.

The WSU athletic equipment room

is staffed by four full-time certified equipment managers with more than 43 years of combined service at WSU. The staff is responsible for fitting, ordering and purchasing, as well as inventory control for all athletic equipment. In addition, the staff also provides maintenance and repair of all protective equipment and clothing. The athletic equipment room houses all athletic equipment and clothing, a laundry room, four heat press printing machines, three sewing machines and various other tools in a 5,300-square-foot room that allows the department to be totally self-sufficient in providing service to student-athletes, coaches and staff. Daily laundry service after all practices and competitions is offered for student-athletes, coaches and staff. The staff pack and transport all equipment for every sport to competitions away from home as well as locker room set-up at home and away competitions.

2009 Managers

Anthony Frei
Trevor Wood
Aaron Josten
Ryan Callahan
Kyle Carstens
Gavin Lejameyer
Conner McFaul
AJ Therrien

Cougar Football Wears Nike

Bowl Games **1916–2003**

2003

2003

2001

1998

1994

1992

1988

1981

1931

1916

Holiday Bowl **2003**

WSU defense holds Texas for 28-20 win.

Rose Bowl **2003**

Cougs earn BCS berth with Pac-10 Championship.

Sun Bowl **2001**

WSU, 10-2, ranked 10th in final poll.

Rose Bowl 1998

Washington State tops the Pac-10 in 1997.

Alamo Bowl 1994

Cougs make a stand with a 10-3 win over Baylor.

Copper Bowl 1992

WSU offense strong in 31-28 win over Utah.

Aloha Bowl 1988

Washington State defeats Houston behind 24-point second quarter.

Holiday Bowl **1981**

Cougars make first bowl appearance in 50 years.

Rose Bowl **1931**

Cougars fall short in run for perfect season.

Rose Bowl 1916

Cougars complete undefeated season with 14-0 win over Brown.

Washington State College Football Team, 1915.

By
HAYWARD
STUDIO
CLIPPER, WA.

Bowl Schedule 2009-10

BOWL GAME	DATE	TIME (PT)	SITE	MATCH-UP	NETWORK
New Mexico	Dec. 19	11:30 a.m.	Albuquerque, N.M.	Mountain West vs. WAC	ESPN
St. Petersburg	Dec. 19	5 p.m.	St. Petersburg, Fla.	Big East vs. C-USA	ESPN
R&L Carriers New Orleans	Dec. 20	5 p.m.	New Orleans, La.	C-USA vs. Sun Belt	ESPN
MAACO Las Vegas	Dec. 22	5 p.m.	Las Vegas, Nev.	Mountain West vs. Pac-10	ESPN
SD Co. Credit Union Poinsettia	Dec. 23	5 p.m.	San Diego, Calif.	Mountain West vs. Pac-10	ESPN
Sheraton Hawaii	Dec. 24	5 p.m.	Honolulu, Haw.	C-USA vs. WAC	ESPN
Motor City Bowl	Dec. 26	10 a.m.	Detroit, Mich.	Big Ten vs. Mid-American	ESPN
Meineke Car Care	Dec. 26	1:30 p.m.	Charlotte, N.C.	ACC vs. Big East	ESPN
Emerald	Dec. 26	5 p.m.	San Francisco, Calif.	ACC vs. Pac-10	ESPN
Gaylord Hotels Music City	Dec. 27	5:15 p.m.	Nashville, Tenn.	ACC vs. SEC	ESPN
Independence	Dec. 28	2 p.m.	Shreveport, La.	Big 12 vs. SEC	ESPN
EagleBank	Dec. 29	1:30 p.m.	Washington, D.C.	ACC vs. U.S. Military Academy	ESPN
Champs Sports	Dec. 29	5 p.m.	Orlando, Fla.	ACC vs. Big Ten	ESPN
Roady's Humanitarian	Dec. 30	1:30 p.m.	Boise, Idaho	Mountain West vs. WAC	ESPN
Pacific Life Holiday	Dec. 30	5 p.m.	San Diego, Calif.	Big 12 vs. Pac-10	ESPN
Texas	Dec. 30	5 p.m.	Houston, Texas	Big 12 vs. U.S. Naval Academy	NFL
Bell Helicopter Armed Forces	Dec. 31	TBA	Fort Worth, Texas	C-USA vs. Mountain West	ESPN
Brut Sun	Dec. 31	9 a.m.	El Paso, Texas	Pac-10 vs. Big East/Big 12/Notre Dame	CBS
Insight	Dec. 31	2:30 p.m.	Tempe, Ariz.	Big Ten vs. Big 12	NFL
Chick-fil-A	Dec. 31	4:30 p.m.	Atlanta, Ga.	ACC vs. SEC	ESPN
Outback	Jan. 1	8 a.m.	Tampa, Fla.	Big Ten vs. SEC	ESPN
Capital One	Jan. 1	10 a.m.	Orlando, Fla.	Big Ten vs. SEC	ABC
Konica Minolta Gator	Jan. 1	10 a.m.	Jacksonville, Fla.	ACC vs. Big East/Big 12/Notre Dame	CBS
Rose Bowl Game presented by Citi	Jan. 1	2 p.m.	Pasadena, Calif.	*BCS vs. BCS	ABC
Allstate Sugar	Jan. 1	5:30 p.m.	New Orleans, La.	*BCS vs. BCS	FOX
International	Jan. 2	9 a.m.	Toronto, Canada	Big East vs. Mid-American	ESPN2
AT&T Cotton	Jan. 2	11 a.m.	Arlington, Texas	Big 12 vs. SEC	FOX
Papajohns.com	Jan. 2	11 a.m.	Birmingham, Ala.	Big East vs. SEC	ESPN
AutoZone Liberty	Jan. 2	2:30 p.m.	Memphis, Tenn.	C-USA vs. SEC	ESPN
Valero Alamo	Jan. 2	6 p.m.	San Antonio, Texas	Big Ten vs. Big 12	ESPN
Tostitos Fiesta	Jan. 4	5 p.m.	Glendale, Ariz.	*BCS vs. BCS	FOX
FedEx Orange	Jan. 5	5 p.m.	Miami, Fla.	*BCS vs. BCS	FOX
GMAC	Jan. 6	4 p.m.	Mobile, Ala.	ACC vs. Mid-American	ESPN
Citi BCS National Champ.	Jan. 7	5 p.m.	Pasadena, Calif.	BCS #1 vs. BCS #2	ABC

Cougar Football Tradition

November 18, 1894:

WSU played its first football game, a 10-0 win over Idaho. The game was played at Moscow.

November 9, 1895:

WSU's first home football game was played, a 10-4 win over Idaho.

November 24, 1906:

WSU beat Whitman in Pullman 6-0 to wrap up a perfect 6-0 season.

December 15, 1915:

The Pacific Coast Conference (PCC) was formed during a meeting at the Oregon Hotel in Portland, Ore. The original members were California, Washington, Oregon and Oregon State. WSU joined the conference at the start of the 1917 academic year, one year after league play began in the fall of 1916. Stanford joined a year later.

November 25, 1915:

WSU beat Gonzaga 48-0 to complete a 6-0 season in which the Cougars allowed just one TD (Montana) and one field goal (Oregon), outscoring opponents 190-10.

January 1, 1916:

WSU defeated eastern power Brown 14-0 in the first of the continuous Rose Bowl games at Pasadena.

October 20, 1917:

WSU began play in the PCC with a 26-3 win over Oregon in Pullman.

October 2, 1926:

The legendary Babe Hollingbery's first game as WSU head coach was a 35-0 win in the season opener at home over the College of Idaho.

December 25, 1929:

WSU began an 11-game win streak in Hawaii with a 12-0 win over the Honolulu Townies. Six days later WSU defeated Hawaii 28-7 and that was followed the next year by nine straight wins.

November 29, 1930:

The Cougars beat Villanova 13-0 to complete a 9-0 regular season in capturing the PCC title and earning a berth in the Rose Bowl.

January 1, 1931:

WSU met Alabama in the Rose Bowl, losing 24-0 to end an 11-game WSU win streak.

December, 1936:

Quarterback Ed Goddard was named an All-America first team quarterback for the third consecutive season.

December 5, 1942:

Babe Hollingbery coached his final WSU game, losing 21-0 to No. 17 Texas A&M at College Station. He finished his career 93-53-14. After the 1942 season WSU suspended football for two years because of WWII and Hollingbery elected to remain with the family business in Yakima, rather than resume coaching in 1944.

November 22, 1958:

WSU beat Washington 18-14 in Spokane for the final game as a member of the PCC. The league's college presidents then dissolved the league.

September 19, 1959:

WSU began competing as an independent following the breakup of the PCC, losing 20-6 to the California Bears.

June 30, 1959:

The Pacific Coast Conference was dissolved by the league's presidents.

December, 1960:

Gail Cogdill, in his first year with the Detroit Lions, was named the NFL Rookie of the Year.

November, 1961:

Wide receiver Hugh Campbell caught more passes in both 1960 and 1961 than any other college receiver.

June 13, 1962:

WSU was invited to join the American Association of Western Universities (formed following the end of the PCC in 1959) during their meeting at Victoria, British Columbia.

October 13, 1962:

WSU played its first game as a member of the AAUW, beating Stanford 21-6 at Spokane.

September 20, 1969:

Mike Monahan's 22-yard field goal with 0:33 left to play gave WSU a 19-18 win at Illinois.

September 23, 1971:

Don Sweet kicked a 27-yard field goal as time expired to give WSU a 24-23 win over host Stanford

October 30, 1976:

Eason Ramson caught a 14-yard pass from Jack Thompson with 19 seconds to play and Dan Doornink caught the game-winning two-point conversion pass from Thompson for a 23-22 win over host Oregon

July 1, 1978:

The Pacific-8 Conference expanded to 10 teams and became known as the Pacific-10 Conference with the addition of Arizona and Arizona State.

September 23, 1978:

WSU opened Pac-10 play with a 51-26 win in Spokane over Arizona State in the Sun Devils' first game as a member of the expanded league.

December, 1978:

Jack Thompson became the first Cougar to finish in the Top 10 of the Heisman voting when he was ninth.

December 18, 1981:

WSU met BYU in the Holiday Bowl, losing 38-36. It was WSU's first bowl game since the 1931 Rose Bowl. Jim Walden was the head coach.

September 19, 1981:

The Cougars rallied from a 10-0 deficit at Colorado to win 14-10 in the second game of the year. Historians say this was the key game as WSU ended the year playing in the Holiday Bowl in San Diego.

November 21, 1981:

WSU lost to Washington 23-10 in the battle for the league title and a berth in the Rose Bowl, but within days the Cougars were invited to play in the Holiday Bowl.

November 20, 1982:

WSU captured a 24-20 win over No. 5 Washington, knocking the Huskies out of the Rose Bowl.

October 27, 1984:

Reuben Mayes set an NCAA record when he rushed for 357 yards in a 50-41 win at Oregon.

September 7, 1985:

WSU scored 20 points in the final 8:45 for a 20-19 win over visiting California. The game winner was a 6-yard pass from Mark Rypien to Rick Chase with 0:41 to play.

January 6, 1987:

Dennis Erickson was appointed WSU's new head coach, replacing Jim Walden.

December 25, 1988:

WSU made its first bowl appearance since 1981 with a 24-22 win over Houston in the Aloha Bowl. Dennis Erickson was the head coach.

October 29, 1988:

WSU rallied from behind to beat No. 1 UCLA at Pasadena 34-30. It was WSU's first win over a number one ranked team.

March 14, 1989:

Mike Price was named head coach, replacing Dennis Erickson.

September 23, 1989:

Paul Carr's 2-yard run and Jason Hanson's extra point with 0:41 to play gave WSU a 29-23 win at Wyoming. The Cougars recovered a Wyoming fumble with 2:38 to play and drove for the winning score.

September 28, 1991:

Jason Hanson, now with the Detroit Lions, kicked a 62-yard field goal at UNLV, at that time the longest college field goal ever kicked without benefit of a kicking tee.

September 12, 1992:

Aaron Price booted a 47-yard field goal with 0:31 to play to give WSU a 23-20 win at Arizona.

September 26, 1992:

Drew Bledsoe hit C.J. Davis with a 10-yard scoring pass with 0:41 to play, giving WSU a 39-37 win over host Fresno State.

December 29, 1992:

WSU defeated Utah in the Copper Bowl 31-28. Mike Price was the head coach.

April, 1993:

Drew Bledsoe became the first Cougar to be drafted number one when the New England Patriots made him the top selection in the 1993 NFL Draft.

December 31, 1994:

WSU defeated Baylor 10-3 in the Builders Square Alamo Bowl in San Antonio, Texas. Mike Price was the WSU head coach.

December 22, 1997:

WSU defeated Washington 41-35 in Seattle to clinch a tie for the Pac-10 title and a berth in the Rose Bowl. The Cougars finished the regular season 10-1 and were 7-1 in league play.

January 1, 1998:

WSU met No. 1 Michigan in the Rose Bowl, the Cougars' first Rose Bowl appearance since the 1930 season. The Mike Price-coached Cougars lost 21-16, driving for a score as time expired.

December 31, 2001:

WSU defeated Purdue 33-27 in the Sun Bowl at El Paso, Texas. WSU's head coach was Mike Price, who would later coach at UTEP.

December, 2001:

Lamont Thompson finished his career as the Pac-10 and WSU career record holder with 24 interceptions. Thompson capped his season by being named to the Associated Press All-America First Team.

December 7, 2002:

WSU defeated UCLA 48-27 at Pasadena to earn a berth in the Rose Bowl and a share of the Pac-10 title, finishing 10-2 overall, 7-1 in league play. WSU was coached by Mike Price.

December 18, 2002:

Bill Doba was introduced as WSU's new head coach, replacing Mike Price.

January 1, 2003:

WSU lost to Oklahoma 34-14 in the Rose Bowl, WSU's fourth appearance in the Rose Bowl and second in six years. The game was Mike Price's last as WSU's head coach.

December 30, 2003:

WSU defeated No. 5 Texas 28-20 in the Holiday Bowl. The game came 12 years after WSU's first Holiday Bowl appearance in 1981. WSU's head coach was Bill Doba.

November, 2005:

Jerome Harrison finished his two-year Cougar career by setting a WSU and Pac-10 record with 14 consecutive 100-yard rushing games and broke 12 WSU rushing records while receiving consensus All-America honors.

November 24, 2007:

Alex Brink threw five touchdown passes, the last one coming with 31 seconds in the game, as WSU posted a 42-35 win over Washington in the 100th meeting between the two schools. It also marked the third win in the past four years over the Huskies. Brink ended his career as the Cougars' all-time passing leader in yards, touchdowns, attempts, completions and total offense.

December 11, 2007:

Paul Wulff, who played at WSU from 1985-90, was named the University's 31st head coach, replacing Bill Doba.

May 1, 2008:

WSU great Reuben Mayes was elected into the National Football Foundation Hall of Fame, becoming just the third Cougar student-athlete to be inducted, joining Mel Hein and Turk Edwards.

Cougar Quarterback **Legacy**

Jack Thompson

1979-82 Cincinnati
1983-84 Tampa Bay

Timm Rosenbach

1989-92 Phoenix
1994 Hamilton
1995 New Orleans

Mark Rypien

1986-93 Washington
1994 Cleveland
1995-96 St. Louis
1997 Atlanta
2001 Indianapolis

Drew Bledsoe

1993-02 New England
2003-04 Buffalo
2005 Dallas

WSU is **Quarterback U**

Ryan Leaf

1998-00 San Deigo
2001 Tampa Bay/Dallas
2002 Seattle

Jason Gesser

2003-04 Tennessee
2005 Calgary

Alex Brink

2008 Houston

A QUARTERBACK TRADITION

Three Cougar quarterback have endowed football scholarships for WSU: Mark Rypien, Drew Bledsoe and Ryan Leaf. The most recent was Leaf's \$200,000 endowed scholarship, made in the fall of 1998. Pictured at left, Leaf during the presentation at the 1998 WSU-ASU football game. On the right, Bledsoe makes his check presentation to former WSU football coach Mike Price, while his family watches the ceremony.

Cougars in the **Pros**

Jed Collins
Kansas City Chiefs

Rian Lindell
Buffalo Bills

Jason Hanson
Detroit Lions

Ropati Pitoitua
New York Jets

Hamza Abdullah
Cleveland Browns

Tyron Brackenridge
Jacksonville Jaguars

Jerome Harrison
Cleveland Browns

Devard Darling
Kansas City Chiefs

Erik Coleman
Atlanta Falcons

Husain Abdullah
Minnesota Vikings

Photo Credits:

Jason David – Credit: Michael C. Hebert/
New Orleans Saints
Jed Collins/Devard Darling – Credit:
Kansas City Chiefs
Rob Meier/Mkristo Bruce/Tyron
Brackenridge – Credit: Harry Scull/
Jacksonville Jaguars
Eric Frampton/Husain Abdullah – Credit:
Minnesota Vikings
Jason Hanson – Credit: Detroit Lions
Rian Lindell – Credit: Buffalo Bills
Jerome Harrison – Credit: Cleveland Browns

Rob Meier
Jacksonville Jaguars

Jason David
New Orleans Saints

Eric Frampton
Minnesota Vikings

Brandon Gibson
Philadelphia Eagles

Karl Paymah
Minnesota Vikings

Alex Brink
Houston Texans

Michael Bumpus
Seattle Seahawks

Marcus Trufant
Seattle Seahawks

Jason Hill
San Francisco 49ers

Cory Withrow
San Diego Chargers

Mkristo Bruce
Jacksonville Jaguars

Cougars in the Pros

(As of June 1, 2009)

NATIONAL FOOTBALL LEAGUE (19)

Abdullah, Hamza (S): 2005 Tampa Bay (7/17/231) 2006-2008 Denver, 2008-Present Cleveland
 Abdullah, Husain (S): 2008-Present Minnesota (FA)
 Brackenridge, Tyron (CB): 2007-2008 Kansas City, 2009 Jacksonville
 Brink Alex (QB): 2008-Present Houston (7/16/223)
 Bruce, Mkristo (DE): 2007 Miami (FA), 2007 Oakland (FA); 2008-Present Jacksonville
 Bumpus, Michael (WR): 2008-Present Seattle (FA)
 Coleman, Erik (CB): 2004-2007 New York Jets (5/11/143), 2008-Present Atlanta
 Collins, Jed (FB): 2008 Philadelphia (FA), 2008 Chicago, 2008 Cleveland, 2009 Kansas City
 Darling, Devard (WR): 2004-2007 Baltimore (3/19/82), 2008-Present Kansas City
 David, Jason (CB): 2004-2006 Indianapolis (4/29/125); 2007-Present New Orleans
 Frampton, Eric (S): 2007 Oakland (5/28/165), 2007 Detroit, 2007-Present Minnesota
 Hanson, Jason (PK): 1992-Present Detroit (2/56/56)
 Harrison, Jerome (RB): 2006-Present Cleveland (5/12/145)
 Hill, Jason (WR): 2007-Present San Francisco (3/12/76)
 Lindell, Rian (PK): 2000 Dallas (FA), 2000-02 Seattle, 2003-Present Buffalo
 Meier, Rob (DL): 2000-Present Jacksonville (7/35/241)
 Paymah, Karl (CB): 2005-2008 Denver (3/12/76), 2009 Minnesota
 Pitoitua, Ropati (DT): 2008-Present New York Jets (FA)
 Trufant, Marcus (CB): 2003-Present Seattle (1/11/11)
 Withrow, Cory (OL): 1999-2005 Minnesota (FA); 2006-Present San Diego
 NOTE: (Rd. drafted/position picked (rd.)/position picked overall)

CANADIAN FOOTBALL LEAGUE (6)

Armstrong, Calvin (OL): 2009 Edmonton
 Afif, Patrick (T): 2009 Toronto
 Braidwood, Adam (DE): 2006-Present Edmonton
 Chiu, Bryan (OL): 1997-Present Montreal
 Dada, Wale (DB): 2009 Free Agent
 Prator, Greg (WR): 2008-Present Edmonton

2008 WSU PLAYERS DRAFTED - NFL (1)

Gibson, Brandon (WR): 2009 Philadelphia (6/21/194)

2008 WSU FREE AGENTS - NFL (1)

Frischknecht, Devin (TE): 2009 Washington (FA)

ARENA FOOTBALL 2 LEAGUE - (5)

Broadus, Lance (DL): 2009 Tri-Cities Fever
 Byrd, Bobby (OL/DL): 2009 Spokane Shock
 Dillion, Charles (WR): 2009 Spokane Shock
 McElrath, Nakoa (WR/DB): Tri-Cities Fever
 Williams, Brian (DB/WR): 2009 Boise Burn

NATIONAL FOOTBALL LEAGUE (144)

Acholonu, D.D. (DE): 2005 Buffalo (FA), 2005 Houston
 Akins, Robert (B): 1946 Cleveland Browns; 1947-48 Brooklyn Dodgers
 Akins, Frank (B): 1943-46, Washington
 Alipate, Tuineau (LB): 1994 New York Jets (FA), 1995-1996 Minnesota
 Armstrong, Calvin (OL): 2005-2006 Philadelphia (6/37/211); 2007 Washington
 Bailey, Byron (B): 1952-53, Detroit; 1953 Green Bay
 Bangs, Benton (B): 1926 Los Angeles Buccaneers
 Barker, Edward (E): 1953 LA Rams (1st); 1953 Pittsburgh; 1954 Washington
 Basler, Kyle (P): 2006-07 Cleveland (FA)
 Beach, Pat (TE): 1982-1991 Baltimore/Indianapolis (6th), 1992 NY Jets, 1993 Phoenix
 Bell, Kay (T): 1937 Chicago; 1940-41 Columbus Bullies (AFL); 1942 New York Giants
 Berry, Wayne (B): 1954 New York Giants
 Bienemann, Troy (TE): 2006 New Orleans (FA), 2007-2008 Arizona
 Black, Michael (RB): 1998 Seattle (FA), 1999 Dallas
 Bledsoe, Drew (QB): 1993-2001 New England (1/1/1), 2002-04 Buffalo, 2005-06 Dallas
 Bobo, Philip (WR): 1995-1996 Oakland Raiders
 Boose, Dorian (DT): 1998-2000 New York Jets (2/26/56), 2001 Washington, 2002 Houston
 Boyd, Cody (TE): 2007 Washington (FA), 2008 Pittsburgh
 Boylan, James (E): 1963 Minnesota
 Brett, Edward (E): 1936 Chicago Cardinals; 1936-37 Pittsburgh Pirates
 Broussard, Steve (RB): 1990-1993 Atlanta (1/20/20), 1994 Cincinnati, 1995-98 Seattle, 1999 Baltimore
 Burks, Joseph (C): 1926 Milwaukee Badgers
 Bush, Lewis (LB): 1993-1999 San Diego (4/15/98), 2000-2003 Kansas City
 Carolan, Brett (TE): 1994-95 San Francisco (FA), 1996-97 Miami
 Childs, Ron (LB): 1995 Kansas City (FA), 1995-1996 New Orleans
 Cogdill, Gail (E): 1960-68 Detroit; 1968 Baltimore; 1969-70 Atlanta
 Collins, Ken (DT): 1982 New England
 Darling, James (LB): 1997-1999 Philadelphia (2/27/57), 2000-02 New York Jets, 2003-2007 Arizona
 Danelo, Joe (PK): 1975 Green Bay; 1976-82 New York Giants; 1983-84 Buffalo
 Dildine, Steve (LB): 2007-2008 San Francisco (FA)
 Doornink, Dan (RB): 1978-79 New York Giants; 1979-85 Seattle
 Dyko, Chris (OT): 1989 Chicago (8th/8/221), 1990-1991 Seattle, 1992 NY Giants
 Eaton, Chad (DT): 1995 Arizona (7/33/241), 1996-2000 New England, 2001-2002 Seattle, 2004 Dallas
 Edwards, Glen "Turk" (T): 1932 Boston Braves; 1933-36 Boston Redskins
 Ellersick, Donald (B): 1960 Los Angeles
 Ena, Tali (RB): 1980 Seattle
 Erlandson, Thomas (LB): 1962-65 Denver; 1966-67 Miami; 1968 San Diego
 Farman, Richard (C): 1939-43 Washington
 Fields, Mark (LB): 1995-2000 New Orleans (1/13/13), 2001 St. Louis, 2002-05 Carolina
 Fones, Brian (NG): 1981-82 Seattle
 Forde, Brian (LB): 1988-1991 New Orleans (7th), 1992 Atlanta
 Gambold, Robert (QB): 1953 Philadelphia
 Gentry, Dale (E): 1946-48 Los Angeles Dons (AAFC)
 Gesser, Jason (QB): 2003 Tennessee (FA)
 Gleason, Steve (LB): 2000 Indianapolis (FA), 2001-2007 New Orleans
 Goddard, Edwin (QB): 1937 Brooklyn Dodgers; 1937-38 Cleveland Rams
 Godfrey, Herb (E): 1942 Los Angeles
 Graham, James "Kenny" (B): 1964-69 San Diego; 1970 Cincinnati; 1970 Pittsburgh
 Grandberry, Ken (RB): 1974 Chicago
 Gray, Tyron (SE): 1982 St. Louis
 Greene, Ken (DB): 1978-82 St. Louis (1st); 1983-84 San Diego
 Gregor, Bob (DB): 1981-84 San Diego
 Hanley, Richard (B): 1924 Racine Legion
 Harris, Tim (RB): 1983 Pittsburgh
 Hasty, James (DB): 1988-94 New York Jets (3/19/74), 1995-2000 Kansas City
 Hayduk, Henry (G): 1935 Pittsburgh; 1935 Brooklyn Dodgers
 Hayes, Chris (LB): 1996-2001 New York Jets (2/12/210), 2002 New England
 Hein, Lloyd (B): 1936 Rochester Tigers (AFL)
 Hein, Melvin (C): 1931-45 New York Giants
 Hodge, Milford (LB): 1986-89 New England (8th), 1990 Washington
 Holden, Curtis (LB): 2001-2002 New Orleans (FA)
 Hollenbeck, Joey (OL): 2002 St. Louis (FA), 2003 Buffalo
 Hoptowit, Albert (T): 1942-45 Chicago
 Houghton, Jerry (T): 1950 Washington; 1951 Chicago Cardinals
 Hover, Don (LB): 1978-79 Washington
 Howard, Eric (DT): 1986-1994 New York Giants (2/20/46), 1995-96 New York Jets
 Hunter, Torey (DB): 1995-1996 Houston (3/31/95)
 Hurley, George (G): 1932 Boston Braves; 1933 Boston Redskins
 Hurley, John (E): 1931 Cleveland Browns
 Jackson, Bernard (DB): 1972-76 Cincinnati; 1977-80 Denver; 1980 San Diego
 Jackson, Chris (WR): 2003 Miami (FA)
 Johnson, Eric (DB): 1977-78 Philadelphia; 1979 San Francisco
 Jones, Andrew (RB): 1975-76 New Orleans
 Keller, Jeff (WR): 1982-83 Atlanta
 Kennedy, Allan (OT): 1981-85 San Francisco
 Kennedy, Robert (B): 1946-50 New York Yankees (AAFC)
 Klumb, John (E): 1939-40 Chicago Cardinals; 1940 Pittsburgh
 Kramer, Fredrick "Fritz" (C): 1927 New York Yankees

Lainhart, Porter (B): 1933 Chicago Cardinals; 1933 Pittsburgh
 Leaf, Ryan (QB): 1998-2000 San Diego (1/2/2), 2001 Tampa Bay/Dallas, 2002 Seattle
 Levenseller, Mike (WR): 1978 Oakland; 1978 Buffalo; 1978 Tampa Bay; 1979-80 Cincinnati
 Lewis, Ron (OL): 1995 Washington
 Lightbody, Sam (OL): 2005 Houston (FA), 2006 Tampa Bay
 Lincoln, Keith (RB): 1961-66 San Diego; 1967 Buffalo; 1968-69 San Diego
 Littlefield, Carl (B): 1938 Cleveland Rams; 1939 Pittsburgh; 1940 Buffalo Indians
 Long, Rien (DT): 2003-2007 Tennessee (4/29/126)
 Marker, Clifford (B): 1926 Canton Bulldogs; 1927 Frankfurt Yellowjackets; 1927 New York Giants
 Mayes, Rueben (RB): 1986-1990 New Orleans (3rd), 1992-93 Seattle
 McBride, Charles (B): 1936 Rochester Tigers; 1936 Chicago Cardinals
 McCall, Don (DB): 1980 Dallas
 McEndoo, Jason (OL): 1998-1999 Seattle (7/8/197), 2000 New Orleans
 McKenzie, Kevin (WR): 1998 San Francisco (FA), 1998 Philadelphia, 1999-2000 Miami, 2002 Oakland
 Meeker, Herbert "Butch" (B): 1930-31 Providence Steam Rollers
 Middendorf, David (G): 1968-69 Cincinnati; 1970 New York Jets
 Muhlhauser, Nick (C): 2006 San Diego (FA); 2007 Tampa Bay (FA)
 Millard, Keith (DT): 1984-85 Jacksonville (USFL, 1st), 1985-1991 Minnesota (1st/13/13), 1992 Seattle, 1993 Philadelphia
 Moronkola, Dee (DB): 1999 Jacksonville (7/36/242), 2001 San Francisco, 2002 New Orleans
 Niemi, Laurie (T): 1949-53 Washington
 Paul, Don (B): 1950-53 Chicago Cardinals; 1954-58 Cleveland
 Pelluer, Scott (LB): 1981-85 New Orleans
 Polsfoot, Francis (E): 1950-52 Chicago Cardinals; 1953 Washington
 Porter, Kerry (RB): 1987 Buffalo (7/3/171), 1989 Los Angeles Raiders, 1990 Denver
 Prior, Anthony (DB): 1993-1995 New York Jets (FA)
 Ramson, Eason (TE): 1978 Green Bay; 1978-79 St. Louis; 1979-83 San Francisco; 1983-84 Denver; 1985 Houston; 1985 Buffalo; 1987 Indianapolis
 Reece, Geoff (C): 1976 Los Angeles; 1977 Seattle
 Remington, William (C): 1946 San Francisco
 Renfro, Richard (B): 1946 San Francisco
 Reynolds, Ricky (CB): 1987-93 Tampa Bay (2/8/36), 1994-1996 New England
 Roffler, William (B): 1954 Philadelphia
 Riley, Earl (DB): 2000 Kansas City (FA), 2001 Dallas
 Rosenbach, Timm (QB): 1989-92 Phoenix (Supplemental/2nd), 1994 Hamilton (CFL), 1995 New Orleans
 Rypien, Mark (QB): 1986-1993 Washington (6/8/146), 1994 Cleveland, 1995-1996 St. Louis, 1997 Atlanta
 Samoa, Samoa (RB): 1981-82 Cincinnati
 Sanderson, Scott (OT): 1997-2000 Houston/Tennessee (3/21/81), 2002-03 New Orleans
 Sarboe, Philip (B): 1934 Boston; 1934-36 Chicago Cardinals; 1936 Brooklyn
 Sasa, Don (DT): 1995-1996 San Diego (3/29/93), 1997 Washington, 1998 Carolina, 1998-1999 Detroit
 Savage, Tony (DT): 1990 NY Jets (5th/3/112), 1990, 1992 San Diego, 1993 Cincinnati
 Schwartz, Don (DB): 1978-80 New Orleans; 1981-86 St. Louis
 Schwartz, Elmer (B): 1931 Portsmouth; 1932 Chicago Cardinals; 1933 Pittsburgh
 Slater, Howard (B): 1926 Milwaukee Badgers
 Smith, Raonall (LB): 2002-2005 Minnesota (2/6/38), 2006-2008 St. Louis
 Sorensen, Paul (DB): 1982-83 Cincinnati
 Stallworth, Tim (WR): 1990 Los Angeles Rams (6th/3/161), Detroit
 Steinbrunner, Donald (E): 1953 Cleveland
 Stojack, Frank (G): 1935-36 Brooklyn Dodgers
 Susoeff, Nicholas (E): 1946-49 San Francisco
 Svare, Harlan (LB): 1953-54 Los Angeles; 1955-60 New York Giants
 Tautalatasi, Junior (RB): 1986-87 Philadelphia (9th), 1989-1990 Dallas
 Taylor, Kitrick (WR): 1987-88 Kansas City (5th/16/128), 1989-1990 New England, 1991 San Diego, 1992 Green Bay, 1993 Denver
 Thomson, Lamont (S): 2002-03 Cincinnati (2/9/41), 2004-2007 Tennessee, 2008 Jacksonville
 Thompson, Jack (QB): 1979-82 Cincinnati (1st/3rd/3rd); 1983-84 Tampa Bay
 Tobeck, Robbie (OL): 1993-1999 Atlanta (FA), 2000-2006 Seattle
 Torgeson, Laverne (LB): 1951-54 Detroit; 1955-57 Washington
 Turner, Ricky (QB): 1988 Indianapolis
 Utley, Mike (OG): 1989-91 Detroit (3rd/2/59th)
 Walker, Brian (DB): 1996-97 Washington (FA), 1997-98 Miami, 1999 Seattle, 2000-01 Miami, 2002-03 Detroit
 Ward, Williams (G): 1946-47 Washington; 1947-49 Detroit
 Wickert, Tom (OT): 1974 Miami; 1975-76 New Orleans; 1977 Detroit; 1977-78 Kansas City
 Wellsandt, Doug (TE): 1990 Cincinnati (8th/11/204), 1990, NY Jets, 1992 Miami
 Williams, Clarence "Clancy" (DB): 1965-72 Los Angeles (1st)
 Williams, Clarence (TE): 1993 Denver (7/1/169), 1993 Cleveland
 Williams, Eric (DT): 1984-1989 Detroit (3rd/6/62), 1990-1993 Washington
 Williams, Jerry (B): 1949-52 Los Angeles; 1953-54 Philadelphia
 Williams, Marcus (WR): 2002 Oakland (FA)
 Williams, Ray (RB): 1980 Detroit

Wilson, Mike (WR): 1981-1990 San Francisco (9th)
 Wynn, Milton (WR): 2001-02 Tampa Bay (4/21/116), 2003 Baltimore
 Yarno, George (OL): 1979-83 Tampa Bay (FA), 1985-87 Tampa Bay, 1988 Atlanta, 1989 Houston, 1990 Green Bay

CANADIAN FOOTBALL LEAGUE (62)

Acholonu, D.D. (DE): 2005 Buffalo (FA), 2005 Houston (FA), 2006-Present Montreal
 Alipate, Tuineau (LB): 1989-90 Saskatchewan, 1991 Hamilton
 Aynsley, Brock (WR): 1973-75 British Columbia; 1976-78 Montreal; 1978-80 Hamilton; 1980 Winnipeg
 Bailey, Byron (HB): 1954-64 British Columbia
 Campbell, Hugh (E): 1963-67, 1969 Saskatchewan
 Davis, C. J. (WR): 1995, 1996 Edmonton
 Dempsey, Wally (LB): 1965-72 Saskatchewan; 1970 British Columbia
 Dyko, Chris (OL): 1993-1995 Sacramento/Birmingham
 Eilmes, Larry (FB): 1966-67 British Columbia
 Ekstran, Garner (LB/DE): 1961-67 Saskatchewan
 Forde, Brian (LB): 1988-1991 New Orleans (7/25/190), 1992 Atlanta, 1994-1995 British Columbia, 1996 Montreal
 Foster, Wayne (DT): 1966-68 British Columbia
 Gaskins, Bill (DB): 1966-67 Calgary
 Gerela, Ted (PK): 1967-73 British Columbia
 Gesser, Jason (QB): 2005 Calgary
 Glennon, Bill (E): 1970 Winnipeg
 Golinsky, Dave (OT): 1969-72 British Columbia
 Grant, Steve (QB): 1980 Montreal
 Gray, Tyron (SE): 1979-82 British Columbia; 1983-84 Ottawa; 1984 Saskatchewan
 Grenda, Hank (QB): 1969 British Columbia
 Gunnari, Tom (G): 1956 British Columbia
 Hagerty, Jim (HB): 1956 Toronto
 Harper, Glen (P): 1986-88 Calgary, 1989-90 Toronto, 1991-1996 Edmonton; 2002 Ottawa
 Herron, Gerry (DB): 1970-71 British Columbia
 Hoptowit, Albert (G): 1938 Calgary
 Hover, Don (LB): 1980 Calgary
 Hunter, Torey (DB): 1995-96 Houston (3/31/95), 1997-98 Montreal; 1999-2001 Edmonton
 Kelly, Brian (WR): 1978-87 Edmonton
 Lamoureux, Blain (LB): 1973-75, 1977-78 Calgary; 1979 Saskatchewan, 1980-81 Toronto
 Ledbetter, Mark (DL): 1993-1995 Sacramento/Birmingham, 1996 Calgary
 Levenseller, Mike (WR): 1982 Edmonton; 1983-84 Calgary
 Magnusson, Quinn (OL): 1993 Winnipeg, 1995-1996 Montreal
 Martin, Chris (DB): 2004-2006 Hamilton; 2007 Winnipeg
 Martin, Mike (E): 1962-68 British Columbia
 Mathieson, Dave (QB): 1967 British Columbia
 McClanahan, Anthony (LB): 1995-1998 Calgary, 2000 Saskatchewan
 McDonald, Mark (WR): 1975-78 Winnipeg; 1978 British Columbia; 1978 Calgary; 1978-79 Toronto; 1979 Saskatchewan
 McWashington, Shawn (WR): 1998 Kansas City (FA), 2000 Pittsburgh, 2001 British Columbia
 Melin, Mel (QB): 1962-64 British Columbia
 Mobley, Singor (DB): 1995-96 Edmonton, 1997-1999 Dallas, 2000-2006 Edmonton
 Nance, Jonathan (DL): 1999 Seattle (FA), 2001 Saskatchewan
 Niemi, Laurie (DT): 1954-55 British Columbia
 Noble, Morris (DB): 1974 Edmonton; 1975 Hamilton
 Palumbo, Mike (OG): 1985 Calgary, 1986 British Columbia, 1986 Montreal, 1987-90 Calgary
 Paton, Jim (OG): 1965 Saskatchewan
 Patterson, DeWayne (DE): 1995-97 Calgary
 Poe, Tom (LB): 1978 Toronto; 1979 Hamilton
 Prior, Anthony (DB): 1993-95 New York Jets (FA), 2000-03 Calgary
 Reed, George (RB): 1963-75 Saskatchewan
 Rosenbach, Timm (QB): 1994 Hamilton
 Shaw, Gerry (E): 1965-74 Calgary
 Stewart, Duane (DB): 1999 Edmonton
 Sweet, Don (PK): 1972-84 Montreal, 1985 Hamilton
 Taylor, Kitrick (WR): 1995 San Antonio
 Trygstad, Bob (DT): 1967 Calgary, 1968-69 Montreal
 Turner, Ricky (QB): 1984 Montreal; 1985 Toronto
 Turner, Robert (DB): 1994 Sacramento
 Walker, Mike (NG): 1982-90 Hamilton, 1991 Edmonton
 Washington, Duke (HB): 1958 British Columbia
 Washington, Mike (RB): 1982-85 Saskatchewan
 Watson, Paul (PK): 1981 Saskatchewan
 Zubedi, Farwan (WR): 2001-2004 Calgary (3/6/22)

NOTE: Bailey, Gray, Hoptowit, Hover, Levenseller, Niemi, Rosenbach, and Ricky and Robert Turner also played in the NFL.

Cougar Football 1960–2008

1960 [1959 SEASON]

NFL DRAFT (2)

6th (3/63) Gail Cogdill, WR, Detroit
6th (6/66) Don Ellersick, WR, Los Angeles Rams

1961 [1960 SEASON]

NFL DRAFT (1)

5th (5/61) Keith Lincoln, RB, Chicago

1962 [1961 SEASON]

NFL DRAFT (3)

9th (14/126) Peter Schenck, RB, Green Bay
17th (12/236) Mike Martin, OL, Philadelphia
20th (9/275) Herm McKee, RB, Baltimore

1963 [1962 SEASON]

NFL DRAFT (2)

4th (8/50) Hugh Campbell, WR, San Francisco
6th (11/81) Dave Mathieson, QB, Chicago

1964 [1963 SEASON]

NFL DRAFT (2)

12th (8/162) Kenny Graham, DB, Baltimore
13th (10/178) Glenn Baker, OL, Pittsburgh

1965 [1964 SEASON]

NFL DRAFT (2)

1st (9/9) Clancy Williams, RB, Los Angeles Rams
19th (2/254) Dale Ford, RB, San Francisco

1966 [1965 SEASON]

NFL DRAFT (0)

None

1967 [1966 SEASON]

NFL DRAFT (3)

2nd (11/37) Rich Sheron, TE, New York Jets
6th (5/138) Bud Norris, TE, Miami
11th (8/271) Bob Trygstad, DT, Minnesota

1968 [1967 SEASON]

NFL DRAFT (1)

5th (1/112) Dave Middendorf, OL, Cincinnati

1969 [1968 SEASON]

NFL DRAFT (1)

7th (16/172) Steven Van Sinderen, OL, San Francisco

1970 [1969 SEASON]

NFL DRAFT (3)

15th (10/374) Jim Vest, DE, New Orleans
15th (24/388) Fred Moore, WE, Oakland
17th (6/422) Richard Smith, RB, Cincinnati

1971 [1970 SEASON]

NFL DRAFT (0)

None

1972 [1971 SEASON]

NFL DRAFT (2)

4th (3/81) Bernard Jackson, RB, Cincinnati
14th (13/351) John Van Reenan, DE, San Diego

1973 [1972 SEASON]

NFL DRAFT (1)

9th (17/225) Ty Paine, QB, New York Giants

1974 [1973 SEASON]

NFL DRAFT (3)

6th (22/152) Robin Sinclair, DB, Cincinnati
8th (8/190) Ken Grandberry, RB, Chicago
9th (4/212) Tom Wickert, OL, Miami

1975 [1974 SEASON]

NFL DRAFT (3)

3rd (8/60) Andrew Jones, RB, New Orleans
3rd (9/61) Geoff Reece, C Los Angeles Rams
10th (23/257) Joe Danelo, K, Miami

1976 [1975 SEASON]

NFL DRAFT (4)

10th (10/275) Robin Ross, OL, San Francisco
13th (23/370) Mark Young, OL, Oakland
14th (8/383) Mark Husfloen, DE, Atlanta
15th (2/405) Dan Smith, OL, Seattle

1977 [1976 SEASON]

NFL DRAFT (0) - None

1978 [1977 SEASON]

NFL DRAFT (8)

1st (19/19) Ken Greene, cb, St. Louis
4th (3/87) Don Schwartz, ss, New Orleans
6th (26/164) Mike Levenseller, wr, Oakland
7th (8/174) Dan Doornink, rb, New Orleans
8th (25/219) Don Hover, lb, Washington
8th (26/220) Gavin Hedrick, p, San Diego
12th (6/312) Eason Ramson, te, Green Bay
12th (12/318) Mark Patterson, db, Detroit
NFL FREE AGENT (0)
CFL (1)
Brian Kelly, wr, Edmonton

1979 [1978 SEASON]

NFL DRAFT (1)

1st (3/3) Jack Thompson, qb, Cincinnati
NFL FREE AGENT (1)
George Yarno, dl, Tampa Bay

1980 [1979 SEASON]

NFL DRAFT (4)

4th (25/108) Bob Gregor, db, San Diego
11th (15/292) Tali Ena, rb, Seattle
12th (2/307) Ray Williams, rb, Detroit
12th (4/309) Tyrone Gray, wr, St. Louis
NFL FREE AGENT (1)
Mike Snow, db, New York Giants

1981 [1980 SEASON]

NFL DRAFT (5)

4th (8/91) Scott Pelluer, lb, New Orleans
9th (9/230) Samoa Samoa, qb, Cincinnati
9th (15/236) Jim Whatley, wr, Seattle
9th (25/246) Mike Wilson, wr, Dallas
10th (19/267) Allan Kennedy, ot, San Francisco
NFL FREE AGENT (4)
Brian Flones, ng, Seattle
John Little, ot, Dallas
Greg Sykes, og, Seattle
Mike Washington, rb, Buffalo

1982 [1981 SEASON]

NFL DRAFT (4)

5th (27/138) Paul Sorensen, db, Cincinnati
6th (1/140) Pat Beach, te, Baltimore
8th (2/197) Ken Collins, dt, New England
11th (9/288) Jeff Keller, wr, Atlanta
NFL FREE AGENT (3)
Nate Bradley, db, Atlanta
Matt Elisara, ng, Denver
Mark McKay, og, Denver
CFL (1)
Mike Walker, dt, Hamilton

1983 [1982 SEASON]

NFL DRAFT (2)

11th (6/285) Steve Sebahar, c, Philadelphia
12th (4/311) Clete Casper, qb, Los Angeles Rams
NFL FREE AGENTS (3)
Tim Harris, rb, Pittsburgh
T.J. Jones, wr, Seattle
James Matthews, rb, New York Jets
USFL DRAFT (3)
13th (??) Kevin Sloan, ot, Michigan
16th (??) Tim Harris, rb, Los Angeles
24th (??) Steve Sebahar, c, Oakland

1984 [1983 SEASON]

NFL DRAFT (3)

1st (13/13) Keith Millard, dt, Minnesota
3rd (6/62) Eric Williams, dt, Detroit
11th (12/292) Charlie Flager, ot, New England
NFL FREE AGENTS (3)
Ralf Uebel, ol, Denver
Joe Taylor, db, Denver
John Winslow, ot, Kansas City
USFL DRAFT (6)
1st (??) Keith Millard, dt, Arizona
1st (??) Eric Williams, dt, New Jersey
6th (??) Ricky Turner, qb, San Antonio
8th (??) Charlie Flager, ot, Arizona
14th (??) Joe Taylor, ss, New Orleans
17th (??) Dan Lynch, og, Jacksonville
CFL (1)
Ricky Turner, qb, Toronto

1985 [1984 SEASON]

NFL DRAFT (2)

8th (28/224) Milford Hodge, dt, New England
12th (26/334) Dan Lynch, og, Denver
NFL FREE AGENT (3)
Lee Blakeney, lb, Denver
Sam Burris, wr, Dallas
John Marshall, wr, Kansas City
CFL (3)
Mike Palumbo, og, Calgary
Rico Tipton, lb, Calgary
Junior Tupuola, lb, Calgary

1986 [1985 SEASON]

NFL DRAFT (4)

2nd (19/46) Erik Howard, dt, New York Giants
3rd (2/57) Rueben Mayes, rb, New Orleans
6th (8/146) Mark Rypien, qb, Washington
9th (12/261) Junior Tautalatasi, rb, Philadelphia
NFL FREE AGENT (1)
Cedrick Brown, cb, Philadelphia
CFL (2)
Peter Emsky, og, Edmonton
Glenn Harper, p, Edmonton

1987 [1986 SEASON]**NFL DRAFT (4)**

2nd (8/36) Ricky Reynolds, db, Tampa Bay
 5th (16/128) Kitrick Taylor, wr, Kansas City
 7th (3/171) Kerry Porter, rb, Buffalo
 8th (7/202) Michel James, wr, Houston

NFL FREE AGENT (0)**1988 [1987 SEASON]****NFL DRAFT (3)**

3rd (19/74) James Hasty, db, New York Jets
 7th (25/190) Brian Forde, lb, New Orleans
 11th (27/304) Richard Calvin, rb, Denver

NFL FREE AGENT (3)

Chris Hiller, dl, Dallas
 Chris Leighton, te, Dallas
 Marvin Adams, dl, Washington

1989 [1988 SEASON]**NFL DRAFT (3)**

3rd (3/59) Mike Utley, ol, Detroit
 8th (26/221) Chris Dyko, ol, Chicago
 11th (14/293) Artie Holmes, db, New York Jets

NFL SUPPLEMENTAL DRAFT (1)

1st (1/1) Timm Rosenbach, qb, Phoenix

NFL FREE AGENT (4)

Ivan Cook, de, Atlanta
 Maury Metcalf, lb, Atlanta
 Jim Michalczik, og, Phoenix
 Ken Kuiper, ot, Dallas

CFL (1)

Tuineau Alipate, lb, Saskatchewan

1990 [1989 SEASON]**NFL DRAFT (6)**

1st (20/20) Steve Broussard, rb, Atlanta
 5th (3/112) Tony Savage, dt, New York Jets
 6th (24/161) Tim Stallworth, wr, Los Angeles Rams
 7th (17/182) Dan Grayson, lb, Pittsburgh
 8th (11/204) Doug Wellsandt, te, Cincinnati
 11th (26/302) Tim Downing, dt, New York Giants

NFL FREE AGENT (6)

Rob Myers, p, Cincinnati
 Rodd Olson, te, Seattle
 Randy Gray, defensive end, Seattle
 John Husby, ot, Denver
 Mark Ledbetter, lb, New Orleans
 Paul Wulff, c, New York Jets

CFL (1)

Marlin Brown, defensive end, Calgary
 Maury Metcalf, lb ('89 draft), Saskatchewan

1991 [1990 SEASON]**NFL DRAFT (0)****NFL FREE AGENT (3)**

Steve Cromer, ol, Green Bay
 Calvin Griggs, wr, Seattle
 Ron Young, wr, NY Jets

CFL (2)

Curt Newton, lb, British Columbia
 Rich Swinton, rb, Calgary

1992 [1991 SEASON]**NFL DRAFT (4)**

2nd (28/56) Jason Hanson, kicker, Detroit
 5th (14/126) Michael Wright, db, NY Giants
 9th (14/238) Anthony Prior, db, NY Giants
 11th (9/289) Augustin Olobia, wr, Cleveland

NFL FREE AGENT (0)**CFL (1)**

3rd (4/20) Konrad Pimiskern, ol Winnipeg (DNP, returned to play for WSU)

1993 [1992 SEASON]**NFL DRAFT (3)**

1st (1/1) Drew Bledsoe, qb, New England
 4th (15/99) Lewis Bush, dl, San Diego
 7th (1/169) Clarence Williams, te, Denver

NFL FREE AGENT (6)

Bob Garman, ol, Phoenix
 Kurt Loertscher, lb, Washington
 Phillip Bobo, wr, Los Angeles Rams
 C.J. Davis, wr, Seattle
 Shaumbe Wright-Fair, rb, Detroit
 Robbie Tobeck, c, Atlanta

1994 [1993 SEASON]

NFL DRAFT (0) (First Time WSU has not had a player drafted since 1991 and just the second time since WSU began keeping records after the 1977 season (1978 draft).

NFL FREE AGENT (5)

Brett Carolan, te, San Francisco
 Josh Dunning, ol, Chicago
 Brian Ford, dt, Philadelphia
 Anthony McClanahan, lb, Dallas
 Deron Pointer, wr, Indianapolis

CFL (2)

Aaron Price, kicker, Sacramento
 Robert Turner, db, Sacramento

1995 [1994 SEASON]**NFL DRAFT (4)**

1st (13/13) Mark Fields, lb, New Orleans
 3rd (29/93) Don Sasa, dt, San Diego
 3rd (31/95) Torey Hunter, db, Houston
 7th (33/241) Chad Eaton, dl, Phoenix

NFL FREE AGENT (2)

Ron Childs, lb, Kansas City
 DeWayne Patterson, dl, Seattle

CFL (2)

Singor Mobley, db, Edmonton
 John Rushing, db, Birmingham

1996 [1995 SEASON]**NFL DRAFT (1)**

7th (1/210) Chris Hayes, lb, New York Jets

NFL FREE AGENT (2)

Brian Walker, db, Washington
 Dwayne Sanders, dl, New York Jets

CFL (1)

Mark Pimiskern, lb, British Columbia

1997 [1996 SEASON]**NFL DRAFT (3)**

2nd (27/57) James Darling, lb, Philadelphia
 3rd (21/81) Scott Sanderson, ol, Houston
 5th (9/139) Chad Carpenter, wr, Arizona

NFL FREE AGENT (1)

Shad Hinchen, db, San Diego

CFL (1)

Bryan Chiu, Montreal

1998 [1997 SEASON]**NFL DRAFT (4)**

1st (1/2) Ryan Leaf, qb, San Diego
 2nd (1/31) Leon Bender, Oakland
 2nd (26/56) Dorian Boose, de, NY Jets
 7th (8/197) Jason McEndoo, c, Seattle

NFL FREE AGENT (9)

Michael Black, rb, Seattle
 Shane Doyle, de, Buffalo
 Chris Jackson, wr, Seattle
 Ray Jackson, db, Carolina
 Shawn McKenzie, wr, San Francisco
 Shawn McWashington, wr, Kansas City
 Brandon Moore, lb, Kansas City
 Duane Stewart, db, Buffalo
 Cory Withrow, og, Minnesota

Drew Bledsoe, standing alongside Head Coach Bill Parcells, is the Cougars only No. 1 overall draft pick, taken by the New England Patriots in the 1993 NFL Draft.

Marcus Trufant, along with Mike Holmgren (left), was taken with the No. 11 overall pick by the Seattle Seahawks in the 2003 NFL Draft.

1999 [1998 SEASON]

NFL DRAFT (1)

7th (36/242) Dee Moronkola, cb, Jacksonville

NFL FREE AGENT (4)

Gary Holmes, dt, Seattle
Jonathan Nance, de, Seattle
Love Jefferson, te, Chicago
Rob Rainville, ot, Oakland

CFL (1)

1st (1/1) Rob Meier, dt, British Columbia

2000 [1999 SEASON]

NFL DRAFT (1)

7th (35/241) Rob Meier, dt, Jacksonville

NFL FREE AGENTS (5)

Rian Lindell, pk, Dallas
Kareem Anderson, p, Washington
Steve Gleason, lb, Indianapolis
Earl Riley, db, Kansas City
Ryan Tujague, ol, New England

2001 [2000 SEASON]

NFL DRAFT (1)

4th (21/116) Milton Wynn, wr, St. Louis

NFL Free Agents (1)

Marcus Williams, wr, Indianapolis

2002 [2001 SEASON]

NFL DRAFT (2)

2nd (6/38) Raonall Smith, lb, Minnesota
2nd (9/41) Lamont Thompson, db, Cincinnati

NFL FREE AGENTS (4)

Joey Hollenbeck, ol, St. Louis
Nakoa McElrath, wr, Jacksonville/Seattle
Billy Newman, s, Tennessee
Tupo Tuupo, de, San Diego

2003 [2002 SEASON]

NFL DRAFT (2)

1st (11/11) Marcus Trufant, cb, Seattle
4th (29/126) Rien Long, dt, Tennessee

NFL FREE AGENTS (5)

Mike Bush, wr, San Francisco
Jason Gesser, qb, Tennessee
Jerome Riley, wr, Tennessee
Derrick Roche, ol, Tennessee
John Tippins, rb, Baltimore

2004 [2003 SEASON]

NFL DRAFT (3)

3rd (19/82) Devard Darling, wr, Baltimore
4th (29/125) Jason David, cb, Indianapolis
5th (11/143) Erik Coleman, fs, NY Jets

NFL FREE AGENTS (8)

D.D. Acholonu, lb, Buffalo
Isaac Brown, lb, Seattle
Jermaine Green, rb, NY Giants
Matt Kegel, qb, Minnesota
Sammy Moore, wr, Seattle
Josh Parrish, ol, Pittsburgh
Jonathan Smith, rb, Kansas City
Virgil Williams, s, Chicago

2005 [2004 SEASON]

NFL DRAFT (3)

3rd (12/76) Karl Paymah, cb, Denver
6th (37/211) Calvin Armstrong, ot, Philadelphia
7th (17/231) Hamza Abdullah, db, Tampa Bay

NFL FREE AGENTS (1)

Sam Lightbody, ol, Houston

2006 [2005 SEASON]

NFL DRAFT (1)

5th (12/145) Jerome Harrison, rb, Cleveland

NFL FREE AGENTS (4)

Kyle Basler, p, Cleveland
Troy Bienemann, te, New Orleans
Omawale Dada, cb, New York Jets
Nick Muhlhauser, c, San Diego

CFL (1)

1st (1/1) Adam Braidwood, de, Edmonton

2007 [2006 SEASON]

NFL DRAFT (2)

3rd (12/76) Jason Hill, wr, San Francisco
5th (28/165) Eric Frampton, s, Oakland

NFL FREE AGENTS (5)

Cody Boyd, te, Pittsburgh
Tyron Brackenridge, cb, Kansas City
Mkristo Bruce, de, Miami
Steve Dildine, lb, San Francisco
Charles Harris, ol, Tennessee

2008 [2007 SEASON]

NFL DRAFT (1)

7th (16/223) Alex Brink, qb, Houston

NFL FREE AGENTS (5)

Husain Abdullah, db, Minnesota
Michael Bumpus, wr, Seattle
Jed Collins, te, Philadelphia
Charles Dillon, wr, Indianapolis
Ropati Pitoitua, dt, New York Jets

2009 [2008 SEASON]

NFL DRAFT (1)

6th (21/194) Brandon Gibson, wr, Philadelphia

NFL FREE AGENTS (1)

Devin Frischknecht, te, Washington

NOTES

* = Year cited is the year the draft was held in, thus 1978 refers to those who played football at WSU in the fall of 1977.

NOTE - Figures in parentheses represent the draft position in the round/total draft position.

WSU'S NFL SUMMARY

1978-2006

Most Players Drafted: Eight in 1978

Most Players Drafted First: Two, 1989 and 1993

1989 (1) - Timm Rosenbach, qb, Phoenix (supplemental)

1993 (1) - Drew Bledsoe, qb, New England

Most Players Drafted First Round: One, nine times

1978 (19) - Ken Green, cb, St. Louis

1979 (3) - Jack Thompson, qb, Cincinnati

1984 (13) - Keith Millard, dt, Minnesota

1989 (1) - Timm Rosenbach, qb, Phoenix (supplemental)

1990 (20) - Steve Broussard, rb, Atlanta

1993 (1) - Drew Bledsoe, qb, New England

1995 (13) - Mark Fields, lb, New Orleans

1998 (2) - Ryan Leaf, qb, San Diego

2003 (11) - Marcus Trufant, cb, Seattle

Most Players Drafted First Two Rounds: Three in 1998

Most Players Drafted First Three Rounds: Three in 1995, 1998

Most Players Drafted First Seven Rounds: Four 1978, 1990, 1995 and 1998

Most Free Agents Signed: 9 in 1998

Most Players Signed (Drafted and FA): 13 in 1998 (4 drafted, 9 free agents)

Total Players Drafted, 1978-2008: 86

Total Players Free Agent, 1978-2008: 103

Total Cougars Drafted by Round*:

1 - 9, 2 - 8, 3 - 10, 4 - 8, 5 - 9, 6 - 5, 7 - 11, 8 - 7,

9 - 5, 10 - 1, 11 - 7, 12 - 7

* = [NFL conducted 12-round draft through 1992, then reduced to seven rounds beginning with the 1993 draft.]

WSU Cougars who have played in the **Super Bowl**

	NAME	SUPER BOWL(S)	TEAM(S)	RESULT
QB	Drew Bledsoe	1997/XXXI, 2002/XXXVI	New England Patriots	Lost/Won
LB	Lewis Bush	1995/XXIX	San Diego Chargers	Lost
TE	Brett Carolan	1995/XXIX	San Francisco 49ers	Won
WR	Gail Cogdill	1969/III	Baltimore Colts	Lost
DB	Jason David	2007/XLI	Indianapolis Colts	Won
DT	Chad Eaton	1997/XXXI	New England Patriots	Lost
LB	Mark Fields	2002/XXXVI, 2004/XXXVIII	St. Louis Rams/Carolina Panthers	Lost/Lost
DL	Milford Hodge	1986/XX	New England Patriots	Lost
DT	Erik Howard	1987/XXI, 1991/XXV	New York Giants	Won
DB	Bernard Jackson**	1978/XII	Denver Broncos	Lost
OT	Allan Kennedy	1982/XVI, 1985/XIX	San Francisco 49ers	Won/Won
TE	Eason Ramson	1982/XVI	San Francisco 49ers	Won
CB	Ricky Reynolds	1997/XXXI	New England Patriots	Lost
QB	Mark Rypien#	1988/XXII, 1992/XXVI	Washington Redskins	Won/Won
OL	Scott Sanderson*	2000/XXXIV	Tennessee Titans	Lost
QB	Jack Thompson	1982/XVI	Cincinnati Bengals	Lost
C	Robbie Tobeck	1999/XXXIII, 2006/XL	Atlanta Falcons/Seattle Seahawks	Lost/Lost
CB	Marcus Trufant	2006/XL	Seattle Seahawks	Lost
DT	Eric Williams	1982/XXVI	Washington Redskins	Won
TE	Marcus Williams	2003/XXXVII	Oakland Raiders	Lost
WR	Mike Wilson	1982/XVI, 1985/XIX, 1989/XXIII, 1990/XXXIV	San Francisco 49ers	Won/Won/Won/Won

The following played in the AFL Championship games before the Super Bowl was created

Lincoln, Keith - San Diego 1963

The following played in NFL Championship games before the Super Bowl was created

Edwards, Turk - Washington 1937 NFL title game

Farman, Dick - Washington 1942

Hein, Mel - NY Giants 1934, 1938 NFL title game

Paul, Don - Cleveland 1954, 1955

Svare, Harlan - NY Giants 1956

Torgeson, LaVerne Detroit 1952, 1953

(also assistant coach for Washington 1983, 1988, 1992)

Williams, Jerry - Los Angeles Rams 1951

LEGENDS:

- Super Bowl MVP

* - Injured reserve and unable to play

** - First Cougar to start in a Super Bowl Game

1978 - 2008 Quarterbacks

12 All-Conference Honors • 14 All-Academic Awards

WSU Quarterbacks in the NFL

Alex Brink - 2008 Houston

Jasson Gesser - 2003 Tennessee

Ryan Leaf - 1998-2000 San Diego; 2001 Dallas; 2002 Seattle

Drew Bledsoe - 1993-2001 New England; 2002-04 Buffalo; 2005-06 Dallas

Timm Rosenbach - 1989-92 Phoenix (Supplemental Draft); 1995 New Orleans

Ricky Turner - 1988 Indianapolis

Mark Rypien - 1986-93 Washington; 1994 Cleveland; 1995, 1997 St. Louis; 1996 Philadelphia; 2001 Indianapolis

Jack Thompson - 1979-82 Cincinnati; 1983-84 Tampa Bay

WSU Quarterbacks in the CFL

Jason Gesser - 2005 Calgary

Timm Rosenbach - 1994 Hamilton

Ricky Turner - 1984 Montreal; 1985 Toronto

First-Team All-America Quarterbacks

Drew Bledsoe - NEA, 1992

Ryan Leaf - Sporting News, 1997

Jason Gesser - College Football News, 2002

Second-Team All-America Quarterbacks

Ryan Leaf - Associated Press, 1997

All-Pacific-10 Offensive Player of the Year

Jason Gesser - 2002

Ryan Leaf - 1997

Drew Bledsoe was the first selection in the 1993 NFL Draft by the New England Patriots.

Mark Rypien was a two-time Super Bowl winner as a member of the Washington Redskins.

WSU Quarterbacks in NFL Draft

Year	Round	Player	Team
1979	1st	Jack Thompson	Cincinnati
1981	9th	Samoa Samoa	Cincinnati
1983	12th	Clete Casper	L.A. Rams
1986	6th	Mark Rypien	Washington
1989	1st*	Timm Rosenbach	Phoenix
1993	1st#	Drew Bledsoe	New England
1998	1st	Ryan Leaf	San Diego
2008	7th	Alex Brink	Houston

*Supplemental Draft # No. 1 overall pick

1983 - 2008 Running Backs

21 All-Conference Honors • 8 All-Academic Awards

WSU Running Backs in the NFL

Jerome Harrison - 2006-Present Cleveland

Jonathan Smith - 2004-06 Kansas City

Michael Black - 1998 Seattle; 1999 Dallas

Steve Broussard - 1990-93 Atlanta; 1994 Cincinnati; 1995-98 Seattle

Kerry Porter - 1987 Buffalo; 1989 Los Angeles Raiders; 1990 Denver

Rueben Mayes - 1986-91 New Orleans; 1992-93 Seattle

Junior Tautalatasi - 1986-88 Philadelphia; 1989 Dallas

First-Team All-America Running Backs

Jerome Harrison - (unanimous) Associated Press, Football Writers, ESPN, CNNSI.com, Sporting News, College Football News, Rivals.com, 2005

Rueben Mayes - Football News, 1985

Rueben Mayes - UPI, Football Writers, 1984

Second-Team All-America Running Backs

Jerome Harrison - Walter Camp Football Foundation, American Football Coaches Association, 2005

Steve Broussard - Sporting News News, 1988

Kerry Porter - Sporting News, 1986

Rueben Mayes - Associated Press, Sporting News, Football News, 1984

Doak Walker Finalist

Jerome Harrison - 2005

Heisman Trophy Finalists

Jerome Harrison, 2005 (9th)

Rueben Mayes, 1984 (10th)

Rueben Mayes was an All-American and the 1986 NFL Rookie of the Year.

Jerome Harrison was a consensus All-American in 2005 and plays for the Cleveland Browns.

WSU Running Backs in the NFL Draft

Jerome Harrison - 2006 Cleveland (5th round)

Steve Broussard - 1990 Atlanta (1st round)

Richard Calvin - 1988 Denver (11th round)

Kerry Porter - 1987 Buffalo (7th round)

Rueben Mayes - 1986 New Orleans (3rd round)

Junior Tautalatasi - 1986 Philadelphia (9th round)

1983- 2008 Wide Receivers & Tight Ends

13 All-Conference Honors • 17 All-Academic Awards

WSU Wide Receivers in the NFL

Brandon Gibson - 2009 Philadelphia

Michael Bumpus - 2008-Present Seattle

Charles Dillon - 2008 Indianapolis

Jason Hill - 2007-Present San Francisco

Devard Darling - 2004-07 Baltimore; 2008-Present Kansas City

Chris Jackson - 2000 Tennessee; 2002-03 Green Bay

Marcus Williams - 2002-03 Oakland

Milton Wynn - 2001 Tampa Bay; 2002-03 Baltimore

Kevin McKenzie - 1998 Philadelphia; 1999 Miami; 2002 Oakland

Philip Bobo - 1993 Los Angeles Rams; 1995-96 Oakland Raiders

Tim Stallworth - 1990 LA Rams; Detroit

Kitrick Taylor - 1987-88 Kansas City; 1989 New England; 1990-91 San Diego; 1992 Green Bay; 1993 Denver

WSU Wide Receivers in the CFL

C.J. Davis - 1995-96 Edmonton

Shawn McWashington - 2001 British Columbia

Greg Prator - 2008 Edmonton

Kitrick Taylor - 1995 San Antonio

Farwan Zubedi - 2001-04 Calgary

WSU Tight Ends in the NFL

Jed Collins - 2008 Philadelphia; Chicago

Cody Boyd - 2007 Pittsburgh; Washington, 2008 Pittsburgh

Troy Bienemann - 2007-2008 - Arizona

Brett Carolan - 1994-95 San Francisco, 1996-97 Miami

Clarence Williams - 1993 Denver, 1993 Cleveland

Doug Wellsandt - 1990 Cincinnati, 1990 NY Jets, 1992 Miami

Third-Team All-America Wide Receivers

Brandon Gibson - Phil Steele, 2007

Tim Stallworth - Football News, 1989

1983 - 2008 Offensive Linemen

32 All-Conference Honors • 32 All-Academic Awards

WSU Offensive Linemen in the NFL

Cory Withrow - 1999-2005 Minnesota, 2006-Present San Diego

Nick Muhlhauser - 2006 San Diego

Calvin Armstrong - 2005-06 Philadelphia; 2007 Washington

Sam Lightbody - 2006 Tampa Bay

Robbie Tobeck - 1993-99 Atlanta, 2000-07 Seattle

Chris Dyko - 1989 Chicago, 1990-91 Seattle, 1992 NY Giants

Joey Hollenbeck - 2002 St. Louis; 2003 Buffalo; 2005 Seattle

Ron Lewis - 1995-Washington

Jason McEndoo - 1998-99 Seattle, 2000 New Orleans

Scott Sanderson - 1997-2000 Houston/Tennessee, 2002-03 New Orleans

Mike Utley - 1989-91 Detroit

WSU Offensive Linemen in the CFL

Bryan Chiu - 1997-Present Montreal

Chris Dyko - 1993-95 Sacramento/Birmingham

Quinn Magnusson - 1993 Winnipeg, 1995-96 Montreal

Mike Palumbo - 1985 Calgary, 1986 British Columbia, 1986 Montreal, 1987-90 Calgary

First-Team All-America Offensive Linemen

Scott Sanderson - 1996 by Sporting News

Dan Lynch - 1984 by Associated Press, Football News

Derrick Roche - 1984 by American Football Coaches Association

Mike Utley - 1988 by Associated Press, UPI, Football Writers, AFCA-Kodak, Scripps-Howard, Football News

Second-Team All-America Offensive Linemen

Derrick Roche - 2002 by Associated Press, Sporting News, CNNSI.com

Mike Utley - 1988 by Sporting News

Dan Lynch - 1984 by Sporting News

Jason Hill was a third-round selection of the San Francisco 49ers in the 2006 NFL Draft.

Troy Bienemann played two seasons with the Arizona Cardinals.

WSU Wide Receivers in the NFL Draft

Brandon Gibson - 2009 Philadelphia (6th round)

Jason Hill - 2007 San Francisco (3rd round)

Devard Darling - 2004 Baltimore (3rd round)

Milton Wynn - 2001 St. Louis (4th round)

Chad Carpenter - 1997 Arizona (5th round)

Clarence Williams (TE) - 1993 Denver (7th round)

Augustin Olobia - 1992 Cleveland (11th round)

Tim Stallworth - 1990 Los Angeles Rams (6th round)

Doug Wellsandt (TE) - 1990 Cincinnati (8th round)

Kitrick Taylor - 1987 Kansas City (5th round)

Michael James - 1987 Houston (8th round)

Robbie Tobeck spent 15 seasons in the NFL, the final eight with the Seattle Seahawks.

Mike Utley was an All-America selection and a third-round draft pick of the Detroit Lions.

Third-Team All-America Offensive Linemen

Scott Sanderson - 1996 by Football News

WSU Offensive Linemen in the NFL Draft

Calvin Armstrong - 2005 Philadelphia (6th round)

Jason McEndoo - 1998 Seattle (7th round)

Scott Sanderson - 1997 Houston (3rd round)

Mike Utley - 1989 Detroit (3rd round)

Chris Dyko - 1989 Chicago (8th round)

Dan Lynch - 1985 Denver (12th round)

Charley Flagler - 1984 New England (11th round)

1983 - 2008 Defensive Linemen

41 All-Conference Honors • 27 All-Academic Awards

WSU Defensive Linemen in the NFL

Ropati Pitoitua - 2008-Present New York Jets
Rob Meier - 2000-Present Jacksonville
Mkristo Bruce - 2007 Oakland; 2008-Present Jacksonville
D.D. Acholonu - 2004 Houston
Rien Long - 2003-07 Tennessee
Dorian Boose - 1999-2000 New York Jets; 2001 Washington
Chad Eaton - 1995 Arizona; 1996-2000 New England; 2001-03 Seattle; 2004 Dallas
Don Sasa - 1995-96 San Diego; 1997 Washington; 1997-98 Carolina; 1998 Detroit
Tony Savage - 1990 New York Jets; 1990 & 1992 San Diego; 1993 Cincinnati
Milford Hodge - 1986-89 New England, 1986 New Orleans
Erik Howard - 1986-94 New York Giants; 1995-96 New York Jets
Eric Williams - 1984-89 Detroit; 1990-93 Washington
Keith Millard - 1984 Jacksonville (USFL); 1985-91 Minnesota; 1992 Seattle; 1993 Philadelphia

WSU Defensive Linemen in the CFL

Adam Braidwood - 2006-Present Edmonton
D.D. Acholonu - 2006 Montreal
Jonathan Nance - 2001 Saskatchewan
Mark Ledbetter - 1993-95 Sacramento/Birmingham; 1996 Calgary
DeWayne Patterson - 1995-97 Calgary

Outland Trophy Winners

Rien Long - 2002

First-Team All-America Defensive Linemen

DeWayne Patterson - 1994 by Sporting News
Rien Long - 2002 by Associated Press, Football Writers Association of America (FWAA), Sporting News, ESPN, CNN/SI.com

1983 - 2008 Linebackers

33 All-Conference Honors • 17 All-Academic Awards

WSU Linebackers in the NFL

Steve Dildine - 2007-2008 San Francisco
Raonall Smith - 2002-05 Minnesota; 2006-Present St. Louis
James Darling - 1997-2000 Philadelphia; 2001-02 New York Jets; 2003-07 Arizona
Steve Gleason - 2000-07 New Orleans
Mark Fields - 1995-00 New Orleans; 2001 St. Louis; 2002-04 Carolina
Curtis Holden - 2001-03 New Orleans
Lewis Bush - 1993-99 San Diego; 2000-02 Kansas City
Chris Hayes - 1996 Green Bay, 1997-01 New York Jets, 2002 New England
Tuineau Alipate - 1994 New York Jets; 1995 Minnesota
Ron Childs - 1995 Kansas City; 1995 New Orleans
Brian Forde - 1988-91 New Orleans, 1992 Atlanta

WSU Linebackers in the CFL

Tuineau Alipate - 1989-90 Saskatchewan, 1991 Hamilton
Brian Forde - 1994-95 British Columbia, 1996 Montreal
Anthony McClanahan - 1995-98 Calgary, 2000 Saskatchewan

Second-Team All-America Linebackers

James Darling - 1996 by Sporting News
Greg Trent - 2005 by Sporting News (second team freshman) and CollegeFootballNews.com (second team freshman)

Third-Team All-America Linebackers

Anthony McClanahan - 1992 & 1993 by Football News
Mark Fields - 1994 by Associated Press
Louis Bland - 2008 Phil Steele (third team freshman)

Conference Defensive Player of the Year

Mark Fields - 1994

Rien Long was the 2002 Outland Trophy winner, signifying the nation's top interior lineman.

Rob Meier has spent the last nine seasons as a member of the Jacksonville Jaguars.

Second-Team All-America Defensive Linemen

Mkristo Bruce - 2006 by Associated Press, Walter Camp
DeWayne Patterson - 1994 by Associated Press
Chad Eaton - 1994 - by UPI

Third-Team All-America Defensive Linemen

Chad Eaton - 1994 by Associated Press
Leon Bender - 1997 by Associated Press
Mkristo Bruce - 2006 by CollegeFootballNews.com

WSU Defensive Linemen in NFL Draft

Rien Long - 2003 Tennessee (4th round)
Rob Meier - 2001 St. Louis (4th round)
Leon Bender - 1998 Oakland (2nd round)
Dorian Boose - 1998 NY Jets (2nd round)
Don Sasa - 1995 San Diego (3rd round)
Chad Eaton - 1995 Phoenix (7th round)
Lewis Bush - 1993 San Diego (4th round)
Tony Savage - 1990 NY Jets (5th round)
Tim Downing - 1990 NY Giants (11th round)
Erik Howard - 1986 NY Giants (2nd round)
Milford Hodge - 1985 New England (8th round)
Keith Millard - 1984 Minnesota (1st round)
Eric Williams - 1984 Detroit (3rd round)

Mark Fields was the Pac-10 Defensive Player of the Year in 1994 and spent 10 years in the NFL.

Raonall Smith was a second-round pick by the Minnesota Vikings in the 2002 NFL Draft.

WSU Linebackers in the NFL Draft

Raonall Smith - 2002 Minnesota (2nd round)
James Darling - 1997 Philadelphia (2nd round)
Chris Hayes - 1996 NY Jets (7th round)
Mark Fields - 1995 New Orleans (1st round)
Dan Grayson - 1990 Pittsburgh (7th round)
Brian Forde - 1988 New Orleans (7th round)

1983- 2008 Defensive Backs

38 All-Conference Honors • 8 All-Academic Awards

WSU Defensive Backs in the NFL

Husain Abdullah - 2008-Present Minnesota

Eric Frampton - 2007-Present Minnesota

Tyron Brackenridge - 2007-2008 Kansas City

Hamza Abdullah - 2005 Tampa Bay; 2005-2008 Denver; 2009 Cleveland

Karl Paymah - 2005-2008 Denver; 2009 Minnesota

Erik Coleman - 2004-2007 New York Jets; 2008 - Atlanta

Jason David - 2004-2007 Indianapolis; 2007-Present New Orleans

Marcus Trufant - 2003-Present Seattle

Lamont Thompson - 2002-03 Cincinnati; 2004-2006 Tennessee; 2007 Miami; 2007-Present Jacksonville

Omwale Dada - 2006 New York Jets; 2007 - Seattle

Brian Walker - 1996-97 Washington; 1997-98 Miami; 1999 Seattle; 2000-01 Miami; 2002-04 Detroit

Dee Moronkola - 1999 Jacksonville; 2001 San Francisco; 2002 New Orleans

James Hasty - 1988-94 New York Jets; 1995-2000 Kansas City; 2001 Oakland

Earl Riley - 2000 Kansas City; 2000 Dallas

Singer Mobley - 1997-99 Dallas

Anthony Prior - 1993-95 New York Jets; 1996-97 Minnesota; 1998 Oakland

Torey Hunter - 1995-96 Houston

Ricky Reynolds - 1987-93 Tampa Bay; 1994-96 New England

WSU Defensive Backs in the CFL

Torey Hunter - 1997-98 Montreal; 1999-2001 Edmonton

Singer Mobley - 1995-96 Edmonton; 2000-Present Hamilton

Anthony Prior - 2000-03 Calgary

Duane Steward - 1999 Edmonton

Robert Turner - 1994 Sacramento

First-Team All-America Defensive Backs

Lamont Thompson - Associated Press, 2001

Marcus Trufant - ESPN, 2002

Marcus Trufant was a first-round selection by the Seattle Seahawks in the 2003 NFL Draft.

Lamont Thompson set a Pac-10 record with 24 career interceptions.

Second-Team All-America Defensive Backs

Lamont Thompson - Sporting News, 2001

Marcus Trufant - Associated Press, 2002

WSU Defensive Backs in the NFL Draft

Eric Frampton - 2007 Oakland (3rd round)

Karl Paymah - 2005 Denver (3rd round)

Hamza Abdullah - 2005 Tampa Bay (7th round)

Jason David - 2004 Indianapolis (4th round)

Erik Coleman - 2004 NY Jets (5th round)

Marcus Trufant - 2003 Seattle (1st round)

Lamont Thompson - 2002 Cincinnati (2nd round)

Dee Moronkola - 1999 Jacksonville (7th round)

Torey Hunter - 1995 Houston (3rd round)

Michael Wright - 1992 NY Giants (5th round)

Anthony Prior - 1992 NY Giants (9th round)

Artie Holmes - 1989 NY Jets (11th round)

James Hasty - 1988 NY Jets (3rd round)

Ricky Reynolds - 1987 Tampa Bay (2nd round)

1983 - 2008 Kickers/Punters

16 All-Conference Honors • 21 All-Academic Awards

WSU Kickers/Punters in the NFL

Rian Lindell - 2000 Dallas, 2000-02 Seattle, 2003-Present Buffalo

Jason Hanson - 1992-Present Detroit

Kyle Basler - 2006-07 Cleveland (P)

WSU Kickers/Punters in the CFL

Glenn Harper - 1986-88 Calgary, 1989-90 Toronto, 1991-96 Edmonton, 2002 Ottawa

First-Team All-America Kickers/Punters

Jason Hanson - 1989 by Associated Press, UPI, AFCA-Kodak, Football Writers, Walter Camp, NEA, Sporting News, Football News

Jason Hanson - 1991 by UPI, Football Writers

Drew Dunning - 2003 by Sporting News

Third-Team All-America Kickers/Punters

Jason Hanson - 1990 by Football News, Associated Press

Jason Hanson - 1991 by Football News

WSU Kickers/Punters in the NFL Draft

Jason Hanson - 1992 Detroit (2nd round)

Jason Hanson was a two-time first-team All-America selection.

Rian Lindell has spent nine years in the NFL, the last seven with the Buffalo Bills.

1983 - 2008 Junior College Success

32 All-Conference Honors • 17 All-Academic Awards

WSU Junior College Players in the NFL

Charles Dillon - 2008 Indianapolis

Tyron Brackenridge - 2007-2008 Kansas City

Jerome Harrison - 2006-Present Cleveland Browns

Chris Martin- 2004-2007 Hamilton (CFL); Miami, 2002-03 Detroit

Chris Jackson-2003 Miami

Marcus Williams - 2002 Oakland

Milton Wynn - 2001-02 Tampa Bay, 2003 Baltimore

Farwan Zubedi - 2001-04 Calgary

Curtis Holden - 2001-02 New Orleans

Jonathan Nance - 1999 Seattle, 2001 Saskatchewan (CFL)

Michael Black - 1998 Seattle, 1999 Dallas

Dorian Boose-1998-2000 New York Jets, 2001 Washington, 2002 Houston

Kevin McKenzie- 1998 San Francisco, 1998 Philadelphia, 1999-2000 Miami, 2002 Oakland

Brian Walker - 1996-97, 1997-98 Miami, 1999 Seattle, 2000-01

Mark Fields -1995-2000 New Orleans, 2001 St. Louis, 2002-05 Carolina

Ron Lewis -1995 Washington

Don Sasa - 1995-96 San Diego, 1997 Washington, 1998 Carolina, 1998-1999 Detroit

Robert Turner - 1994 Sacramento

Junior Tuatalatasi - 1986-87 Philadelphia, 1989-1990 Dallas

First-Team All-America Junior College Players

Jerome Harrison - First Team (unanimous): Associated Press, Football Writers, ESPN, CNNSI.com, Sporting News, College Football News, Rivals.com, 2005

Second-Team All-America Junior College Players

Jerome Harrison - Second Team: Walter Camp Football Foundation, American Football Coaches Association, 2005

Tyron Brackenridge has spent two seasons in the Kansas City Chiefs' secondary and is now with the Jacksonville Jaguars.

Jerome Harrison is fifth on WSU's all-time rushing list in only two seasons.

Third-Team All-America Junior College Players

Mark Fields - Third Team: Associated Press

Doak Walker Finalist

Jerome Harrison - 2005

Heisman Trophy Finalists

Jerome Harrison, 2005 (9th)

WSU Junior College Players in the NFL Draft

Jerome Harrison - 2006 Cleveland (5th round)

Dorian Boose - 1998 New York Jets (2nd round)

Mark Fields - 1995 New Orleans (1st round)

Don Sasa - 1995 San Diego (3rd round)

Junior Tautalatasi - 1986 Philadelphia (9th round)

Outland Trophy Winner

88
RIEN LONG

THE OUTLAND TROPHY

Rien Long became Washington State's first national individual award winner in 2002, winning the prestigious Outland Trophy at the ESPN College Football Awards Show held in Orlando, Fla.

The Outland Trophy is presented by the Football Writers' Association of America each year to the nation's outstanding collegiate interior lineman. It was first presented in 1946 to John Outland, an All-American tackle at the University of Pennsylvania.

Long paved the way toward the honor by dominating the line of scrimmage throughout his junior season. The Anacortes, Wash., native was the national leader among defensive tackles in sacks (13.0) and tackles-for-loss (21.5).

Long's most impressive sequence of the season came in the overtime period of Washington State's 30-27, Oct. 5 victory over USC. On back-to-back plays, Long sacked eventual Heisman Trophy winner Carson Palmer for a loss of seven yards, then brought running back Justin Fargas down five yards behind the line of scrimmage to force the Trojans into an unsuccessful 52-yard field goal. WSU's Drew Dunning would win the game with a 35-yard kick three plays later.

Long's play became impossible to ignore Nov. 2 when No. 16 Arizona State and No. 8 WSU clashed for the outright lead in the Pac-10. Once again, Long was a disruptive force, compiling four tackles-for-loss and three sacks in a 44-22 win that catapulted the Cougars toward the Pac-10 title and a trip to the Rose Bowl.

Heisman Trophy Candidate

17
JASON GESSER

THE HEISMAN TROPHY

WASHINGTON STATE'S TOP FINISHERS

1997	Ryan Leaf	3rd
1988	Timm Rosenbach	7th
1992	Drew Bledsoe	8th
2002	Jason Gesser	8th
1978	Jack Thompson	9th
2005	Jerome Harrison	9th
1984	Rueben Mayes	10th

PAC-10 TOP 10 HEISMAN FINISHERS (1978-2008)

1. USC	15	White '78, '79, McDonald '79, Allen '81, Peete '88, Johnson '95, Palmer '02, Leinart '03, '04, '05, Williams '03, Bush '04, '05, Jarrett '06, Mauluga '08
2. UCLA	9	Robinson '78, Easley '80, Ramsey '82, Green '87, Aikman '88, Stokes '93, McNown '97, '98, Olson '05
3. <i>Washington State</i>	7	<i>Thompson '78, Mayes '84, Rosenbach '88, Bledsoe '92, Leaf '97, Gesser '02, Harrison '05</i>
4. Washington	4	Lewis '90, Emtman '91, Kaufman '94, Tuiasosopo '00
5. Stanford	3	Nelson '81, Elway '82, Milburn '92
6. California	2	Arrington '04, Rodgers '04
Oregon	2	Harrington '01, Dixon '07
8. Arizona State	1	Plummer '96
Oregon State	1	Simonton '00
10. Arizona	0	

