

FLORIDA A&M

Three Baccalaureate Degrees on 2012 Roster

FAMU Athletics is dedicated to its student-athletes, both on and off the field of play. Evidence of this can be taken from the fact that 40 student-athletes, 15 in football alone, attained their degrees this past Spring.

Among the crowd of student-athletes who walked across the stage on Apr.28, were three current members of the Rattler Football squad. Offensive lineman Robert Hartley, linebacker Brandon Hepburn and nosetackle Padric Scott all met their academic goals.

The athletic department made a commitment to the academic success of its student-athletes by developing and staffing the Athletic Academic Center. The system consists of three full-time academic advisors and a fully furnished center, complete with a computer room and two study rooms. The Rattlers Boosters provided 23 computers which have been wired with broadband internet access and networked to printers for students to take advantage of.

The results have been astounding. “We must continue to show our dedication to our student-athletes by providing them with every possible resource to be successful,” FAMU director of athletics Derek Horne said.

The three graduates will be enrolled in graduate studies during the Fall semester. Hartley, received a bachelor’s degree in Political Science, Hepburn acquired a bachelor’s degree in chemistry and Scott attained his degree in biology.

Hartley is a preseason All-MEAC selection at offensive line.

Hepburn twice won the Army Strong award last year and is expected to have his breakout season. Scott, has been selected for two watch lists in this preseason. The Stanford University transfer is also an ordained minister.

These three accomplished football players are far from the norm in college athletics, but exactly what the mission of Florida A&M University and FAMU Athletics calls for. Congratulations to our ultimate student-athletes for their success on and off the field of play.

Table of Contents

Feature..... Page 2

Quick Facts..... Page 4

Preview..... Page 6

2012 Opponents Page 11

Athletic Director Page 24

**Leadership
Committee..... Page 26**

Coaches..... Page 27

The Players..... Page 43

2011 Stat Book... Page 60

www.FAMUAthletics.com

Running back Eddie Rucker

Florida A&M Quick Facts

School: Florida Agricultural and Mechanical University
Location: Tallahassee, Florida 32307
Founded: 1887
Enrollment: 13,317 (Fall 2011)
Nickname: Rattlers, FAMU (FAM-You)
Colors: Orange and Green
Mascot: Rattlesnake (Rattlers)
Stadium: Bragg Memorial Stadium
Capacity: 25,500
Surface: Natural Grass
Affiliation: NCAA Division I Football Championship Subdivision
Conference: Mid-Eastern Athletic Conference
Interim President: Dr. Larry Robinson
Athletic Website: www.FAMUAthletics.com

FAMU CIS Team Wins NASA Rocket Challenge

TALLAHASSEE, Fla. – The Altitude Award, one of nine prizes offered at the NASA rocket competition, is given to the team that launches a rocket closest to one mile without going over. The FAMU Rocket, affectionately known as Blue Diamond, reached 5270 feet, a mere 10 feet from one mile. The competition, which was held at Bragg Farms in Toney, Ala., brought together 53 teams from all over the U.S.

“I am very proud of the work the students did for this competition, said Allen, associate professor, Department of Computer and Information Sciences and advisor for the team. “Each member of the team played a vital role.”

NASA’s USLI, is a competition that challenges university-level students to design, build and launch a reusable rocket with a scientific or engineering payload to one mile above ground level, or AGL. The project engages students in scientific research and real-world engineering processes with NASA engineers.

In addition to designing, building and testing the rocket, the students also developed an Android App to communicate with the rocket while it is in flight. Members of the DiamondBacks Rocket Team were Ronald Benson, Jazzmine Bess, Marlena Ivory, Rodney Wilson, Anderson Louis and Dion Paul. Faculty Advisors were Clement Allen and Stacy Tinner.

FAMU Ranked One Of The Top 15 Most Popular U.S. Colleges

TALLAHASSEE, Fla. – Florida A&M University (FAMU) has been named one of the Top 15 most popular national universities in the nation by **U.S. News and World Report**. FAMU is the only historically black college or university that is ranked in the Top 15 with other Ivy League universities such as Harvard, Stanford, Yale, Massachusetts Institute of Technology and Princeton. University of Florida is the only other university in Florida to be listed in the top 20.

The list is compiled by the yield of students who enroll in a university after being accepted.

“This ranking shows that FAMU remains a popular choice of students across this country,” said FAMU President James H. Ammons. “We are proud of this ranking and all of the others we have received since fall 2011. This year marks our quasiquincentennial and this achievement builds on our

momentum as we celebrate our legacy of excellence.”

According to the U. S. News and World Report’s website, one of the best indicators of a school’s popularity among students is the school’s yield—the percentage of applicants accepted by a college who end up enrolling at that institution in the fall. In fall 2010, FAMU accepted 4,993 and the first year enrollment was 2,815; therefore, 56.4 percent of the students who were accepted were enrolled as part of the fall 2010 class. This academic year, FAMU has received the following accolades:

- No. 1 public historically black colleges and universities (HBCUs) in the 2012 U.S. News and World Report college ranking for HBCUs.
- FAMU was named one of the “Best Colleges in the Southeast” in The Princeton Review 2012 edition.

• In September 2011, FAMU was named one of Forbes magazine 2011 Best Colleges in the nation in their annual ranking of top colleges.

• In 2011, FAMU was selected as one of The Princeton Review’s “311 Green Colleges: 2011 Edition.” The list focused solely on colleges that have demonstrated a strong commitment to sustainability in their academic offerings, campus infrastructure, activities and career preparation.

• JET Magazine named FAMU one of the most affordable colleges.

• In September 2011, Washington Monthly magazine ranked FAMU as one of the “Top 100 National Universities.” This was FAMU’s second consecutive year making the list.

Florida A&M University Mission Statement

Florida Agricultural and Mechanical University (FAMU) is an 1890 land-grant institution dedicated to the advancement of knowledge, resolution of complex issues and the empowerment of citizens and communities.

The University provides a student-centered environment consistent with its core values. The faculty is committed to educating students at the undergraduate, graduate, doctoral and professional levels, preparing graduates to apply their knowledge, critical thinking skills and creativity in their service to society.

FAMU's distinction as a doctoral/research institution will continue to provide mechanisms to address emerging issues through local and global partnerships.

Expanding upon the University's land-grant status, it will enhance the lives of constituents through innovative research, engaging cooperative extension, and public service.

While the University continues its historic mission of educating African Americans, FAMU embraces persons of all races, ethnic origins and nationalities as life-long members of the university community.

Rattler Traditions

Distinguished by lush foliage and massive oaks, FAMU's main campus comprises 156 buildings spread over 422 acres atop the highest of Tallahassee's seven hills.

Mascot

The Rattler mascot is based on popular folklore. When the school relocated to Highwood Plantation in 1891, the rural landscape had an abundance of snakes, especially rattle snakes. This is how the mascot name, "The Rattlers" was chosen.

School Colors

Florida A&M University's school colors were selected because of the green from agricultural plants and the orange from Florida's citrus industry.

The university also has several satellite campuses including a site in Orlando where the College of Law is located and sites in Miami, Jacksonville and Tampa for its pharmacy program.

Enrollment

Florida A&M University enrolls over 13,000 students from the United States and more than 70 countries such as India, Egypt, Trinidad, Netherlands, China, Bahamas, Jamaica, and Brazil.

Law in Orlando. FAMU has 11 doctoral programs which includes 10 Ph.D. programs: chemical engineering; civil engineering; electrical engineering; mechanical engineering; industrial engineering; biomedical engineering; physics; pharmaceutical sciences; educational leadership; and environmental sciences.

Overview

Founded on October 3, 1887, Florida A&M University (FAMU) is part of the State University System of Florida and is fully accredited by the Southern Association of Colleges and Schools.

Academic Programs

Florida A&M University offers 62 bachelor's degrees and 39 master's degrees. The university has 13 schools and colleges and one institute. The university also offers a juris doctor at its College of

Popular Majors

Top undergraduate programs are architecture; journalism; computer information sciences and psychology. FAMU's top graduate programs include pharmaceutical sciences along with public health; physical therapy; engineering; physics; master's of applied social sciences (especially history and public administration); business and sociology.

2012 Rattler Football Season Preview

The Florida A&M Football team has high expectations for the 2012 Football season as they look to win the Mid-Eastern Athletic Conference Championship and return to the NCAA Football Championship playoffs for the first time since 2001.

FAMU finished last season 7-4 overall and 5-3 in MEAC play for a third place finish in the conference. The Rattlers will return 76 letter winners (Offense: 31; Defense: 41; Specialists: 4) from last year's team.

Running Backs

Last season the Rattler offense was among the top units in the MEAC, ranking: second in passing offense (227.2); fourth in scoring offense (28.1 ppg); sixth in total offense (339.3); eighth in rushing offense (112.1); and fifth in passing efficiency (124.8).

This season the Rattlers will feature a veteran backfield with quality backs that will see plenty of action in 2012.

Eddie Rocker, a 5-8 senior from Ocala, Fla., saw action in all 11 of FAMU's games as he rushed for 524 yards on 104 carries, averaging 5.0 yards per carry, with three TDs. He rushed for a season high 128 yards on 17 carries against North Carolina Central (11-12-11) and rushed for 107 yards on 12 carries the previous week in the Rattlers' win over North Carolina A&T (11-5-11).

Another speedster the Rattlers will have in the back field will be Al-Terek McBurse, a 5-11 senior from Oviedo, Fla., who was plagued last season with injuries. McBurse saw action in nine games as he rushed for 349 yards on 53 carries, averaging 6.6 yards per carry, with four TDs. He earned MEAC Offensive Player of the Week honors for his performance against Savannah

State, as he rushed for a season high 218 yards on 12 carries with three TDs.

FAMU will also use the services of Lavante Page, a 5-11 senior from Atlanta, Ga. A big bruising back that possesses both speed and power, Page saw action in all 11 of the Rattlers' games last season, as he rushed for 329 yards on 118 carries with 13 TDs. In addition, he finished the season with 15 catches out of the backfield for 107 yards with one TD, giving a total of 14 TDs on the season, leaving him one shy of the single season school record (15). Page helped initiate a come-from-behind win in the 2011 Bank of America Football Classic, as he rushed for 73 yards on 16 carries, scoring five TDs, leading the Rattlers to a 38-33 win over Southern University (9-24-11).

Rounding out the cast of returnees in the Rattler backfield will be Jordan Stanley, a 5-10 sophomore from Tallahassee, Fla., who

rushed for 20 yards in limited action, and James Owens, a 5-9 redshirt senior from Apopka, Fla., who was academically ineligible last season, after rushing for 60 yards on 14 carries in ten games in 2010.

Wide Receivers

FAMU will have a young receiving group in 2012, and will look to Lenworth Lennon to provide leadership with departure of Kevin Elliott and Bryan Tyms, who both signed NFL free agent contracts, this past spring.

Lennon, a 5-9 redshirt sophomore from Fort Lauderdale, Fla., saw action in all 11 of FAMU's games last season, leading the Rattlers in receptions with 45 catches for 596 yards, with two TDs.

He was named the MEAC Rookie of the Week on September 5 as he was the hero in the Rattlers' win over Fort Valley State. With seconds left in the game, quarterback Austin Trainor's pass intended for Kevin Elliott was tipped, landing in the hands of Lennon, who scampered 68 yards for a TD, giving FAMU a 28-22 win.

Lennon finished that contest with 73 receiving yards on two catches, then against Delaware State (10-1-11), he recorded a season-high 113 receiving yards on five catches.

Also vying for playing time in 2012 will be the Harvey boys (no relation), Travis Harvey, a 6-3 red-shirt senior from Los Angeles, Calif., and Dewayne Harvey, a 6-1 sophomore from Tallahassee, Fla.

Preview (cont)

Last season, Dewayne recorded nine catches for 77 yards with one TD in four games, while Travis saw action in four games with one catch for ten yards.

At tight end FAMU will return Michael Etheridge, a 6-2 junior from Tallahassee, Fla., and Anthony Ray, a 6-4 redshirt senior from Lakeland, Fla.

Etheridge saw action in all 11 games last season as he tallied nine catches for 88 yards, while Ray participated in three games making three catches for 23 yards.

Offensive Line

The Rattler offensive line will return two starters from last season in both Steven Robinson and Robert Hartley. Both Robinson, a 6-3 red shirt senior from Tallahassee, Fla., and Hartley a 6-7, senior from Lake City, Fla., started in all 11 of FAMU's games last season with Robinson at left guard and Hartley at right guard. This season Hartley will make the transition to right tackle. Last season these two guardians of the quarterback were part of an offense, that racked a season high 448 total offensive yards (291 rushing, 157 passing) against Savannah State (10-15-11) and tallied 439 yards of total offense (142 rushing, 297 passing) against South Carolina State (10-22-11).

Also returning will be a trio of players who saw limited action last season, but will compete for starting spots this season: Kawika Pieper, a 6-3 sophomore from Honolulu, Hawaii, Kevin House, a 6-5 sophomore from Jacksonville, Fla., and Arom Wynn, a 6-5 sophomore from Pinellas County, Fla.

Preview (cont)

Quarterbacks

Returning at the quarterback position will be a pair of skilled field generals. Damien Fleming, a 6-3 sophomore from Jacksonville, Fla., and Tyler Bass, a 6-0 red shirt senior from Atlanta, Ga., who transferred from Memphis last spring.

Fleming, who broke his way into the Rattler starting lineup, coming off the bench in the second half of the Atlanta Football Classic, leading FAMU to 21 points to rally past Southern University, 38-33. He finished the contest with 76 yards passing as he completed six passes in eight attempts.

The next week against Delaware State, Fleming made his first collegiate start, for 245 yards and a TD, as he completed 14 passes in 29 attempts, while rushing for another score, leading the Rattlers to a 34-7 win over the Hornets.

In the Rattlers' first win over South Carolina State in ten seasons, Fleming threw for a season-high 297 yards, completing 34 passes in 40 attempts, as the Rattlers scored two fourth quarter TDs to defeat the Bulldogs, 27-24 at Orangeburg, S.C.

Fleming finished the 2011 season with 1,622 passing yards on 131 completions (218 attempts), with 11 TD passes and just five interceptions, while rushing for two TDs.

Bass, who was plagued with injuries last season, will also fight for the starting quarterback position, after a strong spring training camp, and a solid performance in the Spring Game, as he passed for 128 yards completing 16 of 29 passes with one TD.

The Defense

Defensively, FAMU will return six starters and 41 letter winners from a 2011 defense that ranked first in the conference in interceptions (22); second in passing defense efficiency (105.9); sixth in the conference in scoring defense (24.6); sixth in rushing defense (144.3) and eighth in total defense (341.4).

Defensive Line

In 2012, the Rattler defensive line will return Padric Scott, a 6-1 red shirt senior from Tallahassee, Fla., who graduated this past spring with his degree in Biology. Scott started in all 11 of FAMU's games last season at nose guard, finishing the season with 28 total takedowns (17 UA, 11 A), six tackles for loss, three sacks, one forced fumbles and three quarterback hurries. He recorded a season-high five tackles against Southern University (9-24-11) and North Carolina A&T (11-5-11).

Also returning to take the left defensive end position will be Branden Davis, a 6-4 senior from Jacksonville, Fla., who saw action in nine games, as he tallied nine tackles (4 UA, 5 A), recording a season-high five tackles against Hampton (9-8-11). FAMU will have the services of Brandon Forge, a 6-5 red shirt sophomore from Dallas, Texas and Ellie Hyppolite, a 6-4 senior from Daytona Beach, Fla., who played in seven games and recorded eight tackles last year.

Linebackers

At linebackers, FAMU will return starters Brandon Hepburn and Bobby Jackson.

Hepburn, a 6-4 senior from Pomona, N.Y., who also graduated this spring (Chemistry), finished last season as the team's second leading tackler, recording 63 tackles (41 UA, 22A), 3.5 tackles for loss, one sack, two pass breakups, two quarterback hurries and one forced fumble. Hepburn tallied a season high 14 tackles (10 UA, 4 A) against

Preview (cont)

Howard University (10-8-11) and had a 10-tackle performance against South Florida (9-17-11).

At strong side linebacker will be Jackson, a senior from Miami, Fla., who recorded 29 tackles (20 UA, 9 A), 4.5 sack, half sack, one interception and two quarterback hurries in the ten games that he played in.

Also returning to the linebacker corps will be Michael Ducree, a 6-2 junior from Orlando, Fla., who was a walk on in the 2010 season. He finished the 2011 season with 14 tackles (7 UA, 7 A), and one tackle for loss in the ten games that he saw action.

Making the transition from defensive end to linebacker will be Derrick Connor, a 6-4 sophomore from Miami, Fla., who saw action in two games.

The Secondary

FAMU will return a seasoned secondary that recorded 17 of the Rattlers' 22 interceptions.

The Rattlers will return a pair of corners that are small in stature but big on performance in Devontae "Terry" Johnson, and Marvin Ross.

Johnson, a 5-11 sophomore from Tallahassee, Fla., saw action in all 11 of FAMU's games as he led the team in interceptions with five. He finished the season with 32 tackles (25 UA, 7 A), 0.5 tackles for loss and five pass breakups. Johnson tallied a season high seven tackles against Hampton (9-8-11) and recorded two five tackle performances against Southern University (9-24-11) and Howard University (10-8-11).

Ross, a 5-10 senior from Jacksonville, Fla., finished the season

with 38 tackles (33 UA, 5 A), one tackle for loss, two interceptions and five pass breakups. Ross tallied a season high six tackles against North Carolina A&T (11-5-11) and four tackles against Hampton (9-8-11), Savannah State (10-15-11) and South Carolina State (10-22-11).

Also slated to see action in 2012 will be Patrick Aiken, a 5-10 sophomore from Pembroke Pines, Fla., who saw action in four games as he recorded two tackles. FAMU will also have the services of two

experienced safeties: John Ojo and Devan Roberts.

Ojo, a 6-3 senior from Tallahassee, Fla., who impressed NFL Scouts in the FAMU underclassmen pro day, started in all 11 of the Rattlers games as he tallied 42 tackles (30 UA, 12 A), four interceptions and one pass breakup. He recorded a season high nine tackles against South Florida (9-8-11) and Savannah State (10-15-11) and recorded seven total takedowns against Bethune-Cookman (11-19-11).

Preview (cont)

2012 Schedule

In addition, he recorded two interceptions against Fort Valley State (9-3-11) and Howard University (10-8-11) at the free safety position.

Also expected to fight for the starting free safety position will be Jonathan Pillow, a 6-0 junior from Jacksonville, Fla., who recorded 18 tackles (10 UA, 8 A) in the eight games that he played in last season.

At strong safety will be Roberts, a 6-1 junior from Ocala, Fla., saw action in all 11 games as he tallied 31 tackles (18 UA, 13 A), one tackle for loss, one quarterback hurry, one pass breakup and one blocked kicked on the season. Roberts recorded a season high 11 tackles against North Carolina A&T (11-5-11).

Special Teams

On special teams, FAMU will return Branden Holden, a 6-2 senior from Jacksonville, Fla., who served as the Rattlers' primary punter. Last year he tallied 2,481 yards on 61 boots to average 40.7 yards per punt. Holdren boasted seven punts on the season for 50-plus yards as he recorded a 78-yard boot against North Carolina Central (11-12-11) and garnered a 58 yard punt against Bethune-Cookman (11-19-11).

Chase Varnadore, a 5-11 sophomore from Tallahassee, Fla., will assume all the kickoffs and PAT duties, due to the graduation of All-Conference performer Trevor Scott.

The 2012 FAMU Football schedule will feature the return of some familiar opponents as the Rattlers will open the season against Tennessee State (Sept. 1) in the Big John Merritt Classic in Nashville, Tenn.

Then the Rattlers will head west as they will take on Big 12 member the University of Oklahoma (Sept. 8) in a first-ever meeting in Norman, Okla.

FAMU will then return to the comforts of Bragg Memorial Stadium as they open MEAC play against Hampton University on Sept. 15.

The Rattler Gridders will then have three straight road contests as they close out the month of September at Delaware State (Sept. 22) in Dover, Del., and against Southern University (Sept. 29) in the Bank of America Atlanta Football Classic in Atlanta, Ga., before opening the month of October against Howard University on Oct. 6 at Greene Stadium in Washington, D.C.

FAMU will return to Tallahassee for back-to-back to home contests as the Rattlers will face Savannah State on Oct. 13 and South Carolina State on Oct. 20.

After a week's hiatus the Rattlers will travel to Greensboro to take on North Carolina A&T on Nov. 3, and then return home to celebrate homecoming as they will take on North Carolina Central on Nov. 10.

FAMU will then close out the 2012 campaign as they will take on Bethune-Cookman on Nov. 17 in the annual Florida Blue Florida Classic.

2012 Opponents

TSU Tigers

OU Sooners

HU Pirates

DSU Hornets

SU Jaguars

SSU Tigers

SCSU Bulldogs

NCA&T Aggies

NCCU Eagles

B-CU Wildcats

Sept.1 • Tennessee State University

FAMU -vs- TSU

14th Annual John Merritt Classic

Sat., Sept.1, 2012 • 6 p.m.

LP Field (Home of the Tennessee Titans)

Nashville, Tennessee

Series record: FAMU 24 TSU 26

Last time they played: TSU 29 FAMU 18 (2010)

Location: Nashville, TN

Nickname: Tigers

Enrollment: 9,165

School colors: Royal Blue & White

Chancellor/President: Dr. Portia Shields (Interim)

Athletic Director: Teresa Phillips

Division/Conference: NCCA Division I-FCS /Ohio Valley Conference

Stadium: Hale Stadium 'The Hole'

Capacity: 15,000

Series record between schools: TSU leads 26-24

2011 record: 5-6

Playing surface: Bermuda Sod

Starters returning/lost: 14/8

Head Coach: Rod Reed

Career record: 8-14

Record at present school: same as above

Office phone: 615-963-5973

Media Relations

Sports Information Director: Zekeya Anderson

SID Football (if different): Russell Luna

E-mail: rluna@tnstate.edu

Office: (615) 963-5922

Fax: (615) 963 -7692

Press Box Phone: (N/A)

Website: www.tsutigers.com

Address: Athletic Media Relations Office

Tennessee State University - Athletics Department Box 9603

3500 John Merritt Blvd.

Nashville, TN 37209

Head Coach Rod Reed

QB • Michael German

DL • Antonio Harper

Sept.8 • Oklahoma University

FAMU -vs- OU

Sat., Sept.8, 2012 • Time TBA
Gaylord Family-Oklahoma Memorial Stadium
Norman, Oklahoma
Series record: First meeting of teams
Last time they played: N/A

Location: Norman, OK
Nickname: Sooners
Enrollment: 30,315
School colors: Crimson & Cream
Chancellor/President: David L. Boren
Athletic Director: Joe Castiglione
Division/Conference: NCCA Division I-FBS/Big 12 Conference

Stadium: Gaylord Family - Oklahoma Memorial Stadium
Capacity: 82,112
Series record between schools: N/A - First meeting
2011 record: 10-3
Playing surface: Natural Grass
Starters returning/lost: N/A

Head Coach: Bob Stoops
Career record: 139-34
Record at present school: 139-34
Office phone: (405) 325-2345

Media Relations

Sports Information Director:
SID Football (if different): Pete Moris
E-mail: pmoris@ou.edu
Office: (405) 325-0096
Fax: (405) 325-7623
Press Box Phone: ()
Website: www.soonersports.com
Address: University of Oklahoma Athletic Department
McClendon Center for Intercollegiate Athletics
180 W Brooks
Norman, OK 73019

Head Coach Bob Stoops

R.J. Washington

Sept.15 • Hampton University

FAMU -vs- HU

2012 FAMU Hall of Fame Game

Sat., Sept.15, 2012 • 6 p.m.

Bragg Memorial Stadium

Tallahassee, Florida

Series record: FAMU 12 HU 8

Last time they played: HU 23 FAMU 17 (2011)

Location: Hampton, VA

Nickname: Pirates

Enrollment: 5,402

School colors: Royal Blue & White

Chancellor/President: Dr. William R. Harvey

Athletic Director: Malcolm Avery (Interim)

Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: Armstrong Stadium

Capacity: 17,000

Series record between schools: FAMU leads the series 12-8

2011 record: 7-4

Playing surface: Natural Grass

Starters returning/lost: 24/5

Head Coach: Donovan Rose

Career record: 18-15

Record at present school: 18-15

Office phone: (757) 727-5322

Media Relations

Sports Information Director: Maurice Williams

SID Football (if different): Maurice Williams

E-mail: maurice.williams@hamptonu.edu

Office: (757) 727-5757

Fax: (757) 727-5813

Press Box Phone: (757) 727-5422

Website: www.hamptonpirates.com

Address: Hampton University Sports Information Department
210 Holland Hall
Hampton, VA 23668

Head Coach Donovan Rose

Running back Antwon Chisolm

Sept.22 • Delaware State University

FAMU -vs- DSU

Faith • Community • Band Day

Sat., Sept.22, 2012 • 6 p.m.

Alumni Stadium

Dover, Delaware

Series record: FAMU 21 DSU 8

Last time they played: FAMU 34 DSU 7 (2011)

Location: Dover, DE

Nickname: Hornets

Enrollment: 4,178

School colors: Columbia Blue & Red

Chancellor/President: Dr. Harry L. Williams

Athletic Director: Eric Hart (Interim)

Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: Alumni Stadium

Capacity: 7,000

Series record between schools: FAMU 34 DSU 7

2011 record: 3-8

Playing surface: Artificial Turf

Starters returning/lost: 7/17

Head Coach: Kermit Blount

Career record: 94-95-3

Record at present school: 3-8

Office phone: (302) 857-7447

Media Relations

Sports Information Director: Dennis Jones

SID Football (if different): Dennis Jones

E-mail: djones@desu.edu

Office: (302) 857-6068

Fax: (302) 857-6034

Press Box Phone: (302) 857-7651

Website: www.dsuhornets.com

Address: Delaware State University
Department of Intercollegiate Athletics
1200 N. DuPont Highway
Dover, DE 19901

Head Coach Kermit Blount

Receiver Travis Tarpey

Sept.29 • Southern University

FAMU -vs- SU

Bank of America Atlanta Football Classic

Sat., Sept.29, 2012 • 6 p.m.

Georgia Dome (Home of the Atlanta Falcons)
Atlanta, Georgia

Series record: FAMU 33 SU 25 Ties-1

Last time they played: FAMU 38 SU 33 (2011)

Location: Baton Rouge, LA

Nickname: Jaguars

Enrollment: 10,300

School colors: Columbia Blue & Gold

Chancellor/President: Dr. James Llorens

Athletic Director: Dr. William Broussard

Division/Conference: NCAA Division I-FCS /Southwestern Athletic Conference

Stadium: Ace W. Munford Stadium

Capacity: 25,500

Series record between schools: FAMU 33 SU 25 Ties-1

2011 record: 4-7

Playing surface: Natural Grass

Starters returning/lost: N/A

Head Coach: Lyvonnia "Stump" Mitchell

Career record: 6-16

Record at present school: 6-16

Office phone: (225) 771-2712

Media Relations

Sports Information Director: Christopher Jones

SID Football (if different): Christopher Jones

E-mail: Christopher_Jones@subr.edu

Office: (225) 771-3495

Fax: (225) 771-4400

Press Box Phone: N/A

Website: www.gojagsports.com

Address: Southern University
Sports Information Department
P.O. Box 9942
Baton Rouge, LA 70813

Head Coach Stump Mitchell

Running back Sylvester Nzekwe

Oct.6 • Howard University

FAMU -vs- HU

Sat., Oct.6, 2012 • 1 p.m.

Greene Stadium

Washington, D.C.

Series record: FAMU 27 HU 7

Last time they played: HU 29 FAMU 28 (2011)

Location: Washington, DC

Nickname: Bison

Enrollment: 10,500

School colors: Navy Blue & White

Chancellor/President: Dr. Sidney Ribeau

Athletic Director: Louis "Skip" Perkins

Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: William H. Greene Stadium

Capacity: 7,086

Series record between schools: FAMU 27 Howard 7

2011 record: 5-6

Playing surface: Artificial Grass

Starters returning/lost: N/A

Head Coach: Gary Harrell

Career record: 5-6

Record at present school: 5-6

Office phone: (202) 806-6193

Media Relations

Sports Information Director: Edward Hill, Jr.

SID Football (if different): Edward Hill, Jr.

E-mail: ehill@howard.edu

Office: (202) 806-7184

Fax: (202) 806-9595

Press Box Phone: (202) 806-5488/89/91

Website: www.howard-bison.com

Address: Howard University Sports Information

Drew Hall, Room 100

511 Gresham Pl NW

Washington, DC 20059

Head Coach Gary Harrell

Quarterback Greg McGhee

Oct.13 • Savannah State University

FAMU -vs- SSU

Community • Fan • Band Day

Sat., Oct.13, 2012 • 6 p.m.

Bragg Memorial Stadium

Tallahassee, Florida

Series record: FAMU 4 SSU 0

Last time they played: FAMU 47 SSU 7 (2011)

Location: Savannah, GA

Nickname: Tigers

Enrollment: 4,300

School colors: Burnt Orange & Reflex Blue

Chancellor/President: Dr. Cheryl Davenport-Dozier

Athletic Director: Sterling Steward, Jr.

Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: Ted A. Wright Stadium

Capacity: 8,500

Series record between schools: FAMU 4 SSU 0

2011 record: 1-10

Playing surface: Field Turf

Starters returning/lost: 11/11

Head Coach: Steve Davenport

Career record: 1-10

Record at present school: 1-10

Office phone: (912) 358-3470

Media Relations

Sports Information Director: Opio Mashariki

SID Football (if different): Opio Mashariki

E-mail: masharik@savannahstate.edu

Office: (912) 358-3430

Fax: (912) 358-3931

Press Box Phone: N/A

Website: www.ssuathletics.com

Address: Savannah State University Sports Information Department

P.O. Box 20271

3219 College Street

Savannah, Ga. 31404

Head Coach Steve Davenport

Quarterback Antonio Bostick

Oct.20 • South Carolina State University

FAMU -vs- SCSU

4th Annual Prince Hall Shriners

Foundation Diabetes Classic

Sat., Oct.20, 2012 • 6 p.m.

Bragg Memorial Stadium • Tallahassee, Florida

Series record: FAMU 33 SCSU 20 Ties -3

Last time they played: FAMU 27 SCSU 24 (2011)

Location: Orangeburg, SC

Nickname: Bulldogs

Enrollment: 4,700

School colors: Garnet & Blue

Chancellor/President: Dr. Rita Teal

Athletic Director: Charlene Johnson

Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: Oliver C. Dawson Bulldog Stadium

Capacity: 22,000

Series record between schools: FAMU 33 SCSU 20 Ties - 3

2011 record: 7-4

Playing surface: Poly Turf

Starters returning/lost: 13/9

Head Coach: Oliver 'Buddy' Pough

Career record: 83-33

Record at present school: 83-33

Office phone: (803) 536-8717

Media Relations

Sports Information Director: William "Bill" Hamilton

SID Football (if different): William "Bill" Hamilton

E-mail: whamilton@scsu.edu

Office: (803) 536-7060

Fax: (803) 536-8622

Press Box Phone: ()

Website: www.ssuathletics.com

Address: South Carolina State University

Sports Information Department

PO Box 7308

Orangeburg, SC 29117

Head Coach Buddy Pugh

Defensive back Darius Drummond

Nov.3 • N.C. A&T State University

FAMU -vs- NCAT

Sat., Nov.3, 2012

Aggie Stadium • 1:30 p.m.

Greensboro, North Carolina

Series record: FAMU 43 NCAT 11 Ties-2

Last time they played: FAMU 26 NCAT 20 (2011)

Location: Greensboro, NC

Nickname: Aggies

Enrollment: 10,881

School colors: Blue & Gold

Chancellor/President: Dr. Harold L. Martin

Athletic Director: Earl M. Hilton, III

Division/Conference: NCCA Division I-FCS/Mid-Eastern Athletic Conference

Stadium: Aggie Stadium

Capacity: 21,500

Series record between schools: FAMU 43 NCAT 11 Ties-2

2011 record: 5-6

Playing surface: Natural Grass

Starters returning/lost: 19/5

Head Coach: Rod Broadway

Career record: 73-29

Record at present school: 5-6

Office phone: (336) 285-4260

Media Relations

Sports Information Director: Brian Holloway

SID Football (if different): Brian Holloway

E-mail: bmhollow@ncat.com

Office: (336) 334-7141

Fax: (336) 334-7272

Press Box Phone: (336) 334-7419

Website: www.ncataggies.com

Address: North Carolina A&T University Media Relations

1601 East Market Street

Moore Gymnasium, Suite 200A

Greensboro, NC 27411

Head Coach Rod Broadway

Running back Mike Mayhew

Nov.10 • North Carolina Central University

FAMU -vs- NCCU

FAMU Homecoming 2012
125th Anniversary Celebration
Sat., Nov.10, 2012 • 3:00 p.m.
Bragg Memorial Stadium
Tallahassee, Florida

Series record: FAMU 5 NCCU 1 Ties-1
Last time they played: FAMU 31 NCCU 10 (2011)

Location: Durham, NC
Nickname: Eagles
Enrollment: 8,645
School colors: Maroon & Gray
Chancellor/President: Charlie Nelms
Athletic Director: Ingrid Wicker-McCree, Ed.D
Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: O'Kelly-Reddick Stadium
Capacity: 10,000
Series record between schools: FAMU 5 NCCU 1 Ties - 1
2011 record: 2-9
Playing surface: Mondoturf
Starters returning/lost: 13/9

Head Coach: Henry Frazier, III
Career record: 71-63
Record at present school: 2-9
Office phone: (919) 530-5315

Media Relations

Sports Information Director: Kyle Serba
SID Football (if different): Kyle Serba
E-mail: kserba@nccu.edu
Office: (919) 530-7054
Fax: (919) 530-5426
Press Box Phone: (919) 796-1696
Website: www.nccueaglespride.com
Address: North Carolina Central University
Sports Information Department
116 McDougald-McLendon Gym
Durham, NC 27707

Head Coach Henry Frazier III

Running back Andre Clarke

Nov.17 • Bethune-Cookman University

FAMU -vs- B-CU

Florida Blue Florida Classic
Sat., Nov.17, 2012 • 3:30 p.m.

Florida Citrus Bowl
Orlando, Florida

Series record: FAMU 48 B-CU 16 Ties - 1
Last time they played: B-CU 26 FAMU 16 (2011)

Location: Daytona Beach, FL

Nickname: Wildcats

Enrollment: 3,578

School colors: Maroon & Gold

Chancellor/President: Edison O. Jackson, Ed.D (Interim)

Athletic Director: Lynn W. Thompson

Division/Conference: NCCA Division I-FCS /Mid-Eastern Athletic Conference

Stadium: Municipal Stadium

Capacity: 9,601

Series record between schools: FAMU 48 B-CU 16 Ties - 1

2011 record: 8-3

Playing surface: Artificial Turf

Starters returning/lost: 12/10

Head Coach: Brian Jenkins

Career record: 18-5

Record at present school: 18-5

Office phone: (386) 253-8478

Media Relations

Sports Information Director: Michael Stambaughm

SID Football (if different):

E-mail: stambaughm@cookman.edu

Office: (386) 481-2278

Fax: (386) 481-2238

Press Box Phone: (386) 671-8968

Website: www.b-cuathletics.com

Address: Bethune Cookman University
Sports Information Department
640 Dr. Mary McLeod Bethune Blvd.
Daytona Beach, FL 32114

Head Coach Brian Jenkins

Running back Isidore Jackson

#95 Padric Scott
Preseason All-MEAC

FAMU Interim President Dr. Larry Robinson

On August 15, 2012, the Florida A&M University (FAMU) Board of Trustees named Larry Robinson, Ph.D. as the interim president. In this capacity, he is responsible for the operations of the University which includes more than 13,000 students and more than 700 faculty.

Robinson's appointment must be confirmed by the Florida Board of Governors.

Dr. Robinson, who served as provost and vice president for Academic Affairs from 2003-2005, served briefly as chief operating officer in 2007, and also served as vice president for Research from 2009-2010.

In May 2010, Dr. Robinson took a leave of absence from the University to serve as assistant secretary

for Commerce for Conservation and Management at the National Oceanic and Atmospheric Administration.

Dr. Robinson supported and managed NOAA's coastal and marine programs, including marine sanctuaries for preserving areas of special national significance, fisheries management to sustain economic prosperity, and nautical charts for safe navigation.

He also supported NOAA's participation as a lead agency addressing the BP oil spill crisis and President Obama's Ocean Policy Task Force. He returned to the University as special assistant to the president and professor on November 21, 2011, and coordinated the administrative and eminent scholar searches, the integration of Gradu-

ate Studies and Title III programs with the Division of Sponsored Research, and the reorganization of the administrative structure and matters related to the investigation of hazing at FAMU.

Robinson attended LeMoyne-Owen College in 1975, graduated summa cum laude with a B.S. degree in chemistry from Memphis State University in 1979, and earned a Ph.D. degree in nuclear chemistry from Washington University in St. Louis in 1984.

He is a member of the American Association for the Advancement of Science, Ecological Society of America, the National Association of Black Chemists and Chemical Engineers and Sigma Xi.

University Leadership Team

Dr. Larry Robinson
Interim President

Mr. Rodner Wright
Interim Provost
VP of Academic Affairs

Atty. Rosalind Fuse-Hall
Chief of Staff

Atty. Avery D. McKnight
VP of Legal Affairs
General Counsel

Dr. Teresa Hardee
CFO/VP of Administrative
and Financial Services

Dr. K. Ken Redda
Interim VP for Research

Dr. William E. Hudson, Jr.
VP of Student Affairs

Mr. Richard Givens
VP of Audit and Compliance

Mrs. Sharon P. Saunders
Chief Communications Officer

Mr. Tola Thompson
Dir. Governmental Relations

Dr. Thomas Haynes
VP of University Advancement

Mrs. Patricia Woodard
Exec. Asst. to the President

Board of Trustees

Chair

Solomon Badger

Torey Alston

Cleve Warren

William Jennings

Charles Langston

Kelvin Lawson

Spurgeon McWilliams

Rufus Montgomery

Narayan Persaud

Belinda Shannon

Marjorie Turnbull

Karl White

Marissa West

Marissa A. West leads the Student Government Association (SGA) as the 2012-2013 Student Body President at Florida A&M University. She is anticipating her Doctor of Pharmacy in the College of Pharmacy and Pharmaceutical Sciences in the spring of 2014. West is a first generation college student and a first generation Rattler. Previous SGA experiences include serving as the 2011-2012 Student Government Association Senate President and the Organization and Finance Committee Vice Chairwoman. West is active in several campus organizations including the National Council of Negro Women, Relay for Life and Delta Sigma Theta Sorority, Inc. She is from Chicago, Ill.

SGA President • FAMU Trustee

Director of Athletics Derek Horne

FAMU was a perfect fit for Derek Horne and his family. The longtime University of Mississippi athletic administrator spent 15 years working in the department of intercollegiate athletics at Ole Miss, ending his career there as senior associate athletic director.

The key to FAMU being a perfect fit for Horne had something to do with the position, but even more with one of his core values- family. He grew up in Quitman, Ga., the city where his mother Alice Horne still resides.

Horne was selected by FAMU

President James H. Ammons to succeed Bill Hayes as FAMU Director of Athletics. After a selection process that took over a month, Horne was selected and received unanimous approval by the FAMU Board of Trustees on August 17, 2010.

“I am honored and humbled to have this awesome opportunity to serve Florida A&M University as their next director of athletics,” said Horne. “My family and I look forward to this new chapter in our lives. Ole Miss gave me the opportunity to be prepared to serve Florida A&M University with integrity, sound leadership and honor, and for that I am grateful to Pete Boone and the University. We will miss

our family and friends, but we are excited about getting involved with the opportunities that lie before us – serving the Rattlers.”

After his first set of seasons at the helm of the athletics department, FAMU Athletics is poised to position itself again as the premier athletics program for all levels of competition.

Horne’s vision was compiled into an athletic department strategic plan. It was developed with input from coaches, staff, faculty and other groups with a stake in the success of FAMU Athletics.

One of the first initiatives Horne addressed upon taking the position at FAMU was the athletics

website. He steered the department toward an international giant in athletic sports websites. NeuLion was selected to host the improved access to FAMU Athletics. In a record time of eight weeks, the site launched on April 1, 2011. In the first month of its launch, the site had over 100,000 visitors. He has set a goal of 1.5 million viewers to the site for the 2011-2012 athletic season.

Horne, also authorized and was the executive producer of a series on the FAMU Athletic website called "The Mystique." The series covered various sports, athletes and historic events involving FAMU athletes. Horne's motivation for the series was simple. "We wanted to show kids why we are so proud of FAMU and why they should be as well."

Under Horne's direction, he got his first conference championship at FAMU, as the Rattler football team took home a share of the MEAC title his inaugural year.

Last year, FAMU Athletics experienced success that showed improvement in their program. The women's program finished second in the standing for the Mary McLeod Bethune Award which goes to top

overall women's program in the conference and the men's program finished third in the standing for Talmadge Layman Hills award for the top over all men's program. Also, FAMU had three coaches to receive Coach of the Year honors LeDawn Gibson (Women's Basketball), Carl Goodman (Men's Tennis) and Marvin Green (Men's Golf).

In women's basketball, Antonia Bennett was awarded the MEAC Player of the Year. She averaged 18 points and six rebounds per game on the season. The Lady Rattlers had a 21-win season, the first 20+ wins under head coach LeDawn Gibson.

Elias Chesire, a native of Kenya, earned Co-Outstanding Athlete in the MEAC Outdoor Championship. This tremendous feat was attained while he was a freshman.

Newcomer Salif Kante, wowed the tennis world with his successes at FAMU. He was named the MEAC Tennis Player of the Year, after leading the Rattlers to a runners-up finish in the MEAC tournament. Kante, the former National Junior College Champion, helped the Rattlers to its first USTA/ITA ranking ever. He was also ranked in the NCAA regional top 20.

Academics, the cornerstone of FAMU Athletics, was at the forefront of last year's successes. Over 65 student athletes attained their degrees in three sessions of graduation ceremonies.

FAMU Athletics also produced two stellar all-around student-athletes. Bethany Holt, a member of the Lady Rattlers' tennis team, was a member of the FAMU School of Business and Industry that took down top colleges across the country in the 2012 Deloitte Case Study

Competition in Texas. Brandon Hepburn, a standout member of the Rattler football team, was chosen to converge on San Diego, Calif., to present research on cures for Cancer. His all-around athletic and academic talent got him recognized as the only player from an HBCU to be named to the Allstate/AFCA Good Works team.

Horne serves on the University's Leadership Team, Tallahassee Sport Council, Football Championship Subdivision (FSC) South Region Advisory Committee, NCAA Pathway Program Selection Committee, NCAA Division I Recruiting and Athletics Personnel Issues Cabinet and Jacob Chapel Baptist Church Deacon Ministry.

Horne is a 1987 graduate of the University of Mississippi. He was a four-year letterman on the Ole Miss Basketball team from 1983-1986. As an Ole Miss Rebel, he earned Academic All-Southeastern Conference accolades as a senior and was the team captain his junior and senior seasons.

Horne is married to the former Sheila Mosley and they have one son, Christopher.

2012 Rattler Football Leadership Committee

The Coaching Staff:

**Joe Taylor
George Small
Lawrence Kershaw
Earl Holmes
Daryl Tyson
Aaron Taylor
Quinn Gray
Juan Vasquez
Steven Jerry
Russell Barbarino
Brian Gilmore
William Bennett**

The Players:

**Eddie Rocker
Padric Scott
Brandon Hepburn
Travis Harvey
John Oye Ojo
Robert Hartley
Damien Fleming
Alvis Graham
Branden Holdren
Marvin Ross**

The Motto:

**2012: Can't Expect...
Without Respect.**

**2011: Success Is
An Inconvenience.**

**2010:
Choices Still Matter.**

**2009: To Get To...
You Must Go Through.**

2008: Control The Dash.

Coaching Staff

Joe Taylor

Head Coach

FAMU head coach Joe Taylor enters this season with high aspirations. Taylor, the 15th head coach in the storied history of Florida A&M, never talks about personal accomplishments, but a solid core of veterans could witness history in 2012, his fifth as the head Rattler.

Taylor has amassed 230 wins during his three-decade career as a head coach. That record puts him in the category with black college coaching legends. A.W. Mumford, the longtime head coach at Southern University, finished his career with 233 wins, while John Merritt of Tennessee State ended his historic career with 235 wins. Eddie Robinson, the all-time wins leader in NCAA Division I football ended his career with 408 wins.

The possible milestone this represents for Taylor is that he could end the 2012 season in sole possession of second place all-time among HBCU college football coaches by winning just six games. Given the competitiveness and greatness of college coaches who he is now in the company of, it solidifies his monicker of “the dean” of HBCU football coaches.

In his inaugural campaign at FAMU in 2008, Taylor led the Rattlers to a record-setting 9-3 finish – one of the best one-year turnarounds in the country (from 3-8 in 2007) – in the process tying Hall of Fame legend A.S. “Jake” Gaither’s school record for the most wins by a first-year head coach set in 1945.

Taylor followed that smashing debut with an 8-3 finish in 2009, during which the Rattlers made their

first appearance in various NCAA FCS Top 25 polls since 2001, and were in the hunt for an at-large playoff berth until the season’s final weekend.

The Washington, D.C. native came to FAMU after 16 seasons at the helm of the Hampton (Va.) University football program, where he was the most successful coach in school history.

During his tenure at Hampton, Taylor guided the Pirates to a scintillating 136-49-1 record, highlighted by four Black College Championships (1994, 1997, 2005, 2006), nine conference titles (CIAA: 1986, 1992, 1993, 1994; MEAC: 1997, 1998, 2004, 2005, 2006), a Heritage Bowl Championship (1999), plus 11 trips to the NCAA playoffs (Division II: 1986, 1990, 1991, 1992, 1993, 1994; FCS/I-AA: 1997, 1998, 2004, 2005, 2006).

In 2008, Taylor became the ninth Black College coach to surpass the 200-career win barrier, capturing the milestone victory with a 28-21 win over Tennessee State.

He finished the 2009 campaign with a sterling career mark of 214-82-4 (.719), ranking him third (3rd) in career victories and fourth (4th) in career winning percentage among active coaches in the NCAA Division I Football Championship Subdivision (FCS, formerly I-AA).

Taylor currently ranks atop the list of active head coaches at Historically Black Colleges and Universities (HBCUs).

Taylor’s hard work, determination and commitment to excellence have made him a pioneer amongst

his peers as evidenced by his multiple leadership positions.

- A member of the Board of Directors for the Black Coaches Association, Taylor was most recently recognized in 2006 by Sports Illustrated as one of four finalists for the Eddie Robinson Coach of Distinction Award.

- The 2001 President of the American Football Coaches Association (AFCA), he is the chairman the AFCA Minority Issues Committee and the Board of Directors of the American Football Coaches Foundation.

- He has been selected as the Coach of the Year by several professional organizations such as the Washington, D.C. Pigskin Club, the Norfolk Sports Club, the American Football Coaches Association, and the Atlanta, Florida and Richmond Touchdown Clubs.

- In 2000 Taylor was honored with the Johnny Vaught Lifetime Achievement Award by the All-

American Football Foundation; he was inducted into the Western Illinois University Hall of Fame in 2001, and in 2009, he was enshrined in the John McClendon/CIAA (Central Intercollegiate Athletic Association) Hall of Fame.

•Taylor, who is man of great religious faith, is active in the Fellowship of Christian Athletes, and places great emphasis on a player's spiritual and character development, believing it has a direct relation to his competitive success.

TAYLOR'S PROFESSIONAL HISTORY

Taylor began his professional career as a physical education instructor with the District of Columbia school system.

He also served as an assistant football coach at H.D. Woodson High School where he helped the program win two city championships.

In addition, as the head wrestling coach, his teams won four consecutive city championships.

Taylor also served as an assistant baseball coach on a team that won three city championships.

His collegiate career began as offensive line coach at Eastern Illinois in 1978. That same season the Panthers captured the Division II National Championship.

In 1980 he moved on to become the offensive coordinator at Virginia Union University and served in that capacity for two years.

In 1982 he joined the Howard University staff as the defensive coordinator and was named head coach the following season (1983).

Taylor returned to Virginia Union as head coach in 1984, guiding

the Panthers to an undefeated regular season and a Central Intercollegiate Athletic Association (CIAA) Championship in just three short years.

He continued his winning ways when he joined the Hampton University family in 1992, leading the Pirates to three consecutive CIAA titles and two consecutive NCAA playoff appearances.

In 1993 Taylor led the Pirates to an undefeated regular season and the quarterfinal round of the national playoffs, becoming the first CIAA team in history to win 12 games in a season, finishing the year with an overall mark of 12-1.

In their last season of Division II competition, the 1994 Pirates added yet another milestone with a 10-1 finish and the Sheridan Broadcasting Network's (SBN) Jake Gaither Trophy, the prestigious honor recognizing the Historical Black College National Champion.

The 1994 Pirates also broke the CIAA total offense record with 5,575 yards, becoming the first CIAA team to finish the season averaging more than 500 yards of total offense per game.

Hampton dominated its final seven opponents as the Pirates averaged 54.2 points per game while limiting their opposition to a mere 14.2 points per game, extending their CIAA winning streak to 23 games.

Debuting in the Division I FCS and the Mid-Eastern Athletic Conference (MEAC) in 1995, the Pirates faced just four conference opponents, finishing 3-1 in those contests. They led the MEAC in both total offense (396.3 ypg) and total defense (122.3 ypg).

The Pirates finished their first season of Division I FCS competi-

tion with an impressive 8-3 record.

The 1997 season saw Hampton (10-2) crowned SBN National Champions for the second time in four years, as they captured their first-ever MEAC title and their first bid to the I-AA playoffs.

In 1998, Hampton (9-3) repeated as MEAC Champions and made its second consecutive appearance in the FCS playoffs.

The 2004 season saw Hampton (10-2) climb back atop the MEAC standings thanks to an astonishing defense and solid offensive and special teams play.

The Pirates continued their championship ways in 2005 (11-1) and 2006 (10-2), becoming the first program in more than 20 years to capture three consecutive MEAC titles.

Taylor's 2008 Florida A&M University squad was 17 points shy of a perfect season at 9-3, setting an NCAA record with 10 returns for touchdowns, while featuring a talented club that produced eight All-Mid-Eastern Athletic Conference performers and two All-Americans.

His first two teams at FAMU were led by two of the nation's most dynamic players in 2009, MEAC Offensive Player of the Year QB Curtis Pulley, the league's total offense leader, and two-time All-America kick returner LeRoy Vann, who shattered numerous school, conference and NCAA records for kick returns.

TAYLOR PERSONAL: Taylor, a 1972 graduate of Western Illinois University and a native of Washington, D.C. is married to the former Beverly Richardson. They are the proud parents of two sons, Aaron Joseph (31) and Dennis Anthony (27).

**GEORGE
SMALL**
Asst. Head Coach/
Def. Line Coach

In January 2008, Coach George M. Small began his second stint on the Florida A&M University football coaching staff, bringing a wealth of experience in the game to his new assignment to the Orange and Green as Associate Head Coach and Defensive Line Coach.

Small previously served one season (1993) as the Defensive Coordinator at FAMU under Head Coach Ken Riley. In 2003, Small returned to his alma mater to become the 13th head football coach in storied history of North Carolina A&T, making a bit of history in the process when he led the Aggies to the Mid-Eastern Athletic Conference titles in his first season – the school's sixth MEAC championship.

That 2003 A&T squad finished 10-3 (6-1 MEAC), only the second time in 80 seasons of football to that point, that the program posted double digit victories. Small earned several individual honors as he was named Coach of the Year by the MEAC, the Pigskin Club (Washington, D.C.), and the 100% Wrong Club of Atlanta, Ga. A finalist for the Eddie Robinson Award given to the I-AA Coach of the Year by The Sports Network, he led North Carolina A&T to one the nation's most improved records in his first season as head coach

in 2003, posting a 10-3 mark after the Aggies went 4-8 in 2002.

Small has 24 years of coaching experience as defensive line coach, defensive coordinator and head coach. He brings intensity, energy and keen understanding of football from all aspects. He knew what it takes to get players to perform.

A native of Radford, NC, a small town in southeast portion of the state, Small excelled as an athlete at Hoke County High School. After high school he resumed his athletic career at North Carolina A&T State University, where he played on the gridiron as an offensive and defensive lineman.

Small played four years of football for the Aggies, earning All MEAC honors while serving as the team captain during his senior season. Following the season, Small was honored as a Pittsburgh Courier All-American and was selected to the North Carolina All-State team. He graduated with a bachelor's degree in recreation administration in December of 1979, and was named as a National Dean List honoree, and as Who's Who Among Outstanding Names and Faces.

In addition, Small is an August 1990 magna cum laude graduate of the United States Sports Academy in

Daphne, Alabama with a master's degree in sports science/sports management.

He has also completed 20 hours of work toward a masters in Counseling and Student Personnel with an emphasis in Student Personnel Services from Oklahoma State University (1988); attended the NCAA Coaches Academy Advanced Coaching Program (Louisville, Ky., January 2005); served an NFL Minority Fellowship with the Cleveland Browns (July 2005); completed the Certified Athletic Administrator (CAA) Program of the National Interscholastic Athletic Administrators Associations (April 2007).

Small also enjoyed a five-year stretch in the National Football League, which included tours with the New York Giants, Denver Broncos, Green Bay Packers and the Pittsburgh Steelers, before embarking on a career in coaching.

Bit by the coaching bug after his professional playing days, Small began his coach career by serving on several collegiate staffs as a defensive line coach and coordinator.

He served stints at Langston (Okla.) University (Defensive Coordinator , 1988-89); Savannah (Ga.) State University (Defensive Coordinator 1990-91); University of Tulsa (Defensive Line Coach, 1992); Florida A&M University (Defensive Coordinator, 1993), and Grambling (La.) State University (Defensive Coordinator, 1994).

Ironically, Small's contacts would eventually lead him to the his first head coaching position as in 1995. Small was given the opportunity to guide his first program as a head coach at NCAA Division II Kentucky State.

He took over a team that had not had a winning season in 20 years and made them a title contender with a strong defense, a move which led to a 1995 Southern Intercollegiate Athletic Conference crown and conference Coach of the Year Honors.

Small had an immediate impact, when in his first season (1995), KSU won the inaugural Pioneer Bowl, the annual clash between the Central Intercollegiate Athletic Association (CIAA) and the Southern Intercollegiate Athletic Conference (SIAC) champions with a 30-26 victory over Livingstone. In typical Small fashion, the Thorobreds won the game on a defensive goal line stand as the horn sounded.

KSU finished 7-5 that season and led the NCAA Division Two in total defense.

In 1997, Small again was honored by the SIAC and the 100 % Wrong Club as Coach of the Year. At KSU, Small produced four players that were drafted into the NFL, and several others joined various professional football leagues. Small completed his career at KSU with a 34-35 record in six seasons as head coach. He was honored as official Kentucky Colonel by former Kentucky Governor George Patton.

In 2001, he left Kentucky State to become the an assistant at Division I-AA power Youngstown State, where he coached defensive line. The Penguins finished 7-4 on the season with defensive tackle Guy Mazard earning Gateway Football Conference all-start honors.

Following the season (2002), Small joined the staff at Hampton, where he coached All-MEAC selection Issac Hilton, a seventh round pick in the 2003 NFL Draft. Small is a member of the American Football Association (AFCA), Association of Black College Football Coaches (ABCFC), National Football League Alumni Association (NFLAA), and Fellowship of Christian Athletes (FCA).

**Lawrence
Kershaw**
Offensive Coord.
Offensive Line Coach

Lawrence Kershaw is in his fifth season at Florida A&M University, where he is serving as Offensive Coordinator and Offensive Line Coach, after spending the 2007 season as Offensive Line Coach at Hampton University.

Last season, Kershaw's group lead the MEAC in pass offense (227.2 per game), 3rd down conversions (42.1%) and red zone offense (91.1%), while ranking tied for 2nd in scoring (28) and passing touchdowns (16). Was also 2nd in rushing touchdowns (23).

In addition, three of his offensive linemen earned post season accolades in All-American's guard Steve Robinson, center Shelly Anthony and second team all-conference performer tackle Brandon Curry.

Prior to his assignment at Hampton, Kershaw served one season at Truman State in Missouri (2006), after spending two seasons at Virginia Union (2004-05), where he was assistant head coach and offensive line coach in addition to being recruiting coordinator and organizing the strength and conditioning program.

Kershaw was also an assistant coach for seven years at Virginia State of the Central Intercollegiate Athletic Association (CIAA), where he helped the

Trojans win two conference titles.

There he served as the running backs coach in 1995; the offensive line coach in 1996-97 and 2000-03, and the offensive coordinator from 2001-03.

In 2000, 2002 and 2003, Kershaw offensive line was the best in the CIAA in sacks allowed while the Virginia State offense also led the conference in numerous offensive categories.

From 1995-2003 the program produced 25 all-conference players on offense, including 13 first team selections and three Offensive Players of the Year.

Kershaw also has one year of coaching experience at Fordham University, where he was a volunteer assistant line coach in 1998.

Kershaw started his collegiate playing career at Stony Brook where in 1990 he was named to the All-Liberty Conference football team. He played his final two seasons at Virginia State in 1993 and 1994.

Kershaw graduated from Virginia State in 1995 with a bachelor of arts in sociology and in 1997, he received his masters of education in guidance from VSU.

He and his wife, Portia Kershaw reside in Tallahassee with their son.

**Earl
Holmes**
Defensive Coord.
Linebackers Coach

One of Florida A&M's greatest defensive players of all time, Tallahassee native Earl Holmes is in his fifth year on the coaching staff of his alma mater under the legendary Joe Taylor, bringing with him a tremendous passion for the game along with his ties to the program. Holmes will tutor the Rattlers linebackers and will serve as Defensive Coordinator, a position he has taken sole control of this season.

Known affectionately by family and FAMU fans as "The Hitman," Holmes played for the Rattlers from 1992 to 1995, finishing as the school's all-time leader in tackles.

Holmes captured NCAA Division I-AA and Black College All-American honors in 1994 and 1995, and was selected as the Sheridan Broadcasting Network College Defensive Player of the Year as well as the Mid-Eastern Athletic Conference Defensive Player of the Year in 1995.

A three-time first team All-MEAC selection, Holmes was a devastating tackler while at Florida A&M, completing his career with 509 total tackles, 309 solo takedowns and 200 assisted tackles – all Rattler career records.

Holmes also finished his playing days at FAMU

with eight career interceptions, returning three for touchdowns, with 38 tackles for loss, 6.5 quarterback sacks, 32 pass break-ups and a trio of fumble recoveries.

His 1995 senior season totals shattered all existing school marks for season solo tackles (103) and total tackles (171), highlighted by a spectacular one-man demolition derby performance against Southern University in Atlanta on Nov. 4, with 30 tackles.

Following his collegiate career, Holmes was drafted in the fourth round of the 1996 National Football League draft by the Pittsburgh Steelers. He played 10 seasons in the NFL at linebacker, six with Pittsburgh (1996-2001), one season with the Cleveland Browns (2002) and three with the Detroit Lions (2003-05) before retiring.

A solid, run-stopping middle linebacker in the NFL, Holmes totaled 958 career tackles (685 solos), with 89 tackles for loss, 29 pass deflections and five recovered fumbles in 10 seasons.

A member of the Kappa Alpha Psi Fraternity, Holmes was inducted into the FAMU Sports Hall of Fame in 2005. He and his wife Tiffany reside in Tallahassee and are the proud parents of one son, Earl Jr.

Juan Vasquez
Special Teams Coord.
Kicking coach

Juan Vasquez begins his fifth year back with the FAMU football Programs this fall as the kicking and special team coach, giving Coach Joe Taylor's staff its third former Rattler player.

The Miami native joins two-time All-American Earl Holmes (Co-Defensive Coordinator / Linebackers) and Jimmie Tyson (Cornerback) as the former Rattlers on the Coaching staff.

Vasquez will oversee the Rattler Special Teams and the tutor of the FAMU kickers, hopefully with the same results that led to the stellar career of Wesley Taylor (2004-07), a two-time All-American who led the nation in punting in 2005 and was the team scoring leader three years in a row (2005-07).

He oversaw the emergence of two-time All-American return specialist LeRoy Vann, who scored 11 career TDs via returns, while setting numerous records in kick returns.

Vasquez worked previously at FAMU as a student assistant coach (2004-06), then worked the 2006 campaign as a graduate assistant. In 2007, Vasquez was the special teams coach at FAMU High School.

Vasquez was a two-time All-American (2000-2002) at FAMU and was All-Mid-Eastern Athletic Conference for three years (2000-2002).

The 2000 MEAC Rookie of the Year, Vasquez scored 93 points that season, the fourth-highest single-season points total in FAMU history. He also led the club in scoring in 2002 (61) and 2003 (56).

He holds the FAMU career record for field goals made (66, from 2000 to 2003) and still holds the single-game standard for field goals made, (five (5) against Morgan State in 2000).

Vasquez graduated from FAMU in 2006 with a B.S. in Health Science.

**Aaron "AJ"
Taylor**
Running backs

Aaron Taylor is a seasoned coaching veteran who is in his fifth season on the Florida A&M Football staff.

Taylor is entering his 11th season of collegiate coaching having spent seven seasons (2001-07) on the Hampton University football coaching staff.

During his tour at Hampton, Taylor served in the various roles, having tutored the running backs, the tight ends and tackles for three seasons, as well as four years with defensive line.

During his tenure on the defensive side of the ball, Taylor worked with numerous all-conference performers that led the Hampton defenses, which ranked amongst the best in the country.

With the Pirates' defensive unit leading Division I-AA (FCS) in turnovers forced in 2004, Hampton was able to capture its third MEAC championship.

In 2005, his first season overseeing the running backs, he aided Alonzo Coleman and Ardell Daniels in becoming just the third duo in Division I FCS history to rush for 1,000 yards each in consecutive seasons.

The past five seasons at FAMU, he tutored two of the top runners in the MEAC – QB Curtis Pulley

and RB Philip Sylvester.

The Charleston, Illinois-born Taylor, is the oldest son of head coach Joe Taylor. He is a graduate of Phoebus High School (Virginia) where he was a four-year letterman in football.

In 2001 he earned his bachelor's degree in history / political science from Virginia State University where also a member of the Trojans' football team.

His outstanding senior campaign as an offensive guard garnered him All-Central Intercollegiate Athletic Association (CIAA) honors.

In 2011 and 2012, Taylor was the director of the Joe Taylor football camp, and high school 7-on-7 competitions, where several local youth have had the opportunity to join and improve their football skills and get exposure to Florida A&M.

**Jimmy
Tyson**
Defensive Backs

Jimmie Tyson is entering his fifth season as a member of the Florida A&M Football Coaching staff, working with primarily FAMU cornerbacks.

Tyson, was the position coach for the first Rattler football player to be drafted in over a decade, in Curtis Holcomb. Holcomb, was a four-year starter. Under Tyson's tutelage and Holcomb's work ethic, he was drafted by the San Francisco 49ers, after a solid senior season and a stellar performance at "Pro Day."

Additionally, Tyson coached All-American cornerback Qier Hall. Hall was the other half of the "shutdown" corners on the Rattler defense from the 2010 squad. The defense was a strong contributor to the Rattlers' success in winning the co-championship in the MEAC, for 2010.

Tyson began his coaching career at the Florida A&M Development Research School (FAMU High) as their defensive backs coach (2003-2005), while serving as Special Teams Coordinator for one season.

In 2006, Tyson ventured over to Tallahassee's Amos P. Godby High School, where he served as defensive backs coach for one season, a position he held until accepting the position at FAMU.

After graduating from Miami Carol High School

in Miami, Fla., Tyson walked onto the Florida A&M Football team in 2001, where he was a member of the practice squad for two seasons.

This Miami, Fla., native holds a B.S. in Psychology from FAMU (2004) and is currently pursuing a Master Degree in Sports Management from FAMU.

Tyson also has served as a volunteer coach in the Tallahassee Senior Bowl (2005, 2006) and has worked the Nike Camp in Tallahassee, Fla. in 2005 and 2007. He is also a member of the Florida High School Athletic Association.

**Steven
Jerry**
Wide Receivers

Orlando native Steven Jerry is in his fifth year as a member of the FAMU Football staff, coming aboard in January 2008, after a four-year stint at the College of William and Mary.

In his first season at FAMU in 2008, Jerry tutored the quarterbacks, helping guide the emergence of All-MEAC performer Curtis Pulley, as well as All-MEAC wide out Kevin Elliott and a talented group of receivers.

In the 2009 season, Pulley was named the MEAC Offensive Player of the Year, while Kevin Elliott earned second team all-conference honors. Pulley was Jerry's second offensive player of the year in his career, as he previously tutored Kevin Jones, who was a two-time Central Intercollegiate Athletic Association Offensive Player of the Year at Virginia State University (2002, 2003).

While at W&M, Jerry served as the running backs coach producing an all-conference tailback in each of his four seasons.

Elijah Brooks was a prolific performer under Jerry's tutelage, as he ran for 1,906 yards and 17 touchdowns in his two seasons (2005-06) as the starting tailback. He earned all-conference recognition

after both his junior and senior season.

Jerry's first season at W&M was 2001 and his group of backs proved to be one of the most successful and steady units on the Atlantic 10 conference championship team, as his tailbacks combined for 1,655 rushing yards and 455 receiving yards on the season.

From January 1997 until early 2000, Jerry served in multiple capacities at Central Florida, working as a tight ends coach, an assistant strength and conditioning coach and an assistant track and field coach.

He also has collegiate experience at Sienna College and his alma mater, the University of North Carolina.

Jerry was an assistant strength coach at UNC in the summer of 1994. He played both quarterback and wide receiver for the Tar Heels program.

A 1994 graduate of University North Carolina, Jerry received bachelor's degrees in both sociology and communications while play football for the Tar Heels.

Jerry and his wife Renee' are the proud parents of three sons, Christopher, Jonathan and Nicholas

**Quinn
Gray
Quarterbacks**

Quinn Gray is entering his second season as quarterbacks coach at Florida A&M University. Gray brings a wealth of knowledge to the staff as he will mentor the young Rattler signal callers.

Gray began his coaching career at Andrew Jackson High School in Jacksonville, Fla., as head football coach and assistant athletic director. He produced five Duval Academic County All-County honors and two All-Gateway Conference performers. He led the Tigers to their first ever playoff appearance in 2010.

Gray flourished in the Billy Joe/Gulf Coast Offensive Era (1998-2001).

He finished his career as the school's all-time leader in passing yards (7,378), pass attempts (1,113), pass completions (562) and TD passes (57), and he holds the single-game record for most pass attempts (65 vs. North Carolina A&T in 2001).

He also owns three (3) of the Top 10 single-game passing performances of all-time in FAMU history: 407 yards vs. S.C. State (2001); 390 yards vs. Morgan State (2000) and 388 yards vs. Bethune-Cookman (2000).

He led FAMU to back-to-back MEAC titles in

2000 (9-3) and 2001 (7-4) and consecutive playoff berths (2000, 2001) as a starter. Overall, he was a member of four straight NCAA playoff squads (1998, 1999, 2000, 2001), seeing significant playing time during the 1999 season, which included a memorable playoff run to the national semifinals.

Gray, was signed in 2002 as a free agent by the Jacksonville Jaguars, where he was a backup QB from 2002 to 2007. He also signed and was on the preseason roster with Indianapolis in 2008, but after being released, he signed for the season with Kansas City.

During his second year in the pros (2003), Gray played in NFL Europe, leading the Frankfurt (Germany) Galaxy to the NFL Europe championship.

This Fort Lauderdale, Fla., native holds a B.S. degree in Health and Physical Education (2006) from FAMU. Gray is active in the community, serving as a motivational speaker at various inner-city elementary, middle and high schools across the country.

Gray is married to the former Shemeka Pittman, with three kids Quinn, Jr., Ashton and Londyn and two step-children, Destiny and David.

**William
Bennett**
Video Coordinator

William Bennett enters his seventh year as the video coordinator for FAMU Athletics. Originally hired under former head football coach Rubin Carter, Bennett has been responsible for the department that is vital to pre-game scouting, practice review and game review, for all 18 of FAMU's athletic programs.

Bennett is certified in several of the latest cutting-edge video techniques, programs and hardware. He is responsible for archiving practices and games for instant recall by the coaches.

Bennett also serves as the individual responsible for maintaining the inventory of audio/visual equipment for the department. Most of the services he provides has been migrated to the high definition (HD) format.

For football, Bennett has been considered a part of the coaching staff and the leadership committee. His services are that vital to the success of the program. Bennett had attended several trade conferences and achieved certifications too numerous to name.

**Edmond
Baker**
Special Asst.

Edmond Baker, returns to the gridiron for the Rattlers as a special assistant coach. He played from 2008-2011. Play for Baker was sparse in his first three seasons, but last season was a breakout year for the wide receiver from Miami, Florida.

Baker earned All-MEAC honors and led the conference in return yards, after taking over duties midway through the season. While he had solid games against conference opponents, he showed his grit against the University of South Florida Bulls (Sept. 17, 2011), gaining 190 yards on kick returns and 82 additional yards receiving, for an all-purpose total of over 300 yards against a tough FBS opponent.

Since graduating with his degree in business administration, Baker now has transitioned over into the coaching field due to his superior football intellect, and he hopes to give a spark to the players for many upcoming years.

SPORTS MEDICINE

Akima Dina

Akima Abrakata Dina begins her 18th year as Head Athletic Trainer at Florida A&M, serving as the primary coordinator of FAMU's Sports Medicine services for all 18 sports.

She has been an integral part of the school's Sports Medicine program since 1988, serving in virtually every capacity from graduate assistant to head trainer.

A native of Nigeria, Abrakata Dina was a former track All-American at Lincoln (Mo.) University in both 1981 and 1982, performing in the javelin and high jump.

She graduated from Lincoln with a B.S. in Health and Physical Education in 1985.

She obtained a master's in Sports Medicine, from the United States Sports Academy in Mobile, Alabama and received her formal certification as an athletic trainer by the National Athletic Trainers' Association (NATA) in November 1993.

The personable Abrakata Dina began her sports medicine career at the University of South Alabama as a graduate assistant trainer (1987-88), before coming to Florida A&M in the fall of 1988 to fill a similar role for one year. She was then elevated to Assistant Athletic Trainer in August of 1989.

Prior to her permanent promotion to Head Athletic Trainer in 1994, she had twice served as the interim head athletic trainer in the 1989-90 school year and again in the winter and spring of 1993-94.

STRENGTH & CONDITIONING

Russell Barbarino enters his third year as the Director of Strength and Conditioning at FAMU. He is responsible for the supervision of more than 300 student-athletes from FAMU's 18-intercollegiate athletics teams and coordinating all strength and conditioning programs.

Prior to FAMU, he was a successful business owner and nationally certified fitness and athletic performance specialist in Tallahassee and surrounding areas, including owning and operating Anytime Fitness of Tallahassee Mahan Drive and Anytime Fitness of Crawfordville, Florida.

Barbarino previously served as the director of strength and conditioning at Tulane University in New Orleans, La. from 2005-2006. Due to the effects of Hurricane Katrina, he relocated to College Station, Texas and set up a training schedule in conjunction with Texas A&M University officials.

He coordinated strength and conditioning programs for all 16 men's and women's division I varsity sports programs, which were located at 4 different universities including: Texas A&M, Texas Tech, Louisiana Tech, and Southern Methodist. Also, worked together on a daily basis with the Texas A&M strength & conditioning staff assisting with the training of the Texas A&M football and Men's Basketball Team.

Prior to Tulane, Barbarino served as the director of strength and conditioning at the University of Delaware from 1999-2005. While at Delaware, the football

team garnered a 15-1 record and won the 2003 NCAA FCS National Championship while also capturing the 2000, 2003, and 2004 Atlantic-10 Conference Football Championships. On the way to winning the 2003 national championship Delaware outscored its play-off opponents 149-23 including a 40-0 victory in the championship game which are all current FCS records.

Prior to his stint at Delaware, Barbarino served as an Assistant Strength and Conditioning coach at Florida State University from 1995-1999. While Barbarino was at Florida State, they won the 1999 NCAA FBS National Football Championship, had two national runner-up finishes, and won five Atlantic Coast Conference football titles.

Barbarino assisted with the development of 11 first round NFL draft picks, and 38 athletes drafted or signed to free-agent contracts by NFL professional teams. Barbarino is no stranger himself to the iron game. As a competitive powerlifter, he has become a two-time world, four-time national, and nine-time state powerlifting champion who has held world and national records in both the bench press and deadlift while competing in the WNPf, AD-FPA, WPA, and APA organizations.

Barbarino is Strength and Conditioning Coach Certified (SCCC) by the Collegiate Strength & Conditioning Coaches Association (CSCCa). He is also a Certified Strength and Conditioning Specialist (CSCS) by the National Strength and Conditioning Association (NSCA). He is also a member

of the U.S. Weightlifting Federation (USWF) as a coach.

A former football letter winner at Kean University in New Jersey, Barbarino earned a bachelor's degree in Exercise Science from the school in 1995 and added a master's degree in Athletic Administration from Florida State in 1997. He and his wife, the former Jennifer Engelbrecht, have three boys named Kyle, Bryce and Ryan.

Florida A&M University
Celebrating 125 Years of Excellence

THE PLAYERS

FAMU RATTLERS ROSTER

No.	NAME	POS	HT	WT	EXP	HOMETOWN/SCHOOL
1	McBURSE, Al-Terek	RB	5-11	205	Sr.	Oviedo, Fla. / Purdue / Winter Springs HS
2	HARVEY, Travis	WR	6-2	185	r-Sr.	Inglewood, Calif./Morningside HS
3	ROBERTS, Devan	DB	6-1	200	Jr.	Ocala, Fla./ Forest HS
4	JOHNSON, Devontae	DB	6-0	183	So.	Tallahassee, Fla./Rickards HS
5	AIKEN, Patrick	CB	5-10	170	r-Fr.	Pembroke Pines, Fla. / Flanagan
6	MAXEY, George	LB	6-2	230	r-Fr.	Jacksonville, Fla./Raines HS / FIU
7	FLEMING, Damien	QB	6-3	205	So.	Jacksonville, Fla./Ribault HS
8	DENMARK, Brandon	LB	6-4	230	Jr.	Tallahassee, Fla./ Rickards/ Univ. of Illinois
9	ROCKER, Eddie	RB	5-9	180	Sr.	Ocala, Fla./ North Marion HS
10	WILLIAMS, Lee	RB	5-8	160	Fr.	Pelham, Ga./Maclay HS
11	WILLIAMS, Anthony	WR	5-10	172	r-Fr.	Fort Lauderdale, Fla. / Boyd Anderson
12	BASS, Tyler	QB	6-3	220	r-Sr.	Atlanta, Ga./Memphis/Stockbridge
13	ROSS, Marvin	DB	5-10	183	Sr.	Jacksonville, Fla./Trinity Christian Academy
14	ROYAL, Carson	QB	6-2	214	Fr.	Jacksonville, Fla./Yulee HS
15	GODBOLT, Marshane	DB	5-10	165	Fr.	Crawfordville, Fla./ Wakulla HS
16	MATHEWS, Antwain	DB	6-0	170	R-So.	Quincy, Fla./ East Gadsden/Jacksonville
17	CAFFEY, Timothy	QB	6-3	200	Fr.	Port St. Lucie, Fla. /Centennial HS
18	SMITH, Joshua	CB	5-9	180	Jr.	Miami, Fla./ Cypress Bay HS/ Univ. of New Haven
19	PILLOW, Jonathan	DB	6-0	195	r-Jr.	Jacksonville, Fla./Mandarin HS
20	AMOS, Christopher	DB	6-2	215	Fr.	McDonough, Ga./ Henry County HS
21	OWENS, James	RB	5-9	180	r-Jr.	Apopka, Fla./Wekiva HS
23	PAUL, Vasty	DB	5-11	200	Jr.	Tampa, Fla./Middleton HS
24	THOMAS, Willie	RB	5-8	170	Fr.	Sopchoppy, Fla., / Wakulla, Fla.
25	OJO, John Oye	SS	6-3	205	Sr.	Tallahassee, Fla./ Florida HS
27	LENNON, Lenworth	WR	5-9	168	r-So.	Fort Lauderdale, Fla./Boyd Anderson HS
28	BUTLER, Johnathan	DB	5-11	185	r-Fr.	Tallahassee, Fla./ Rickards HS
29	CROMARTIE, Rod	WR	5-8	165	So.	Macon, Ga. / Westside HS
30	HARRISON, Diante`	WR	5-7	172	Fr.	Orlando, Fla./ Colonial HS
31	CUNNINGHAM, Neal	S	6-1	205	Fr.	Fort Lauderdale, Fla./ Pampano Beach HS
32	STEPHENS, Michael	DB	5-9	170	Fr.	Tampa, Fla./Durant HS
33	VARNADORE, Chase	K/P	5-11	170	r-So.	Tallahassee, Fla./Florida HS
34	STANLEY, Jordon	RB	5-10	192	So.	Tallahassee, Fla./FAMU DRS
36	BLANTON, Colby	K/P	6-1	210	Fr.	Jacksonville, Fla./ Atlantic Coast/
37	JACKSON, Raymond	FB	5-9	253	Jr.	Tampa, Fla./Tampa Bay Technical
38	WIGGINS, Diavonte	RB	5-9	185	Fr.	Jacksonville, Fla./Atlantic Coast
39	RILEY, Tyler	LS	5-11	215	Fr.	Ocala, Fla./Trinity Catholic
40	BONE, Trevor	LB	6-4	240	Fr.	Kansas City, Mo./ Winter Springs HS
41	WILLIS, Kambriel	LB	5-11	230	Sr.	Miami, Fla./Booker T. Washington
42	WHITE, David	LB	6-2	200	Fr.	Tampa, Fla./ Jefferson HS
43	LOCKETT, Jr. Lonnie	RB	6-0	215	r-Jr.	Baton Rouge, La./ Univ. of La/. Monroe/Catholic HS
44	CONNOR, Derrick	DE	6-4	225	So.	Miami, Fla./Miramar HS
46	JACKSON, Bobby	LB	6-1	230	Sr.	Miami, Fla./Miami Jackson
47	BLOUNT, Akil	LB	6-3	225	Fr.	Pittsburgh, Pa./Linsly HS

FAMU RATTLERS ROSTER

No.	NAME	POS	HT	WT	EXP	HOMETOWN/SCHOOL
48	MORRIS, Michael	TE	6-4	235	r-Fr.	Jacksonville, Fla./Andrew Jackson HS
49	NORTON, Nolan	LB	6-1	215	r-Fr.	Tallahassee, Fla./Florida HS
51	DUCREE, Michael	LB	6-2	230	Jr.	Orlando, Fla. / Dr. Phillips HS
52	HEPBURN, Brandon	LB	6-4	235	Sr.	Pomona, N.Y./North Rockland
54	DAVIS, Brandon	DL	6-4	305	Sr.	Jacksonville, Fla./Robert E. Lee
55	ALMENDARES, Douglas	OC	6-3	310	Jr.	Miami, Fla./North Miami HS/ Nassau County College
56	BUTLER, Kashawn	LB	6-1	220	So.	Dania Complanding, Fla./Nova
57	SMALLS, William	LB	6-2	230	r-Fr.	Austell, Ga./South Cobb
58	HOUSE, Kevin	OL	6-3	300	Jr.	Jacksonville, Fla./Ed White HS
59	TURNER, Reginald	C	6-4	300	Fr.	Kissimmee, Fla./ Osceola HS
60	HALL, Bryce	OL	6-4	280	Fr.	Fort Pierce, Fla./ Fort Pierce Central
61	HARRIS, Javen	LB	6-0	240	R-Jr.	Eufaula, Ala./Eufaula HS/ UCF
62	VERA, Daniel	OL	6-2	274	So.	Sunrise , Fla./ Coral Springs Charter
65	ROSE, James	OL	6-1	306	r-So.	Miramar, Fla./Pines Charter HS
66	RIOS, Ivan	OL	6-3	280	Fr.	Orlando, Fla./East River
67	ESCANDON, Ignacio	OL	6-5	280	Fr.	Miami, Fla./ Hialeah HS
69	HYPOLITE, Ellie	DE	6-4	275	Sr.	Daytona Beach, Fla./Erie CC/Spruce Creek
70	TEMPLETON, Ryan	OT	6-3	317	So.	Chicago, Ill./TF South
71	LENNON, Daniel	OG	6-2	304	Fr.	Fort Lauderdale, Fla. / Miramar HS
72	HARTLEY, Robert	OG	6-7	310	r-St.	Lake City, Fla./Fort White HS
74	GAY, Jamal	OL	6-2	265	Fr.	Tallahassee, Fla./ Florida HS
75	PATTERSON, Zerrie	OL	6-2	340	Fr.	Fort Pierce, Fla./ Fort Pierce Central
76	ROBINSON, Steven	OG	6-3	300	r-St.	Tallahassee, Fla./UCF/Lincoln HS
77	LIFORD, Gene	OL	6-9	300	r-Fr.	Monticello, Fla./Aucilla Christian HS
78	SARVARY, Drew	OL	6-6	315	Fr.	Tallahassee, Fla. / North Florida Christian
80	DANIELS, Lakeif	WR	6-0	180	Fr.	St. Petersburg, Fla./ Largo HS
81	HARVEY, Dewayne	WR	6-1	205	So.	Tallahassee, Fla. /Florida HS
82	WILLIAMS, Montavius	WR	6-0	160	Fr.	Tallahassee, Fla. / Godby HS
83	FELIX, Admasen	WR	5-11	195	r-So.	Palm Beach, Fla./Lake Worth
84	RAY, Anthony	TE	6-4	230	r-Jr.	Lakeland, Fla./Kathleen HS
85	PALMER-HICKS, Alonzo	TE	6-3	240	Fr.	Sarasota, Fla./Sarasota HS
86	HOLDREN, Branden	P	6-2	240	Sr.	Jacksonville, Fla. / First Coast
87	ORR, DaLawrence	WR	6-2	175	Fr.	Miami, Fla./McArthur HS
88	ETHERIDGE, Michael	TE	6-2	230	Jr.	Tallahassee, Fla./Godby HS
89	HALL, Dennis	WR	5-10	170	r-So.	Belle Glade, Fla. / Pahokee HS
90	MAYS, Frances	DE	6-10	295	Jr.	Bemidji, Minn./Bemidji HS/Central Lakes HS
91	CHISHOLM, Romario	DE	6-3	260	Fr.	Orlando, Fla. / Evans HS
92	LOVEJOY, Michael	DT	6-4	265	Fr.	Pensacola, Fla../Escambia HS
95	SCOTT, Padric	DT	6-1	305	r-St.	Tallahassee, Fla./Lincoln HS
96	WILLIAMS, Danzell,	LS/DL	6-0	268	Fr.	Wildwood, Fla. / Wildwood HS
97	BROADDUS, James	DE	6-5	245	r-Fr.	Choctawhatchee, Fla. / Choctawhatchee HS
98	HELMS, Matthew	DE	6-4	255	Fr.	Tallahassee, Fla./ North Florida Christian
99	BALDWIN, Ihenacho	DL	6-3	290	Sr.	Boston, Mass./Dean College

#1 Tyler Bass

POSITION: Quarterback

CLASS: Senior

HEIGHT: 6'3"

WEIGHT: 220lb

HOMETOWN: Stockbridge, Georgia

PREV. SCHOOL: Memphis

2011: Bass, who was plagued with injuries last season, will fight for the starting quarterback position after a strong spring training camp, and a solid performance in the Spring Game, as he passed for 128 yards completing 16 of 29 passes with one TD.

High School: A dual-threat quarterback for coach Steve Collins at Stockbridge High School... Ranked No. 73 nationally among quarterbacks by Scout.com... Tabbed No. 57 nationally among athletes by Scouts, Inc.... A two-year starter at quarterback... Completed 99 of 181 passes for 1,203 yards and 12 touchdowns with only three interceptions his senior season... Also rushed for 606 yards and 11 touchdowns on 81 carries... Threw for 1,200 yards and 16 touchdowns in 2006 when he led an offense which averaged 30 points per game.

Personal: Tyler Bass is the son of Harold and Debbie Bass... Born Dec. 20, 1989, in Honolulu, Hawaii.

#54 Brandon Davis

POSITION: Defensive Tackle
CLASS: Senior
HEIGHT: 6'1"
WEIGHT: 310lb
HOMETOWN: Jacksonville, Florida
PREV. SCHOOL: R.E. Lee H.S.

2011: Davis saw action in nine of the Rattlers' 11 games last season. He finished the season with nine tackles (4 UA, 5 A) as he tallied a season high five tackles against Hampton University (9-8-11) and recorded one tackle in the eight games, he participated in.

2010: Davis was used in a limited role, as he saw action in three games. He finished the season with four tackles (3UA, 1 Asst) and two tackles for a loss of three yards. Davis tallied a season high two tackles against Delaware State (9-11-10).

High School: Davis lettered in football at Robert E. Lee High School in Jacksonville, Fla., where he was named team captain his senior year.

Personal: Brandon Lin Davis was born on July 22, 1989 to Ann and Bruce Way in Jacksonville, Fla. He has one sibling, a sister Leaha, and is currently majoring in Criminal Justice and Massage Therapy.

#88 Michael Ethridge

POSITION: Tight End **CLASS:** Junior
HEIGHT: 6'3"
WEIGHT: 245lb
HOMETOWN: Tallahassee, Florida
PREV. SCHOOL: Godby H.S.

2011: Etheridge saw action all 11 of the Rattlers' games last season. He finished the season with 88 receiving yards on nine catches with his longest being for 19 yards. He caught a season-high three passes for 24 yards against Southern University (9-24-11) and had two receptions against Bethune-Cookman for 19 yards (11-19-11).

2010: Ethridge was used as a blocking tight end in the seven games that he played in.

High School: Ethridge was a three sport athlete at Godby High School in Tallahassee, Fla., as he lettered in football, track and field and basketball.

Personal: Michael Ethridge was born on May 29 to Shelia Ashby and Michael Ethridge in Tallahassee, Fla. He has one sister, Flaincy Ethridge, and is a member of the Concord AME Church. Ethridge is currently majoring in criminal justice and enjoys playing basketball and football in his spare time.

#7 Damien Fleming

POSITION: Quarterback

CLASS: Sophomore

HEIGHT: 6'3"

WEIGHT: 200lb

HOMETOWN: Jacksonville, Florida

PREV. SCHOOL: Ribault H.S.

2012 PRESEASON All-

2011: Fleming, broke his way into the Rattler starting lineup, coming off the bench in the second half of the Atlanta Football Classic, leading FAMU to 21 points to rally past Southern University, 38-33. In his first collegiate start, he went for 245 yards and a TD, as he completed 14 passes in 29 attempts, while rushing for another score, leading the Rattlers to a 34-7 win over the Hornets.

Fleming finished the 2011 season with 1,622 passing yards on 131 completions (218 attempts), with 11 TD passes and just five interceptions, while rushing for two TDs.

High School: Fleming lettered in both football and basketball at Ribault High School in Jacksonville, Fla. He finished his senior season passing for 2,700 yards to go along with 25 passing TDs and six rushing TDs, earning First Team All-Coast honors in football. In basketball, he reaped All-Space, Super 24, All-First Coast and All-Gateway honors.

#72 Robert Hartley

POSITION: Offensive Tackle

CLASS: Senior

HEIGHT: 6'7"

WEIGHT: 320lb

HOMETOWN: Lake City, Florida

PREV. SCHOOL: Fort White H.S.

2012 PRESEASON All-

2011: Hartley will move to right tackle after spending last season as the starting right guard. He saw action in all 11 games, highlighted as the Rattlers racked up a season high 439 yards of total offense against South Carolina State (10-22-11) as FAMU recorded 142 rushing yards on 45 carries and completed 34 passes in 40 attempts for 297 yards through the air. The following week, the Rattlers tallied 408 yards of total offense against North Carolina A&T (11-5-11) as FAMU connected on 16 passes in 34 attempts for 254 yards and rushed for 152 yards on 31 carries

High School: Hartley lettered in football, wrestling, track and weight lifting at Fort White High School in Fort White, Fla. He finished his senior season with 39 pancake blocks without allowing a sack, earning him all-conference and all-state honors and was a Gainesville Sun Super 7 selection. In his best High School performance, he recorded seven pancake blocks.

#81 Dewayne Harvey

POSITION: Wide Receiver

CLASS: Sophomore

HEIGHT: 6'1"

WEIGHT: 205lb

HOMETOWN: Tallahassee, Florida

PREV. SCHOOL: Florida H.S.

2011: Harvey recorded 77 yards on nine catches with one TD in the four games he participated in last season. He had four receptions for 29 yards with one TD against Bethune-Cookman (11-19-11) and had two receptions for 23 yards against Savannah State (10-15-11) and recorded two receptions for nine yards against North Carolina A&T (11-5-11).

High School: Harvey was a four-sport letter winner in football, basketball, track and weight lifting at Florida High School in Tallahassee, Fla. In his senior season, Harvey was the team's MVP, participated in the annual North vs. South Florida All-Star game.

Personal: DeWayne Keith Harvey II was born on January 5, 1993 to Donna and DeWayne Harvey in Sarasota, Fla., and has two sibling Darius and Danielle Harvey. He is currently majoring in Physical Therapy and enjoys playing the piano in his spare time.

#52 Brandon Hepburn

POSITION: Linebacker **CLASS:** Senior

HEIGHT: 6'4"

WEIGHT: 235lb

HOMETOWN: Pomona, NY

PREV. SCHOOL: Pomona H.S.

2011: Hepburn, who graduated this past spring with his degree in biochemistry, will return for his senior season while working on his master's degree. Last season, Hepburn finished as the Rattlers' second leading tackler with 63 total takedowns (41 UA, 22 A), 3.5 tackles for loss, one sack, two pass breakups, two quarterback hurries and one forced fumble. Hepburn recorded a season high 14 tackles (10 UA, 4 A) against Howard (10-8-11), 10 tackles (8 UA, 2 A) against South Florida (9-17-11) and recorded a six tackle performances against Savannah State (10-15-11) and Bethune-Cookman (11-19-11).

Personal: Brandon Hepburn was born on December 6, 1989 to Adris Swift and Gregory Hepburn in Nyack, New York. He has two siblings, Yvana Hepburn and Davd Hepburn. Hepburn is a member of the NAACP, the Grace Baptist Church and Bethel Church. He also is a member of the Christian Ministries.

#96 Branden Holdren

POSITION: Punter

CLASS: Senior

HEIGHT: 6'2"

WEIGHT: 240lb

HOMETOWN: Jacksonville, Florida

PREV. SCHOOL: First Coast High School

2012 PRESEASON All-

2011: Holdren earned first team All-Conference honors last season as he averaged 40.7 yards per kick, getting 2,481 yards on 61 kicks. His longest punt on the season was against North Carolina Central for 78 yards, as he tallied four punts for 215 yards to average 53.8 yards per punt. Holdren booted a season-high 359 yards on nine boots to average 39.9 yards per punt against South Florida (9-17-11) and recorded 341 yards on nine punts against Fort Valley State (9-3-11).

2010: Holdren finished the season with 2,724 yards on 68 boots for a 40.1 punting average earning him first team All-Conference honors. Holdren recorded a season high 403 yards on nine boots against South Carolina State (10-2-10) with his longest punt being for 51 yards

High School: Holdren was a three-sport athlete in Football, Soccer and Tennis at First Coast High School in Jacksonville, Fla.

#69 Ellie Hyppolite

POSITION: Defensive End

CLASS: Senior

HEIGHT: 6'4"

WEIGHT: 275lb

HOMETOWN: Daytona Beach, Florida

PREV. SCHOOL: Eerie C.C./Spruce Creek H.S.

2011: Hyppolite saw action in seven games last season as he recorded eight tackles (5 UA, 3 A) on the season. He recorded three tackle performances against Hampton (9-8-11) and South Florida (9-17-11).

Erie Community College:

Hyppolite recorded 54 tackles, 17 tackles for loss, nine sacks, two forced fumbles and two pass breakups in his sophomore season at ECC.

High School: Hyppolite lettered in both basketball and football at Spruce Creek High School in Port Orange, Fla. He reaped First Team All-Conference honors his senior season as he recorded 38 tackles, 12 tackles for loss, three sacks and two forced fumbles.

Personal: Ellie Hyppolite was born on June 22, 1989 to Ms. Marlene Hyppolite in Port Orange, Fla. He is currently majoring in criminal justice and enjoys cooking, and watching sunrises on the beach.

#46 Bobby Jackson

POSITION: Linebacker

CLASS: Junior

HEIGHT: 6'1"

WEIGHT: 218lb

HOMETOWN: Miami, Florida

PREV. SCHOOL: Miami Jackson Sr. High School

2011: Jackson finished the season with 29 tackles (20 UA, 9 A) in the 10 games, that he played in. He recorded a season high six tackles against South Carolina State (10-22-11) and tallied five tackles against South Florida (9-17-11). He also recorded four tackles performances.

2010: Jackson was used in a reserve role at the linebacker. He garnered one tackle in the six games that he played in last season against Bethune-Cookman.

High School: Jackson lettered in football at Miami Jackson Senior High School in Miami, Fla., where he was team's sack leader with 18.

Personal: Jackson was born on March 21, 1991 to Valeria McGenny and Bobby Jackson in Miami, Fla. He has two siblings, James and April, and is currently majoring in Business.

#4 Terry Johnson

POSITION: Cornerback

CLASS: Sophomore

HEIGHT: 6'0"

WEIGHT: 183lb

HOMETOWN: Tallahassee, Florida

PREV. SCHOOL: Rickards H.S.

2012 PRESEASON All-

2011: Devontae Terry Johnson was a member of a defense that tallied 22 interceptions on the year with him having five of them. He finished last season with 32 tackles (25 UA, 7 A), 0.5 tackles for loss, and five pass breakups. Johnson recorded an interception in five of the 11 games that he played in last season. He garnered a season high seven tackles (5 UA, 2 A) against Hampton (9-8-11), and had five tackles against South Florida (9-17-11) and Howard University (10-8-11). In addition, he had four tackles against North Carolina A&T (11-5-11).

Johnson's success from last season did not go unnoticed as he was selected a 2012 preseason All-MEAC selection. He was also selected a preseason BSN All-American.

High School: Johnson was a versatile athlete at Rickards High School. He played both ways for head coach Rudy Hubbard, and was a talented kick returner as well.

#27 Lenworth Lennon

POSITION: Wide Receiver

CLASS: Sophomore

HEIGHT: 5'9"

WEIGHT: 168lb

HOMETOWN: Ft. Lauderdale, Florida

PREV. SCHOOL: Boyd Anderson H.S.

2011: Lennon saw action in all 11 of FAMU's games last season, leading the Rattlers in receptions with 45 catches for 596 yards, with two TDs.

He was named the MEAC Rookie of the Week on September 5 as he was the hero in the Rattlers win over Fort Valley State. With 39 seconds left in the game, quarterback Austin Trainor's pass intended for Kevin Elliott was tipped, landing in the hands of Lennon, who scampered 68 yards for a TD, giving FAMU a 28-22 win.

Lennon finished that contest with 73 receiving yards on two catches, then against Delaware State (10-1-11), he recorded a season high 113 receiving yards on five catches.

#1 Al-Terek McBurse

POSITION: Running back

CLASS: Senior

HEIGHT: 5'11"

WEIGHT: 205lb

HOMETOWN: Oviedo, Florida

PREV. SCHOOL: Winter Spring H.S./Purdue

2011: McBurse saw action in nine games as he rushed for 349 yards on 53 carries, averaging 6.6 yards per carry, with four TDs. He earned MEAC Offensive Player of the Week honors for his performance against Savannah State, as he rushed for a season high 218 yards on 12 carries with three TDs.

Purdue: In 2010, McBurse saw action in 10 of the Boilermakers' games as he rushed for 189 yards on 22 carries and one TD. His longest rush on the season went for 57 yards, and he averaged 8.6 yards per carry on the year.

High School: McBurse lettered in both track and field and football at Winter Springs High School in Winters Park, Fla.

Personal: Al-Terek McBurse was born May 1, 1989 to Allison McBurse in Winter Park, Fla. He is currently majoring in Sociology, and enjoys listening to music and watching movies in his spare time.

#64 Jarian Moreland

POSITION: Offensive Lineman

CLASS: Senior

HEIGHT: 6'5"

WEIGHT: 320lb

HOMETOWN: Belle Glades, Florida

PREV. SCHOOL: Glades Central H.S./UCF

2011: Moreland saw action in all 11 of the Rattlers' games last season as he graded out to 84 percent. He was part of a Rattler offense that was among the top units in the MEAC, ranking: second in passing offense (227.2); fourth in scoring offense (28.1 ppg); sixth in total offense (339.3); eighth in rushing offense (112.1); and fifth in passing efficiency (124.8). Moreland was a part of an offensive unit that racked a season high 448 total offensive yards (291 rushing, 157 passing) against Savannah State (10-15-11) and tallied 439 yards of total offense (142 rushing, 297 passing) against South Carolina State (10-22-11).

High School: Moreland lettered in football at Glades Central in Belle Glades, Fla., where he helped lead his team to a state championship his junior season of play.

#25 John Oye Ojo

POSITION: Safety

CLASS: Senior

HEIGHT: 6'3"

WEIGHT: 185lb

HOMETOWN: Tallahassee, Florida

PREV. SCHOOL: Florida H.S.

2012 PRESEASON All-

2011: Ojo, who impressed NFL Scouts in the FAMU underclassmen pro day, started in all 11 of the Rattlers games as he tallied 42 tackles (30 UA, 12 A), four interceptions and one pass breakup, earning First Team All-MEAC honors. He recorded a season high nine tackles against South Florida (9-8-11) and Savannah State (10-15-11) and recorded seven total takedowns against Bethune-Cookman (11-19-11). In addition, he recorded two interceptions against Fort Valley State (9-3-11) and Howard University (10-8-11) at the free safety position.

High School: Ojo lettered in football, basketball and soccer at Florida High School in Tallahassee, Fla. He finished his senior season with 294 receiving yards with five TDs, while collecting six interceptions, earning him All-District and Big Bend Honors.

Personal: John Oye Ojo was born on March 2, 1990 to Elizabeth and Matthew Ojo.

#21 James Owens

POSITION: Running back

CLASS: Junior

HEIGHT: 5'9"

WEIGHT: 180lb

HOMETOWN: Apopka, Florida

PREV. SCHOOL: Wekiva H.S.

2011: Owens was ineligible for the 2011 season. Owens had a productive 2012 Spring practice. Used as a versatile back, Owens has the hands to catch out of the backfield or the open field, and the speed to make big plays out of small ones. He will be counted on heavily on special teams in the return segment. The speedster looks to rebound from last year's missed season and establish himself as one of the top players in the conference.

2010: On special teams, Owens recorded 450 kickoff return yards on 18 kickoff returns, with his longest being for 47 yards. He recorded a season high 100 kick-off return yards on five returns against South Carolina State (10-2-10).

#3 Devan Roberts

POSITION: Defensive Back

HEIGHT: 6'0"

WEIGHT: 195lb

HOMETOWN: Ocala, Florida

PREV. SCHOOL: Forest H.S.

2011: Roberts saw action in all 11 of the Rattlers' games last season as he tallied 31 tackles (18 UA, 13 A), one tackle for loss, one quarterback hurry, one pass breakup and one blocked kicked. He recorded a season high 11 tackles against North Carolina A&T (11-5-11) and recorded four tackles against Fort Valley State (9-3-11).

High School: Roberts lettered in football and basketball at Forest High School in Ocala, Fla. He finished his senior season with 69 tackles, seven interception and seven TDs as he earned All-State 6A honors and All-County Honors. Roberts finished his junior season with 54 tackles and two interceptions.

#76 Steven Robinson

POSITION: Offensive Line

CLASS: Senior

HEIGHT: 6'3"

WEIGHT: 300lb

HOMETOWN: Tallahassee, Florida

PREV. SCHOOL: Lincoln High School/UCF

2011: Robinson started all 11 of the Rattlers' games at left guard, grading out at 90 percent on the season. He was a part of a Rattler offense among the top units in the MEAC, ranking: second in passing offense (227.2); fourth in scoring offense (28.1 ppg); sixth in total offense (339.3); eighth in rushing offense (112.1); and fifth in passing efficiency (124.8). Robinson was a part of a offensive unit that racked a season high 448 total offensive yards (291 rushing, 157 passing) against Savannah State (10-15-11) and tallied 439 yards of total offense (142 rushing, 297 passing) against South Carolina State (10-22-11).

2010: Robinson missed the majority of the season after sustaining an ankle injury in the second game of the year.

High School: Robinson was a four-sport athlete at Lincoln High School in Tallahassee, Fla. He reaped first-team 4A all-state honors his senior season as an offensive lineman.

#9 Eddie Rucker

POSITION: Running back

CLASS: Senior

HEIGHT: 5'8"

WEIGHT: 170lb

HOMETOWN: Ocala, Florida

PREV. SCHOOL: North Marion H.S.

2011: Rucker led the Rattler backfield last season, when he rushed for 524 yards on 104 carries, with three TDs in the 11 games he played in. He rushed for a season-high 128 yards on 17 carries against North Carolina Central (11-12-11), and rushed for the century mark against North Carolina A&T (11-5-11) as he went for 107 yards on 12 carries with a long run of 59 yards.

High School: Rucker lettered in both football and basketball at North Marion High School in Citra, Fla. He was a first team all-conference selection and earned Player of the Week Honors. Rucker's best single-game performance was r 279 yards, scoring four TDs.

Personal: Eddie Quartaz Rucker was born on April 14, 1991 to Rometha and Jamie Gilmore in Ocala, Fla. He has two siblings, Jamie Gilmore, Jr., and Tyron Gilmore. Rucker is a member of the Pleasant Grove MBC in Ft. McCoy, Fla.

#13 Marvin Ross

POSITION: Defensive back

CLASS: Senior

HEIGHT: 5'10"

WEIGHT: 180lb

HOMETOWN: Jacksonville, Florida

PREV. SCHOOL: Trinity Christian

2011: Ross tallied 38 tackles (33 UA, 5 A) in the 11 games he played in last season for the Rattlers. Also, he collected one tackle for loss, two interceptions, and five pass breakups on the year. He recorded a season high six tackles against North Carolina A&T (11-5-11) and garnered five tackles against North Carolina Central (11-5-11) and Southern University (9-24-11). Ross recorded an interception against both Southern University and Savannah State.

2010: Ross saw action in all 11 games, as he collected 29 tackles (16 UA, 13 Asst) and three pass breakups. He tallied a season high nine tackles against Norfolk State (10-23-10) and recorded a four tackle performance against Miami (Fla.) (9-2-10) and South Carolina State (10-2-10).

Personal: Marvin Ross was born on May 11, 1990 to Velma and Marvin Ross in Jacksonville, Fla. He has two siblings, McKenzie Rutledge and Tyvann Faust.

#95 Padric Scott

POSITION: Defensive tackle

CLASS: Senior

HEIGHT: 6'1"

WEIGHT: 293lb

HOMETOWN: Tallahassee, Florida

PREV. SCHOOL: Lincoln H.S./Stanford

2012 PRESEASON All-

2011: Scott a muscular defensive lineman, who may well be the team's strongest man, has the ability and strength to fight through opposition double teams. He started in 10 of the Rattlers' 11 games last season as he amassed 28 tackles (17 UA, 11 A) on the season, six tackles for loss, three sacks, one forced fumble and three quarterback hurries. He recorded a season high seven tackles against Bethune-Cookman (11-19-11).

2010: Scott saw action in 10 of the Rattlers' games, finishing the season with 18 tackles (5 UA, 13 Asst). 3.0 tackles for a loss of 13 yards, 2.5 sacks and one quarterback hurries. He recorded a season high seven tackles against Delaware State (9-11-10).

High School: Scott was a three-sport letter winner in football, track and weightlifting at Lincoln High School in Tallahassee, Fla. He finished his senior season with 90 tackles earning Wendy's High School All-American honors.

#57 William Small

POSITION: Linebacker **CLASS:** Senior
HEIGHT: 6'2"
WEIGHT: 215lb
HOMETOWN: Austell, Georgia
PREV. SCHOOL: South Cobb H.S.

2011: Small saw limited action last season, playing in two games garnering two tackles on special team.

High School: Small was a four-year letterman in football at South Cobb High School in Austell, Ga., where he finished his senior season with 123 tackles, 15 tackles for loss and five forced fumbles, earning two-time Marietta News Defensive Player of the Week and was named the Marietta News Defensive Player of the Year. Also as the team's leading tackler, he earned Second Team All-State and All-County honors.

He recorded a season high 19 tackles against Kennesaw Mountain High his senior season, and finished with a team high 91 tackles his junior season of play.

Personal: William Small IV was born on July 29, 1993 to Ms. April Doctor-Small. He has one sibling, Alyse and is currently majoring in computer science.

#33 Chase Varnadore

POSITION: Placekicker

CLASS: Sophomore

HEIGHT: 5'11"

WEIGHT: 170lb

HOMETOWN: Tallahassee, Florida

PREV. SCHOOL: Florida H.S.

2011: Bass, who was plagued with injuries last season, will fight for the starting quarterback position after a strong spring training camp, and a solid performance in the Spring Game, as he passed for 128 yards completing 16 of 29 passes with one TD.

High School: A dual-threat quarterback for coach Steve Collins at Stockbridge High School... Ranked No. 73 nationally among quarterbacks by Scout.com... Tabbed No. 57 nationally among athletes by Scouts, Inc.... A two-year starter at quarterback... Completed 99 of 181 passes for 1,203 yards and 12 touchdowns with only three interceptions his senior season... Also rushed for 606 yards and 11 touchdowns on 81 carries... Threw for 1,200 yards and 16 touchdowns in 2006 when he led an offense which averaged 30 points per game.

Personal: Tyler Bass is the son of Harold and Debbie Bass... Born Dec. 20, 1989, in Honolulu, Hawaii.

NATIONAL RATTLER "F" CLUB

HELPING TO BETTER FAMU ATHLETICS

Join the National Rattler "F" Club and help support FAMU Athletes

The National Rattler "F" Club has :
Reinstituted and funded the Letterman's Jacket Initiative
Contributes yearly to the Summer school fund

**To join, call Rudy Givens at (850) 509-9341
or John Glover at (954) 646-7662
Open to former FAMU Athletes and anyone
who wants to support FAMU Athletes**

Rattler Football Players 2012

1
AL-TEREK
McBurse
RB • SR • 5'11" • 205
Oviedo, Florida
Winters Springs/Purdue

2
TRAVIS
Harvey
WR • r-SR • 6'2" • 185
Inglewood, California
Morningside HS

3
DEVAN
Roberts
DB • JR • 6'0" • 200
Ocala, Florida
Forest High School

4
DEVONTAE
"Terry" Johnson
DB • SO • 6'0" • 183
Tallahassee, Florida
Rickards High School

5
PATRICK
Aiken
DB • r-FR • 5'10" • 170
Pembroke Pines, Florida
Flanagan HS

6
GEORGE
Maxey
LB • r-FR • 6'2" • 230
Jacksonville, Florida
Raines HS/FlU

7
DAMIEN
Fleming
QB • SO • 6'3" • 205
Jacksonville, Florida
Ribault HS

8
BRANDON
Denmark
LB • JR • 6'4" • 240
Tallahassee, Florida
Rickards HS/ Illinois

9
EDDIE
Rucker
RB • SR • 5'9" • 180
Ocala, Florida
North Marion HS

10
LEE
Williams
RB • FR • 5'8" • 160
Pelham, Georgia
Maclay HS

11
ANTHONY
Williams
WR • r-FR • 5'10" • 172
Ft. Lauderdale, Florida
Boyd Anderson HS

12
TYLER
Bass
QB • r-SR • 6'3" • 220
Atlanta, Georgia
Stockbridge /Memphis

13
MARVIN
Ross
DB • SR • 5'10" • 183
Jacksonville, Florida
Trinity Christian Acad.

15
MARSHANE
Godbolt
DB • FR • 5'10" • 165
Crawfordville, Florida
Wakulla HS

16
ANTWAIN
Mathews
DB • r-SO • 6'0" • 170
Quincy, Florida
East Gadsden/JU

17
TIMOTHY
Caffey
QB • FR • 6'3" • 200
Port St. Lucie, Florida
Centennial HS

18
JOSHUA
Smith
CB • JR • 5'9" • 180
Miami, Florida
Cypress Bay HS/UNH

19
JONATHAN
Pillow
DB • r-JR • 6'0" • 195
Jacksonville, Florida
Mandarin HS

20
CHRISTOPHER
Amos
DB • FR • 6'2" • 215
McDonough, Georgia
Henry County HS

21
JAMES
Owens
RB • r-SR • 5'9" • 180
Apopka, Florida
Wekiva HS

23
VASTY
Paul
DB • JR • 5'11" • 200
Tampa, Florida
Middleton HS

24
WILLIE
Thomas
RB • FR • 5'8" • 170
Sopchoppy, Florida
Wakulla HS

25
JOHN
Oye Ojo
SS • SR • 6'3" • 205
Tallahassee, Florida
Florida HS

26
LAKEIF
Daniels
WR • FR • 6'0" • 180
St. Petersburg, Florida
Largo HS

27
LENWORTH
Lennon
WR • r-SO • 5'9" • 175
Ft. Lauderdale, Florida
Boyd Anderson HS

28
JOHNATHAN
Butler
DB • r-FR • 5'11" • 185
Tallahassee, Florida
Rickards HS

29
RODERICK
Cromartie
WR • SO • 5'8" • 165
Macon, Georgia
Westside HS

30
DIANTE
Harrison
WR • FR • 5'7" • 172
Orlando, Florida
Colonial HS

31
NEAL
Cunningham
DB • FR • 6'1" • 205
Ft. Lauderdale, Florida
Pompano Beach HS

32
MICHAEL
Stephens
DB • FR • 5'9" • 170
Tampa, Florida
Durant HS

33
CHASE
Varnadore
K/P • r-SO • 5'11" • 170
Tallahassee, Florida
Florida HS

34
JORDAN
Stanley
RB • SO • 5'10" • 192
Tallahassee, Florida
FAMU DRS

Rattler Football Players 2012

36
COLBY
Blanton
K/P • FR • 6'1" • 210
Jacksonville, Florida
Atlantic Coast

37
RAYMOND
Jackson
FB • JR • 5'9" • 253
Tampa, Florida
Tampa Bay Technical

39
TYLER
Riley
LS • FR • 5'11" • 215
Ocala, Florida
Trinity Catholic HS

40
TREVOR
Bone
LB • FR • 6'4" • 240
Kansas City, Missouri
Winter Springs HS

41
KAMBRIEL
Willis
LB • SR • 5'11" • 230
Miami, Florida
Booker T. Washington

42
DAVID
White
LB • FR • 6'2" • 200
Tampa, Florida
Jefferson HS

43
LONNIE
Lockett Jr.
RB • r-JR • 6'0" • 215
Baton Rouge, Louisiana
Catholic HS/UL Monroe

44
DERRICK
Connor
DE • SO • 6'4" • 225
Miami, Florida
Miramar HS

46
BOBBY
Jackson
LB • SR • 6'1" • 230
Miami, Florida
Miami Jackson HS

47
AKIL
Blount
LB • FR • 6'3" • 225
Pittsburgh, Pennsylvania
Linsly HS

48
MICHAEL
Morris
TE • r-FR • 6'4" • 235
Jacksonville, Florida
Andrew Jackson HS

49
NOLAN
Norton
LB • r-FR • 6'1" • 215
Tallahassee, Florida
Florida HS

51
MICHAEL
Ducree
LB • SR • 6'2" • 230
Orlando, Florida
Dr. Phillips HS

52
BRANDON
Hepburn
LB • SR • 6'4" • 230
Pomona, New York
North Rockland HS

54
BRANDON
Davis
DL • SR • 6'4" • 310
jacksonville, Florida
Robert E. Lee HS

55
DOUGLAS
Almendares
OL • JR • 6'3" • 310
Miami, Florida
North Miami HS/NCC

56
KASHAWN
Butler
LB • SO • 6'1" • 220
Dania Complanding, FL
Nova HS

57
WILLIAM
Smalls
LB • r-FR • 6'2" • 230
Austell, Georgia
South Cobb HS

58
KEVIN
House
OL • JR • 6'3" • 300
Jacksonville, Florida
Ed White HS

59
REGINALD
Turner
OC • FR • 6'4" • 300
Kissimmee, Florida
Osceola HS

60
BRYCE
Hall
OL • FR • 6'4" • 280
Fort. Pierce, Florida
Fort Pierce Central HS

61
JAVEN
Harris
LB • r-JR • 6'0" • 240
Eufala, Alabama
Eufala HS/UCF

62
DANIEL
Vera
OL • SO • 6'2" • 274
Sunrise, Florida
Coral Springs Charter

65
JAMES
Rose
OL • JR • 6'1" • 306
Miramar, Florida
Pines Charter HS

66
IVAN
Rios Jr.
OL • FR • 6'3" • 280
Orlando, Florida
East River HS

67
IGNACIO
Escandon
OL • FR • 6'5" • 280
Miami, Florida
Hialeah HS

69
ELLIE
Hyppolite
DE • SR • 6'4" • 275
Ft. Lauderdale, Florida
Miramar HS

70
RYAN
Templeton
OT • SO • 6'3" • 217
Chicago, Illinois
TF South

71
DANIEL
Lennon
OG • FR • 6'2" • 304
Ft. Lauderdale, Florida
Miramar HS

72
ROBERT
Hartley
OG • r-SR • 6'7" • 310
Lake City, Florida
Fort White HS

74
JAMAL
Gay
OL • FR • 6'2" • 265
Tallahassee, Florida
Florida HS

Rattler Football Players 2012

75
ZERRIE
Patterson
OL • FR • 6'2" • 340
Fort Pierce, Florida
Fort Pierce Central HS

76
STEVEN
Robinson
OL • r-SR • 6'3" • 300
Tallahassee, Florida
Lincoln HS/UCF

77
GENE
Liford
OL • SO • 6'9" • 300
Monticello, Florida
Aucilla Christian Acad.

78
DREW
Sarvory
OL • FR • 6'6" • 314
Tallahassee, Florida
North Florida Christian

81
DEWAYNE
Harvey
WR • SO • 6'1" • 205
Tallahassee, Florida
Florida HS

82
MONTAVIUS
Williams
WR • FR • 6'0" • 160
Tallahassee, Florida
Amos P. Godby HS

83
ADMASEN
Felix
WR • r-SO • 5'11" • 195
Palm Beach, Florida
Lake Worth HS

84
ANTHONY
Ray
TE • r-JR • 6'4" • 230
Lakeland, Florida
Kathleen HS

85
BRANDON
Gould
WR • r-SO • 5'11" • 185
Jacksonville, Florida
Andrew Jackson HS

86
BRANDEN
Holdren
P • SR • 6'2" • 240
Jacksonville, Florida
First Coast HS

87
DALAWRENCE
Orr
WR • FR • 6'2" • 175
Miami, Florida
McArthur HS

88
MICHAEL
Ethridge
TE • JR • 6'2" • 230
Tallahassee, Florida
Amos P. Godby HS

89
DENNIS
Hall
WR • r-SO • 5'10" • 183
Pahokee, Florida
Pahokee HS

90
FRANCES
Mays
DE • JR • 6'10" • 295
Benji, Minnesota
Central Lakes HS

91
ROMARIO
Chisolm
DE • FR • 6'3" • 260
Orlando, Florida
Evans HS

92
MICHAEL
Lovejoy
DT • FR • 6'4" • 265
Pensacola, Florida
Escambia HS

93
ALONZO
Palmer-Hicks
TE • FR • 6'3" • 240
Sarasota, Florida
Sarasota HS

95
PADRIC
Scott
DT • r-SR • 6'1" • 305
Tallahassee, Florida
Lincoln HS/Stanford

96
DANZELL
Williams
LS/DL • FR • 6'0" • 270
Wildwood, Florida
Wildwood HS

97
JAMES
Broadus
DE • r-FR • 6'5" • 265
Choctawhatchee, Florida
Choctawhatchee HS

98
MATTHEW
Helms
DE • FR • 6'4" • 255
Tallahassee, Florida
North Florida Christian

99
BALDWIN
Ithenacho
DL • SR • 6'3" • 290
Boston, Massachusetts
Dean College

DERAE
Laster
WR • FR • 5'10" • 165
Graceville, Florida
Graceville HS

TRAVIS
Rodney
WR • FR • 6'2" • 185
Tallahassee, Florida
North Florida Christian

Willie Galimore, left, listens to legendary coach Jake Gaither on the old playing field where the current FAMU track resides.

FAMU SPORTS HALL OF FAMERS

A

Axander, Ray, 1994;
Adams, Burney, 2012
Ammons, Dr. James, 2011
Arnold, John "Bo," 1999;
Ashcroft, Jimmy, 1990;
Atkins, Gene, 1994;
Austin, Alfred, 1999;

B

Balogun, Suru, 2008
Barber, Antonio "Tony," 1995;
Barber, William, 1997;
Barnes, William "Billy," 1988;
Bartley, Lua S. "Flash," 1984;
Beasley, Sylvester "Jap," 1983;
Beauford, Terry, 2009;
Bell, Arnold, 2003;
Bell, William "Big Bill," 1976;
Bellamy, Waite, 1987;
Best, David, 2007;
Bing, Charles, 2006;
Bostic, Charles "Jubie," 1979;
Bogan, Allen "Al," 2003;
Boston, Shelly, 2000;
Bragg, Eugene "Jubie," 1978;
Bragg, Jubie B. Sr., 1976;
Bragg, Robert L., 1991;
Britt, Thomas, E., 1992;
Brown, Abraham, 1994;
Broxton, Eugene F., 1992;
Bruton, James L. Sr., 1987;
Bullard, Joe, 2010;
Burgess, Calvin G., 1991;
Burgess, Lymus, 1987;
Burls, Chris, 2012;
Burns, Ralph, 2002;
Butler, Henry J. "Hank," 1977;

C

Calhoun, Solomon, 1977;
Campbell, William "Soup," 2011
Chambers, Nehemiah, 2001;
Champion, Carl, 2000;
Champion, Gene, 1998;
Champion, John, 1999;
Chandler, Tommy, 2003;
Charlton, Leroy, 2007;
Chester, Albert 1985;
Childs, Clarence "Poppa," 1978;
Coffee, Bennie, 2003;
Coleman, Abbie Carr, 1980;

Coleman, Gregory, 1985;
Coleman, Vince, 1994;
Coleman, Roosevelt, 1997;
Collier, Emory, 2002;
Collier, Leon "Tex", 2009;
Collier, Otis, 1998;
Cooper, Eddie Lee, 2011
Coverson, Arthur Lee, 1987;
Clack, Harold "Poppa," 1985;
Clarrington, Willie, 2003;
Clark, Edward "Zip," 1980;
Clayton, Mack, 2004;
Clayton, Mickey, 1996;
Cromartie, Leroy "Crow," 1984;
Crowell, Carl E., 1994;
Curtis, Ulysses "Crazy Legs," 1980;

D

DaValt, Clarence "Pop," 1978;
Daniels, David, Sr., 1992;
Daughtry, Tiffany, 2010;
Davis, Alfred "Al", 2005
Davis, Reggie, 2002;
Dawson, Andre, 1981;
Denson, Alfred "Al," 1981;
DeShields, Charles, 1988;
Drew, Darryl, 1998;
Donald, Harold "T-Model," 2000;
Dixon, Hewritt, 1981;
Durant, Joseph, 2008

E

Eason, John, 1984;
Eason, R.C., 1995;
Edmonds, Harry "Choker," 1989;
Edwards, Glen "Knotty Pine," 1989;
Engram, Archie Bennett, 1990;
Evans, L.R., 1996;
Everett, James "Dean Blue," 1976;
Ezell, Antoine "Tony," 2009;

F

FAMU's "Famed Final Four of 1952"*;
Farmer, Claudette L., 1991;
Fears, Earnest D. "Junior," 1977;
Felts, Bobby, 1985;
Ferguson, Donyale, 2005
Fillyau, Earnest, 2004;
Finnie, Roger Lewis, 1990;
Floyd, Vernon, 1998;
Foote, L.H.B., 1977;
Foster, William P. "Pat," 1985;
Frazier, Aldolphus "Al," 1979;

Funchess, Kimberly, 2000;

G

Gaiter, Salathiel W., 1986;
Gaither, Alonzo S. "Jake," 1976;
Galimore, Willie, 1976;
Gant, James "Jack," 1985;
Gant, Roy, 1989;
Gary, Wilbur "Bulldog," 1981;
Gentry, Howard "Tubby," 1977;
Givens, Rudy, 2001;
Glover, John D., 1982;
Gibson, Althea, 1976;
Gibson, Leroy "Spike," 1983;
Ginn, Hubert, 1989;
Gladden, Callivan "Iron Man," 1989;
Goldsmith, Fred, 2007;
Gomez, John J., 1998;
Goodrum, Charles, 1993;
Gore, George W. Jr., 1986;
Gregory, Beulah B., 1982;
Griffin, Robert P. "Pete," 1979;
Grissom, Marquis, 1994;

H

Hagins, Lillian W., 1992;
Hamilton, John, 2006;
Hardee, Leroy, 1999;
Harley, Ulysses, 1990;
Harris, John D. "Straw," 1980;
Harris, Robert F., 1987;
Harrison, Ida Robinson, 1993;
Harrison, Leo, 1992;
Hayes, Robert "Bullet Bob," 1976;
Hawkins, Clarence, 2011
Hawkins, Wallace "Hawk," 2000;
Hazelton, Major Floyd, 1990;
Heard, Jesse, 2004;
Hearns, Samuel "Red Hot," 1988;
Hepburn, Alkin, 1987;
Highsmith, Walter, 1994;
Hill, Amos, 2010;
Hill, Mary, 2004;
Hill-Yates, Sarah, 2007;
Hogan, Thomas, 2001
Holley, Arthur, 1997;
Hollins, Alvin, Jr., 2005
Holmes, Earl, 2005
Howard, John A., 1990;
Hubbard, Rudy, 1990;
Hudgins-Browning, Rosa, 1994;
Hughes, Perry, 2003;
Humphries, Frederick S., 1995;

FAMU SPORTS HALL OF FAMERS

I

Ingraham, Bernard "Bookie," 1991;
Innerarity, Polly, 2002;
Irvin, Oliver, 2004;
Irvin, Willie, 1995;

J

Jackson, Eddie, 2008
Jackson, Robert Jr., 2010
James, Alonzo "Babe," 1983;
James, Bertha, 1977;
James, Montez N., 1988;
James, Nathaniel, 1990;
James, Shaylor, 2006;
Jefferson, Dennis, 2004;
Jefferson, Robert L. Sr., 1991;
Joe, William, 2007
Johnson, Clemon, 1986;
Johnson, Jimmie, 2003;
Johnson, Olrick, 2010;
Johnson, Reuben "Bubba," 1982;
Jones, Carlmon, 1990;
Jones, Lewis, 1991;
Jones, Thomas "Snorky," 1983;
Joyce, Oliver, 1984;

K

Kaigler-Coleman, Dana, 2003;
Kelley, John "Big John," 1984;
Kelly, Floyd, 2001;
Kelly, Howard G., 1993;
Kenchon, William, 1996;
Kennedy, Walter, 2005
Kidd, Arthur L., 1981;
Killings, Allen F., 1986;
Kirksey, Leander A. Jr., 1980;
Kitchings, Earl, Sr., 1997;
Kittles, Costa "Pop," 1982;

L

Lang, Bobby E., 1985;
Lang, Calvin, 2000;
Lawrence, Henry "Killer," 1983;
Lawson, Alfred "Al" Jr., 1988;
Lawson, Edwin "Butch," 1999;
Lee, Cynthia, 1996;
Lee, John Robert E. Jr., 1976;
Lee, John Robert E. Sr., 1978;
Lee, Willie, 1981;
Leonard, Charles "Lip Jack," 1988;
Lewis, Aubrey, 1990;
Lewis, Kiser, 1997;

Lewis, Robert, 1998;
Lucas, Robert "Bob," 1995;
Lucas, William "Bill," 1976;

M

Maloney, Calvin C. Jr., 1980;
Manning, April, 1999;
Marion, Frank, 2006;
Marshall, Samuel T., 1983;
Mason, Otis, 1988;
Mayes, Jesse J., 1980;
McCaskill, Jimmy, 1989;
McClung, Willie, 1995;
McCogle, William, 2004;
McCoy, Alfred "Al," 1992;
McCray, William, 2001;
McElveen, Maggie, 1998;
McGriff, Tyrone, 1989;
McKay, Owen "Butch," 1985;
McKinney, Forrest, 2000;
McKennie, Bobbie Mitchell, 1987;
McRae, Harold "Hal," 1977;
Meek, Carrie "Tot," 1978;
Merchant, Frank, 2005
Messina, Tony, 2005;
Miles, Keith, 2009;
Mills, Vera, 1984;
Milton, Eugene, 1990;
Miranda, Curtis, 1979;
Mitchell, Bradley, 1981;
Mitchell, Thomas L. Sr., 1989;
Mobley, James Otis, 1997;
Montgomery, Theodore, 1985;
Moore, Bennie, 2001;
Moore, Oscar A. "Chief," 1978;
Moore, Russell "Creep," 1992;
Mungen, Robert "Bob," 1986;

N

Neely, Murray A., 1979;
Nelson, Phillip J., 1996;
Newton, Nathaniel "Big Time," 1994;
Niles, R. Nathaniel, 1993;
Nunnally, Jacquay, 2009;
Norman, Oscar Frank, Sr., 1987;
Nottage, Samuel G., 1991;

O

Oats, Carleton, 1994;
Ogelsby, Edward "Rock," 1977;
Oliver, Harold, 1993;
Oliver, Pamela, 1996;

P

Paramore, Robert "China Doll," 1981;
Parnell, Curtis, 2008;
Pelham, Shaunta, 2011
Perry, Benjamin L. Jr., 1979;
Pittman, Herman "Big Man," 1978;
Poole, Frankie, 1996;
Poole, Thomas H., 1980;
Powell, Nathaniel "Traz," 1977;
Primus, Theodore "Ted," 1992;

R

Ramsey, Gifford "Spanky," 2007;
Ramsey, II, Joseph P., 1995;
Reed, Isadore "Billy," 1989;
Reinhard, Herbert F. III, 1993;
Renfroe, Othello "Chico," 1988;
Richardson, Ted, 2007;
Riley, Kenneth J. "Ken," 1982;
Rivers, Sybil, 1995;
Robinson, Cathy, 2001;
Robinson, Reynaud "Rey," 1986;
Rolle, Frankie S., 1979;
Rolle, Rudolph, 1997;
Rolle, William "Billy," 1989;
Rolle, William "Billy Jr.," 2003;
Rollins, Robert L. "Trapper," 1988;
Ross, Vernell "Hoss," 1984;

S

Sampson, Oteman, 2006;
Sarjeant, Lindsay, 2006;
Schoolfield, Kent, 1989;
Scott, Dr. Edward, 2009;
Scruggs, Frank Sr., 1992;
Shannon, Eddie, 2012;
Silva, Verneka Stirrup, 1991;
Singletary-Medford, Kanyon, 2008
Small, James "Bubbling," 1983;
Smith, Charles U., 1993;
Smith, Herb, 2002;
Smith, Joe Lee, 1986;
Smith Walter L., 1998;
Spence, Darrell, 2012;
Stanley, James T., 1996;
Stephens, Bernard, 1990;
Strachan, Stanley, 1977;
Sullivan, Arnold, 1995;
Sutton, Charles, 1996;
Sykes, Freddie, 1993;

FAMU SPORTS HALL OF FAMERS

T

Taylor, Curtis, 2006;
Thomas, Maxwell S., 1979;
Thompson, James, 1996;
Thompson, George; "The Godfather,"
1985;
Tookes, Hansel "Tootie," 1982;
Trifonov, Tanio "Tony," 2012;
Tullis, James, 1984;

V

Valdez, Virgil, 2000;
Varner, Alphonso "Al," 1983;

W

Walton-Knight, Frances, 2008;
Ware, Aldwin, 2009;
Washington, Alfred "Al," 2004;
Washington, Earl "Bubba," 1989;
Watts, Leon "Sunshades," 1979;
White, Alvin, 1990;
White, Andre Moses, 1997;
White, Charles J., 1986;
White, Julian, 2006;
White, Natalie, 2001;
White, Walter & Sophia, 2002;
Wiggins, Veronica, 2006;
Williams, Clara Nixon, 1997;
Williams, Dorothy, 2008;
Williams, Felix, 2011
Williams, Isaiah "Ike," 1994;
Williams, James "Big Jim," 1984;
Williams, Johnnie, 1987;
Williams, Macon "Body Builder,"
1980;
Wilson, Roosevelt, 1999;
Wilson, Ulysses, 2010;
Wilson, William "Chicken Shack,"
1984;
Woodard, Arthur E. "Art," 1986;
Woodruff, Claude, 1992;
Wooten, Lonnie, 1979;
Wright, Dorothy, 2004;
Wynn, Walter C. "Suitcase," 1986

Y

Young, Roy, 1997

**[#]-FAMU'S "Famed Final Four of
1952" • John Cuyler, Thomas Hogan,
Willie Irvin, Charles White**

© 2008 ESPN, Inc.

NEVER GRADUATE.

For more information on ESPNU,
call your local cable operator, satellite provider or log on to espnu.com.

RATTLER RECORD BOOK

RUSHING

No.	Player (Years)	Att	Yards	Avg.
1.	Willie Galimore (1953-56)	--	3,592	N/A
2.	Tony Barber (1983-86)	599	3,278	5.4
3.	Rashard Pompey (2002-05)	614	3,006	4.9
4.	Philip Sylvester (2007-11)	599	2,998	5.0
5.	James Rackley (1971-74)	611	2,611	4.3
6.	Kenneth Williams (1996-99)	449	2,357	5.2
7.	Ike Williams (1976-78)	331	2,077	6.3
8.	Amir Rasul (1988-90)	391	2,072	5.3
9.	Frank Middleton (1979-82)	363	1,925	5.3
10.	Mike Solomon (1977-80)	358	1,870	5.2
11.	Kwame Vidal (1993-96)	399	1,860	4.6
12.	Clarence Hawkins (1974-77)	386	1,756	4.5
13.	Hubert Ginn (1967-70)	403	1,685	4.1
14.	O.J. Marchbanks (2000-01)	311	1,550	4.9
15.	James Owens (1968-70)	282	1,457	5.2
16.	Sha-Meil Simpkins (1991-94)	288	1,440	4.6
17.	Archie Jones (1978-80, 82)	189	1,379	7.3
18.	Charles Bevel (1981, 83-85)	279	1,376	5.0
19.	Greg Fashaw (1980-81; 83)	226	1,352	5.9
20.	Bobby Felts (1961-64)	234	1,328	5.6
21.	Al Frazier (1955-56)	119	1,310	11.0
22.	Mike Thomas (1974-77)	278	1,222	4.4
23.	Chuck Duffey (1989-92)	254	1,197	4.7
24.	Derrick Gainer (1984-88)	222	1,132	5.1
25.	Bob Hayes (1961-64)	162	1,123	6.9
26.	Pat Reddick (1989-92)	221	1,113	5.0
27.	Melvin McFayden (1976-79)	203	1,040	5.1
28.	Bryan Moore (1984-88)	219	1,031	4.7

INDIVIDUAL GAME

Most Attempts: 53, Kwame Vidal, vs. Tennessee State (1995).
Most Yardage: 295, by Willie Galimore, vs. Maryland State (1955).
Most Touchdowns: 5, by *Lavante Page vs. Southern University (9-24-II)*; 4, by Willie Galimore, vs Tennessee State (1956); Chuck Duffey, vs. Tuskegee(1991); Otemann, vs. Tuskegee (1996).

OPP INDIVIDUAL GAME

Most Attempts: 38, by Anthony Charles, Tennessee State, 2003.
Most Yards Gained: 236, by Maurice Hicks, North Carolina A&T (2000)
Most Touchdowns: 4, by Charles Bostick, Georgia Southern, 1991; Melvin Williams, Southern-Baton Rouge (1995); Alonzo Coleman, Hampton (2006); Vashon Winton, Delaware State (2008).

INDIVIDUAL SEASON

Most Attempts: 283, by Kwame Vidal (1995).
Most Yards: 1,284, by Kwame Vidal (1995).
 Best Per Carry Average (min. 50 carries): 12.5, by Al Frazier (1955).
Most Touchdowns: 15, by Willie Galimore, (1956); James Rackley (1971); Kwame Vidal (1995); **13, by Lavante Page (2011)**;

INDIVIDUAL CAREER

Most Attempts: 614, by Rashard Pompey (2002-05).
Most Yardage: 3,592, by Willie Galimore (1953-56).
Best Per-Carry Average: 11.0, by Al Frazier (1955-56).

TEAM SINGLE GAME

Most Attempts: 80, vs. Tennessee State (1995).
Most Yardage: 568 vs. Morris Brown (1977).
Fewest Attempts: 35 vs. Alabama A&M (1970); 27 vs. Delaware State (2008); 24 vs. Morgan State (2008); 30 vs. North Carolina A&T (2008).
Fewest Yards Gained: -93 vs. Alcorn (1968).

TEAM SINGLE SEASON

Most Attempts: 751, in 13 games (1978).
Most Yards Gained: 3,494 in 13 games (1978).

LONGEST RUSHING PLAYS

Touchdowns: 98 yards, by Willie Galimore vs. Allen (1956). 94 yards, by Philip Sylvester (2007).
TD by Opponents: 80 yards, by Alfred Haywood, Bethune-Cookman (1969).

OPPONENTS SINGE GAME

Most Attempts Allowed: 74, by North Carolina A&T (1980).
Most Yardage Allowed: 437, by Georgia Southern (1988).
Fewest Attempts Allowed: 23, by Morris Brown (1974).
Fewest Yards Allowed: -48, by Bethune-Cookman (1968).

OPPONENT SEASON

Most Yards Allowed: 2,139 in 12 games (2002).
Most Attempts Allowed: 528, in 11 games (1983)
Fewest Attempted Allowed: in 272 in 9 games (1957).
Fewest Yards Allowed: 396 in 10 games (1959).

PASSING INDIVIDUAL GAME

Most Attempts: 65, by Quinn Gray vs. North Carolina A&T, 2001
Most Completions: 37, Patrick Bonner, vs Howard University, 1998; **34, by Damien Fleming, vs. South Carolina State (10-22-11)**;
Most Consecutive Completions: 12, by Damien Fleming vs. South Carolina State, (10-22-12); 11, by Casey Printers, vs Morris Brown, 2002. 11, by Eddie Battle, vs South Carolina State, 2008; 10, by Curtis Pulley vs. Winston-Salem State, 2009
Most Yardage: 502, by Patrick Bonner vs. Howard University, 1998
Best Completion Percentage: *85.7 (30 of 35), by Patrick Bonner, vs. Jackson State, 1998. 1.000 (11 of 11) , by Eddie Battle vs. South Carolina State, 2008; (17 of 21); 80.9% Curtis Pulley vs. Winston-Salem State; **85.0% (34-of-40), by Damien Fleming vs. South Carolina State (10-22-II)**;
Longest Pass: 99 yards, by Tony Ezell to Tyrone Davis, vs. Bethune-Cookman, 1991.
Most TD Passes: 7 by Patrick Bonner, vs. Howard University, 1998.
Most Interceptions: 7, by Oteman Sampson vs. Jackson State, 1996.
 [*]-NCAA Single Game Record.

RATTLER RECORD BOOK

INDIVIDUAL SEASON

Most Attempts: 435, by Patrick Bonner, (11 games), 1998.
Most Completions: 271, by Patrick Bonner (11 games), 1998.
Most Yardage: 3,575, by Patrick Bonner (11 games), 1998
Most TD Passes: 38, by Patrick Bonner (11 games), 1998.
Completion Percentage: 63.6 (234 of 368), by Ben Dougherty (11 games), 2003.
Most Interceptions: 16, by Oteman Sampson, 1996.

INDIVIDUAL CAREER

Most Attempts: 1,113 by Quinn Gray (1998-2001)
Most Completions: 562, by Quinn Gray (1998-2001).
Most Interceptions: 49, by Tony Ezell (1998-2001).
Most Yardage: 7,378, by Quinn Gray (1998-2001).
Most TD Passes: 57, by Quinn Gray (1998-2001).
 62.3 (271 of 435) by Patrick Bonner (1998).

TEAM SINGLE GAME

Most Attempts: 66 vs. Howard, 1998.
Fewest Attempts: 3, vs. Tampa, 1974.
Most Completions: 39, vs. Howard, 1998.
Fewest Completions: 0, vs. Howard, 1974; North Carolina A&T (1975); Massachusetts (1978).
Most TD Passes: 7, vs. Howard, 1998.
Most Yardage Passing: 509, vs. Howard, 1998.
Fewest Yards Gained: 0, vs. Howard (1974); North Carolina A&T (1975); Massachusetts (1978).
Most Interceptions: 7, vs. Jackson State (1996).

TEAM SINGLE SEASON

Most Attempts: 571 in 1999.
Most Completions: 328, in 1998.
Fewest Attempts: 69, in 1957.
Fewest Completions: 24, in 1957.
Most Yardage: 4,457 in 1999.
Fewest Yards: 458 in 1974.
Most Interceptions: 21, in 1963, 1993.
Fewest Interceptions: 1, in 1957.
Most TD Passes: 20, in 1998. 22 in 2008.

OPPONENT INDIVIDUAL GAME

Most Attempts: 58, by Ted White, Howard University, 1998.
Most Completions: 36, by Ted White, Howard University, 1998.
Most Yardage: 561, by Ted White Howard University, 1998.
Most TD Passes: 5, by Ted White, Howard University, 1998.
Fewest Completions: 0, Southern (1969)
Fewest Yards: -5, by Bethune-Cookman (1969).

OPPONENTS SINGE GAME

Most Attempts: 58, by Howard, 1998.
Most Completions: 36, by Howard, 1998.
Fewest Attempts: 0, by Nicholls State (10-9-04).

Fewest Completions: 0, by Southern (1969), by Nicholls State (2004).
Most TD Passes: 5, by Howard, 1998.
Most Yards Passing: 561, by Howard, 1998.
Fewest Yards Passing: 0, by Southern 1969.

OPPONENTS TEAM SEASON

Most Attempts: 413, in 11 games, 1998. 407, in 2008.
Most Completions: 219, in 12 games 2008. 203, in 12 games 1995.
Most Yards Allowed: 2,727, in 11 games, 1998. 2,449 in 12 games.
Most Interceptions: 35, in 11 games, 1990

INTERCEPTIONS SINGLE GAME

Most Interceptions: 4, by Dorsey Hutchinson, vs. Grambling (1978); by William Carrol, vs Tennessee State, (1991).
Longest Return: 100 yards, by Troy Hart, vs. Howard University, 2000.
Longest Return by Opponents: 78 yards, by Jermaine Derricott, South Carolina State (1994).
Team Interceptions: 9, vs. Wiley College (1959).

SINGLE SEASON

Most Interceptions: 9, by Don Jefferson (1984); by William Carroll (1990).
Team Interceptions: 35, in 11 games (1981).

RECEIVING INDIVIDUAL GAME

Most Receptions: 16, by Jacquay Nunnally, vs. Southern University, 2000; by Charlie allen, vs Norfolk State, 2002.
Most Yardage: 289, by Jacquay Nunnally, vs. North Carolina A&T, 1997.
Most Touchdowns: 3, by Ray Alexander, vs North Carolina A&T, 1983; by Jacquay Nunnally, vs Southern 1997; Cainon Lamb vs. North Carolina A&T, Morgan State, 1998. Tariq Qaiyim, vs. Howard, 1998; Cainon Lamb vs. Bethune Cookman, 1999; Mykel Benson, vs. North Carolina A&T, 2006.
Longest TD Reception: 99 yards, by Tyrone Davis (from Tony Ezell), vs Bethune-Cookman (1991).

INDIVIDUAL SEASON

Most Receptions: 96, by Jacquay Nunnally, (11 games) 2000
Most Yardage: 1,316 by Jacquay Nunnally (11 games), 1998
Most TD Catches: 15, Tariq Qaiyim (11 games), 1998
Most 100-Yard Games: 9, by Jacquay Nunnally (11 games), 1998.
[] Led NCAA Divison I-AA*

INDIVIDUAL CAREER

Most Receptions: ++*318, by Jacquay Nunnally, 1997-00.*
Most Yard Gained: 4,245, by Jacquay Nunnally, 1997-00.*
Most TD Receptions: 38, by Jacquay Nunnally, 1997-00.*
[]- Regual season total only; [++]-NCAA Division One and I-AA Career Leaders.*

RATTLER RECORD BOOK

OPPONENTS

INDIVIDUAL RECORDS

Most Receptions / Game: 15, by Fred Bailey, Southern University, 1994.

Most Receiving Yards: 242, by Golden Tate, Tennessee State, 1983.

LONGEST PLAYS

Longest Touchdown Run: 98 yards, by Willie Galimore, vs. Allen, 1956.

Longest Opponent TD Run: 80 yards, by Alfred Haywood, Bethune-Cookman (1969)

Longest TD Pass: 99 yards, Tont Ezell to Tyrone Davis, vs. Bethune-Cookman (1991).

Longest Kickoff Return: 99 yards, by David Lucas vs. North Carolina A&T (1991). 99 yards, by LeRoy Vann vs. Alabama State (2008), Longest Opponent Kickoff Return: 100 yards, Johnny Flakes, Tuskegee, 1977.

Longest Punt Return: 95 yards, by Leroy Hardee, vs. South Carolina State, 1958, 95 yards, by LeRoy Vann vs. Winston-Salem State, (2009)

Longest Punt : 89 yards, by Tyrone Williams vs. Tampa, 1972.

Longest Field Goal: 52 yards, by Greg Coleman, vs. Kentucky State, 1975.

Longest PAT Kick: 40 yards, by Herb Reinhard vs. Howard, 1977.

Longest Interception Return: 96 yards, by Gene Atkins, vs. Albany State, 1985.

INDIVIDUAL GAME HIGHS

Most Touchdowns: 5, by *Lavante Page vs. Southern University (9-24-11)*; 4, by Willie Galimore, vs. Tennessee State, 1956; by Chuck Duffey, vs. Tuskegee, 1991; Otemann Sampson vs Tuskegee, 1996.

Most Points: 30, by *Lavante Page vs. Southern University (9-24-11)*; 24, by Willie Galimore, vs. Tennessee State, 1956; Chuck Duffey, vs Tuskegee, 1991; Oteman Sampson vs. Tuskegee, 1996.

Most Field Goals: 5, by Juan Vasquez, Morgan State, 2000.

Most PATs: 11, by Juan Toro, vs. Morgan State, 1996

INDIVIDUAL SINGLE SEASON

Most Touchdowns (Regular Season): 16, by Willie Galimore and Al Frazier (each in 1956); Antoine Flowers (1996); **13, by Lavante Page (2011)**

Most Points Scored: 118, by Al Frazier (1956).

Most FGs Made: 17, by Juan Toro (1997).

Most FG Attempts: 27, by Greg Coleman (1975).

Most PATs Made: 61, by Juan Toro, 1998.

Most Two-point Conversions (Rushing): 6, Ernie Hart (1964).

Most Two-Pont Conversions (Passing): 7, by Ken Riley (1967).

CAREER SCORING

Most Touchdowns: 38, by Jacquay Nunnally, 1997-2000.

Most Points: 290, by Juan Toro, 1995-98.

Most FGs Made: 66, by Juan Vasquez, 2000-03.

Most FG Attempts: 56, by Jimmy Vertuno, 1987-90.

Most PATs Made: 155, Juan Toto (of 172 attempts), 1995-98,

Most PAT Attempts: 172, by Juan Toro, 1995-98.

Total Points Kicking: 290, by Juan Toro, 1995-98.

KICK SCORING

Best Season PAT Percentage: 100%, by Maurice Freeman (40-of-40), in 1983.

Best Career PAT Percentage: 97.4%, by Trevor Scott (38-of-39), in 2009

Best Season FG Percentage: 94.7%, by Juan Toro (18 of 19), 1998.

Best Career FG Percentage: 83.3% by Juan Toro (45 of 54), 1995-98.

TEAM SINGLE GAME

Most Points: 97, vs. Bethune-Cookman, 1960.

Most TDs Scored: 14, vs. Bethune-Cookman, 1960.

Most Points Allowed: 73, vs. Tuskegee, 1926

TEAM SINGLE SEASON

Most Points: 546, in 11 games, 1998.

Most TDs Scored: 73, in 11 games, 1998.

Fewest Points Scored: 0, in 1907, 1908, 1909, 1921, 1922, 1928

Fewest Touchdowns: 5, in 7 games, 1943.

TEAM SINGLE GAME

Most Yards Gained: 725, vs Howard University, 1998.

Most Offensive Plays: 101, vs. North Carolina A&T, 2001.

Fewest Yards Gained: 106, vs. Tennessee State, 1965; North Carolina A&T, 1971.

Most First Downs: 37, vs. Howard University, 1998.

Fewest First Downs: 7, vs. North Carolina A&T, 1971. 6, vs. South Carolina State (10-2-10)

OPPONENT TEAM /GAME

Most Plays Allowed: 95, by Hampton, 1996.

Most Yards Allowed: 745, by University of South Florida (9-17-11); 611, by South Carolina State (2007); 583, by Morgan State (1992).

Fewest Yards Allowed: -39, by Morris Brown (1973).

Most Points Allowed: 73, by Tuskegee, 1926, 70, by University of South Florida, (9-17-2011)

Most First Downs Allowed: 37, by University of South Florida, (9-17-2011); 31, by Howard University (1998).

Fewest First Downs Allowed: 2, by Morris Brown, 1964.

TEAM SINGLE SEASON

Most Yards Gained: 5,942 in 11 games, 1998.

Fewest Yards Gained: 996 in 8 games, 1943.

Most First Downs: 292, in 11 games, 1998.

Fewest First Downs: 69, in 8 games, 1943.

OPPONENTS / SEASON

Most Yards Allowed: 4,243, in 11 games, 1998.

Fewest Yards Allowed: 951, in 8 games 1938

Most First Downs Allowed: 226 in 11 games, 1998.

Fewest First Downs Allowed: 53, in 8 games, 1938.

FUMBLES

TEAM SINGLE GAME

Most Made: 9, vs. North Carolina A&T (1968); Jacksonville (Ala.) State (1970).

Most Lost: 6, vs. Tuskegee (1977).

Most Opponent Fumbles: 13, by North Carolina A&T (1968).

Most Opponents' Recovered: 9, vs North Carolina A&T (1968).

TEAM SINGLE SEASON

Most Fumbles: 44 in 10 games, 1963.

Most Fumbles Lost: 26, in 11 games, 1977.

Fewest Fumbles: 16 in 11 games, 1990.

Fewest Fumbles Lost: 11, in 11 games, 1990

Most Opponents Fumbles: 44, in 11 games, 1988.

Most Opponent Fumbles Recovered: 25, in 11 games, 1972.

Fewest Opponent Fumbles: 18, in 19 games, 1957 and 1958.

Fewest Opponents Fumbles Recovered: 4, in 9 games, 1958.

RATTLER RECORD BOOK

PUNTING INDIVIDUAL GAME

Most Attempts: 10, by Vince Colemann, vs. Miami (Fla.), 1980.

Most Yardage Kicked: 499, by Vince Coleman, vs. Miami (Fla.). 1980.

Longest Punt: 89 yards, by Tyrone Williams, vs. Tampa 1972.

Highest Punting Average: 56.5, by Wesley Taylor, vs Hampton, 2005.

INDIVIDUAL SEASON

Most Attempts: 71, by Darrin Ford (1995).

Most Yardage Kicked: 2, 812. by Vaughn Wilson (1987).

Highest Punting Average: 45.9, by Wesley Taylor (2005).

TEAM SINGLE GAME

Most Punts: 12, vs. North Carolina Central (1973).

Highest Average: 56.5, vs. Hampton (2005).

Worst Average: 9.0 vs. Massachusetts (1978).

Most Punts by Opponents: 12, by Central State of Ohio (1964).

Best Opponent Average: 55.6, by Allen University (1965).

TEAM SINGLE SEASON

Most Punts: 71, 1973, 1987, 1995.

Fewest Punts: 19, in 9 games, 1956.

Highest Average: 43.5 in 11 games, 2005.

Most Yards Kicked: 2,843 in 11 games, 1988.

Most Opponent Atts: 81, in 11 games, 2000

Highest Average: 43.5, in 11 games, 2005.

KICK RETURNS/PUNT RETURNS

Longest Punt Return: 95 yards, by Leroy Hardee vs. South Carolina State (1958). 95 yards by LeRoy Vann vs. Winston-Salem State (2009); 92 yards by LeRoy Vann vs. South Carolina State (2008);

Longest Opposing Punt Returns: 83 yards by Nolan Smith, Tennessee State (1963)

***Most TDS Via Punt Returns (Season):** 5, by LeRoy Vann (2009); 4, by Howard Huckaby (1988); 3, by LeRoy Vann (2008)

Most Punt Returns (Season): 34, by Sammy Knight (1978). 29, by LeRoy Vann (2008).

Most Punt Returns Yardage: 569, by LeRoy Vann (2009); 478, by Howard Huckaby (1988). 464, by LeRoy Vann (2008).

Best Punt Return Yardage (Season): 19.6,

LeRoy Vann (2009), 18.1, by Hoard Huckaby (1988).

Most TDs Via Punt Return (Career): 8, by LeRoy Vann, (2006-09); 4, by Howard Huckaby (1986-89)

[]-NCAA Division I-AA Single-Season Mark.*

KICKOFF RETURNS

Longest Kickoff Return: 99 yards by LeRoy Vann vs. Alabama State (2008);99 yards, by David Lucas, vs. North Carolina A&T. 1991.

Longest Opponent Kickoff Return: 100 yards, by Johnny Flakes, Tuskegee 1977.

Longest Opponent Missed Field Goal

Return: 100 yards, by Rashean Mathis, Bethune-Cookman, 2000.

#Most Season Kickoff Return for TD: 3, by David Lucas, 1991. 3, by LeRoy Vann, 2008

@Most Career Kickoff Returns for TD: 3 by David Lucas, vs. North Carolina A&T, 1991.

@Most Kickoff Returns for TD (Game):2, by David Lucas, vs. North Carolina A&T,1991.

Most Kickoff Return Yards (Season): 1,121, by LeRoy Vann, 2008; 818, by LeRoy Vann, 2009; 753, by Roosevelt Kiser, 2006.

Most Kickoff Returns (Season): 40, by LeRoy Vann, 2009; 38 by, LeRoy Vann, 2008;

33, by Roosevelt Kiser, 2006.

Best Return Average (Season): 32.4 by Undre Williams, 1996. 29.5 by LeRoy Vann, 2008

[]-NCAA Division I-AA Record; [@]-Tied Division I-AA Records.*

TACKLING SINGLE SEASON

Most Solo Tackles:103, by Earl Holmes, 1995.

Most Assisted Tackles: 76, by Frankie Poole, 1974.

Most Total Tackles: 171, by Earl Holmes, 1995.

Most QB Sacks: 20, by Alonzo Johnson, 1982.

CAREER TACKLING

Most Solo Tackles: 309, by Earl Holmes, 1992-95

Most Assisted Tackles: 200, by Earl Holmes, 1992-95

Most Total Tackles: 509, by Earl Holmes, 1992-95.

Most QB Sacks: 55, by R.C. Eason, 1980-83.

PENALTIES SINGLE GAME

Most Times Penalized: 20, vs., Howard, 1993.

21, vs Morgan State (10-30-10)

Fewest Times Penalized: 2, vs. Bethune-Cookman, 1976.

Most Yards Penalized: 212, vs. Bethune-Cookman, 1970; 207, vs. Fort Valley State (9-3-2011);

Least Yards Penalized: 10, vs. Bethune-Cookman, 1976.

OPPONENT SINGLE GAME

Most Time Penalized: 20, Howard, 1993.

Fewest Times Penalized: 1, Morris Brown, 1959.

Most Yards Penalized: 202, Southern-Baton Rouge, 1963

Fewest Yards Penalized: 5, Morris Brown, 1959.

SINGLE SEASON

Most Penalties: 118, in 1993, 2011.

Fewest Penalties: 61, in 1956.

Most Yards Penalized: 1,089, in 1993, 1,099 in 2011

Fewest Yards Penalized: 546, in 1957.

OPPONENT SEASON

Most Penalties: 116, in 2002

Fewest Penalties: 52, in 1956.

Most Yards Penalized: 1,061 in 1983.

Fewest Yards Penalized: 282, in 1957.

WON-LOSS RECORD

Most Consecutive Won: 21, (9th game of 1960 through 10th game of 1962). 17, (11th game of the 1976 through 5th game of 1978)

Longest Losing Streak: 5 games, 1986.

Longest SIAC Winning Streak: 60 games, 1952-56.

Longest MEAC Winning Streak: 13 games, 1995-97.

Most Shutouts (Season): 7, in 1938.

Most Consecutive Times Shutout: 4 game in 1928.

Most Games Won (Season):12 games in 1978.

Most Games Lost (Season): 8 games in 2004, and 2007; 7 games in 1984 and 1985.

RATTLER RECORD BOOK

GAME ATTENDANCE LARGEST CROWDS

Largest Ever Attendance: (Orange Bowl Stadium, Miami, Fla.): 74, 292, vs. University of Miami, 1992.
Orange Blossom Classic (Orange Bowl Stadium, Miami Fla.): 47, 191 in Miami, vs. Jackson (Miss.) State, 1961.
Tampa Classic (Tampa Stadium, Tampa Fla.): 46,477, vs. University of Tampa, 1969.
Bold City Classic (Gator Stadium Tampa, Fla.): 21, 805, vs. Maryland Eastern Shore, 1978).
Tallahassee Game (Doak Campbell Stadium): 37, 501, vs. Bethune-Cookman (1977).
Tallahassee Game (Bragg Memorial Stadium): 33, 954, vs. Morgan State, Homecoming, 1996.
Florida Classic (Florida Citrus Bowl Stadium, Orlando, Fla.: 73, 358, vs. Bethune-Cookman in Orlando, Fla, 2003.
Atlanta Football Classic (Georgia Dome, Atlanta, Ga.): 70, 185, vs Tennessee State, 2003.
Circle City Classic: (RCA Dome Indianapolis, Ind.): 62, 037, vs. Hampton at Circle City Classic, 1996.
Best Tallahassee Attendance Average (at Bragg Memorial Stadium): 21, 964 (4 games), 1994.
Best Total Tallahassee Attendance: 82, 387, 4 games, 1996.
Highest Attendance With FAMU as Host (Season): 222, 174. 7 games (2000).
Highest Attendance For Full Season: 300,084 , in 12 games (1996).

TOP ATTENDED GAMES

- 90,007 vs. University of Florida, 2003.
- 74,292 vs. University of Miami, 1992+
- 73,358 vs. Bethune-Cooman, 2003#
- 71,216 vs. Bethuen-Cookman, 2006#
- 70,719 vs. Behtune-Cookman, 2000#
- 70,201 vs. Bethune-Cookman, 2002\$
- 70, 185, vs. Tennessee State, 2003\$
- 70,125, vs. Bethune-Cookman, 1999#
- 70,112 vs. Bethune-Cookman, 2005#, 2001#
- 68, 548, vs. Miami, 2002
- 67, 167, vs. Tennessee State, 2002\$
- 66, 245 vs. Bethune-Cookman, 1998#
- 62,455 vs. Tennessee State, 2000\$
- 62,037, vs. Hampton University, 1996*
- 60,712, vs. Bethune-Cookman, 2008#
- 60,218, vs. Bethune-Cookman, 2011#
- 59,373, vs. Southern University, 2011\$
- 58,198, vs. Jackson (Miss) State, 2003*
- 57,885, vs. Tennessee State, 2006\$
- 57, 808, vs. Grambling State, 2000*
- 57,721 vs. Miami, 1995
- 56,351, vs. Bethune-Cookman, 1997#
- 56,279 vs. Tennessee State, 2005\$
- 54,941, vs. Alabama State, 2003++
- 54,147 vs. University of Miami, 1999[+]

[+]- Orange Blossom Classic; [#]-Florida Classic; [++] Detroit Classic; [\$/]-Atlanta Football Classic; [*]-Circle City Classic.

MISCELLANEOUS

Most Overtimes: 6, vs, Hampton, 1996
Longest Game: 5 hours, 10 minutes, vs. Hampton University, 1996.
Most TDs on Interception Returns: 2, by Troy Hart, 2000.
Longest Missed FG Return (Opponent): 100 yards, Rashean Mathis, Bethune-Cookman, 2000.

RATTLER POSTSEASON RECORDS

Before 2003, the NCAA prohibited the inclusion of playoff and bowl games statistics with regular season stats, therefore Florida A&M has created for the Football Yearbook; the following post season standards.

POSTSEASON RESULTS

12-9-78 • FAMU 15, Jackson State 10 (Jackson, Mississippi)

12-16-78 • *+FAMU 35, Massachusetts 28
 Pioneer Bowl • Wichita Falls, Texas
 (NCAA I-AA National Championship)

1-2-93 • @Grambling 45, FAMU 15
 Heritage Bowl at Tallahassee, Florida

12-30-95 • @Southern 30, FAMU 25
 Heritage Bowl at Atlanta, Georgia

11-30-96 • +Troy State 29, FAMU 25
 At Troy, Alabama

11-29-97 • +Georgia Southern 52, FAMU 37
 at Statesboro, Ga.

11-28-98 • +FAMU 27, Troy (Ala.) State 17
 At Tallahassee, Fla.

12-4-98 • +Western Illinois 24, FAMU 21
 At Macomb, Illinois

11-27-99 • +FAMU 44, Appalachian (N.C.) State 29
 At Boone, North Carolina

12-4-99 • +FAMU 17, Troy (Ala.) State 10
 At Troy, Alabama

12-11-99 • +Youngstown State 27, FAMU 24
 At Youngston, Ohio

11-25-0 • +Western Kentucky 27, FAMU 0
 At Bowling Green, Kentucky

12-1-01 • +Georgia Southern 60, FAMU 35
 At Statesboro, Georgia.

[+]-NCAA Division I-AA Championship Game; [@]-Heritage Bowl

RATTLER RECORD BOOK

TEAM RECORDS SCORING

Most Points Scored: 44, vs. Appalachian (N.C.) State, 1999
Fewest Points: 0, vs. Western Kentucky University, 2000

RUSHING

Most Rushing Attempts: 76, vs. Massachusetts, 1978.
Fewest Rushing Attempts: 22, vs. Western Kentucky, 2000
Most Yards Gained Rushing: 470, vs. Massachusetts, 1978
Fewest yards Gained Rushing: 44, vs. Western Kentucky, 2000.
Most TDs Rushing: 5, vs. Massachusetts, 1978.
Fewest Rushing TDs: 0, vs. Grambling 1993; Western Kentucky, 2000.
Longest Run From Scrimmage: 67 yards, vs. Massachusetts, 1978.

PASSING

Most Pass Attempts: 63, vs. Georgia Southern, 1997.
Fewest Pass Attempts: 4, vs. Jackson State, 19783
Most Completions: 37, vs. Georgia Southern, 1997.
Fewest Completions: 0, vs. Massachusetts, 1978.
Most Passes Had Intercepted: 4, vs. Western Kentucky, 2000
Fewest Passes Had Intercepted: 0, vs. Jackson State, 1978; Troy State, 1996.
Most Yards Passing: 469, vs. Georgia Southern, 1997.
Fewest Yards Passing: 0, vs. Massachusetts, 1978.
Most TD Passes: 4, vs. Georgia Southern, 1997.
Fewest TD Passes: 0, vs. Jackson State, 1978; Massachusetts, 1978; Grambling, 1993 and Western Kentucky, 2000.
Longest Pass Completion: 77 yards, vs. Troy State, 1999.

TOTAL OFFENSE

Most Total Plays: 97, vs. Georgia Southern, 2001
Fewest Total Plays: 60, vs. Jackson State, 1978.
Most Total Yards: 583, Vs. Georgia Southern, 1997. 527 vs. North Carolina A&T, 2007

Fewest Total Yards: 135, vs. Western Kentucky, 2000.

KICKING

Most Punting Attempts: 8, vs. Jackson State, 1978; Troy State, 1996; Western Kentucky, 2000; Georgia Southern, 2001.
Fewest Punting Attempts: 3, vs. Grambling 1993.
Most Yards Punting: 341, vs. Troy State, 1996.
Fewest Yards Punting: 45, vs. Massachusetts, 1978.
Most Field Goal Attempts: 2, vs. Grambling, 1993; vs. Troy State and Western Illinois, 1998.
Fewest Field Goals Made: 0, vs. Jackson State, 1978
Longest Field Goal Made: 48 yards, vs. Troy State, 1998.

OPPONENT RECORDS SCORING

Most Points Allowed: 60, by Georgia Southern, 2001.
Fewest Points Allowed: 10, by Jackson State, 1978; vs. Troy State, 1999.

RUSHING

Most Rushing Attempts: 71, by, Western Kentucky, 2000.
Fewest Rushing Attempts: 37, by Appalachian State, 1999.
Most Yards Allowed Rushing: 416, by Georgia Southern, 1997.
Fewest Yards Allowed Rushing: 5, by Massachusetts, 1978.
Most TDs Allowed Rushing: 6, by Georgia Southern, 1997.
Fewest TDs Allowed Rushing: 1, by Jackson State, 1978; Youngstown State, 1999
Longest Run From Scrimmage Allowed: 66 yards, by Appalachian State, 1999.

PASSING

Most Attempts Allowed: 42, by Appalachian State, 1999.
Fewest Attempts Allowed: 5, by Western Kentucky, 2000
Most Completions Allowed: 20, by Appalachian State, 1999.
Fewest Completions Allowed: 1, by Western Kentucky, 2000
Most Passes Intercepted: 4, by Appalachian State, 1999.
Most Passing Yards Allowed: 224, by Gram

bling State, 1993.
Fewest Passing Yards Allowed: 66, by Georgia Southern, 1997.
Most TD Passes Allowed: 3, by Appalachian State, 1999; Youngstown State, 1999.
Fewest TD Passes Allowed: 0, by Jackson State, 1978; Western Kentucky, 2000.
Longest Completion Allowed: 72 yards, by Georgia Southern, 2001.
Fewest Total Plays Allowed: 58, vs. Jackson State, 1978.
Most Total Yards Allowed: 501, vs. Grambling, 1993.
Fewest Total Yards Allowed: 190, vs. Troy State, 1999.

KICKING

Most Punts Allowed: 9, vs. Troy (Ala.) State, 1999.
Fewest Punts Allowed: 2, vs. Grambling, 1993
Most Punting Yards Allowed: 437, vs. Troy State, 1999
Fewest Punting Yards Allowed: 68, vs. Grambling, 1993
Most Field Goals Attempts Allowed: 4, vs. Georgia Southern, 2001
Fewest Field Goal Attempts Allowed: 1 by Jackson State, 1978; Southern 1995; Troy State, 1996.
Most Field Goals Allowed: 4, by Georgia Southern, 2001
Fewest Field Goals Allowed: 1, by Jackson State, 1978; Massachusetts, 1978, Southern, 1995; Western Illinois, 1998.
Longest Field Goal Allowed: 45 yards, by Troy State, 1996

INDIVIDUAL RECORDS RECORD

Most Rushing Attempts: 27, by Michael Solomon, vs. UMass, 1978.
Most Yards Gained Rushing: 207, by Michael Solomon, vs. UMass, 1978.
Most TDs Rushing: 3, by Michael Solomon, vs. UMass 1978; by JaJuan Seider vs. Appalachian State, 1999.
Longest Run from Scrimmage: 67 yards, by Michael Solomon, vs. Massachusetts, 1978.

PASSING

Most Pass Attempts: 63, by Oteman Sampson, vs. Georgia Southern, 1997.
Most Pass Completions: 37, by Oteman Sampson, vs. Georgia Southern, 1997.
Most Pass Had Intercepted: 4, by Quinn Gray,

RATTLER RECORD BOOK

vs. Western Kentucky, 2000.

Most Yards Passing: 469, by Oteman Sampson vs. Georgia Southern, 1997.

Most TDs Passes: 4, by Oteman Sampson, vs. Georgia Southern, 1997.

Longest Pass Completion: 77 yards, JaJuan Seider to Demtris Bendross, vs. Troy (Ala.) State, 1999.

RECEIVING

Most Receptions: 13, by Jacquay Nunnally, vs. Georgia Southern, 1997.

Most Receiving Yards: 196, by Jacquay Nunnally, vs. Georgia Southern, 1997.

Most TD Receptions: 2, by Cainon Lamb vs. Georgia Southern, 1997; by Tariq Qaiym, vs. Appalachian State 1999; by Demetris Bendross, vs. Troy State, 1999.

Longest Reception: 77 yards, by Demtris Bendross, vs. Troy State, 1999.

KICKING

Most Punts: 8, by Darrin Ford, vs. Troy State, 1996; by T.J. Smith, vs. Western Kentucky, 2000 and Georgia Southern, 2001

Most Punting Yards: 341, by Darrin Ford, vs. Troy State, 1996.

Longest Punt: 56 yards, by Darrin Ford, vs. Troy State, 1996.

Most Field Goals Attempts: 2, by Tim Camron, vs. Grambling, 1993; by Juan Toro, vs. Troy State and Western Illinois,

Most Field Goals Made: 2, by Tim Camron, vs. Grambling, 1993; by Juan Toro vs. Troy State and Western Illinois, 1998.

Longest Field Goal: 48 yards, by Juan Toro, vs. Troy State, 1998.

MISCELLANEOUS

Most Tackles: 16, by Earl Holmes, vs. Southern, 1995.

Longest Fumble Return: 18 yards, by Arthur Hightower, vs. Grambling, 1993.

Individual Total Offense: *539 yards, by Oteman Sampson, vs. Georgia Southern, 1997.

Most QB Sacks: 4, by Jauron Dailey, vs. Youngstown State, 1999.

[]-Tied NCAA Division I-AA playoff record.*

OPPONENT RECORDS

RUSHING

Most Rushing Attempts: 32, Rod Russell, Georgia Southern, 1997, by Aaron Stecker, Western Illinois, 1998.

Most Yards Gained Rushing: 238, by Greg Hill, Georgia Southern, 1997.

Most TDs Rushing: 4, by Greg Hill, Georgia Southern, 1997.

Longest Run from Scrimmage: 65 yards, by Dan Wilcox, Appalachian State, 1999.

PASSING

Most Pass Attempts: 34, by David Reaves, Appalachian State, 1999.

Most Pass Completions: 16, by Eric Randall, Southern, 1995.

Most Pass Interceptions Thrown: 3, by David Reaves, Appalachian State, 1999.

Most TD Passes Thrown: 3, by David Reaves, Appalachian State, 1999;

Jeff Ryan, Youngstown State, 1999.

Longest Pass Completions: 72 yards, Darrick Wallace to John Brantley, Georgia Southern, 2001.

RECEIVING

Most Receptions: 5, by Melvin Williams, Southern, 1995; by Jeff Hammond, Troy State, 1998.

Most Receiving Yards: 72, by Melvin Williams, Southern, 1995; John Brantley, Georgia Southern, 2001.

Most TDs Receiving: 1, by several Players

Longest Pass Reception: 72 yards, by John Brantley from Darrick Wallace, Georgia Southern, 2001.

KICKING

Most Punts: 8, by Fontaine of Massachusetts, 1978.

Most Yards Punting: 266 yards, by Wes Garner, Troy State, 1996.

Longest Punt: 58 yards, by Wes Garner, Troy State.

Most Field Goals Attempts: 4, by John Petty, Georgia Southern, 2001.

Longest Field Goal: 45 yards, by Matt Huerkamp, Troy State, 1996.

MISCELLANEOUS

Most Tackles: 10, by Chad Nighbert, Daryl Morrell, Georgia Southern, 1997; Quentin Hogg, Georgia Southern, 2001.

RATTLER ANNUAL LEADERS

RUSHING

Year	Player	Att	Yds.	Avg.
1955	Willie Galimore	110	780	7.0
1956	Willie Galimore	86	820	9.5
1957	Lewis Johnson	48	627	13.0
1958	Leroy Hardee	87	704	8.1
1959	Clarence Childs	91	537	5.9
1961	Bob Paremore	59	376	6.5
1962	Bob Paremore	96	629	6.6
1963	Bobby Felts	101	657	6.5
1964	Bobby Felts	91	468	5.1
1965	Preston Johnson	78	403	5.1
1967	Hubert Ginn	122	517	4.2
1968	Hubert Ginn	156	722	4.6
1970	Jim Owens	81	432	5.3
1971	James Rackley	191	793	4.2
1972	James Rackley	167	769	4.6
1973	Ralph Kyles	162	677	4.2
1974	James Rackley	196	881	4.5
1975	Michael Thomas	101	427	4.2
1976	James Early	118	651	5.4
1977	Ike Williams	160	801	5.0
1978	Ike Williams	169	1,274	7.5
1979	Archie Jones	97	813	8.4
1980	Greg Fashaw	94	552	5.8
1981	Frank Middleton	131	731	5.6
1982	Frank Middleton	137	803	5.9
1983	Antonio Barber	109	603	5.5
1984	Antonio Barber	163	1,051	6.4
1985	Antonio Barber	194	947	4.8
1986	Antonio Barber	130	629	4.8
1987	Reggie Jones	109	492	4.5

RATTLER RECORD BOOK

1988	Derrick Gainer	126	627	5.0	1988	Tony Ezell	150	60	889	11
1989	Amir Rasul	151	940	6.2	1989	Tony Ezell	179	93	1,266	7
1990	Amir Rasul	208	1,012	4.9	1990	Tony Ezell	293	141	2,302	20
1991	Chuck Duffey	131	644	4.9	1991	Tony Ezell	258	138	2,156	14
1992	Chuck Duffey	98	460	4.7	1992	Tracy Weldon	236	96	1,439	9
1993	Earl Reeves	87	376	4.3	1993	Tony Rucker	106	53	583	1
1994	Sha-meil Simpkins	210	1,102	5.4	1994	Ray Domingo	168	86	1,297	7
1995	Kwame Vidal	*283	*1,284	4.5	1995	Mario Allen	153	84	1,321	11
1996	Antoine Flowers	134	738	5.5	1996	Oteman Sampson	307	172	2,814	21
1997	Kenneth Williams	139	782	5.6	1997	Oteman Sampson	379	215	3,292	25
1998	Greg Buchanan	103	620	6.0	1998	Patrick Bonner	*435	*271	*3,575	*38
1999	Kenneth Williams	170	909	5.3	1999	JaJuan Seider	335	206	2,622	27
2000	O.J. Marchbanks	184	1,012	5.5	2000	Quinn Gray	426	224	2,805	23
2001	Kelsie Lordeus	144	745	5.2	2001	Quinn Gray	415	210	2,717	19
2002	Rashard Pompey	138	650	4.7	2002	Casey Printers	219	124	1,535	12
2003	Rashard Pompey	163	721	4.4	2003	Ben Dougherty	368	234	2,502	13
2004	Rashard Pompey	119	540	4.5	2004	Ben Dougherty	393	242	2,696	19
2005	Rashard Pompey	194	1,095	5.6	2005	Albert Chester, II	78	56	641	3
2006	Anthony Edwards	123	482	3.9	2006	Albert Chester, II	264	164	1,986	18
2007	Philip Sylvester	151	858	5.7	2007	Leon Camel	137	54	634	3
2008	Curtis Pulley	118	885	7.5	2008	Curtis Pulley	178	98	1,382	17
2009	Curtis Pulley	122	881	7.2	2009	Curtis Pulley	227	137	1,824	12
2010	Philip Sylvester	170	968	5.7	2010	Martin Ukpai	144	67	908	4
2011	Eddie Rocker	104	524	5.0	2011	Damien Fleming	218	132	1,622	11

[*]-Single Season School Records

[*]-Single Season School Records

PASSING

Year	Player	Att	Cmp	Yards	TD
1955	Lawrence Williams	35	11	299	4
1956	Dennis Jefferson	81	30	708	7
1957	James Williams	49	18	383	4
1958	Lee Royster	55	20	269	0
1959	Theodore Richardson	45	20	354	5
1961	Emory Collier	83	45	742	6
1962	Jim Tullis	105	43	957	11
1963	Jim Tullis	141	60	1,172	15
1964	Ernie Hart	141	71	1,123	7
1965	Elroy Morand	113	50	567	3
1967	Ken Riley	118	55	965	9
1968	Ken Riley	187	100	1,408	14
1970	Steve Scruggs	216	128	1,576	11
1971	Rod Montgomery	77	27	401	3
1972	Kenny Holt	138	68	1,029	6
1973	Kenny Holt	107	43	469	3
1974	Kenny Holt	78	30	422	1
1975	Robert Patterson	79	29	467	12
1976	Albert Chester	140	59	1,051	9
1977	Albert Chester	86	34	705	5
1978	Albert Chester	137	57	1,088	11
1979	Sammy Knight	94	31	562	4
1980	Nate Koonce	143	63	1,009	5
1981	Nate Koonce	219	100	1,330	3
1982	Nate Koonce	192	74	1,368	10
1983	Mike Kelly	129	69	988	9
1984	Calvin Giles	159	70	991	5
1985	Mike Kelly	149	68	1,158	6
1986	Oscar Williams	158	59	619	4
1987	Andre Williams	80	27	283	2

RECEIVING

Year	Player	No.	Yards	TD
1955	All Frazier	6	258	3
1956	Al Frazier	11	405	3
1957	Alvin Chavis	6	146	1
1958	Leroy Hardee	6	99	0
	Horace Small	6	76	0
1959	Williams Barber	9	116	2
1961	Al Denson	19	395	6
1962	Al Denson	16	461	7
1963	Al Denson	33	564	5
1965	Art Robinson	43	563	4
1967	John Eason	30	642	10
1968	Melvin Jones	30	392	5
1970	Al Sykes	50	694	5
1971	James Black	19	205	1
1972	Willie Cook	15	381	3
1973	Rod Montgomery	14	196	2
1974	Cal Burgess	9	179	0
1975	Cal Burgess	13	164	0
1976	Cal Burgess	23	435	4
1977	Chris Douglas	9	100	2
1978	Chris Douglas	15	228	3
1979	Bobby Hawkins	15	304	3
1980	Bobby Hawkins	17	386	1
1981	Ray Alexander	38	535	1
1982	Ray Alexander	41	941	+10
1983	Ray Alexander	57	1,079	9
1984	Billy Wilson	23	360	3

RATTLER RECORD BOOK

1985	Robert Gentle	20	351	2	1982	Frank Middleton	13
1986	Antonio Barber	22	214	1	1983	Ray Alexander	9
1987	Curtis Greene	12	127	2	1984	Tom Barber	5
1988	Troy Allen	14	188	2		Charles Bevel	5
	Curtis Green	14	144	1	1985	Tony Barber	6
1989	Amir Rasul	29	228	3		Charles Bevel	6
1990	Terry Mickens	26	457	3	1986	Reggie Jones	9
1991	Terry Mickens	31	567	2	1987	Andre Williams	5
1992	Terry Mickens	52	900	6	1988	Derrick Gainer	11
1993	Terry Mickens	38	598	4	1989	Amir Rasul	11
1994	Robert Wilson	58	857	5	1990	Amir Rasul	9
1995	Robert Wilson	50	664	8	1991	Chuck Duffey	13
1996	Robert Wilson	78	1,161	10	1992	Terry Mickens	6
1997	Jacquay Nunnally	61	1,066	10	1993	Terry Mickens	5
1998	Jacquay Nunnally	93	*1,316	12	1994	Sha-meil Simpkins	6
1999	Cainon Lamb	65	1,032	*13	1995	Kwame Vidal	15
2000	Jacquay Nunnally	*96	1,088	9	1996	Antoine Flowers	*16
2001	Issac Brown	57	697	3	1997	Jacquay Nunnally	10
2002	Charlie Allen	68	913	7	1998	Tariq Qaiyim	15
2003	Rod Miller	71	829	6	1999	Cainon Lamb	13
2004	Ronnie Thomas	64	542	5	2000	Quinn Gray	12
2005	Roosevelt Kiser	64	739	5	2001	Kelsie Lordeus	9
2006	Roosevelt Kiser	63	647	5		O.J. Marchbanks	9
2007	Willie Hayward	35	483	4	2002	Dennis Bonga	7
2008	Kevin Elliott	58	817	7		Charlie Allen	7
2009	Isaac West	36	641	2	2003	Ben Dougherty	8
2010	Antonio "T.J." Lawrence	26	395	3	2004	Roosevelt Kiser	8
2011	Kevin Elliott	41	720	5	2005	Rashard Pompey	6
					2006	Roosevelt Kiser	6
					2007	Philip Sylvester	7
					2008	Curtis Pulley	8
					2009	Kevin Elliott	7
						Philip Sylvester	7
					2010	Philip Sylvester	10
					2011	Lavante Page	14

[*] – Single Season School Record; [+/-] – Tied Record

TOUCHDOWNS

Year	Player	No
1955	Al Frazier	3
1956	Al Frazier	*16
	Willie Galimore	*16
1957	David Latimore	9
1958	Leroy Hardee	8
1961	Bob Paremore	11
1962	Robert Paremore	10
1963	Bobby Felts	11
	Bob Hayes	11
1964	Bobby Felts	10
1967	John Eason	10
1968	Ken Riley	6
1970	Glen Edwards	10
1971	James Rackley	15
1972	Kenny Holt	7
1973	Kenny Holt	8
1974	Calvin Moore	8
1975	Clarence Hawkins	5
1976	Chris Douglas	5
	Clarence Hawkins	5
1977	Clarence Hawkins	10
1978	Michael Solomon	12
1979	Sammy Knight	8
1980	Frank Middleton	6
1981	Charles Bevel	6

SCORING

Year	Player	Points
1955	Al Frazier	78
1956	Al Frazier	*118
1957	David Latimer	55
1958	Leroy Hardee	52
1961	Robert Paremore	66
1962	Robert Paremore	64
1963	Bobby Felts	68
1964	Ernie Hart	66
1965	Eugene Thomas	58
1967	John Eason	63
1968	Ken Riley	38
1970	Glen Edwards	60
1971	James Rackley	90
1972	Kenny Holt	42
1973	Kenny Holt	48
1974	Calvin Moore	50
1975	Greg Coleman	66
1976	Chris Douglas	30
	Clarence Hawkins	30
1977	Clarence Hawkins	60

RATTLER RECORD BOOK

1978	Michael Solomon	74	1979	Vince Coleman	56	2,106	37.6
1979	Sammy Knight	48	1980	Vince Coleman	48	1,980	31.3
1980	Vince Coleman	45	1981	Vince Coleman	48	1,973	41.1
1981	Vince Coleman	45	1982	Rod Dawson	59	2,394	40.5
1982	Frank Middleton	80	1983	Layne Taylor	26	937	36.0
1983	Ray Alexander	54	1984	Layne Taylor	38	1,483	39.0
1984	Antonio Barber	34	1985	Layne Taylor	56	2,171	38.8
1985	Maurice Freeman	43	1986	Rod Dawson	62	2,579	41.6
1986	Reggie Jones	54	1987	Vaughn Wilson	70	2,774	39.6
1987	Jimmy Vertuno	36	1988	Vaughn Wilson	66	*2,812	42.6
1988	Jimmy Vertuno	68	1989	Darnay Hogan	55	1,745	31.7
1989	Amir Rasul	66	1990	Craig Hall	52	1,949	37.4
1990	Jimmy Vertuno	71	1991	Craig Hall	36	1,320	36.7
1991	Chuck Duffey	78	1992	Barry Brown	47	1,656	35.2
1992	Tim Camron	46	1993	Barry Markey	53	1,874	35.3
1993	Tim Camron	56	1994	Darrin Ford	60	2,159	36.0
1994	Tim Camron	50	1995	Darrin Ford	*71	2,567	36.1
1995	Kwame Vidal	90	1996	Darrin Ford	38	1,521	40.0
1996	Antoine Flowers	96	1997	Darrin Ford	36	1,453	40.4
1997	Juan Toro	91	1998	T.J. Smith	51	1,935	37.9
1998	Juan Toro	114	1999	T.J. Smith	36	1,354	37.6
1999	Jeremy Edwards	85	2000	T.J. Smith	61	2,465	40.4
2000	Juan Vasquez	93	2001	T.J. Smith	60	2,389	30.8
2001	Kelsie Lordeus	56	2002	Damon Miller	61	2,357	38.6
2002	Juan Vasquez	61	2003	Damon Miller	51	1,983	38.9
2003	Juan Vasquez	56	2004	Damon Miller	51	2,154	42.2
2004	Roosevelt Kiser	50	2005	Wesley Taylor	59	2,707	45.9*+
2005	Wesley Taylor	62	2006	Wesley Taylor	43	1,774	41.3
2006	Wesley Taylor	69	2007	Wesley Taylor	59	2,412	40.9
2007	Wesley Taylor	56	2008	Will Platt	56	2,015	36.0
2008	Trevor Scott	90	2009	Branden Holdren	37	1,363	36.8
2009	Trevor Scott	74	2010	Branden Holdren	68	2,724	40.1
2010	Philip Sylvester	60	2011	Branden Holdren	61	2,481	40.7
2011	Lavante Page	84	<i>[*]-Single Season School Record; (+) Led Division I-AA</i>				

PUNTING

Year	Player	Att.	Yds.	Avg.
1955	Lawrence Williams	13	423	32.5
1956	Al Frazier	9	285	31.7
1957	Williams Johnson	11	336	30.6
1958	Bennie Stokes	8	279	34.8
1961	Napoleon Johnson	29	973	32.5
1962	Napoleon Johnson	34	1,250	36.7
1963	Jim Tullis	38	1,253	32.9
1964	John Eason	23	720	31.3
1965	Andrew Greene	52	1,848	35.5
1966	John Eason	n/a	n/a	43.4
1967	John Eason	44	1,835	41.7
1968	Dewitt Anderson	46	1,716	37.3
1970	John Champion	48	1,931	40.2
1971	John Champion	65	2,591	39.9
1972	Tyrone Williams	58	2,396	41.3
1973	Greg Coleman	64	2,461	41.7
1974	Tyrone Williams	47	1,904	40.5
1975	Greg Coleman	59	2,461	41.7
1976	Harold Neely	51	1,869	36.6
1977	Sammy Knight	47	1,588	33.8
1978	Sammy Knight	61	1,840	30.2

INTERCEPTIONS

Year	Player	No.
1955	William Barber	4
	Al Frazier	4
1956	Al Frazier	2
1957	Leroy Hardee	3
1958	Theodore Richardson	3
1961	Jim Tullis	6
1962	Chuck Sutton	5
	Austin Wise	5
1963	Al Denson	5
1964	Chuck Sutton	6
1965	Eddie Cooper	5
1967	Eddie Cooper	5
	Major Hazelton	5
1968	Charles Sasser	4
	Thomas Wallace	4
1970	Harry Passmore	3
	Ted Lyons	3
1971	Leroy Powell	5
1972	Leroy Powell	5
1973	Curtis Powell	5
1974	Kenneth Clark	4

RATTLER RECORD BOOK

	Tyrone Williams	4	1963	Bob Hayes	13	313	24.0
1975	Curtis Parnell	7	1964	Major Hazelton	10	106	10.6
1976	Curtis Parnell	7	1965	Joe Williams	11	135	12.2
1977	Daryle Tyson	4	1967	Joe Williams	22	225	10.2
	Joe Yates	4	1968	Thomas Wallace	7	169	24.2
1978	Terry King	6	1970	Charles Sasser	15	98	6.5
1979	Daryle Tyson	4	1971	Walter James	14	62	4.4
1980	Sam Bronson	3	1972	Leroy Powell	11	91	8.3
	Billy Rolle	3	1973	Leroy Powell	19	113	15.9
1981	Dorsey Hutchinson	6	1974	Curtis Parnell	19	189	9.9
1982	Dorsey Hutchinson	5	1975	Curtis Parnell	22	229	10.4
	Billie Rolle	5	1976	Curtis Parnell	16	126	7.8
1983	Zach Richards	5	1977	Sammy Knight	17	178	10.4
1984	Don Jefferson	*9	1978	Sammy Knight	34	293	8.6
1985	Tyrone Blue	4	1979	Bobby Hawkins	15	156	10.0
1986	William Evers	5	1980	Bobby Hawkins	10	187	18.7
1987	Kenneth Johnson	5	1981	Greg Fashaw	18	116	6.4
	Matt Fair	5	1982	Mike Smith	21	143	6.8
1988	Matt Fair	4	1983	Mike Smith	22	146	6.0
1989	William Carroll	4	1984	Mike Smith	14	102	7.3
1990	William Carroll	*9	1985	Billy Wilson	30	162	5.4
1991	William Carroll	8	1986	Howard Huckaby	15	204	13.6
1992	Ken Riley, II	3	1987	Howard Huckaby	5	42	8.4
1993	Demetrius Boney	3	1988	Howard Huckaby	*26	478	18.3
	Arthur Hightower	3	1989	Tyrone Davis	13	120	9.2
1994	Barry Brown	3	1990	Tyrone Davis	11	65	5.9
1995	Earl Holmes	5	1991	Tyrone Davis	22	243	11.0
	Karlos Odum	5	1992	Tremayne Bridges	22	170	7.7
1996	Karlos Odum	3	1993	Tremayne Bridges	7	45	6.4
	Primus Burley	3	1994	Jay Young	24	291	12.1
1997	Olrick Johnson	4	1995	Jamie Bell	27	150	5.5
	Russell Parker	4		Tremayne Bridges	10	178	17.8
1998	Darnell Vickers	6	1996	Undre Williams	16	258	16.1
1999	Aaron Gray	6	1997	Undre Williams	15	171	11.4
2000	Troy Hart	5	1998	Oday Mickel	20	221	11.0
2001	Troy Hart	5	1999	Cainon Lamb	15	122	8.1
	Sequan Dowe	4	2000	Isaac Brown	31	160	5.2
2002	Levy Brown	8	2001	Levy Brown	26	247	9.5
2003	Levy Brown	7	2002	Maurice Demps	27	230	8.5
2004	S. Doughty / E. Kwaku	2	2003	Maurice Demps	12	98	8.2
2005	Keith Williams	3	2004	Williams Judson	16	94	5.9
2006	Jason Beach	4	2005	Roosevelt Kiser	14	229	16.4
2007	Curtis Holcomb	2	2006	Roosevelt Kiser	17	169	9.9
2008	Curtis Holcomb	5	2007	Gregory Clark	14	144	10.3
	Qier Hall	5	2008	LeRoy Vann	29	464	16.0
2009	Qier Hall	3	2009	LeRoy Vann	29	569	19.6
2010	Curtis Holcomb	3	2010	Antonio "T.J." Lawrence	28	258	9.2
2011	Devonte "Terry" Johnson	5	2011	Jerral Stewart	15	104	6.9

[*]-Single-Season Record

KICKOFF RETURNS

PUNT RETURN					KICKOFF RETURNS				
Year	Player	No.	Yds.	Avg.	Years	Player	No.	Yards	Avg.
1955	James Jones	2	84	42.0	1955	Al Frazier	6	134	22.5
1956	Al Fraizer	13	74	5.7	1956	Al Frazier	8	261	32.6
1957	Leroy Hardee	4	17	4.3	1957	Leroy Hardee	2	24	12.0
1958	Leroy Hardee	4	122	30.5	1958	Lewis Johnson	3	62	20.6
1961	Jim Tullis	10	222	22.0	1961	Bob Hayes	10	343	34.3
1962	Bob Hayes	7	212	30.3	1962	Bob Hayes	12	196	16.3
					1963	Bob Hayes	12	272	22.2
					1964	Bob Hayes	12	267	22.2

RATTLER RECORD BOOK

1965	Joe Williams	24	690	28.7	1975	Frankie Poole	81	63	144
1967	Joe Williams	18	463	25.7	1976	Steve Isaac	48	44	92
1968	Thomas Wallace	13	309	23.7	1977	Joe Yates	57	43	100
1970	Fred Warren	12	282	20.1	1979	Harrell Oliver	65	64	129
1971	Charles Whiting	19	436	22.9	1980	Nate Newton	53	45	98
1972	Ralph Kyles	15	350	23.3	1981	R.C Eason	48	25	73
1973	Earl Goodman	9	186	20.6	1982	Erwin Wright	67	44	111
1974	Walt James	15	352	23.5	1983	R.C. Eason	79	47	126
1975	Wilburn Gaines	7	108	15.4	1984	Darryl Drew	75	56	131
1976	Michael Thomas	20	319	15.9	1985	Willie Brown	54	44	98
1977	Melvin McFayden	8	210	26.3	1986	Bruce Norflee	52	22	74
1978	Sammy Knight	10	234	23.4	1987	Lamar Glover	37	50	87
1979	Melvin McFayden	8	215	26.8	1988	Darryl Davis	48	52	100
1980	Sammy Knight	10	234	23.4	1989	Chris Blue	64	30	94
1981	Javaro Sims	10	224	22.4	1990	Cedric Jones	60	42	102
1982	Mike Smith	29	584	20.1	1991	Cedric Jones	84	67	151
1983	Mike Smith	22	479	21.8	1992	Darrell Smith	72	42	114
1984	Mike Smith	26	462	17.8	1993	Earl Holmes	78	54	132
1985	Billy Wilson	24	437	18.2	1994	Earl Holmes	69	42	111
1986	Howard Huckaby	23	501	21.8	1995	Earl Holmes	*103	68	*171
1987	Howard Huckaby	*30	*602	*30.1	1996	Cedric Liddell	54	37	89
1988	Howard Huckaby	22	329	14.9	1997	Olrick Johnson	39	51	90
1989	Howard Huckaby	9	178	19.7	1998	Olrick Johnson	51	48	99
1990	David Lucas	19	356	18.7	1999	Cory Johnson	40	48	88
1991	David Lucas	21	596	+28.4	2000	Patrick Burrows	38	31	69
1992	Tyrone Davis	10	281	28.1	2001	Levy Brown	65	33	98
1993	Ron Williams	27	457	16.9	2002	Joe Sanders	43	42	85
1994	Pat Herrington	29	700	24.1	2003	Shedrick Copeland	56	44	100
1995	Pat Herrington	27	492	18.2	2004	Sammy Doughty	52	29	81
1996	John Rutledge	10	153	15.3	2005	O'Bryan Brandy	45	40	85
	Undre Williams	8	259	32.4	2006	Vernon Wilder	32	57	89
1997	Demetris Bendross	16	314	19.6	2007	Vernon Wilder	43	44	87
1998	Oday Mickel	18	377	23.3	2008	Bryan Parker	46	22	68
	Antoine Flowers	17	572	33.6	2009	Alvis Graham	39	30	69
1999	Trabian Turner	23	452	19.7	2010	Qier Hall	39	20	59
2000	Isaac Brown	17	312	18.4	2011	Demarius Folsom	41	27	68
2001	Isaac Brown	23	388	16.9					
2002	E.J. Collier	29	586	20.2					
2003	Michael Fisher	17	349	20.5					
2004	Williams Judson	35	677	19.3					
2005	Roosevelt Kiser	18	402	22.3					
2006	Roosevelt Kiser	33	753	22.8					
2007	Philip Sylvester	29	695	24.0					
2008	LeRoy Vann	38	1,121	29.5					
2009	LeRoy Vann	40	818	20.5					
2010	James Owens	18	450	25.0					
2011	Edmond Baker	24	537	22.4					

[]-Led NCAA Division I-AA; [+]-Set I-AA Single Season Record for TDs on Kickoff Returns (3); Find third (3rd) in Nation*

[]-Single-season records*

QB SACKS

Year	Player	No.
1974	Thad Starlings	9
1975	Earl Goodman	7
1976	Ephram Hagins	6
1977	Jeff Grady	8
1979	Harrell Oliver	11
1980	Tony Hayes	12
1981	R.C. Eason	13
1982	Alonzon Johnson	*20
1983	R.C. Eason	18
1984	Darryl Drew	5
1985	Merlon Jones	9
1986	Bryan Brewer	9
1987	Bryan Brewer	13.5
1988	Winfred Hudson	8.5
1989	Maress Scott	9.5
1990	Keith Austin	5
1991	Sean Brantley	13.5

TACKLES

Year	Player	Solo	Asst	TOT
1970	Charles Stockton	56	47	103
1971	Al Stevens	74	69	143
1972	Benny Coffee	69	42	111
1973	Frank Marion	75	36	111
1974	Frank Poole	82	*76	158

RATTLER RECORD BOOK

1992	Lee Greene	11
1993	Rod Williams	10
1994	Reggie Lee	6.5
1995	Rod Williams	9
1996	Jomo Cousins	9
1997	Jomo Cousins	10.5
1998	Ebbie Parsons	11
1999	Jauron Dailey	10
2000	Jauron Dailey	13
2001	Sean Kelly	13
2002	Jeff Green	7
2003	Jeff Green	3
2004	Altariq Brown	4.5
2005	Tyrone McGriff	6.5
2006	Dannel Shepard	3.5
2007	Vernon Wilder	5.5
2007	Dannel Shepard	5.5
2008	Bryan Parker	8
2009	Gregory Boler	3
2010	Jerry Willis	4.5
2011	Demarius Folsom	5.0
	Nicolas Hollinghead	5.0

[*]-Single-Season Best

RECORD AGAINST ALL FLAGS

Opponent	Record	Opponent	Record
Alabama A&M	13-1-0	Morehouse College (Ga.)	4-1-0
Alabama State	16-20-2	Morgan State (Md.)	20-5-0
Albany (Ga.) State	11-3-0	Morris Brown (Ga.)	44-9-2
Alcorn State (Miss.)	4-7-0	Murray State (Ky.)	0-1-0
Allen University (S.C.)	18-0-0	Nicholls (La.) State	0-1-0
Appalachian State (N.C.)	1-0-0	Norfolk (Va.) State	12-1-0
Benedict College (S.C.)	23-0-0	North Carolina A&T	43-11-2
Bethune-Cookman (Fla.)	48-16-1	North Carolina Central#	5-1-1
Central State (Ohio)	3-3-1	Prairie View A&M (Texas)	4-4-0
Clafin College (S.C.)	2-0-0	Rhode Island	2-0-0
Clark College (Ga.)	8-1-0	Savannah (Ga.) State	4-0-0
Delaware State	21-8-0	St. Augustine College (N.C.)	0-1-0
Eastern Kentucky	1-1-0	Santa Clara (Calif.)	0-1-0
Edward Waters (Fla.)	1-1-0	Shaw College (N.C.)	1-1-0
Fisk University (Tenn.)	1-0-0	South Carolina State	33-20-3
Florida (Univ. of)	0-1-0	South Florida	0-2-0
Florida Atlantic	0-1-0	Southern-Baton Rouge (La.)	33-25-1
Florida International	0-2-0	Straight College	1-0-0
Florida Normal and Industrial	1-0-1	Talladega (Ala.) College	0-2-0
Fort Benning (Ga.)	2-1-0	Tampa (Fla.)	1-4-0
Fort Valley State (Ga.)	9-1-0	Temple University (Pa.)	0-1-0
Georgia Southern	2-8-0	Tennessee State	24-26-0
Grambling (La.)*	7-10-0	Texas College	6-0-0
Hampton University (Va.)	12-8-0	Texas Southern	9-1-0
Howard University (D.C.)	27-7-0	Tulane University	0-1-0
Illinois (Champaign)	0-1-0	Troy State (Ala.)	2-3-0
Jackson State (Miss.)	7-8-2	Tuskegee (Ala.)	29-16-1
Jacksonville State (Ala.)	0-1-0	Tyndall AFB (Fla.)	1-0-0
Kentucky State	7-2-1	Virginia State	2-1-0
Knoxville College (Tenn.)	5-0-0	Virginia Tech	0-1-0
Lane College (Tenn.)	4-1-0	Virginia Union	1-1-0
Langston College (Okla.)	1-0-0	Western Carolina	1-1-0
LeMoyne College (Tenn.)	0-2-0	Western Kentucky	0-1-0
Lincoln University (Mo.)	5-1-0	Wilberforce (Ohio)	1-1-1
Maryland Eastern Shore**	4-0-0	Wiley College (Texas)	2-1-1
Massachusetts	1-0-0	Winston-Salem State (N.C.)	3-1-0
McDill Field (Tampa, Fla.)	1-0-0	Xavier-New Orleans (La.)	10-0-0
Miami (Fla.)	1-8-0	Youngstown State (Ohio)	0-2-0
Mississippi Valley State	2-0-0		

[*] – Includes Games Against Louisiana Normal;

[**] – Formerly Maryland State;

[#] – Includes Games Against North Carolina College.

All-Time Game Scores

14	Prairie View (Tex.)	27
25	Hampton (OBC)	20
119	TOTALS	67.

1938 (8-0-0)

Black College

National Champions

17	Alabama State	0	26
41	South Carolina State	0	21
40	Tuskegee	0	6
33	Clark-Atlanta	0	44
16	Morris Brown	0	32
13	North Carolina A&T	0	12
20	Knoville (Tenn.)	0	236
9	Kentucky State (OBC)	7	
189	TOTALS	7	

1939 (6-2-1)

6	Alabama State	9	6
13	South Carolina State	0	6
20	Tuskegee	6	13
0	North Carolina A&T	0	0
14	Morris Brown	12	6
6	Lane (Tenn.)	25	0
20	North Carolina Col.	7	0
33	Xavier (La.)	0	31
42	Wiley of Texas (OBC)	0	
154	TOTALS	59	

1940 (6-1-3)

Black College

National Champions

6	Alabama State	7	45
20	South Carolina State	0	14
32	Benedict	7	14
20	Morris Brown	13	6
7	Lane	6	19
7	North Carolina A&T	0	33
7	Kentucky State	7	0
14	Xavier (La.)	12	13
7	North Carolina Col.	7	40
0	Wilberforce (OBC)	0	6
120	TOTALS	59	190

1941 (8-1-0)

22	Alabama State	0	17
20	Benedict	0	39
0	Morris Brown	0	25
48	Lane	0	54
19	North Carolina A&T	0	24
27	Xavier (La.)	0	46
10	Southern-Baton Rouge	7	26
13	Kentucky State	0	33
15	Tuskegee (OBC)	7	20
174	TOTALS	34	290

1942 (9-0-0)

Black College

National Champions

Alabama State	0	35
Benedict	7	32
Morris Brown	7	21
Tuskegee	7	7
Lane	0	19
North Carolina A&T	0	6
Xavier (La.)	14	27
Alabama A&M	0	14
Texas College (OBC)	6	18
TOTALS	41	193

1943 (1-4-2)

Herman Nielson

Head Coach

Alabama State	6	58
Tuskegee	19	33
Clark-Atlanta	0	19
Morris Brown	0	6
Fort Benning (Ga.)	21	13
Morgan State (Md.)	50	14
Hampton (OBC)	30	26
TOTALS	144	0

1944 (7-3-0)

Alabama State	6	182
Tuskegee	13	7
Clark-Atlanta	7	
Tennessee State	19	41
Morris Brown	0	20
Morehouse	0	39
Tennessee State	12	13
MacDill Field	7	23
Hampton (Va.)	0	7
Virginia State (OBC)	19	26
TOTALS	83	39

1945 (9-1-0)

A.S. "Jake" Gaither

Head Coach

Alabama State	2	217
Morris Brown	0	58
Knoxville College	0	31
Tuskegee	20	13
Clark-Atlanta	19	58
Morehouse	6	55
Wilberforce (Ohio)	20	39
Louisiana Normal	12	34
Tennessee State	18	13
Wiley (OBC)	32	14
TOTALS	129	315

1946 (6-4-1)

Alabama State	0
Clark-Atlanta	0
Tuskegee	12
Morris Brown	0
Southern	39
Kentucky State	13
Knoxville College	0
Wilberforce (Ohio)	22
Fisk (Tenn.)	0
Lincoln (OBC)	20
Wiley at Los Angeles	6
TOTALS	111

1947 (9-1-0)

Black College

National Champions

Alabama State	12
Clark-Atlanta	6
Tuskegee	6
Morris Brown	0
Southern	9
Kentucky State	12
Knoxville College	0
Shaw (N.C.)	19
Bethune-Cookman	0
Hampton (OBC)	0
TOTALS	64

1948 (8-2-0)

Alabama State	0
Benedict	6
Tuskegee	0
Morris Brown	6
Kentucky State	14
Shaw (N.C.)	6
Xavier (La.)	6
Clark-Atlanta	12
Southern	32
Virginia Union (OBC)	19
TOTALS	101

1949 (7-2-0)

Tuskegee	0
Morris Brown	20
Southern	31
Xavier (La.)	13
Alcorn (Miss.)	7
Fort Valley (Ga.)	0
Allen (S.C.)	0
Benedict	0
N.Carolina A&T (OBC)	20
TOTALS	91

All-Time Game Scores

1950 (7-1-1)			1954 (8-1-0)			1958 (7-2-0)		
20	Benedict	13	39	Texas College	14	68	Benedict	0
26	Tuskegee	0	36	Benedict	6	13	Morris Brown	0
20	Morris Brown	0	27	Morris Brown	7	29	Bethune-Cookman	0
14	North Carolina A&T	9	19	Prairie View (Tex.)	7	28	South Carolina State	8
26	Texas College	6	25	Xavier (La.)	7	27	North Carolina A&T	22
33	Bethune-Cookman	7	14	North Carolina A&T	7	52	Allen (S.C.)	14
40	Allen (S.C.)	13	68	Allen (S.C.)	13	6	Southern	35
0	Southern	0	20	Southern	59	22	Texas Southern	18
6	Central State (OBC)	13	67	Maryland State (OBC)	19	8	Prairie View (OBC)	7
185	TOTALS	61	315	TOTALS	139	263	TOTALS	135
1951 (7-1-1)			1955 (7-1-1)			1959 (10-0-0)		
54	Benedict	0	80	Benedict	6	Black College National Champions		
13	Morris Brown	20	49	Fort Valley (Ga.)	0	74	Benedict	0
7	North Carolina A&T	7	14	Morris Brown	6	64	Wiley (Tex.)	0
48	Texas College	13	32	Bethune-Cookman	0	6	Morris Brown	0
26	Bethune-Cookman	13	60	Xavier (La.)	19	68	Bethune-Cookman	6
34	Allen (S.C.)	0	28	North Carolina A&T	28	34	South Carolina State	12
36	Southern	6	34	Allen (S.C.)	7	28	North Carolina A&T	16
48	Fort Valley (Ga.)	0	51	Southern	0	52	Allen (S.C.)	8
67	N. Carolina Col. (OBC)	6	21	Grambling (OBC)	28	21	Southern	14
333	TOTALS	65	369	TOTALS	94	36	Texas Southern	8
1952 (8-2-0)			1956 (8-1-0)			28	Prairie View (OBC)	7
41	Benedict	7	25	No. Carolina College	0	411	TOTALS	71
27	Morris Brown	7	33	Fort Valley (Ga.)	6	1960 (9-1-0)		
19	North Carolina A&T	12	46	Morris Brown	14	68	Benedict	0
48	Texas College	13	54	Bethune-Cookman	6	46	Lincoln (Mo.)	6
7	Bethune-Cookman	8	68	Xavier (La.)	6	64	Morris Brown	0
45	Allen (S.C.)	7	49	North Carolina A&T	13	97	Bethune-Cookman	0
51	Fort Valley (Ga.)	0	58	Allen (S.C.)	6	80	South Carolina State	0
10	Prairie View (Tex.)	7	34	Southern	6	49	North Carolina A&T	19
13	Southern	25	39	Tennessee St. (OBC)	41	35	Allen (S.C.)	0
27	Virginia State (OBC)	7	406	TOTALS	98	6	Southern	14
288	TOTALS	93				30	Texas Southern	8
1953 (10-1-0)			1957 (9-0-0)			40	Langston (OBC)	26
Black College National Champions			Black College National Champions			515	TOTALS	73
33	Texas College	0	74	Fort Valley (Ga.)	0	1961 (10-0-0)		
45	Benedict	0	27	Morris Brown	0	Black College National Champions		
31	Fort Valley (Ga.)	0	45	Bethune-Cookman	6	52	Benedict	0
8	Tyndall AFB	0	40	Benedict	2	49	Lincoln (Mo.)	6
20	Morris Brown	0	42	North Carolina A&T	6	56	Morris Brown	0
65	Xavier (La.)	0	42	Allen (S.C.)	0	76	Bethune-Cookman	0
39	Bethune-Cookman	7	32	Southern	6	60	South Carolina State	0
33	North Carolina A&T	13	14	No. Carolina College	0	34	North Carolina A&T	12
28	Allen (S.C.)	10	27	Maryland State (OBC)	21	71	Allen (S.C.)	0
33	Southern	25	343	TOTALS	41	46	Southern	0
27	Prairie View (OBC)	33				48	Texas Southern	7
362	TOTALS	88				14	Jackson State (OBC)	8
						506	TOTALS	33

All-Time Game Scores

	1962 (9-1-0)		7	Morgan State (OBC)	36		1970 (5-5-0)	
	AP Small College		245	TOTALS	221		Robert "Pete" Griffin	
	National Champions						Head Coach	
60	Benedict	0		1966 (7-3-0)		33	North Carolina A&T	0
52	Lincoln (Mo.)	6	43	Allen (S.C.)	3	28	South Carolina State	10
36	Morris Brown	12	3	South Carolina State	8	34	Alabama A&M	16
52	Bethune-Cookman	6	56	Benedict	12	22	Morris Brown	28
20	Tennessee State	0	22	Morris Brown	15	10	Tennessee State	21
38	North Carolina A&T	6	0	Tennessee State	29	7	Tuskegee	0
67	Allen (S.C.)	0	64	North Carolina A&T	18	19	Southern	40
25	Southern	0	13	Southern	17	20	Bethune-Cookman	9
48	Texas Southern	18	37	Bethune-Cookman	13	7	Tampa (Fla.)	49
6	Jackson State (OBC)	22	41	Texas Southern	12	7	Jacksonville State	
404	TOTALS	70	43	Alabama A&M (OBC)	26	+ 21		
			322	TOTALS	153	187	TOTALS	194
	1963 (8-2-0)						<i>[+]-Orange Blossom Classic</i>	
44	Lincoln (Mo.)	6		1967 (8-2-0)			1971 (6-5-0)	
14	Benedict	0	43	Allen (S.C.)	0		Clarence Montgomery	
66	Morris Brown	0	25	South Carolina State	0		Head Coach	
12	Tennessee State	14	45	Alabama A&M	36	9	North Carolina A&T	6
54	Central State (Ohio)	0	44	Morris Brown	0	28	South Carolina State	7
32	North Carolina A&T	0	8	Tennessee State	32	13	Alabama A&M	14
37	Southern	0	63	North Carolina A&T	6	45	Morris Brown	30
38	Bethune-Cookman	14	36	Southern	25	8	Tennessee State	50
14	Texas Southern	20	30	Bethune-Cookman	6	24	Tuskegee	17
30	Morgan State (OBC)	7	30	Texas Southern	6	16	Santa Clara (Calif.)	29
341	TOTALS	61	25	Grambling (OBC)	28	9	Southern	13
			349	TOTALS	139	33	Bethune-Cookman	20
	1964 (9-1-0)			1968 (8-2-0)		14	Tampa (Fla.)	56
	Black College			Allen (S.C.)	0	27	Kentucky State (OBC)	9
	National Champions		48	South Carolina State	3	226	TOTALS	251
14	Lincoln (Mo.)	3	25	Alabama A&M	7			
56	Central State (Ohio)	15	33	Morris Brown	0		1972 (5-6-0)	
28	Morris Brown	0	7	Tennessee State	13		James "Big Jim" Williams	
22	Tennessee State	20	32	North Carolina A&T	9		Head Coach	
54	Benedict	6	6	Southern	25	20	North Carolina A&T	22
46	North Carolina A&T	24	33	Bethune-Cookman	20	21	Western Carolina	17
20	Southern	43	23	Texas Southern	7	8	Alabama State	13
31	Bethune-Cookman	14	20	Alcorn (OBC)	36	42	Morris Brown	14
24	Texas Southern	14	9	TOTALS	120	25	Tennessee State	44
42	Grambling	15	236			6	Tuskegee	17
337	TOTALS	154		1969 (8-1-0)		9	Tampa (Fla.)	26
				South Carolina State	7	27	Southern-BR	13
	1965 (7-3-0)		27	Alabama A&M	14	28	Bethune-Cookman	18
25	Allen (S.C.)	12	42	Morris Brown	15	6	Albany State (Ga.)	21
19	South Carolina State	12	45	Tennessee State	33	41	Maryland-E.S. (OBC)	21
28	Alabama A&M	14	20	North Carolina A&T	9	233	TOTALS	226
23	Morris Brown	7	26	Southern	7			
6	Tennessee State	45	10	Bethune-Cookman	15		1973 (5-6-0)	
28	North Carolina A&T	14	60	Tampa (Fla.)	28	3	North Carolina Central	9
41	Southern	38	34	Grambling (OBC)	19	14	North Carolina A&T	21
47	Bethune-Cookman	8	23	TOTALS	147	27	Alabama State	0
21	Texas Southern	34	287					

All-Time Game Scores

50	Morris Brown	14	218	TOTALS	230		1980 (5-6-0)	
0	Tennessee State	45		[**]-Game Later Forfiet To FAMU		0	Miami (Fla.)	49
20	Tuskegee	7				31	Albany State	2
9	Western Carolina	41		1977 (11-0-0)		10	Grambling	24
10	Southern	14		Black College		42	Howard	25
13	Bethune-Cookman	21		National Champions		0	Jackson State	10
25	Albany State (Ga.)	10	28	Howard	6	19	South Carolina State	21
23	S.C. State (OBC)		22	Albany State	7	49	Tuskegee	22
12			28	Alcorn State	7	22	North Carolina A&T	24
184	TOTALS	194	21	Alabama State	16	13	Southern-BR	7
			47	Morris Brown	19	57	Delaware State (OBC)	9
	1974 (6-5-0)		31	Tennessee State	28	14	Bethune-Cookman	16
	Rudy Hubbard		36	Tuskegee	20	257	TOTALS	196
	Head Coach		12	Alabama A&M	7			
28	Albany State	13	19	Southern	6		1981 (7-4-0)	
28	North Carolina A&T	21	14	Bethune-Cookman	7	10	*Grambling	21
23	Alabama State	12	37	Delaware State (OBC)	15	11	Murray State (Ky.)	14
29	Morris Brown	3	296	TOTALS	137	27	Delaware State	3
14	Tennessee State	17				31	Howard	7
6	Tuskegee	32		1978 (12-1-0)		6	Jackson State	14
37	Alabama A&M	12		NCAA Division 1-AA		15	S.C. State (OBC)	
8	Southern	24		National Champions		16		
0	Bethune-Cookman	6	21	Albany State	7	49	Tuskegee	20
10	Tampa (Fla.)	35	37	Delaware State	0	19	North Carolina A&T	2
17	Howard (OBC)	13	28	Howard	7	41	Southern	14
200	TOTALS	186	45	Maryland-Estrn Shore	0	41	Rhode Island	6
			56	Morris Brown	0	29	Bethune-Cookman	0
	1975 (9-2-0)		21	Tennessee State	24	279	TOTALS	117
54	Albany State	7	41	Tuskegee	13		<i>[*]-At Yankee Stadium, New York, NY</i>	
7	North Carolina A&T	0	42	Alabama A&M	0			
0	Howard	6	16	Southern	12		1982 (6-5-0)	
12	Alabama State	11	27	Bethune-Cookman	17	27	Morris Brown	0
52	Morris Brown	0	31	Grambling (OBC)	7	39	Delaware State	23
20	Tennessee State	0	15	*Jackson State (Miss.)	10	21	Grambling	43
10	Tuskegee	16	35	**Massachusetts	28	62	Howard	3
17	Alabama A&M	9	415	TOTALS	125	14	Jackson State	15
10	Southern	0		<i>[*]-NCAA Division 1-AA Semfinals</i>		48	Albany State	0
17	Bethune-Cookman	7		<i>at Jackson, Miss.</i>		19	South Carolina State	21
40	Kentucky State (OBC)	13		<i>[**]-NCAA Division 1-AA Championship</i>		13	Alcorn State	23
239	TOTALS	69		<i>at Wichita Falls, Tex.</i>		35	North Carolina A&T	7
						21	Southern	24
	1976 (6-3-2)		28	1979 (7-4-0)		29	Bethune-Cookman	14
35	Albany State	22	25	Albany State	0	328	TOTALS	173
24	North Carolina A&T	22	21	Grambling	7			
16	Howard	14	16	Howard	13		1983 (7-4-0)	
13	Alabama State**	16	55	Miami (Fla.)	13	35	Fort Valley State	10
14	Morris Brown	14	3	Morris Brown	14	34	Delaware State	36
3	Tennessee State	21	14	Tennessee State	20	13	Tennessee State	23
28	Tuskegee	28	14	Tuskegee	16	21	Howard	17
53	Alabama A&M	14	18	Alabama A&M	19	22	Jackson State	28
6	Southern-BR	24	20	Southern-B.R. (OBC)	6	42	Albany State	0
0	Bethune-Cookman	34	16	Bethune-Cookman	25	17	South Carolina State	14
26	Central State (OBC)	21	230	Rhode Island	6	30	Alcorn State	43
				TOTALS	139	35	North Carolina A&T	14

All-Time Game Scores

31	Southern	14	16	Tennessee State	21		1991 (6-5-0)	
35	Eastern Kentucky	10	12	Alabama State	14	47	Tuskegee	24
315	TOTALS	209	10	Central State	10	21	Howard	28
			10	South Carolina State	20	21	Georgia Southern	28
	1984 (3-7-1)		15	Alcorn State	17	43	Tennessee State	7
0	Georgia Southern	14	24	Southern	17	19	North Carolina A&T	41
14	Fort Valley State	19	19	Central Florida	14	20	Delaware State	10
3	Troy State (Ala.)	16	21	Bethune-Cookman	10	7	South Carolina State	21
20	Tennessee State	41	154	TOTALS	160	55	Morgan State	7
43	Kentucky State	14				24	Southern-B.R. (OBC)	20
10	Jackson State	10		1988 (7-3-1)		22	Grambling	25
33	Morris Brown	12	35	Delaware State	31	46	Bethune-Cookman	28
14	Alcorn State	51	14	Georgia Southern	42	325	TOTALS	213
41	Prairie View (Tex.)	8	23	Tennessee State	6			
18	Southern	28	10	Jackson State*	10		1992 (7-5-0)	
14	Eastern Kentucky	21	58	N.Carolina A&T (OBC)	7	28	Georgia Southern	17
210	TOTALS	235	35	Morgan State	14	33	South Carolina State	20
	1985 (4-7-0)		23	South Carolina State	14	0	Miami (Fla.) - OBC	38
52	Kentucky State	6	45	Southern	20	20	Tennessee State	12
21	Georgia Southern	27	34	Howard	17	10	Howard	3
21	Youngstown State	28	23	Central State (Ohio)	27	21	North Carolina A&T	7
0	Tennessee State	12	0	Bethune-Cookman	25	20	Delaware State	22
31	Albany State	20	255	TOTALS	193	42	Morgan State	32
23	Jackson State	28	[*]-at Indianapolis, Ind.			16	Southern	6
10	Morris Brown (OBC)	0		1989 (6-5-0)		10	Grambling	27
34	Tuskegee	6	41	Tuskegee	9	21	Bethune-Cookman	35
7	Alcorn State	28	0	Georgia Southern	28	15	+Grambling	45
27	Southern	38	21	Tennessee State	9	236	TOTALS	274
27	Bethune-Cookman	31	8	Alabama State	23			
253	TOTALS	224	24	North Carolina A&T	20		<i>[+]-Alamo Heritage Bowl II - at Tallahassee, Fla.</i>	
			13	Delaware State	18			
	1986 (5-6-0)		26	South Carolina State	28	23	1993 (5-6-0)	
	Kenneth J. "Ken" Riley		31	Morgan State (OBC)	13	21	Tennessee State	15
	Head Coach		21	Southern	13	41	South Carolina State	17
17	Tuskegee	9	14	Howard	19	13	Jackson State	19
12	Georgia Southern	35	30	Bethune-Cookman	7	13	Howard University	32
17	*Temple	38	229	TOTALS	187	14	North Carolina A&T	41
12	Tennessee State	34				14	Delaware State	18
2	Albany State	34		1990 (7-4-0)		6	Albany State (Ga.)	14
3	Central State-Ohio+	41	34	Tuskegee	39	41	Morgan State	14
33	Alcorn (OBC)	30	28	Mississippi Valley	13	4	Southern	26
44	Hampton (Va.)	9	16	Tennessee State	20	13	Grambling	39
26	South Carolina State	3	32	Alabama State	44	27	Bethune-Cookman	22
14	Southern	30	17	North Carolina A&T	15	223	TOTALS	257
16	Bethune-Cookman	6	43	Delaware State	38			
196	TOTALS	248	37	South Carolina State	17		1994 (6-5-0)	
	[*]-Game Later Forfeit To FAMU; [+]-at Indianapolis, Ind.		31	Morgan State (OBC)	15		William "Billy" Joe	
			30	Southern	48	20	Head Coach	
	1987 (5-5-1)		39	Howard	20	34	Tuskegee	8
0	Tuskegee	23	42	Bethune-Cookman	20	29	Jackson State	35
17	Georgia Southern	14	348	TOTALS	20	14	Howard	2
10	Mississippi Valley	0				22	Tennessee State	10
					289	25	North Carolina A&T	23
							Delaware State	18

All-Time Game Scores

15	South Carolina State	27
20	Morgan State	24
16	Southern	14
13	Grambling	0
24	Bethune-Cookman	27
232	TOTALS	188

1995 (9-3-0)

28	Tuskegee	16
3	Miami (Fla.)	49
15	Jackson State	12
24	Tennessee State	7
29	Howard University	18
20	North Carolina A&T	3
24	Delaware State	21
47	Morgan State	9
38	Southern	52
28	South Carolina State	21
43	Bethune-Cookman	0
25	Southern University	+ 30
324	TOTALS	238

[+]-Jim Walter Homes' Heritage Bowl, Georgia Dome, Atlanta, GA

1996 (9-3-0)

35	Tennessee State	20
56	Tuskegee	0
9	Jackson State	16
21	Howard University	20
59	Hampton (6 OTs)	58
24	North Carolina A&T	23
47	Delaware State	26
83	Morgan State	12
17	Southern	21
20	South Carolina State	6
41	Bethune-Cookman	7
25	+Troy (Ala.) State	29
412	TOTALS	209

[+]-NCAA Division 1-AA playoffs; at Troy, Alabama

1997 (9-3-0)

43	Tennessee State	28
41	Norfolk State	26
30	Jackson State	14
24	Howard University	15
15	Hampton	18
37	North Carolina A&T (2OTs)	40
49	Delaware State	0
42	Morgan State	13
33	Southern	3
22	South Carolina State	20
52	Bethune-Cookman	35

37	+Georgia Southern	52
425	TOTALS	264

[+]-NCAA Division 1-AA First Round at Statesboro, GA

1998 (11-2-0)

Black College

National Champions

14	Hampton	21
84	Norfolk State	14
45	Jackson State	7
31	Tennessee State	23
56	Delaware State	21
51	North Carolina A&T	12
69	Howard	41
59	Morgan State	32
50	Southern	48
37	South Carolina State	14
50	Bethune-Cookman	14
27	*Troy State	17
21	+Western Illinois	24
594	TOTALS	288

[]-NCAA Division 1-AA first round at Tallahassee, FL*

[+]-Division 1-AA quarterfinals at Macomb, IL

1999 ** (0-3) - Revised (10-4-0)

3	Miami (Fla.)	57
56	Norfolk State	7
25	Tennessee State	42
76	South Carolina State	17
66	Morgan State	10
40	Howard (3 OTs)	34
41	Hampton	6
48	Delaware State	19
65	Southern	18
15	North Carolina A&T	30
63	Bethune-Cookman	14
44	@Appalachian State	29
17	#Troy (Ala.) State	10
24	*Youngstown State	27
583	TOTALS	320

[@]-NCAA Division 1-AA First Round at Boone, NC

[#]-Division 1-AA Quarterfinal at Troy, AL

[]-Division 1-AA Semifinal at Youngstown, OH*

*** All victories during the entire season were later vacated due to NCAA sanctions, along with the 3-1 record in the*

NCAA FCS Play-offs . Actual on the field record was 10-4

2000 ** (0-2) - Revised (9-3-0)

49	Delaware State	21
56	Morgan State	25
64	South Carolina State	9
31	Tennessee State	6
43	Howard	0
10	Grambling State	+12
10	North Carolina A&T	30
42	Norfolk State	14
53	Hampton	24
50	Southern	49
31	Bethune-Cookman	28
0	Western Kentucky@	27
439	TOTALS	245

[+]-at Indianapolis, IN

[@]-NCAA Division 1-AA First Round at Bowling Green, KY

*** All victories during the entire season were later vacated due to NCAA sanctions, along with the 0-1 record in the NCAA FCS Play-offs . Actual on the field record was 9-3*

2001 ** (0-3) - Revised (7-4-0)

35	Delaware State	17
21	Morgan State	12
7	Tennessee State	27
53	Howard	20
33	South Carolina State	27
23	North Carolina A&T	55
47	Norfolk State	9
47	Hampton	35
14	Southern (OT)	17
31	Bethune-Cookman	21
35	Georgia Southern@	60
346	TOTALS	300

[@]-NCAA Division 1-AA

First Round at Statesboro, NC

*** All victories during the entire season were later vacated due to NCAA sanctions . Actual on the field record was 7-3*

2002 ** (0-5) - Revised (7-5-0)

17	Miami (Fla.)	63
64	Morris Brown	6
34	Morgan State	16
20	Delaware State	18

All-Time Game Scores

37	Tennessee State	24
13	South Carolina State	31
24	Howard	28
36	North Carolina A&T	28
34	Norfolk State	31
25	Hampton	13
7	Troy State	24
10	Bethune-Cookman	37
321	TOTALS	319

**** All victories during the entire season were later vacated due to NCAA sanctions. Actual on the field record was 7-5**

2003 **** (0-6) – Revised (6-6-0)**

22	Alabama State@	38
26	Morgan State	7
3	at Florida	63
10	Tennessee State#	7
15	Delaware State	14
28	Jackson State\$	14
14	at Howard	16
16	at North Carolina A&T	22
60	Norfolk State	10
34	at Hampton	23
15	at South Carolina State	27
35	Bethune-Cookman*	39
278	TOTALS	280

@-at Detroit Classic; #-Atlanta Classic; \$-Coca-Cola Circle City Classic, Indianapolis, IN; [*]-Florida Classic, XXIV, Orlando

**** All victories during the entire season were later vacated due to NCAA sanctions. Actual on the field record was 6-6.**

2004 **(3-8-0)**

13	at University of Illinois	52
19	at Tulane University	39
7	at Temple University	38
21	Tennessee State#	15
35	Virginia Union	10
25	Nicholls State	42
0	at Virginia Tech	62
50	Savannah State	14
8	Florida Atlantic	38
52	Bethune-Cookman/OT*	58
23	Fla. International@	40
253	TOTALS	408

#-Atlanta Classic; [*]-Florida Classic, XXIV, Orlando; [@]-FAMU/FIU Orange Blossom Classic, Miami

2005 **(6-5-0)**

Rubin Carter, Head Coach

17	Delaware State	21
3	at South Florida	37
33	Howard	20
12	Tennessee State#	7
6	at Fla International	23
3	at South Carolina State	49
31	Norfolk State	17
27	at Morgan State	16
24	North Carolina A&T	14
14	at Hampton	34
26	Bethune-Cookman/OT*	23
196	TOTALS	261

#-Atlanta Classic; [*]-Florida Classic, Orlando

2006 **(7-4-0)**

Rubin Carter, Head Coach

14	Delaware State	34
10	at Miami (Fla.)	51
31	at Howard	23
25	Winston-Salem State	21
25	Tennessee State#	22/ot
21	South Carolina State	28
36	at Norfolk State	33/ot
24	Morgan State	23
45	at North Carolina A&T	12
7	Hampton	59
35	Bethune-Cookman*	21
196	TOTALS	261

#-Atlanta Classic; [*]-Florida Classic, Orlando \$-Detroit Classic

2007 **(3-8-0)**

Rubin Carter, Head Coach

27	Southern#	33
7	Delaware State	20
30	Howard	17
18	Tennessee State\$	17
23	Winston-Salem State	27
14	at South Carolina State	49
27	Norfolk State	33
12	at Morgan State	14
24	North Carolina A&T	21
15	at Hampton	30
7	Bethune-Cookman*	34

**[#] – MEAC-SWAC Challenge
[\$] – Atlanta Classic
[*]- Florida Classic**

2008 **(9-3, 5-3 MEAC)**

Joseph “Joe” Taylor, Head Coach

30	Alabama State	20
28	at Delaware State @	35 –
OT		
51	at Howard @	24
28	vs. Tennessee State\$	21
23	Winston-Salem State	0
52	at Southern	49
31	at Norfolk State@	28
10	Morgan State @	13
45	at North Carolina A&T@	7
45	Hampton@	24
58	Bethune-Cookman*	35

[@] – MEAC games

[\$] – Atlanta Classic

[*]- Florida Classic

2009 **(8-3, 6-2 MEAC)**

Joseph “Joe” Taylor, Head Coach

21	Delaware State @	12
34	Winston-Salem State	10
48	Howard@	10
31	Tennessee State\$	12
16	Miami	48
20	South Carolina State@	35
34	Norfolk State@	20
31	Morgan State@	28-OT
31	North Carolina A&T@	27
0	Hampton@	25
42	Bethune-Cookman@*	6

[@] – MEAC games

[\$] – Atlanta Classic

[*]- Florida Classic

2010 **(8-3, 7-1 MEAC)**

Joseph “Joe” Taylor, Head Coach

0	at Miami	45
17	Delaware State@	14
45	at Howard@	7
18	vs. Tennessee State\$	29
0	South Carolina State	19
31	Savannah State	0
17	at Norfolk State@	13
31	Morgan State@	17
22	North Carolina A&T@	19 –OT
17	Hampton@	12
38	Bethune-Cookman@*	27

[@] – MEAC Games

[\$] - Atlanta Football Classic

[*] – Florida Classic

2011 (7-4, 5-3 MEAC)

Joseph "Joe" Taylor, Head Coach

28	Fort Valley State	22
17	at Hampton @	23
17	at South Florida	70
38	vs. Southern\$	33
34	Delaware State@	7
28	Howard@	29
47	at Savannah State@	7
27	at South Carolina State @	24
26	North Carolina A&T@	20
31	at N. C. Central@	10
16	vs. Bethune-Cookman@	26

- [@] - MEAC Games
- [\$] - Atlanta Football Classic
- [*] - Florida Classic

FAMU NFL DRAFT HISTORY

Year	Round	Pick	Player Name	Team	Position
2010	7	250	Curtis Holcomb	49ers	DB
2000	6	39	JaJuan Seider	Chargers	QB
1998	5	3	Cedric Harden	Chargers	DE
	7	20	George Cousins	Cardinals	DE
1997	4	24	Jamie Nails	Bills	T
1996	4	31	Earl Holmes	Steelers	LB
1995	4	23	Jamie Brown	Broncos	T
1994	3	13	Ervin Collier	Patriots	DT
	5	15	Terry Mickens	Packers	WR
	6	2	Dexter Nottage	Redskins	DE
1992	11	22	Tim Daniel	Cowboys	WR
1991	7	25	Terry Beauford	Chargers	G
	7	27	Amir Rasul	Bills	RB
	12	16	Antoine Bennett	Bengals	DB
1989	8	10	Derrick Gainer	Raiders	RB
1987	7	11	Gene Atkins	Saints	DB
1986	9	5	Merlon Jones	Saints	LB
1980	12	10	Thomas Lane	Vikings	DB
	12	13	Kiser Lewis	Saints	LB
	12	28	Tyrone McGriff	Steelers	G
1978	8	7	Jeff Grady	Giants	LB
1977	9	5	Ken Mullins	Giants	DE
1976	14	23	Greg Coleman	Bengals	P
	16	21	Claude Johnson	Oilers	LB
1975	12	7	James Rackley	Chiefs	RB
1974	1	19	Henry Lawrence	Raiders	T
1972	9	24	Charles Goodrum	Vikings	G
1971	14	1	Alfred Sykes	Patriots	WR
	17	22	Leroy Charlton	49ers	DB
1970	9	3	Hubert Ginn	Dolphins	RB
	13	22	Melvin Jones	Rams	WR
	15	4	Kent Schoolfield	Patriots	WR

Year	Round	Pick	PlayerName	Team	Position	
1969	6	5	135	Ken Riley	Bengals	DB
	14	26	364	Roger Finnie	Jets	DE
1968	3	2	57	Major Hazelton	Bears	DB
	6	14	152	Nathaniel James	Browns	DB
	8	23	215	Joe Williams	Rams	WR
	9	25	244	John Eason	Raiders	TE
1967	15	6	373	Don Smith	Broncos	G
1966	7	5	100	Arthur Robinson	Cowboys	WR
	19	6	281	Andre White	Redskins	WR
	20	5	295	John Kelly	Redskins	C
1965	6	1	71	Bobby Felts	Colts	RB
	13	4	172	David Daniels	Bears	T
1964	6	2	72	Al Denson	Eagles	E
	7	4	88	Bob Hayes	Cowboys	WR
	16	5	215	Carlton Oats	Vikings	DE
1963	6	3	73	Bob Paremore	Cardinals	B
	11	10	150	James Tullis	Bears	DB
	11	11	151	Hewritt Dixon	Steelers	B
1962	5	3	59	Curtis Miranda	Giants	C
	8	14	112	Jim Tullis	Packers	B
	17	5	229	Nat Tucker	Steelers	B
1961	7	12	96	Lewis Johnson	Packers	B
	14	11	193	Eugene White	Giants	B
	16	8	218	Jake Bradley	Cardinals	T
1959	6	1	61	Willie Taylor	Packers	C
	25	1	289	Leroy Hardee	Packers	B
1958	27	7	320	Alonzo Vereen	Rams	B
1957	20	11	240	Al Frazier	Bears	B
1956	5	9	58	Willie Galimore	Bears	B
1954	7	2	75	Sam Marshall	Packers	T
	23	5	270	Herman Lee	Bears	T
1953	10	4	113	Jimmy Moore	Bears	B
	15	9	178	Willie Irvin	Eagles	E

2012 Football Schedule

Sept. 1 Tennessee St.⁽¹⁾

Sept. 8 Oklahoma

Sept. 15 HAMPTON

Sept. 22 Delaware St.

Sept. 29 Southern⁽²⁾

Oct. 6 Howard

Oct. 13 SAVANNAH ST.

Oct. 20 S.C. STATE⁽³⁾

Nov. 3. N.C. A&T

Nov. 10 N.C. CENTRAL⁽⁴⁾

Nov. 17 B-CU⁽⁵⁾

(1) John Merritt Classic (2) Bank of America Atlanta Football Classic
(3) Prince Hall Shriners Foundation Diabetes Classic (4) Homecoming
(5) Florida Blue Classic

HOME GAMES IN ALL CAPS

www.FAMUAthletics.com

