

NCFAA

2014 DIRECTORY

NATIONAL COLLEGE FOOTBALL AWARDS ASSOCIATION

*The **National College Football Awards Association** encompasses the most prestigious awards in college football. The 21 awards boast 699 years of tradition-selection excellence. Visit NCFAA.org to learn more about our story.*

2014 NCFAA Officers

Mark Wolpert, PresidentMaxwell Football Club
Steve Richardson, Vice President..... Football Writers Association of America
Bryan Revello, Secretary.....John Mackey Award
Jeff Lockhart, TreasurerPwC SMU Athletic Forum
Tom Lally, Director-At-Large Walter Camp Football Foundation
Mark Panko, Director-At-Large..... Rimington Trophy
Kris Pursell, Director-At-Large Palm Beach County Sports Commission

NCFAA CONTRIBUTIONS TO COLLEGE FOOTBALL AWARD

The NCFAA created the Contributions to College Football Award to recognize exceptional contributions to the sport. The award is presented to an individual “who has been closely associated with college football as a player, coach, administrator, media personality or other position attendant to the game.”

Following are the distinguished recipients of the award, which will be presented at *The Home Depot College Football Awards* again this year.

2002 Darrell Royal	2008 Bobby Bowden
2003 Keith Jackson	2009 LaVell Edwards
2004 Vince Dooley	2010 Lee Corso
2005 Tom Osborne	2011 Roy Kramer
2006 Chuck Neinas	2012 Ara Parseghian
2007 Frank Broyles	2013 John Gagliardi

2014 NCFAA DIRECTORY

NCFAA MEDIA CONTACTS AT-A-GLANCE

Bednarik Award, Maxwell Award, MFC Coach of the Year MaxwellFootballClub.org Mark Wolpert mwolpert@maxwellfootballclub.org Office 215-643-3833 Cell 267-973-3680	Jim Thorpe Award OKSportsHOF.org Tami Loch tloch@oksportshof.org Office 405-427-1400, Ext. 307 Cell 405-255-2153
Biletnikoff Award BiletnikoffAward.com Jena Glantz biletnikoff@earthlink.net Office 850-878-7364 Cell 850-510-7688	John Mackey Award JohnMackeyAward.com Jerry Mackey Sr. jerrymackey@johnmackeyaward.com Office 718-974-3599
Bronko Nagurski Trophy TouchdownClub.com John Rocco jrocco@touchdownclub.com Office 704-347-2918 Cell 704-287-7958	Lou Groza Award LouGrozaAward.com Kris Pursell kpursell@palmbeachsports.com Office 561-233-3124 Cell 561-723-1287
Broyles Award BroylesAward.com David Bazzel davidbazzel@fourthquarterproductions.com Cell 501-258-8315	Outland Trophy OutlandTrophy.com Steve Richardson tiger@fvaa.com Cell 214-870-6516
Butkus Award TheButkusAward.com Ron Arp rarp@butkusfoundation.org Cell 360-601-2991	Ray Guy Award AugustaSportsCouncil.org Lauren Dallas lauren@augustasportscouncil.org Office 706-722-8326, Ext. 237 Cell 859-321-3941
Davey O'Brien Award DaveyOBrien.org Bill Brady bill@daveyobrien.org Office 817-338-3488 Cell 817-999-7314	Rimington Trophy RimingtonTrophy.com Michelle Pelini mpelini@esiason.org Office 646-292-7946 Cell 859-628-4040
Disney Sports Spirit Award Darrell Fry darrell.fry@disney.com Office 407-566-5338	Rotary Lombardi Award RotaryLombardiAward.com Brian Carr brian.carr@cancer.org Office 713-706-5669 Cell 832-741-3485
Doak Walker Award DoakWalkerAward.com Jeff Lockhart lockhart@smu.edu Office 214-768-4314 Cell 214-282-7847	Walter Camp Award WalterCamp.org Al Carbone publicity@waltercamp.org Cell 203-671-4421
Eddie Robinson Award EddieRobinsonAward.com John Sudsbury johns@sugarbowl.org Office 504-828-2440 Cell 504-427-7076	William V. Campbell Trophy FootballFoundation.org Hillary Jeffries hjeffries@footballfoundation.com Office 972-556-1000, Ext. 217 Cell 724-317-5805
Heisman Trophy Heisman.com Tim Henning tim@heisman.com Office 212-425-7000 Cell 917-714-7734	Contributions to College Football NCFAA.org Mark Wolpert mwolpert@maxwellfootballclub.org Office 215-643-3833 Cell 267-973-3680

TABLE OF CONTENTS

Member Awards

Bednarik Award.....	2
Biletnikoff Award.....	3
Bronko Nagurski Trophy.....	4
Broyles Award.....	5
Butkus Award	6
Davey O'Brien Award	7
Doak Walker Award	8
Eddie Robinson Award.....	9
Heisman Trophy	10
Jim Thorpe Award.....	11
John Mackey Award	12
Lou Groza Award.....	13
Maxwell Award	14
MFC Coach of the Year Award	15
Outland Trophy	16
Ray Guy Award	17
Rimington Trophy.....	18
Rotary Lombardi Award.....	19
Walter Camp Award	20
William V. Campbell Trophy.....	21

Associate Member Award

Disney Sports Spirit Award	22
----------------------------------	----

The Home Depot

College Football Awards	23
-------------------------------	----

All-Time NCFAA

Award Winners	24
---------------------	----

Master Calendar.....	Back Cover
----------------------	------------

collegepressbox.com
SINCE 2005 EVERYTHING BUT THE PRE-GAME MEAL

collegepressbox.com is the official media website of the National College Football Awards Association, featuring downloadable logos and photos as well as a complete history of each member award and in-season updates. To obtain login credentials, send a request to password@collegepressbox.com.

**Follow the NCFAA
on Twitter @NCFAA**

BEDNARIK AWARD

Presented to the College Defensive Player of the Year

Established

1995

Presented By

Maxwell Football Club
P.O. Box 1225
Southampton, PA 18966

Contacts

Mark Wolpert, Executive Director (Media Contact)
Office 215-643-3833
Cell 267-973-3680
mwolpert@maxwellfootballclub.org

Richard Cirminiello, Director of College Awards
Cell 862-224-2115
rcirminiello@maxwellfootballclub.org

Named After ...

Chuck Bednarik, known as the “Iron Man” and “Concrete Charlie,” a two-way standout with the Philadelphia Eagles for 14 years. A three-time All-American at the University of Pennsylvania, Bednarik is a member of the College and Pro Football Halls of Fame.

Voting Procedures

Voted on by Division I FBS head coaches, members of the Maxwell Football Club, FBS sports information directors, as well as sportswriters and sportscasters from across the country.

Additional Information

Proceeds from the Maxwell Football Club benefit numerous charitable organizations.

Key Dates

July 7 (Watch List), Nov. 3 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), March 2015 (Presentation Banquet, Atlantic City, N.J.).

Recent Winners

2013	Aaron Donald, Pittsburgh
2012	Manti Te'o, Notre Dame
2011	Tyrann Mathieu, LSU
2010	Patrick Peterson, LSU
2009	Ndamukong Suh, Nebraska
2008	Rey Maualuga, USC
2007	Dan Conner, Penn State
2006	Paul Posluszny, Penn State
2005	Paul Posluszny, Penn State
2004	David Pollack, Georgia
2003	Teddy Lehman, Oklahoma
2002	E.J. Henderson, Maryland

MaxwellFootballClub.org
[@BednarikAward](https://twitter.com/BednarikAward)

BILETNIKOFF AWARD

Presented to the Nation's Outstanding College Football Receiver

Established

1994

Presented By

Tallahassee Quarterback Club Foundation, Inc.
P.O. Box 10762
Tallahassee, FL 32302

Contacts

Charles Hopkins Jr., Foundation Chairman
Office 850-445-2300
charles.hopkins@suntrust.com

Prof. Walter Manley II
Cell 850-766-0800
prof.wwmii@comcast.net

Named After ...

Fred Biletnikoff, the Oakland Raiders' career receiving leader and member of the College and Pro Football Halls of Fame. An All-America receiver at Florida State, Biletnikoff never experienced a losing season during his 14 seasons with the Raiders and was the Most Valuable Player in Super Bowl XI.

Voting Procedures

Candidates are initially placed on a Watch List by the Foundation. Candidates can be added to the Watch List during the season for meritorious performance. Semifinalists (10), finalists (3), and the recipient are chosen (write-in candidates can be submitted through the vote for the ten semifinalists by voters) by the Biletnikoff Award National Selection Committee, a high profile and geographically-diverse group of 221 journalists, radio and television commentators and announcers, former winners, and former receivers. Trustees of the Tallahassee Quarterback Club Foundation, Inc., are not, and have never been, eligible to vote.

Criteria

The Biletnikoff Award candidate must be an active collegiate receiver (any player who receives a pass, regardless of position) at an NCAA Division I FBS school; he must not have been declared ineligible to participate by the NCAA or the candidate's school at the time of any vote of the national selection committee; he must display leadership and self-discipline and have a significant, positive impact on his team's success; and, he must display a commitment to be the best player he can be. Refer to biletnikoffaward.com for player eligibility and voting criteria.

Additional Information

The Tallahassee Quarterback Club Foundation, Inc., the creator and sponsor of the Biletnikoff Award, has presented the award for all 20 years of the award's existence. By 2015, the Tallahassee Quarterback Club Foundation will have provided substantial scholarships to hundreds of North Florida high school seniors who have overcome significant mental, emotional, physical, or environmental barriers to achieve at the highest academic and extracurricular levels. The scholarship recipients attend colleges, trade schools, and universities throughout the United States. The Foundation will award scholarships totaling over \$900,000 during the coming year alone, as it did in 2014.

Key Dates

July 15 (Watch List), Nov. 17 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), Feb. 7, 2015 (Presentation Banquet, broadcast by ESPN, at University Center Club at the south end zone of Doak Campbell Stadium in Tallahassee, Fla.).

Recent Winners

2013	Brandin Cooks, Oregon State
2012	Marqise Lee, USC
2011	Justin Blackmon, Oklahoma State
2010	Justin Blackmon, Oklahoma State
2009	Golden Tate, Notre Dame
2008	Michael Crabtree, Texas Tech
2007	Michael Crabtree, Texas Tech
2006	Calvin Johnson, Georgia Tech
2005	Mike Hass, Oregon State
2004	Braylon Edwards, Michigan
2003	Larry Fitzgerald, Pittsburgh
2002	Charles Rogers, Michigan State

BiletnikoffAward.com
@BiletnikoffAwrd

BRONKO NAGURSKI TROPHY

Presented to the Nation's Most Outstanding Defensive Player

Established

1993

Presented By

Charlotte Touchdown Club

7725 Ballantyne Commons Pkwy., Suite 103

Charlotte, NC 28277

Contacts

John Rocco, Executive Director

Office 704-347-2918

Cell 704-287-7958

jrocco@touchdownclub.com

Steve Richardson (Media Contact)

Football Writers Association of America

Cell 214-870-6516

tiger@fwaa.com

Named After ...

Bronko Nagurski, an All-America defensive tackle and fullback who, in 1929, received the honor at both positions. He went on to play for the Chicago Bears and is a member of the College and Pro Football Halls of Fame.

Voting Procedures

The FWAA All-America committee selects a defensive team with input from the entire membership of more than 1,400. From that team, five finalists are selected and the FWAA All-America committee selects a winner.

Additional Information

Through various events and activities, the Charlotte Touchdown Club raises funds that are distributed annually to outstanding area student-athletes chosen as shining examples in the Charlotte region. Scholarship awards support student-athletes and local athletic programs.

The Football Writers Association of America, a non-profit organization founded in 1941, consists of more than 1,400 men and women who cover college football. The membership includes journalists, broadcasters and publicists, as well as key executives in all the areas that involve the game. The FWAA works to govern areas that include gameday operations, major awards and its annual All-America team.

Key Dates

July 10 (Watch List), Nov. 20 (Finalists), Dec. 8 (Announcement/Presentation Banquet at Westin Hotel, Charlotte, N.C.).

Recent Winners

2013	Aaron Donald, Pittsburgh
2012	Manti Te'o, Notre Dame
2011	Luke Kuechly, Boston College
2010	Da'Quan Bowers, Clemson
2009	Ndamukong Suh, Nebraska
2008	Brian Orakpo, Texas
2007	Glenn Dorsey, LSU
2006	James Laurinaitis, Ohio State
2005	Elvis Dumervil, Louisville
2004	Derrick Johnson, Texas
2003	Derrick Strait, Oklahoma
2002	Terrell Suggs, Arizona State

TouchdownClub.com

[@NagurskiTrophy](https://twitter.com/NagurskiTrophy)

BROYLES AWARD

Presented to the Nation's Most Outstanding Assistant Coach

Established

1996

Presented By

Rotary Club of Little Rock
1501 N. University Ave., Suite 240
Little Rock, AR 72207

Contacts

David Bazzel, Founder & Executive Director (Media Contact)
Broyles Award
Cell 501-258-8315
davidbazzel@fourthquarterproductions.com

Karen Fetzer, Executive Director
Rotary Club of Little Rock
Office 501-663-0063
info@broylesaward.com

Named After ...

Legendary coach Frank Broyles. No other head football coach can claim the legacy that Broyles built in selecting, developing and producing great assistant coaches. More than 25 of Broyles' former assistant coaches went on to excel as college or professional football head coaches. Joe Gibbs, Hayden Fry, Johnny Majors, Barry Switzer, Jackie Sherrill, Doug Dickey and Jimmy Johnson are just a few who studied under Coach Broyles. His assistants, as head coaches, have coached in almost 20 percent of all Super Bowls, including six Super Bowl wins in a 14-year span, and have five college national championships, more than 40 conference titles and over 2,000 victories.

Voting Procedures

Each year the five Broyles Award finalists are chosen from more than 1,000 assistant coaches representing 128 Division I FBS teams. Each head coach can nominate one assistant coach from his staff. All nominations are reviewed by, and the five finalists chosen by, an enthusiastic selection committee comprised of nine of college football's finest former head coaches: Frank Broyles, Vince Dooley, Lavell Edwards, Hayden Fry, Don James, Johnny Majors, Dick MacPherson, Barry Switzer and Grant Teaff.

Additional Information

In 2006, The Rotary Club of Little Rock announced that it had selected the Alzheimer's Association for the proceeds of the Broyles Award auction. This tribute is in honor of Coach Broyles' wife of 59 years, Barbara. And, our participation is in thanks for his tireless leadership in calling attention to this terrible disease in an effort to give hope to the families impacted. This is our way of contributing to the needed research funds to find a cure for this disease.

Key Dates

Nov. 26 (Semifinalists), Dec. 1 (Finalists), Dec. 9 (Announcement/Presentation Luncheon at Little Rock Marriott, Little Rock, Ark.).

Recent Winners

2013	Pat Narduzzi, Michigan State
2012	Bob Diaco, Notre Dame
2011	John Chavis, LSU
2010	Gus Malzahn, Auburn
2009	Kirby Smart, Alabama
2008	Kevin Wilson, Oklahoma
2007	Jim Heacock, Ohio State
2006	Bud Foster, Virginia Tech
2005	Greg Davis, Texas
2004	Gene Chizik, Auburn
2003	Brian VanGorder, Georgia
2002	Norm Chow, USC

BroylesAward.com
@BroylesAward

BUTKUS AWARD

Presented to the Nation's Best Linebacker

Established

1985

Presented By

Butkus Foundation
18920 NE 227th Ave.
Brush Prairie, WA 98606

Contact

Ron Arp, President (Media Contact)
Cell 360-601-2991
rarp@butkusfoundation.org

Named After ...

Dick Butkus, the former University of Illinois and Chicago Bears Hall of Fame linebacker who won NFL Rookie of the Year honors, was named to seven NFL All-Star teams and played in eight consecutive Pro Bowls during his nine-year professional career.

Voting Procedures

The Butkus Award is selected by a panel of 51 selectors. In addition to the collegiate trophy winner, selectors also choose a professional and high school trophy winner. Individual votes are kept confidential.

Criteria

Selectors choose the best overall linebacker, with primary consideration given to performance on the field and the athlete's overall character.

Additional Information

The Butkus Award is presented by the Butkus Foundation, a 501(c)(3) non-profit organization whose focus is giving back to the community by advancing athletic excellence and supporting health and wellness initiatives. This includes support for an anti-steroid educational initiative (see www.iplayclean.org) and for preventive healthcare through the Dick Butkus Center for Cardiovascular Wellness. Butkus feels so strongly about giving back that the following is inscribed on the Butkus Award trophy: *"When a player receives the Butkus Award he will know two things. First, he is recognized as the best of the best linebackers in the country. Second, and in the long run most important, he will understand that this recognition brings a responsibility to serve others by giving back."* – Dick Butkus.

Key Dates

July 14 (Watch List), Oct. 27 (Semifinalists), Nov. 24 (Finalists), Week of Dec. 6-9 (Announcement/Presentation Reception on recipient's campus).

Recent Winners

2013	C.J. Mosley, Alabama
2012	Manti Te'o, Notre Dame
2011	Luke Kuechly, Boston College
2010	Von Miller, Texas A&M
2009	Rolando McClain, Alabama
2008	Aaron Curry, Wake Forest
2007	James Laurinaitis, Ohio State
2006	Patrick Willis, Ole Miss
2005	Paul Posluszny, Penn State
2004	Derrick Johnson, Texas
2003	Teddy Lehman, Oklahoma
2002	E.J. Henderson, Maryland

TheButkusAward.com
[@ButkusAward](https://twitter.com/ButkusAward)

DAVEY O'BRIEN NATIONAL QUARTERBACK AWARD

Presented to the Nation's Best Quarterback

Established

1977

Presented By

Davey O'Brien Foundation
306 W. Seventh St., Suite M-15
Fort Worth, TX 76102

Contact

Bill Brady, Executive Director (Media Contact)
Office 817-338-3488
Cell 817-999-7314
bill@daveyobrien.org

Named After ...

Davey O'Brien led the TCU Horned Frogs to an undefeated season in 1938 and their second National Championship. He was the first player ever to win the Heisman, Maxwell and Walter Camp trophies in the same year. O'Brien played for the Philadelphia Eagles before retiring to pursue a career in the FBI. He is a member of the College Football Hall of Fame.

Voting Procedures

The Davey O'Brien is voted on by its National Selection Committee, which is composed of journalists, broadcasters, reporters and commentators from across the country, as well as former winners. The committee votes three times throughout the season, narrowing the field of candidates to semifinalists (Nov. 3), finalists (Nov. 24) and finally the winner (Dec. 11).

Criteria

Quarterbacks from all 128 Division I FBS schools are eligible until the field is narrowed to 16 semifinalists. The selection committee is asked to evaluate candidates on the basis of quarterback skills/athletic ability, academics, reputation as a team player, character, leadership and sportsmanship.

Additional Information

Each year, the Davey O'Brien Foundation recognizes student-athletes for their achievements both on and off the field. Through its High School Scholarship Award, the Foundation recognizes an outstanding high school senior student-athlete in the Dallas-Fort Worth Metroplex with a \$30,000 scholarship. Finalists for the High School Award receive \$2,500 scholarships. Since 1977, the Foundation has given more than \$900,000 to deserving student-athletes across the country.

Key Dates

July 16 (Watch List), Nov. 3 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), Feb. 16, 2015 (Presentation Banquet at The Fort Worth Club, Fort Worth, Texas).

DAVEY O'BRIEN
N A T I O N A L
Q U A R T E R B A C K
A W A R D

Recent Winners

2013	Jameis Winston, Florida State
2012	Johnny Manziel, Texas A&M
2011	Robert Griffin III, Baylor
2010	Cam Newton, Auburn
2009	Colt McCoy, Texas
2008	Sam Bradford, Oklahoma
2007	Tim Tebow, Florida
2006	Troy Smith, Ohio State
2005	Vince Young, Texas
2004	Jason White, Oklahoma
2003	Jason White, Oklahoma
2002	Brad Banks, Iowa

DaveyOBrien.org
[@DaveyOBrien](https://twitter.com/DaveyOBrien)

DOAK WALKER AWARD

Presented to the Nation's Premier Running Back

Established

1990

Presented By

PwC SMU Athletic Forum
P.O. Box 750460
Dallas, TX 75275

Contacts

Dana Ayres, Executive Director
dwayres@smu.edu

Jeff Lockhart, Manager (Media Contact)

Office 214-768-4314
Cell 214-282-7847
lockhart@smu.edu

Named After ...

Doak Walker, the 1948 Heisman Trophy winner, three-time All-American from SMU and member of the College and Pro Football Halls of Fame. Walker spent six seasons with the Detroit Lions, leading the team to NFL championships in 1952 and 1953 and earning All-Pro honors four times.

Voting Procedures

The recipient is chosen by the Doak Walker Award National Selection Committee comprised of sportswriters, television commentators, sports radio personalities, past recipients and former All-America and NFL All-Pro players.

Criteria

Candidates for the Doak Walker Award must play predominantly in a running back position, make extraordinary contributions to his team, be enrolled in a degree program and in good academic standing and exhibit the characteristics of sportsmanship and fair play associated with Doak Walker.

Additional Information

The PwC SMU Athletic Forum produces four annual luncheons and the Doak Walker Award Presentation Banquet. Proceeds benefit athletic programs at SMU. In addition to the Doak Walker Award, the Forum annually presents the PwC Doak Walker Legends Award. The award recognizes an individual whose extraordinary collegiate football career has been bolstered by an exemplary record of leadership in the community.

Key Dates

July 17 (Watch List), Nov. 18 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), Feb. 27, 2015 (Presentation Banquet at Hilton Anatole Hotel, Dallas, Texas).

Recent Winners

2013	Andre Williams, Boston College
2012	Montee Ball, Wisconsin
2011	Trent Richardson, Alabama
2010	LaMichael James, Oregon
2009	Toby Gerhart, Stanford
2008	Shonn Greene, Iowa
2007	Darren McFadden, Arkansas
2006	Darren McFadden, Arkansas
2005	Reggie Bush, USC
2004	Cedric Benson, Texas
2003	Chris Perry, Michigan
2002	Larry Johnson, Penn State

DoakWalkerAward.com
@DoakWalkerAward

EDDIE ROBINSON COACH OF THE YEAR AWARD

Presented to the National Coach of the Year

Established

1957

Presented By

Football Writers Association of America
and the Allstate Sugar Bowl
1500 Sugar Bowl Dr
New Orleans, LA 70112

Contacts

Steve Richardson (Media Contact)
Football Writers Association of America
Cell 214-870-6516
tiger@fwaa.com

John Sudsbury
Allstate Sugar Bowl
Office 504-828-2440
Cell 504-427-7076
johns@sugarbowl.org

Named After ...

Eddie Robinson, who coached for 56 years at Grambling State University and won 408 games.

Voting Procedures

The FWAA All-America committee nominates up to six finalists. The winner is determined by a vote of the 1,300-member FWAA.

Criteria

All Division I FBS head coaches are eligible.

Additional Information

The Football Writers Association of America, a non-profit organization founded in 1941, consists of more than 1,400 men and women who cover college football. The membership includes journalists, broadcasters and publicists, as well as key executives in all the areas that involve the game. The FWAA works to govern areas that include gameday operations, major awards and its annual All-America team.

Key Dates

Dec. 8 (Finalists), Dec. 15 (Announcement), Jan. 10, 2015 (Presentation Reception in Dallas, Texas).

Recent Winners

2013	Gus Malzahn, Auburn
2012	Brian Kelly, Notre Dame
2011	Mike Gundy, Oklahoma State
2010	Chip Kelly, Oregon
2009	Gary Patterson, TCU
2008	Nick Saban, Alabama
2007	Mark Mangino, Kansas
2006	Greg Schiano, Rutgers
2005	Charlie Weis, Notre Dame
2004	Urban Meyer, Utah
2003	Nick Saban, LSU
2002	Jim Tressel, Ohio State

EddieRobinsonAward.com
[@CoachRobAward](https://twitter.com/CoachRobAward)

HEISMAN MEMORIAL TROPHY

Presented to the Nation's Most Outstanding Player

Established

1935

Presented By

Heisman Trophy Trust
111 Broadway, Suite 103A
New York, NY 10006

Contacts

Rob Whalen, Director
Office 212-425-7000
Cell 914-489-8616
rob@heisman.com

Tim Henning, Coordinator (Media Contact)

Office 212-425-7000
Cell 917-714-7734
tim@heisman.com

Named After ...

John Heisman, who played football at Brown University and the University of Pennsylvania before embarking on a 36-year college coaching career. Heisman is widely regarded as one of the game's greatest coaches and innovators.

Voting Procedures

929 Heisman electors comprised of 870 members of the electronic and print media, all living former Heisman winners, and one overall fan vote.

Criteria

The Heisman Memorial Trophy is awarded annually to the outstanding college football player in the United States by the Heisman Trophy Trust. The recipient of the award must be a bona fide student of an accredited college or university including the United States academies. The recipient must be in compliance with the bylaws defining an NCAA student-athlete.

Additional Information

The Heisman Memorial Trophy annually recognizes the outstanding college football player whose performance best exhibits the pursuit of excellence with integrity. Winners epitomize great ability combined with diligence, perseverance, and hard work. The Heisman Trophy Trust ensures the continuation and integrity of this award. The Trust, furthermore, has a charitable mission to support amateur athletics and to provide greater opportunities to the youth of our country. Our goal through these charitable endeavors is for the Heisman Trophy to symbolize the fostering of a sense of community responsibility and service to our youth, especially those disadvantaged or afflicted. All assets of the Trust beyond the expense of maintaining the annual presentation of the Heisman Memorial Trophy are reserved for such charitable causes. The Trustees, who all serve pro bono, are guided by a devotion to college football and are committed to community service and the valued tradition which the Trophy represents.

Key Dates

Dec. 8 (Finalists), Dec. 13 (Announcement on ESPN), Dec. 15 (Presentation Banquet at New York Marriott Marquis, New York, N.Y.).

Recent Winners

2013	Jameis Winston, Florida State
2012	Johnny Manziel, Texas A&M
2011	Robert Griffin III, Baylor
2010	Cam Newton, Auburn
2009	Mark Ingram, Alabama
2008	Sam Bradford, Oklahoma
2007	Tim Tebow, Florida
2006	Troy Smith, Ohio State
2004	Matt Leinart, USC
2003	Jason White, Oklahoma
2002	Carson Palmer, USC
2001	Eric Crouch, Nebraska

Heisman.com
@HeismanTrophy

JIM THORPE AWARD

Presented to the Nation's Best Defensive Back

Established

1986

Presented By

Oklahoma Sports Hall of Fame/Jim Thorpe Association
4040 N. Lincoln Blvd.
Oklahoma City, OK 73105

Contact

Eddie Griffin, President
Office 405-427-1400, Ext. 302
Cell 405-905-9104
egriffin@oksportshof.org

Tami Loch, Director of Advancement (Media Contact)

Office 405-427-1400, Ext. 307
Cell 405-255-2153
tloch@oksportshof.org

Named After ...

Jim Thorpe, a first-team Walter Camp All-America selection in 1911 and 1912. He won gold medals in the decathlon and pentathlon at the 1912 Olympics, played professional baseball, and in 1920, was elected the first president of what would later become the National Football League.

Voting Procedures

A watch list of outstanding defensive backs is determined at the beginning of the football season. The Jim Thorpe Association screening committee narrows the field to 10 semifinalists during the first week in November before selecting three finalists the week before Thanksgiving. The names of the finalists are submitted to a national selection committee consisting of former players, coaches, journalists and representatives of the major conferences to determine the winner.

Additional Information

The association manages the Oklahoma Sports Hall of Fame and several charity events in cooperation with the NFL Players Association. Its "Bright Path" youth program for children 18 and younger includes All-Star basketball and football games in Oklahoma City and Tulsa, several scholarship programs, Oklahoma's outstanding high school senior award and the "Bright Path Club" for elementary school children.

Key Dates

July 11 (Watch List), Oct. 27 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), Feb. 3, 2015 (Presentation Banquet at National Cowboy & Western Heritage Museum, Oklahoma City, Okla.).

Recent Winners

2013	Darqueze Dennard, Michigan State
2012	Johnthan Banks, Mississippi St.
2011	Morris Claiborne, LSU
2010	Patrick Peterson, LSU
2009	Eric Berry, Tennessee
2008	Malcolm Jenkins, Ohio State
2007	Antoine Cason, Arizona
2006	Aaron Ross, Texas
2005	Michael Huff, Texas
2004	Carlos Rogers, Auburn
2003	Derrick Strait, Oklahoma
2002	Terence Newman, Kansas State

OKSportsHOF.org
@JimThorpeAward

JOHN MACKEY AWARD

Presented to the Nation's Most Outstanding Tight End

Established

2000

Presented By

Friends of John Mackey

Contact

Jerry Mackey Sr. (Media Contact)

Office 718-974-3599

Cell 516-852-7524

jerrymackey@johnmackeyaward.com

Named After ...

John Mackey, only the second true tight end to be inducted into the Pro Football Hall of Fame. He is regarded as one of the all-time greats to ever have played the position. A graduate of Syracuse University, Mackey played in the NFL for 10 years. He was elected to the Pro Bowl five times, was a three-time All-NFL player and played in two Super Bowls with the Baltimore Colts.

Voting Procedures

The Mackey Award is voted on by a national selection committee comprised of sports journalists, football experts and former NFL tight ends. The committee votes three times throughout the college football season to determine a winner. A list of selection committee members and details of the voting process can be found on the award's official website.

Criteria

The John Mackey Award is presented to the best tight end in the Division I FBS. He must demonstrate outstanding athletic abilities, be in good academic standing and exhibit positive sportsmanship qualities.

Key Dates

July 8 (Watch List), Nov. 17 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards Red Carpet Show* on ESPNU), April 2015 (Presentation Banquet in Baltimore, Md.).

Recent Winners

2013	Austin Seferian-Jenkins, Washington
2012	Tyler Eifert, Notre Dame
2011	Dwayne Allen, Clemson
2010	D.J. Williams, Arkansas
2009	Aaron Hernandez, Florida
2008	Chase Coffman, Missouri
2007	Fred Davis, USC
2006	Matt Spaeth, Minnesota
2005	Mercedes Lewis, UCLA
2004	Heath Miller, Virginia
2003	Kellen Winslow II, Miami (Fla.)
2002	Dallas Clark, Iowa

JohnMackeyAward.com

@JohnMackeyAward

LOU GROZA COLLEGIATE PLACE-KICKER AWARD

Presented to the Nation's Top Place-Kicker

Established

1992

Presented By

Palm Beach County Sports Commission
1555 Palm Beach Lakes Blvd., Suite 930
West Palm Beach, FL 33401

Contacts

Kris Pursell, Director of Event Operations (Media Contact)
Office 561-233-3124
Cell 561-723-1287
kpursell@palmbeachsports.com

Bill Davis, Chairman
Lou Groza Award Committee
bdavis@privatefundingspecialists.com

Named After ...

Lou "The Toe" Groza, a Pro Football Hall of Famer who played 21 seasons with the Cleveland Browns. Also a standout offensive lineman, Groza was one of the most accurate kickers in pro football history.

Voting Procedures

The award winner is determined by a national voting panel of over 400 sportswriters, sportscasters, college conference officials, Division I FBS head coaches and previous finalists.

Additional Information

The Palm Beach County Sports Commission is committed to enhancing the quality of life through sport. The Commission is contracted by Palm Beach County to:

- Promote and market Palm Beach County to bring sporting events and activities to the county.
- Enhance economic impact.
- Maximize utilization of facilities.
- Stimulate bed tax revenues primarily in the off-season.
- Foster and support grassroots sports development.

These objectives are achieved by supporting numerous sporting events throughout the county through an active grant program, corporate partnerships, local membership program and local, regional and national marketing efforts through a network of Olympic and national sports organizations and event owners.

Key Dates

July 9 (Watch List), Nov. 6 (Semifinalists), Nov. 24 (Finalists), Dec. 9 (Presentation Banquet at the Kravis Center, Palm Beach, Fla.), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN).

Recent Winners

2013	Roberto Aguayo, Florida State
2012	Cairo Santos, Tulane
2011	Randy Bullock, Texas A&M
2010	Dan Bailey, Oklahoma State
2009	Kai Forbath, UCLA
2008	Graham Gano, Florida State
2007	Thomas Weber, Arizona State
2006	Arthur Carmody, Louisville
2005	Alexis Serna, Oregon State
2004	Mike Nugent, Ohio State
2003	Jonathan Nichols, Ole Miss
2002	Nate Kaeding, Iowa

LouGrozaAward.com
[@LouGrozaAward](https://twitter.com/LouGrozaAward)

MAXWELL AWARD

Presented to the College Player of the Year

Established

1937

Presented By

Maxwell Football Club
P.O. Box 1225
Southampton, PA 18966

Contacts

Mark Wolpert, Executive Director (Media Contact)

Office 215-643-3833

Cell 267-973-3680

mwolpert@maxwellfootballclub.org

Richard Cirminiello, Director of College Awards

Office 862-224-2115

rcirminiello@maxwellfootballclub.org

Named After ...

Robert W. "Tiny" Maxwell, a former college player and official in the early 1900s. He went on to be a sportswriter and editor for Philadelphia's *Public Ledger*.

Voting Procedures

Voted on by Division I FBS head coaches, members of the Maxwell Football Club, FBS sports information directors, as well as sportswriters and sportscasters from across the country.

Additional Information

Proceeds from the Maxwell Football Club benefit numerous charitable organizations.

Key Dates

July 7 (Watch List), Nov. 3 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), March 2015 (Presentation Banquet, Atlantic City, N.J.).

Recent Winners

2013	AJ McCarron, Alabama
2012	Manti Te'o, Notre Dame
2011	Andrew Luck, Stanford
2010	Cam Newton, Auburn
2009	Colt McCoy, Texas
2008	Tim Tebow, Florida
2007	Tim Tebow, Florida
2006	Brady Quinn, Notre Dame
2005	Vince Young, Texas
2004	Jason White, Oklahoma
2003	Eli Manning, Ole Miss
2002	Larry Johnson, Penn State

MaxwellFootballClub.org
[@TheMaxwellAward](https://twitter.com/TheMaxwellAward)

MAXWELL FOOTBALL CLUB COLLEGIATE COACH OF THE YEAR AWARD

Presented to the College Coach of the Year

Established

1989

Presented By

Maxwell Football Club
P.O. Box 1225
Southampton, PA 18966

Contacts

Mark Wolpert, Executive Director (Media Contact)

Office 215-643-3833

Cell 267-973-3680

mwolpert@maxwellfootballclub.org

Richard Cirminiello, Director of College Awards

Office 862-224-2115

rcirminiello@maxwellfootballclub.org

Named After ...

Robert W. "Tiny" Maxwell, a former college player and official in the early 1900s. He went on to be a sportswriter and editor for Philadelphia's *Public Ledger*.

Voting Procedures

Voted on by Division I FBS head coaches, members of the Maxwell Football Club, FBS sports information directors, as well as sportswriters and sportscasters from across the country.

Additional Information

Proceeds from the Maxwell Football Club benefit numerous charitable organizations.

Key Dates

Nov. 19 (Semifinalists), Dec. 9 (Finalists), Dec. 22 (Announcement), March 2015 (Presentation Banquet, Atlantic City, N.J.).

Recent Winners

2013	David Cutcliffe, Duke
2012	Bill O'Brien, Penn State
2011	No recipient selected
2010	Frank Beamer, Virginia Tech
2009	Gary Patterson, TCU
2008	Mike Leach, Texas Tech
2007	Mark Mangino, Kansas
2006	Greg Schiano, Rutgers
2005	Joe Paterno, Penn State
2004	Urban Meyer, Utah
2003	Pete Carroll, USC
2002	Tyrone Willingham, Notre Dame

MaxwellFootballClub.org
[@MaxwellFootball](https://twitter.com/MaxwellFootball)

OUTLAND TROPHY

Presented to the Nation's Most Outstanding Interior Lineman

Established

1946

Presented By

Football Writers Association of America and
Greater Omaha Sports Committee
7015 Spring St.
Omaha, NE 68106

Contact

Steve Richardson (Media Contact)
Football Writers Association of America
Cell 214-870-6516
tiger@fwaa.com

Named After ...

Dr. John H. Outland, an All-America tackle at the University of Pennsylvania in 1897 and the benefactor of the trophy.

Voting Procedures

The FWAA All-America Committee selects a 25-man team with input from its entire membership. From that team, three finalists are selected from among offensive and defensive interior linemen. The committee then selects the winner from the three finalists.

Criteria

Candidates must be interior linemen (centers, tackles or guards) on offense or defense. Ends are not eligible.

Additional Information

The Football Writers Association of America, a non-profit organization founded in 1941, consists of more than 1,400 men and women who cover college football. The membership includes journalists, broadcasters and publicists, as well as key executives in all the areas that involve the game. The FWAA works to govern areas that include gameday operations, major awards and its annual All-America team.

Key Dates

July 10 (Watch List), Nov. 20 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), Jan. 15, 2015 (Presentation Banquet at DoubleTree Hotel, Omaha, Neb.).

Recent Winners

2013	Aaron Donald, Pittsburgh
2012	Luke Joeckel, Texas A&M
2011	Barrett Jones, Alabama
2010	Gabe Carimi, Wisconsin
2009	Ndamukong Suh, Nebraska
2008	Andre Smith, Alabama
2007	Glenn Dorsey, LSU
2006	Joe Thomas, Wisconsin
2005	Greg Eslinger, Minnesota
2004	Jammal Brown, Oklahoma
2003	Robert Gallery, Iowa
2002	Rien Long, Washington State

OutlandTrophy.com
@OutlandTrophy

RAY GUY AWARD

Presented to the College Punter of the Year

Established

2000

Presented By

Augusta Sports Council

P.O. Box 1331

Augusta, GA 30903

Contacts

Brinsley Thigpen, Executive Director

brinsley@augustasportscouncil.org

Lauren Dallas (Media Contact)

Office 706-722-8326, Ext. 237

Cell 859-321-3941

lauren@augustasportscouncil.org

Named After ...

Ray Guy, College and Pro Football Hall of Fame inductee, and the only pure punter ever to be selected in the first round of the NFL draft. He was an All-American at Southern Mississippi, and was selected to seven Pro Bowls during his 14-year career with the Oakland Raiders.

Voting Procedures

A national voting body of Division I FBS coaches, sports information directors, national media and former Ray Guy Award winners select the three finalists and the winner.

Criteria

Statistical criteria includes total yardage, net average, total average, number of punts downed or kicked out of bounds inside the opponent's 20-yard line, and team net punting. In addition, a player's character and academic performance are considered.

Additional Information

Established in 1991, the Augusta Sports Council is a 501(c)(3) organization dedicated to marketing Augusta, Georgia and the surrounding communities as a destination for sporting events. The Sports Council supports and hosts more than 65 events annually, generating more than \$20 million in direct visitor spending. The Ray Guy Award was created in 2000 to honor Thomson, Ga., native Ray Guy.

Key Dates

July 9 (Watch List), Nov. 14 (Semifinalists), Nov. 24 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards* on ESPN), Jan. 2015 (Presentation Banquet in Augusta, Ga.).

•RAY GUY AWARD•

Recent Winners

2013	Tom Hornsey, Memphis
2012	Ryan Allen, Louisiana Tech
2011	Ryan Allen, Louisiana Tech
2010	Chas Henry, Florida
2009	Drew Butler, Georgia
2008	Matt Fodge, Oklahoma State
2007	Durant Brooks, Georgia Tech
2006	Daniel Sepulveda, Baylor
2005	Ryan Plackemeier, Wake Forest
2004	Daniel Sepulveda, Baylor
2003	B.J. Sander, Ohio State
2002	Mark Mariscal, Colorado

AugustaSportsCouncil.org

@RayGuyAward or @AugustaSports

RIMINGTON TROPHY

Presented to the Nation's Premier Center

Established

2000

Presented By

Boomer Esiason Foundation
483 10th Ave., Suite 300
New York, NY 10018

Contact

Michelle Pelini (Media Contact)
Office 646-292-7946
Cell 859-628-4040
mpelini@esiason.org

Named After ...

Dave Rimington, the only two-time winner of the Outland Trophy (1981 and '82) and considered by many as the best college lineman of all time. Rimington was also the 1982 Lombardi Award winner, a two-time All-American, and is a member of the College Football Hall of Fame. Rimington went on to play seven years in the NFL with the Cincinnati Bengals and Philadelphia Eagles from 1983-90. He currently serves as President of the Boomer Esiason Foundation which raises money for the fight against Cystic Fibrosis.

Voting Procedures

While more than a dozen All-America teams are selected annually, the Rimington Trophy committee uses these three prestigious teams to determine a winner: Walter Camp Football Foundation, Sporting News, and Football Writers Association of America.

Because the selectors of these three All-America teams can place centers in a "mix" of offensive linemen that includes guards and tackles, their 11-man first teams can often have two centers. The Rimington Trophy committee's policy is to count all players that play primarily the center position for their respective teams as centers, even though they may be listed as guards or tackles on the four All-America teams.

The center with the most first team votes will be determined the winner. If there is a tie with first team votes, then the center with the most second team votes will win. If there is still a tie, the winner will be determined by a majority vote from the Rimington Trophy committee.

Additional Information

All proceeds from the Rimington Trophy aid in the fight against Cystic Fibrosis. To date, the Rimington Trophy has raised over \$2.5 million for the cystic fibrosis community. In addition to the award for the most outstanding center at the Division I FBS level, the Rimington Trophy committee also recognizes the top centers from Division I FCS, Division II, Division III and the NAIA. In 2005, the Rimington Trophy presented the inaugural President Gerald R. Ford Legends Award, which recognizes former college or pro football centers who have achieved excellence in the football community or through philanthropic or business endeavors.

Key Dates

July 8 (Watch List), Dec. 8 (Finalists), Dec. 11 (Announcement on *The Home Depot College Football Awards Red Carpet Show* on ESPN), Jan. 17, 2015 (Presentation Banquet at Rococo Theater, Lincoln, Neb.).

Recent Winners

2013	Bryan Stork, Florida State
2012	Barrett Jones, Alabama
2011	David Molk, Michigan
2010	Jake Kirkpatrick, TCU
2009	Maurkice Pouncey, Florida
2008	A.Q. Shipley, Penn State
2007	Jonathan Luigs, Arkansas
2006	Dan Mozes, West Virginia
2005	Greg Eslinger, Minnesota
2004	David Baas, Michigan Ben Wilkerson, LSU
2003	Jake Grove, Virginia Tech
2002	Brett Romberg, Miami (Fla.)

RimingtonTrophy.com
@RimingtonTrophy

ROTARY LOMBARDI AWARD

Presented to the College Lineman of the Year

Established

1970

Presented By

Rotary Club of Houston
P.O. Box 691563
Houston, TX 77269

Contacts

Brian Carr, General Chairman (Media Contact)
Office 713-706-5669
Cell 832-904-8885
brian.carr@cancer.org

Chris Massey

Office 713-308-5917
cmassey@houstonports.org

Named After ...

Vince Lombardi, the legendary coach of the Green Bay Packers who first made a name as the smallest but toughest member of Fordham University's famed "Seven Blocks of Granite."

Voting Procedures

A selection committee of over 300 coaches, writers, broadcasters and past finalists participate in a three tiered balloting process. The voting panel first selects the twelve semi-finalists, then the four finalists and ultimately the winner.

Criteria

The Rotary Lombardi Award goes to the college football lineman – offensive or defensive – who, in addition to displaying outstanding performance and ability, best exemplifies the character and discipline of Vince Lombardi. The young man must have the following qualifications:

- Currently eligible to play college sports under the NCAA rules and regulations
- Be a down lineman, end-to-end, either on offense or defense, setting up no farther than 10 yards to the left or right of the ball at the time of the snap.
- Be a linebacker on defense, setting up no farther than five yards deep from the line of scrimmage.
- Does not come out of the offensive backfield and set up on the line of scrimmage as a blocker or receiver, or be listed as a back or receiver.
- Shows leadership, courage, desire, respect for authority and discipline.
- Need not be a senior.

Key Dates

July 14 (Watch List), Nov. 6 (Semifinalists), Nov. 20 (Finalists), Dec. 10 (Announcement/Presentation Banquet at Bayou Music Center, Houston, Texas).

ROTARY
LOMBARDI
AWARD

Recent Winners

2013	Aaron Donald, Pittsburgh
2012	Manti Te'o, Notre Dame
2011	Luke Kuechly, Boston College
2010	Nick Fairley, Auburn
2009	Ndamukong Suh, Nebraska
2008	Brian Orakpo, Texas
2007	Glenn Dorsey, LSU
2006	LaMarr Woodley, Michigan
2005	A.J. Hawk, Ohio State
2004	David Pollack, Georgia
2003	Tommie Harris, Oklahoma
2002	Terrell Suggs, Arizona State

RotaryLombardiAward.org
[@LombardiAward](https://twitter.com/LombardiAward)

WALTER CAMP PLAYER OF THE YEAR AWARD

Presented to the Nation's Most Outstanding Player

Established

1967

Presented By

Walter Camp Football Foundation
61 Norwill Dr.
North Branford, CT 06471

Contacts

James Monico, President
Cell 203-710-4235
president@waltercamp.org

Al Carbone, Publicity Director (Media Contact)

Cell 203-671-4421
publicity@waltercamp.org

Tom Lally, Strategic Relations

Cell 203-675-1722
tflally@comcast.net

Named After ...

Walter Camp, "The Father of American Football," who played football at Yale University from 1877-82 and is credited with creating the play from scrimmage, numerical assessment of goals and tries, the restriction of play to 11 men per side, set plays, sequences and strategy features which have led to the development of the organized game.

Voting Procedures

The Walter Camp Player of the Year, Coach of the Year and All-America Team are selected by Walter Camp Football Foundation members, with guidance provided by Division I FBS coaches and sports information directors. For the Walter Camp All-America Team, each Division I FBS head coach and sports information director receives one vote.

Additional Information

Proceeds from the Walter Camp Football Foundation benefit numerous charities.

Key Dates

July 18 (Watch List), Nov. 19 (Semifinalists), Dec. 3 (Finalists), Dec. 11 (Announcement on *ESPN SportsCenter*), Jan. 17, 2015 (Presentation Banquet at Yale Commons, New Haven, Conn.).

Recent Winners

2013	Jameis Winston, Florida State
2012	Manti Te'o, Notre Dame
2011	Andrew Luck, Stanford
2010	Cam Newton, Auburn
2009	Colt McCoy, Texas
2008	Colt McCoy, Texas
2007	Darren McFadden, Arkansas
2006	Troy Smith, Ohio State
2005	Reggie Bush, USC
2004	Matt Leinart, USC
2003	Larry Fitzgerald, Pittsburgh
2002	Larry Johnson, Penn State

WalterCamp.org
@WalterCampFF

WILLIAM V. CAMPBELL TROPHY

Presented to the Nation's Premier Football Scholar-Athlete

Established

1990

Presented By

National Football Foundation and Fidelity Investments,
hosted at the New York Athletic Club
433 E. Las Colinas Blvd., Suite 1130
Irving, TX 75039

Contacts

Archie Manning, Chairman
Steven Hatchell, President and CEO
Matthew Sign, COO

Hillary Jeffries, Director of Special Projects (Media Contact)
hjeffries@footballfoundation.com
Office 972-556-1000, Ext. 217
Cell 724-317-5805

Named After ...

William Campbell, the chairman of Intuit, board member of Apple Computer, business leader in Silicon Valley, major philanthropist, former player and head coach at Columbia University and an NFF Board Member since 1978.

Criteria

Candidates must be in their final year of eligibility, possess a 3.2 GPA or better; have outstanding football ability as a first-team player, and have demonstrated strong citizenship and leadership. The trophy has become the most prestigious and desirable academic award in college football. The trophy recognizes an individual as the absolute best in the country for his academic success, football performance and exemplary community leadership and comes with a \$25,000 post-graduate scholarship.

Additional Information

Founded in 1947 with leadership from Gen. Douglas MacArthur, legendary Army coach Earl "Red" Blaik and immortal journalist Grantland Rice, the National Football Foundation & College Hall of Fame, a non-profit educational organization, runs programs designed to use the power of amateur football in developing scholarship, citizenship and athletic achievement in young people.

Key Dates

Sept. 25 (Semifinalists), Oct. 30 (Finalists), Dec. 9 (Announcement/Presentation Dinner at Waldorf=Astoria Hotel, New York, N.Y.).

NATIONAL FOOTBALL FOUNDATION

COLLEGE FOOTBALL HALL OF FAME

Recent Winners

2013	John Urschel, Penn State
2012	Barrett Jones, Alabama
2011	Andrew Rodriguez, Army
2010	Sam Acho, Texas
2009	Tim Tebow, Florida
2008	Alex Mack, California
2007	Dallas Griffin, Texas
2006	Brian Leonard, Rutgers
2005	Rudy Niswanger, LSU
2004	Michael Munoz, Tennessee
2003	Craig Krenzel, Ohio State
2002	Brandon Roberts, Wash. (Mo.)

FootballFoundation.org
@NFFNetwork

DISNEY SPORTS SPIRIT AWARD

Presented to the Nation's Most Inspirational Player, Team or Figure

Established

1996

Presented By

Disney Sports
P.O. Box 10000
Lake Buena Vista, FL 32830

Contact

Darrell Fry, Public Relations Manager (Media Contact)
Walt Disney World Resort
Office 407-566-5338
darrell.fry@disney.com

About the Award

The Disney Sports Spirit Award has been presented annually since 1996 to college football's most inspirational player or team. Representatives of Disney Sports and ESPN created the Disney Spirit Award with hopes of honoring college football student-athletes who overcome physical, emotional and other challenges within their lives, while also demonstrating an undying love for the sport. The Disney Spirit Award is not based on statistics or other on-field records or achievements. The award is based on bravery, courage, selflessness, overcoming adversity, sportsmanship and the love of college football.

Key Dates

Dec. 11 (Presentation on *The Home Depot College Football Awards* on ESPN).

Recent Winners

2013	Devon Walker, Tulane
2012	Nate Boyer, Texas
2011	Alabama Crimson Tide
2010	D.J. Williams, Arkansas
2009	Mark Herzlich, Boston College
2008	Tim Tebow, Florida
2007	Zerbin Singleton, Navy
2006	Patrick Henry Hughes, Louisville
2005	Tulane Green Wave
2004	Tim Frisby, South Carolina
2003	Neil Parry, San Jose State
2002	Dewayne White, Louisville

espnwwos.disney.go.com/about/spirit-award
@DisneySports

THE HOME DEPOT COLLEGE FOOTBALL AWARDS

ESPN Regional Television

John Vassallo, Senior Coordinating Producer

Office 704-973-5032

Cell 704-517-7615

john.vassallo@espn.com

Miranda Chattam, Coordinating Producer/Logistics

Office 704-973-5033

Cell 860-839-2578

miranda.m.chattam@espn.com

Baron Miller, Coordinating Producer/Show Producer

Office 704-973-5006

Cell 704-661-6511

baron.miller@espn.com

11001 Rushmore Dr.

Charlotte, NC 28277

Fax 704-973-5090

Awards Presented

Bednarik Award, Biletnikoff Award, Davey O'Brien Award, Disney Sports Spirit Award, Doak Walker Award, Jim Thorpe Award, Lou Groza Award, Maxwell Award, Outland Trophy, Ray Guy Award, Walter Camp All-America Team, Contributions to College Football Award

ESPN.com

Thurs., Dec. 11

- 1 p.m. ET: *College Football Daily* (ESPNU)
- 6 p.m. ET: *The Home Depot College Football Awards Red Carpet Show* (ESPNU)
- 7 p.m. ET: *The Home Depot College Football Awards* (ESPN)
- 9 p.m. ET: *Championship Drive: College Football Playoff Preview* (ESPN)

ESPN's Tom Rinaldi shares the inspiring story of Tulane's Devon Walker, recipient of the Disney Sports Spirit Award, at *The Home Depot College Football Awards*.

ALL-TIME NCFAA AWARD WINNERS

The hardware representing the 13 awards that are annually presented on ESPN at *The Home Depot College Football Awards*.

BEDNARIK AWARD

1995 Pat Fitzgerald, Northwestern
 1996 Pat Fitzgerald, Northwestern
 1997 Charles Woodson, Michigan
 1998 Dat Nguyen, Texas A&M
 1999 LaVar Arrington, Penn State
 2000 Dan Morgan, Miami (Fla.)
 2001 Julius Peppers, North Carolina
 2002 E.J. Henderson, Maryland
 2003 Teddy Lehman, Oklahoma
 2004 David Pollack, Georgia
 2005 Paul Posluszny, Penn State
 2006 Paul Posluszny, Penn State
 2007 Dan Connor, Penn State
 2008 Rey Maualuga, USC
 2009 Ndamukong Suh, Nebraska
 2010 Patrick Peterson, LSU
 2011 Tyrann Mathieu, LSU
 2012 Manti Te'o, Notre Dame
 2013 Aaron, Donald, Pittsburgh

BILETNIKOFF AWARD

1994 Bobby Engram, Penn State
 1995 Terry Glenn, Ohio State
 1996 Marcus Harris, Wyoming
 1997 Randy Moss, Marshall
 1998 Troy Edwards, Louisiana Tech
 1999 Troy Walters, Stanford
 2000 Antonio Bryant, Pittsburgh
 2001 Josh Reed, LSU
 2002 Charles Rogers, Michigan State
 2003 Larry Fitzgerald, Pittsburgh
 2004 Braylon Edwards, Michigan
 2005 Mike Hass, Oregon State

2006 Calvin Johnson, Georgia Tech
 2007 Michael Crabtree, Texas Tech
 2008 Michael Crabtree, Texas Tech
 2009 Golden Tate, Notre Dame
 2010 Justin Blackmon, Oklahoma State
 2011 Justin Blackmon, Oklahoma State
 2012 Marqise Lee, USC
 2013 Brandin Cooks, Oregon State

BRONKO NAGURSKI TROPHY

1993 Rob Waldrop, Arizona, DL
 1994 Warren Sapp, Miami (Fla.), DT
 1995 Pat Fitzgerald, Northwestern, LB
 1996 Pat Fitzgerald, Northwestern, LB
 1997 Charles Woodson, Michigan, CB
 1998 Champ Bailey, Georgia, DB
 1999 Corey Moore, Virginia Tech, DE
 2000 Dan Morgan, Miami (Fla.), LB
 2001 Roy Williams, Oklahoma, DB
 2002 Terrell Suggs, Arizona State, DE
 2003 Derrick Strait, Oklahoma, CB
 2004 Derrick Johnson, Texas, LB
 2005 Elvis Dumervil, Louisville, DE
 2006 James Laurinaitis, Ohio State, LB
 2007 Glenn Dorsey, LSU, DT
 2008 Brian Orakpo, Texas, DE
 2009 Ndamukong Suh, Nebraska, DT
 2010 Da'Quan Bowers, Clemson, DE
 2011 Luke Kuechly, Boston College, LB
 2012 Manti Te'o, Notre Dame, LB
 2013 Aaron Donald, Pittsburgh, DT

BROYLES AWARD

1996 Mickey Andrews, Florida State

1997 Jim Herrmann, Michigan
 1998 David Cutcliffe, Tennessee
 1999 Ralph Friedgen, Georgia Tech
 2000 Mark Mangino, Oklahoma
 2001 Randy Shannon, Miami
 2002 Norm Chow, USC
 2003 Brian VanGorder, Georgia
 2004 Gene Chizik, Auburn
 2005 Greg Davis, Texas
 2006 Bud Foster, Virginia Tech
 2007 Jim Heacock, Ohio State
 2008 Kevin Wilson, Oklahoma
 2009 Kirby Smart, Alabama
 2010 Gus Malzahn, Auburn
 2011 John Chavis, LSU
 2012 Bob Diaco, Notre Dame
 2013 Pat Narduzzi, Michigan State

BUTKUS AWARD

1985 Brian Bosworth, Oklahoma
 1986 Brian Bosworth, Oklahoma
 1987 Paul McGowan, Florida State
 1988 Derrick Thomas, Alabama
 1989 Percy Snow, Michigan State
 1990 Alfred Williams, Colorado
 1991 Erick Anderson, Michigan
 1992 Marvin Jones, Florida State
 1993 Trev Alberts, Nebraska
 1994 Dana Howard, Illinois
 1995 Kevin Hardy, Illinois
 1996 Matt Russell, Colorado
 1997 Andy Katzenmoyer, Ohio State
 1998 Chris Claiborne, USC
 1999 LaVar Arrington, Penn State

ALL-TIME NCFAA AWARD WINNERS

2000 Dan Morgan, Miami (Fla.)
 2001 Rocky Calmus, Oklahoma
 2002 E.J. Henderson, Maryland
 2003 Teddy Lehman, Oklahoma
 2004 Derrick Johnson, Texas
 2005 Paul Posluszny, Penn State
 2006 Patrick Willis, Mississippi
 2007 James Laurinaitis, Ohio State
 2008 Aaron Curry, Wake Forest
 2009 Rolando McClain, Alabama
 2010 Von Miller, Texas A&M
 2011 Luke Kuechly, Boston College
 2012 Manti Te'o, Notre Dame
 2013 C.J. Mosley, Alabama

DAVEY O'BRIEN AWARD

1977 Earl Campbell, Texas, RB
 1978 Billy Sims, Oklahoma, RB
 1979 Mike Singletary, Baylor, LB
 1980 Mike Singletary, Baylor, LB
 1981 Jim McMahon, BYU
 1982 Todd Blackledge, Penn State
 1983 Steve Young, BYU
 1984 Doug Flutie, Boston College
 1985 Chuck Long, Iowa
 1986 Vinny Testaverde, Miami (Fla.)
 1987 Don McPherson, Syracuse
 1988 Troy Aikman, UCLA
 1989 Andre Ware, Houston
 1990 Ty Detmer, BYU
 1991 Ty Detmer, BYU
 1992 Gino Torretta, Miami (Fla.)
 1993 Charlie Ward, Florida State
 1994 Kerry Collins, Penn State
 1995 Danny Wuerffel, Florida
 1996 Danny Wuerffel, Florida
 1997 Peyton Manning, Tennessee
 1998 Michael Bishop, Kansas State
 1999 Joe Hamilton, Georgia Tech
 2000 Chris Weinke, Florida State
 2001 Eric Crouch, Nebraska
 2002 Brad Banks, Iowa
 2003 Jason White, Oklahoma
 2004 Jason White, Oklahoma
 2005 Vince Young, Texas
 2006 Troy Smith, Ohio State
 2007 Tim Tebow, Florida
 2008 Sam Bradford, Oklahoma
 2009 Colt McCoy, Texas
 2010 Cam Newton, Auburn
 2011 Robert Griffin III, Baylor
 2012 Johnny Manziel, Texas A&M
 2013 Jameis Winston, Florida State

DISNEY SPORTS SPIRIT AWARD

1996 Daniel Huffman, Rossville (Ill.) H.S.
 1997 Dwight Collins, Central Florida
 1998 Matt Hartl, Northwestern
 1999 East Carolina Pirates
 2000 Hameen Ali, William & Mary
 2001 Air Force, Army and Navy
 2002 Dewayne White, Louisville
 2003 Neil Parry, San Jose State

2004 Tim Frisby, South Carolina
 2005 Tulane Green Wave
 2006 Patrick Henry Hughes, Louisville
 2007 Zerbin Singleton, Navy
 2008 Tim Tebow, Florida
 2009 Mark Herzlich, Boston College
 2010 D.J. Williams, Arkansas
 2011 Alabama Crimson Tide
 2012 Nate Boyer, Texas
 2013 Devon Walker, Tulane

DOAK WALKER AWARD

1990 Greg Lewis, Washington
 1991 Trevor Cobb, Rice
 1992 Garrison Hearst, Georgia
 1993 Byron Morris, Texas Tech
 1994 Rashaan Salaam, Colorado
 1995 Eddie George, Ohio State
 1996 Byron Hanspard, Texas Tech
 1997 Ricky Williams, Texas
 1998 Ricky Williams, Texas
 1999 Ron Dayne, Wisconsin
 2000 LaDainian Tomlinson, TCU
 2001 Luke Staley, BYU
 2002 Larry Johnson, Penn State
 2003 Chris Perry, Michigan
 2004 Cedric Benson, Texas
 2005 Reggie Bush, USC
 2006 Darren McFadden, Arkansas
 2007 Darren McFadden, Arkansas
 2008 Shonn Greene, Iowa
 2009 Toby Gerhart, Stanford
 2010 LaMichael James, Oregon
 2011 Trent Richardson, Alabama
 2012 Montee Ball, Wisconsin
 2013 Andre Williams, Boston College

EDDIE ROBINSON AWARD

1957 Woody Hayes, Ohio State
 1958 Paul Dietzel, LSU
 1959 Ben Schwartzwalder, Syracuse
 1960 Murray Warmath, Minnesota
 1961 Darrell Royal, Texas
 1962 John McKay, USC
 1963 Darrell Royal, Texas
 1964 Ara Parseghian, Notre Dame
 1965 Duffy Daugherty, Michigan State
 1966 Tom Cahill, Army
 1967 John Pont, Indiana
 1968 Woody Hayes, Ohio State
 1969 Bo Schembechler, Michigan
 1970 Alex Agase, Northwestern
 1971 Bob Devaney, Nebraska
 1972 John McKay, USC
 1973 Johnny Majors, Pittsburgh
 1974 Grant Teaff, Baylor
 1975 Woody Hayes, Ohio State
 1976 Johnny Majors, Pittsburgh
 1977 Lou Holtz, Arkansas
 1978 Joe Paterno, Penn State
 1979 Earle Bruce, Ohio State
 1980 Vince Dooley, Georgia
 1981 Danny Ford, Clemson

1982 Joe Paterno, Penn State
 1983 Howard Schnellenberger, Miami (Fla.)
 1984 LaVell Edwards, BYU
 1985 Fisher DeBerry, Air Force
 1986 Joe Paterno, Penn State
 1987 Dick MacPherson, Syracuse
 1988 Lou Holtz, Notre Dame
 1989 Bill McCartney, Colorado
 1990 Bobby Ross, Georgia Tech
 1991 Don James, Washington
 1992 Gene Stallings, Alabama
 1993 Terry Bowden, Auburn
 1994 Rich Brooks, Oregon
 1995 Gary Barnett, Northwestern
 1996 Bruce Snyder, Arizona State
 1997 Mike Price, Washington State
 1998 Phil Fulmer, Tennessee
 1999 Frank Beamer, Virginia Tech
 2000 Bob Stoops, Oklahoma
 2001 Ralph Friedgen, Maryland
 2002 Jim Tressel, Ohio State
 2003 Nick Saban, LSU
 2004 Urban Meyer, Utah
 2005 Charlie Weis, Notre Dame
 2006 Greg Schiano, Rutgers
 2007 Mark Mangino, Kansas
 2008 Nick Saban, Alabama
 2009 Gary Patterson, TCU
 2010 Chip Kelly, Oregon
 2011 Mike Gundy, Oklahoma State
 2012 Brian Kelly, Notre Dame
 2013 Gus Malzahn, Auburn

HEISMAN MEMORIAL TROPHY

1935 Jay Berwanger, Chicago, RB
 1936 Larry Kelley, Yale, E
 1937 Clint Frank, Yale, QB
 1938 Davey O'Brien, TCU, QB
 1939 Nile Kinnick, Iowa, RB
 1940 Tom Harmon, Michigan, RB
 1941 Bruce Smith, Minnesota, RB
 1942 Frank Sinkwich, Georgia, RB
 1943 Angelo Bertelli, Notre Dame, QB
 1944 Les Horvath, Ohio State, QB
 1945 Doc Blanchard, Army, FB
 1946 Glenn Davis, Army, RB
 1947 John Lujack, Notre Dame, QB
 1948 Doak Walker, SMU, RB
 1949 Leon Hart, Notre Dame, E
 1950 Vic Janowicz, Ohio State, RB
 1951 Dick Kazmaier, Princeton, RB
 1952 Billy Vessels, Oklahoma, RB
 1953 John Lattner, Notre Dame, RB
 1954 Alan Ameche, Wisconsin, FB
 1955 Howard Cassady, Ohio State, RB
 1956 Paul Hornung, Notre Dame, QB
 1957 John David Crow, Texas A&M, RB
 1958 Pete Dawkins, Army, RB
 1959 Billy Cannon, LSU, RB
 1960 Joe Bellino, Navy, RB
 1961 Ernie Davis, Syracuse, RB
 1962 Terry Baker, Oregon State, QB
 1963 Roger Staubach, Navy, QB

ALL-TIME NCFAA AWARD WINNERS

1964 John Huarte, Notre Dame, QB
 1965 Mike Garrett, USC, RB
 1966 Steve Spurrier, Florida, QB
 1967 Gary Beban, UCLA, QB
 1968 O.J. Simpson, USC, RB
 1969 Steve Owens, Oklahoma, FB
 1970 Jim Plunkett, Stanford, QB
 1971 Pat Sullivan, Auburn, QB
 1972 Johnny Rodgers, Nebraska, RB
 1973 John Cappelletti, Penn State, RB
 1974 Archie Griffin, Ohio State, RB
 1975 Archie Griffin, Ohio State, RB
 1976 Tony Dorsett, Pittsburgh, RB
 1977 Earl Campbell, Texas, RB
 1978 Billy Sims, Oklahoma, RB
 1979 Charles White, USC, RB
 1980 George Rogers, South Carolina, RB
 1981 Marcus Allen, USC, RB
 1982 Herschel Walker, Georgia, RB
 1983 Mike Rozier, Nebraska, RB
 1984 Doug Flutie, Boston College, QB
 1985 Bo Jackson, Auburn, RB
 1986 Vinny Testaverde, Miami (Fla.), QB
 1987 Tim Brown, Notre Dame, WR
 1988 Barry Sanders, Oklahoma State, RB
 1989 Andre Ware, Houston, QB
 1990 Ty Detmer, BYU, QB
 1991 Desmond Howard, Michigan, WR
 1992 Gino Torretta, Miami (Fla.), QB
 1993 Charlie Ward, Florida State, QB
 1994 Rashaan Salaam, Colorado, RB
 1995 Eddie George, Ohio State, RB
 1996 Danny Wuerffel, Florida, QB
 1997 Charles Woodson, Michigan, CB
 1998 Ricky Williams, Texas, RB
 1999 Ron Dayne, Wisconsin, RB
 2000 Chris Weinke, Florida State, QB
 2001 Eric Crouch, Nebraska, QB
 2002 Carson Palmer, USC, QB
 2003 Jason White, Oklahoma, QB
 2004 Matt Leinart, USC, QB
 2006 Troy Smith, Ohio State, QB
 2007 Tim Tebow, Florida, QB
 2008 Sam Bradford, Oklahoma, QB
 2009 Mark Ingram, Alabama, RB
 2010 Cam Newton, Auburn, QB
 2011 Robert Griffin III, Baylor, QB
 2012 Johnny Manziel, Texas A&M, QB
 2013 Jameis Winston, Florida State, QB

JIM THORPE AWARD

1986 Thomas Everett, Baylor
 1987 Bennie Blades, Miami (Fla.)
 Rickey Dixon, Oklahoma
 1988 Deion Sanders, Florida State
 1989 Mark Carrier, USC
 1990 Darryll Lewis, Arizona
 1991 Terrell Buckley, Florida State
 1992 Deon Figures, Colorado
 1993 Antonio Langham, Alabama
 1994 Chris Hudson, Colorado
 1995 Greg Myers, Colorado State
 1996 Lawrence Wright, Florida

1997 Charles Woodson, Michigan
 1998 Antoine Winfield, Ohio State
 1999 Tyrone Carter, Minnesota
 2000 Jamar Fletcher, Wisconsin
 2001 Roy Williams, Oklahoma
 2002 Terence Newman, Kansas State
 2003 Derrick Strait, Oklahoma
 2004 Carlos Rogers, Auburn
 2005 Michael Huff, Texas
 2006 Aaron Ross, Texas
 2007 Antoine Cason, Arizona
 2008 Malcolm Jenkins, Ohio State
 2009 Eric Berry, Tennessee
 2010 Patrick Peterson, LSU
 2011 Morris Claiborne, LSU
 2012 Johnathan Banks, Mississippi State
 2013 Darqueze Dennard, Michigan State

JOHN MACKEY AWARD

2000 Tim Stratton, Purdue
 2001 Dan Graham, Colorado
 2002 Dallas Clark, Iowa
 2003 Kellen Winslow, Miami (Fla.)
 2004 Heath Miller, Virginia
 2005 Mercedes Lewis, UCLA
 2006 Matt Spaeth, Minnesota
 2007 Fred Davis, USC
 2008 Chase Coffman, Missouri
 2009 Aaron Hernandez, Florida
 2010 D.J. Williams, Arkansas
 2011 Dwayne Allen, Clemson
 2012 Tyler Eifert, Notre Dame
 2013 Austin Seferian-Jenkins, Washington

LOU GROZA AWARD

1992 Joe Allison, Memphis
 1993 Judd Davis, Florida
 1994 Steve McLaughlin, Arizona
 1995 Michael Reeder, TCU
 1996 Marc Primanti, N.C. State
 1997 Martin Gramatica, Kansas State
 1998 Sebastian Janikowski, Florida State
 1999 Sebastian Janikowski, Florida State
 2000 Jonathan Ruffin, Cincinnati
 2001 Seth Marler, Tulane
 2002 Nate Kaeding, Iowa
 2003 Jonathan Nichols, Mississippi
 2004 Mike Nugent, Ohio State
 2005 Alexis Serna, Oregon State
 2006 Arthur Carmody, Louisville
 2007 Thomas Weber, Arizona State
 2008 Graham Gano, Florida State
 2009 Kai Forbath, UCLA
 2010 Dan Bailey, Oklahoma State
 2011 Randy Bullock, Texas A&M
 2012 Cairo Santos, Tulane
 2013 Roberto Aguayo, Florida State

MAXWELL AWARD

1937 Clint Frank, Yale, HB
 1938 Davey O'Brien, TCU, QB
 1939 Nile Kinnick, Iowa, HB
 1940 Tom Harmon, Michigan, HB

1941 Bill Dudley, Virginia, HB
 1942 Paul Governali, Columbia, QB
 1943 Bob Odell, Penn, HB
 1944 Glenn Davis, Army, HB
 1945 Doc Blanchard, Army, FB
 1946 Charley Trippi, Georgia, HB
 1947 Doak Walker, SMU, HB
 1948 Chuck Bednarik, Penn, C
 1949 Leon Hart, Notre Dame, E
 1950 Reds Bagnell, Penn, HB
 1951 Dick Kazmaier, Princeton, HB
 1952 Johnny Lattner, Notre Dame, HB
 1953 Johnny Lattner, Notre Dame, HB
 1954 Ron Beagle, Navy, E
 1955 Howard Cassady, Ohio State, HB
 1956 Tommy McDonald, Oklahoma, HB
 1957 Bob Reifsnyder, Navy, T
 1958 Pete Dawkins, Army, HB
 1959 Rich Lucas, Penn State, QB
 1960 Joe Bellino, Navy, HB
 1961 Bob Ferguson, Ohio State, FB
 1962 Terry Baker, Oregon State, QB
 1963 Roger Staubach, Navy, QB
 1964 Glenn Ressler, Penn State, C
 1965 Tommy Nobis, Texas, LB
 1966 Jim Lynch, Notre Dame, LB
 1967 Gary Beban, UCLA, QB
 1968 O.J. Simpson, USC, RB
 1969 Mike Reid, Penn State, DT
 1970 Jim Plunkett, Stanford, QB
 1971 Ed Marinaro, Cornell, RB
 1972 Brad VanPelt, Michigan State, DB
 1973 John Cappelletti, Penn State, RB
 1974 Steve Joachim, Temple, QB
 1975 Archie Griffin, Ohio State, RB
 1976 Tony Dorsett, Pittsburgh, RB
 1977 Ross Browner, Notre Dame, DE
 1978 Chuck Fusina, Penn State, QB
 1979 Charles White, USC, RB
 1980 Hugh Green, Pittsburgh, DE
 1981 Marcus Allen, USC, RB
 1982 Herschel Walker, Georgia, RB
 1983 Mike Rozier, Nebraska, RB
 1984 Doug Flutie, Boston College, QB
 1985 Chuck Long, Iowa, QB
 1986 Vinny Testaverde, Miami (Fla.), QB
 1987 Don McPherson, Syracuse, QB
 1988 Barry Sanders, Oklahoma State, RB
 1989 Anthony Thompson, Indiana, RB
 1990 Ty Detmer, BYU, QB
 1991 Desmond Howard, Michigan, WR
 1992 Gino Torretta, Miami (Fla.), QB
 1993 Charlie Ward, Florida State, QB
 1994 Kerry Collins, Penn State, QB
 1995 Eddie George, Ohio State, RB
 1996 Danny Wuerffel, Florida, QB
 1997 Peyton Manning, Tennessee, QB
 1998 Ricky Williams, Texas, RB
 1999 Ron Dayne, Wisconsin, RB
 2000 Drew Brees, Purdue, QB
 2001 Ken Dorsey, Miami (Fla.), QB
 2002 Larry Johnson, Penn State, RB
 2003 Eli Manning, Mississippi, QB

ALL-TIME NCFAA AWARD WINNERS

2004 Jason White, Oklahoma, QB
 2005 Vince Young, Texas, QB
 2006 Brady Quinn, Notre Dame, QB
 2007 Tim Tebow, Florida, QB
 2008 Tim Tebow, Florida, QB
 2009 Colt McCoy, Texas, QB
 2010 Cam Newton, Auburn, QB
 2011 Andrew Luck, Stanford, QB
 2012 Manti Te'o, Notre Dame, LB
 2013 AJ McCarron, Alabama, QB

MAXWELL FOOTBALL CLUB COLLEGE COACH OF THE YEAR

1989 Bo Schembechler, Michigan
 1990 Joe Paterno, Penn State
 1991 Don James, Washington
 1992 Gene Stallings, Alabama
 1993 Terry Bowden, Auburn
 1994 Joe Paterno, Penn State
 1995 Gary Barnett, Northwestern
 1996 Bruce Snyder, Arizona State
 1997 Lloyd Carr, Michigan
 1998 Phillip Fulmer, Tennessee
 1999 Frank Beamer, Virginia Tech
 2000 Bob Stoops, Oklahoma
 2001 Ralph Friedgen, Maryland
 2002 Tyrone Willingham, Notre Dame
 2003 Pete Carroll, USC
 2004 Urban Meyer, Utah
 2005 Joe Paterno, Penn State
 2006 Greg Schiano, Rutgers
 2007 Mark Mangino, Kansas
 2008 Mike Leach, Texas Tech
 2009 Gary Patterson, TCU
 2010 Frank Beamer, Virginia Tech
 2011 No recipient selected
 2012 Bill O'Brien, Penn State
 2013 David Cutcliffe, Duke

OUTLAND TROPHY

1946 George Connor, Notre Dame, T
 1947 Joe Steffy, Army, G
 1948 Bill Fischer, Notre Dame, G
 1949 Ed Bagdon, Michigan State, G
 1950 Bob Gain, Kentucky, T
 1951 Jim Weatherall, Oklahoma, T
 1952 Dick Modzelewski, Maryland, T
 1953 J.D. Roberts, Oklahoma, G
 1954 Bill Brooks, Arkansas, G
 1955 Calvin Jones, Iowa, G
 1956 Jim Parker, Ohio State, G
 1957 Alex Karras, Iowa, T
 1958 Zeke Smith, Auburn, G
 1959 Mike McGee, Duke, T
 1960 Tom Brown, Minnesota, G
 1961 Merlin Olsen, Utah State, T
 1962 Bobby Bell, Minnesota, T
 1963 Scott Appleton, Texas, T
 1964 Steve DeLong, Tennessee, T
 1965 Tommy Nobis, Texas, G
 1966 Loyd Phillips, Arkansas, T
 1967 Ron Yary, USC, T
 1968 Bill Stanfill, Georgia, T

Pittsburgh defensive tackle Aaron Donald took home the Outland Trophy – as well the Bednarik Award – at The Home Depot College Football Awards.

1969 Mike Reid, Penn State, DT
 1970 Jim Stillwagon, Ohio State, MG
 1971 Larry Jacobson, Nebraska, DT
 1972 Rich Glover, Nebraska, MG
 1973 John Hicks, Ohio State, OT
 1974 Randy White, Maryland, DE
 1975 Lee Roy Selmon, Oklahoma, DT
 1976 Ross Browner, Notre Dame, DE
 1977 Brad Shearer, Texas, DT
 1978 Greg Roberts, Oklahoma, G
 1979 Jim Ritcher, N.C. State, C
 1980 Mark May, Pittsburgh, OT
 1981 Dave Rimington, Nebraska, C
 1982 Dave Rimington, Nebraska, C
 1983 Dean Steinkuhler, Nebraska, G
 1984 Bruce Smith, Virginia Tech, DT
 1985 Mike Ruth, Boston College, NG
 1986 Jason Buck, BYU, DT
 1987 Chad Hennings, Air Force, DT
 1988 Tracy Rocker, Auburn, DT
 1989 Mohammed Elewonibi, BYU, G
 1990 Russell Maryland, Miami (Fla.), DT
 1991 Steve Emtman, Washington, DT
 1992 Will Shields, Nebraska, G
 1993 Rob Waldrop, Arizona, NG
 1994 Zach Wiegert, Nebraska, OT
 1995 Jonathan Ogden, UCLA, OT
 1996 Orlando Pace, Ohio State, OT
 1997 Aaron Taylor, Nebraska, OG
 1998 Kris Farris, UCLA, OT
 1999 Chris Samuels, Alabama, OT
 2000 John Henderson, Tennessee, DL
 2001 Bryant McKinnie, Miami (Fla.), OT

2002 Rien Long, Washington State, DT
 2003 Robert Gallery, Iowa, OT
 2004 Jammal Brown, Oklahoma, OT
 2005 Greg Eslinger, Minnesota, C
 2006 Joe Thomas, Wisconsin, OT
 2007 Glenn Dorsey, LSU, DT
 2008 Andre Smith, Alabama, OT
 2009 Ndamukong Suh, Nebraska, DT
 2010 Gabe Carimi, Wisconsin, OT
 2011 Barrett Jones, Alabama, OT
 2012 Luke Joeckel, Texas A&M, OT
 2013 Aaron Donald, Pittsburgh, DT

RAY GUY AWARD

2000 Kevin Stemke, Wisconsin
 2001 Travis Dorsch, Purdue
 2002 Mark Mariscal, Colorado
 2003 B.J. Sander, Ohio State
 2004 Daniel Sepulveda, Baylor
 2005 Ryan Plackemeier, Wake Forest
 2006 Daniel Sepulveda, Baylor
 2007 Durant Brooks, Georgia Tech
 2008 Matt Fodge, Oklahoma State
 2009 Drew Butler, Georgia
 2010 Chas Henry, Florida
 2011 Ryan Allen, Louisiana Tech
 2012 Ryan Allen, Louisiana Tech
 2013 Tom Hornsey, Memphis

RIMINGTON TROPHY

2000 Dominic Raiola, Nebraska
 2001 LeCharles Bentley, Ohio State
 2002 Brett Romberg, Miami (Fla.)

ALL-TIME NCFAA AWARD WINNERS

Florida State teammates Bryan Stork (Rimington Trophy) and Jameis Winston (Walter Camp Award) at The Home Depot College Football Awards.

- | | | |
|---------------------------------|---|--|
| 2003 Jake Grove, Virginia Tech | 1993 Aaron Taylor, Notre Dame, OT | 2007 Darren McFadden, Arkansas, RB |
| 2004 David Baas, Michigan | 1994 Warren Sapp, Miami (Fla.), DT | 2008 Colt McCoy, Texas, QB |
| Ben Wilkerson, LSU | 1995 Orlando Pace, Ohio State, OT | 2009 Colt McCoy, Texas, QB |
| 2005 Greg Eslinger, Minnesota | 1996 Orlando Pace, Ohio State, OT | 2010 Cam Newton, Auburn, QB |
| 2006 Dan Mozes, West Virginia | 1997 Grant Wistrom, Nebraska, DE | 2011 Andrew Luck, Stanford, QB |
| 2007 Jonathan Luigs, Arkansas | 1998 Dat Nguyen, Texas A&M, LB | 2012 Manti Te'o, Notre Dame, LB |
| 2008 A.Q. Shipley, Penn State | 1999 Corey Moore, Virginia Tech, DE | 2013 Jameis Winston, Florida State, QB |
| 2009 Maurkice Pouncey, Florida | 2000 Jamal Reynolds, Florida State, DE | |
| 2010 Jack Kirkpatrick, TCU | 2001 Julius Peppers, North Carolina, DE | |
| 2011 David Molk, Michigan | 2002 Terrell Suggs, Arizona State, DE | |
| 2012 Barrett Jones, Alabama | 2003 Tommie Harris, Oklahoma, DT | |
| 2013 Bryan Stork, Florida State | 2004 David Pollack, Georgia, DE | |
| | 2005 A.J. Hawk, Ohio State, LB | |
| | 2006 LaMarr Woodley, Michigan, DE | |
| | 2007 Glenn Dorsey, LSU, DT | |
| | 2008 Brian Orakpo, Texas, DE | |
| | 2009 Ndamukong Suh, Nebraska, DT | |
| | 2010 Nick Fairley, Auburn, DT | |
| | 2011 Luke Kuechly, Boston College, LB | |
| | 2012 Manti Te'o, Notre Dame, LB | |
| | 2013 Aaron Donald, Pittsburgh, DT | |

WILLIAM V. CAMPBELL TROPHY

- 1990 Chris Howard, Air Force
- 1991 Brad Culpepper, Florida
- 1992 Jim Hansen, Colorado
- 1993 Thomas D. Burns, Virginia
- 1994 Robert B. Zatechka, Nebraska
- 1995 Bobby Hoying, Ohio State
- 1996 Danny Wuerffel, Florida
- 1997 Peyton Manning, Tennessee
- 1998 Matt Stinchcomb, Georgia
- 1999 Chad Pennington, Marshall
- 2000 Kyle Vanden Bosch, Nebraska
- 2001 Joaquin Gonzalez, Miami
- 2002 Brandon Roberts, Washington (Mo.)
- 2003 Craig Krenzel, Ohio State
- 2004 Michael Munoz, Tennessee
- 2005 Rudy Niswanger, LSU
- 2006 Brian Leonard, Rutgers
- 2007 Dallas Griffin, Texas
- 2008 Alex Mack, California
- 2009 Tim Tebow, Florida
- 2010 Sam Acho, Texas
- 2011 Andrew Rodriguez, Army
- 2012 Barrett Jones, Alabama
- 2013 John Urschel, Penn State

Penn State offensive lineman John Urschel won the William V. Campbell Award as the nation's top football scholar athlete.

WALTER CAMP AWARD

- 1967 O.J. Simpson, USC, RB
- 1968 O.J. Simpson, USC, RB
- 1969 Steve Owens, Oklahoma, RB
- 1970 Jim Plunkett, Stanford, QB
- 1971 Pat Sullivan, Auburn, QB
- 1972 Johnny Rodgers, Nebraska, WR
- 1973 John Cappelletti, Penn State, RB
- 1974 Archie Griffin, Ohio State, RB
- 1975 Archie Griffin, Ohio State, RB
- 1976 Tony Dorsett, Pittsburgh, RB
- 1977 Ken MacAfee, Notre Dame, TE
- 1978 Billy Sims, Oklahoma, RB
- 1979 Charles White, USC, RB
- 1980 Hugh Green, Pittsburgh, DE
- 1981 Marcus Allen, USC, RB
- 1982 Herschel Walker, Georgia, RB
- 1983 Mike Rozier, Nebraska, RB
- 1984 Doug Flutie, Boston College, QB
- 1985 Bo Jackson, Auburn, RB
- 1986 Vinny Testaverde, Miami (Fla.), QB
- 1987 Tim Brown, Notre Dame, WR
- 1988 Barry Sanders, Oklahoma State, RB
- 1989 Andre Ware, Houston, QB
- 1990 Raghib Ismail, Notre Dame, RB/WR
- 1991 Desmond Howard, Michigan, WR
- 1992 Gino Torretta, Miami (Fla.), QB
- 1993 Charlie Ward, Florida State, QB
- 1994 Rashaan Salaam, Colorado, RB
- 1995 Eddie George, Ohio State, RB
- 1996 Danny Wuerffel, Florida, QB
- 1997 Charles Woodson, Michigan, DB
- 1998 Ricky Williams, Texas, RB
- 1999 Ron Dayne, Wisconsin, RB
- 2000 Josh Heupel, Oklahoma, QB
- 2001 Eric Crouch, Nebraska, QB
- 2002 Larry Johnson, Penn State, RB
- 2003 Larry Fitzgerald, Pittsburgh, WR
- 2004 Matt Leinart, USC, QB
- 2005 Reggie Bush, USC, RB
- 2006 Troy Smith, Ohio State, QB

ROTARY LOMBARDI AWARD

- 1970 Jim Stillwagon, Ohio State, MG
- 1971 Walt Patulski, Notre Dame, DE
- 1972 Rich Glover, Nebraska, MG
- 1973 John Hicks, Ohio State, OT
- 1974 Randy White, Maryland, DT
- 1975 Lee Roy Selmon, Oklahoma, DT
- 1976 Wilson Whitley, Houston, DT
- 1977 Ross Browner, Notre Dame, DE
- 1978 Bruce Clark, Penn State, DT
- 1979 Brad Budde, USC, G
- 1980 Hugh Green, Pittsburgh, DE
- 1981 Kenneth Sims, Texas, DT
- 1982 Dave Rimington, Nebraska, C
- 1983 Dean Steinkuhler, Nebraska, G
- 1984 Tony Degrate, Texas, DT
- 1985 Tony Casillas, Oklahoma, NG
- 1986 Cornelius Bennett, Alabama, LB
- 1987 Chris Spielman, Ohio State, LB
- 1988 Tracy Rocker, Auburn, DT
- 1989 Percy Snow, Michigan State, LB
- 1990 Chris Zorich, Notre Dame, NT
- 1991 Steve Emtman, Washington, DT
- 1992 Marvin Jones, Florida State, LB

collegepressbox.com
SINCE 2005 **EVERYTHING BUT THE PRE-GAME MEAL**

27

AWARDS

128

SCHOOLS

39

BOWLS

**THE OFFICIAL MEDIA WEBSITE OF THE
NATIONAL COLLEGE FOOTBALL AWARDS ASSOCIATION**

**UPDATED CONTACT AND DETAILED
SEASON-LONG AWARD INFORMATION**

**DOWNLOADABLE HIGH-RESOLUTION LOGOS AND PHOTOS
COMPREHENSIVE LISTS OF ALL-TIME WINNERS AND FINALISTS**

CONTACT: TED GANGI • 214-909-9314 • TED@COLLEGEPRESSBOX.COM

2014 National College Football Awards Association Master Calendar

Award.....	Watch List	Semifinalists	Finalists	Winner	Banquet/Presentation
Bednarik Award	July 7	Nov. 3	Nov. 24	Dec. 11	March 2015 (Atlantic City, N.J.)
Biletnikoff Award	July 15	Nov. 17	Nov. 24	Dec. 11	Feb. 7, 2015 (Tallahassee, Fla.)
Bronko Nagurski Trophy	July 10		Nov. 20	Dec. 8	Dec. 8 (Charlotte, N.C.)
Broyles Award.....		Nov. 26	Dec. 1	Dec. 9	Dec. 9 (Little Rock, Ark.)
Butkus Award.....	July 14	Oct. 27	Nov. 24	Dec. 6-9	Dec. 6-9 (Campus of winner)
Davey O'Brien Award	July 16	Nov. 3	Nov. 24	Dec. 11	Feb. 16, 2015 (Fort Worth, Texas)
Disney Sports Spirit Award				Dec. 11	Dec. 11 (Lake Buena Vista, Fla.)
Doak Walker Award.....	July 17	Nov. 18	Nov. 24	Dec. 11	Feb. 27, 2015 (Dallas, Texas)
Eddie Robinson Award			Dec. 8	Dec. 15	Jan. 10, 2015 (Dallas, Texas)
Heisman Trophy			Dec. 8	Dec. 13	Dec. 15 (New York, N.Y.)
Jim Thorpe Award	July 11	Oct. 27	Nov. 24	Dec. 11	Feb. 3, 2015 (Oklahoma City, Okla.)
John Mackey Award	July 8	Nov. 17	Nov. 24	Dec. 10	April 2015 (Baltimore, Md.)
Lou Groza Award.....	July 9	Nov. 6	Nov. 24	Dec. 11	Dec. 9 (Palm Beach Gardens, Fla.)
Maxwell Award	July 7	Nov. 3	Nov. 24	Dec. 11	March 2015 (Atlantic City, N.J.)
MFC Coach of the Year		Nov. 19	Dec. 9	Dec. 22	March 2015 (Atlantic City, N.J.)
Outland Trophy.....	July 10	Nov. 20	Nov. 24	Dec. 11	Jan. 15, 2015 (Omaha, Neb.)
Ray Guy Award	July 9	Nov. 14	Nov. 24	Dec. 11	Jan. 2015 (Augusta, Ga.)
Rimington Trophy	July 8		Dec. 8	Dec. 11	Jan. 17, 2015 (Lincoln, Neb.)
Rotary Lombardi Trophy.....	July 14	Nov. 6	Nov. 20	Dec. 10	Dec. 10 (Houston, Texas)
Walter Camp Award	July 18	Nov. 19	Dec. 3	Dec. 11	Jan. 17, 2015 (New Haven, Conn.)
William V. Campbell Trophy....		Sept. 25	Oct. 30	Dec. 9	Dec. 9 (New York, N.Y.)

Follow us on
Twitter @NCFAA

All dates are subject to change. Please refer to ncfaa.org for updates to the calendar.